

# Great Neck Rabbis Facing Off At Rabbinic Dialogue

Rabbis from Great Neck Synagogue and Temple Beth-El will face Temple Israel Rabbi Howard Stecker at the annual Rabbinic Dialogue, giving the clergy from the community's largest Jewish congregations the opportunity to compare and contrast their views. This year's program will be held at Great Neck Synagogue on Sunday, March 17, at 10 A.M.

In addition to presenting their views on a wide variety of topics, the rabbis will answer questions from the audience.

Rabbi Stecker will be joined by Rabbi Dale Polakoff of Great Neck Synagogue and the rabbinic team of Rabbis Tara and Meir Feldman of Temple Beth-El. A complimentary breakfast will be served at 9:15 A.M., sponsored by the men's clubs of all three congregations.

Rabbi Polakoff is in his 26th year as the senior rabbi of Great Neck Synagogue. He recently completed a two-year term as president of The Rabbinic Council of America. He has been deeply involved in numerous communal causes, including the Orthodox Caucus and the Beth Din of America. Before coming to Great Neck Synagogue, he


Rabbi Dale Polakoff of Great Neck Synagogue, Rabbi Howard Stecker of Temple Israel, and Rabbis Meir and Tara Feldman of Temple Beth-El will discuss Jewish issues at the annual Rabbinic Dialogue, this year at Great Neck Synagogue on Sunday, March 17. Last year, above, they met on the Temple Israel *bimah*. *Voice Photo by Robert Lopatkin* 

served as the assistant rabbi of a congregation on Manhattan's Upper East Side and as the rabbi of a fledgling *shul* in Morristown, New Jersey. The Rabbis Feldman, who came to Temple Beth-El in 2009, share the pulpit as the congregation's clergy. "I am incred-*Continued on page 5* 


# Purim Faces

They came to the *bimah* with scary faces. happy faces, sweet faces. They came to the *bimah* by what seemed like hundreds. They came to the *bimah* to celebrate Purim at Temple Israel's annual celebration in the Sanctuary last week. They are the children of the congregation's Beth HaGan Nursery School, Religious School and Waxman High School.

In addition, members of the congregation took turns reading the Megillah at another service held in the Blue Room, and high school students staged their annual Purim carnival on Sunday. Beth HaGan students learned about the holiday in the weeks leading up to Purim through a variety of classroom activities. Photo by Dan Goldberger

# What Is Torah Fund?

#### - By Ellen Cooper

**EDITOR'S NOTE:** The Sisterhood's drive to financially assist the Jewish Theological Seminary—called The Torah Fund—is headed up by longtime chair Ellen Cooper. She asks for your assistance in this Voice Guest Column.

We are an arm of Women's League for Conservative Judaism (the world's largest Jewish women's organization) dedicated to strengthening Jewish education. Thanks to our efforts, we have been able to enhance the lives of the Jewish community's students, rabbis, cantors,

### We are...dedicated to strengthening Jewish education.

educators, social workers, and lay leaders, by providing:

• Scholarships: \$2 million annually to benefit students at all Jewish Theological Seminary (JTS) facilities,

• Up-to-date rehab of residence halls and apartment complexes,

#### FROM THE RABBI –

• Library carrels: 500 bookshelves for JTS,

• High-tech equipment for lecture halls and classrooms in the education pavilion at JTS,

• Recording studios,

• Terrace and garden furniture for the enjoyment of faculty, students, staff, and visitors.

All this, in addition to the "sacred space" of the Women's League Seminary Synagogue, which the Torah Fund Campaign monies built for daily use, three times a day.

The results of Torah Fund activities are visible at all the institutions that Torah Fund dollars support: The Jewish Theological Seminary, the Ziegler School of Rabbinic Studies in Los Angeles, The Schechter Institute in Israel, and the Seminario Rabinico Latinoamericano in ——Continued on page 10

# Who Needs a Synagogue?

Contemporary Jews have many options. Those who want a *Bar Mitzvah* for their child can have it without membership in a synagogue, without Hebrew school, and with a rabbi-for-hire that they barely know.

Those who want a sermon can find one on any topic imaginable on YouTube.

Those who want Jewish learning can find it at the JCC or online or at your local big-box book chain.

Those who want to get married may find a range of officiants and locations. And so forth.

Jews do not really need synagogues, do they?

