

B'NAI SHOLOM NEWSLETTER

November 2013

Issue 10

CHESHVAN - KISLEV 5774

RELIGIOUS SERVICES

SABBATH SERVICE
SABBATH SERVICE
WEEKDAY MINYAN

FRIDAY 7:30 P.M. (except the first Friday of the month)
SATURDAY 9:00 A.M.
SUNDAY 9:00 A.M.

Sunday, November 10
Eat Pray Learn
Brunch: 10:00 AM
See page 5

Sunday, November 3
Sisterhood Brunch
12:30 PM

Wednesdays
November 6, 13, & 20
Hebrew: 6:30 PM
Torah: 7:30 PM
See page 5

Friday, November 15
Unveiling in memory of
Shirley Broh Davis
11:30 AM at Spring Hill

Sunday, November 17
Congregational Dessert
Meeting
Dessert: 6:00 PM
Meeting: 6:30 PM

Sunday, November 24
Fill Thanksgiving baskets
10:00 AM

Sunday, November 24
Interfaith Service
6:30 PM
B'nai Sholom Congregation

Happy Chanukah!

☆ **Friday, November 1 - Shabbat Family Dinner – 6:00 PM**
RSVP to the Temple Office or Samantha Beverage.

Shabbat Family Service - 6:45 PM

Birthday Blessings for children born in November

Bima: Herman Glaser and Diane Shattls

Oneg: Judy Lentz

☆ **Friday, November 8- Shabbat Service - 7:30 PM**

Bima: Mark Newfeld and Mitch Klein

Oneg: Malinda Cains

☆ **Saturday, November 9 - Havdallah and Kristallnacht Service - 7:00 PM**

Reception to follow

☆ **Friday, November 15 - Shabbat Services - 7:30 PM**

Bima: Kelly Levy and Kevin Levine

Oneg: Norman Davis and the Broh family

☆ **Friday, November 22 - Shabbat Services -7:30 PM**

Bima: Hoyt Glazer and Derek Hyman

Oneg: Donnel Horn

☆ **Friday, November 29 - Shabbat Services -7:30 PM**

Anniversary Blessings for couples married in November

Bima: David Glick

Oneg:

*Child care is provided during Friday services
as a courtesy to families with small children.*

FROM THE RABBI

IT IS A TREE OF LIFE Proverbs 3:18

About 30 years ago a teenager from Ecuador came with his family to the United States. He studied engineering in New Jersey, but it wasn't everything he was hoping. So he moved to Israel and became a rabbi. Then, back in the States, he became a sofer, a Torah Scribe. Rabbi Salazar is now an expert in Torah restoration. Thanks to the financial help of Herb and Betty Colker, we were able to bring him to B'nai Sholom for a day in October. He taught us about sifrei Torah – about Torah scrolls – in general, and about ours in particular.

The oldest one in our care is a 150-year-old Czech scroll. It is also the tallest by far. It is the one we used to keep in the museum room and is now in the Ark. Look in the upper right hand corner of the accompanying photo. See the letter with the spiral inside it? The letter is called “peh” and this one has another “peh” written inside of it. The names of all the Hebrew letters mean something. “Peh” means “mouth” in Hebrew. Think back to the first creation story: God created by speaking. Rabbi Salazar taught us that this mouth within a mouth refers to God’s creative power and to the understanding that it is ongoing. God did not just create the world and leave it to its own devices, but is continually helping to create it anew every day. As we say in our morning prayer, “You daily renew creation.”

The fancy “peh” shows this scroll was written following the traditions of the MaHaRal, Moreinu (our teacher) HaRav Loew, Rabbi Judah Loew of Prague of the 16th century. There is a legend that he made a golem, a giant man out of clay. He brought the golem to life to defend the Jewish ghetto from attack. What has more historical documentation is that he wrote extensively on kabbalah, Jewish mysticism. He couched his ideas in philosophical terms to make it more understandable to non-scholars.

We also have two sifrei Torah written by Sephardic scribes in Israel, two from Germany, two from Russia, and one from Poland. All of this the rabbi could tell us from the characteristics of certain letters. One of the Israeli scrolls was bought in honor of Samuel Samson, President of Ohav Sholom in the 1930's. One of the Russian/Ukrainian scrolls was bought by Joseph Cohen. If anyone knows who he was, we should add that information to our data base.

