

the chronicle

TEMPLE BETH EL OF BOCA RATON

JANUARY/FEBRUARY 2024 | TEVET/SHEVAT/ADAR

Camp Wekeela

Traditional Co-ed Sleepaway Camp

Located in the Beautiful State of Maine

Established in 1922, operated by proud Beth El members

Lori, Ephram, Matthew and Jenna Caflun

www.campwekeela.com

e: info@campwekeela.com

t: 201-612-5125

Am Echad - One People

BY RABBI DAN LEVIN
dlewin@tbeboca.org

In the Midrash, a story is related about a man who had two heads. When his father died, he went to his brothers and insisted that he should get a double portion of inheritance. So the question was - was he one person, or two?

King Solomon covered one of the heads, and then poured boiling water on the other. Both cried out in pain. "Aha!" King Solomon declared. "You feel each other's pain. You are really one person."

The Jewish people represent a grand mosaic of different customs, beliefs, and expressions of Jewish culture and Jewish life. We are all so different from each other.

And yet there is a sense that we Jews are one people, one nation. As Rabbi Yosef Soloveitchik famously wrote: "If boiling water is poured upon the head of the Jew in Morocco, the fashionably attired Jew in Paris or London has to scream at the top of his voice, and through feeling the pain he will remain faithful to his people."

Judaism is based on the idea of a covenant - an eternal agreement to be committed to a relationship.

Being Jewish means commitment to Jewish practice - observance of Shabbat and holy days, life-cycle events, and embedding oneself in Jewish learning, culture, and tradition.

There is a sense that we Jews are one people, one nation. As Rabbi Yosef Soloveitchik famously wrote: "If boiling water is poured upon the head of the Jew in Morocco, the fashionably attired Jew in Paris or London has to scream at the top of his voice, and through feeling the pain he will remain faithful to his people."

But more than that, being Jewish means being committed to the Jewish people. Being Jewish means realizing that we may have individual heads, but we are all connected to the same body.

It is this pillar of Jewish peoplehood that compels us to scream out in agony for the wound that was inflicted on our people last October, a trauma which continues to unfold in the midst of ongoing war, and from which we have not yet begun to heal.

It is this pillar of Jewish peoplehood that demands that we cry out against the eruption of antisemitism across our country and the world.

It is this pillar that demands we listen with curiosity and love, not with condemnation or judgment, when members of our family wrestle with their own connections to their people and the actions or policies of Israel's people or government. It also means that we ask our loved ones to extend the same love and curiosity to us when we share our thoughts and opinions and beliefs.

When our people are hurting, it is our obligation to comfort them. We do that by providing Tzedakah and material support for those who are vulnerable and in need. We do that by listening when our people testify to their experience. We do that by standing with our people, by offering a warm and loving embrace, to hold them in their grief, to offer a

shoulder to cry on.

Thus Temple Beth El will travel to Israel to offer our solidarity, our presence, and our love. Our solidarity mission February 18-23, 2024 will express our collective care and concern, will offer an opportunity to listen and to learn, and will allow us to provide support to our people in this dark and difficult time. See p. 9 for more

information.

When I was in Israel in November, everywhere you looked throughout the country was emblazoned the slogan: יחד ננצח - *Yachad N'natzeach* - Together we will triumph.

By renewing our commitment to Jewish life, to our Temple Beth El family, and to the Jewish people, our unity will bring us through to a time of comfort, renewal, healing, and peace.

BY **WENDY WALIN**
TEMPLE BETH EL
PRESIDENT
wwalin@tbeoca.org

THE MARCH

In a powerful display of solidarity and unwavering support for Israel, nearly 290,000 people gathered in Washington, D.C. on December 14. I attended the March for Israel with members of Temple Beth El and we stood proudly knowing that our presence embodied the deep connection between the Temple, the larger Jewish community, and Israel.

The crowd, a diverse tapestry of ages and backgrounds from all corners of the country, joined forces to stand as one, a resounding testament to the unbreakable bond between the

United States and Israel.

As speakers addressed those gathered at The National Mall, a collective chant of “Bring Them Home” echoed through the air. The impassioned plea resonated particularly strongly as they spoke about the hostages being held by Hamas. The shared concern for those facing unimaginable circumstances underscored the commitment to justice that unites the Jewish community.

THE HOPE

The atmosphere was electric, filled with the sounds of Hatikvah, Israel's national anthem. The very name, “the hope,” encapsulates the spirit that pervaded the crowd—a collective yearning for a world free from hatred, antisemitism, and strife.

Even during this horrific time in Israel, there was a palpable sense of hope. Hope for the release of the hostages, hope for a future where people can coexist peacefully, hope for a world without hatred where understanding triumphs over prejudice. This march was a powerful reminder that the flame of hope burns brightest when kindled by a community united in purpose.

The March for Israel left an indelible mark on my heart, reminding me of the strength that comes from unity, the power of hope, and the unwavering commitment to a future filled with peace.

SECURITY

When many people hear the word “security” in the context of a synagogue, they immediately think of security guards and police officers. While security guards and police officers are an element of security at Temple Beth El, they are only one component of our overall security program.

BY **STEVE KAUFMAN**
EXECUTIVE
DIRECTOR
skaufman@tbeoca.org

A well-planned security program includes many things, including the ones listed below, and all of which we do and/or have at Temple Beth El.

- Training and practice for staff on how to recognize a potential threat and what to do if an active threat were to occur.
- Documented policies and procedures for carrying a weapon on campus, and emergency situations including bomb threats, swatting calls, active physical threats, and medical emergencies.
- Recurring training for all staff on emergency procedures including situational awareness, CPR, AED usage, active threat response, and stop-the-bleed.
- Interior and exterior surveillance cameras that are monitored throughout the day.
- Access control systems including door locks, door keypads, burglar alarms and ID badges scanned upon entry at the Beck Family Campus.
- Vehicular and pedestrian access control including vehicle windshield decals, bollards, gate arms, walls, gates, fences and intercom systems.
- Emergency mass notifications systems at both campuses that can be initiated from a base station or staff cell phones.
- Personal relationships and frequent communications with law enforcement agencies and the Secure Community Network of the Jewish Federation.
- Cybersecurity prevention including hardware, software, policies and procedures, staff training, vulnerability scans, penetration testing and redundant data back-up.

UPDATE

Since the war in Israel broke out on October 7, 2023, we have materially increased our security posture, including but not limited to:

- Additional officers from Sunstates Security at both campuses.
- Palm Beach County Sheriff's Office ("PBSO") deputies daily at the Beck Family Campus.
- Increased presence of Boca Raton Police Department ("BRPD") officers and PBSO deputies at the Schaefer Family Campus.

EMERGENCY SPECIAL ASSESSMENT FOR SECURITY

Since the war in Israel erupted, we have incurred substantially more security-related costs than what is in our budget, most notably the security personnel (i.e., security guards and police officers). Our annual security fee is comparable with other local temples despite the fact that we must secure two campuses.

The Board of Trustees has therefore approved a one time special security assessment of \$100 per household, including Early Learning Center households,

to help offset the unbudgeted costs, as well as additional infrastructure hardening at the Beck Family Campus.

The \$100 assessment will appear on your billing statement on February 1, 2024. If you have a credit card or ACH payment method on file, we plan to charge your credit card or debit your bank account on February 1st. If you require alternative payment arrangements, please email our billing department at billingsupport@tbeboca.org before January 19, 2024.

If you are unable to pay the special assessment due to financial hardship, you may request a partial or full exemption by completing a brief online form no later than January 19, 2024, that is available at tbeboca.org/security-exemptions.

SITUATIONAL AWARENESS TRAINING

Thursday,
February 22, 2024
7:30pm

Schaefer Family Campus

No Fee.

Register at

tbeboca.org/training

Last year we offered *BeAware Situational Awareness Training and Countering Active Threat* training courses for free for Temple members. We have since received feedback that people would like additional opportunities to be better prepared. There is no fee to attend this training class but we request that you register in advance.

This course will be taught by our partners at the Secure Community Network. The course will teach you how to avoid danger by recognizing it before it occurs, not only while at Temple, but also in your daily lives. **BeAware** will cover the basics of situational

awareness – how to recognize suspicious or potentially dangerous behavior and threats, and what to do – whether you are in synagogue, at school, at work, or just running errands.

This program is made possible by the Jewish Federation of South Palm Beach County and the Security Community Network. The Secure Community Network (SCN) is the official safety and security organization of the Jewish community in North America. For additional safety and security resources, please visit: securecommunitynetwork.org.

WHAT CAN WE DO *for* ISRAEL?

BY MICHELLE AUSLANDER COHEN

Growing up, I attended Solomon Schechter Day School. Roz Ebstein, of blessed memory, was both my relative and the music teacher. Roz went to Israel at least once a year to collect and learn the music of Israel so that she could pass it on to the next generation of Jewish children in America. One of the many songs she taught that I find going through my head lately is *Hadegel Sheli* - My Flag.

*Hadegel sheli hu kachol v'lavan,
etmol hayom v'gam machar
Hadegel sheli hu kachol v'lavan,
k'mo hayam v'gam midbar.*

My flag is blue and white, yesterday,
today and tomorrow
My flag is blue and white, like
the sea and the desert.

Since the October 7 attack on Israel, many of us have felt scared, angry, helpless, horrified. I have also watched social media flood with images of Israeli flags, trees covered with blue ribbons and cars driving with Israeli and American flags. I hear in my head *Hadegel sheli, hu kachol v'lavan* and I feel a sense of pride. Pride in the way the people of Israel have come together, pride in our ability to stand up for ourselves and for our right to exist. I realize that the more pride I feel, the less hopeless I feel.

How does one explain this reaction to something as simple as the colors blue and white?

The answer is simple: this is not just the flag of Israel, this is the flag of every single Jew in the world. It is a symbol of what we have spent thousands of years to preserve. It is the hope for us and our children and every generation thereafter. Those that were abducted, killed and terrorized are not strangers - they are our family. Our children, our parents, our grandparents. Israel is not a faraway place with

conflicts - it lives in the heart and soul of every single one of us.

Brene Brown teaches that hope is not just a feeling - it is an action and a process.

With this in mind, I am proud to introduce HaTikvah: Beth El's Israel Response Task Force. The goal of HaTikvah is to have a central hub which helps our congregation stay connected and supportive of Israel. HaTikvah will partner with and support Jewish organizations in our community, and share information on rallies and programs in the Boca community in support of Israel. HaTikvah is our opportunity

I am proud to introduce HaTikvah: Beth El's Israel Response Task Force.

to fulfill the responsibility that we each do our part in supporting Am Yisrael.

We have already begun putting plans in place. In our Freyda and Edward Burns Social Justice Center at the Schaefer Family Campus, you will find blue ribbons available, generously donated by Margie and Maurice Plough, to wear as a sign of solidarity with Israel. Next to the ribbons are postcards to send to our elected officials expressing support for Israel. We are partnering with Jewish Family Services to create a space where people can share their feelings, learn how to talk to their kids about the war, discuss how it feels watching antisemitism rise in the world around us and other meaningful topics. We are assembling a list of volunteers who may get a call to ask for help, and hope each and every one of you will join.

