


CONGREGATION Netivot Shalom

NEWSLETTER

OCTOBER 2012

TISHREI 5773

FROM THE EDITOR, CYNTHIA WHITEHEAD


Welcome to the first newsletter of 5773. We will begin by publishing bi-monthly and hope to publish monthly after Passover. The focus of the newsletter is on NEWS from the whole Netivot Shalom community. The newsletter aims to be flow of information that nourishes your thirst without flooding your senses – we will look further ahead than the weekly Shabbat sheets give you the background you need to understand updates and technical committee reports.

We will edit to keep everyone's individual voice and show the author's name and contact if they wish. Photos of contributors and events are welcome.

We will publish the first three issues in October, December, and March to start with. Later we hope to go monthly.

The deadline for copy and photos for the next issue is 21 November. Of course we can leave room for late-breaking news if we know in advance.

Regarding Hebrew and transliteration: I understand that people have strong and differing views on how to do this. During the first year, we will endeavour to develop a style sheet for English and Hebrew that is consistent without claiming to be right in an absolute sense. Please contact me if you would like to join the team by taking on the responsibility for Hebrew editing and proofreading.

FROM MEL SIBONY, PRESIDENT


Every year for Erev Rosh Hashana our entire family gets together and celebrates with a special seder before the evening meal. This tradition which has talmudic origins in the blessings of fruits & vegetables for the new year has been common in Sephardic & Mizrahi homes and like other seders in the year, such as TuB'shvat is now becoming more widespread. You can find many links to Rosh Hashana seders online and there are variations according to local customs but all of them incorporate blessings for foods which have symbolic meanings. The passage (Talmud TB Keritot 6a) mentions that for a good omen on Rosh Hashana one should make it a habit to eat squash (like pumpkin), legumes (like string beans), kartei (leeks), spinach and dates. All the blessings begin with *Yehee rason* - May it be the Divine's will and an example of one over the *rubia* (beans or other similar legumes) has the related word of *yirbu* which means to increase.

Yehee rason milefanecha she-yirbu zachiotenu

May it be your will that our merits increase.

Some of the blessings were created at the time when there were external threats to the Jewish communities – for example the leek in Hebrew is called *karti* and the blessing over the leek uses the verb cut down as in:

Yehee rason milefanecha sheyikaretu oyebecha vesoneecha vechol mebakeshi ra'ateinu

May it be your will that our enemies, haters, and those who wish

evil upon us shall be cut down.

The play on words at our seder always made us laugh and we would start thinking of our own puns on fruits & vegetables in English.

Rabbi Yitz Greenberg suggests a Blessing on peaches as follows

May it be your will..... that we have a peachy year

or on brussels sprouts

May it be your will that our fortune sprouts.

I suggest you make up your own and my own invented blessing for the year combines both fruits & vegetables:

May it be your will That our currant events always have a big turnip and don't romaine passive in the new year.

In Morocco where my family is from there was even a distinction made between dark foods, such as prunes and black olives and dark figs (thought to provide an ominous start to the year), in favor of lighter versions such as green figs and green olives. Moroccans also hope that sweet foods will set a good tone for the upcoming year, and so when cooking often sweeten vegetables such as eggplant and squash with sugar.

The important thing about these rituals is that it makes us aware of the fruits that were recently harvested along with the renewal of our commitments associated with the season.

This past year has also been fruitful for our congregation and I would like to thank the work of the board, committees, staff and the entire congregation for the harvestings of the year which include:

1. **A successful and unprecedented Yom Kippur Appeal**
2. **Reaching the milestone of \$1.5 million in pledges for our Capital Campaign**
3. **A mindful look at our financial picture from a dedicated finance committee**
4. **A re-evaluation of our Dues Processing and establishing new adjustment procedures**
5. **Renewing Rabbi Creditor's contract providing us with spiritual guidance for four more years**
6. **Launching of Chavurot for continued building of community and friendships**
7. **Creation of Leadership materials and training sessions for future leaders**
8. **Forming a Communications group to create guidelines and re-establishing a newsletter**
9. **An award winning (2012 J Reader's Choice) Adult Education program**
10. **Finally, countless volunteers assisting the office staff, leading services, preparing kiddush, caring for the sick and elderly, working in the community with rebuilding together, cooking meals at the men's homeless shelter and creating V'zot Israel programs.**

May it be your will that our congregation is blessed with a continued bounty for the coming year.

Shana Tova U'Metuka

TORAH-TRUE, FROM RABBI MENACHEM CREDITOR


The story of Netivot Shalom matters in many ways.. Characters in the Torah who believe their actions will influence some sort of cosmic sequence reflect with intensity upon every choice. We readers catch rare glimpses into some of these internal realities/perceptions and, if it is a truly meaningful story, we are magnetized even when we disbelieve. The *Torah* of these stories, the messages they tell, and the questions they provoke resonate in our own souls.

The Torah is one such magnetic narrative, as it affords those who hold it dear the opportunity to live lives worthy of its power. Every action connected with Torah carries destiny-influencing power. In this sense, ‘Torah’ means so much more than sacred text.

Chevreh, to my core I believe that this description fits our precious shul. Consider the numbers of people who have rediscovered their Jewish selves in our supportive community, those who have only encountered Judaism by visiting our sacred home. Consider the rarity in Berkeley, the United States, and beyond, of a safe passionate discussion of Israel. Consider the power of traditionalism and egalitarianism we champion with every fiber of our communal soul. Consider the impact we have on our local community, as we participate in the life of our City. Consider the interdenominational Jewish community we embrace with so much love, and how unfortunately rare that is in the Jewish world. Consider the lightning rod for the Israeli Masorti Movement we remain on the West Coast.

Imagine the world without Netivot Shalom. And then I hope you will be full of gratitude – and a sense of obligation – for the continued vitality of our shul.

Some refer to their lifestyles as ‘Torah-true’, pointing to their sense of connectedness to Jewish history and destiny. The challenge before us as a particular part of the larger Jewish family is to embody this claim in proportion to its cosmic significance.

Torah is meant to be lived. It is meant to be a gift within the world, calling every Jew to embody an important story, a well-told, urgent story of a People who are Torah, perpetually vulnerable and sometimes at its best. May we be blessed to be Torah in the world, ever stronger, ever more loving.

NEW EXPERIMENTAL FAMILY SHABBAT MORNING PROGRAMS, FROM RABBI SHALOM BOCHNER


Building on our success with the engaging Shabbat B’Yachad program for those 5 and under and our wonderful Rimmonim (K-2 grade) and Orah VeSimchah (3rd-5th grade) programs, we announce a new improved schedule of Saturday morning programs for families and kids. Every Shabbat morning there will be activities from 11–12 plus our weekly free childcare from 10 -1 for children age 2 to kindergarten.

First Shabbat of the month

Shabbat B’Yachad (SBY) for children under 5 and their parents will meet 11-12 in the Preschool Room

Rimmonim for children in kindergarten to 2nd grade will meet 11-12 in the Rimmonim room (classroom #2) upstairs

Orah Ve Simchah for children in 3rd to 6th grade will meet 11-12 in the Library

Second Shabbat of the month

Mah Tov Junior Congregation for those in kindergarten to 6th grade will meet 11 - 12 in the Library

Third Shabbat of the month

Shabbat B’Yachad 11-12

Rimmonim 11-12

Text Messages for Teens and Tweens (7th -12 grades) 11-12 in the library

Fourth Shabbat of the month

Shabbat Shalom Family Service 11-12 in the library

CHILDREN'S PROGRAMS

Shabat B'Yachad, coordinated by Liora Brosbe, offers a twice monthly program of songs, prayers, stories, and snacks for our youngest children and their families. for more information: sby@netivotshalom.org !

Rimmonim, featuring our new coordinator Nina Price, offers a twice monthly program for K-2nd graders which includes a short, age-appropriate service, followed by a discussion of the weekly Torah portion, and a new Torah skit component! (Parents are welcome to join but not required to attend.)

Orah VeSimchah, led by our very own Rabbi Shalom Bochner, offers a welcoming environment to enjoy Shabbat morning through a brief Service and a chance to explore the weekly Torah portion. New this year, Orah Ve Simcha will present a short Torah skit to the Rimmonim group!

Mah Tov Junior Congregation, a brand new program for K-6th grade will engage participants as they lead their peers in a short service followed by exploring the weekly Torah portion through our popular Torah Mystery discussions.

Text Messages for Tweens and Teens, a brand new program for 7th - 12th grades will explore eye-opening passages from the Talmud and TaNaCh. Text messages (sans cell phones) will be facilitated by Rabbi Shalom and other community teachers.

Shabbat Shalom Family Service, also a brand new one hour program, is for all families who want to daven with kids. We'll share a traditional and song-filled Shacharit Service and explore the weekly Torah portion. Please join us and take part in shaping this new program!

Childcare is provided every Shabbat from 10am – 1pm in the Preschool Room for 2 year olds through kindergarteners. Our staff are experienced and warm childcare providers.

For more information on these programs, or to volunteer to help with leading them, please contact Shalom at education@netivotshalom.org.

Our Coordinators

Rabbi Shalom Bochner is our Netivot Shalom Director of LifeLong Learning and has 23 years of experience with formal and informal Jewish education. Before moving to Berkeley in 2008, Shalom was the Rabbi and Executive Director for Santa Cruz Hillel. Rabbi Shalom has a BA from SUNY Albany in Sociology and Judaic Studies, an MA in Education from the College of Saint Rose, and received traditional rabbinical ordination in Jerusalem. He is a musician (guitar, drums, and harmonica), song writer, and environmental educator.

Liora Brosbe is a formally trained maggidah, a Jewish storyteller and teacher. With studies in performance and improvisational theater, Liora holds a Masters degree in Drama Therapy from California Institute for Integral Studies. Liora integrates her passion for Judaism and love of working with families in the programming she doesthroughout the Bay Area. When not at Netivot Shalom, Liora works throughout Alameda County providing mental health services to families of diverse backgrounds. Liora loves being in nature and spending time with her family, including two young children.


Nina Price is our new Rommonim teacher. She recently moved back to California after spending ten years in Massachusetts working as a congregational education director and as a regional coordinator of congregational education initiatives at the local Federation. She has a master's degree in Jewish Education from Hebrew Union College and has also engaged in graduate work at Hebrew University and the Mandel Leadership Institute in Jerusalem. Nina brings with her many years of professional experience as an educator and personal experience as the mother of a five-year-old and a seven-year-old. She is excited about leading Rimmonim this year and being involved with the Netivot Shalom community.

JUST PUBLISHED: *CALLING ON GOD*, BY OUR RABBI PAMELA FRYDMAN

Calling on God touches upon the evolution of Judaism and offers innovative methods for raising our voices thoughts and footsteps in praise of the living God. Whether you pray in a house of worship or at the dinner table, in times of crisis or in quiet peaceful moments, the sacred phrases and ideas in this book offer a fresh perspective on the spiritual landscape. Engaging with the practices, or using them as inspiration to create your own, will offer new possibilities for enriching your faith journey.

Paperback, 192 pages, \$19.95, eBook available Fall 2012

Order the paperback from the UK or Germany. Ordering from the US is recommended if you are in Israel.


V'ZOT YISRAEL REPORT, BY ESTHER BRASS

V'zot Yisrael's mission is to help Netivot Shalom members get to know Israel beyond the usual news headlines. We are excited about our plans for 5773 that will continue successful programs from last year and start some new efforts.

Last February we began an **Israeli authors book group which meets the second Tuesday evening of every other month**. Over 30 people responded to our notice and are on our book group mailing list, and about 15 people attended each session. We've read a variety of books so far and have had great discussions. The books included two novellas by S.Y. Agnon, short stories by Yaakov Shabtai, and a novel set in Jerusalem of the 30s and 4's by Shulamit Hareven. For our Sept 11 meeting we are reading *Suddenly – A Knock at the Door*, by one of the new generation Israeli authors, Etgar Keret who was favorably reviewed in the NYT Book Review.

On November 13, we will discuss Amos Oz's *A Tale of Love and Darkness*, a memoir by a classic Israeli author. We will chose the book for our January 8, 2013 meeting at our September 11 meeting. To join the mailing list contact: estherbrass@gmail.com.

Art Braufman has spearheaded a **conversational Hebrew group (Chug Ivrit)**, and Yehudit Rothman has graciously volunteered to lead it, with Esther Brass and Efrat Simhi-Aloni assisting. Last spring the group met monthly. **This fall, meetings will the second and fourth Sundays of the month from 12-1:30, and in 2013, the first and third Sundays of the month**. The group is divided into an advanced beginners section and an intermediate section. As the basis for our discussions, we are using the monthly publication *JP Ivrit*, which has articles categorized in three levels of difficulty. Contact: vezotyisrael@netivotshalom.org.

