

February 2014
Vol. 6 No. 6

B'nai Torah TIMES

A BREATH, BREEZE, AND SPIRIT OF THE TIMES

HOW DO I LOVE THEE?

Is there a February Dilemma?

B'NAI MITZVAH

February 1

Ethan Herman

Cary & Beth

My name is Ethan Herman and I am a seventh-grader at Wantagh Middle School. Sports are my biggest passion, and baseball is my favorite. I have been playing since I was four, and have been on a travel team for five years. I also played travel soccer for five years and on the school team this past season. Another of my passions is animals, and I have a houseful: dogs, fish and lizards. For my mitzvah project, I collected supplies for the dogs and cats at Last Hope. I would like to thank my parents, Mrs. Altman, Rabbi Bellows and Cantor Sher for all their help and guidance in helping me to become a bar mitzvah.

February 8

Danielle Spiegel

David & Josefina

Danielle Spiegel lives in Levittown and attends Wisdom Lane Middle School, where she is earning high honors. Danielle was a member of Girl Scouts for six years. She loves dancing and currently is in her ninth year in dance school, where she has danced competitively. Danielle's been playing violin for five years and is in Wisdom Lane's Orchestra and Chamber Orchestra. She is preparing to compete in NYSSMA at Level 4. Danielle participates in Mathletes and Drama Club at school. As her mitzvah project, Danielle is volunteering as a tutor at Abbey Lane Elementary School's After-School Program in Levittown.

February 22

Marissa Firestone

Joel & Donna

My name is Marissa Firestone. I'm in the seventh grade at Grand Avenue Middle School. I'm a dancer, and I'm on the competition team at Techniques Too. My mitzvah project is to donate my hair to raise money for cancer research, which I plan to do after my bat mitzvah. I'd like to thank my mom, dad, brother and sister along with Rabbi Bellows, Cantor Sher and Cantor Hiesiger for all their support in helping me reach this beautiful occasion.

FEBRUARY RITUAL CALENDAR

Friday, January 31	8:00pm	Composer in Residence Shabbat Service
Saturday, February 1	10:30am	Service (1) B/M
Friday, February 7	7:30pm	Family Shabbat-Honoring TBT Scouts/6th Gr. Service
Saturday, February 8	10:30am	Service (1) B/M
Tuesday, February 11	7:30pm	Ritual Committee Meeting
Friday, February 14	8:00pm	Shabbat Service
Friday, February 21	6:30pm	Kabbalat Shabbat
Saturday, February 22	10:30am	Service (1) B/M
Friday, February 28	8:00pm	Sisterhood Shabbat Service

OUR COMMUNITY

From the TEMPLE B'NAI TORAH BOARD MEETING MINUTES November 26, 2013 at 8:00pm

Meeting called to order by Executive Vice President Rob Saunders at 8:04pm.

Blessings / D'var Torah – Opening prayer led by Janee Loewenstein. Prayers as well for Rabbi Bellows who is in the hospital. Thank you to Cantor Sher who has been very helpful in taking over for services and other responsibilities. Thank you also to Janee Loewenstein and Emily Altman for help with activities this past weekend.

New Business – Question raised by about whether all of the arms operate under the same Federal Tax ID. The answer is “yes.” Is there a limit as to how much each of the arms can carry over, and if so, why? Discussion ensued about control of funds. Also, question raised in the Rabbi's absence about the chain of command and the role of the Executive Board and the VP's. This will be discussed at the next executive board meeting.

Cantor Sher's Report – A request has been made to shift the budget line for B'nai Mitzvah tutoring and Torah Booklets from Elisa Blank to Cantor Sher. This will be discussed at the budget committee meeting. Finally, the Dan Nichols concert is coming up on Saturday, February 1. Currently a volunteer is needed to chair this committee. Rita Hofer and Tessa Kean are handling ticket sales and Howard Lev is doing publicity.

Education Report –Elisa Blank-. Thank you to the TBT-PTA for an awesome Chanukah party for the students!

BNTY – Emily Besthoff –Winter Kallah: We have housing so far for 110 kids for Winter Kallah. 8th grade did a program on hunger that was successful. There is a school group going to Germany this summer along with Emily Besthoff and Rabbi Bellows. Accolades for BNTY's great work, combined with suggestions to make BNTY more prominently noticed at the temple, such as an article in TBT Times for BNTY.

Treasurer's Report – Beth Cohen –The new financial software is working out, which will lead to a better understanding of the financials going forward.

Financial Secretary Report – We have 483 members, including 48 associates and 18 families married by the Rabbi or the Cantor.

Investments Report – Alan Loewenstein – We have \$550,000 to invest between now and June. We need to maintain cash flow, at least \$25,000. The Fund for Life has \$185,000 that needs to be invested for long term. Housing Committee noted that housing will need funding.

BINGO/Food Certificates/Purchasing Report – Rita Hofer –We have sold over \$10,000 more in gift certificates than this time last year. Bingo: We are working very hard. Many board members participate, running 5 games in a row. We are getting good turnouts, but people are spending less. Our Bingo game was nominated in the Long Island Press for best Bingo game on Long Island.

Vice Presidents' Reports:

Rob Saunders /Community and Fund Raising: About 65 people showed up for membership sponsored breakfast. We made over 20 lbs of Latkes! Thank you to Wendy Ser and Howard Lev for publicity.

Craig Field (Fundraising): There was a suggestion from Harvey for Arms Fundraisers to be coordinated so they don't compete with each other. Discussion ensued on fundraising for each arm independently vs. raising money jointly for the temple. Judy Novet and Les Kule are trying to persuade Sunrise Mall to place us back in the mall to do giftwrapping. Craig Field followed up with Barnes & Noble who would be happy to have us there on several days including Black Friday.

Shelley Lomove/ House and Administration: There was an emergency heating situation in the religious school which was resolved quickly. The lobby flooring will be worked on over the next three weeks with consideration to b'nai mitzvah families. We are proud of ourselves and thankful to the cantor for pulling through this weekend. Social Hall ceiling is being painted. Rabbi's office, lobbies, being updated. We have new coffee urns. Thank you to PTA, Chai Club, Rita and Bingo, Brotherhood, and an anonymous donor for funds for the coffee urn. Suggestion made to replace chocolate cookies at service with plain cookies to protect the new rug.

Howard Popeck/Spirituality: Tu B'Shevat Seder on 1/15.

Associates' Reports

Good and Welfare – Janee expressed appreciation from ritual for Cantor Sher's support. Rita Hofer expressed that the cantor did a beautiful job at the B'nai Mitzvah on Saturday. Friday night was a great family service. Thank you to Elisa Blank for covering for the Rabbi regarding religious school duties.

Meeting Adjourned at 10:13pm

Respectfully submitted: Sharon Curry, Temple Secretary

KOL NIDRE APPEAL UPDATE:

Thank-you to all of you who have responded generously to this year's Kol Nidre Appeal. In order for the Temple to meet its expenses and obligations, these donations are so very vital. Temple B'nai Torah is blessed with a congregation of strength, warmth and purpose. If you have not already contributed to our Kol Nidre appeal, maybe that envelope got lost in the shuffle of everyday obligations, please consider all the blessings you have in your life and give back to your temple to ensure its financial health. Every donation counts – thank-you.

I Believe in Love... But Should I Believe in Valentine's Day?

Shalom, Chaverim – Hello, friends,

What's so bad about a holiday about love?

Every year, I find that congregants, friends, and family members are perplexed as to how to approach the upcoming holiday of Valentine's Day. Questions abound: Is it okay to celebrate it if we are

Jewish? Isn't it really just a secular holiday?

What is the origin of and meaning behind Valentine's Day? Unfortunately, there is no clear answer. The History Channel provides the following information:

- St. Valentine's Day, as we know it today, contains vestiges of both Christian and ancient Roman tradition.

- One legend states that Valentine was a priest who served during the third century in Rome. When Emperor Claudius II outlawed marriage for young men —Valentine, realizing the injustice of the decree, continued to perform marriages in secret. When Valentine's actions were discovered, Claudius ordered that he be put to death.

- Some claim the Christian church might have decided to celebrate a Valentine's feast day in the middle of February in an effort to 'Christianize' celebrations of the pagan Lupercalia festival, which began near the ides of February (February 13th). This was a fertility festival dedicated to Faunus, the Roman god of agriculture, as well as to the Roman founders Romulus and Remus.

These origins are clearly Christian, even Pagan. There even seems to be a particularly anti-Semitic association with St. Valentine's Day, in that an enormous massacre of the Jews took place in Strasbourg, France on February 14, 1349 due to the tragic misconception that Jews were somehow responsible for the Black Plague.

The next step is to determine what to do with this information. When our ancestors were presented with the question of whether or not to observe a particular non-Jewish holiday, Rabbi Moses Isserles (16th century, Poland) provided the following criteria:

- 1) Does the debated activity have a secular origin or value?
- 2) Can one rationally explain the behavior or ritual apart from the gentile holiday?
- 3) If there are idolatrous origins, have they disappeared?
- 4) Are the activities actually consistent with Jewish tradition?