The current issue of CJ, the quarterly that is sent to all members of Conservative synagogues, features an abridged account of the discussion that took place this past Hanukkah between Rabbi Steven Wernick, the CEO of United Synagogue, and four rabbis from the Conservative synagogues on the East Side of Manhattan. Entitled "What Do Jews Want?" and hyped as "The Conversation of the Century," the article features these five rabbis speaking about aspects of the contemporary Jewish experience. However, I found something missing from this discussion. Although Rabbi Scott Bolton of Congregation Or Zarua said, "... the Conservative world of today is open to a re-engagement with Godliness," the

- By Rabbi Seth Adelson

...the stock-in-trade of a synagogue is contact with God.

most important item that synagogues offer was barely mentioned. Although most of us may not frame it in these words, many Jews want to connect with God (however they interpret that), and many want to seek within themselves aspects of holiness.

Dr. Ron Wolfson, who appeared at Temple Israel as a scholar-in-residence last year, has said that the stock-in-trade of a ——Continued on page 5

\_2\_

# Visit Us!

- By Alan Klinger

To start, a (non-religious) confession: I am technologically challenged. Have only recently been editing documents online, my membership in Linkedin is new and I've yet to make my maiden voyage onto Facebook. That said, I've grown to understand the power of the Internet and the accelerating use of social media. We, at Temple Israel, are committed to moving ahead in these fields.

Within the past year we've added Facebook pages (http://www.facebook. com/home.php#!/TempleIsraelOfGreatN eck?fref=ts) to keep congregants abreast of various activities and Rabbi Stecker (http:// torahforourday.blogspot.com/) has joined Rabbi Adelson (http://themodernrabbi. blogspot.com/) in maintaining a blog to address issues of import to our community. Members of the clergy and senior staff are tweeting (I just registered for that as well). And, we have a pilot program of text messaging to encourage minyan attendance. (A plug for the daily minyan: as mentioned during last week's Shabbat announcements, the winter months are tough for minyan participation, particularly the mornings; please try to work attendance into your schedules.)

We also just unveiled our new website, reflecting months of hard work by a number of congregants and staff (Deanna Stecker and Angela Jones get a special callout for their efforts), as we continue to expand its reach. While still a work-in-progress, we have new content as to our schools, committees and programming, along with pictures reflecting these activities.

We anticipate congregants having the ability to update membership information, inquire as to *yahrzeits* and review account information. In the not too distant future, we expect members to be able to make payments and donations online, as well as register for events.

Picking up on the theme of *minyan* assistance, we're looking at ways congregants may be able to register online for the daily *minyan* with alerts issuing when there will not be ten people scheduled to participate.

We intend for our rabbis to offer explanations on aspects of our religious services and for Cantor Frieder to provide instruction on songs and melodies. In short, we believe that our website will offer a window into the myriad of activities occurring in the synagogue.

For those who do not regularly access the website, venture on to it and let us know what you'd like to see added to make it a more valuable resource. Just go to www.tign.org.

#### FROM THE PRESIDENT -

— IN MEMORIAM — Temple Israel extends condolences to the family of:

Marc

HARVEY DEUTSCHER

esteemed member of Temple Israel May his memory be for a blessing.

# TEMPLE LITES...

• Fran Langsner has been appointed a trustee of Nassau BOCES, which partners with all Nassau County school districts in providing education and support services. For many years she had served as a member of the Great Neck Board of Education, before stepping down last year.

### MAZAL TOV TO . . .

• Ellenmorris and Joe Farber on the engagement of their son, Dr. Andrew Farber, to Melissa Schoffer.

• Louise and Dr. Yosef Soleymani on the birth of their grandson, Adam Badner.

• **Barbara and Jack Green** on the *Bar Mitzvah* of their grandson, Michael Raissman Green.

### DAILY MINYAN TIMES

	, ,	
Mon. & Thur.	6:45 A.M.	8:00 P.M.
Tues. & Wed.	7:00 A.M.	8:00 P.M.
Friday, March 1	7:00 A.M.	5:30 P.M.
Friday, March 8	7:00 A.M.	6:30 P.M.
Sat., March 2	8:45 A.M.	5:05 P.M.
Sat., March 9	8:45 A.M.	5:15 P.M.
Sunday	8:15 A.M.	8:00 P.M.