We are also initiating two programs to develop more interaction with Israelis in Berkeley:

First is an **Israeli Speakers series on Sunday morning**. This exciting 9-part series is modeled after CNS's previously successful Sunday morning programs. We have solicited Israeli speakers to talk briefly about their life and studies in Israel and to give an informal lecture in their area of expertise. We are fortunate to have offers from grad students, post-docs, and professors from a variety of fields: law, literature, environmental issues, and performing arts. Most focus on Israel, for example, the legal system in Israel, Hebrew literature, etc. The series will meet **Sundays 10:15 - 11:45 starting on October 14, meeting the second Sunday of the month in 2012 and the first Sunday of the month in 2013**. Look for our flyers and check the shul website calendar for more details.

The second program is **welcoming Israelis new to the area by offering them, CNS hosts to provide information about the area, host a meal, etc**. We are thrilled that over 25 Netivot Shalom members responded to our request for hosts. So far we have received a few requests for hosts and questions about getting settled here. We plan to have some of our new Israeli friends and CNS hosts at the

shul's dinner in the Succah on Shabbat evening, October 5; this will be a festive time for mingling by all.

See below for more detailed information about the Sunday Israeli speakers series and for links to websites.

As always, the V'zot Yisrael committee welcomes your support and participation. If you would like to help at events, join the committee, or be on our mailing lists, contact us at vezotyisrael@netivotshalom.org

The V'zot Yisrael Committee: Esther Brass-Chorin, Art Braufman, Ednah Beth Friedman, Michael Tarle, Thom Seaton

V'ZOT YISRAEL SUNDAY MORNING PROGRAMS

October 14. Stand With Us.

Michael Harris, Regional Director of the international, non-profit organization, StandWithUs will introduce the group's goals of promoting discussions and policies that can promote peace between Israel and its neighbors and can increase awareness of Israel's achievements and ongoing challenges. One of their Israeli resource people will present on a topic of one of their five display panels [environment, innovation, diversity, humanitarian aid, regional information] that will be on exhibit in our Social Hall from October 12- 22.

November 11. Judicial Review in Israel

Barak Medina, Professor of Law at Hebrew University Jerusalem, and Visiting Professor of Israeli Law, Economy, and Society, Berkeley Law School. Judicial review in Israel is not based on one document that all recognize as the Constitution. Rather, it is the result of the Israeli Supreme Court's 1995 decision that a set of eleven Basic-Laws enjoys the normative status that the written Constitution enjoys in the U.S. The Court therefore is often asked to resolve—or asked to require the Knesset to resolve—delicate political controversies. Professor Medina will address the Court's review of statutes, the frequent reference to comparative and international law, and the constitutional doctrine that Israel is a Jewish and Democratic State. Professor Medina will discuss the effect of increasing attempts by some to weaken the Court on the scope of judicial review in the coming years.

Useful email addresses and links about Israel

Israeli consulate, SF: paffairs@sanfrancisco.mfa.gov.il

Israel21C newsletter: list@israel21c.org

Israel Religious Action Center Anat Hoffman: pluralist@irac.org

<http://www.tabletmag.com/tag/masorti>

<http://www.timesofisrael.com>

<http://www.kolisrael.com>

<http://www.haaretz.com>

<http://www.jpost.com>

<http://www.aipac.org>

<http://www.ajc.org/jstreet.org>

New Israel Fund: <http://www.nif.org>

SERVING DINNER AT THE MEN'S SHELTER, BY EDNAH BETH FRIEDMAN

The boys in the faux Victorian Era workhouse sang out Food, Glorious Food thanks to composer Lionel Bart. Indeed! I often find myself humming that song as I gather the supplies for CNS' monthly cooking fest for the Berkeley Men's Shelter residents. In August 2011 Susi Lawrence and I began coordinating this congregation mitzvah relieving Ellen Kaufman who had loyally chaired the event for several years.

One of the goals we set for ourselves was to recruit a much wider circle of CNS members than had been generally involved. Happily many new and talented folks have joined in. Additionally, we have tried to set a warm, caring, and home cookin tone to the meals we prepare and serve.

To that end several wonderful members generously bake dessert in their own homes and donate them to the residents. The residents are especially appreciative of these home-baked goodies. One month we had birthday cake and candles one and declared it a birthday party for anyone who'd ever had a birthday; the men got a big kick out of that.

On Sunday January 1 we decorated the tables with cloths and flower arrangements. And every month, Susi creates menus that are healthy, economical, and routinely delicious. All month long, Susi and I keep our eyes and ears out for possible donations of supplies for the meals, hoping to save the Congregation from having to purchase so much for the meals.

As the month progresses Susi surveys the supplies and recent donations and begins to create recipes and menus for the coming dinner. In the meantime, I'm recruiting members to shop, bake, cook, serve, wash pots and pans, and deliver divrei Torah. I am often approached at Kiddush on Shabbat by congregants who are interested in volunteering often approach me at Kiddush on Shabbat.

Everyone who has volunteered this year has enjoyed the experience and many volunteers return again and again.


The goal for 5773 is to continue to engage more folks in the mitzvah. Perhaps the Amitim class and parents would consider volunteering as a group? Perhaps a newly formed chavurah will come together for one of the Sundays? Maybe the new Board of Directors will volunteer together as a New-Board-Bonding-Experience? We're on the calendar for the first Sunday of every month.

Please contact Ednah Beth Friedman at edmal@aol.com if you have questions. If you're ready to sign up please go to: <http://tinyurl.com/CNSshelterdinner signup>.

WE ARE GOING TO ISRAEL THIS SUMMER!

Join Rabbi Creditor on a trip to Israel this summer! Every trip brings new incredible insights, new hidden mysteries, and leaves participants wanting more – the rabbi included! This Summer's trip, organized by the Israeli tour operator Da'at, will include a Youth Educator, so that our children can have a developmentally appropriate educational experience in Israel while the lead educator is guiding the adults.

A trip to Israel isn't only a chance to visit tourist spots - it's a chance to rediscover yourself, to feel life's questions most deeply as a human being. Click the picture to see a wonderful online flip-book describing the trip. Rabbi Creditor can't wait to share this journey with you!


The advertisement features two logos at the top: a blue square with a white star and the word "Shabbat" below it, and a colorful Star of David with the text "MasortiCenter.org" below it. Below the logos is a stack of three blue suitcases. To the right of the suitcases, the text reads: "We are going to Israel." followed by "the trip information is available now, click to view the catalog." and a blue button with the text "View catalog >". At the bottom of the advertisement, it says "culture, authenticity & fresh experiences. Da'at" with "DA'AT" in a stylized font and "TRAVEL & TOURS" in smaller text below it.

GETTING READY FOR REBUILDING TOGETHER EAST BAY-NORTH IN 5773


On April 29 last year, a group from Netivot Shalom gathered to put the final coat of paint on the rooms in the **Alzheimer's Center of the East Bay**. This was the first time in some years that we had joined Rebuilding Together for a project. Our volunteers were: Jerry Berkman, Marcia Brooks, Sue Douglass, Ednah Friedman, Tree Gelb Stuber, Asya Grey Adana, Sy Horowitz, Ruth Konoff, Aaron Rosenthal, Seth Rosenthal, Pamela Sawyer.

Each project restores a home or center so that another resident in the East Bay can live in safety and security. It is an opportunity to participate in our Jewish tradition of tikkun olam, helping to repair the world.

But it can be tricky to combine tikkun olam with Shabbat. When Tree Gelb Stuber contacted the Rebuilding Together East Bay-North organization to locate a project we could work on, it seemed that all the projects are on a Saturday. Tree worked with their director to find something other than a Shabbat day. Fortunately, there was a project where the painting couldn't be finished the first day, as priming and two color coats were needed, so we arranged to put on the final coats of paint on Sunday.

Thank you again to last year's volunteers for your efforts and your example. If you'd like to participate next year call Tree Gelb Stuber at 510-528-7739.

PLEASE SHARE YOUR TALENTS AT THE BIMA

Contact the Calling Gabbai Coordinators Glenn Massarano (gedalyah@gmail.com) or Noga Gressel (nogariemer@gmail.com), or the CNS Office (office@netivotshalom.org). If you would like to give the d'rasha contact David Stein (steindavid@comcast.net)

UPCOMING BAR AND BAT MITZVAHS

Samuel Siegel	Tishrei 27, 5773	13 October 2012	Bereshit
Eliezer M. Singer	Heshvan 4, 5773	20 October 2012	Noah
Matthew Rosenberg	Heshvan 18, 5773	3 November 2012	Vayera
Jack Rosenberg	Heshvan 18, 5773	3 November 2012	Vayera
Raphael Rosenthal	Kislev 3, 5773	17 November 2012	Toledot
Miriam Goldgeil	Kislev 17, 5773	1 December 2012	Vayishlah
Daniela Vieira	Kislev 24, 5773	8 December 2012	Vayeshev
Joseph Edward Sklansky	Tevet 2, 5773	15 December 2012	Miketz, Hanukah, Hanukah I
Lerman-Hahn, Samuel	Tevet 9, 5773	22 December 2012	Vayigash

WELCOME NEW MEMBERS WHO HAVE JOINED SINCE ELUL 5772

Every new member is invited to send a photo and a few sentences to the Editor to introduce yourselves to the community. Write to: Cynthia Whitehead; email: newsletter@netivotshalom.org. Please be sure that your photo is at least 100kb or it will be too small to print.

Gil Friend. I have been participating in CNS's Torah study group for the past three years. I am founder and CEO of Natural Logic, Inc., a leading sustainable business consultancy, author of *The Truth About Green Business*, and think and write about Judaism as a deep ecological and mindfulness path. I live in Berkeley with my wife Jane; we share a passion for gardening and a world that works for 100% of humanity, in the shortest possible time, through spontaneous cooperation, without ecological offense or the disadvantage of anyone.


Jim Mavrikios. A product of the NYC public school system, I grew up in Queens. I have worked at UNICEF, traveled in Africa, and maintain a keen interest in sustainable development. I have lived in the Bay Area for almost 20 years and established a highly-rated language school in San Francisco. I love teaching languages even more than learning them, with particular fondness for Semitics. In my heart of hearts, though, I wish I were a salsa singer. I maintains a residence in Fez, Morocco, and dreams of retiring in Puerto Rico. My favorite telenovela is the 1983 Venezuelan epic Leonela.

Josh Diamant. Previously a lifelong New Yorker, I moved to Berkeley in August 2011 and immediately knew I had found in Netivot Shalom a Jewish community that felt far more like home than any I'd attended on the East Coast. I keep myself busy during the week as an elementary school music teacher, private piano instructor, professional chorister, and occasional composer. Outside of my work life, I am an avid hiker, reader, home cook, and Yankees fan.

Judy Hahn and Ben Lerman. We are long time Berkeley residents who have felt warmly welcomed by Netivot this past year. Our children are Sam, age 12, (attending Star Academy) and Eliza, age 10 (attending Tehiyah). Judy is associate professor of epidemiology at UCSF and Ben practices Emergency Medicine at Alta Bates Summit Medical Center.


Marcia Mathog. I have lived in the Bay Area since the 1960's and recently moved to Kensington. Joan Kiang is my daughter and I am enjoying being close to her family.

May Chaltiel, Ezra and Niko. My family relocated to Berkeley last year, from New Mexico where I was teaching at the University of New Mexico in the Department of Film and Digital Media. I am originally from New York. Ezra and Niko are enjoying 7th and 1st grade at Tehiyah Day School and I am teaching Special Education in the Oakland Unified School District.


Nina and Jeremy Price, Eitan and Aleeza. We are excited to be in California and living next to grandparents who happen to be Netivot Shalom members (Ed and Judy Kujawski). Jeremy is a postdoctoral scholar at UC Berkeley through the Lawrence Hall of Science. Nina is a Jewish educator working at various jobs, and is the new Rimmonim leader. Eitan and Aleeza are enjoying living in University Village and attending 3rd grade and kindergarten at Ocean View Elementary. The photo is from Artist Point in Yellowstone National Park, one of our stops as we drove across country this summer from our old home in

Massachusetts to our new one in California.


Pamela Burdman and three-year-old **daughter Rikki**. We are back home in Berkeley after a couple of years in Chicago. We recently joined Netivot Shalom, where Pam has attended high holiday services for years and Rikki is now a gung-ho member of the Nevonim preschool class. After stints as a San Francisco Chronicle education reporter and a Hewlett Foundation program officer, I am working as an education policy consultant for foundations and non-profit organizations seeking to improve college access, readiness, and success.