Truly, one could argue that Valentine's Day, in its contemporary form, does indeed meet all of these criteria. Sending cards, chocolates, and gifts, all in the name of love, are wonderful rituals. In fact, we have our own tradition of

a day set aside for love: Tu B'Av. On the fifteenth day of the Hebrew month of Av folks were encouraged to run through vineyards and find their true loves.

Thus, given this background, as well as a look at the holiday today, I think that, if we are comfortable with it, we should go ahead and "observe" Valentine's Day. Hopefully, we don't need an excuse to tell our loved ones how important they are to us, but, -- just in case -- let's celebrate!!

*L'shalom – in peace,
Rabbi Marci N. Bellows*

Rabbi Miri Gold

As I write this, on Christmas Day, I am still basking in the warmth and vitality of the 2013 URJ Biennial. Reform Jews living in Israel often feel isolated and denigrated. Although surveys show that more and more Israelis feel that Reform Judaism best reflects their Jewish identity and lifestyle, we are still a minority. Nevertheless, over the years we have seen that the connections made between North American and Israeli Reform Jews are growing and deepening, as more congregational trips tour Israel and include at least one visit to a Reform congregation for Kabbalat Shabbat and a Shabbat meal. Birkat Shalom has been fortunate to host members of B'nai Torah several times, and we look forward to your visits. Similarly, I have enjoyed attending services in your congregation, teaching and learning with you, and celebrating simchas. Most recently, I had the honor of sitting on the bima, and blessing my niece Arielle Herbert and her groom Oliver Hudesman at their *aufruf*.

It is heartwarming to see members of the younger generation who feel a strong attachment to their Judaism, and who will help lead us all into the future, maintaining and strengthening Jewish life in America and around the world. Curiously, the Pew report has found that a significant number of young people who are overwhelmingly proud to be Jewish, define themselves as being Jewish ethnically, and possibly ethically, but say that they do not define themselves by "religion". I encountered two young people on this past trip to the U.S. who used this qualifier. I wonder if what they really mean is that they are not 'religiously observant'. It is interesting that to be a Jew one does not have to follow rituals, believe in God, or recite a catechism.

I believe that our Jewish values give us our distinct personality as a People, and it is this 'Peoplehood' which keeps us together.

Rabbi Miri Gold, of Kehilat Birkat Shalom at Kibbutz Gezer, petitioned the Israel Supreme Court in 2005, demanding recognition as the rabbi of her community at Kibbutz Gezer.

INSPIRATION FROM OUR CANTOR

Now that Christmas and the accompanying season of good cheer have, once again, passed by, leaving Jews everywhere with the typically ambivalent feelings accompanying the season of good cheer, it occurs to me that few Jews realize how Christmas is such an exemplary Jewish holiday.

No, not because it is the celebration of the birth of Jesus, one of our most historically dramatic rabbinic figures, but because it always allows for the highlighting of so many exemplary moments in the lives of ordinary people, the significance of which are clearly, profoundly and importantly Jewish in nature, thought and deed.

After all, most of them, for Christians the world over, were inspired by the formative teachings emanating from our own Five Books of Moses (a/k/a the Torah), the most formidable, seminal resource available to and oft quoted from by Reb Yehoshuah.

For example, a good friend from Wisconsin, Michele Westlund, sends me all kinds of humorous and, sometimes, prophetic missives, most often gleaned from her thorough perusal of the detritus found in cyberspace. Not long ago she sent me the following link, which, I heartily encourage you to view:

http://www.youtube.com/embed/WxjZB5S_g7s?rel=0

In response, I wrote the following to former State Trooper John Welsh, the featured presenter in this video:

Dear Mr. Welsh,

I received, from a friend, the You Tube presentation of "Sue MacKay (sp?)." I was so moved, that I forwarded it to several friends and congregants in my congregation, Temple B'nai Torah, a reform Jewish temple in Wantagh, Long Island.

Please know that your most moving poetry represents a stellar example of one of the most important Jewish ethical tenets, "tikun olam," (pronounced: tee-coon oh-lahm), the repair of the world. We believe in the repair of the world, one person at a time. I have been inspired to discuss your presentation in my next monthly bulletin article for the synagogue.

Bravo to you for not only sharing this anecdote, but also the important and noble work that you achieved as a trooper and your educating the rest of us on the great humane potential with which, being a trooper, enables and elevates the nobility of your profession and those who choose this "calling."

Yes, I would imagine that for some, like you, being a trooper, if not an originating motivation, did, indeed, become a calling.

Again, thank you. Those angels to whom you referred, are surely smiling down upon you.

Cantor Steve Sher, Temple B'nai Torah

Still not curious and/or motivated to click on the above link? You'll be missing something very Jewish, important, exemplary, moving, and, most of all, in the spirit of all that is good and which all of our western faiths uphold.

On that note, I hope that all of you will have gleaned, or will glean, in the future, the important and potentially inspiring Jewish message, not of the Christ Mass, about which we Jews don't believe, and not of Hanukkah, a holiday bearing no relationship, but of Christmas, that wonderfully nostalgic and inspiring pagan holiday, even we Jews can enjoy.

Cantor Steve Sher

FROM THE EDITOR'S PEN

What's In A Name.....?

Calendars don't get enough respect. It is the one document combining history, astronomy, culture, politics and religion. When you peruse a standard Jewish calendar (the office still has a few copies for 5774) there are the usual boxes: holidays, feasts, fast days, Rosh Chodesh, plus candlelighting times galore. The fun comes when you search for what isn't included.

All patriotic national holidays are highlighted. Christmas, though it is a National Holiday (no mail delivery on Christmas), and St. Patrick's Day are blank. That is easy to appreciate.

Valentine's Day, which has long lost the 'Saint' part, is likewise invisible in the Jewish calendar. This is of interest to the students of our religious school. Their secular elementary school is decorated in reds and pinks, and complete with talk of cards, candy and love. Don't Jews send cards, eat chocolate hearts and purchase presents? From my experience as a religious school teacher, I sense the students are perplexed. Certainly, they're owed an explanation.

The explanation is this: love is great, candy is sweet, cards are fun, but the name Valentines' Day? – not kosher!

What's in a name? Everything!

PRESIDENT'S MESSAGE

As we move further into the New Year, we are making determined progress within the building. We have a new video sign in the lobby to show our upcoming events, and new signage on the outside of the building (parking lot side). We have installed beautiful new carpets and flooring in the lobby, library, office, Kiddush Lounge, and new tile in the kitchens. There is a new stage curtain, and new wallpaper in the social hall. We once again have a permit to be able to rent the social hall to outside groups, so if you know anyone planning a party, we will be ready in the spring. I have to thank Sue-Ellen Pennington, Shelley Lomove, and Tessa Kean for all they have done to get this work done. And I have to send out a special thank you to Rita Hofer. She was unbelievably patient with all of the changes that had to be made in the way she runs bingo. Despite our needing to close rooms and maneuver where the bingo workers would be able to do their jobs, she still managed to run bingo in a very orderly, profitable and organized way.

The near-future will bring new fabric to the walls of the Social Hall, new window treatments in the Kiddush Lounge, as well as the refurbishment of the men's and ladies' rooms outside the Social Hall, and the construction of a new, handicapped-accessible bathroom (which will utilize part of the current coat closet). The membership committee is planning on setting up a coffee bar outside of the Kiddush Lounge in the near future so that parents waiting for their children to come out of religious school can congregate and socialize. On the programming side, we have our Annual Square Dance coming up on March 22nd; get a group together and plan to attend this really fun event.

Ten congregants attended the URJ Biennial in San Diego in December. I am looking forward to hearing all about the programs they have attended, and the new ideas that we might be able to implement at Temple B'nai Torah. Congratulations to our own Judy Kule, on being named a trustee on the URJ Board of Directors. She is the first member of our congregation to have been so named, and we are proud of her ascension to the national organization's ruling body.

And on a secular note, I want to remind you all to remember your sweethearts on Valentine's Day! It (and spring) will be here before you know it.

*L'shalom,
Sherrill Spatz
Congregation President*

Snow Bird Addresses Needed

Do you "fly" south for the winter months?
If you do, the office needs your departure dates,
return dates, winter addresses and
winter telephone numbers
so that all mailings may migrate south with you.
(It also saves on return postage!)

NOMINATIONS ARE OPEN

Do you know someone
who should help direct the future of
Temple B'nai Torah? Could that person be YOU?

All officer positions are open,
plus a number for the Temple Board.

TBT needs their leadership, and yours!
Elections will be in the spring.

Get in touch with the Nominations Committee
by email to Emchest2@aol.com.
Please put 'Nominations' in the subject line.
Questions? Call Mark @516/783-9607.

Sara Greenberg
Owner

900 Merchants Concourse
Suite 314
Westbury, NY 11590
631.662.2890

Saragreenberg35@gmail.com

Forever Young Party and
Event Planning Ltd.