I want to thank our lay partners in this task force, Lori Kupferman and Danielle Butler, for their passion and dedication. Together we will persevere, together we are one, Am Yisrael Chai.

Visit tbeboca.org/Israel to join our volunteer list and stay up to date on the many projects and programs we will put into place in the coming months.

My Time in Israel

Rabbi Elana Rabishaw spent time in Israel in November with the Amplify Israel Rabbinic Fellowship, a yearlong program focusing on Jewish peoplehood. Her social media post from November 14, 2023 gave beautiful insight to both the sadness and the hope many of us are feeling since October 7th. It is reprinted here.

ABOVE Teddy bears on the sidewalks in Tel Aviv serve as a reminder of all of those held captive by Hamas.
RIGHT A rainbow in Israel

Last night, after eating dinner, we walked to a square in Tel Aviv. The sidewalk benches were filled with giant teddy bears, serving as a reminder of all of those held captive by Hamas.

I saw people sitting and smoking next to the bears. Cafe crowds extending almost into the street because people are finally feeling safe enough to go out. Around the bears. It was still eerily quiet. The calm and quiet of Shabbat on the street without the peace. Only a fraction of stores and restaurants opening. But the ones that are open? You might want to make

a reservation. A country in mourning while trying to live. The war/life balance, my friend Onit called it.

The same balance I felt when I was annoyed hearing screaming children through the thin hotel walls. Until I remembered that they were refugees from Sderot, and the hallway is one of the only places where they can play.

The balance found in Sheba hospital, listening to a firsthand account from Kibbutz Be'eri on October 7. Being told by him, an amputee who lost his wife and child, to help Kibbutzim like Aza and Nahal Oz because they need the help more than his community was both heartbreaking and uplifting. An inspiring reminder that we take care of our own, even when we are

facing challenges. I felt the war/life balance firsthand when I walked out of his hospital room and heard popular Israeli music blasting—that you can't help but sing along and smile.

It's a dark time in Israel. But there's still light and rainbows. It's just up to us to find and embrace it.

BY RABBI ELANA RABISHAW
erabishaw@tbeboca.org

SOLIDARITY MISSION TO ISRAEL

February 18, 2024 -February 23, 2024

Temple members will receive priority registration

Complete an interest form at tbeboca.org/israel

Join Rabbi Dan Levin on a Temple Beth El Solidarity Mission to Israel. Witness the incredible unity and strength of our Israeli brothers and sisters as we listen to their stories and provide our love and support. We will meet with Israelis displaced from their homes, families of the hostages, and those doing the work of recovery. We will spend time volunteering helping with important projects.

Bridge of Hearts

VOLUNTEER TO CONNECT WITH ELDERLY ISRAELIS

Complete an interest form at tbeboca.org/israel

Bridge of Hearts is a new Florida not-for-profit that has teamed up with Gisha L'Chaim (Life's Door), an established Israeli not-for-profit, so that American Jews may directly connect with lonely and anxious elderly Israelis.

There are over a million elderly Israelis who are now more isolated than ever. For many, their professional caregivers have returned to their countries of origin. Family members are involved in the war effort and have less time to be a support. Some of the family caregivers are soldiers, and almost all Israelis, if not in the IDF, are busy helping elsewhere and have less time to care-give. For the elderly, there is increased loneliness and anxiety caused by the war. The commitment is to make one call a week by phone or video call.

Coping with the Crisis in Israel

4 ONE-HOUR PROGRAMS ON ZOOM

Register for the Zoom link at tbeboca.org/israel

As part of Temple Beth El's response to the ongoing war in Israel, we are partnering with Jewish Family Services and our Boca Raton community clergy to offer the following virtual programs to help cope with our ever-changing world.

Each program will be facilitated by Danielle Greenblatt, LCSW and a Boca Raton clergy member. In creating a space for us to share what we are going through, we also create community, hope and healing.

Wednesday, January 10 • 7:30 – 8:30pm

Antisemitism in the US - How do we cope? Rabbi Josh Broide and Danielle Greenblatt, LCSW

Thursday, January 25 • 7:30 – 8:30pm

How to combat feeling powerless to help. Rabbi David Baum and Danielle Greenblatt, LCSW

Thursday, February 8 • 7:30 – 8:30pm

Coping with the anxiety of feeling unsafe. Rabbi Elana Rabishaw and Danielle Greenblatt, LCSW

Thursday, February 22 • 7:30 – 8:30pm

Talking to kids about Israel and current events.

Rabbi Amy Grossblatt Pessah and Danielle Greenblatt, LCSW

New Member Meet & Greet

Sunday, January 21, 2024

1:30pm – 3:30pm

Schaefer Family Campus

We invite those who joined as new members from February 2023 until now to an open house to get to know the clergy, staff and other new members. This get together takes place near *Tu B'shvat* - the new year of trees - to celebrate our new members who are putting down roots and growing as part of our Temple family.

Enjoy an up-close and in-person tour of the Schaefer Family Campus as well as light refreshments. This event welcomes singles, couples and families with children of all ages, and is a true reflection of our richly diverse and welcoming Beth El community.

RSVP at tbebo.ca.org/new-member or contact Debbie Eisenberg at deisenberg@tbebo.ca.org.

The New Member Meet & Greet is hosted by our Membership Committee and generously underwritten by Sisterhood and Brotherhood.

Engagement and Programming Staff
L TO R Julie Guzy, Debbie Eisenberg, Janice Odesnick,
Elinor Josephson, Rachael Rand

WELCOME

Celebrating New and Returning Members

Welcome New and Returning Members who have joined between September 26, 2023 and November 28, 2023.

Additional members not listed at the time of printing will be included in our next list! For help getting involved, please contact Elinor Josephson, Director of Engagement and Programming, at ejosephson@tbebo.ca.org or 561-391-8900..

Benjamin & Jaclyn Aiken
Harvey Casher & Rita Bigel-Casher
Josh Blyden & Amalyah Oren Blyden
Heather & Eric Bormel
Jill & Kevin Brazner and their children, Ryan & Blake
Jannatey Budagovskaya
Marcy Chekofsky
Adrienne Cohen
Justin & Taryn Cooper and their child, Hayden
Marian Ungar Davis & Stanford Davis
Larry Diamond and his child, Riley

Liz & Larry Dinner and their children, Phoebe & Benjamin
Joy & Randy Dorfman
Glenn & Hope Fisher
Joan & Joel Flig
Melinda & David Friedman
Devin Gerstein & Ariel Ladner
Paula Gillam
Andi & Larry Goetz
Howard Goldstein
Victoria Gottlieb and her children, Jackson & Shea
Shanna Grandis
Mariam Daniels & David Hass and their child, Aiden

Stephanie & Mike Kantor and their child, Miles
William & Michelle LaMorte
Rachel & Hal Levenberg and their child, Elle
David & Dana Lezak and their child, Graham
Rosy Lofer
Ira Malin & Janet Serle
Jamie Miller
Hedy & Yoel Nuriel
Ellyn Okrent
Elaine Pack
Taylor & Corey Pedowitz
Helen Perlman

Nancy Robinson
Daniel & Lindy Rosenberg and their children, Spencer, Cooper & Jordan
Janet & Larry Rosenblatt
Ellen & Stuart Salles
Saul Schildhorn
Gabriel Schneider and his child, Rachel
Laurie & Joe Siegel
Ellen Salsburg & Ronald Slevin
Jane Yudell & John Sprung
Mark Swillinger
Karen Turner & Lindsay Turner and Lindsay's child, Raegan
Judy Whitman

2024 BETH EL BASH REGISTRATION WILL OPEN JANUARY 8, 2024

We Are Family!
MOTOWN INSPIRED

BETH EL
BASH

Saturday
APRIL 6, 2024
6:30 PM

Boca West Country Club

*Join us as we honor
four generations
at Temple Beth El
with an epic evening
of soul & celebration!*

**TO HONOR THE
BROWN FAMILY
WITH A TRIBUTE
JOURNAL AD OR
SPONSORSHIP**

**SCAN THE QR CODE
OR VISIT
[TBEBOCA.ORG/BASH2024](https://tbeboqa.org/bash2024)**

Honoring Four Generations at Temple Beth El

Dana & Steve ^{z"l} Brown
Pam Nadler & Mark Sickles

Susie & Micha Siegel
Jennifer & Andrew Brown
Lauren & Evan Nadler
Amy & Joe Caplan
Jordan Brown

Carol ^{z"l} & Murray Brown
Bunny & Allen Sabath

Sarah & Hannah Siegel
Steven & Jacob Brown
Nora, Stella & Lucas Nadler
Asher Caplan

^{z"l} - Of blessed memory

**FOR MORE INFORMATION, PLEASE CONTACT DEREK HURWITCH,
DEVELOPMENT DIRECTOR AT 561-701-6217 OR DHURWITCH@TBEBOCA.ORG.**

COURAGE & BRAVERY {January}

During the month of January, we will explore the ideals of courage and bravery. At this dark time of year, we will explore the resilience of our people and our ability to face life from a place of fortitude, determination, and strength.

JANUARY 5, 2024

Kol HaNeshama Service in the Round

🕒 6:00pm

📍 Schaefer Family Campus

We will start the new year with our Kol HaNeshama Shabbat Service. Worshipping in the round, we focus on music, chant, and spiritual resonances to the theme of courage and fortitude.

JANUARY 12, 2024

Pajama Tot Shabbat

🕒 6:30pm

📍 Beck Family Campus

✓ Registration required at tbeboca.org/tot-shabbat

We're having a pajama party Tot Shabbat and you're invited! See page 23.

Shabbat Service Featuring the music of Debbie Friedman z"l

🕒 7:30pm

📍 Schaefer Family Campus

The legendary composer Debbie Friedman z"l transformed the world of Jewish music with her unique style, bringing Jewish folk music to the synagogue. This Friday night we honor her yahrzeit by drawing on the power of her music to cultivate spiritual resilience, renewal and healing.

JANUARY 19, 2024

Shabbat Unplugged

🕒 6:30pm

📍 Beck Family Campus

✓ Registration required at tbeboca.org/unplugged

Join us in the big backyard at the Beck Family Campus for the return of Shabbat Unplugged!

We will sing our Shabbat selections to the sensational songs of modern pop's greatest icon, Taylor Swift. This service is designed for families with children but all are welcome.

JANUARY 19, 2024

Shabbat Service

🕒 7:30pm

📍 Schaefer Family Campus

JANUARY 26, 2024

Shabbat Shira with Josh Warshawsky

7:30pm

📍 Schaefer Family Campus

On this Sabbath of Song we welcome world renowned composer, educator and spiritual leader, Rabbi Josh Warshawsky and acclaimed violinist Coleen Dieker.

See page 14.

JEWISH PEOPLEHOOD {February}

During the month of February, we will delve into the spirit of Jewish peoplehood. Our celebration of the many facets of our particular history, culture, and spirituality helps us to live and learn from the experience of others.