New members August-December 2011

Karen & Ian Kelley, with children Ari, Eli and Yael
Esther Chen and Daniel Cartoon
Judith & John Fern, with daughters Ellie and Danielle Fern
Myron Goldgeil & Nurgul Toktogonova, with daughter Miriam Goldgeil
Rosalind & Kenneth Harder, with sons Joseph & Jeremian
Benjamin Lerman & Judy Hahn, with children Samuel and Eliza Clara
Thomas & Betty Seaton, with children Jonathan & Phoebe
Emily Toch, with daughter Hannah Rose
Jeremy & Miranda Weintraub, with daughter Amiela Dovah
Catherine Wagner & Roger Gould, with children Penelope and Leo
Joel Brodsky
Laurel Duchowny, Roger & At Elias Duchowny
Asya Grey Adana with children Eva Aurora Adana & JKai Greywolf Adana
Nancy and Eric Kaufman-Cohen, with children Jonah and Gabey
Elizabeth Wendt

New Members January-August 2012

Melissa Eizenberg & Adam Diamant, with daughter Charlotte Diamant
Mauricio & Katherine Vieira, with children Daniela and Luca
Gerda Korner, mother of member Vicki Sommer
Joshua Diamant
May Chatiel
Jim Mavrikios
Douglas Lubes
Marion Rojas
Amos & Florence Leffler
Marcia Mathog
Maira Belikoff
Nina & Jeremy Price, with children Eitan and Zleeza
Robin & Rutilio Aquino, with son Alexis Noah
Pamela Burdman, with daughter Rikki

ONGOING ADULT EDUCATION PROGRAMS

La'asok - with Rabbis Bochner and Creditor

Wednesdays at 1pm in the Library

Study the weekly Torah portion with insights from ancient midrashim and contemporary thinkers. The discussion will be facilitated by either Rabbi Bochner or Rabbi Creditor. There is no charge for this on-going class, but a donation to the Adult Ed Fund would be appreciated.

Intermediate Talmud Class with Rabbi Shalom Bochner

Thursdays at 5:40 in the Library

Come and learn the origins of the Sidur through our weekly journey through Masechet Berachot- Tractate Blessings. Comfort with reading Hebrew is preferred. Learn the teachings and humor of our sages. It's got everything - including the kitchen sink! And we generally debate with each other in the spirit of the sages! There is no charge for this on-going class, but a donation to the Adult Ed Fund would be appreciated.

Shabbat Morning Torah Study

Weekly at 9am in the Library

Read, discuss, and debate the week's Parasha with Etz *Chayim* as the text. We often have professional teachers lead the discussion, but just as often skilled volunteers from our congregation are our leaders. There is no charge for this on-going year-long class, but a donation to the Adult Ed Fund can help continue this and other free classes. See you next Shabbat at Torah Study!

After Kiddush Classes and Discussions in the Library each Shabbat

Each Shabbat at approximately 1.15pm, a speaker presents a topic for discussion. Often this is the place to hear visiting scholars, book reviews, developments in a field of inquiry like Biblical archeology, or listen to poetry.

BIKE MS: WAVES TO WINE RIDE 2012: MITZVAH MILERS – NATIONAL MULTIPLE SCLEROSIS SOCIETY

Jerry Derblich, David Mostardi, Joshua Polston, Dan Stamper-Kurn, myself and 19 other Mitzvah Milers rode 40 to 175 miles on September 23 to fight MS at the *Waves to Wine MS Bike Ride*. We have raised \$40K so far and need lots of help to reach last year's \$50k total. To donate, click on one of our names on this link . We are right behind Google and HP in the fundraising standings. Thanks!
main.nationalmssociety.org

ADULT EDUCATION

Jewish Wisdom for Spiritual Parenting

with Rabbi Menachem Creditor

Every decision we make as parents touches psychological, ethical, and spiritual dimensions of our children's lives. Judaism's perspective on parenting can provide a wide-angle view to see beyond specific issues into the larger context of a child's life (and a parent's!). Jewish Wisdom for Spiritual Parenting, taught by Rabbi Menachem Creditor of Congregation Netivot Shalom in Berkeley, will be an experience of text and context, conversation and sharing with fellow parents, touching on questions of Play, Speech, Love, Rest, Purpose, and Habit. Out of this learning, we will gain insight and clarity of purpose as parents and as people. For information or to sign up, please contact Serena Heaslip at: serenaheaslip@yahoo.com or call 510 290-8095.

Dates: 5 Thursdays, on Oct 18, Nov 1, Nov 15, Nov 29, Dec 13

Time: 9:15 - 10:45am at Congregation Netivot Shalom

Cost: \$72-\$118 (sliding scale, no one turned away for lack of funds)

Josh Kornbluth and Rabbi Menachem Creditor present: Swimming the Sea of Reeds

Join an engaging and entertaining Jewish conversation about liberation, paradox, tradition, and power! Creditor and Kornbluth's first public class My Big Fat Jewish Learning traced Josh's Bar Mitzvah Journey, culminating with a celebration on a magic water tower in Southern Israel. This new class will help navigate and inform Kornbluth's next performance piece which combines his passion for oboe and Torah! Register with Rachel at office@netivotshalom.org.

Dates: Wednesdays on Oct. 24, 31, Nov. 14, 21

Time: 7:30pm-9pm at Congregation Netivot Shalom

Cost: \$50


SERVICES AT CONGREGATION NETIVOT SHALOM

- **Torah Study in the CNS Library:** 9am every Shabbat!
- **Shabbat Services:** 9.30am
- **Shabbat B'yachad:** For pre-schoolers and their parents: 11am the 2nd and 4th Shabbat of each month
- **Rimmonim:** For children K-2 and their parents, 10.30-12.15 the 1st and 3rd Shabbat of each month, Sept-June
- **Meditative Minyan:** Second Saturday of each month 9 am-10.45am
- **Friday Evening Kabbalat Shabbat Services**
- **Young Adults Minyan:** Second Friday of each month
- **Family Kabbalat Shabbat:** Once a month on Friday evening
- **Minyan Lev Shalem:** Once a month on Friday evening
- **Morning Minyans:** 7.15 am Wednesday mornings in the Library
- **Rosh Chodesh minyanim:**

BECOMING A JEW

Congregation Netivot Shalom welcomes those curious about exploring Judaism! Choosing to be Jewish is an evolutionary process that culminates in the adoption of a new cultural, spiritual, national, and even historical identity. Conversion to Judaism requires serious study, active participation in Jewish holiday and lifecycle events, and, finally, a ritual moment of acceptance and affirmation. All of these are parts of the Netivot Shalom community, and we welcome you unconditionally - come explore!

Rabbi Creditor is very happy to meet with individuals curious about converting to Judaism, and also conducts ongoing classes that might be appropriate for candidates for conversion. To learn more, and to schedule an appointment with Rabbi Creditor please contact the synagogue office at office@netivotshalom.org.

FROM THE JEWISH COMMUNITY IN THE EAST BAY

October 7 - Urban Adamah! Eat, Pray, Lulav Sukkot Festival & Learn

Join the fun! Live musical performances by Octopretzel and The Bearded Ladies with wonderful guest teachers: Rabbi Shalom Bochner, Professor Naomi Seidman, Rabbi Saraleya Schley, Rabbi David Kasher, Bat Sheva Miller, Rabbi Dan Goldblatt and Rabbi Dev Noily!

Cosponsored by Afikomen Judaica, Congregation Beth El, Center for Jewish Studies, Chochmat HaLev, Beth Chaim Congregation, City Slicker Farms, Congregation Beth Israel, East Bay Federation, Ecology Center, Oakland Hebrew Day School, EcoJews of the Bay, Hazon, East Bay JCC, Kehillah Community Synagogue, Kevah, Netivot Shalom, OBUGS, PJ Library, Urban Worm, Tehiyah Day School, Edah and Wilderness Torah

October 19 - Building Jewish Bridges: If I Convert, What Will Change?

When you consider conversion to Judaism the theological issues may come easily. But what about the personal and interpersonal? What will change in one's relationships? Can I still go to church with Mom when I visit her? Will co-workers see me differently? What will I do about Christmas? Will I be miserable giving up bacon? If I'm married to a Jew, with my spouse expect a lot more from me? If I'm married to a non-Jew, will my spouse feel alienated?

Bring your curiosity and hear from a panel of Jews by Choice about the personal and interpersonal changes that they experienced. Questions are welcome!

Date: Friday night, October 19 at Temple Sinai, 2808 Summit St., Oakland

Time: After the 6:30pm service. Come for the service + program, or just show up for the program (probably around 8pm) in Stern Hall.

Cost: FREE

November 1st - Balancing on the Mechitza: Transgender in Jewish Community

How can transgender people live Jewish lives when many of their significant life choices might be considered un-kosher? How do transgender Jews navigate gendered Jewish rituals such as burial and conversion?

Balancing on the Mechitza: Transgender in Jewish Community, winner of a Lambda Literary Award, is an anthology by scholars, activists, theologians and others who share their interpretations of classical Jewish texts about ambiguous bodies, as well as their stories of Jewish prayer, ritual, and social life.

Date: Thursday, November 1 at JCC Oakland, 5811 Racine Street

Time: 7:30 - 9pm

Sponsored by: Union of Reform Judaism, Building Jewish Bridges, Lehrhaus Judaica, and Out & About of Temple Sinai.

Cost: \$7, \$5 for JCC members

November 4 - Conversion to Judaism: Everything You Always Wanted to Know, But Didn't Know What or Who to Ask

You are wondering about converting to Judaism OR you know someone who is converting OR you didn't think Jews believed in conversion OR you are struggling with wishing someone you love would convert... Confused? Curious? Join born Jews, Jews by Choice and non-Jews to discuss a subject sometimes more awkward than sex. A panel of Jews by Choice, Temple Isaiah rabbis, and Dawn Kepler from Building Jewish Bridges will try to answer all your questions!

Date: November 4 at Temple Isaiah of Lafayette, 945 Risa Road, Lafayette

Time: Two sessions: 9:15am and 11:15am, during each session of Hebrew school. You are welcome to attend one or both.

Cost: Free

January 24 - Mysteries of the Mikvah, with Rabbi Judah Dardik

When people convert to Judaism, they go to the mikvah. What does that mean? The mikvah is a ritual pool where one immerses oneself in a spiritual ceremony that makes one a Jew. We will look at the East Bay community mikvah and learn about its uses for conversion, and more.

Date: Thursday night, January 24 at Beth Jacob synagogue, Park Boulevard, Oakland

Time: 7.30pm

Co-sponsored by Temple Sinai and the Union for Reform Judaism.

Yahrzeits

Zichronah Livra'ah – May Their Memories be Blessed

Dennis Bileca	10/01/2012	Tishrei 15, 5773
Sam Lent	10/01/2012	Tishrei 15, 5773
Moshe Ben Yaakov	10/01/2012	Tishrei 15, 5773
S. Yale Andelman	10/02/2012	Tishrei 16, 5773
Corey Largman	10/02/2012	Tishrei 16, 5773
Chana Rosenfeld	10/02/2012	Tishrei 16, 5773
Rose Beck	10/03/2012	Tishrei 17, 5773
Zvi Wolf	10/02/2012	Tishrei 16, 5773
Marjorie S. Kaplan	10/03/2012	Tishrei 17, 5773
Henrietta Roth	10/04/2012	Tishrei 18, 5773
Meltzer		
Fred Morris	10/03/2012	Tishrei 17, 5773
Schuman		
Salomon Kalisch	10/04/2012	Tishrei 18, 5773
Sylvia Swersky	10/04/2012	Tishrei 18, 5773
George H. Kaplan	10/05/2012	Tishrei 19, 5773
Florence Pripstein	10/06/2012	Tishrei 20, 5773
Ethel Bass	10/07/2012	Tishrei 21, 5773
Glickstein		
Esther Samuely	10/07/2012	Tishrei 21, 5773
Lee Mandel	10/08/2012	Tishrei 22, 5773
Pessel Martin	10/09/2012	Tishrei 23, 5773
Frydman		
Shijey Shub	10/10/2012	Tishrei 24, 5773
Jerome Lieberman	10/11/2012	Tishrei 25, 5773
Rivka Federbush	10/12/2012	Tishrei 26, 5773
Horowitz		
Stephen Lee Taller	10/12/2012	Tishrei 26, 5773
Samuel Bearson	10/14/2012	Tishrei 28, 5773
Charlotte Diamant	10/14/2012	Tishrei 28, 5773
Morris Eilenberg	10/14/2012	Tishrei 28, 5773
Donald Vance	10/14/2012	Tishrei 28, 5773
Leibish Frydman	10/15/2012	Tishrei 29, 5773
Louis Baron	10/17/2012	Heshvan 1, 5773
Philip Braufman	10/17/2012	Heshvan 1, 5773
Ruth Zaiman	10/17/2012	Heshvan 1, 5773
Leib Geliebter	10/19/2012	Heshvan 3, 5773
Wolf Kujawski	10/20/2012	Heshvan 4, 5773
Bernard Mizock	10/20/2012	Heshvan 4, 5773
Marilyn Waldman	10/23/2012	Heshvan 7, 5773
Bearson		
Lillian Levin	10/23/2012	Heshvan 7, 5773
Adele Eisenberg	10/25/2012	Heshvan 9, 5773
Moshe Aronstein	10/26/2012	Heshvan 10, 5773
Rabbi Chanan Feld	10/26/2012	Heshvan 10, 5773
Harold Finn	11/26/2012	Kislev 12, 5773
Adolfo Guendelman	10/26/2012	Heshvan 10, 5773
Doris Rose	10/26/2012	Heshvan 10, 5773
Ruth Strauss	10/26/2012	Heshvan 10, 5773
Morris Wollach	10/30/2012	Heshvan 14, 5773
Flora Concus	10/27/2012	Heshvan 11, 5773
Gwendolyn Fischer	11/27/2012	Kislev 13, 5773
Jules M. Blum	10/27/2012	Heshvan 11, 5773
Jeffrey Kabatznick	10/27/2012	Heshvan 11, 5773
Esther Lifschitz	10/27/2012	Heshvan 11, 5773
Deborah Slater	10/27/2012	Heshvan 11, 5773