### Next Voice, Deadlines

The next issue of The Voice, the Passover issue, will be published on Thursday, March 14. The deadline for that issue is Monday, March 4.

The following issue will be published on Thursday, March 28. The deadline for that issue is Monday, March 18.

### IN QUOTES

**EDITOR'S NOTE:** "In Quotes" calls attention to passages from Jewish prayers and writings frequently overlooked or said by rote, but profoundly written.

# This issue's quote is recited at the beginning of the Ma'ariv Service. What's your favorite quote? Send your suggestion to The Voice, c/o the Temple Israel office.

•• ... You open with wisdom the gates of dawn, design the day with wondrous skill, set the succession of seasons, and arrange the stars in the sky according to Your will.

-3-

	– UJPC	COMING EVENTS AT IEMPLE ISRAE	[ . ———
ch	2	Midnight Run	
	2	EMPTI Nesters Bowling Night	7:15 P.M.
	3	New Member Spiritual Welcoming	10:00 A.M.
	6-7	Beth HaGan Spring Book Fair	
	7	Men's Club Meeting - Topic: Colon Cancer	7:30 P.M.
	8	Men's Club Shabbat Service and Dinner	6:30 P.M.
		with Waxman Youth House Students and Families	
	9	"Shabbat Talk"	12:45 P.M.
	9	Afula Conservatory Concert at Temple Beth-El	8:00 P.M.
	10	Men's Club Blood Drive	8:30 A.M.
	10	Temple Israel Film Series Presents "Footnote"	7:30 P.M.
	15	Kabbalat Shabbat Service and Dinner	7:30 P.M.
		For college grads and friends	
	17	Rabbinic Dialogue at Great Neck Synagogue	10:00 A.M.
	17	Pesach University Led by Rabbi Stecker	11:00 A.M.
	17	Shalom Club Meeting	6:30 P.M.
	18	Sisterhood Board Meeting	10:00 A.M.
	19	Waxman High School and Youth House	
		<u>H</u> ag Squad Program	
	19	"Wine and Wisdom" Program	8:15 P.M.

Come to the movies at Temple Israel!

# Next in the Film Series: **Footnote**

The story of a great rivalry between a father and son, both eccentric professors in the Talmud Department of Hebrew University in Jerusalem. The son has an addictive dependency on the embrace that the establishment provides, while his father is a stubborn purist with a fear and profound revulsion for what the establishment stands for, yet beneath his contempt lies a desperate thirst for some kind of recognition. The Israel Prize, Israel's most prestigious national award, is the jewel that brings these two to a final, bitter confrontation.

# Sunday, March 10 7:30 P.M.

Films are free to Temple Israel members, family and friends. Movie snacks and dessert is included!

# A Meaningful Trip Right Next Door

Judaism teaches us to take care of the needy. During the February school break, the Youth House was scheduled to go to Israel on a *tikkun olam* sightseeing tour of the Jewish homeland. The devastating Super Storm Sandy caused February break to be cancelled, and, more shockingly, crippled so many of our Long Island neighbors. It was now time to take care of our own.

In recent history, New Orleans, Mississippi, Haiti, Japan, and many other places have witnessed the destruction of a natural disaster. When it happens we often think, "I hope it does not happen here," and maybe we think about how we would respond.

...it felt great to represent Temple Israel of Great Neck and Jews everywhere...

This past shortened break, 17 Youth House students rose to the challenge. Not only were we there to lend a hand, we also provided open ears and hearts as we listened to the inspiring people of Long Beach trying to rebuild their city.

Upon our arrival in Long Beach, we split into two groups and went to separate houses. After a short introduction, we were handed masks, goggles, hammers, and a few other tools. We quickly learned how to remove Sheetrock and nails from wood and metal frames. All of this needed to go because the basements we were in had been submerged in five feet of water just a few months ago. We worked alongside the owner of the house, and she kept saying that she couldn't believe we were there. In one day, we finished the job of removing all wasteful debris and Sheetrock that would normally take a volunteer crew three to four days. Since we worked on two houses, we finished two basements that day, and now the owners are ready to begin rebuilding!

After working in the cold and dust all day, it was great to check-in to the only hotel in Long Beach. I was surprised that many of the hotel residents were still displaced from their home. Our group always met in the lobby, and we were constantly reminded of - By Danny Mishkin

the purpose of our trip because this lobby was under major construction due to the destruction from Sandy. In the elevators, I overheard a family with two kids talk about how much longer they would have to stay in the hotel. From my understanding, FEMA funding for them to stay was running out.