FEBRUARY 2, 2024

Shabbat Service

🕒 6:00pm

📍 Schaefer Family Campus

FEBRUARY 2, 2024

Family Shabbat Dinner

🕒 6:30pm

📍 Beck Family Campus

FEBRUARY 9, 2024

Shabbat Service

🕒 7:30pm

📍 Schaefer Family Campus

FEBRUARY 16, 2024

Shabbat Celebrating Black History Month with Hued Songs

🕒 7:30 pm

📍 Schaefer Family Campus

Our clergy will be joined by the acclaimed Black singing group, Hued Songs for a service that will raise the roof with uplifting music, along with a panel discussion with Artistic Director, Kunya Rowley and Miriam King, Artist and Founder of E.V.E. Consulting Firm. Sponsored by Friends of Music and the Arts.

FEBRUARY 23, 2024

Kol HaNeshama Service in the Round

🕒 6:00pm

📍 Schaefer Family Campus

This Friday evening you can celebrate Shabbat at our informal and intimate Kol HaNeshama Service in the Round in our chapel at 6:00pm or join us in our main sanctuary for our familiar Shabbat evening service at 7:30pm.

Shabbat Service

🕒 7:30pm

📍 Schaefer Family Campus

SHABBAT SHIRA WEEKEND

with MUSICIAN-IN-RESIDENCE
RABBI JOSH WARSHAWSKY
MUSICIAN • TEACHER
GATHERER • COMPOSER

Sponsored by Friends of Music and the Arts

SHABBAT SHIRA SERVICE
Friday, January 26 | 7:30 pm
Schaefer Family Campus

On this Sabbath of Song our clergy will be joined by the world-renowned composer, educator and spiritual leader, Rabbi Josh Warshawsky and acclaimed violinist, Coleen Dieker. They will fill our sanctuary with their music – many melodies which have become part of our Beth El sound. We will read Song of the Sea from the Torah, the portion that tells of our exodus from Egypt. Rabbi Warshawsky will offer inspiring and insightful words as well as his amazing melodies and *ruach*!

**SHABBAT MORNING SERVICE
& MUSICAL TORAH STUDY**
Saturday, January 27 | 9:30 am
Schaefer Family Campus

Join Rabbi Warshawsky in our courtyard for an outdoor Shabbat musical experience where we will explore the Torah portion through music and inspirational thought.

ABOUT RABBI JOSH WARSHAWSKY

Rabbi Josh Warshawsky is a nationally touring Jewish musician, songleader, composer, and educator, who has shared his original melodies and teachings with over 150 Jewish communities throughout the United States, Canada, the UK, and Israel. Josh seeks to build intentional praying communities, and composes melodies to open up new possibilities for understanding the deep meaning of the words of our tradition.

Originally from Deerfield, IL, Josh spent the past decade living in New York, Los Angeles, and Israel. He now lives in Columbus, Ohio, with his wife, Adina Allen, and their daughter, Jona.

Listen to Music Here

CANTOR STEPHEN DUBOV Z'L
16TH ANNUAL MEMORIAL CONCERT

Feelin' Groovy

SUNDAY, FEBRUARY 25
7:00 PM
SCHAEFER FAMILY CAMPUS

Register at tbeboca.org/groovy

STARRING CANTOR LORI BROCK
AND CANTOR DAVID PROPIS

ALSO FEATURING

Cantorial Soloists Michelle Auslander Cohen,
Aleksandra Dubov, Jake Harris
and Cantor David Muchnick

Join us for an evening featuring the grooviest hits of the 60's, 70's, 80's and today made famous by your favorite Jewish composers and performers! This concert is a sequel to our hit 2019 concert, Feelin' Groovy, and will feature the music of Billy Joel, Neil Sedaka, Mama Cass Elliot, Bette Midler, Neil Diamond, Bob Dylan and MORE. Sing along to your favorite hits— it will be GROOVY!

STUDENT ADMISSION \$10

GENERAL ADMISSION \$18

PREFERRED ADMISSION \$36

RESERVED BENEFACTOR SEATING \$100

Rabbi Matthew Berkowitz

ARTIST-IN-RESIDENCE WEEKEND

Sponsored by The Procacci Family Artist-in-Residence Endowment
and Friends of Music and the Arts

Our Story, Our Land

Thursday, February 8 | 7:30pm | Schaefer Family Campus

Register at tbeboca.org/story

This evening will take us on journey through the artwork of Passover Landscapes: Illuminations on the Exodus. The limited-edition illuminated Hagaddah was created by artist-rabbi Matt Berkowitz and represents an intensive journey of art and Jewish learning. We will specifically explore the rootedness of the work in the Land of Israel and State of Israel. Refreshments will be served.

The “Art” of Torah and Israel

Saturday, February 10 | 9:30am | Schaefer Family Campus

Register at tbeboca.org/torah-art

It is said that there are *shivim panim la'Torah*, seventy faces to Torah – a multiplicity of interpretations. Art provides a unique and compelling lens into Tanakh. This session will explore the nexus point between bible and the world of art, exploring how art serves as visual midrash for our understanding of Torah.

Rabbi Matthew Berkowitz, an accomplished educator and artist, is Vice President of The Schechter Institutes, Jerusalem. From 1999 to 2008, he served as JTS's Senior Rabbinic Fellow based in NY and Florida, responsible for cultivating and expanding JTS support and teaching adult learning study groups throughout the United States. From 2009, he served as Director of Israel Programs for JTS working closely with rabbinical and cantorial students to significantly enrich their Israel experience.

He is a founding partner of Kol HaOt studio project in Jerusalem's Artist Lane – which weaves the arts deeply into Jewish learning. Rabbi Berkowitz is the author and illuminator of “Passover Landscapes: Illuminations on the Exodus” & the widely used “Lovell Haggadah” published by Schechter in 2008. Matt is a Wexner Graduate fellow alumnus and serves on the faculty of The Wexner Heritage Program.

He is married to Nadia Levene and the proud father of three children.

DOCENT TOURS OF TEMPLE ARTWORK

We are proud to have art docents at Temple Beth El, members who have been trained as guides and educators for the incredible art collection at both the Schaefer Family Campus and the

Beck Family Campus. We even have a beautiful collection in our Mausoleum. Our docents wear name tags on Friday nights and are happy to explain any of the beautiful art at our temple. You can

also schedule a tour of our art for your family and friends. Contact our Ritual Coordinator, Aline Fisher at alinef@bellsouth.net.

The Giving Tree

Thank you to everyone who donated and participated in The Giving Tree's Holiday Gift Giving Drive. Together, we filled over 2000 wish lists for more than 15 local social service agencies. The hard work, caring hearts and generous donations of so many made the holidays brighter for needy children, teenagers and senior citizens in our community.

This marks the twenty-ninth year The Giving Tree has made an impact, and the need grows every year. Read more about "How The Giving Tree of Temple Beth El Came to Be", and the wonderful legacy of Myra z"l and Rabbi Merle Singer, by scanning the QR code below.

Steps for Life 5k Run/Walk

Sunday, January 21, 2024

8:00am – 11:00am

Florida Atlantic University

777 Glades Road, Boca Raton

Join Temple Beth El in supporting Gift of Life Marrow Registry at the 2024 Steps for Life 5k Run/Walk in Boca Raton. Led by team leader Debi Jackman, we are raising funds and awareness for bone marrow and blood stem cell transplants. Registration begins at 8:00 am, Opening Ceremony begins at 9:00 am Superhero Sprint for kids 6 and under begins at 9:15, and the 5k run/walk begins at 9:30 am.

Go to tbeboca.org/social-action for more information, to register to walk, or to make a donation. Contact Rabbi Greg Weisman at 561-391-8900 or gweisman@tbeboca.org.

Habitat for Humanity Build

Saturday, February 24, 2024

8:00am – 12:00pm

Help build a house for at-risk families who benefit from the life-changing opportunity of homeownership. Minimum age is 16 years old to participate. Absolutely no experience is required! The build will take place in south Palm Beach County, and more information provided to those who register closer to the build date.

Registration is limited to 8 participants, but we will create a waiting list for those who wish. Register at tbeboca.org/social-action. For more information, contact Rabbi Greg Weisman at 561-391-8900 or gweisman@tbeboca.org

STANDING UP FOR OUR FUTURE

AN EVENING WITH **TED DEUTCH** CEO, AMERICAN JEWISH COMMITTEE

Thursday, March 7, 2024 | 7:00pm

Schaefer Family Campus

\$10 per person

Free for students

Register at tbebo.ca.org/ted

Since the October 7th Hamas attack on Israel, AJC CEO Ted Deutch has been on national news and speaking to government leaders around the world standing up for the Jewish people. Addressing the safety and security of the State of Israel and the rise of antisemitism here in the US, Ted is one of our communities' best spokespeople.

Join us for an honest conversation about what is happening in our towns, on college campuses, in the halls of governments, and in Israel. Learn how we all can work together to protect the future of the Jewish people.

ABOUT TED DEUTCH AND AJC

Ted Deutch, a lifelong Jewish and pro-Israel activist, assumed the role of CEO of the American Jewish Committee (AJC) on October 1, 2022. He joined AJC following more than 12 years of service in the United States House of Representatives, representing Broward and Palm Beach Counties in Florida.

American Jewish Committee (AJC) is a global advocacy organization for the Jewish people. They stand up for the Jewish people, the State of Israel, and the democratic values that unite us all.

Rosh Chodesh Women's Group

One Sunday morning per month

9:15-10:45am

South County Park, Cypress Pavillion OR Liumi West Retreat.

Please check the website for location and dates throughout the year.

Register at tbebo.ca.org/rosh-chodesh

Mind, Body, Spirit — it's all about balance! Take a little time to focus on yourself, to breathe and to bond with other incredible women in our community. We will use Brene Brown's Book, *The Gifts of Imperfection*, as an anchor for meaningful and interactive discussions framed with Jewish Wisdom. This program will be led by Cantorial Soloist Michelle Auslander Cohen and Rabbi Amy Grossblatt Pessah. Coffee and refreshments will be available.

January 21 – Shevat

Make Our Garden Grown at Liumi West Retreat.

Cultivating Intuition and Trusting Faith:

Letting Go of the Need for Certainty

See page 25 for more information.

February 11 – Adar I

Cultivating Creativity: Letting Go of Comparison

Mussar and Movement

January 31 • *Equanimity – Living in Balance*
February 28 • *Tolerance – Having an open mind*
March 14 • *Simplicity – Histapkut*
April 4 • *Honor – Kavod*
May 2 • *Faith – Emunah*

6:30pm-8:30pm
Schaefer Family Campus
register at tbebo.ca.org/mussar

Join Rabbi Amy Grossblatt Pessah and yoga teacher/member Amy Appel for yoga with a twist. The class will intertwine yoga with the study of Mussar — a Jewish spiritual practice that gives guidance on how to live a meaningful and purposeful life. Each monthly class will focus on a different human attribute and how to work on achieving it in mind, body and spirit.

*Please bring a mat.