OUR COMMUNITY

BROTHERHOOD SPEAKS

Our January dinner featured Mark Chester's Magical Mystery Meatloaf! Another great dinner from Mark and his crew.

February starts with a Board Meeting on the 4th at 8pm. All Brotherhood members are welcome to attend. Recent Board meetings have included participation by super-volunteer

Chuck Coene, and new member Alan Stern.

Brotherhood's monthly dinner on February 11th will be led by Chuck, Eric Altman and Mark Chasen. Still only \$10 for Brotherhood members, with pre-registration.

Scout Shabbat will be on February 7th. Troop 189 is sponsored by Brotherhood, and the service will highlight the achievement of two new Eagle Scouts: Michael Etzel and Joseph Rich. Congratulations to the boys, their families, and scout leaders.

Brotherhood Breakfasts, on Sundays when school is in session, are still only \$4. Due to rising costs and participation, we have a new price for any person or group who would like to sponsor a breakfast --\$200 for all attendees.... a bargain if more than 50 attend.

Our membership numbers are growing! Now greater than ALL of last year! Our strength depends on our membership, active volunteers, and leadership. If you are a member, become a participant. If you are a participant, become a volunteer. If you are a volunteer, become a leader.

Our Nominating Committee will soon be making recommendations for the 2014-2015 Board and Officers.

Join....participate...volunteer...the path to leadership.

*Harvey Wiener,
Brotherhood co-President*

CONGREGANT CORNER

Michele Samuels grew up in New Hampshire, and her family belonged to Temple Israel, where she was a Bat Mitzvah a long time ago. She met her husband, Ismail, in Central Park, and they moved to Bellmore in 1991. They have two children, Kareem and Joseph. Kareem is 22 and graduated from Oswego with a BFA in Art. Joseph is in 7th grade and will be a Bar Mitzvah at TBT in April.

Michele attended the New Mexico Institute of Mining and Technology before graduating from the University of NH with a BA in Hotel Admin and International Relations. She loves to travel and has studied in Spain, traveled through Europe and lived in Asia. Ismail is from Morocco and also loves to travel. When Ismail and Michele travel, he likes to sightsee; she loves to taste different foods and learn about local cuisine.

Michele left the hotel industry after only a few years and became a technology head-hunter in NYC. After three years, she opened her own recruiting company, Manx Technologies, which she closed after Joseph was born. While trying to decide what to do, she was offered a part time opportunity to learn about finance and is now an independent personal financial advisor.

Michele found TBT when Joseph was ready to start Hebrew School. Never having been part of a reform congregation, it took her a little while to acclimate. Both Michele and Joseph have settled in at TBT and found not only a temple, but a community of friends, and a long term home, and they are happy to be part of our TBT Family

Jeff Cohen

MINYAN UPDATE

Our Minyan Committee members lead shivah minyans for our congregant families when requested. All our members feel that leading a minyan at a house of shivah is a gratifying experience. Please let us know if you would like to become a member of this important committee. Each minyan leader presents the service differently. We have English minyans, Hebrew minyans and mixed English Hebrew minyans. I will gladly help anyone learn the service. Call me (504-0012) or e-mail me (tessakean@gmail.com) and learn how to become part of this important group.

by Tessa Kean

OUR TBT SISTERHOOD SOURCE

WOW!! Can you imagine having Shabbat dinner and attending Shabbat services with 5,000 other people? Well, I did at the WRJ/URJ Biennial in San Diego this past December. I am writing this column having just returned from the assembly a few days ago. Patti Nacht, Stephanie Jacobson, Janis Beldner, and I represented

Sisterhood. It was a very busy few days that included the following:

- **Plenary Sessions:** These dealt with WRJ constitutional revisions and resolutions, as well as one with URJ president Rabbi Rick Jacobs, as the keynote speaker, and musical performances by Josh Nelson, Joe Black, and Dan Nichols.
- **YES Fund Breakfast:** We were the winner of the Avodah Award for Sisterhoods with 100-299 members and also achieved honorable mention for the Achat Award. Both awards related to direct monetary contributions over the previous two-year period. It was very touching to hear stories of individuals directly impacted by YES funds.
- **Workshops:** I attended two workshops on how to have an effective meeting, one run by WRJ and the other a joint WRJ/URJ effort. I think that Sisterhood is doing things pretty well but I did pick up some additional hints.
- **Kabbalat Shabbat T'filah:** The pre-dinner Shabbat service was very inspirational and the speakers were fantastic. So, too, was the music.
- **Shabbat Dinner:** Our table of 10 was filled with all the TBT convention attendees. We lit our own candles, blessed the wine and challah, and enjoyed each other's company.
- **Joint WRJ/URJ Song Session:** The place was ROCKING! Music was a very big part of the convention. Stephanie and I even took part in the spontaneous dancing through the aisles.
- **Saturday Shabbat Services:** This service ran long (about three hours), but the time just flew by. Cantor Angela Buchdahl, who will shortly become the chief rabbi at Central Synagogue in New York City, led the music portion and Rabbi David Ellenson, the just retired president of HUC, spoke eloquently. But, for me, the highlight was when all Sisterhood members were called to one of the mini bimahs for an aliyah. We played a role at a national convention!

There's much more I could say but the last thought I wish to share about the biennial is that you have to experience it firsthand. I definitely feel that we at TBT are part of a Jewish community much larger than we are as an individual temple. And I hope that my enthusiasm for the entire convention has come through with these words.

On the home front, please join us Monday, February 10 at 7:00pm for a program on Sisterhood's mission statement. Barbara Cohen will be leading an interactive workshop on this topic. The Sisterhood Shabbat service is Friday, February 28 at 8:00pm. Finally, I just want to give you a heads-up that our "Memory and Relaxation" program, originally slated for December 10 but cancelled due to inclement weather, has been rescheduled for Sunday, March 30 at 1:00pm.

Sincerely,
Diane Schoenberg
Sisterhood President

Community Second Night of Passover Seder Sponsored by Chai Club of Temple B'nai Torah 2900 Jerusalem Avenue, Wantagh, NY 11793 (516) 221-2370			
Bring your family and friends and enjoy a complete Passover Seder meal without the preparation.			
Led by Cantor Steven Sher Tuesday, April 15 th 2014 6:00 p.m. to 9:30 p.m.			
Cantor Sher will conduct the Seder and lead us in prayer and song. The Seder will be a full course traditional kosher style dinner, featuring many of your favorite dishes. Adults will receive a modern Haggadah to take home.			
In order to make the Seder accessible to everyone, we will recite familiar passages and songs in both English and Hebrew. Families with children, singles, elderly, and unaffiliated members of our community are all welcome. All reservations, which are required, must be made no later than March 30th, 2014. We can't accommodate any walk-ins. Please call Brian Levy, (516) 781-4966 or e-mail bellobl@aol.com with any questions.			
Mail the form and check, payable to CHAI CLUB TBT, to: Temple B'nai Torah c/o Chai Club, 2900 Jerusalem Avenue, Wantagh, NY 11793.			
Reservations must be received by March 30 th , 2014.			
Name _____ E-mail _____		Telephone () _____ I/We wish to be seated with: _____	
First and last name of each person attending. For additional names please use the back of this form.	Adult meals age 13 + \$42.00 Members \$50.00 Non-members Chicken Vegetarian	Child's meal ages 7-12 Age appropriate meal. Members \$20.00 Non-Members \$25.00	Children under 7 years old no charge.
1. _____			
2. _____			
3. _____			
4. _____			
5. _____			
6. _____			
Subtotals	# \$ # \$	# \$	#
SAME LOW PRICE			
Office Use:	Total Amount Enclosed	Total numbers of Guests	

OUR COMMUNITY

COUPLES CLUB

THE NIGHT THE LIGHTS WENT ON IN WANTAGH

The velvet ropes and red carpets were arranged, the ESPN announcers and camera crews in place. The strobe lights lit up the sky. The January 19th Bowling Party had finally arrived. Rolling Ray, the first to arrive on his gold plated hog with his biker entourage, exuded confidence as he entered the arena. Dave (The Terminator) Schuster, wearing his classical Elvis-style bowling attire, exited his limousine to the cheers of his many fans. Last but not least, Bowlerman Bernie was carried in on his litter, supported by the Kardashian sisters, his Bowlerman cheerleaders. His magical, mystical, invisible bowling ball, (currently on display in the Couples Club Temple lobby case), was lovingly carried by Paris Hilton. The tournament started with strike after strike, pins flying in all directions, the scoreboard recording the soaring scores, cool and confident competitors, and ended with the declaration of the Couples Club 2014 Bowling Champion. We are pleased to announce that the winner of this year's tournament is Martin (Mensa Man) Goldberger. Martin, using ten-dimensional warping of the space-time continuum, quantum gravity and string theory, introduced his "Time and Relative Dimension in Space" bowling ball, which was able to bowl in two lanes simultaneously. He achieved a score of 600 per round, and a grand total of 1800 for the three-round tournament. As a tribute, the other competitors lifted Martin up and carried him around the lanes, to the cheering of the audience.