Three of our scrolls are kosher; in other words, all their letters are intact. The other five need minor, or in some cases, major repair. Before Rabbi Salazar comes back to do those repairs, we will be cleaning all of the scrolls in preparation. Any Jew over the age of 13 may participate in the preliminary cleaning. So if you want to get closer to our scrolls and learn the history they can teach us, do come to one of the Holy Roller sessions we are arranging.

Torah is our preliminary connection to generations past, at the root of all our musings. Please come help us begin the repair of these historical and spiritual artifacts!

Rabbi Jean E. Eglinton

November 2013

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1 Family Shabbat Dinner 6:00 PM; Family Service 6:45 PM	2 Shabbat Service 9:00 AM Shabbat Shul 10:00 AM
3 Minyan 9:00 AM; Sisterhood Brunch 12:30 PM; Holy Rollers 2:30 PM	4 Board meeting 7:00 PM	5	6 Hebrew 6:30 PM; Torah, Torah, Torah; 7:30 PM; Yiddish Choir 7:30 PM	7 JGel at Jewel City Seafood 11:45 AM; Rummage Sale; Holy Rollers 6PM - 8PM o	8 Shabbat Service 7:30 PM	9 Shabbat Service 9:00 AM Shabbat Shul 10:00 AM; Havdalah and Kristallnacht Memorial-7PM
10 Minyan 9:00 AM; Eat, Pray, Learn 10:00 AM; Holy Rollers 11:30 AM - 1:30 PM	11	12	13 Hebrew 6:30 PM; Torah, Torah, Torah; 7:30 PM; Yiddish Choir 7:30 PM	14 JGel at Jewel City Seafood 11:45 AM	15 Shirley Broh-Davis Unveiling 11:30 AM; Shabbat Service 7:30 PM	16 Shabbat Service 9:00 AM
17 Minyan 9:00 AM; Chanukah Bazaar 10:00 AM Congregational Dessert Meeting 6:00 PM	18	19	20 Hebrew 6:30 PM; Torah, Torah, Torah; 7:30 PM; Yiddish Choir 7:30 PM	21 JGel at Jewel City Seafood 11:45 AM	22 Shabbat Service 7:30 PM	23 Shabbat Service 9:00 AM
24 Minyan 9:00 AM; Interfaith Thanksgiving Service here 6:30 PM	25	26	27 Chanukah 1st Candle 	28 	29 Shabbat Service 7:30 PM	30 Religious School Recess

**Sunday, November 24
Interfaith Thanksgiving
Service
6:30 PM**

**At B'nai Sholom
Congregation**

Mayor Steve Williams will be the speaker.

Also, Mary Brown will speak about "Lily's Place," the new pediatric addiction recovery center in Huntington.

The money collected that night will go to Lily's Place.

*Please mark your calendars for
Saturday, December 7th,
at which time B'nai Sholom and Federated
will be honoring our beloved
Herb and Betty Colker.*

*We will start the celebration at 9AM with a
Shabbat service, then follow with a beautiful
luncheon. As you know, Herb and Betty are
two strong pillars of our community who always
lead by example and teach us so much about
what in life is meaningful and important.*

*Hope to see you there on December 7th,
ready to celebrate and honor these two
amazing Individuals.*

*Thank You,
Ronni Fox Glaser and Diane Shattls*

**Havdalah and Kristallnacht Services
Saturday, November 9
7:00 pm**

The anniversary of
The Night of Broken Glass

*There will be a dessert reception. Anyone who
can bring dessert or fruit, please call
Herman Glaser: 304-525-4582*

*Also, we welcome
people to share stories
that evening about
relatives or anyone
they know who was
involved in Kristallnacht
or the Holocaust.*

**It's Time for our
Thanksgiving Baskets...**

**This year we hope to provide
350 baskets to local
families in need.**

**The cost of each basket is \$18.
Donations may be mailed to
B'nai Sholom Congregation**

**Volunteers are needed to help prepare the
baskets on Sunday, November 24 at 10:00 AM
and on Wednesday, November 27.**

**To volunteer, please contact Mitch Klein...
304-743-6339**

EAT, PRAY, LEARN

Sunday, November 10

BOOK REVIEW- "MY 15 GRANDMOTHERS"

Brunch: 10:00 AM

Book Discussion 10:30 AM

We will have our first Book Review Discussion program, led by Deedee Mufson. The Education Committee chose, "My Fifteen Grandmothers," by Genie Milgrom for this event.