Lunch & Learn

Mahloket Matters: The Ancient Jewish Art of Debate and Arguing

Tuesdays, January 9, 16, 23, and 30, 2024

12:00pm-1:00pm

Schaefer Family Campus and Zoom

Two Jews, three opinions. From our earliest days our people have loved to argue with one another, sharing our thoughts and expressing our values in dialogue and debate. The rabbis of the Talmud created the idea of the Mahloket, the constructive disagreement, as a model for how we can deepen our understanding of the world- and preserve our relationships- through discussion and debate.

Join Rabbi Greg Weisman, who recently completed the Mahloket Matters fellowship with the Pardes Institute of Jewish Studies, for this four-part study of how to disagree agreeably!

Israel and the Abraham Accords

Tuesdays, February 6, 13, and 20, 2024

12:00pm-1:00 pm

Schaefer Family Campus and Zoom

Learn about Rabbi Elana's mission to the UAE and how the Abraham Accords have impacted the geopolitical stage. While it is impossible to know what exactly will be going on in Israel this February, Lunch and Learn will be a place to talk about Israel in all her beauty and complexity.

Where is Israel in the Religious School curriculum?

BY RELIGIOUS SCHOOL
ASSISTANT DIRECTORS
**TAMI WEISMAN, RJE AND
BETH NEMEROFF**

We are so proud of the intentional ways we support and teach about Israel within our school. It is a critical piece of the puzzle in ensuring our students grow to be confident individuals who find meaning in their identity and their tradition. Ultimately, we hope that this strong sense of Jewish identity equips them to navigate the complexities and challenges of the modern world. With this goal in sharp focus, we engaged our teachers in a professional development session to do an in-depth look at how Israel is intentionally woven into our curriculum and lesson plans. Our students continue to interact with concrete evidence of our unbreakable connection to Israel through the exploration of maps, virtual field trips, basic understandings

of the antisemitism that has been present throughout our existence, from the history of Chanukah to the multifaceted story of Purim, and in countless other ways, some of which are ever-evolving.

We now, more than ever, need your children present at Religious School. We fervently desire to partner with you to provide them with the ability, knowledge, and strength to respond to the intricacies of our world with courage of conviction and a strong sense of self. The broad educational agenda is more important than it has ever been. With your partnership, we will continue to be a place where our students find pride in themselves as Jews and grounding in the strength of our roots and traditions.

Beth El Teens tbeboca.org/teen

BOFTY Hour (6:00pm – 7:00pm)
Come hang out with your peers before Tuesday night Religious School. Dinner first then social time.
January, 9, 13, February 6, 20

Beth El Teens vs. Brotherhood Softball Game Come out to our Second Annual game, this time under the lights! Cheer on your favorite team, eat some food, and enjoy havdalah together as one temple.

Give Kids The World A group of teens are heading up to volunteer at Give Kids The World, an 89-acre, nonprofit “storybook” resort in Central Florida. Here, children with critical illnesses and their families are treated to weeklong, cost-free vacations.

Confirmation Retreat Annual weekend getaway for the confirmation class!

Middle School Mixers (6:00pm – 7:00pm) – Join your peers for dinner and fun activities like trivia, spelling bees, and sing downs before Tuesday Religious School. January 16, 30, February 13, 27

Middle School Panthers Game Middle Schoolers get to enjoy their Monday off cheering on the Florida Panthers!

B'nai Mitzvah

Zachary Kramer

Jacob Weiss

Lucy McDougall

Emily Genn

Jordyn Smoke

Benjamin Eisenberg

Rachel Bromson

Ilan Vainberg

Molly Cohen

Meyer Altschuler

Landon Swartz

Tyler Szmiga

Bryce Mayer

Blake Baron

Chloe Washofsky

Zachary Kramer
Son of Joshua and Jennifer Kramer
January 6, 2024 @ 5:30pm

Jacob Weiss
Son of Jordan and Amy Weiss
January 13, 2024 @ 9:00am

Lucy McDougall
Daughter of Joanne Krasnoff and Shawn McDougall
January 13, 2024 @ 11:30am

Emily Genn
Daughter of Adam and Stacey Genn
January 13, 2024 @ 5:30pm

Jordyn Smoke
Daughter of Jarred and Jaclyn Smoke
January 20, 2024 @ 9:00am

Benjamin Eisenberg
Son of Brian and Lauren Eisenberg
January 20, 2024 @ 11:30am

Rachel Bromson
Daughter of Mark and Reginee Bromson
January 20, 2024 @ 6:00pm

Ilan Vainberg
Son of Michael Vainberg and Kira Melamed-Vainberg
January 27, 2024 @ 11:30am

Molly Cohen
Daughter of Ira and Michele Cohen
February 3, 2024 @ 11:30am

Meyer Altschuler
Son of Michael and Geffen Altschuler
February 10, 2024 @ 9:00am

Landon Swartz
Son of Jonathan and Marla Swartz
February 10, 2024 @ 11:30am

Tyler Szmiga
Son of David and Loren Szmiga
February 17, 2024 @ 11:30 am

Bryce Mayer
Daughter of Evan and Lauren Mayer
February 17, 2024 @ 6:00pm

Blake Baron
Son of Joshua and Rachel Baron
February 24, 2024 @ 11:30am

Chloe Washofsky
Daughter of Michael Washofsky and Stephanie Bloom-Washofsky
February 24, 2024 @ 6:00pm

Religious School Tribal Gatherings

January 21
Tribal Gathering for Menashe (1st Grade)
Cake Decorating

January 28
Tribal Gathering for Ephraim (2nd Grade)
Tree Planting

February 4
Tribal Gathering for Kindergarten
Yoga

February 11
Tribal Gathering for Reuben (4th Grade)
Tie Dye

A Jewish Homeland

BY **RONNI GRAF**
BETH EL EARLY
LEARNING CENTER
DIRECTOR
rgraf@tbeboca.org

Anyone that has a young child in their life or any experience with young children knows that they are very literal. Their stage of brain development makes it impossible for them to understand abstract concepts. This is one of the primary reasons that our philosophy of education at the Beth El Early Learning Center is play-based and “hands on.” Our incredible teaching team creates immersive experiences that are relevant in the lives of our students to foster their understanding of our complex world.

When teaching very young children about Israel, the Jewish homeland across the globe, we utilize our educational philosophy to seek out ways to make Israel “real” for our students.

- We speak with our students about what their “home” is and how they feel when they are there. We explain through pictures and songs that Israel is “home” for the Jewish people.
- Our Pre-K students sing Hatikvah every morning, standing with the Israeli flag, to remind them of the importance of Israel and to “see” Israel.
- We teach that in Israel people speak Hebrew. We integrate Hebrew words

and songs into our daily lessons for our students to “hear” Israel.

- We teach about the foods of Israel, make them in cooking classes and allow the children to “taste” Israel.
- They learn about what grows in Israel and what grows in our school garden. What can we grow that is the same and what is different and why?
- We participate in the South Palm Beach County Federation’s “Shinshin” program. These are young Israelis, who serve for a year after high school before their army service. They visit our school each Friday, sharing information about Israel and giving our students the opportunity to befriend an Israeli.

So, how did we respond when tragedy struck

REGISTER AT
tbeboca.org/elc

Beth El
Early Learning Center

★ PARENTHOOD PRESENTS ★

FAMILY FUN
DAY 2024

SATURDAY, JANUARY 27, 2024

CARNIVAL IN THE BIG BACKYARD

9 AM - 1 PM

and Israel needed our support? Without sharing details that would frighten our children, we made helping Israel a priority in our classrooms and for our Early Learning Center families.

We decorated cards to send to Israeli soldiers telling them how much we love and support them.

We partnered with one of our fantastic ELC parents to collect and send needed supplies.

We collected our tzedakah and together with the children decided how to best spend it to help our Israeli friends and family.

At the Beth El Early Learning Center, Israel is someplace very special that is celebrated every day! By teaching our youngest congregants about the importance of the Jewish homeland, we are helping to secure the future of the Jewish people. Am Yisrael Chai!

Pajama Tot Shabbat

Friday, January 12 | 6:30pm

Pizza Dinner – 6:00pm

We're having a pajama party Tot Shabbat and you're invited! After the service and oneg, join Miss Sam & Miss Ronni for a story time treat in our Kehillah Center!

Havdalah in the Garden

Saturday, February 24 | 4:00-6:00pm

Delray Beach Children's Garden

Give your child a hands-on experience in a lush, natural environment while you have the opportunity to get together in a magical setting.

upcoming dates

Monday, January 1

New Year's Day – no school

Tuesday, January 2

School Resumes

Friday, January 12

Wear Your PJs to School Day

Monday, January 15

Martin Luther King, Jr. Day – no school

Saturday, January 27

Family Fun Day

Tuesday-Thursday, January 23-25

Tu B'Shevat Holiday Program for 2's, 3's, 4's – School in Session

Thursday, February 8

PreK Graduation Portraits

Tuesday, February 13

Steven Brown Commemorative Bike Day – 4s

Wednesday, February 14

Steven Brown Commemorative Bike Day – 3s

Friday, February 16

Staff Development Day – no school

Monday, February 19

Presidents' Day – no school

Friday, February 23

Grandparents' Shabbat – 4s

Parenthood

Wednesday, January 17

Parenthood Meeting – 7:30pm

Thursday, February 15

Girls' Night Out

Wednesday, February 21

Parenthood Meeting – 7:30pm

Early Learning Center students learned about Magen David Adom

Sisterhood Supports Israel

BY **LISA WOLFE SWARTZ** AND
SUSAN JUSTER GOLDSTEIN
SISTERHOOD CO-PRESIDENTS
sisterhood@tbeboca.org

Sisterhood is proud to support Israel and small Israeli businesses; just check out our latest offerings in the gift shop!

Clarice Goldstein, Sisterhood Gift Shop Manager, has found several businesses since the war broke out that are able to ship in a timely manner. We have gifts and jewelry from Israel Museum Products Ltd., whose manager, Tomer, called Clarice and asked for help in selling out their inventory. Tomer (Clarice's new BFF!) sent a beautiful letter of appreciation, which is on display in the Gift

Shop. We also have some gorgeous hand-blown pieces from the artist CheviB and don't forget the fabulous merchandise from Vered, a vendor who we have supported in the past.

"It makes me so proud to have supported a few Israeli small businesses, especially after the war broke out. They need our support now more than ever! Please stop by our Gift Shop to appreciate all of the new jewelry, Shabbat items, and Housewarming gifts, and pick up a little something for yourself."

– Clarice Goldstein, Sisterhood Gift Shop Buyer and Manager

It takes a village to run the Gift Shop. Will you join the Sisterhood Village and help for an hour after Shabbat Services and more special events as our list of part-time helpers grows? You can even arrange to work from the Beck Family Campus.

Please contact Clarice at
cgwomen@aol.com

Make Our Garden Grow

Sunday, January 21, 2024

Liumi West Retreat

156th Court South, Delray Beach

9:15am – Rosh Chodesh – Cultivating Intuition and Trusting Faith: Letting Go of the Need for Certainty (no need to have read the book, cliff notes will be available!)