Barbara (The Voice) Morgenlender, in order to expand her vocal expertise, and to hold her own with the gift of eloquence possessed by her husband Gerry (The Marksman) Morgenlender (who also answers to Gary, Mark, Jerome, David), braved the heights in kissing the Blarney Stone in Ireland. Her traveling companions, the Schlesingers, and Lazaruses also partook of this challenge.

Smiley on becoming great-grandparents.

Looking ahead we have our Games Night on Saturday, February 22nd at the temple. This night starts with our annual Couples Club Derby in which several thoroughbred

horses compete. Participants can then display their expertise in a variety of games, and feast on our buffet dinner. On March 22nd, we will be at the Temple Square Dance. On March 15th, several members will star in the Purim Spiel, and on March 28th, our annual Couples Club Service is scheduled. Details of these activities will be advertised in a timely manner.

These exciting Couples Club functions are open to all congregants, singles or couples, and many singles participate in our activities. Why not come down to our next event and join in the fun? Take advantage of this opportunity to get to know us, and discover for yourselves, the great spirit of the Couples Club. We would like to share this feeling with all TBT members.

If there is anything you would like to know about our group, please call us at (516) 798-5724 or email us at fdinstell@yahoo.com.

Couples Club monthly word of wisdom: In the pursuit of happiness, the difficulty lies in knowing when you have caught up.

Fred Dinstell

(516) 785-3197

FAX: (516) 826 9168

ALLIED BUILDERS SUPPLY CORP.

MASON SUPPLIES & INTERLOCKING PAVING STONES
WWW.ALLIEDBLDRS.COM

HOWARD BERGER

3570 MERRICK ROAD
SEAFORD, NY 1783

Peanut Pix
PHOTOGRAPHY

Ebbie Kurian

East Islip, New York

ebbie.k@peanutpix.com

www.peanutpix.com

516.637.2561

CHAI NOTES

Please join us in the Kiddush Lounge, Monday, February 3rd – our program will feature Art Schlesinger, leading a nostalgic fun night of participative interaction, with a special feature by Barbara Held. The program will include several of the most popular

oldies, rock and folk songs of the 50s, 60s and 70s, with song sheets for all to join in. We will also play a memory game involving the names of the songs, the year they made it “big” and their composers/singers. February birthdays will also be celebrated.

For our March 3rd program, Esther Phillips, VP Programming, has scheduled Dr. Ira Epstein, who will discuss the comedy of Mike Nichols and Elaine May. Join us as Dr. Epstein presents an illustrated lecture on the famous comedy team.

Special thanks to Esther Phillips, who also organized our George Gershwin program in January, as we were entertained by the beautiful piano-playing of Mr. Edward Hupton. Thanks also to Harvey Drucker for the photo (below). Congratulations to January birthday winners Elyss Schwartz and George Bernstein. Mazel Tov to 50-50 winner Marilynn Block.

In the spring we will continue our partnership with Cantor Sher's Adventures-in-Music series:

- March 31: Cantors Galit Cohen and Guy Bonne present:
A Jewish Music Potpourri
- April 7: Mick Moloney -- The Irish Jewish-Connection
Continues Mick Moloney combines careers as folklorist, arts presenter and advocate, professional musician, and radio and television personality.
- April 28: Beejhy Barhany -- The Life and Music of
Ethiopian Jews in America
Beejhy, a native of Ethiopia, was raised in Israel and now lives in New York City; she is the founder of the Beta Israel of North America Cultural Foundation.
- May 5: Joel Bainerman -- A Jewish Perspective of the
Beatles Joel is the author of “The Musical Legacy of The Beatles”, a first volume of essays of the research study Beatle Musings – an anthology of scholarship that examines the historical and musical legacy of The Beatles.

All programs are at noon; Chai Club will continue to provide a light lunch. A four dollar (\$4.00) couvert is requested to defray some of the cost.

Chai Club will sponsor Temple B'nai Torah's annual Second Seder, Tuesday evening, April 15th. Last year, Cantor Sher led more than 80 congregants and friends in a traditional Seder. See the reservation form in this issue, which is also being mailed direct to your home.

Pearl Sutz is planning to continue her series of trips to Broadhollow Theater in Elmont. Join us on Sunday, March 9th, as we enjoy “Hello, Dolly!” Janis Beldner and Shelley Lomove have announced that they are rescheduling the Chai Club trip to the Jewish Museum in NYC, for Tuesday, April 1. Please see the TBT Scroll for details on both these outings.

Speaking of Janis Beldner, she is to be congratulated for sponsoring the ongoing Kosher Food Project. Janis thanks the congregational family for their food donations, as well as support collecting the food. A very nice letter of thanks sent by the Jewish Community Center of the Five Towns was received by Janis.

Don't forget to reserve your spot at the Villa Roma in the Catskills. We already have fifteen rooms reserved. Along with Couples Club, we are sponsoring a retreat to the Villa Roma Resort and Conference Center, Monday- Thursday, May 12-15, 2014. The trip includes all meals and a full schedule of activities. Two- and three-night options, as well as single supplements and triple occupancy rates, are available. Please call us for further information, 781-4966.

*Mark Kean, Chai Club VP Communications
Joan and Brian Levy
Chai Club Co-Presidents*

TBT-PTA

It was wonderful seeing so many families participate in the Tu b'Shevat Seder. It was truly a wonderful time! The children enjoyed making leaves for the Tu b'Shevat Tree and the tree came out beautifully. You may notice the trees from prior years hanging in the school stairwell as well!

The PTA will be hosting Family BINGO on Sunday, February 9th. This is a great event in which the entire family can participate. You definitely won't want to miss this fun-filled activity!

The Box Tops Collection is going strong. Please keep them coming.

The next PTA meeting will be taking place on February 2nd. We hope you can attend. The PTA is always eager to hear from you and we welcome any suggestions you may have.

Randy Frances, Co-vice President

THE WRAP-UP

Dedicated TBT volunteers spent two December days at the Barnes & Noble bookstore in Massapequa Park wrapping gifts for holiday shoppers and raising funds for our synagogue. Many thanks are due to our hard working crew of Janis Beldner, Harvey & Rita Drucker, Barbara Gouveia, Tessa Kean, Barry & Shelley Lomove, Leslie Mittleman, Barbara & Gerry Morgenlender, Judy Novet, Bonnie Russolillo, and Robin Wexler, as well as those that volunteered to be on-call reserves. (Sincere apologies if any names have been inadvertently omitted.)

Please consider joining us next year. There is always an incredible sense of cooperation and camaraderie and we always have a terrific time. In addition to helping TBT, this fundraiser is an excellent way to meet and socialize with fellow TBT congregants.

by Judy Novet

RELIGIOUS SCHOOL EDUCATOR

In December, I had the privilege of attending the Biennial Convention of the Union for Reform Judaism (URJ) in San Diego, CA. I joined together with 5,000 people who represented more than 500 of the nearly 900 congregations that belong to the URJ. I wish I could figure a way to bottle up all of the enthusiasm and excitement that I felt and experienced while at Biennial, to share with each of you.

To try to pick out a few highlights from Biennial is difficult. I attended amazing workshops, plenary sessions where I heard inspirational speeches, enjoyed the music of some of the hottest artists in the Jewish arena, and participated in services with 5,000 other committed Reform Jews. There are no words to describe the feeling of 5,000 voices joining as one in prayer and song.

During his keynote address, Rabbi Rick Jacobs (President of the URJ) introduced a major commitment by the URJ, in partnership with the Ruderman Family Foundation, for inclusion of Jews with disabilities in synagogue life. Rabbi Jacobs said, "And then there are Jews with disabilities, where we pay lip service to inclusion, but too often fail to take real action. Up to 20% of our population is living with some kind of disability at any given time. Some are visible because the person is using a wheelchair or cane or has a service dog. Most are not - think of psychiatric conditions and chronic illnesses that may only be intermittently disabling, but can be especially cruel. Think of people who cannot manage a relationship, hold a job, get ahead, finish school, or even stay out late and have a decent meal on a regular basis. Inclusion is a lot more than changing physical structures and facilities. A ramp is just a sloped sidewalk if stigma and prejudice get in the way. You can subcontract out the construction of a

ramp, but being fully accessible and open to people with disabilities is work that we can only do ourselves, person-by-person, moment-by-moment."

I had the opportunity to take two workshops under the umbrella of inclusion for educators. I believe that Temple B'nai Torah is already a Jewish Spiritual home for people with disabilities and I hope we can continue exploring new and innovative ways to be a place of worship and learning for all.

Another exciting initiative that Rabbi Jacobs introduced is especially meaningful to me because it affects the children of our Religious School. It is a new Campaign for Youth Engagement, in partnership with the Jim Joseph Foundation. This will expand NFTY to include sixth, seventh and eighth graders, providing students with a vital bridge to post-b'nai mitzvah involvement. This initiative also includes getting more of our youth to one of the fourteen URJ overnight camps. If that weren't enough, it was the kick-off to NFTY's 75th anniversary year celebration.