Harry Vogel	10/27/2012	Heshvan 11, 5773
Moe Lubin	10/28/2012	Heshvan 12, 5773
Nathan Schwartz	10/28/2012	Heshvan 12, 5773
Peggy Alper	10/29/2012	Heshvan 13, 5773
Sylvia Ball	10/29/2012	Heshvan 13, 5773
Maria Greenfield	10/29/2012	Heshvan 13, 5773
Isadore Sherman	10/29/2012	Heshvan 13, 5773
Lawrence Freiberg	10/30/2012	Heshvan 14, 5773
Ernest Keller	10/30/2012	Heshvan 14, 5773
Sophie Wollach	10/30/2012	Heshvan 14, 5773
Bardach		
Herman L. Schuman	10/30/2012	Heshvan 14, 5773
Lillian Gottlieb	10/31/2012	Heshvan 15, 5773
Mark Radwin	10/31/2012	Heshvan 15, 5773
Bessie Raphael	10/31/2012	Heshvan 15, 5773
Lawrence Zacks	10/31/2012	Heshvan 15, 5773
Michael Fabrikant	11/01/2012	Heshvan 16, 5773
Perle Eilenberg	11/01/2012	Heshvan 16, 5773
Bertram Rifas	11/01/2012	Heshvan 16, 5773
Susan Shuldman	11/01/2012	Heshvan 16, 5773
Tamar Kaufman	11/02/2012	Heshvan 17, 5773
Ralph Klatt	11/02/2012	Heshvan 17, 5773
Oded Reinin	11/02/2012	Heshvan 17, 5773
Audrey Silverstein	11/02/2012	Heshvan 17, 5773
Umanoff		
Max Harris	11/03/2012	Heshvan 18, 5773
Paul Kirsch	11/04/2012	Heshvan 19, 5773
Dr. Leopoldine	11/04/2012	Heshvan 19, 5773
Breiner		
Aaron Harry Gobler	11/04/2012	Heshvan 19, 5773
Paul Kirsch	11/04/2012	Heshvan 19, 5773
Clare Breitman	11/05/2012	Heshvan 20, 5773
Charles Mishkin	11/05/2012	Heshvan 20, 5773
Saul Spetner	11/05/2012	Heshvan 20, 5773
Isadore Teger	11/05/2012	Heshvan 20, 5773
Frank Louis Karp	11/06/2012	Heshvan 21, 5773
Max Israel	11/07/2012	Heshvan 22, 5773
Merle Yager	11/07/2012	Heshvan 22, 5773
James Dale	11/08/2012	
Pittenger		
Jack Rosenthal	11/08/2012	Heshvan 23, 5773
Joanne Gordon	11/09/2012	Heshvan 24, 5773
Irving Hanover	11/09/2012	Heshvan 24, 5773
Hilda Kessler	11/09/2012	Heshvan 24, 5773
Chaim Pripstein	11/09/2012	Heshvan 24, 5773
Maimon Shlush	11/09/2012	Heshvan 24, 5773
Thomas Graff	11/10/2012	Heshvan 25, 5773
Sally Louise Raimi	11/11/2012	Heshvan 26, 5773
Brose		
Selma Klett	11/12/2012	Heshvan 27, 5773
Helen Margolese	11/12/2012	Heshvan 27, 5773
Harry Safran	11/13/2012	Heshvan 28, 5773
George Scammell	11/13/2012	Heshvan 28, 5773
Sarah Scheinok	11/13/2012	Heshvan 28, 5773
Mary Ann Freiberg	11/14/2012	Heshvan 29, 5773
Robert Glickler	11/14/2012	Heshvan 29, 5773
Doris Rice Kudisch	11/15/2012	Kislev 1, 5773
Sadie Weinstein	11/15/2012	Kislev 1, 5773
Murray Dvorkin	11/16/2012	Kislev 2, 5773
Pauline V. Friedman	11/17/2012	Kislev 3, 5773
Joseph Papo	11/17/2012	Kislev 3, 5773

Samuel Samuels	11/17/2012	Kislev 3, 5773
Norman Kramer	11/18/2012	Kislev 4, 5773
Sam Schoenfeld	11/18/2012	Kislev 4, 5773
Harvey Senturia	11/18/2012	Kislev 4, 5773
Shalva Sorani	11/18/2012	Kislev 4, 5773
Pauline Kunofsky	11/19/2012	Kislev 5, 5773
Philip Magorian	11/19/2012	Kislev 5, 5773
Mary Ranta	11/20/2012	
Arnold Bloom	11/21/2012	Kislev 7, 5773
Max Brodofsky	11/21/2012	Kislev 7, 5773
Gershon Shragai	11/21/2012	Kislev 7, 5773
Anita Ku Brodofsky	11/22/2012	Kislev 8, 5773
Anna James	11/22/2012	Kislev 8, 5773
Howerton King		
Frieda Gurian	11/23/2012	Kislev 9, 5773
Harold Cohen	11/23/2012	Kislev 9, 5773
Sam Marson	11/23/2012	Kislev 9, 5773
Ned Rosen	11/23/2012	Kislev 9, 5773
Charles Aronstein	11/24/2012	Kislev 10, 5773
Florrie Kohn	11/24/2012	Kislev 10, 5773
Carol Smallenburg	11/24/2012	Kislev 10, 5773
Mitcheal Lansing	11/25/2012	Kislev 11, 5773
Rudy Radousky	11/25/2012	Kislev 11, 5773
Jennie Samuels	11/25/2012	Kislev 11, 5773
Wulf Concus	11/26/2012	Kislev 12, 5773
Jordan Packer	11/26/2012	Kislev 12, 5773
Max Waldman	11/26/2012	Kislev 12, 5773
Ruth Black	11/27/2012	Kislev 13, 5773
Benjamin Frydman	11/27/2012	Kislev 13, 5773
Hella Hochheimer	11/27/2012	Kislev 13, 5773
Pauline Braufman	11/28/2012	Kislev 14, 5773
Marian Dale Scott	11/28/2012	Kislev 14, 5773
Irene Gabrielle Reier	11/28/2012	Kislev 14, 5773
Chaim Scheinok	11/30/2012	Kislev 16, 5773
Sylvia Weiner	11/30/2012	Kislev 16, 5773

DONORS: 3 AUGUST 2011 TO 28 AUGUST 2012

Donors: We sincerely thank the following members and friends for contributions to the funds listed below. We apologize if we have inadvertently missed anything including a name or donation. Please email Rachel at office@netivotshalom.org with any corrections so we may note it in the next newsletter.

Adult Education Donations	
Linda Blachman	
Esther Chen & Daniel Cartoon	in honor of Rabbi Creditor and in honor of Esther Chen's conversion
Vivian Clayton	in memory of Beatrice Domb
Vivian Clayton	in memory of Joan Sinai
Vivian Clayton	in memory of Simon Clayton, z"l
Cynthia Colvin	
Susan David	Support of Yeshivat Lev Shalom
Susan David	in memory of Ruth David
Joshua Diamant	

Marilyn Heiss	Yeshivat Lev Shalem
Michael Irwin & Charlene Stern	in honor of Peter Strauss, Judith McCullough, and Claudia Valas
Elijah & Ginette Polak	in memory of Fruma Szachnes
David Stein & Bill Stewart	in honor of Lisa Gershony
Edna Stewart	in memory of Sylvia Finkelman Jacobs
Edna Stewart	in memory of Jack Jacobs
Edna Stewart	in memory of Sylvia Jacobs
Alice Webber & Stephen Tobias	in honor of the 4th anniversary of Alice's conversion
Alice Webber & Stephen Tobias	
Barbara Wezelman	in honor of Thelma Rubin's birthday
Barbara Wezelman	in memory of Norman Wezelman
Barbara Wezelman	in memory of Joe Becker, z"l
Barbara Wezelman	in memory of Deborah Brodie
Saturday Torah Study Donations	
Eugene & Nancy Bardach	
Eugene & Nancy Bardach	
Eugene & Nancy Bardach	
David Bradford	
Robert Brown	
Robert Brown	
Basya Gale	
Joel & Katya Gerwein	
Joel & Katya Gerwein	
Fabrice Habelski	
Fabrice Habelski	
Fabrice Habelski	
Jacob & Rena Harari	in honor of Ben Stern's birthday
Jacob & Rena Harari	
Susan Jaeger	
Susan Jaeger	in honor of Nitzhia Shaked
Dan Kaplan & Marianne Koch	
Dan Kaplan & Marianne Koch	
Betty Martinez	
Nancy Ostrow & Linda Manoogian	
Mark Rosenthal	
Steven Rossen	
Thom & Betty Seaton	
Julie Seltzer	
Ben & Helen Stern	

Ben & Helen Stern	
Ben & Helen Stern	
Norman & Susan Stern	
Camille & Morris Watts-Zagha	
Barbara Wezelman	
Barbara Wezelman	in appreciation of Nitzhia Shaked's teaching
Barbara Wezelman	
Cynthia Whitehead	
Steven Zimmelman	
Ethelyn Simon Fund	
Rabbi Stuart & Vicky Kelman	in memory of Charlotte S. Koltun
Alison Jordan	in honor of Claudia Valas
Building Fund Donations (Capital Campaign Pledges and payments are not listed)	
Andrea Altschuler & David Finn	in memory of Deborah Potak
Irving Amado	in honor of Ben Stern's birthday
Marvin & Adrienne Antman	in honor of Ben Stern's birthday
Julie Batz & Jhos Singer	
Eugene Berg	
Eugene Berg	
Douglas Berman & Billi Romain	in memory of Harold Finn
Steve & Karen Bovarnick	in honor of Sol Weingarten's big birthday!
Jean Bass Bradman	in memory of Joe Becker
Jean Bass Bradman	in honor of the Stern-Irwin Family
Jean Bass Bradman	in memory of Ethel Glickstein
Jean Bass Bradman	in memory of Bernard Slavin
Jean Bass Bradman	in memory of Henrietta Meltzer
Jean Bass Bradman	in memory of David Lobel
Jean Bass Bradman	in memory of Helene Goodman
Jean Bass Bradman	in memory of of Pauline Quittel
Art & Sheila Braufman	in honor of Ben Stern's 90th birthday
Art & Sheila Braufman	in memory of Henrietta Meltzer
Art & Sheila Braufman	in memory of Joe Becker; Jerry Slavin; and Rabbi Moshe Rubinstein
Marcia Brooks	in memory of Florence Bernstein
Ellen & Herb Brosbe	in honor of the wedding of Lauren Kindorf's son
Ellen & Herb Brosbe	in memory of Bernard Slavin
Carl Buchin & Claudia Valas	
David & Laura Callen	in honor of the wedding of Lauren Kindorf's son
Bruce & Susan Carter	in honor of Ben Stern
Judy Chess	in memory of Harold Finn