10:45am – Snacks and Shmooze

11:00am – Tu B'Shevat Program with Shayndel Plotkin, founder and Director of Liumi West Retreat, Rabbi Amy Grossblatt Pessah and Cantorial Soloist Michelle Auslander Cohen

Register at tbeboca.org/sisterhood

All of Sisterhood is welcome and invited to join us for this month's Rosh Chodesh Women's Group meeting where we will discuss Brene Brown's book, "The Gifts of Imperfection" Guidepost #5.

Shayndel will take us on a nature walk and tour of the tree farm that she and her husband have turned into a retreat center for the South Palm Beach Jewish Community. Be prepared to get dirty! We will be planting a "Beth El" garden together, and talk about the lessons we can learn from the tree's and nature, and the importance of a community working together to plant roots for the next generation. There will also be an opportunity to give to the Jewish National Fund to help plant trees in Israel.

BINGORITA

Thursday, February 29, 2024

7:00 – 9:00pm

Schaefer Family Campus

RSVP at tbeboca.org/sisterhood

\$25 members and ELC teachers

\$35 guests

Enjoy a hilarious night out at our annual Bingo night, with margaritas, prizes and purse bingo. There will also be a 50/50 raffle with a fabulous cash prize.

Continuing Brotherhood's Tradition of Giving Back to the Community

BY JON LEVIN
AND JOE GUDEMA
BROTHERHOOD
CO-PRESIDENTS
brotherhood@tbeboca.org

As we gear up for the new year, Temple Beth El's Brotherhood is preparing for our annual golf outing, which will be held at Boca Rio Golf Club on January 29. This year, we will be honoring Neal Slafsky, and proceeds from the event will be going towards security improvements at the Beck Family Campus. The outing, which has become a much-anticipated fixture on the Temple calendar, not only fosters camaraderie and sportsmanship but also serves a greater purpose – continuing our history of giving back to the community.

This year, participants and sponsors from various backgrounds will come together, united by a common goal of supporting the community. This inclusiveness not only enriches the golf event but also strengthens the

communal bonds. In this way, the Brotherhood extends its reach far beyond its own members, touching the lives of many in the surrounding community.

In just the past year, some of the ways that Brotherhood has given back include:

- Making cash donations to Magen David Adom and Friends of IDF
- Holding a raffle at our Bourbon tasting to raise \$1000 for Leukemia & Lymphoma Society's Light the Night event, in honor of Mike Blackman z'l (of blessed memory)
- Helping The Giving Tree set up their Holiday Workshop, and packing up after the holidays
- Donating proceeds from the 2023 Golf Outing towards building a shade structure over the playground for the Beth El Early Learning Center

COME TO A BROTHERHOOD BOARD MEETING!

Second Thursday of the month at 6:30pm

If you would like to get involved in Brotherhood, a great way is to come to one of our monthly board meetings, open to the Temple Beth El community. We hold them at 6:30pm on the second Thursday of each month, and you can attend in-person or on Zoom.

RSVP at brotherhood@tbeboca.org

Upcoming meeting dates:

Thursday, January 11	Thursday, February 8
Schaefer Family Campus	Beck Family Campus
or Zoom	or Zoom

Poker Game

Thursday, January 18, 2024 at 7:00pm

Beck Family Campus

Register at tbeboca.org/brotherhood

Our monthly poker game continues to grow. We are going to see how we like playing at the Beck Family Campus in January. For more information, please reach out to Dr. Andrew Zwick at bocadoc1@gmail.com

BROTHERHOOD **GOLF** OUTING

Honoring NEAL SLAFSKY

MONDAY, JANUARY 29, 2024 • BOCA RIO GOLF CLUB

Join The Temple Beth El Brotherhood at our Most Important Fundraising Event Of The Year. This Premium Event Includes:

- 18 Holes of Golf on the exclusive Boca Rio Golf Course
- Gourmet Lunch
- Cocktails and Awards Dinner
- Silent Auction & Raffles
- Golf Competitions - Hole in One Contests, Putting Competition, Longest Drive Contest, Closest to the Pin Contest and the return of the Golf Cannon

Registration is open to the entire community with participation and sponsorship opportunities for golfers and non-golfers.

Register at tbeBrotherhoodGolf.com

Chanukah at Beth El

Our Congregation Mourns

Fred Axelband, father of Cheryl and Marc Cooper, grandfather of Marissa Cooper and Shawn Warmstein

John Berz, brother of Nancy Colman

Steven Bilsky, brother of Pamela and Thomas Kaplan

Michael Costin*, husband of Kathy Freeman-Costin

Jason Dorfman*, son of Mary Dorfman z"l and Joy and Randy Dorfman, brother of Kimberly Dorfman, Tabitha Tindale, Joshua, Evan and Ross Zipper

Irving Geffner, partner of Charlotte Leigh

Ruth Halperin, mother of Barbara and Robert Eisenberg and Richard Halperin, grandmother of Susan, David and Steven Bell, Debbie Eisenberg, William Eisenberg, great-grandmother of Isabel, Connor and Emily Janse, Dylan, Ayden and Miles Bell and Matthew Eisenberg

Michael Kaplan, father of Amy and Will Schafer, grandfather of Lindsey, Matthew and Jesse Schafer

Isaías Kaplun*, uncle of Liliana Abramson

Sheldon Kerper, father of Gene and Cara Kerper, grandfather of Emily and Justin Kerper

Scott Komitor*, beloved member

Adi Leon, cousin of Geffen Altschuler

Rabbi Arnold Miller, husband of Aviva Miller

Rebeca Minor*, mother of Adrian and Marjorie Minor, grandmother of Jack and Lexi Minor

Steven Morris, brother of Harvey and Barbara Morris, uncle of Ken and Sherry Lerner, great-uncle of Rachel, Hannah and Joshua Lerner

Alice Nast Statland, mother of Barbara Knapp and Paul Knapp

Tracy Ochsman, mother of Paris and Ben Blumenthal and January and Andrew Heiberger, grandmother of Cash and Knight Blumenthal and Harris and Brooklyn Heiberger

Frances Pearlman, mother of Helene and Richard Paul

Claudia Plafsky, beloved member

Marilyn Swillinger*, wife of Mark Swillinger

Michael Tanner, father of Sharon and Daniel Stern, grandfather of Caleb and Eli Stern

Craig Shaw Topper, brother of Nicole Topper

Frank Trestman*, father of Jill and Kevin Brazner

Larry Whitman*, husband of Judith Whitman

Laid to Rest in the Beth El Mausoleum

Mazel Tov To

Ricki and Milton Barbarosh on the birth of their grandson Asher Mason Konhauzer

Alexandra Paroulek-Bergbauer and Michael Bergbauer on the birth of their daughter Anya Sydney Bergbauer, big sister Jocelyn

Emily and Richard Cohen on the birth of their granddaughter Lucy Noa Goldstein

Morgan and Jordan Diamond on the birth of their son Dawson Archer Diamond, big sister Delilah

Alyssa and Marc Gordon on the birth of their son Maven Gordon, big brother Ari

Emily Fine and Robert Karpeles on the birth of their daughter Nava Rae Karpeles, big brother Kobi

Jared Preiser and Jared Poolat on the birth of their daughter Hayley Preiser, big sister Layla

Daniela Loebl and Steven Senft Barragan on the birth of their son Jonah Michael Senft, big sister Zoey

Jourdan and Steven Shack on the birth of their daughter, Mia Shack, big brother Noah

Shelly and Ed Turetzky on the birth of their grandson, Joseph Eli Turetzky

Ellen and Steve Gottsegen on the engagement of their son Jake Gottsegen to Jamie Goldstein

Ashley Amaya and Tyler Fritz on their marriage

Cheryl and Peter Firestone on the marriage of their son Ryan Firestone to Rachel Wachtel

Jill and Steven Hacker and Beverly Hacker on the marriage of their son and grandson Simon Hacker to Haley English

Taylor Kraus and Corey Pedowitz on their marriage

Melissa and Carlos Romero on the marriage of their daughter Alexis Romero to Kevin Neiman

Alexis Romero and Kevin Neiman on their marriage

Christy McElhaney and Mark Sunshine on the marriage of their son James Sunshine to Rachel Kogan

Annual Giving

The list below includes those who contributed to Annual Giving between September 16 and November 15, 2023

David Agler
Ellen & Daniel Arkush
Diane & Steven Axelrod
Naomi Bahary
Rebecca Zissel and James Bar-Erez
Hope & Jeff Barton
Marcy and Morrie Becker
Deborah & Alan Bender
Kevin Benoit
Craig Berger
Jennifer & Brad Berkowitz
Jann & Saul Berman
Lisa Bernard
Mollye & Glen Berngard
Danielle & Michael Berro
Elsie & Jack Blanco
Anna & Ryan Blank
Lauren & Roger Blinder
Freyda & Edward Burns
Danielle & Rob Butler
Lori & Ephram Caflun
Debora Charles
Judith Chason
Jan & Richard Chavis
Edith Clayman
Maria & Barry Cohen
Susan & Bruce Cohen
Harriet Cook
Felicia Cooper
Shari Cooper
Glenn Cutler
Brenda & Howard Derector
Stacey & Scott Derector
Melody DeSanto
Donald D. Rogers Foundation
Marilyn & Robert Dragin
Lori & Jayson Dubin
Paul Eichner
Sharon Eichner
Anita Eidenberg
Aubrey Elson
Carol & Theodore Enfield
Diane Epstein
Heather & Shachar Erez
Gary Evans
Elizabeth & Aaron Falhook
Barbara & Lawrence Feder
Roberta & Alan Feldscher
Walter Fenska
Susan Cohen-Fischer & Steven Fischer
Evan Fleischman
Sandi & Ed Fried
Steven Friedland
Paul Frieser
Johanna & Stuart Frohm
Carol & David Gart
Ira Gerber
Marcia Gerson & Scott Glincher
Myrna & Myron Ginsberg
Debby Glick
Ruth & Harry Goldberg
Les Goldberg
Stephanie & Brian Goldfuss

Clarice & Mark Goldstein
Stefanie Goldberg & George Gonzalez, Jr.
Martha & David Goodkin
Jeffrey Gordon
Kimberley & Steven Graham
Jane & David Greenberg
Ilene Greenberg
Sharon Ruttenberg-Greenberg & Jesse Greenberg
Frances & Ronald Greenblatt
Jessica & Brett Gubenko
Debra & Joseph Gudema
Howard Guggenheim
Arthur Gutterman
Beverly Hacker
Carrie Hacker
Silvana & Barry Halperin
Paula & Henry Harman
Melissa & Arthur Haspel
Irina Herman
Richard Hersh
Sylvie Heyman
Lisa & Gary Hindin
Rachel Matz Hunter & Robert Hunter
Lois & Allan Hutensky
Deborah & Herbert Jackman
Linda Jaro
Barbara & Russel Johnston
Eileen & Harvey Kamil
Burton Katz
Celia Kaufman
Renee Kay
Judith Kaye
Bonnie & Bradley Kirsch
Penny & David Klein
Karin Klein
Leonie Klein
Fay & Richard Kline
Lauren & Richard Koblick
Robin Komie
Lori & Kenneth Konsker
Janet Kornfeld
Merrill & Laurence Kotok
Joan & Melvyn Kramer
Judy & Eliot Krause
Steven Krause
Stephanie & Charles Krobot
Wendy Kupfer
Galia & Mitchell Kurman
Arona Kustin
Toby & Murray Lacher
Maria Lasday
Andrew Lattimer
Stephanie & Peter Lazarus
Charlotte Leigh
Jeffrey & Holly Levine
Lynn Levine
Rebecca Elman & Andrew Levy
Judith Levy
Wendy Levy
Doreen & Michael Lichtenstein
Marcy Lippman