I invite you to join me in embracing these new initiatives of the URJ. Temple B'nai Torah is a community that is sensitive and inclusive. Our school demonstrates that there is a place for every learner. We will continue to improve on the post-b'nai mitzvah involvement of our students. These are exciting times and I look forward to the possibilities these initiatives provide.

*L'Shalom,
Elisa Blank
Director of Education*

OUR COMMUNITY

IT'S SQUARE DANCIN' TIME AGAIN!

Picking up where Jeff & Sue Beller left off, after so many excellent years, we are pleased to chair the 2014 TBT Five-Arm Square Dance, which will be held on Saturday, March 22, 2014 in the Temple Social Hall. The five arms – Brotherhood, Sisterhood, Couples Club, Chai Club, PTA – want you out on to the dance floor for some do-si-dos, allemand lefts, grand squares, cloverleaves, and so much more! This year we are especially pleased to welcome back Lee & Lilith Kopman to lead the festivities for us. If you know about square dancing, you know the name Lee Kopman. For many years he has been one of the top callers in the United States. Lilith is a professional country/western line dance teacher. Lee & Lilith led TBT's Square Dance for many years and, after a short absence, we are delighted to bring them home to TBT.

The evening will start at 7 p.m. with a hot sit-down dinner catered by Chicken Sensation of Levittown. Dancing will begin at 8pm, and continue to 11pm, after which we will finish the evening with coffee, tea, and dessert. Those of you who have been part of the Square Dance scene all these years know how much fun lies in store. If you're a newcomer to square dancing, this is a wonderful way to start!

Be sure and ask your friends to join you – definitely the more the merrier! If you belong to one of the arms, please let your club president(s) know that you will be coming and how many seats you will need. They will let us know how many tables to reserve for your club. The deadline for reserving is March 1 – make your plans now! You can call us with any questions: (516) 935-1613. We are proud to continue the happy tradition of TBT square dancing – look forward to seeing you all there!

Marty & Vicki Goldberger

Neal S. Friedman, P.C.
Attorney At Law

Specializing in:
Closings/Foreclosures/Wills

3420 Jerusalem Avenue
Wantagh, NY 11793
Tel: 516-409-0223/Fax: 516-409-0228
Email: barworker@verizon.net

Temple B'nai Torah

A Reform Congregation
2900 Jerusalem Avenue Wantagh, NY 11793 (516) 221-2370

Sisterhood
Chai Club
PTA
Brotherhood
Couples Club

SQUARE DANCE

Saturday March 22, 2014
Hot Sit-Down Dinner at 7PM
Catered by Chicken Sensation
Snacks & Soda All Evening
Dessert & Coffee at 11:30PM

RENOWNED CALLER LEE KOPMAN

Lilith Kopman will teach Country Western & Partner Dancing during breaks

Raffles 50/50

Temple Member: \$29 pp Non-Temple Member: \$32 pp

Bring Your Friends!

Reservations limited to 192 people

Any Questions? Call Marty & Vicki at (516) 935-1613

Yes, we'd love to dance Reserve before 3/1/14 - we sell out quickly

Name _____	Phone # _____	How many? _____
Try to seat us with _____		
Enclosed please find check for \$ _____ (made out to Temple B'nai Torah)		

Send to : Square Dance - c/o Temple B'nai Torah Attn: Marty & Vicki
2900 Jerusalem Avenue, Wantagh, N.Y. 11793

THE CHAI CLUB OF TEMPLE B'NAI TORAH PRESENTS

The Chai Club is inviting all members of Temple B'nai Torah and their friends to a presentation of the hit Broadway show "Hello Dolly".

This beloved Broadway musical, *Hello Dolly*, concerns itself with Dolly Levi, a New York-based matchmaker who merrily arranges things... like furniture and daffodils and lives. A widow, she has found herself in love with a "half-a-millionaire" Yonkers merchant named Horace Vandergelder. So she proceeds to weave a web of romantic complications involving him, his two clerks, a pretty milliner and her assistant. Eventually, of course, all is sorted out, and everyone ends up with the right person.

Sunday, March 9th, 2014 at 2:30 p.m.

Please arrive thirty (30) minutes early.

BROADHOLLOW THEATRE at ELMONT
700 Hempstead Turnpike, Elmont, NY 11003 (516) 775-4420

(Take the Southern State (West) to Cross Island Parkway (North). Take Cross Island to Exit 26B east – Hempstead Ave. East (becomes Hempstead Tpke. at Nassau County border). BroadHollow Theatre is located at 700 Hempstead Tpke. in the Elmont Memorial Public Library. It is east of the Home Depot shopping center on Hempstead Tpke).

TICKETS ARE \$22.00 PER TICKET
ALL ORDERS FOR TICKETS MUST BE RECEIVED BY MONDAY, FEBRUARY 17th, 2014.

Make your check payable to: CHAI CLUB OF TEMPLE B'NAI TORAH
Send to:
Pearl Sutz, 1714 Roland Avenue, Wantagh, NY 11793 (516) 781-7810
or e-mail at pearlygirly72@optonline.net

Hello Dolly - Sponsored by the Chai Club

ALL ORDERS FOR TICKETS MUST BE RECEIVED BY MONDAY, FEBRUARY 17th, 2014.

Please reserve ____ seats for the Chai Club Theater Party on Sunday, March 9th, 2014 at 2:30 p.m.

Name (Print) _____
Address _____ Telephone # _____
Number attending ____ Check # ____ Amount \$ _____

SPECIAL GIFTS

SPECIAL FUNDS AND DONATIONS

Temple B'nai Torah follows a long and rich heritage of Tzedakah, consistent with our Jewish tradition. Such giving often recognizes a birth, birthday, Bar/Bat Mitzvah, wedding, anniversary, or death. Your generosity, large and small, continues to provide for Temple B'nai Torah by sustaining programs for its members. A beautifully inscribed card is sent acknowledging and commemorating your gift.

Please mail this form to the Temple, together with your check payable to Temple B'nai Torah. This will ensure that your donation is acknowledged in a timely fashion.

Enclosed is my gift of: ___\$10 ___\$18 ___\$36 ___\$54 ___\$100 ___ Other \$_____

Get Well to: _____ In Honor of: _____ In Memory of _____

From _____ Send Card To _____ Relationship _____

Address _____

For either the Rabbi's Discretionary Fund or Cantor's Discretionary Fund, please make your check payable to the fund; for all other fund donations, please make your check payable to TEMPLE B'NAI TORAH.

Send to: Temple B'nai Torah, 2900 Jerusalem Avenue, Wantagh, NY 11793-2025

TEMPLE FUNDS

Adult Education Fund
Bishop Family B'nai Mitzvah / Religious School Fund
Cantor Walter Lewis Fund
Cantor's Discretionary Fund
Chapel Fund
Choir Fund
Holocaust Fund
Adult Library and
the Rabbi Deanna Pasternak Children's Library Fund
Lowell Golden Mailing Center Fund
Nursery School Fund
Prayer Book Fund
Rabbi Raab Fund
Rabbi's Discretionary Fund
Rose Mandel Holocaust Education Fund
Sandi and Joel Friedman Stage Fund
Social Action Fund
Temple Beautification Fund
Torah Repair Fund

YOUTH FUNDS

Dr. Pat Kussoy Youth Scholarship Fund
Youth Activities Fund
Joanne Scherzer Youth Fund
Bernard Weinstein Youth Fund

ENDOWMENT FUNDS

Roslyn Slomin Memorial Fund
Doris & Ed Kliegman Adult Education Fund
Jubilee Endowment Fund
Fund for Life

MEMORIAL FUNDS

Harvey Beller Fund
Harvey Cohen
Judy Bardavid
Lisa Yucht
Steven Cohen

MAZEL TOV TO:

Sharon & David Forman on the birth of
their granddaughter, Molly Sophia
Barbara & Don Gouveia on the engagement
of their son Brian to Trish LeVecci

YISKOR ELOHIM:

Leonard Singer, husband of Hilda Singer
Seymour Ralph Jaffe, brother of Edith Lane
Lynn Rhea Firestone, mother of Joel Firestone
David Levy, brother of Felicia Gluck
Selma Kopelman, grandmother of
Seth Lindenman
Robert Coleman, founding member
of Legacy Suburban Temple
Douglas Carl Finkel, brother of Jeffrey Finkel
Edwin Karmel, husband of Florence Karmel,
father of Marjorie Bayer

SPECIAL GIFTS

YOU MAKE THE DIFFERENCE

RABBI'S DISCRETIONARY FUND

In appreciation of:

Rabbi's prayers for Heather Argondizza
from Sandra Dabrusin

Rabbi's anniversary blessing from
Marilynn & Steve Block

Rabbi's officiating at the funeral of
Douglas Finkel from Carol & Jeff Finkel

In memory of:

Gabriel Roth from Richard & Ilene Roth

Selma Kopelman from Jeffrey Merritt

Selma Kopelman from Stephen &
Linda Nussbaum

Douglas Finkel from Dorothy Donolly

CANTOR'S DISCRETIONARY FUND

In memory of:

Gilbert Gerstein from Shirlee Gerstein

In honor of

Al & Elaine Weinstein's 60th anniversary
from Janis & Jim Beldner

Al & Elaine Weinstein's 60th anniversary
from Barbara & Don Gouveia

The engagement of Brian Gouveia
& **Trish LiVecchi** from Janis & Jim Beldner

The engagement of Brian Gouveia &
Trish LiVecchi from Wednesday Bingo Buddies-
Janis, Neysa, Gerry, Lynne & Heather

In appreciation of:

Cantor Sher's dedicated support & participation
with the funeral of Harvey Morgenlender
from The Morgenlender Family

Cantor's anniversary blessing from
Marilynn & Steve Block

CHOIR FUND

In honor of:

Marilynn & Steve Block's 50th anniversary
from Ed & Marilyn Pincus

Marilynn & Steve Block's 50th anniversary
from Barbara & Gerry Morgenlender

Marilynn & Steve Block's 50th anniversary
from Sarita Keyser

Marilynn & Steve Block's 50th anniversary
from Linda Cannata & Artie Solop

In memory of:

Harvey Morgenlender
from Don & Barbara Gouveia

Harvey Morgenlender
from Rabbi Howard & Patti Nacht

Esther Goldman from Rita Hofer

Harvey Morgenlender
from Gerry & Harvey Alpert

Leonard Singer from Linda Cannata
& Artie Solop

Harvey Morgenlender from Linda Cannata
& Artie Solop

RABBI ROBERT RAAB FUND

In honor of:

Birth of great granddaughter Emily Raab
from Marjorie Raab

In memory of:

Leonard Singer from Harriet & George Bernstein

Leonard Singer from Barbara & Don Gouveia

Leonard Singer from Rita Hofer

Leonard Singer from Burt & Janet Krasner

Selma Kopelman from Sandy Dabrusin

Selma Kopelman from Babette Gaines

Wolf Geller from Marjorie Raab

Mary Klein from Marjorie Raab

Sam Klein from Marjorie Raab

THE CHAPEL FUND

In memory of:

Selma Kopelman from Rita Hofer

CANTOR WALTER LEWIS FUND

In honor of:

Marilynn & Steve Block's 50th anniversary

from Richard & Francine Tepper

Marilynn & Steve Block's 50th anniversary
from Sharon & Ben Cernese

Marilynn & Steve Block's 50th anniversary
from Harvey & Rita Drucker

In memory of:

Robert Coleman from Rita Hofer

Leonard Singer from Marion Lifton

THE DORIS & ED KLIEGMAN ADULT EDUCATION FUND

Donation from Ed Kliegman

In honor of:

My birthday from Leonard Honig

In memory of:

Harvey Morgenlender from Sandee & David Horowitz

Blanche & Jack Inkeles from Ruth & Herbert Sussman

PRAYER BOOK FUND

In memory of:

Selma Kopelman from TBT Sisterhood

YOUTH ACTIVITIES FUND

In honor of:

Our recent marriage from

Herman Weiner & Norayda Fera

A speedy recovery Marilyn Appelt from
Linda Cannata & Artie Solop

Engagement of Brian Gouveia & Trish LiVecchi
from Beverly, Pearl & Diane

In memory of:

Max Zinderman from Herman & Norayda Weiner

Sophia Campi from Herman & Norayda Weiner

Julius Weiner from Herman & Norayda Weiner

BEAUTIFICATION FUND

From The Holiday Eve Dinner Fund

From an Anonymous Donor

In memory of:

William Leonard from Shelley & Barry Lomove

Harvey Morgenlender from Vicki & Bernie Deutsch

Harvey Morgenlender from Beverly Frank

Harvey Morgenlender from Brian & Joan Levy

Selma Kopelman from Harvey & Rita Drucker

Selma Kopelman from Sue-Ellen,

Linda, Marilyn & Paula

Leonard Singer from Barbara Held

In honor of:

Al & Elaine Weinstein's 60th anniversary

from Shelley & Barry Lomove

Marilynn & Steve Block's 50th anniversary

from Shelley & Barry Lomove

The birth of Gabriella Madison Toscano

from Shelley & Barry Lomove

The birth of Gabriella Madison Toscano

from Vicki & Bernie Deutsch

The birth of Gabriella Madison Toscano

from Vicki & Bernie Deutsch

Marilynn & Steve Block's 50th anniversary

from Martha & Larry Zaretsky

Al & Elaine Weinstein's 60th anniversary

from Brian & Joan Levy

Marilynn & Steve Block's 50th anniversary

from Vicki & Bernard Deutsch

The birth of Gabriella Madison Toscano

from Barbara Held

Herman & Norayda Weiner marriage

from Tom & Ellice Toscano & Family

Ellice Toscano, Shelley Lomove & Tessa Kean's
hard work on the Housing Committee

from Barbara Held

Harvey & Rita Drucker from Joan & Brian Levy

HOLOCAUST FUND

In memory of:

Harvey Morgenlender from Ed & Marilyn Pincus

Leonard Singer from Freyda & Warren Kolinsky

LOWELL GOLDEN MAIL ROOM FUND

In appreciation of:

Support I've received as editor of the TBT Times
from Mark Chester

ROSE MANDEL HOLOCAUST EDUCATION FUND

In memory of:

Regina Kaminsky from Julie & Stephen Heavey

Marilyn Balk from Regina & Jerry Chereskin

Selma Kopelman from Dr. Regina White

Chereskin & Jerry Chereskin

Robert Coleman from Dr. Regina White

Chereskin & Jerry Chereskin

Leonard Singer from Dr. Regina White

Chereskin & Jerry Chereskin

NURSERY SCHOOL FUND

In memory of:

Robert Coleman from Nancy Shapiro

Harvey Morgenlender from Tom &

Ellice Toscano & Family

Selma Kopelman from Tom &

Ellice Toscano & Family

SANDI & JOEL FRIEDMAN STAGE FUND

From Riva Meyers

HARVEY BELLER YOUTH FUND

In memory of:

Dorothy Forman from Sharon & David Forman

Joseph DeGidio from Susan Beller

John Bass from Susan Beller

Maxine Beller from Susan Beller

BERNARD WEINSTEIN YOUTH FUND

In honor of:

Birth of Gabriella Madison Toscano

from Naomi Berman

ADULT LIBRARY & RABBI DEANNA PASTERNAK

CHILDREN'S LIBRARY FUND

In honor of:

Marilynn & Steve Block's 50th anniversary

from Sharon & Ben Cernese

ONEG SHABBAT & FLOWER FUND

Sponsored In honor of:

Bar Mitzvah of Ethan Herman from Cary & Beth Herman

Bat Mitzvah of Danielle Spiegel from

David & Josefina Spiegel

Bat Mitzvah of Marissa Firestone from

Joel & Donna Firestone

SPECIAL GIFTS

YAHARZEITS

Sadye Weidler from Saul Weidler
 Martin Fingerhood from Rochelle Spivack
 Marcia Freeman from Jarrett & Lori Freeman
 Sidney Rosch from Janet Krasner
 Burt Reiss from Roberta & Emil Salomon
 Janice Reiss from Roberta & Emil Salomon
 Samuel Wagner from Roberta & Emil Salomon
 Frances Goldstein from Marsha Kadin & Herb Goldstein
 Saul Duckstein from Dorothy Duckstein
 Ethel Richmond from Larry & Jane Prosky
 Abraham Lerman from Carl & Louise Ponticello
 David Bardavid from William Bardavid
 Herbert Vance Mates from Ellen & Richard Goolnick
 Leon Polansky from Mildred Gordon
 Irene Mintz from Martin Mintz
 Sue Frost from Beth, Jeff, Adam & Ian Cohen
 Max Regent from Esta Regent
 Irving Tanenbaum from The Okon Family
 Marlene Jackowitz from Lara Richman & Family
 Rebecca Sactor from Lisa Evans
 Rose N. Pomeranz from Peter Pomeranz

Walter Berman from Sharon & Barry Berman
 Morris Weisberg from Arthur & Sharon Schindler
 Harry Nochlin from Arthur & Sharon Schindler
 William Kitay from Barbara Kitay
 Kenneth Brooks from Rita & Harvey Drucker
 Sidney Gelder from Pearl Sutz
 Max Katz from Newton & Clarice Zinder
 Florence Langberg from Charlotte Bornstein
 Nathan Woronoff from Marilyn & Michael Woronoff
 Shirley Woronoff from Marilyn & Michael Woronoff
 Lillian Deutsch from Bernard & Vicki Deutsch
 Kenneth Brooks from Bernard & Vicki Deutsch
 Bernard Scheier from Hannah & Herb Feldman
 Kevin Robert Swawite from Lois & David Swawite
 Pearl Silk from Andrea Baron
 John LoFaso from Frances & Alfred Woods
 Abe Shichtman from Sandra Dabrusin
 David J. Kessler from Sandra Dabrusin
 Ruth Small from Herman Small
 Daniel Small from Herman Small
 Morris Schwartzberg from Marilyn & Nat Schwartzberg

Nathan Getzel from Carl Getzel
 Herbert Haselkorn from Ellen Fishman
 Nathaniel Karmel from Dr. & Mrs. Edwin Karmel
 William Dayton from Ellie Dayton
 Hyman Springer from Ellie Dayton
 Henriette Abrams from Ellie Dayton
 Leo Hochberg from Ruth Hochberg
 Betty Barros from Jane & Walter Oberman
 Frieda Chait from Jeffrey & Joanne Wengroff
 Yetta Eisman from Barbara Kitay
 Becky Karsky from Rabbi Howard & Patricia Nacht
 Roberta Mates from Ellen & Richard Goolnick
 William Weiner from Sandy Spielberg
 Edythe Spielberg from Sandy Spielberg
 Susan Ryan Gratz from Sharon & Barry Berman
 Irving Lomove from Barry & Shelley Lomove
 Samuel Eisinger from Alva Fromm
 Bessie Eisinger from Alva Fromm
 Joseph Schneider from The Toscano Family
 Max Levy from Edward Horowitz

Friendly Software, Inc.