After a long day of work and a short rest, it was time to hit the city of Long Beach. It felt very comfortable walking into the Lido Deli, a delicious kosher restaurant. The restaurant owner greeted us with some free appetizers, because he heard why we were in Long Beach. A few waiters came over to thank our group!

After dinner, a man who has emerged as a leader in the Long Beach rebuilding effort told us his story. Our students sat silently as we heard that he and his family, including two kids, stayed on the third floor of their home as water filled the entire first floor. Our speaker, Doug O'Grady, was a self-proclaimed tough guy, boxer, and union carpenter. However, it was obvious that he was sincere when he told us how scared he was that day. We were all moved as he thanked us for our visit, told us how he has helped rebuild 150 homes in his community, and thanked us for being part of his team. The students all mentioned that it felt great to be part of his team!

The next day we volunteered more and saw a slide-show of the horrible storm. Like the first day, it was cold and long, but at the end it felt great to represent Temple Israel of Great Neck and Jews everywhere as we took care of the needy of Long Beach.


Amy is proud of her work having cleared an entire wall of Sheetrock.


Youth House students cleared an entire Long Beach basement.

# B'NAI/B'NOT MITZVAH Men's Club's Second Night Seder IN OUR TEMPLE FAMILY March 26: 'A Celebration of Freedom'


**Oliver Pour** 

Oliver Eric Pour will be celebrating his *Bar Mitzvah* on March 9. He is the son of Romina and David Pour and has two sisters, Lexi, 9, and Claudia, 7, and a brother, Max, 4. Oliver is a seventh grade student at Great Neck North Middle School. He enjoys playing basketball, soccer and baseball. Oliver celebrated his *Bar Mitzvah* in Israel last December and hopes to return in the near future. He currently attends the Waxman High School and Youth House.

### Congregation Says Thanks To Recent Kiddush Sponsors Appreciation is expressed by the

Appreciation is expressed by the officers and Board of Trustees to members who have generously sponsored and enhanced the Sabbath *kiddush*.

The congregational *kiddush* on January 19 was sponsored by Nazee and Parviz Botesazan in honor of the *Bar Mitzvah* of their son, Jacob.

The congregational *kiddush* on January 26 was sponsored by Donna and Lawrence Lefkowitz in honor of the *Bar Mitzvah* of their son, Gabriel. A contribution toward the *kiddush* was made by Sheila and Douglas Hyman in honor of the *Bar Mitzvah* of their son, Roger.

A contribution toward the *kiddush* on February 2 was made by Mitra and Said Neman in honor of the *B'nai Mitzvah* of their sons, Nathaniel and Zachary.

Contributions toward the *kiddush* on February 9 were made by Debbie and Judd Volk in honor of the *Bar Mitzvah* of their son, Brian, and by Yuval Brash on the occasion of the *yahrzeit* of his father, Fred Brash.

A contribution toward the *kiddush* on February 16 was made by Sara and Ronald Weiner in honor of the *Auf Ruf* of their daughter, Shira Dena Weiner, and Marc Penziner.

Want company for the Passover seder, but none of the fuss?

The Men's Club has the answer! They invite the congregation and guests to "A Celebration of Freedom: Second Night Seder" on Tuesday evening, March 26. While the delicious dinner is the central feature of the evening, the seder is led in an open, participatory style by Rabbi Seth Adelson, featuring discussions, singing, activities for kids, and all your questions answered (or at least asked)!

The cost for this complete Passover experience is just \$45 per person for adults and \$25 for children 12 and under. For non-members of Temple Israel, the cost is \$50 per person for adults and \$30 for children 12 and under. Reservations must be made by Monday, March 18, and can be made by calling 482-7800, by e-mailing <smundhenk@tign.org> or by sending or bringing the form on page 6 of this issue of The Voice, along with payment, to the Temple Israel office.

The Men's Club held the popular second-night *sedarim* from the 1990s to the early 2000s. Men's Club member Len Abrams chaired the event during this period and, after a hiatus, started them again in 2010. He is co-chairing the seder with Men's Club Program Chair Marc Langsner.

"It doesn't matter if you are coming as a group or coming alone," he said. "If the Men's Club is helping anyone observe Passover, they are helping our entire congregation."