Mark & Tinsley Cohen	
Celia & Paul Concus	in memory of Pauline Quittel & Gershon Salomon
Celia & Paul Concus	in honor of Sam Salkin & Alix Derby and their new home
Celia Concus	in honor of Sam Salkin
Sandra Curtis	in honor of Ben Stern's 90th birthday
Susan David	in honor of the wedding of Lauren Kindorf's son
Reva Fabrikant & Sol Weingarten	in memory of Helen Fabrikant
Deb Fink & Aaron Katler	in honor of Ben & Helen Stern and Charlene Stern
Michael & Donna Franzblau	in memory of Selma Klett
Ednah Beth Friedman	in honor of Ben Stern
Marilyn Friedman	in honor of Paths of Torah
George & Toby Gidal	in honor of Ben Stern's 90th birthday
Diane Goldman	in honor of Ben Stern's 90th birthday
Sandra Gore & Ron Sires	in memory of of Janet Schneider's grandmother, Edith Kirschner
Sandra Gore & Ron Sires	in honor of Stu & Vicky Kelman's new grandson
Sandra Gore & Ron Sires	in memory of Carol Stieber
Sandra Gore & Ron Sires	in memory of of Judy Massarano's father, Rabbi Moshe Rubinstein, z"l
Sandra Gore & Ron Sires	in memory of Helen Schneider's brother, Jerry Slavin, z"l
Rivka Greenberg	in memory of Bea Greenberg, z"l
Milt & Marge Greenstein	in memory of Bertha Rosenstein and Sonia Kitsis
Milt & Marge Greenstein	in memory of Sonia Kitsis
Milt & Marge Greenstein	in memory of Bertha Rosenstein
Milt & Marge Greenstein	in memory of David Rosenstein
Milt & Marge Greenstein	in memory of Sidney Greenstein
Milt & Marge Greenstein	in memory of Anna Leah Greenstein
Rosaline & Kenneth Harder	in honor of the wedding of Lauren Kindorf's son
Clarisse Irwin	in honor of Ben Stern's 90th birthday
Michael Irwin & Charlene Stern	in honor of Ben Stern's birthday
Barry Kamil & Nancy Gurian	in memory of Laura Hall
Marton & Ellen Kander	in honor of Ben Stern
Joshua & Jennifer Kirsch	in honor of the wedding of Lauren Kindorf's son
Neil & Peggy Kostick	
Ralph & Hadassah Kramer	in memory of Debby Kramer Shalev
Natalie & Henry Lagorio	in honor of Ben Stern's 90th birthday
Rose Leibowitz	in honor of Ben Stern's birthday
Mary Lukanuski	
Tobie Lurie	in honor of of the wedding of Lauren's son
Tobie Lurie	in memory of William Lurie

Milton Mozon	in honor of Ben Stern's 90th birthday
Arnon Oren & Tammy Plotkin-Oren	in honor of the wedding of Lauren Kindorf's son
Helaine & Blair Prentice	in memory of Marjorie & George Kaplan
Shifra & Stephen Pride Raffel	in memory of of Yuri Humphrey
Judith & Harry Radousky	
Ellen Reier	in memory of Warren Reier
Michael & Betsy Rosenheimer	
Betsy & Tracy Ross	in honor of the wedding of Lauren Kindorf's son
Sam Salkin & Alix Derby	in memory of Herman Salkin
Sam Salkin & Alix Derby	in memory of Mimi Harris & Jerry Slavin
Arieh & Ruth Schifrin	
Helen Schneider	in honor of Ben Stern's 90th birthday
Susan & Dick Seeley	in honor of Ben Stern
Traci & Daniel Siegel	
Brett & Maia Singer	in memory of Louis Singer
Brett & Maia Singer	in memory of Harry Gray
Brett & Maia Singer	n memory of Annette Singer
Alan Smith	in honor of Ben Stern
Bruce Starkman	in memory of Madelaine Starkman
Bruce Starkman	in memory of Madelaine Starkman
David Stein & Bill Stewart	in honor of Ben Stern's 90th birthday
Rita Stein	
Anna Stern	in honor of Ben Stern's birthday
Ben & Helen Stern	in honor of Clarisse Irwin
Ben & Helen Stern	
Ben & Helen Stern	in honor of Charlene & Mike's wedding anniversary
Norman & Susan Stern	in honor of Ben Stern's birthday
Nan & Peter Strauss	in honor of of Ben Stern
Nan & Peter Strauss	in memory of Barbara Strauss
Dolores Taller	in honor of Ben Stern's birthday
Arne & Gail Wagner	
Zygmunt & Sally Wallach	in honor of Ben Stern's 90th birthday
Alice Webber & Stephen Tobias	in memory of Judy Tobias Davis
Lisa Weinstein & Wendy Mae Enger	in honor of Ben Stern
Alfred & Constance Weissman	in honor of Ben Stern's 90th birthday
Barbara Wezelman	in memory of of her relatives
Rabbi David & Irene Winston	
Chevra Kadisha Fund	
Steven Bond & Shari Rifas	in honor of Claire Sherman and in memory of Bertram Rifas

Miriam Cooper	
Leah Haber	in memory of George Haber
Fran Marcus	in memory of Pauline Quittel, z"l
Fran Quittel	in memory of Pauline Quittel
Dr. Perry & Malka Scheinok	in memory of of Pauline Quittel
Elizabeth Vasile	in memory of Saul Galin
General Fund Donations	
Ester Alkanli	in memory of Estrella Sherez
Ester Alkanli	in memory of Leon Alkanli
Robert Alter & Carol Cosman	in memory of Tillie Zimmerman Alter
Jerome & Myra Baer	in honor of Art Braufman's 50th birthday
Eugene & Nancy Bardach	in memory of Eugene's mother, Sophie and his cousin, Morris
Sharona Barzilay	in memory of Thomas Graff
Dina Beck	in memory of Robert Beck
Joe Becker, z"l	in memory of Morris Becker
Joe Becker, z"l	in memory of Dorothy Becker and Jack Becker
Joe Becker, z"l	in memory of Al Becker
Joe Becker, z"l	in honor of Fran Alexander's birthday
Joe Becker, z"l	in memory of Diana and William Jurdem
Joe Becker, z"l	in memory of Dora Becker and Celia Garber
Joe Becker, z"l	in memory of Arlene Cooper
Chauncey & Shirah Bell	in memory of Meyer Kaplan
Chauncey & Shirah Bell	in memory of Betty Kaplan
Janet & David Berg	in honor of Art Braufman's special birthday
Diane & Ed Bernbaum	in memory of Bertram Rifas
Diane & Ed Bernbaum	in memory of Leopoldine Breiner
Diane & Ed Bernbaum	in memory of Hilda Kessler
Diane & Ed Bernbaum	in memory of Irving Lowe
Susan Berrin & Steve Zipperstein	
Susan Blachman	
Joseph & Sandra Black	in memory of Jerry Slavin
Lillian Blum Artel	in honor of Marcia Brooks
Fay Bloomberg & Daniel Kaplan	
Steven Bond & Shari Rifas	in memory of Leopoldine Breiner & Hilda Kessler
Steven Bond & Shari Rifas	in memory of Harold Finn
Steven Bond & Shari Rifas	in memory of Helene Goodman
Steven Bond & Shari Rifas	in memory of Pauline Quittel, z"l
Steven Bond & Shari Rifas	in memory of Marilyn Weisberg, z"l
Steven Bond & Shari Rifas	in memory of Deborah Brodie
Steven & Karen Bovarnick	in honor of Debby Graudenz's 29th (belated)

	birthday
Art & Sheila Braufman	in honor of R. Kelman's birthday and in memory of Herb Maccoby
Herman Bruch	
Carl Buchin & Claudia Valas	in memory of Harry and Lee Valas
Andrea & Michael Cassidy	in memory of Jeanne Wirtzer
Andrea & Michael Cassidy	in memory of Hilda Kessler
Ann & Stewart Chalem	in honor of Art Braufman's birthday
Celia & Paul Concus	in memory of Herbert Gore, Frances Konoff, and Robert Breakstone
Celia & Paul Concus	Car Donation
Susan David	in memory of Herbert Gore and in memory of Robert Breakstone
Susan David	in memory of Bernard Slavin
Susan David	in honor of Helen Schneider's birthday & Art Braufman's birthday
Carol Delton	
Miriam & David Donho	
Reva Fabrikant & Sol Weingarten	in memory of Henrietta Meltzer
Dale Friedman & Joan Bradus	in memory of Robert Breakstone
Dale Friedman & Joan Bradus	in memory of Seymour Bradus, Herbert Korner, Helene Goodman and ,David Lobel
Dale Friedman & Joan Bradus	in honor of of Yossi Fendel's award from the Jewish Federation
Dale Friedman & Joan Bradus	in memory of Marilyn Weisberg and Ethel Myers
Dale Friedman & Joan Bradus	in honor of the marriage of April Oldenburg & Michael Tarle
Dale Friedman & Joan Bradus	in memory of Deborah Brodie, zl & Marilyn Weisberg, z"l
Dale Friedman & Joan Bradus	in memory of Joe Becker
Dale Friedman & Joan Bradus	in honor of the recents marriages of of the sons of Pat Hellman & Steve Gottlieb; Josh & Noga Gressel; and Ellen Lent & Chuck Wunderlich
Dale Friedman & Joan Bradus	in memory of Jerome J. Friedman; Shirley K. Bradus; JerrySlavin and Rabbi Moshe Rubinstein and a refuah shleimah for Rabbi Creditor
Dale Friedman & Joan Bradus	in memory of Mimi Harris
Annette and Mindy Goldman	in memory of Selma Klett
Leslie Gordon	
Leslie Gordon	
Sandra Gore & Ron Sires	in memory of David Lobel
Steve Gottlieb & Pat Hellman	in memory of Robert Breakstone
Milt & Marge Greenstein	
Allen & Karen Guggenheim	in honor of Art Braufman's birthday
Larry Hanover	in memory of Irving Hanover

Larry Hanover	yahrzeit
Phyllis Helfand	in memory of Mildred Harris
Mike Irwin & Charlene Stern	in honor of Ronna Kabatznick's birthday
Mike Irwin & Charlene Stern	in honor of their daughter's wedding
Rabbi Daniel Isaacson & Liora Brosbe	Car Donation
Rabbi Daniel Isaacson & Liora Brosbe	in memory of Mindy Germinder's mother
Rabbi Daniel Isaacson & Liora Brosbe	in memory of Helen Schneider's brother, Jerry Slavin
Robert & Betty Jacobvitz	in memory of Frank Jacobvitz
Gail & Ronald Joseph	in honor of Art Braufman's 75th birthday
Ronna Kabatznick & Peter Dale Scott	in memory of Marian Dale Scott
Ronna Kabatznick & Peter Dale Scott	in memory of Judith Stronach
Ronna Kabatznick & Peter Dale Scott	in memory of Hilda Kessler
Ronna Kabatznick & Peter Dale Scott	in memory of Henrietta Meltzer
Ronna Kabatznick & Peter Dale Scott	in honor of Stuart & Vicky Kelman
Ronna Kabatznick & Peter Dale Scott	in honor of Carol & Jim Cunradi
Ronna Kabatznick & Peter Dale Scott	in honor of the birth of Etai Naftalin-Kelman
Ronna Kabatznick & Peter Dale Scott	in memory of Helene Goodman, Carol Stieber and David Lobel
Ronna Kabatznick & Peter Dale Scott	in memory of Deborah Brodie, Marilyn Weisberg, Joe Becker
Ronna Kabatznick & Peter Dale Scott	in honor of Claudia Valas birthday & Pauline Moreno & Deb Lobel's anniv
Ronna Kabatznick & Peter Dale Scott	in memory of Jerry Slavin and in memory of Mimi Harris
Ronna Kabatznick & Peter Dale Scott	in memory of Rabbi Moshe Rubinstein and in memory of Minna Kabatznick
Ronna Kabatznick & Peter Dale Scott	in memory of Hilda Kessler
Rabbi Stuart & Vicky Kelman	in memory of of Marilyn Wesiberg
Seymour Kessler	Mazel Tov Ralph & Hadassah Kramer on the birth of a 2nd greatgrandchild
Seymour Kessler	in memory of Bernard Slavin, z"l
Seymour Kessler	in honor of Naftalin-Kelman/Mazal Tov on the birth Etai Naftalin-Kel
Seymour Kessler	in honor of Art Braufman's birthday
Seymour Kessler	in honor of Mike & Charlene's daughter's wedding
Kathy Khuner & Theda Haber	in memory of Bernard Slavin, z"l
Kathy Khuner & Theda Haber	in memory of Henrietta Meltzer
Kathy Khuner & Theda Haber	in honor of the wedding of Ross Wunderlich to Reed Bloom
Mia Klett & Roberto Riutort	in memory of Selma Klett
Ralph & Hadassah Kramer	in honor of the birth of their great-grandchile and Ralph's 90th birthday
Ralph & Hadassah Kramer	in memory of Norman Kramer