Michael Lipton
Stephanie & Nathaniel Lowen
Richard Lubell
Brooke & David Lukes
Carol Lustig
Zelda Luxenberg
Moshe Machlav
Barbara Manning
EJ & Stephen Manton
Debra & Joshua Marcus
Jesse Mates
Rabbi Jessica & Mitch Mates
Michael Matras
Andrew Mazur
Hilda Metzger
Diane & Steven Michaels
Christine & Jonathan Midwall
Randi Miletsky
Joanne & Jay Miller
Lawrence Model
Samantha Morris
Ellen Kimmel-Muslin & David Muslin
Howard Nadel
Cheryl Newman
Dolores & Samuel Newman
Robin & Evan Nierman
Allen Nimensky
Barbara Norwitz
Kara & Christopher Paldino
Randi & Daniel Paul-Heskins
Hallie Dunn & Matthew Peltz
Susan Pierce
Marjorie & Maurice Plough
Dale & David Pratt
Lisa & Alan Reichstein
Jason Reisel
Arleen Roberts
Diane Rocklin
Melissa & Carlos Romero
Matthew Roseberg
Hallie & Evan Rosenblatt
Jill & Andrew Rosenthal
Cindy Rosenthal
Michele Ross
Susan & Richard Rosser
Regina & Jeffrey Roth
Jenny & Adam Rothstein
Martin Rubenstein
Risa & Ronald Rubin
Susan & Jeffrey Rudnick
Lynne & James Sachs
Steve Sachs
Ellen Saines
Shayna & Marvin Salganov
Linda & Robert Schmier
Hanita & Morry Schreiber
Ken Schuh
Ellen & Douglas Schulman
Susan Schulz
Jill & Jan Schuman
Shari & Craig Schwamm
Dina & Andrew Schwartz
Betsy Schwartz

Stacey & Craig Shapiro
Sari & Steven Sheiner
Ronni Shelley
Sandy Shrago
Gina & Gregory Shugar
Susan & Micha Siegel
Betsy & Richard Siegel
Daniella Acuna & Jose Sifnugel
Myrna Skurnick
Terri Sloane
Jill & Alan Sloodsky
Kevin Small
Diane Smith
Gail Smith & Jack Liebman
Lewis Smookler
Lois & Geoff Solomon
Peter & Sandi Solomon
Steve Spergel
Marisa & Brian Spiro
Jonathan Spitz
Rebecca & James Spooner
Susan & Andy Stallone
Carol Stein
Donna Stein
Leslie & Rick Steinberg
Marie Ann Stoltz
Sophia & Bodhi Stone
Nanci & Fred Stone
Natalie & Isaias Sudit
Christy McElhaney & Mark Sunshine
Jill & Alan Swimmer
Susan Tabnick
Joyce & Jerome Teger
Rachael & Paul Templer
Ilyne Mendelson & Steve Terk
Lawrence Teshner
Jennifer & Ben Thaw
Jennifer & Robert Tilliss
Brittany & Kraig Tuber
Michelle Turetzky & Daryl Schleifer
Rebecca Arliss-Turetzky & Martin Turetzky
Michael Turetzky
Daniel Tye
Cynthia & Shepard Tye
Susan & Richard Ullrich
Jackie & Andrew Vahab
Martin Vesole
Jill Viner
Wendy & Steven Walin
Paula & Alan Waxman
Karen Weber
Veronika Weiler
Monica & Andrew Weinberg
Jill & Paul Weiner
Doris Weingrad
Gail Weisbaum
Abbey Weiss
Linda & Dennis Weiss
Susan & Jaime Weiss
Jessica Weliky
Serena & Richard Werber
Marcy Werner

Visit Google to See Our Five Star Reviews

Angela Weatherall
MD, FAAD

Nicole Conrad
MD, FAAD

Sasha Chediak
DO, FAAD

Andrew Styperek
MD, FAAD/MOHS

Amanda Bienenfeld
MD, FAAD

Arellis Burgos
MD, FAAD

Julia Escandon Brehm
MD, PhD

Elizabeth Meador
Nurse Practitioner

Brooke Boland
Physician Assistant

Alison Bloch
CME, Aesthetician

Dermatology IN YOUR NEIGHBORHOOD

Medical, Surgical & Cosmetic Dermatology
Adult, Adolescent & Pediatric
Saturday and Evening Hours
Most Insurances Accepted

Clearlyderm
Dermatology

www.clearlyderm.com

BOCA RATON CENTRAL

Palms Plaza
22191 Powerline Rd., Ste 29C
(561) 353-3376

WEST BOCA

West Boca Medical Arts Pavillion II
9970 N. Central Park Blvd, Ste 206
(561) 418-3376

Other Locations: Ft. Lauderdale, Delray Beach and Boynton Beach

Annual Giving

The list below includes those who contributed to Annual Giving between September 16 and November 15, 2023

Barbara Wexler
Suellen & Mark Winer
Eileen & Martin Winkler
Richard Wurman
Ryan & Scott Yaccarino
Rona Malkin & Jerome Yellin
Lisa & Kenneth Young
Roberto Zabaro
Jay & Iris Zimmerman

in appreciation of:

the online prayer services by Tracey & Jay Schwartz

in honor of:

Cantorial Soloist Jake Harris by Marcia & William Harris
our children, grandchildren and great-grandchild
by Linda & Mitchell Jacobson

in memory of:

Adrienne Halperin & Shelley Halperin by
Lauren & Michael Halperin
Galina and Aron by Boris Vishnevkine
Lauren Rockoff by Gail Slipakoff & Clyde Rockoff
Rose Cooper, Irving Cooper, Dr. Elias Neuren, Lubby Neuren,
Reuben Neuren, and Dr. Emanuel Neuren by Arline Neuren

Donations & Dedications

as of September 16 – November 15, 202

Amy S. Klein Shapiro Memorial Educational Fund

in memory of:

Sydelle Meyer by Penny & David Klein

Carol and Barry Sterneck Musical Program Endowment Fund

in honor of:

Debbie and Chas Averbook's 50th wedding anniversary
by Pam Nadler & Mark Sickles

Disaster Relief Fund

to support Maui:

Ellen & Daniel Arkush
Andrea Harris

Local
expertise
with global
reach.

Let's
Connect

ROSY LOFER

GLOBAL REAL ESTATE ADVISOR

786.301.0300

RLOFER@ONESOTHEBYSREALTY.COM

ROSYLOFERPA.ONESOTHEBYSREALTY.COM

EXPERIENCE+KNOWLEDGE=RESULTS

VISIT
MY
WEBSITE »

ONE | **Sotheby's**
INTERNATIONAL REALTY

© 2023 ONE Sotheby's International Realty. All rights reserved. Sotheby's International Realty® and the Sotheby's International Realty Logo are service marks licensed to Sotheby's International Realty Affiliates LLC and used with permission. ONE Sotheby's International Realty fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Each franchise is independently owned and operated. Any services or products provided by independently owned and operated franchisees are not provided by, affiliated with or related to Sotheby's International Realty Affiliates LLC nor any of its affiliated companies. The information contained herein is deemed accurate but not guaranteed. Pricing subject to change without notice.

Does your Ob-Gyn value an
integrated approach to your care?

Tired of not feeling your best?

Want to be as healthy as you can be
but don't know where to start?

CALL 561-826-3800

We answer with individualized
care for women at all stages of life.

Terrence W. Harris, MD

TERRENCE W. HARRIS, MD
WOMEN'S WELLNESS EXPERT

**WOMEN'S
WELLNESS CENTER**

OBSTETRICS | GYNECOLOGY | WELLNESS

Call 561-826-3800
www.harrisobgyn.com

VISIT HARRISOBGYN.COM OR CALL. WE CAN HELP.
2500 North Military Trail Suite 111 Boca Raton, Florida 33431

Donations & Dedications

as of September 16 – November 15, 2023

in honor of:

Judy Lee's Birthday by Sandy Shrago

Education & Youth Endowment Fund

Ellen & Edward Pollock

General Endowment Fund

Rabbi Jessica & Mitch Mates

General Fund

Sidney Bernstein
Karen Kaye
Howard Laskow
Martin Miller
Howard Nadel
James & Kim Price
Charles Rosen
Ron Shearer
Mindy Smith

in appreciation of:

Pam Nadler for her hospitality by Mark Seigel
Rabbi Greg Weisman by Jordan Lenter & Paul Rivera
the beautiful Sukkot service and Chai celebration
by Stephanie & Richard Chestnov
Rabbi Dan Levin by Eric Solomon

in memory of:

Herman Schwartz by Fran Belasco
Irma and Hy Dubner by Karen Mintz
Rabbi Arnold Miller by Elsie Paul
Rabbi Arnold Miller by Cheryl Plotkin
Sydelle Meyer by Susan & Alan Jacobs
the father of John Rubin by Freyda & Ed Burns

Giving Tree

Bahram Alavi
Sharon Arnett
Patty Beck
Kristine & Stanley Black
Phyllis Brucker
Campbell & Rosemurgy Real Estate
Beth Caputo
Nancy & David Carver
Irene & Merrill Epstein
Madeline & Wesley Finch
Aline Fisher
Debby Glick
Stefanie Goldberg & George Gonzalez, Jr.
Sunny Gross
Edgar Hatter
Douglas Helling
Grace & Jack Jaiven
Barbara & Russel Johnston
Jennifer & Joshua Kramer
Cheryl Lapin
Rebecca Elman & Andrew Levy
Pam Nadler & Mark Sickles
Simone Chin & Mahesh Neelakanta

Natalie Pelavin
Lisajane & Kevin Romer
Barbara Ross
Harriett & Jeffrey Schilit
Ronni Shelley
Dorothy Shober
Valerie & Landon Smith
Luisa & Mark Werner
Suellen & Mark Winer

in honor of:

Lottie Nilsen being the Israel Bond
Honoree by Aline Fisher
our wonderful children and grandchildren
Alan, Lauren, Stella and Hailey Gross
for a happy, healthy and sweet New
Year by Lissa & Larry Gross

in memory of:

Claudia Plafsky by Margaret Kottler
Claudia Plafsky by Tom Ferguson & Sue Fan
Dr. Jeffrey Minkoff by Elaine & Morton Erenstein
Henry Streisfeld by Beth Tavlin
Isaias Kaplun by Judith Chason
Isaias Kaplun by Maria Sforza
Isaias Kaplun by Roberta & Jacob Kalmanson
Pearl Alt by Ronna & Marc Taub
Phyllis Rosen by Lori Dahan & Jeffrey Korentur
underprivileged children by Matthew Bullock