The author, raised Catholic in Cuba and then Miami, discusses her search for her family's roots and takes the reader through her thorough genealogy journey that led her to her Jewish roots. The book, about 150 pages long, is available from amazon.com for about \$13-15.

Please let us know if your plan to attend, so we can get an idea of how many bagels are needed.

The Cabell Co. Public Library will not be getting this book, but Deedee has left her copy at the Temple Office and congregants can borrow it.

Adult Education on Wednesdays

November 6, 13, 20
Hebrew at 6:30 PM

November 6 at 7:30 PM
Come learn the Torah involved in wearing Tallit (prayer shawl) and Tefillin (phylacteries)!

November 13 and 20 at 7:30 PM
Kaddish Yatom, Mourners Kaddish.
We will study and practice.

Holy Rollers

If you are over age 13 and interested in assisting with the cleaning and maintenance of the Temple Torahs, or if you have any questions or think you can help in some other way, please contact me. To be added to the e-mail distribution for Holy Rollers, please e-mail me at bnaisholom.cains@gmail.com.

We will be meeting initially on **Sunday, November 3, promptly at 2:30PM** in the Social Hall for orientation and to start working.

Two subsequent times are currently scheduled:
Thursday, November 7, 6-8 PM
and Sunday, November 10 11:30AM-1:30PM

DONATIONS

Congregational Fund

John and Phyllis Baker
in memory of Janet Baker

Jenny Broh
wishing a speedy recovery to Rabbi David Wucher

David and Marilyn Cohen
in honor of Joyce Levy's birthday, the marriage of
Jessica Pressman and Jay Fox, and in memory of
Debbie Greenstein's mother, Elizabeth Little

James Gill

Billy and Brenda Glick
in memory of Freda Tully

Paul and Dr. Lynne Mayer
with get well wishes to Barry Thompson,
Joanne Gelin and Rabbi David

Bill Rosen

Steve and Diane Shattls
in memory of Bessie Stern and Barbara Shattls,
and in celebration of Joyce's Levy birthday

Chai Fund

Sheldon Levine

Bill Rosen

Mazon Fund

Pauline Kaplan and Allen Kaplan
in memory of Earl Booth

Mazon Fund continued

Sheldon Levine
in memory of Bessie Pastor and Milton Levine

Rena Steirn
in memory of Lois Schiff

Memorial Fund

Jerome and Sallie Hayflich
in memory of Walter Hayflich

Paul and Lynne Mayer
in memory of Earl Booth

Mufson Prayer Book Fund

Maury and Deedee Mufson
for new prayer books

Maury and Deedee Mufson
in honor of the birth of our grandson, Judah Walton
Stein, son of Steve and Pam Mufson Stein, and in honor
of Joe Shapiro, MD, for successfully achieving full
accreditation for the Marshall Medical School

Rabbi's Discretionary Fund

Matt and Sandy Colker
in memory of Joseph Colker

Thanksgiving Basket Fund

Jenny Broh
Allen Kaplan
Pauline Kaplan
Mark and Nancy Newfeld
Rena Steirn

Youth Group Account

Marc and Sherri Solochek
in memory of Deborah Solochek Napier

An option you may wish to consider...

Have you reached the magic age of "three score years and ten?" Are you a long-time member of B'nai Sholom Congregation?

If you answer "yes" to both questions, you are eligible to purchase a *Life Membership* in our Congregation – a membership status whereby you have *no dues obligation for the rest of your life*.

If that appeals to you, please contact Paul Mayer: 304-522-4674; pjaymayer@yahoo.com)

**"Like" B'nai Sholom
Congregation on
FACEBOOK.**

**Go to our site and press the
"Like" button so our entries
will be on your news feed.
Use this link to find us:**

<http://www.facebook.com/pages/Bnai-Sholom-Congregation/126655354095190?ref=hl>

WELCOME TO OUR NEW MEMBER!

*Dr. Donna Spindel and her daughter, Megan Spindel.
2952 Staunton Rd.
Huntington, WV 25702
304.523.1053*

Please join us for the AIPAC Policy Conference, March 2-4, 2014.