How unhappy and disappointed
 are you with your business software
 or accounting system??

FSI has been helping businesses increase
 productivity and profitability through better
 use of technology since 1987.

Let us show you how!!

Free initial consultation.

Les Kule - lkule@fsiny.com
 516-349-7513

**Printing and
 Marketing Services**

2920 Long Beach Rd. • Oceanside, NY 11572

**Quality 4, 3, 2 & 1-color printing
 and copies at very reasonable prices!**

**PROFESSIONAL
 GRAPHIC DESIGN
 SERVICES**

- Letterhead • Envelopes • Business Cards
- Brochures • Journals • NCR Forms • Newsletters
- Graphic Design • Mailing Lists • Mailing Services • Invitations
- Website Design • Internet Ads • Email Blasts • Promotional Items

and more...

PEACE OF MIND GUARANTEE:

At PIP Printing in Oceanside you
 always receive personalized service
 from people who care about your
 business as much as you do.

Try us. You'll love our service!

Call today: (516) 536-3600

Email: pip268@pip.com • www.pip.com/oceanside

OUR COMMUNITY

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
FEBRUARY 2014						1 •NFTY-NAR Winter Kallah - BNTY host @TBT •9:30-11:00am Torah Study (K/L) •10:30am Service (1) B/M Herman •1:30-4:00pm Compo- ser in Residence (S/H & K/L) •7:30-10:00pm Composer in Residence Concert (Sanc.)
2 •NFTY-NAR Winter Kallah BNTY host @ TBT •9:00am Rel. School •9:00-11:30am Composer in Residence (Sanc.) •10:00am Adult B/M Mitzvah Class (211)	3 •12:00pm-Torah Study with Rabbi Bellows (K/L) •6:30-7:00pm Teen Choir (Rm 201) •7:00pm Rel. School •7:30-9:30pm Adult Choir (201) •7:30pm Chai Club Gen. Mtg (K/L) •8:30pm BNTY Sr. (Y/L)	4 •10:00am Al Anon (K/L) •3:30-8:00pm Tutor (Lib.) •4:30pm Rel. School •6:00-7:30pm BNTY Jr. (Y/L) •6:45pm Sisterhood Exec. Bd Mtg (K/L) •7:45pm Sisterhood Brd Mtg (K/L) •7:00pm Brotherhood Exec. Bd. Mtg (104) •8:00pm Brotherhood Brd Mtg (S/H)	5 • 10:30am Bingo • 3:40pm-5:00pm Tutor	6 • 6:00pm Cub Scouts (Y/L) • 7:30pm Boy Scouts (Y/L) • 7:30pm Bingo	7 • 3:00pm B/M Rehearsal (Sanc.) • 6:00pm 6th Gr. Shabbat Dinner (S/H) • 7:30pm Family Shabbat-Honoring TBT Scouts / 6th Gr. Service	8 • 9:30-11:00am Torah Study (K/L) • 10:30am Service (1) B/M Spiegel
9 •9:00am Rel. School School Wing & K/L •9:00-11:30am Grade 5 Fam. Ed. (Y/L) •9:15am Bro. Brkfast •10:00am Membership Mtg (S/H) •11:30am-5:00pm PTA Family Bingo (S/H) •11:30-noon Youth Choir (Rm 201) •12:00pm Adult B/M Class (Rm. 211)	10 •12:00pm-Torah Study with Rabbi Bellows (K/L) •6:30-7:00pm Teen Choir (Rm 201) •7:00pm Rel. School •7:30-9:30pm Adult Choir (201) •8:30pm BNTY Sr. (Y/L)	11 •10:00am Al Anon (K/L) •3:30-8:00pm Tutor (Lib.) •4:30pm Rel. School •6:00-7:30pm BNTY Jr. (Y/L) •7:00pm Brotherhood Dinner (S/H) •7:00pm Jewish War Vets Mtg (101/103) •7:30pm Ritual Com. Mtg (K/L) •8:00pm Religious Ed Mtg (Library)	12 •10:30am Bingo • 3:40pm-5:00pm Tutor • 5:30pm B/M Orientation Dec 2014 & Jan/Feb 2015 families (K/L)	13 • Germany Trip • 6:00pm Cub Scouts (Y/L) • 7:30pm Boy Scouts (Y/L) • 7:30pm Bingo	14 • Germany Trip • 5:30pm Tot Shabbat • 8:00pm Erev Shabbat	15 • Germany Trip • 9:30-11:00am Torah Study (K/L)
16 • Germany Trip • No Rel. School - Mid-Winter Recess 10:00am Couples Club Bd. Mtg (Away) •2:00pm Bingo Set-up (S/H & K/L) •6:45pm Triple Bingo	17 President's Day • Germany Trip • No Rel. School - Mid-Winter Recess • No Nursery School • Building Closed	18 • Germany Trip • No Nursery School • No Rel. School • 10:00am Al Anon (K/L) • 3:30-8:00pm Tutor (Lib.)	19 • Germany Trip • No Nursery School • 10:30am Bingo • 3:40pm-5:00pm Tutor	20 • Germany Trip • No Nursery School • 7:30pm Bingo	21 • No Nursery School • 3:00pm B/M Reh (Sanc.) • 6:30pm Kabbalat Shabbat	22 • 9:30-11:00am Torah Study (K/L) • 10:30am Service (1) B/M Firestone • 7:00pm Couples Club Games Night (K/L)
23 • Building Closed • No Rel. School - Mid-Winter Recess	24 •11:00am Chai Board Mtg (K/L) •12:00pm-Torah Study-Rabbi Bellows (S/H) •1:00-3:00pm Wom. Meadowbrook In K/L •1:15pm Blood Drive Set-up (S/H) •3:00pm-8:30pm Blood Drive (S/H) •6:30-7:00pm Teen Choir (Rm 201) •7:00pm Rel. School •7:30-9:30pm Adult Choir (201) •8:30pm BNTY Sr Y/L	25 • 10:00am Al Anon (K/L) • 3:30-8:00pm Tutor (Lib.) • 4:30pm Religious School • 6:00-7:30pm BNTY Jr. (Y/L) • 6:45pm Exec. Bd. Mtg (104) • 8:00pm Board Meeting (K/L)	26 • 10:30am Bingo • 3:40pm-5:00pm Tutor	27 • 6:00pm Cub Scouts (Y/L) • 7:30pm Boy Scouts (Y/L) • 7:30pm Bingo	28 • 8:00pm Sisterhood Erev Shabbat	

BNTY (YOUTH GROUP)

BNTY Jr. has had an amazing year so far! Recently, we made sandwiches for the Mary Brennan INN in Hempstead. As social action is a big part of BNTY Jr, we also made "blessing bags", which included small toiletry items to be donated, along with a towel drive being conducted in the religious school. We have played multiple rounds of Jewish Jeopardy, and are in the middle of our three-week Maccabiah games! In the recent past, we have done aleph-bet yoga with guided meditation.

BNTY Sr. has presented some amazing programs as well! Using a Regina Spektor song, our own Sabrina Chasen led a program on God, and our BNTY President, Lathan Lev, guided a "Cross the Line" program on teen /personal issues, which was a big hit with the members. Samantha Schnall wrote a program on Thanksgivukkah, comparing the two holidays, while sharing some recipes! We ended the night with a "songdown" (choosing a theme and naming songs with lyrics) which, towards the end, got super-competitive. Finally, we had a teen dreidel night. Aside from programming, we had a bake sale during the Sisterhood Chanukah Sale where we made \$150, which will be used towards the NFTY Winter Kallah!