Ralph & Hadassah Kramer	in memory of Hilda Kessler
Ralph & Hadassah Kramer	in memory of Herbert Maccoby
Rita Largman	
Yonit Levy	
Ray Lifchez	in memory of Isaac Henry Lifchez
Ray Lifchez	
Ray Lifchez	in memory of Jenny Burkom Lifchez
Michael & Maggie Liftik	
Michael Lipsie	in honor of the talk by Rabbi Gail Diamond
Tobie Lurie	in memory of Sylvia Lurie
Betty Martinez & Diane Johnson	in memory of Ethel Teger
Laura Marson	in memory of Mimi Harris
Robin Mencher & Matthew Dimond	in memory of of Michael Dimond
Robin Mencher & Matthew Dimond	in memory of Betty Dimond
Marty Myers & Deb Lewis	in memory of Judy Massarano's father
Jeffrey Newman	
Elijah & Ginette Polak	in memory of Fruma Szachnes
Phyllis Press	in honor of Jerry Derblich's birthday
Jacob Richards	in honor of Rabbi Pam Frydman's teaching him Hebrew
Francesca Rizzardi	in honor of Cathy Shadd
Karen Roekard	in memory of Chaim Ya'acov "Jack" Rosenfeld, z"l
Cathy Shadd & Dov Rosenfeld	in honor of Avi Peltz and Nava Bearson's B'nai Mitzvah
Cathy Shadd & Dov Rosenfeld	in honor of Eli Gilad's Bar Mitzvah
Cathy Shadd & Dov Rosenfeld	in memory of Chana Rosenfeld
Cathy Shadd & Dov Rosenfeld	in honor of Emma & Asher Witkin's B'nei Mitzvah
Cathy Shadd & Dov Rosenfeld	in memory of Cathy's father, Robert Shadd
Cathy Shadd & Dov Rosenfeld	in memory of Jonathan Shadd and in honor of of Ilai Simhi-Aloni's Bar Mitzvah
Ila Rosenzweig	in memory of Marvin Rosenzweig
Thelma Rubin	in memory of Morris Rothstein
Thelma Rubin	in memory of Augusta Rothstein
Thelma Rubin	in memory of Herbert Rubin
Hillel & Judy Salomon	Car Donation
Miriam San	Yizkor
Miriam San	Yizkor
Rabbi SaraLeya Schley	in memory of Joseph Schley
Rabbi SaraLeya Schley	in memory of Joseph Schley
Rabbi SaraLeya Schley	in memory of Rabbi Moshe Rubinstein
Helen Schneider	in honor of Art Braufman's birthday
Ruth Shorer	in honor of the birth of Tali Ziv's baby

Ruth Shorer	in memory of Gerald Shorer
Margie Sieghan	in memory of Selma Klett
Lois Silverstein	in memory of Audrey Silverstein Umanoff
Raymond & Stefanie Silvia	in memory of Joe Becker
Bruce Starkman	donation for building of Library Shelves
David Stein & Bill Stewart	donation for building of Library Shelves
Ben & Helen Stern	in honor of Bella's 91st birthday
Ben & Helen Stern	in honor of Lisa Gershony and Ronna Kabatznick birthday
Tamara Strubel	in honor of Ben & Helen Stern and a joyous pesach
David & Rikki Sudikoff	in memory of Robert Breakstone
Ann Swidler & Claude Fischer	in memory of Esther Cygelfarb
Susan Tachna	in honor of Ben Stern for the work he does teaching others about the holocaust
Ernst Valfer & Lois Brandwynne	
David Vogel	in memory of Harry Vogel
Rochelle Weil	in memory of Selma Klett
Joanna Weinberg & David Levine	in memory of Natalie Weinrebe
Joanna Weinberg & David Levine	in honor of Arie's graduation from college
Ernest Weiner	in memory of Shirley Weiner, z"l
Barbara Wezelman	in memory of Helene Goodman
Barbara Wezelman	in memory of Thomas Spencer
Barbara Wezelman	in memory of Clarence Kaufman
Barbara Wezelman	in memory of Judy Massarano's father
Barbara Wezelman	in memory of Jerry Slavin
Max & Raquel Wolf	in memory of Ana Cohen
Max & Raquel Wolf	in memory of Ana Cohen
Judy Wolff-Bolton and staff members of the Osher Marin JCC	in memory of Mimi Harris
Phyllis Zisman	in memory of Robert Breakstone, z"l
Kiddush Fund	
Ester Alkanli	in memory of Mordechai Alkanli
Dale Friedman & Joan Bradus	in honor of the new babies of Elad & Tali Ziv and Matt & Carly West
Dale Friedman & Joan Bradus	in memory of Joespehy Levy
Dale Friedman & Joan Bradus	in memory of of Bernard Slavin and Henrietta Meltzer
Dale Friedman & Joan Bradus	in honor of Rivka Greenberg's new grandson, Nadav
Dale Friedman & Joan Bradus	in memory of Bertram Rifas and Leopoldine Breiner
Karen Friedman & David Marcus	

Steven Gottlieb & Pat Hellman	in memory of Ethel Hellman
Josh & Noga Gressel	in memory of Phillip Gressel
Elijah & Ginette Polak	in memory of Isaac Polak
Karen Roekard	in memory of Sara Lee Rosenfeld
Cynthia Whitehead	in honor of the Adult Amitim Class
Break-the-Fast 5772	
Eugene Berg	
Susan David	
Karen Horowitz Weiner	
Philip Rosenthal & Sherrin Packer-Rosenthal	
Helen Schneider	
Vicki Sommer & Seth Kimball	
Barbara Wezelman	
Kelman Liturgy Fund	
Fran Alexander	in honor of Rabbi Kelman's birthday
Diane & Ed Bernbaum	in honor of Rabbi Kelman's birthday
Jean Bass Bradman	in honor of Rabbi Kelman's birthday
Ellen & Herb Brosbe	in honor of R.Kelman's birthday
Jim & Carol Cunradi	in honor of Rabbi Kelman's 70th birthday
Jim & Carol Cunradi	in honor of Fran and Joel Grossman
Reva Fabrikant & Sol Weingarten	in memory of Max Fabrikant
Larry Hanover	
Ronna Kabatnick & Peter Dale Scott	in honor of Rabbi Kelman's birthday
Ronna Kabatnick & Peter Dale Scott	in memory of Joan Kabatnick and Ada Wisch
Ronna Kabatnick & Peter Dale Scott	in gratitude of Helen & Ben Stern and Charlene Stern & Mike Irwin
Rabbi Stuart & Vicky Kelman	
Denise Moyes-Schnur & Ken Schnur	in memory of Betty Schnur
Moishe Pripstein	in memory of Flo Pripstein
Moishe Pripstein	in memory of Pearl Pripstein
Helen Schneider	in honor of Rabbi Kelman's birthday
Vicki & Seth Kimball	in honor of the anniversary of Ethan Kimball's Bar Mitzvah
Barbara Wezelman	in honor of Rabbi Kelman's birthday
Library Fund	
Alison Jordan	in memory of Herman Jordan
David Stein & Bill Stewart	in memory of Jerry Slavin, in memory of Mimi Harriis, and in memory of Rabbi Moshe Rubinstein

Paths of Torah Donations	
Marcia Brooks	
Ednah Beth Friedman	in memory of Margot B. Lucoff
Helen Schneider	in honor of Claudia Valas & the Paths of Torah Team
Dale Friedman & Joan Bradus	
Mike Irwin & Charlene Stern	in honor of the Paths of Torah Team
Open Door Fund	
David & Shara Israel	in honor of Rabbi Menachem & Liz Creditor
David & Shara Israel	in honor of Brett & Maia Singer for their hospitality
Sandra Silver	in honor of Art Braufman's 75th b/day
Barbara Wezelman	in memory of Daniel Bartlett
Preschool Donations	
Amy Abrahamson-Perl	
Diane & Ed Bernbaum	in honor of Debby Graudenz's birthday
Ronald & Gail Bor	Preschool Bounce-a-Thon
Judith Brickman	Preschool-Bounce-a-thon
Ellen & Herb Brosbe	in memory of Robert Breakstone
Ellen & Herb Brosbe	in memory of Claire & David Abrahams
Ellen & Herb Brosbe	in memory of Carol Stieber & in honor of Ruby Chaia Dietrich
Ellen & Herb Brosbe	in honor of the Scheinok's new grandchild and in honor of Phyllis Isaacson
Ellen & Herb Brosbe	Preschool GrandParent Appeal
Ellen & Herb Brosbe	in memory of Shalva Sorani and in memory of Naomi Rudolph
Ellen & Herb Brosbe	in memory of Lillian Brosbe
Jeffrey & Susan Callen	Preschool Grandparent Appeal
Aaron & Jeannine Cohen	Preschool-Bounce-a-thon
Sharon Cohen	Preschool Grandparent appeal
Sharon Cohen	Preschool Bounce-a-thon
William & Judith Cottle	Preschool Grandparent Appeal
William & Judith Cottle	Preschool Bounce-a-thon
Jonathan & Judith Fern	Preschool-Bounce-a-thon
Deb Fink & Aaron Kalter	in memory of Carol Stieber
Brenda Hoffman	Preschool Bounce-a-thon
Phyllis Isaacson	Preschool Grandparent Appeal
Rabbi Daniel Isaacson & Liora Brosbe	Preschool, in honor of Carly West's professional success
Jewish Community Endowment Fund	Preschool Scholarships grant

Barry Kamil & Nancy Gurian	in memory of Frieda Gurian
Rabbi Stuart & Vicky Kelman	Preschool Grandparent Appeal
Jonathan & Ann Kirsch	Preschool Bounce-a-Thon
Josh & Jenny Kirsch	in memory of Elmer Heller
Jenni Mangel & Robert Ratner	Preschool-Bounce-a-thon
Susan & Marc Mangel	Preschool Grandparent Appeal
Arnon Oren & Tammy Plotkin-Oren	Preschool Bounce-a-thon
Jenifer & Marc Price Wolf	Preschool-Bounce-a-thon
Anna May Ratner	Preschool Grandparent Appeal
Perry & Malka Scheinok	in memory of Shalva Sorani & Sarah Scheinok
Perry & Malka Scheinok	in memory of Gitel Gerstel & Chaim Scheinok
Perry & Malka Scheinok	in memory of Maytal Hojoon Scheinok
Perry & Malka Scheinok	in memory of Sarah Gerstel
Perry & Malka Scheinok	in honor of Cathy Shadd
Richard & Jean Schram	Preschool Bounce-a-thon for Eli Ross
Barbara Segal	n memory of Irene Winston's brother
Serena & Meldan Heaslip	Preschool Bounce-athon
Carol Steiber (my her memory be for a blessing)	Grandparent Appeal (Hazel Kirsch)
Kara Vuicich & David Radwin	Preschool-Bounce-a-thon
Peter Wahrhaftig & Rena Dorph	Preschool-Bounce-a-thon
Sandra Wallerstein and Arina Sue Ann Isaacson	Grandparent Appeal - aunties (Elijah Brosbe)
Rabbi David & Irene Winston	Preschool Bounce-a-thon
Nowell Wisch	Grandparent Appeal Donation
Rabbi Discretionary Fund Donations	
Scott & Turi Adams	
Michael Agus	
Ester Alkanli	in memory of Margorit Sevi
Ester Alkanli	in memory of Coya Alkanli
Ester Alkanli	in memory of Israel Cherez
Andrea Altschuler & David Finn	in memory of Harold Finn
Carole Baden	in honor of Rabbi Pam Frydman
Debbie & Joshua Bamberger	in memory of Susan Poff & Bob Kamin
Sharona Barzilay	
Douglas Berman & Billi Romain	
Carol Buchin & Claudia Valas	in honor of Rabbi Creditor
Clara Creditor	in honor of Rabbi Creditor's new CD Within and all her grandchildren
Susan David	in memory of Beatrice Papo (for the Beatrice Papo Children's Support Fund)
Paula Fass & John Lesch	in memory of Bluma Sieradska Fass and in honor

	of their son's engagement
Betty Lee Finn	in memory of Harold Finn
Dale Friedman & Joan Bradus	
Karen Friedman & David Marcus	
Mindy Geminder	
Mindy Geminder	in honor of Rabbi Creditor
Joel & Katya Gerwein	
Matthew Gill	
Harriet Glaser Berman	in memory of Beatrice Papo (for the Beatrice Papo Children's Support Fund)
Rosalind Glazer	
Miron Goldgeil & Nurgul Toktognova	in honor of Rabbi Creditor's 10th anniversary of ordination
Steve Gottlieb & Pat Hellman	in memory of David Hellman & Julius Gottlieb
Debby Graudenz & Rom Rosenblum	
Ralph & Judith Greif	
Leah Haber	in memory of George Haber, z"l
Larry Hanover	in memory of George Levine
Benjamin Harris	thank you to the Creditors for their hospitality
Lara Hornbeck & John Erlich	
Karen Horowitz Weiner	
Karen Horowitz Weiner	
Scott Horstein & Antonia Glenn	blessing of Kiyoshi at the mikvah
Mike Irwin & Charlene Stern	happy birthday to you!
Mike Irwin & Charlene Stern	
Mike Irwin & Charlene Stern	
Ellen Kaufman & David Weiner	in memory of Milton A. Weiner
Josh & Jenny Kirsch	in memory of Carol Stieber
Herb Klar	in memory of Bernard Klar
Gerda Korner	in memory of of Herb Korner
Murray & Brinah Krelstein	in memory of Hilda Kessler
Ray Lifchez	in memory of Judith Lee Stronach & Isaac Lifchez
Michael Lipp & Wendy Garf-Lipp	
Babette Maccoby	in memory of Herbert Maccoby
Betty Martinez	
Stanley & Maurine Mazor	in memory of Beatrice Papo (for the Beatrice Papo Children's Support Fund)
Leo & Sonia Mirkin	in appreciation of Rabbi Creditor
Sophia Miron	
Debasis Mitra	
Marty Myers & Deb Lewis	in memory of Theodore J. Myers, z"l
Karen Pliskin & Peter Jacobs	in memory of Erwin Jacobs