Last year we had our largest West Virginia delegation attend the AIPAC Policy conference in Washington DC. Please join us this coming March for three of the most important and memorable days of the year as we join over 12,000 activists in strengthening the US/Israel friendship.

Contact Joan Weisberg for discount registration and more information:

304-523-9022 or 304-528-0210.

Greetings from the USCJ Centennial Conference in Baltimore....

They called it the conversation of the century, the Centennial conference of the USCJ, United Synagogue of Conservative Judaism's centennial conference and celebration of 100 years since it's founding by Solomon Schechter, then head of the Jewish Theological Seminary in 1913. With 22 founding congregations in the US and Canada, the USCJ has had quite the journey over these 100 years.

The attendees, over 1200 from all parts of the world, had the opportunity to hear from the big names in Conservative Judaism-Rabbi Harold Kushner ("When Bad Things Happen to Good People"), Rabbi Bradley Shavit Artson, and Dr Ron Wolfson ("Relational Judaism") among them, all calling for attention to building and maintaining relationships beyond and outside of the traditional synagogue building. Their addresses are all available on the USCJ website (www.uscj.org, go to the Centenary conference page), and are well worth the visit.

There were almost 90 workshop sessions to choose from, covering a wide variety of topics for congregations big and small (we weren't the smallest-a shul of 50 members came), for singles, couples with and without children, about conversion, Israel and everything else imaginable. Also a lively vendor area (including our new friends, Sofer On Site), with literary, gift shop, music, synagogue design and décor, Israel programs for all ages and synagogue services.

I attended a variety of workshops, particularly about small congregations, merged congregations, what works for attracting and maintaining young members and young members with parents, and non-confrontational methods for sharing divergent perspectives amongst them. With the recent release of the Pew Report on Judaism the US, the Conservative movement seems to grasp that there needs to be a change in the traditional way of our congregational world, and that this is a time to listen and engage.

I was honored to be Bnai Sholom's representative, and hope to bring back the sense of optimism and urgency that the Conservative movement has to make our West Virginia synagogue the best it can be.

Linda Klein
U.S.C.J. representative for B'nai Sholom Congregation

VOLUNTEERS NEEDED

For Christmas Day Shifts
at the Ronald McDonald House.

If you are interested,
please call Tori Wucher.
304-525-2411

Have you noticed how bright it is now outside our building at night? The reason for this change entails a very big **THANK YOU to Matt and Sandy Colker**, who donated all the new expensive lights that are making it easier for us to see and feel safer when leaving the building at night.

We are *very appreciative* to Matt and Sandy Colker for this generous donation.

**T
h
a
n
k
s**

A big THANK YOU to Joe Horn and his son-in-law, Mark Cerrie, for taking the time to trim all of our trees along Tenth Street. The trees were very overgrown and definitely in need of pruning! I am sure you have noticed how nice the trees now look. Mark is in the lawn care business and has even offered to maintain the trees for us when needed! Again, thank you Joe and Mark, for taking the time to do this much needed chore for us!!!!

We are so appreciative of your efforts!

Mazel Tov!

Dr. Stephanie Skolik was named the 2013 Outstanding Woman in Technology. Skolik, a practicing ophthalmologist in Huntington, is the founder and director of the American Retina Research Foundation. She is also the CEO of Eyedea Inc., holds multiple patents for ophthalmic medical devices and is widely recognized for her research in retinopathy. - See more at:

<http://techconnectwv.org/innovation-takes-center-stage-at-spirit-of-innovation-awards-banquet/#sthash.RWtzolsz.dpuf>

Thank You to...

- ☆ **Malinda Cains, Aysa Cains, Pat Johnson and Nancy Newfeld** for preparing the delicious brunch for the October Eat Pray Learn program!
- ☆ **Mitch Klein** for building the beautiful new Tzedakah box in the social hall.

Each year on Christmas Eve and Christmas Day, members of B'nai Sholom Congregation (under the umbrella of B'nai B'rith) take over volunteer positions at the Information Desk of **Cabell Huntington Hospital**.

This is done so that those Christian volunteers who normally perform these duties can spend time at home with their families.