Rabbi Adelson invites the congregation to join him and his family for a warm evening of dining and celebrating freedom, "as we invoke the spirit of the line we read in the haggadah," he said. "In every generation, each of us should see ourselves as having personally come forth from Egypt."

# From the Rabbi: Who Needs a Synagogue?

#### *——Continued from page 2*

synagogue is contact with God. Virtually everything else in Jewish life can be obtained elsewhere; a glimpse of the Divine can be most readily accessed in the context of a *kehillah kedoshah*, a sacred community. And that is not something that you can find on the Internet. A synagogue is not just a place to drop off your kids for Hebrew school or to drop in for *kiddush*—it is where holiness happens, where Jews gather for the purpose of raising the *kedushah* quotient of the entire community, and every activity that goes on in the building contributes in some way to that bottom line. We often forget that, or fail to mention it.

This Sunday, the clergy in partnership with the Membership Committee and the lay leadership are hosting a Temple Israel first: a spiritual welcoming ceremony for new members of the congregation. We seek to connect those that have recently joined our community more explicitly to that bottom line, to help them along their Jewish journeys as they look to the *kehillah kedoshah* for engagement with holiness, to bring them along with us as we learn, celebrate, mourn, atone, and rejoice together.

There is a certain partnership in holiness that can only be obtained through membership in a community—a holiness for which we all strive. If synagogue membership is marked only by filling out forms, paying dues, and pick-up/drop-off, it may already be irrelevant.

If, however, it raises that *kedushah* quotient, then the physical resources we pay into the system will be returned to us tenfold in spiritual rewards. By bringing these new families into our covenant of holiness at the beginning of their time with Temple Israel, our community has a much better chance of expanding the bounds of this covenant, magnifying and sanctifying the non-material bottom line.

### Great Neck Rabbis To Face Off On March 17 At Rabbinic Dialogue

——Continued from front page

ibly grateful for the opportunity to become a member of and to serve in this historic community," Rabbi Meir Feldman said. "Twenty years ago, I was an associate at a Wall Street law firm and 15 years ago I was a lawyer, a federal prosecutor in Los Angeles. If someone had told me then what my life would be like 15 years later, I would have never believed it."

Rabbi Stecker has served as the senior rabbi of Temple Israel since the end of 2003. He recently served as an officer of the New York Board of Rabbis. He has also been president of the Rabbinical Assembly of Nassau. Rabbi Stecker has also been co-chair of the high School Education Committee of the Solomon Schechter High School of Long Island.

### CANDLE LIGHTING TIMES

Kindle the Sabb	ath Lights!
Friday, March 1	5:27 P.M.
Friday, March 8	5:35 P.M.

# **Temple Israel of Great Neck** Presents **A CELEBRATION OF FREEDOM SECOND NIGHT SEDER**

Spend the evening with Rabbi Seth Adelson and family as we ask questions, sing songs, discuss and dine like free people


# Sponsored by the Men's Club **TUESDAY MARCH 26, 2013**

Evening Service at 7:10 P.M. in the Chapel

Seder at 8:15 P.M. in the Crystal Ballroom

**COME JOIN US FOR A "NO FUSS" KOSHER PASSOVER SEDER** (Catered by Great Neck Glatt)

> Members: \$45/adult and \$25/child (children 12 & under) Non-members: \$50/adult and \$30/child (children 12 & under)

# TAKE A TABLE FOR TEN OR SHARE A TABLE WITH ANOTHER FAMILY

RSVP by mailing or bringing a check made out to Temple Israel Men's Club to: Temple Israel of Great Neck 108 Old Mill Road Great Neck, NY 11023

by Monday, March 18, 2013

For further information contact the Temple Israel office (516) 482-7800 or smundhenk@tign.org

Passover Second Night Seder - Tuesday, March 26, 2013

\* \*

MEMBER

NAME

PHONE #:

# OF ADULTS # OF CHILDREN

**VEGETARIAN MEALS** 

NON-MEMBER

**TOTAL ENCLOSED \$** 

TEMPLE ISRAEL OF GREAT NECK 108 Old Mill Road - Great Neck, NY 11023 (516) 482-7800; Fax (516) 482-7352 www.tign.org

### *MEKHIRAT <u>H</u>AMETZ* SALE OF <u>H</u>AMETZ

As you are aware, one of the commandments of Passover is that we rid ourselves of all the <u>hametz</u> in our possession. To observe Passover, every family should do their best to eliminate all <u>hametz</u> from their home. They should then sell any <u>hametz</u> they may have missed. We have, over the years, arranged for such a sale and will be happy to do so for you again if you will sign the attached form and return it to us no later than Wednesday, March 20<sup>th</sup>, 2013. If you wish you may sell the <u>hametz</u> in person after the *siyum* on Monday morning, March 25<sup>th</sup>, 2013 at the synagogue before 9:00 A.M.