Norman Postone	in memory of Evelyn Postone
Moishe Pripstein	in memory of Flo Pripstein
Moishe Pripstein	in memory of Pearl Pripstein
Jan Raymond & Michael Longfelder	
Ellen Reier	in memory of Warren Reier
Jacob Richards	in honor of my teachers Rabbis Menachem Creditor and Pam Frydman
Michael & Kathy Roman	in memory of Beatrice Papo (for the Beatrice Papo Children's Support Fund)
Todd Rumph & Ruth Elowitz	in memory of Tod Rumph's mother, Carolyn Oleman Smith
Arieh & Ruth Schifrin	
Kathryn & Richard Scott	in memory of Beatrice Papo (for the Beatrice Papo Children's Support Fund)
Luis & Miriam Shein	in memory of Hilda Kessler
David Shragai & Brenda Goldstein	in memory of Gershon Shragai, z"l
David Shragai & Brenda Goldstein	in memory of Penina Shragai, z"l
Joel Siegel	
Sandra Silver	in memory of Beatrice Papo (for the Beatrice Papo Children's Support Fund)
Sinai Memorial Chapel	in honor of Rabbi Creditor's teaching
Vicki Sommer & Seth Kimball	in honor of the anniversary of Shari Kimball's Bat Mitzvah
David Stein & Bill Stewart	in honor of Rabbi Creditor
Ben & Helen Stern	
Ben & Helen Stern	in memory of Syzmon Nusyn & Chametz
Ben & Helen Stern	
Richard Stern & Risa Kagan	in memory of Myer Kagan & Faye Kagan Hanfling
Barbara & Chuck Taubman	in memory of Beatrice Papo (for the Beatrice Papo Children's Support Fund)
Richard Tavan	in memory of Beatrice Papo (for the Beatrice Papo Children's Support Fund)
Ernst Valfer & Lois Brandwynne	
Alice Webber & Stephen Tobias	
Joanna Weinberg & David Levine	in memory of Sylvia Rice, Sadie Rice, Leonard Kudisch
Alfred & Constance Weissman	
Barbara Wezelman	in memory of Carol Stieber
Max & Raquel Wolf	in memory of Rachael Wolf
Max & Raquel Wolf	in memory of Pascal Greenberg
Max & Raquel Wolf	in memory of Bertha Greenberg, Jose Zak, Henry Greenberg
Max & Raquel Wolf	in memory of Gitla Zac
Max & Raquel Wolf	in memory of Rachael Wolf

Cheryl Zlotnick	in honor of Rabbi Creditor and Barbara Wezelman, helping her to make aliyah
Rosenheimer Campership Fund	
Melissa Despina Kalkstein	in honor of CNS warm welcome
Reva Fabrikant & Sol Weingarten	in memory of Michael Fabrikant
Gerardo & Priscilla Joffe	in memory of Cecelia Rosenheimer
Alison Jordan	in honor of Rabbi Stuart Kelman
Rabbi Stuart & Vicky Kelman	in honor of Art Braufman's and Ronna Kabatznick's birthdays
Michael & Betsy Rosenheimer	
Wendy Rosov	in memory of George Popell
Wendy Rosov	in memory of Meyer & Elizabeth Ziner
Wendy Rosov	in memory of Celia Popell
Naomi & Bob Stamper	in honor of Rabbi Kelman's birthday
Ritual Committee	
Barbara Wezelman	in memory of David Lobel
Barbara Wezelman	in memory of Rabbi Moshe Rubinstein
Social Action Fund & Holiday Dinner Drive 2011	
Hope Alper	
Hannah & Michael Bennet	
Eugen Berg	
Diane & Ed Bernbaum	
Judith L. Bloom	
Cathy Bolding & Joe Meresman	
Rabbi Carol Caine	
Vivian Clayton	
Jonathan & Nina Cohen	in honor of Deborah Enelow
Susan David	
Jerry Derblich & Alexis Milea	
Dorothea Dorenz	
Reva Fabrikant & Sol Weingarten	
Leonard Fellman & Trudy Rubinstein	
Joel & Katya Gerwein	
Miron Goldgeil & Nurgul Toktogonova	
Steve Gottlieb & Pat Hellman	
Rivka Greenberg	in honor of the birth of Nadav Jordan Hersh
Ralph & Judith Greif	in memory of Richard Shouse
Larry Hanover	

Frances Hornstein	
Rabbi Daniel Isaacson & Liora Brosbe	in honor of Nava Bearson's Bat Mitzvah
Alison Jordan	
Jack Joseph & Gail Gordon	
Elisabeth Kashner & Jonathan Stern	
Rabbi Stuart & Vicky Kelman	
Ruth Konoff & Ben Hermalin	
Ruth Konoff & Ben Hermalin	
Ralph & Hadassah Kramer	
Vida Lehman	
Dennis Michael & Marilyn Levi	
Michael Lieberman	
Ray Lifchez	in memory of Jenny Burkom Lifchez
Orli Loewenberg	
Judy Massarano	in honor of Glenn Massarano
Djede Mateen	
Robin Mencher & Matthew Dimond	
Marty Myers & Deb Lewis	
Perl Perlmutter & Meghan Starkey	
Shifra & Stephen Pride Raffel	
Mark & Sharon Priven	
Cantor Pamela Sawyer Rothman & Margaret Rowland	
Dan Schifrin & Abby Friedman	
Rachel Schorr	
Thom & Betty Seaton	
Julie Seltzer	
Julie Seltzer	
Eftrat Simhi-Aloni & Shaul Aloni	
Peter & Nan Strauss	
Robert & Braha Trabin	
Meredith Trauner	
Peter Wahrhaftig & Rena Dorph	
Joanna Weinberg & David Levine	
Rabbi Mimi Weisel & Paul Hamburg	
Julie Weissman-Steinbaugh & Mike Steinbaugh	
Marika Wertheimer	
Barbara Wezelman	
Martin White & Caryn Lai	
Rabbi David & Irene Winston	
Diana Wood	

Stephanie Davis Fund

Gus & Sue Davis	in memory of Stephanie Davis
Karen Friedman & David Marcus	in memory of Ephraim Friedman
Alice Webber & Stephen Tobias	

Sifre Kodesh Fund

Steve Gottlieb & Pat Hellman	in memory of David Hellman, Ethel Hellman, Julius Gottlieb
Rivka Greenberg	in honor of Leor Hersh's 4th birthday
Rabbi Daniel Isaacson & Liora Brosbe	in memory of Rabbi Moshe Rubinstein (Judy's father)
Alison Jordan	in memory of Marilyn Weisberg and in honor of Art Braufman

Tzedakah Fund

Robert Alter & Carol Cosman	in honor of Harry Alter
Barry Kamil & Nancy Gurian	in memory of Abram Gurian
Ethel Murphy	in memory of Esther & Morris Lifschitz and Sara Ruth bat Avraham
Jan Raymond & Michal Longfelder	in memory of Harlowe Longfelder
Joanna Weinberg & David Levine	in memory of Leonard Kudisch & Sadie Samet Rice

Yom Kippur Appeal 5772

Scott & Turi Adams
 Paul Albert
 Dan Alter & Jessica Login
 Robert Alter & Carol Cosman
 Andrea Altschuler & David Finn
 Shoshana Anderson
 Dan Anisman
 Ed Anisman & Claire Sherman
 Fred Astren
 Carole Baden
 Sharona Barzilay
 Joel Bashevkin & Sarah Herman
 Lee Bearson & Babbie Feiberg
 Hannah & Michael Bennett
 Peter Berck & Cyndi Spindell Berck
 Stanley Berger & Beth Fain
 Jerry Berkman & Carolyn Koestel
 Douglas Berman & Billi Romain
 Diane & Ed Bernbaum
 Susan Berrin & Steve Zipperstein
 Barbara Bibel
 Joan Bieder
 Steven Bileca & Angela Alonso Bileca
 Linda Blachman
 Jeffrey Black

Judith L. Bloom
 Nicole Bloom
 Rabbi Shalom Bochner
 Cathy Bolding & Joe Meresman
 Steven Bond & Shari Rifas
 Denah S. Bookstein
 Steven & Karen Bovarnick
 Jean Bass Bradman
 Esta Brand
 Esther Brass Chorin
 Art & Sheila Braufman
 Robin Braverman
 Judy Breakstone
 Mary & Tom Breiner
 Jackie Briggs & Eric Gidal
 Joel Brodsky
 Marcia Brooks
 Ellen & Herb Brosbe

Lydia Anne Brose
Herman Bruch
Carl Buchin & Claudia Valas
Jeff Burack & Shelly Ball
Kate & Margee Buch
David & Laura Callen
Jeffrey & Susan Callen
Ernestina Carrillo & Larry Polon
Mark & Tinsley Cohen
Celia & Paul Concus
Carol & Jim Cunradi
Shawnee Cuzzillo
Susan David
Jerry Derbich & Alexis Milea
Melissa Eizenberg & Adam Diamant
Deborah & David Enelow
Reva Fabrikant & Sol Weingarten
Deborah & Michael Feiler
Dorothy Feiler, z"l
Leonard Fellman & Trudy Rubinstein
Yossi & Tamar Fendel
Michelle Finley
Audrey Franklin
Dale Friedman & Joan Bradus
Ednah Beth Friedman
Joseph Friedman
Rabbi Pamela Frydman
Mark Geliebter & Robin Keller
Mindy Geminder
Joel & Katya Gerwein
George & Toby Gidal
Daniela Gilbert
David Gill
Ellen Gobler & Larry Dolton
Mina Gobler
Mina Gobler
Edward & Meredith Gold
Joan Goldberg
Karen Goldberg
Peter & Deborah Goldberg
Peter & Deborah Goldberg
Gregory & Andrea Goldman
Alice & Sidney Golstein
Leslie Gordon
Sandra Gore & Ron Sirel
Laurie Gould
Debby Graudenz & Rom Rosenblum
Laurie Greenhut
Milt & Marge Greenstein
Milt & Marge Greenstein
Josh & Noga Gressel
Barry Groody & Jenny Schwartz-Groody
Davud Guendelman & Caroline Balazs
Daniel Handwerker & Elizabeth Weber
Handwerker

Larry Hanover
Phyllis Helfand
Toby & Michael Hopstone
Lara Hornbeck & John Erlich
Naomi Horowitz
Mike Irwin & Charlene Stern
Rabbi Daniel Isaacson & Liora Brosbe
Robert & Betty Jacobvitz
Alison Jordan
Jack Joseph & Gail Gordon
Ronna Kabatznick & Peter Dale Scott
Andrew Kahn & Janet Schneider
Barry Kamil & Nancy Gurian
Dan Kaplan & Marianne Koch
Noorillah Karr
Elisabeth Kashner & Jonathan Stern
Karen Kaufman & Lara Walklet
Norma Kaufman & Michael Meltzer
Rabbi Stuart & Vicky Kelman
Seymour Kessler
Kathy Khuner & Theda Haber
Joan & Kang Kiang
Josh & Jenny Kirsch
Herb Klar
Karel Koenig
Ruth Konoff & Ben Hermalin
Steve Koppman
Liza Kramer
Ralph & Hadassah Kramer
Lewis E. Kraus
Gail Krowech
Leonard & Selman Krowech
Ed & Judy Kujawski
Andrea Lankin & Leah Garber
Rita Largman
Sophia Lehann & Jonas Duke
Vida Lehmann
Benjamin Lerman & Judy Hahn
Dennis Michael & Marilyn Levi
Jaimie Levin & Jane Wise
Stuart & Gerri Levitas
Yonit Levy
Jenna Lewis
Jerey Lieberman & Adriane Concus
Judy Lieberman & Allen Samelson
Tobie Lurie
Dayna Macy & Scott Rosenberg
Willa Mamet
Michael & Anne Marx
Glenn & Judy Massarano
Glenn & Judy Massarano
Djedi Mateen & Deirdre Ward
Margalit Mathan & Peter August
Claire Max & Jonathan Arons
Robin Mencher & Matthew Dimond