Those of you who wish to volunteer on Christmas Eve or Christmas Day please call Matt Colker:
(304) 525-2929... or.. (304) 521-5389

SHOLOMGRAMS

November 2013

Please check the name if you want to send a Sholomgram and mail immediately to :

Sholomgrams
Sandy Colker
401 10th Street #1007
Huntington, WV 25701

Please note: The address appears on the back of this sheet for your mailing convenience: fold, tape, stamp and mail.

We will send Sholomgrams for anniversaries every five years starting with the tenth; birthdays will be noted on 60th, 70th, 75th, 85th, 90th and every year thereafter. Sholomgrams are \$2.00 each. We can't note your special dates and birthday dates if we don't have them in our file. You may send anniversary and birthday dates to the office.

If you wish to send to everyone, please contact : Sandy Colker

To recap:

1. Check the names of those to whom you would like Sholomgrams sent.
2. Indicate how you want the Sholomgrams signed.
3. Mail your list to Sandy Colker by the 15th of this month.

CONGRATULATIONS TO:

_____ David Scarr on his 92nd birthday November 19th.

_____ David Johnson on his 65th birthday November 24th.

DON'T FORGET TO SIGN YOUR SHOLOMGRAM!

Please indicate how you would like your Sholomgram signed:

SHOLOMGRAMS
Sandy Colker
401 10th Street #1007
Huntington, WV 25701

Thanks to Rose B. Aronson, now of Highland Park, IL., for sharing her family memories...

It must have been around 1911 that my grandfather, Harry Cuttler, came to Huntington in response to the Wylie China Company's search for someone to do gold leafing on a commissioned set of china. I don't know where he developed this skill, but he did such a beautiful job that they kept him on. He settled in Huntington and sent to the Ukraine for my grandmother Sophie and the 3 children, Rae, Ann and Jack. They were early members of Huntington's orthodox congregation, B'nai Israel, known to us simply as "the shul." Eventually, the dust in the china factory affected Harry's lungs, and when he had to quit Sophie somehow managed to open a family clothing store at 1917 3rd Avenue – Cuttler's Department Store, which became the family business. At the age of 26, Jack married Ida Melman, the ninth child of Ben and Rosa Melman of Charleston. Ten months later, on 6/13/35, I was born.

Jack and Ida worked tirelessly for the Jewish community. Dad was president of the shul for 20 years and, among many other projects, he oversaw the building of the small sanctuary that was brought over to the Temple when the congregations merged. I'm sure you've seen the plaque with his name. (The merger came after he died.) He was the main fund raiser for the shul and the UJA. He was aware what people could afford to give, told them what they should give, and though some argued with him, in the end they did. He also raised money for Israel and for his dedication was awarded the Prime Minister's Medal. My dad was a quiet man, kind and wise and practical and the person everyone brought their problems to. A man of modest means himself, if anyone in the community was in need, my dad found a way to help them. The shul's rabbi, Jacob Danziger, was one of my dad's closest friends. The rabbi's son, Harry, was like a little brother. He is now rabbi emeritus of a large Reform congregation in Memphis. (My dad once told me his most important job as president was to protect the rabbi. My mother, Ida, lived to the age of 93. Even though she worked in the store alongside my dad, over the years she served as president of Hadassah and president of the Sisterhood, was always on some committee, and at the age of 90 still took a calling list for donations. The last two years of her life she was home bound, unable to attend services or meetings, and I was quite hurt on her behalf at how the Jewish community simply forgot her.

Jack's sister, Rae, married Isador Jaffe of New York. They moved to Huntington in the late 1940's and Rae opened a beautiful little shop downtown – The Milady Shop. Their only daughter, Lillian, married Ted Eiland of Logan. Jack's sister, Ann, never married. She graduated from Marshall and worked as a reporter for newspapers, first in Cincinnati and then New York City. She became a very successful freelance journalist writing for leading magazines and had some interesting books published. Harry, Sophie, Jack, Ida and Ann Cuttler, Rae (Cuttler) and Isador Jaffe, and Lillian and Ted Eiland are all buried in the Huntington Cemetery. As for me, after graduating from Huntington High, I went off to Northwestern University where I met Bob, a Chicagoan. Rabbi Danziger married us in 1956, and I graduated from NU in '57. We have 3 children and 5 grandchildren all of whom loved Ritter Park and climbing the hills – a treat for kids from the flatlands of Illinois.