It is customary before Passover to make a donation for *Maot <u>H</u>itin*, so that everyone will have appropriate food for the holiday. Donations made to the Rabbi's Discretionary Fund will be allocated to organizations that help those in need.

••• ••• ••• ••• •••

### CONTRACT

Be it proclaimed that I (we) \_\_\_\_\_\_\_ hereby fully empower and authorize Rabbi Stecker to dispose of all <u>hametz</u> that may be in my (our) possession - wherever it may be: at home, place of business or elsewhere (knowingly or unknowingly). Rabbi Stecker has full authority to sell, dispose, and conduct all transactions as he deems fit and proper in accordance with the detailed terms set forth in the Hebrew contracts in his possession. The above power hereby given is meant to conform with all the Torah and Rabbinic regulations to meet the requirements of Jewish law and concur with the law of the State of New York of the United States of America.

To all the above I affix my signature \_\_\_\_\_

	This	day of	_ in the year 2013.
NAME: _			
ADDRESS:_			

I would like to contribute \_\_\_\_\_\_ to help those in need for Passover.


# FROM <u>HAROSET</u> TO <u>HAD</u> GADYA WINE PAIRINGS FOR THE SEDER

The first Temple Israel *Mah Nishtanah:* Bring your four questions about *Pesa<u>h</u>* traditions


# WINE AND WISDOM

### Tuesday, March 19, 2013 8:15 PM Temple Israel of Great Neck, Blue Room

As we prepare for the Passover Seder, join us for a wine tasting hosted by Temple members and wine enthusiasts Andrea Farkas and Harriet Becker. Sample Passover wines in all price ranges and get suggestions for pairings for the Passover Seder. Please bring your four questions about the Seder as Rabbi Adelson will lead us in a spirited discussion during the tasting.

Come as a couple or on your own to an elegant evening to see for yourself how Passover wines have evolved.

SPACE IS LIMITED; RSVP A MUST to Angela in the Temple Israel office at 482-7800 ext. 1108 or <u>ajones@tign.org</u>

Temple Israel of Great Neck 108 Old Mill Road, Great Neck, NY 11023


Phone: (516) 482-7800 Fax: (516) 482-7352 www.tign.org


#### **TEMPLE ISRAEL FUND**

In memory of:

In honor of: The marriage of Dr. Stephen Gould, son of Drs. Madelyn and Robert Gould, to Dr. Sara Chidester The marriage of Evan Brustein, son of Susan and Dr. Dennis Brustein, to Rachel Wolff Joyce and Burton Weston

Anna Katz Louis Katz Avrum Simon Paul Simon Philip Silverstein Harriet Seiler Samuel Levy Isidore Cohen Ruth Adise William Dorman Howard Dorman Dr. Sol Gingold Laurie Frankel Philip Cohen Dr. Ira Cohen Malcolm Rossman Susan Rossman Rose Zweig Milton Zweig Ronnie Katz Bernard Frank Marilyn and George Torodash Lena Cohen Sylvia Butwin Edward Scheiner **Jovce Weston** Sidney Farkas Jeffrey Farkas Claire Topiol Helene Fried Hyman King Dr. Harry King Harry Goldberg Carol Goldberg Herbert I. Lillian Mildred Pittman Bruce Allen Levine Sara Levine Sandra and Aaron Levine Bertha Weinberger Jack Weinberger Deborah Harris Dr. Matthew Harris Youness Neman Jacqueline Neman Eshaghpour Solomon Fried Dr. Allan Fried Harriet Schwartz Eileen Zarin