Ted Mermin
Stephanie Mermin
Howard & Lisa Miller
Robert Milton & Lisa Fink
Lauran & Adam Mizock
Lauran & Adam Mizock
David Mostardi
Denise Moyes-Schnur & Ken Schnur
Ethel Murphy
Martin Myers & Deborah Lewis
Lance Nagel & Dalia Charnes Nagel
Susan Noss
Rabbi Avi & Nurit Novis-Deutsch
Rabbi Jonathan Omer-Man & Nan Gefen
Arnon Oren & Tammy Plotkin-Oren
Judy Penso
Perl Perlmutter & Meghan Starkey
Ruth Phillips
Karen Pliskin & Peter Jacobs
Elijah & Ginette Polak
Linda Polsby
Joshua & Lisa Polston
Marc & Jennifer Price Wolf
Shifra & Stephen Pride Raffel
Mark & Sharon Priven
Fran Quittel
Harry & Judith Radousky
Jan Raymond & Michal Longfelder
Rachel Reader
Arthur Reingold & Gail Bolan
Elana Reinin & Marshall Platt
Jacob Richards
Michele Ritterman
Leslye & Seth Robbins
Karen Roekard
Lorraine & Normal Rosenblatt
Dov Rosenfeld & Cathy Shadd
Michael & Betsy Rosenheimer
Philip Rosenthal & Sherrin Packer-
Rosenthal
Tracy & Betsy Ross
Yehudit & Ivan Rothman
Brad Rudolph & Janet Harris
Todd Rumph & Ruth Elowitz
June & Bob Safran
Naomi Saks
David & Nadine Samuels
Peg Sandel
Rabbi Julie & Michael Saxe-Taller
Perry & Malka Scheinok
Tamir Scheinok & Mimi Choi
Arieh & Ruth Schifrin
Daniel Schifrin & Abby Friedman
Helen Schneider
Leda Schulak & Brian Anderson

Nina Schulman & Hal Ruddick
Lisa Schwartz & Michael Feeley
Michael Schwartz
Rebecca Schwartz & Jonathan Berk
Thom & Betty Seaton
Rabbi Miriam Senturia
Mitchell Shandling & Judith Kunofsky
Aliza Shapiro
Tobie Helen, Meyshe & Feyna Shapiro
David Shaw
Susan Sheftel & Robert Meola
Luis & Miriam Shein
Steven Sherman
Ruth Shorer
David Shragai & Brenda Goldstein
Mel & Lisa Sibony
Traci & Daniel Siegel
Efrat Simhi-Aloni & Shaul Aloni
Brett & Maia Singer
David Sklansky & Deborah Lambe
Rabbi Jonathan Slater & Barbara Schecter
Marianne Smith
Rahel Smith & Caroline Boyden
Vicki Sommer & Seth Kimball
Marjorie & Dan Stamper-Kurn
Bruce Starkman
David Stein & Bill Stewart
Rita Stein
Peter & Nan Strauss
Ann Swidler & Claude Fischer
AlanTansman
Claire Taylor
Caroline Taymor & Justin Unverricht
Jacob Tobias & Meridel Nordley-Knox
Robert & Braha Trabin
Jill Tracy
Elsa Tranter
Meredith Trauner
Ernst Valfer & Lois Brandwynne
David Vogel
Alison & Stephen Waterman
Alice Webber & Stephen Tobias
Joanna Weinberg & David Levine
Stewart Weinberg
Jeremy & Miranda Weintraub
Adam Weisberg & Rachel Brodie
Alfred & Constance Weissman
Julie Wessman-Steinbaugh & Mike
Steinbaugh
Elizabet Wendt
Barbara Wezelman
Martin White & Caryn Lai
Rabbi David & Irene Winston
Max & Raquel Wolf
Glenn Wolkenfeld & Nancy Facher

Deborah Yager & Barry Muhlfelder
Deborah Yager & Barry Muhlfelder
Steven Zimmelman

Tali & Elad Ziv

V'Zot Yisrael Group

Esther Brass-Chorin
Ednah Beth Friedman
Rochelle Nason

Young Adult Group

George & Toby Gidal

Alice Webber & Stephen Tobias

Youth Education Fund

Judith Alpert, Aronson Foundation

Lee Bearson & Babbi Freiberg

in honor of Cathy Shadd

Steve Bileca & Angela Alonso Bileca

in honor of Cathy Shadd

Rabbi Shalom Bochner

in memory of Marty Myer's
mother, Ethel Myers

Rabbi Shalom Bochner

in memory of of Rachel Brodie's
mother

Rabbi Shalom Bochner

in memory of Adam Weisberg's
mother

Rabbi Shalom Bochner

in memory of Judy Massarano's
father

Denah S. Bookstein

in memory of Joe Becker and in
honor of Cathy Shadd

Denah S. Bookstein

in memory of of the beloved
parents lost by CNS friends this past
month

Celia & Paul Concus

in honor of Karen Kelley who
arranged a marvelous game night
for Kadima

EKS Publishing

Shabbat B'Yachad Donation

Lara Hornbeck and John Erlich

Edward Joyce & Linda Gerstel

in honor of Levi Myers Bar
Mitzvah, Deborah Lewis & Marty
and Frieda Myers

Ronna Kabatnick & Peter Dale Scott

in honor of Cathy Shadd

Eleanor & David Lewis

in memory of Ethel Myers

Gershon & Irit Luria

in honor of Ben Stern's B/day

Janet Miller

R'fuah Shelma to David Newman

Dorit Naftalin

June & Bob Safran

in honor of Cathy Shadd

Deborah Shass

in honor of Cathy Shadd

Mel & Lisa Sibony

in honor of Judy Massarano &
Rabbi Shalom Bochner

Kim Smith

in honor of Rabbi Stuart Kelman

Alice Webber & Stephen Tobias

in honor of Cathy Shadd Rosenfeld

Barbara Wezelman

in memory of Mimi Harris


Congregation Netivot Shalom

1316 University Avenue, Berkeley, California 94702

Telephone. 510 549-9447

www.netivotshalom.org

email. office@netivotshalom.org

Office hours: M-Th 8.30am-5pm, F 8.30am-3pm.

BOARD OF DIRECTORS

President	Mel Sibony	cnsresident@netivotshalom.org
First Vice-President	Joan Bradus	firstvp@netivotshalom.org
Second Vice-President	Ann Swidler	secondvp@netivotshalom.org
Secretary	Meredith Trauner	cnssecretary@netivotshalom.org
Treasurer	Elisabeth Kashner	cnstreasurer@netivotshalom.org
At-large	Jerry Derblich	jerryboard@netivotshalom.org
At-large	Jim Cunradi	jimboard@netivotshalom.org
At-large	Marty Myers	martyboard@netivotshalom.org
At-large	Pauline Moreno	paulineboard@netivotshalom.org
At-large	Josh Polston	joshboard@netivotshalom.org
Past President	Jeff Rosenbloom	pastpres@netivotshalom.org
Rabbi	Menachem Creditor	rabbi@netivotshalom.org
Executive Director	Lisa Gershony	exec@netivotshalom.org

COMMITTEES

Committee	Chair	Email
Adult Ed	Edna Stewart Judith Radousky	cnsadultprograms@netivotshalom.org
Bikur Cholim	Nancy Gurian	bikurcholim@netivotshalom.org
Chevra Kadisha	Mary Breiner Edna Stewart	chevrakadisha@netivotshalom.org
Community Building	Norma Kaufman Michael Meltzer	community@netivotshalom.org
Drash Coordinator	David Stein	drash@netivotshalom.org
Greeting Coordinator	Helen Schneider	greeter@netivotshalom.org
Gemilut Hasadim	Malka Scheinok	gemilut@netivotshalom.org
Greening Group	Joel Gerwein	greening@netivotshalom.org
House Committee	Eugene Berg	house@netivotshalom.org
Kiddush Coordinators	Shari Rifas	kiddush@netivotshalom.org

	Marcia Brooks	
Membership	Barbara Bibel Willa Mamet	membership@netivotshalom.org
New Babies Coordinator	Caroline Taymor	newbabies@netivotshalom.org
Newsletter	Cynthia Whitehead	newsletter@netivotshalom.org
Ritual Chair	Debra Lobel	ritualchair@netivotshalom.org
Shabbat Hospitality	Katya and Joel Gerwein	shabbathospitality@netivotshalom.org
Social Action	- TBD -	socialaction@netivotshalom.org
Torah Study Coordinator	Joel Gerwein	torahstudy@netivotshalom.org
V'Zot Israel	Esther Brass	vezotyisrael@netivotshalom.org
Web	Jerry Berkman	webmaster@netivotshalom.org
Young Adults	Carole Baden Joshua Diamant	ya@netivotshalom.org
Youth Education	Lara Hornbeck	youthed@netivotshalom.org

RABBI AND STAFF

Rabbi	Menachem Creditor	rabbi@netivotshalom.org	549-9447 x 103
Founding Rabbi	Stuart L. Kelman	skelman@netivotshalom.org	
Executive Director	Lisa Gershony	exec@netivotshalom.org	549-9447 x 102
Administrative Assistant	Rachel Schorr	office@netivotshalom.org	549-9447 x 101
Director of Life Long Learning	Rabbi Shalom Bochner	education@netivotshalom.org	549-9447 x 104
Rimmonim Director (K-2)	Cathy Shadd	Rimmonim@netivotshalom.org	549-9447 x 111
Shabbat B'Yachad (Pre-K) Director	Liora Brosbe	sby@netivotshalom.org	549-9447 x 111
Pre-School Director	Lauren Kindorf	preschool@netivotshalom.org	549-9447 x 110
Midrasha (High School) Director	Diane Bernbaum	diane@midrasha.org	843-4667

CALENDAR

For the latest calendar of Netivot Events go to: netivotshalom.org and click on "online calendar!"

CHESED, OUR CARING COMMITTEES

- **Bikkur Cholim** Visiting the sick is a vital part of our Chesed work. Read a note from Tobie Lurie, chair of the Bikkur Cholim committee, and learn how to get involved!
- **Chevra Kaddisha** is a group of members who see to it that, when death occurs, preparation for burial and comfort for mourners are handled with love and respect. For more information, see *Dealing with Death*, by our community and our founding Rabbi Stuart Kelman. Contact: chevradisha@netivotshalom.org
- **Gemilut Hasadim** Acts of lovingkindness. This committee brings food to families in mourning, and helps care for the needs of our members. Contact: gemilut@netivotshalom.org.
- **Shabbat Hospitality** Welcome! We love sharing Shabbat with guests! Members of our community regularly open their homes to visitors and members of the community for Shabbat meals. If you would like a meal or place to stay for Shabbat, please call Katya or Joel Gerwein at 510 883-9561 or email shabbathospitality@netivotshalom.org.
- **Shifra & Puah** We bring meals to members with new babies. To volunteer or to arrange for members to bring meals to your family during pregnancy or upon adopting your child! Contact: ctaymor@gmail.com

SPONSOR A KIDDUSH!

Please consider the **MITZVAH** of sponsoring a Kiddush at Netivot Shalom. It is a wonderful way to honor an event, a memory, an individual or any other life-cycle event. If you would like information on what dates are available for sponsoring, view Netivot Shalom's [online calendar](#) or contact the kiddush coordinator at kiddush@netivotshalom.org. If a desired date is taken or you'd like to honor a last-minute **SIMCHA**, you may be able to share the sponsorship!

If you sponsor a Kiddush there is a helpful set of [Kiddush Preparation Guidelines](#) available on our website that will assist you in understanding and staying within the boundaries of our [Kashrut Policy](#) (on our website). We have a [list of caterers](#) available as well as some suggestions for a [moderate cost kiddush](#).

CONGREGATION NETIVOT SHALOM NEWSLETTER

October 2012 Tishrei 5773

Editor: Cynthia Whitehead

Please send your news to newsletter@netivotshalom.org. All text may be edited for accuracy, clarity, grammar, language, and length. Photos, announcements and flyers should be digital and at least 150kb. Please tell us the names of the people in the photos.

Do you want a printed copy by mail? Please call Rachel in the office at 510 549-9447.