A little high school story will remind you of what things were like growing up in WV in the 40's and 50's. I graduated from HHS in June, 1953 where I had been a good student and active in everything. Every year the DAR awarded their medal to the outstanding senior girl. I thought I was deserving of the medal but knew I didn't have a chance as it was well known, without anyone actually saying it out loud, that the DAR was anti-Semitic, (probably anti any minority). So, imagine my pride at being the first Jewish student to get the medal. Later, the school secretary who was a neighbor of ours told my mother the story. It seems when the DAR representative called Mr. Brewer, the principal, to see whose name to put on the medal, he gave her my name. She told him that was not acceptable, and he told her that either they would give it to me or to no one. Mr. T. S. Brewer, who I hardly knew, became my hero.

With all best wishes,

Rose

President's Message

Lately, my computer in-box has been flooded with emails. They were not the usual recipes, jokes or even videos. Instead they contained the results of the recently released Pew study called "A Portrait of Jewish Americans", conducted by the Pew Research Center. Sadly, the study revealed, Jews are becoming less.....and less.....and less Jewish. "We are drifting away from religion," it reported, just like Sandra Bullock and George Clooney who drifted away from the space station in the movie I recently saw called "Gravity". So my question to you is, "Should we as Jews feel panic?" Some say yes and some say no.

Sure, like the American Jewish community, I feel worried about the results of the study, but I don't feel panic. The report confirms many things that we already knew, but in addition also gives us facts that I found to be unexpected. Following are just a few of the findings the Pew's Jewish poll revealed about people who identify as cultural Jews or as religious Jews:

1. The American Jewish population turns out to be larger than expected, coming in at 6.8 million rather than the previous estimates of 6 million or less. So, the Jewish population isn't shrinking, which I consider to be good news.
2. Reform Judaism is the largest identified group of Jews. The percentage of Conservative Jews was much smaller and the Orthodox Jews even smaller.
3. Most (61%) of the Jews who do intermarry were found to be raising their children as Jewish or partly Jewish, rather than in another religion.
4. About four-in-ten U.S. Jewish households say they belong to a temple/synagogue. The younger generations, even though proud of their Jewish identity, have moved away from traditional models of belonging. They want to embrace the cultural part of Judaism verses the religious part.
5. Jews overwhelmingly say they are proud to be Jewish and have a strong sense of belonging to the Jewish people.
6. Jewish identity is changing in America, where one-in-five Jews now describe themselves as having no religion.

True, if you read the entire Pew study, it does present real and serious challenges for the Jewish people as a whole. Remember though, we Jews still represent 2.2% of the growing population of the United States. So the thought of our demise or shrinkage seems impossible, especially for a religion that has existed for 3500 years. To me, the real emerging question, based on our strengths and diversities, is.... how do we take full advantage of what we learned from the study and put it to good use? The writing on the wall says we need to adjust the Jewish landscape, making it more appealing and accessible to as many Jews as possible. If we don't, we could find ourselves in panic mode, just like Sandra Bullock when her tether snapped and left her flipping aimlessly through space. Obviously, we the Jews of America, need to roll up our sleeves and get to work!

Diane Shattls

SISTERHOOD

Sisterhood Brunch
Sunday, November 4
12:30 PM
RSVP to
Mary Lee Glaser

Chair: P.J. Scarr
Diane Shattls and Nancy Newfeld

Program: Chanukah cooking demo with our very own Martha Stewart, aka Sharon Pressman!

Congregational Dessert Meeting
Sunday, November 17

Dessert: 6:00PM
Meeting: 6:30 PM

Chairs: Suzi Brodof and Susan Miller
Committee: Cheryl Hersh,
Deedee Mufson and Lynne Mayer

No Need to RSVP

Thank You To

- ☞ *Samantha Beverage for preparing and hosting the tasty Family Shabbat dinner.*
- ☞ *Tori Wucher and her committee for hosting the October Dessert Meeting.*

Just a Friendly Reminder....

Sholomgram payments are due.
Please send payments to Cheryl Hersh:
1210 Charleston Avenue, Apt. 4.

If you have questions, please call
Cheryl at 304-942-8733.

Sunday, November 17
Chanukah Bazaar
10:00 AM to Noon

Enjoy one stop Chanukah shopping
at Simchas' gift shop! Bring your
gelt for some great Chanukah gifts!