# **From Generation**

# to Generation


#### Temple Israel Gratefully Acknowledges The Following Contributions

Zelda Bader Nancy Bader Leventhal Anita Haas Diane Glasner Pauline Miller Marlene Handelman Yehuda Soleymani Dr. Yosef Soleymani Dr. Walter Schreiber Carol Schreiber Saul Eisberg Cheryl Eisberg Moin Rebecca Tepper Marvin Tepper Israel Zwierankin Raine Silverstein Anna Lillian Meyer Lillian Mildred Pittman Sydney A. Davis Varda Solomon Sarah Trachtman Steven Trachtman Fred Brash Yuval Brash Murray (Mike) Silverstein Stanley Silverstein Ruth Scherr Lillian Siegal Suanne and David Scherr

#### WAXMAN HIGH SCHOOL AND YOUTH HOUSE FUND

In honor of: Brian Volk, son of Deborah and Judd Volk, becoming a Bar Mitzvah The Ratner family The birth of Mia Eve Weston, granddaughter of Joyce and Burton Weston Moji and Omid Pourmoradi

In memory of: Elyhoo Amirian Orly and Ebi Victory Sol Sherman Moji and Omid Pourmoradi DANA SPECTOR KIMMEL TORAH RESTORATION FUND In memory of: Jakob Mogilnik Ossie Mogilnik

#### SHALOM CLUB LIBRARY SHELF FUND

In honor of: The birth of Max Jordan Tannous, great-grandson of Eileen and Mickey Putterman Mickey and Allan Greenblatt

In memory of: Edith Rosenberg Renee A. and Elliot Fleischer Dr. Gerard Moskowitz Mickey and Allan Greenblatt Barbara Goldfarb Janice Kohn Alan Goldfarb Nancy Goldfarb Celia Kobliner Daniel Kobliner Dr. Harold Kobliner

#### **GEMILUT CHESED FUND**

In memory of: Dr. Hooshang Rahimian Ellie Kimiabakhsh

#### PRAYER BOOK FUND

In memory of: Mae Trebach Louis Trebach Elaine Silberglait

#### **DAILY MINYAN FUND** *In honor of:*

\_9\_

The engagement of Matthew Smolinsky, son of Carol and Steve Smolinsky, to Allison Leeds Cheryl Eisberg Moin and Seth Moin

#### BEN ZION ALTMAN

SENIOR MITSVA FUND

In memory of: Esther Fleischer Elliot Fleischer

#### **TORAH FUND**

In memory of: Beatrice Miller Dr. Monte Miller

#### RABBI ADELSON'S DISCRETIONARY FUND

In appreciation of: Rabbi Adelson's kind and caring treatment of his family during the funeral of his sister, Ruth Oliver Sheila and Herman Oliver

#### PASTORAL FUND

In memory of: Dr. Gerard Moskowitz The Men's Club of Temple Israel

#### ABRAHAM ROSENFELD MEMORIAL FUND

In memory of: Marlene Harelick Roberta Harounian

#### BETH HAGAN NURSERY SCHOOL FUND

In honor of: The birth of Mia Eve Weston, granddaughter of Joyce and Burton Weston Cheryl Eisberg Moin and Seth Moin The birth of Zoe Sarah Levine, granddaughter of Ronny and Robert Levine Moji and Omid Pourmoradi

#### ISRAEL SOLIDARITY FUND

In honor of: The birth of Etai Nathan Khodadadian, grandson of Parvaneh and Dr. Parviz Khodadadian Cheryl Eisberg Moin and Seth Moin

#### **TEMPLE ISRAEL PLAYERS** *Contribution:*

In memory of: Jerome Rabin Cheryl Eisberg Moin and Seth Moin

### Men's Club Meeting Topic: Colon Cancer

Men's health will continue to be explored at the next Men's Club meeting, Thursday, March 7, at 8:15 P.M., when the group will hear a presentation about colon cancer to mark Cancer Awareness Month.

Great Neck gastroenterologist Dr. Robert Herman will give a PowerPoint presentation about colon cancer and the need for screening.

A complimentary pizza dinner will be served beginning at 7:30 P.M.

# What Is Torah Fund?

——Continued from page 2 Buenos Aires.

We continue to commit to Torah Fund and to the JTS to assure a viable future for Conservative Judaism for our children and future generations. Over 70 years, Torah Fund has raised \$90 million and we hope to raise \$2.5 million in this coming year. We welcome everyone's participation in our campaign.

# THE MEN'S CLUB IS OUT FOR YOUR BLOOD!

Annual Blood Drive Sunday, March 10 8:30 A.M.-1 P.M.