Glenn & Laurie Borden Endowment Fund

Laurie & Glenn Borden

Jan and Allen Lev Endowment Fund

on the occasion of:

Jan Lev's 75th Birthday by Gary Berg

in honor of:

Alexis Romero and Kevin Neiman by Jan & Allen Lev
Rachel Kogan and James Sunshine by Jan & Allen Lev

Leonard & Ursula Hess Endowment Fund

Ursula & Leonard Hess

Hoffman and Schwartzfarb Endowment Fund

in memory of:

Shirley Charm by Susan & David Schwartzfarb

Music Fund

Sheryl & Rollie Martin

in honor of:

Marcia Harris' birthday by Andrea Harris

in memory of:

Bernard Schuller by Annette Schuller
Nancy Emerman by Melanie & Steve Weschler

Procacci Family Artist in Residence Endowment Fund

JoAnn & Philip Procacci

Rabbis' Discretionary Fund

Laurie & Glenn Borden
Kathryn & Josh Bramnick
Walter Fenska
Robert Finkelstein
Barry Fleishman
Estelle Friedberg
Herb & Bonnie Hirsch
Rita Judson
Sara McDonough
Joanna & Robert Meisel

in celebration of:

our grandson Gavin Spiro's consecration
by Robin & Gary Warren

in honor of:

Barbara Spielman on your birthday
by Reinart Gelzayd
Brandon Bal's conversion by Susan Samakow
Martin Surnamer's unveiling by
Susan & Richard Rosser
our children and grandchildren Danielle,
Lenny, Bryce and Max Greenblatt and
Jaclyn Steinhart by Barry Steinhart
Rabbi Jessica Mates by Marcia Hoffman
Sonny Thal on your birthday by Reinart Gelzayd
Wes and Maddi Finch by Louise & David Galpern

in memory of:

Amy Wessan Dembert by Elaine & Morton Erenstein
Edward Bobick by Marianne Bobick
Fred Axelband by Ann Axelband
Fred Axelband by Michelle Shoenfeld
& Frank Greenberg
Fred Axelband by Karen & Bob Warmstein
Fred Axelband by Debbie & Howard Weinberg
Hyman Taub by Ronna & Marc Taub
Isaias Kaplun by Dori Barenholtz
Michael Tanner by Amy & Steven Stein
Rebeca Minor by Natalie Leder
Rebeca Minor by Marjorie & Adrian Minor
Rebeca Minor by Tara Rill
Rebeca Minor by Sari & Todd Siegel
Rebeca Minor by Heather & Gregory Weinbrum
Roberta Meyers by Lisajane & Kevin Romer
Scott J. Reit by Eric Reit
Tracy Ochsmann by Stephanie & Steven Schuster

in support of:

Israel by Marilyn & Robert Harris

JUST SCAN THE QR CODE TO
MAKE A SIMPLE ONLINE ORDER
FOR SAME DAY FLOWER
DELIVERY!

Lily's Bloom Boutique is a fresh cut flowers based in Boca Raton that provides fast and convenient floral delivery services and we are proud to play an essential role in your events. Whether you need flowers to say thank you, anniversary, wedding or birthday party, Lily's Bloom Boutique will impress you with outstanding flower compositions that will leave long-lasting memories for you and your loved ones! Our flower boutique will cater to any taste as well as any occasion!

Lily's Bloom Boutique

Phone

+1(754)715-4307

Website

lilysbloomboutique.com

Store Address

129 Via Naranjas, Suite
48, Boca Raton, FL 33432

Trusted, Comfortable and Caring Dentistry

DOUGLAS A. ROLFE, DDS, PA COSMETIC AND FAMILY DENTISTRY

With compassion and integrity, our friendly caring team provides the highest quality dental care near Temple Beth El. Equipped with state of the art dental imaging and an experienced and caring staff, my practice is unconditionally committed to the comfort and satisfaction of my patients.

ANNOUNCING The New Easy Dental X-Ray allows for taking your check up X-rays **outside** your mouth with incredible comfort and clarity. No more biting, gagging and pinching inside your mouth in most cases! Patients love how easy and comfortable it is.

Choosing a dentist is an important decision, so do the research and then decide. My practice is FIVE star ★★★★★ reviewed on **Yelp*** and **Google**. Please take a moment to read our reviews. We are currently accepting new patients so please call us today!

D.A. Rolfe, DDS, PA 333 Camino Gardens Boulevard • Boca Raton Florida 33432

www.DrRolfe.com • Phone: 561.395.4500

Proudly caring for Temple Beth El families for over 20 years!

ADA American Dental Association®
America's leading advocate for oral health

AACD American Academy of Cosmetic Dentistry

Donations & Dedications

as of September 16 – November 15, 2023

to thank:

Rabbi Dan Levin for officiating Ryan's Bar
Mitzvah by Jennifer & Brad Berkowitz
Rabbi Dan Levin by Libby Kirsch
Rabbi Dan Levin for the beautiful funeral service
for Rabbi Arnie Miller by Marjorie Berg
Rabbi Dan Levin for the B'nai Mitzvah and
confirmation of our grandchildren, Isabelle
and Hayden Shapiro; Rabbi Jessica Mates
for the wedding of our children Lauren and
Josh Geller; Rabbi Greg Weisman for the
warmth and support to our son, Jordan and
his partner, Paul by Fran & Robert Lenter
Rabbi Elana Rabishaw performing a naming
ceremony for our son by Sasha & Jordan Restifo
Rabbi Greg Weisman for helping with Jonah
Michael Senft's Brit Milah by Daniela
Loebl & Steven Senft Barragan
Rabbi Greg Weisman for officiating at our
children James Sunshine and Rachel
Kogan's wedding! by Patti & Mark Kogan
thank the clergy for all for love and support
throughout the years by Marissa
Cooper and Shawn Warmstein
Rabbi Greg Weisman for creating a beautiful
wedding ceremony by Ashley & Tyler Fritz

Religious School Scholarship Fund

Thomas & Bette Sherman

in memory of:

Sherman Jacobson by Suzanne Tobias

Reva and Herbert Sterneck Camp Kutz Scholarship Fund

in honor of:

the marriage of Jimmy Sunshine to
Rachel Kogan by Patty Beck

in memory of:

John Berry by Patty Beck

Steve Brown Endowment Fund

Dana Brown

Tzedakah Fund

Laurie Cohen & Rick McArdle
Kevin Homer
Rachel Matz Hunter & Robert Hunter
Lisajane & Kevin Romer
Susan Schulz
Saul Solomon
Pamela Tinkham

in support of:

Israel by Gail Smith & Jack Liebman

We've Got You Covered

to thank:

Rabbi Dan Levin and Rabbi Jessica
Spitalnic Mates for your kindness
and support by George Jacobson

for the recovery of:

Jeremy Bergman by Sonny Thal

Yahrzeit Fund

in memory of:

Wendell Ellis by Jannette Abejean
Gertrude Kerman Furman by Julie Adelman
Joseph Kerman by Julie Adelman
Elliott Adelman by Terry & Sheldon Adelman
Robert Frank by Priscilla & Leonard Adler
Leane Fein by Barbara & Jim Alexander
Norma Dulman by Amy & Eliot Appel
Fred Appel by Stuart Appel
Charles Israel Seigal by Sheila & Dick Asher
Benjamin Nerenberg by Leslie & Michael Baron
Sylvia Goldberg and Philip Goldberg by Stanton Bass
Mordechai Bogushov by Anya Baum
Stephen F. Beiner by Judith Beiner
Herbert Feldman by Susan & Michael Benenson
Jonathan Yubas by Susan & Michael Benenson
Evelyn Manning by Linda & William Berger
Herman Berger by Linda & William Berger
Hyman Berkovitz by Stanley Berkovitz
Robert Berliner by Eileen & Steven Berliner
Norman Berman by Iris Berman and
Brad and Scott Berman
Stanley P. Shindell by Sondra & Robert Berman
Edna Stein by Dorothy Bernstein
Sylvia Fink by Barbara Blakeslee
loved ones by Estelle Bloch
Peter Findler by Marianne Bobick
Harold Radelinsky and Howard Moss
by Suzanne & Brian Broad
Jerry Afromsky by Suzanne & Brian Broad
Mildred Brock by George Brock
Dolly Brodsky by Bruce Brodsky
Carol Brown by Murray Brown
Shirley Chavis by Jan & Richard Chavis
Joyce Bergman by Anne Chervony
Terry M. Colker and my loved ones by Elaine Colker
Marvin Kane by Richard & Alene Court
Gary J. Majka by Jeffrey Degen
Herman Hess by Shirley & Warren Deutsch
Darilyn Stahl Listort by Allison Duffie
Mollie Epstein by Elaine Epstein
Harvey Erenstein by Elaine & Morton Erenstein
Milford Denny Faust by Marlene Faust
Joan Goldstone by Marlene Faust
Ruth Kaye by Diane & Joseph Feldman
Israel Ouziel by Sybil Firestone
Carol Brown by Paul Frieser
Erica Gerstin by Ari Gerstin
Howard Glanzman by Amy Glanzman
Herman & Anne Milavsky by Judy & Harvey Glatt

Dora Glazer & Victor Glazer by Alan
Glazer and Janice Levites
Allison-Jo Golden by Andra & Scott Glick
William Goldberg by Pamela & Jack Goldberg
Ruth Cohen by Joan Goldberg
Joseph Goldmann M.D. by Judith
& Richard Goldmann
Ruth Tauber by Judy Gordon
Ilene Gordon by Judy Gordon
Adrian Gould by Lewis Gould
Joel Granet by Gladys & Arnold Granet
Anna Finkel by Gladys & Arnold Granet
Herbert M. Schwarz by Laurie & Jonathan Greene
Norman Seltzer by Lauren & Alan Gross
Abraham Cohen by Sheilah Harrow
Ephraim Haspel by Melissa & Arthur Haspel
Ephraim Haspel, Sophia Haspel, Florence Haspel
Marks, Emanuel Rabinowitz (Milo Robins),
Michael Meyers, Rose Myers, Morris Sivak,
and Estelle Sivak by Melissa & Arthur Haspel
Jeanne Hausman by Arlene Hausman
Bruce Hausman by Arlene Hausman
Ruth Einziger by Sharon Hershkovitz
Louis W. Schine and Zachary Higier
by Dorene Higier
Sidney Manoff by Robin Hirsch
Stanley Holz by Ellen & Matthew Holz
Jacob Jacobson, Samuel Jacobson, Shirley Landes,
& Anna Resnick by Ruth Jacobson
Rozzie Fishman by Grace & Jack Jaiven
Frederick Schwartz by Diane Johnson
Belle Josias by Marlene & Steven Josias
Sundel (Sonny) Judson by Rita Judson
Louis Kanoff by Susan & Donald Kanoff
Phyllis Kaplan and Harry Kaplan by
Michael & Gail Kaplan
Cecilia S. Crow, Dr. Morton J. Crow, and Nathan
Goldstein by Michael & Gail Kaplan
Florence Keusch by Cristina & Donald Keusch
Gloria Smith by Bonnie & Bradley Kirsch
Charles Krause by Judy & Eliot Krause
Harvey Lapin by Cheryl Lapin
Miriam Kende by Brenda & Barry Leeper
Leni Kramer Leisner by Russell Leisner
Milton Levenson by Ruth Levenson
Anna Lewin by Barbara & Gerald Lewin
Charles Lubetkin by David & Robin Lubetkin
Rose Mandel by Diane Perkins & Paul Mandel
Sydney & Barry Mazer by Dawn
Mazer & Robert Picow
Jean McCoy by Joshua McCoy
Kevin McCoy by Joshua McCoy
Donald Glachman by Linda & Jay Midwall
Albert Miller by Aviva Miller
Zelda Mitnick by Jamie & Lane Mitnick
Carol Brown by Pam Nadler
Emanuel Katz MD by Judy & Gary Nath
Libby Neuren by Arline Neuren
Janet L. Barmak Snyder by Carol
Niren and Edward Snyder
Marvin Wallach by Jennifer & David Oppenheim
Susan Orville by Barbara Orville