Thursday, November 7 **Sisterhood Rummage Sale**

Chair: Pat Johnson

Maxine Frankel, Miranda Munroe,
Sharon Weed and Joan Lerner

If you have items
that need to be
transported to the
Temple, please call
Pat Johnson:
304-522-6010.

Chanukah Dinner
Friday, December 4
6:00 PM

RABBI'S OFFICE HOURS

Please call for an appointment.

Thursday
1:00 PM to 4:00 PM

Tuesday and Wednesday
9:00 AM to 12:00 PM

TEMPLE OFFICE HOURS

9:00 AM - 3:00 PM
Monday - Friday

Custodian's Hours

Monday - Thursday
8:00 AM - 1:30 PM
Fridays
8:00 AM - 12:00 Noon
6:00 - 9:00 PM

The deadline for
items to be in the
December
Newsletter
is November 15

TEMPLE MAILING ADDRESS:

B'NAI SHOLOM
CONGREGATION
P.O. Box 2674
HUNTINGTON, WV
25726-2674

If you would like to be on the Temple email list for receiving weekly announcements and/or the newsletter, please email or call the Temple office.

SIMCHAS & TSCHOTCHKES

NOT TOO LATE....

It's never too late to find a perfect treasure at the shop. This year it's easier than ever.

The shop ladies have put their heads together to make sure your Hanukah shopping is easy-peasy.

We have it all: menorahs, candles, plates, dreidles, gelt, games, books, and all things Hanukah.

This year all St. Jude items will be priced at \$2.00. That's right!! For less than a cup of coffee, you can buy 2 platters or 2 dishes or 2 of anything from the beautiful St. Jude collection.

Shop early and often, cause when it's gone . . . it's gone.

Kisses still free.

Sherri 304-529-6398
Barb 304-633-7070
Lisa 304-638-3116

Shopper of the Month

Rose Marie Riter

It's not the money - - - it's the attitude.

TREE OF LIFE ORDER FORM

_____ I wish to purchase a Millennium Leaf on the Original Tree of Life for \$250.00.

_____ I wish to purchase a Leaf on the Original Tree of Life for \$180.00.

_____ I wish to purchase a Leaf on the New Tree of Life for \$180.00.

_____ I wish to purchase a Root on the New Tree of Life for (a minimum of) \$1800.00.

Please indicate, on the lines below, the exact wording you desire to be inscribed on the leaf:
(*"in honor of..." "in memory of..." "on the occasion of..."* etc.)

Recent Leaf

Name _____

Address _____

City _____

State and Zip Code _____

Phone number _____

**JUDAH WALTON STEIN
BORN AUGUST 27, 2013
SON OF PAM AND STEVE STEIN
GRANDSON OF
DEEDEE AND MAURY MUFSON**

Mail form and check to:

Tree of Life – c/o Martha Newby
B'nai Sholom Congregation
P.O. Box 2674
Huntington, WV 25726-2674

November Floral Fund

Donor

James and Ruth Egel

*Rabbi Jean Eglinton
and Steven Snyder*

Ed and Peter Eiland

Maxine Frankel

David Glick

Harold and Freda Kagan

Paul and Lisa Jacobson

Janice Levine

Bob and Joyce Levy

Judy Lundy and Nathan Jurin

Barbara Angel Levin

Charolette Miller

Mark and Nancy Newfeld

Ron Polan

Rose Marie Riter

Jack Steinberg

Vicki and Kalmon Socolof

Rena Steirn

Ed and Judy Woodruff

Rabbi David and Tori Wucher

Joan Weisberg

In Memory of

Constance Kaplen

Judy Dyer

William Eiland

Benjamin Lazar

Karen Sue May Glick

Alexander Kagan

Howard Steinberg

Larry Levine

*Ruth Levy
Louis Levy
Charles Levy*

*Celia Jurin
Ellis Clay Amburgey, Sr.*

*Maurice L. Angel
Harry Angel*

Grant R. Miller

Stan Rubin

Samson Finn

Charles Riter

Howard Steinberg

Anna Steirn

Anna Steirn

Mickey Radow

*Douglas Schneid
Leslie Schneid
Laura Turetsky*

Art Weisberg

Rabbi

Jean E. Eglinton

Rabbi Emeritus

Dr. David E. Wucher

President

Diane Shattls

Vice President

Mitch Klein

Secretary

Samantha Beverage

Treasurer

Marc Solochek

Past President

Dr. Mark Newfeld

Board Members

Gail Feinberg
David Glick
Herman Glaser
Hoyt Glazer
Derek Hyman
Joan Lerner
Kevin Levine
Kelly Levy
Tom Scarr
Joan Weisberg