# It is a mitzvah to give blood. Your blood can save lives!

Photo ID and Social Security Number are needed. All ages 17-75 welcome. For further information contact: Dr. Charles Adler - 482-4424 or ciadler@aol.com

Support Voice Advertisers. They Support Temple Israel!


# Antiques N' Things

Chandeliers ~ Furniture ~ Statues ~ Paintings ~ Decorative Items We buy estates and fine antiques. We welcome consignments.

# 576 Middle Neck Road

439-5309


Open Monday - Thursday 9:30-6:00 Friday: 9:30- 3:00 Spring & Summer till 6:00 Sunday: 12:00 - 4:00

*Above:* Sara Khorshad & Galina Khasin


*Above:* 18th Century Two Tier Heavy Bronze Chandelier with 30 Lights

> *At Left:* French Empire Server with Marble Top


#### D'VAR TORAH By Rabbi Marim D. Charry

#### Kee Tissa

Saturday, March 2

We find the final details of the instructions for building the *Mishkan*, the portable wilderness sanctuary, in this portion. The reading actually begins with directions for conducting a census of those of military age by collecting a poll tax of half a shekel. The money was to be used for the maintenance of the *Mishkan*. A reminder to keep the Sabbath serves as an indication that the sanctification of time is more important even than building a sanctuary. At this point, we read that the Israelites panic over Moses' protracted absence on Mt. Sinai and demand that Aaron make a god they can see. The outcome is the golden calf. When Moses sees this egregious breach of the covenant, he breaks the tablets of the Ten Commandments. God, for His part, wants to destroy the people. Moses punishes the people and manages to assuage God's anger. Moses then returns to Sinai to rewrite the tablets. With the covenant renewed, the construction on the *Mishkan* can proceed.

#### Vayakhel-Pekude

Saturday, March 9

With this double portion we conclude the account of the building of the Mishkan and the Book of Exodus. The reading starts with a note on the Sabbath, again, emphasizing the importance of the sanctification of time. Then follows a detailed and lengthy description of the builders of the Mishkan, stressing their Godgiven artistic skill, followed by a listing of all the elements of the structure and its furnishings, noting that each one was actually built exactly as God had commanded. It is significant that the original instructions call for building the furnishings before the structure, and the list begins with the ark. Here, however, we are told that Bezalel and the artisans built the structure before the furnishings, in the proper practical order. The creation of the priestly vestments is also recorded in equally great detail. Finally, the Mishkan is actually erected on the first of Nisan, thereby underscoring the idea that a new era in the life of the people has begun. With the Mishkan completed, it remains only to lay out the rituals and procedures which are to be conducted therein.


108 OLD MILL ROAD, GREAT NECK, NY 11023

### SABBATH SERVICES

Friday, March 1 Evening Service

Morning Service

"Shabbat Talk"

Mincha and Ma'ariv

5:30 P.M.

8:45 A.M.

12:45 P.M.

5:15 P.M.

#### Saturday, March 2 Shabbat Parah

Weekly Portion: Kee Tissa; Exodus 30:11-34:35; Numbers 19:1-22 Haftarah: Ezekiel 36:16 – 38 Sabbath Service Officers: Joanna Eshaghoff and Steve Smolinsky Bat Mitzvah DANIELLA OHEBSHALOM daughter of Tina and David Ohebshalom Shabbat Up Close and Personal Service 10:30 A.M. Junior Congregation 10:30 A.M. Toddler Service 11:00 A.M. Shabbat HaMishpachah 4:45 P.M. Mincha and Ma'ariv 5:05 P.M. Friday, March 8 Men's Club Shabbat along with Waxman High School 6:30 P.M. Students, followed by Shabbat Dinner

•

Saturday, March 9 Shabbat Chahodesh

Morning Service8:45 A.M.Weekly Portion: Vayekhel-Pekude; Exodus 35:1 - 40:38; Exodus 12:1 - 20<br/>Haftarah: Ezekiel 45:16 - 46:18SabbathServiceOfficers:Dr.ParvizKhodadadianandDr.LauraGal<br/>Bar Mitzvah<br/>OLIVER POUR<br/>son of Romina and David PourHavurah Service10:00 A.M.Junior Congregation10:30 A.M.Toddler Service11:00 A.M.