Speaking of the Winter Kallah, Temple B'nai Torah will be hosting more than 150 teens from across the tri-state area, January 31 - February 2. It is a huge honor for our program and our Temple, and many people are working on the details to ensure that it runs smoothly. We want to thank those Temple members who volunteered to host some of the out-of-towners in their homes, as well as Mrs. Blank and the Temple Board for its support of the weekend's activities.

We recently acquired two awesome youth advisors, Robyn Smith and Alyssa Schneyman. With these amazing additions to our team, we have accomplished a lot. Thanks to the PTA, we have been raising money with our newly obtained soda machine. Some of this money is going towards the Winter Kallah, while the balance is being used for the purchase of a puppet theatre and puppets for the nursery school.

Both of our youth groups take membership on a rolling basis. If you would like more information, please e-mail me at: bnty@temple-bnai-torah.org

Emily Besthoff
BNTY Advisor

TREES FOR ISRAEL

**Remember your friends, family and loved ones
with the gift of a tree...a memorial forever.**

**Special tree certificates are available for
multiple tree purchases.**

**Call Debbie Schlesinger at 516 804-8432
or email at debartie@optonline.net.**

**The cost of a tree is \$18.00 and trees are available
in the National Forest or the Children's Forest.**

UNIONGRAM ORDER FORM

The following is a list of the boys and girls
who will be celebrating their Bar/Bat Mitzvah
January, 2014 through March, 2014.

Circle the names of those to whom you would like
to send congratulations, and PRINT your name as
you want it to appear on the Uniongrams.

DATE	CHILD'S NAME	PARENTS
Feb. 1	(M) Ethan Herman	Cary & Beth
Feb. 8	(F) Danielle Spiegel	David & Josefina
Feb. 22	(F) Marissa Firestone	Joel & Donna
Mar. 8	(M) Brett Herman	Robert & Amy
Mar. 15	(F) Rebecca Sloan	James Sloan & Sheri Epstein
Mar. 22	(M) Max Stefanakos	Steven & Jennifer
Mar. 29	(M) Scott Cappichioni	Edward & Francine

Please return the list promptly with \$1.25 for each Uniongram
made payable to

TEMPLE B'NAI TORAH SISTERHOOD

and send to Andrea Ferrara
11 The Plains Road, Levittown, NY 11756
516 520-6712

_____ Uniongrams @ \$1.25 each = \$_____

PLEASE PRINT _____

PLEASE NOTE: All uniongrams requested must be submitted
TWO WEEKS IN ADVANCE, either by mail or left in the
Uniongram box in the Temple office.

PLEASE DO NOT LEAVE CASH IN THE MAILBOX.
We cannot be responsible for lost money.

CONVENIENCE. LOCATION. AND NOW...
ONE OF THE LARGEST CHAPELS ON LONG ISLAND.

STAR OF DAVID MEMORIAL CHAPELS

ANNOUNCING THE COMPLETION
OF OUR NEW, ELEGANT AND SPACIOUS CHAPEL

LOCATED IMMEDIATELY
ADJACENT TO
NEW MONTEFIORE,
BETH MOSES, WELLWOOD,
MT. ARARAT AND

PINELAWN MEMORIAL PARK.

"Because in the end, everything matters."

- ☆ Licensed Funeral Directors
- ☆ Mikvah On Premises
- ☆ Home Visits Available

631-454-9600

Call for a free brochure,
advanced planning or immediate need.
24 Hour Service

866-95-SHALOM

1236 Wellwood Avenue, West Babylon, NY 11704

www.starofdavidchapels.com

Guttermans

FUNERAL DIRECTORS SINCE 1892 INC

**The Largest Family Owned & Operated Jewish Funeral Homes
Serving Long Island, New York & Florida**

**Directors: *STEWART GUTTERMAN • PHILIP GUTTERMAN
STEVEN KANOWITZ • *HOWARD C. KOTKIN
*ROBERT SHERMAN • *ELLIOTT H. WOLFE**

Chapels In: ROCKVILLE CENTRE, L.I.: 175 N. Long Beach Rd. • 516-764-9400
WOODBURY, L.I.: 8000 Jericho Turnpike • 516-921-5757
QUEENS: 98-60 Queens Blvd. and 66th Ave. • 718-896-5252
BROOKLYN: 2576 Flatbush Ave. at Ave. U • 718-284-1500

In Florida: GUTTERMAN-WARHEIT MEMORIAL CHAPEL • 1-800-992-9262
SERVING MIAMI-DADE, BROWARD, PALM BEACH & MARTIN COUNTIES

Arrangements for Out-of-State Burials

** Of Blessed Memory*

MONUMENTS BY GUTTERMAN'S

www.guttermansinc.com

Michael C. Horwitz, CPA, P.C.

4190 Sunrise Highway, 2nd Floor
Massapequa, NY 11758
Tel: 516-795-7100 • Fax: 516-795-7125
E-Mail: mhorcpa@aol.com

RALPH & RALPH JR.
MANAGERS

CATERING:
PARTY BAGELS

FISH & CREAM CHEESE PLATTERS
NO PARTY TOO BIG OR TOO SMALL
WHOLESALE/RETAIL
(516) 798-9540

CALVERT MANOR SHOPPING CENTER
1242 HICKSVILLE ROAD SEAFORD, NEW YORK 11783

SPRUNG MONUMENT

HARVEY CONSOR

Vice President of Sales & Development

t. 800.341.0199 ext. 125 631.957.0700
f. 631.957.7910 hconsor@sprungmonuments.com
1060 Farmingdale Road, N. Lindenhurst, New York 11757

ELLIE DAYTON
President

edayton@totaltravelmgmt.com

TOTAL TRAVEL MANAGEMENT

www.totaltravelmgmt.com
333 Earle Ovington Blvd, Ste LL10
Uniondale, New York 11553
Tel: 516-222-9229 Fax: 516-222-9242

TEMPLE B'NAI TORAH

2900 Jerusalem Avenue

Wantagh, NY 11793

Tel: 221-2370

Fax: 221-5082

WEB SITE: www.tbttwantagh.org

Rabbi Marci N. Bellows

Cantor Steven Sher

B'nai Torah Times

is published monthly
by Temple B'nai Torah

Editor:

Mark Chester

Email:

TBTTIMES@TEMPLE-BNAI-TORAH.ORG

Associate Editor: Rob Saunders

Staff Photographer: Harvey Drucker

Proofreaders:

Laurie Chester

Tessa Kean • Mark Kean

Lynne Happes • Brian Levy

Main Telephone: 516-221-2370

Ext.

#10 Marilyn Pomeranz, Admin Asst.

#11 Linda DeStefano, Clergy Asst.

#13 Sue-Ellen Pennington,
Temple Administrator

#15 Paula Metzger,
Bookkeeping & Billing

#19 Cantor Sher

#20 Kitchen

#21 Rabbi Bellows

#22 Suzanne Kranz,
Religious School Asst.

#24 Elisa Blank, Religious School Director

Direct Dial Departments:

Religious School: 221-2374

Nursery School: 781-KIDS

Rabbi Emeritus:

Rabbi Sanford Jarashow

Rabbi Robert Raab

Mission Statement

Temple B'nai Torah's mission is to embody, enhance and perpetuate Jewish tradition by providing a welcoming spiritual home where the community gathers to worship God, study Torah, engage in acts of Tikun Olam (repairing the world), participate in Jewish rituals and life cycle events, and experience the joy of being part of a caring community.

Address Correction Requested

Dated Material - Please Rush!

Pack 189

December was an absolutely amazing month for Pack 189.

The first big event occurred on the day after Thanksgiving. Every year, the Theodore Roosevelt Council (which covers Nassau County) sponsors the Ten Commandments Hike. They pick a neighborhood with a large number of Houses of Worship and set up a hike (about four miles total) among them. This year the Hike was held in Port Washington. At each location, a clergyman talks to the group about their religion, one or two of the commandments, and any significance to the architecture of their building. This was my first year

attending, as it was for all four Cub Scouts who went. We went to an AME church, a Jehovah's Witness Kingdom Hall, a Catholic church, and a Conservative synagogue. We also visited a Methodist church whose pastor was unable to stay for the event, but where an imam came and spoke to us about Islam. All of the talks were interesting, and the hike was great fun. I am already looking forward to next year's event!

We also worked hard on advancement during the month, and it showed. First, let me point out that advancement "work" in Cub Scouts, while it does involve some effort and focus on the part of the Scouts, has fun aspects throughout. It is not like school work, but the boys do learn both values and skills. All of our dens strove to finish requirements for various achievements and awards, and at the Pack Night and Holiday Party, we presented an amazing 43 awards! We played games at the party, gave out the awards, and then enjoyed some dessert and fellowship before heading out to the winter break. A good time was had by all.

If your son is in 1st grade through 5th grade and is interested in giving Cub Scouting a try, please contact me at thescotchs@verizon.net. Walk-ins are also welcome (we meet in the Youth Lounge most Thursdays from 6:15 – 7:15).

On behalf of the Leaders and Scouts of Pack 189, I hope everyone has a wonderful New Year!

by JJ Scotch