Sisterhood Co-Presidents

Donnel Horn
Judy Lentz

B'nai Sholom Newsletter
published monthly by
B'nai Sholom
Congregation
949 10th Avenue
P.O. Box 2674
Huntington, WV 25726

Phone:

(304) 522-2980

E-Mail:

bnaisholomwv@yahoo.com

Website:

wv-bnaisholom.org

NOVEMBER YAHRZEITS

November 1-2 observed on November 1

Gertrude K. Bachrach	11/1	Heshvan 28
Joseph Baer Hyman	11/1	
Ricca Hyman	11/1	
Douglas Schneid	11/1	Heshvan 28
Leslie Schneid	11/1	Heshvan 28
Sam Frishman	11/2	
Nicholas Heiman	11/2	Heshvan 29
Celia Jurin	11/2	
Lewis Siskind	11/2	

November 3 - 9 observed on November 8

Maurice L. Angel	11/3	
Anna Steirn	11/5	Kislev 2
Harry Gottlieb	11/6	
Judy Dyer	11/7	
Boris Borinsky	11/8	Kislev 5
Charles Riter	11/8	Kislev 5
Constance Kaplen	11/9	
Louis Levy	11/9	
Ruth Levy	11/9	
Joseph Padarevsky	11/9	

November 10 - 16 observed on November 15

Harold Freedman	11/10	
Stella Skolik	11/10	
Alexander Kagan	11/11	
Isadore Rosenberg	11/11	Kislev 8
Miriam Greenstein	11/13	
Ellis Clay Amburgey, Sr.	11/14	
Larry Levine	11/14	
Maxine Schoenfeld Fronk	11/15	Kislev 12
Corey Levin	11/15	
Nesche Schattner	11/15	
Barbara Shattls	11/15	Kislev 12
Charles Tully	11/15	
William Eiland	11/16	
Mickey Radow	11/16	
Betty Rosen	11/16	
Theodore Weintraub	11/16	

November 17 - 23 observed on November 22

Rae Friedman	11/17	
Arthur Wills	11/17	
Jules M. Bachrach	11/18	
Loretta Glick	11/18	
Harold Rudin	11/18	
Laura Turetzky	11/18	Kislev 15
Charles Levy	11/19	
Faye Elderman Borstein	11/20	Kislev 17
Karen Sue May Glick	11/20	
Sallie L. Sparks	11/20	Kislev 17
Howard Steinberg	11/20	
Harold Straus	11/20	
Georgiana J. Asheim	11/21	
Ann Benenson	11/21	
Rae Cuttler Jaffe	11/21	Kislev 18
Jacob Levine	11/21	
Harry Angel	11/22	
Walter E. Wilkins	11/22	
Isadore Bernstein	11/23	

November 24 - 30 observed on November 29

Howard A. Carande	11/24	Kislev 21
Arthur Weisberg	11/24	
Peggy Lewis	11/25	
Samson Finn	11/26	
Myrtle Friedman	11/26	
Isadore Glick	11/26	
Jean Steirn	11/26	
Louise Kline	11/27	
Stan Rubin	11/27	Kislev 24
Robert Cohen	11/29	
Alice Carande	11/30	Kislev 27
Benjamin Lazar	11/30	

B'NAI SHOLOM CONGREGATION

949 10th Avenue
P.O. Box 2674
Huntington, WV 25726

Non-Profit Organization
U.S. Postage
PAID
Huntington, WV
Permit No. 170

DECEMBER PREVIEW

Friday, December 6 - Family Shabbat Service - 6:45 PM

***Saturday, December 7 - Luncheon in honor of
Herb and Betty Colker.***

***Wednesday, December 4- 8th Night and Chanukah Dinner - 6:00 PM
RSVP to the Temple Office***

December 14 - No Shabbat Shul

December 21 & 28 - Shabbat Shul Winter Recess