FUNERAL DIRECTORS SINCE 1892

Gutterman Warheit

MEMORIAL
CHAPEL

*One of The Largest
Family Owned & Operated
Jewish Funeral Homes
Since 1892*

Directors:

**PHILIP GUTTERMAN • STEVEN KANOWITZ
KENNETH J. LASSMAN**

Leading Pre-Arrangement Specialists for all your Medicaid & Estate Planning Needs.
In Home Appointments Available

7240 North Federal Hwy, Boca Raton FL 33487

1-800-992-9262

Serving Miami-Dade, Broward, Palm Beach & Martin Counties

*In Greater New York, Guttermans Inc.: ROCKVILLE CENTRE, L.I. 516-764-9400
WOODBURY, L.I. 516-921-5757 • BROOKLYN 718-284-1500*

MONUMENTS BY GUTTERMAN'S www.guttermansinc.com

PLANNING
in advance is the
GREATEST GIFT
you can give
your loved ones.

Beth El Mausoleum in Boca Raton welcomes you and your loved ones to a tranquil place, rooted in Jewish community and filled with the warmth of tradition. If you, a friend or family member have been considering making plans for the future, our clergy and staff are here to help guide you.

**Contact our Mausoleum Director,
Mike Sirowitz at 561-314-2841 or
mike@tbeboca.org to set up an appointment.**

New
expansion
now open
for sale.
Call now for
preconstruction
pricing.

For information including photos and videos, please visit our website at bethelmausoleum.org or by scanning the QR code.

333 SW 4th Avenue | Boca Raton, FL 33432 | 561 391 8901
bethelmausoleum.org

Donations & Dedications as of September 16 – November 15, 2023

David M. Heskins by Randi & Daniel Paul-Heskins
 Albert Katz by Natalie Pelavin
 Clifford Nolan Bailey, Sr. by Cindy Pellach
 David A. Perlmutter by Barbara Perlmutter
 Alan Pollak by Sarah Pollak
 Daisy Lewis Straas by Sarah Pollak
 Mildred Straas by Sarah Pollak
 Sylvia Collins by Brenda & Maurice Pollock
 Lillian Pollock by Brenda & Maurice Pollock
 Ida Aginsky by Laurie & David Putterman
 H. Stanley Rassler by Ellie Rassler
 Elsie Press and Harry Redler by Sherry Redler
 Robert Tischio by Dana & Steven Robbins
 Peter Percy Greenberg by Phyllis Robinson & Robert Winess
 Jack Meyerowitz by Lisajane & Kevin Romer
 Ira Brier by Lisajane & Kevin Romer
 Sanford Rosenberg by Sandra Rosenberg
 Fannie Rosengarden by Ardath Rosengarden
 Zelda Vinik King by Lisa Feldman & Ron Rosenwasser
 Martin Surnamer by Susan & Richard Rosser
 Fannie Rubenstein by Myra Rubenstein
 Pauline and Martin Mellman by Tobe & Joshua Rubin
 Marilyn Drescher by Risa & Ronald Rubin
 Mildred Taubman by Linda & Gerald Salzman
 Minnie Meyer Kohn by Jean Satin
 Lillian Sandhaus by Elaine Schlessberg

Leslie Schmier, Seymour Neuman, Philip Neuman, & Rose Bobroff by Linda & Bobby Schmier
 Edith S. Schuman and Steven Asner by Hynda Schuman
 Lillian Holstein by Sandra & Tadd Schwab
 Rose Gold by Ann Jo Schwartz
 Norman Seltzer by Linda Seltzer
 Marvin Sheinker by Melissa & Jack Sheinker
 Abraham Folbaum by Robert Sherman
 Bessie Slootsky by Jill & Alan Slootsky
 Harold Lipman and Ethel Spitz by Mimi & Robert Spitz
 Cy Charney by Rona & Sanford Steinberg
 Ron Stone by Rona & Sanford Steinberg
 Jane Gilbert and Benjamin Hantman by Susan & Mark Tabor
 Jerry Tamarkin by Alece Tamarkin
 Rachel & Arthur Tamchin by Barbara & Leonard Tamchin
 Beverly Warheit by Randy & Peter Warheit
 Shirley Spiegel by Harold & Lois Weber
 Harry Spiegel by Harold & Lois Weber
 Ben Goldberg by Joan & Thomas Weidenfeld
 Jerry Burger by Iris Weingarten
 Benjamin Scott Panock by Andrea Panock & Steven Weiss
 Lucille Miller by Luisa & Mark Werner
 David Leon Goldfield by Marilyn Wulkan

David Wulkan by Marilyn Wulkan
 Hubert Wulkan by Marilyn Wulkan
 Jose Yaker by Rosa & Salomon Yaker

Sisterhood Donations

09/27/2023 to 11/28/2023

College Outreach

Julie Mayer and Edythe Harrison
 Yvette and Aviv Katz
 Ivy and Steve Kaufman
 Rosa and Salomon Yaker

When Friends ask who to call for help, JFS at Home is on the top of their list.

Shirley and Bart (z"l) Weisman

"As a family with many years of experience working with older adults through our nursing homes, we know first-hand how important quality, pre-screened caregivers are in assisting people to age in place. JFS at Home is a wonderful organization that helps so many in our community and has excellent nurses and aides who really care about their clients. We highly recommend JFS at Home for both short-term and long-term needs."

Make JFS at Home your first call when help is needed.

- ✦ Home Health Aides
- ✦ Geriatric Care Management
- ✦ Certified Nursing Assistants
- ✦ Information and Referral Services
- ✦ Companion Services

561.852.HOME (4663) ✦ www.JFSHome.org

21300 Ruth & Baron Coleman Boulevard, Boca Raton, Florida 33428 | LIC# 299994532

Your Dream Smile Awaits!

- FREE Consultation
- Braces & Invisalign for Children & Adults
- Most Insurances Accepted
- Affordable & Flexible Pricing with 0% Interest Financing
- Morning, Afternoon & Evening Appointments Available

Dr. Brandon L. Zipper
Board-Certified Orthodontist

(561) 770-3799

www.zipperorthodontics.com

2901 Clint Moore Rd #6
Boca Raton, FL 33496

RENE RUIZ COLLECTION

LIFE IS A RUNWAY...

**EVENING
COCKTAIL
CUSTOM**

MITZVAH SERVICES & PARTY

**SPECIAL OCCASION DRESSES
FOR THE WHOLE FAMILY!**

**2200 GLADES RD #506
BOCA RATON, FL 33431
(561) 931-3065**

Morgan Stanley

The Harbor Financial Group at Morgan Stanley

"Service designed to help affluent investors protect and simplify complex wealth with orchestrated financial care"

Daniel J. Guggenheim, CFP®, Senior Vice President, Financial Advisor;
Howard Guggenheim, Senior Vice President,
Senior Portfolio Management Director, Financial Advisor

**595 S. Federal Highway, Suite 400 | Boca Raton, FL 33432
561.393.2035**

<http://fa.morganstanley.com/harborfinancialgroup/>

Morgan Stanley Smith Barney LLC. Member SIPC.
CFP Board owns the mark CFP® in the U.S.
CRC 5823913 7/23

TEMPLE OFFICERS

Wendy Walin	President
Mark Sunshine	Immediate Past President
Gina Shugar	Executive VP
Jeff Katz	VP of Leadership Development & Governance
Josh Marcus	VP of Finance
Marcy Schultz	VP of Religious Activities
Danielle Butler	VP of Education
Joel Ivers	VP of Development
Susie Siegel	VP of Membership & Engagement
David Friedlander	VP of Social Action
Marla Schaefer	Secretary
Marisa Spiro	VP ELC
Bruce Moldow	VP of Mausoleum
Patty Beck	VP at Large

TRUSTEES

Brett Schneider	Brooke Perez
Ilyne Mendelson	Dina Schwartz

LEADERSHIP COUNCIL

Marc Applebaum*	Lauren Gross	Margie Plough
Rachel Baron	Joe Gudema	Maurice Plough, Jr.
Patty Beck*	Kari Hoffman	Barry Podolsky*
Traci Benedon	Lauren Koblick	Morris Robinson
Michael Blackman z"l	Steven Lazarus	Debbie Rosenblum
Dana Brown	Allen Lev	Rabbi Merle Singer
Robin Eisenberg	Jon Levin	Mark Sunshine*
Aline Fisher	Barbara Leventhal	Lisa Swartz
Mandy Friedlander	Robyn Marcus	Monica Weinberg
Herbert Gimelstob*	Lottie Nilsen	Peter Wohlgemuth
Lisa Glass	Mark Platt*	
Susan Goldstein		

TEMPLE LEADERS OF BLESSED MEMORY

James B. Baer*	Stanford Hermann	Stanley Rose
Donald Berger	Ida Herst*	Albert Schiff*
Alvin Cohen*	Joseph Q. Kline	Melvin Schwartz*
Frances Cohen	LTC Ben Lake	Bernard H. Shulman*
Stanley Gray*	Cis Rader	Alan H. Weiner*
	Irving Rifkin	

CLERGY

Rabbi Daniel Levin
Rabbi Greg Weisman
Rabbi Elana Rabishaw
Cantor Lori Brock
Cantorial Soloist Michelle Auslander Cohen
Cantorial Soloist Jake Harris
Rabbi Emeritus Merle Singer, D.P.S., D.H.L., D.D.

SENIOR PROFESSIONAL STAFF

Steve Kaufman, EXECUTIVE DIRECTOR
Cindy Chieffo, CHIEF FINANCIAL OFFICER
Susan Stallone, DIRECTOR OF MARKETING AND COMMUNICATIONS
Jason Reasor, DIRECTOR OF FACILITIES
Elinor Josephson, DIRECTOR OF ENGAGEMENT AND PROGRAMMING
Mike Sirowitz, MAUSOLEUM DIRECTOR
Derek Hurwitch, DIRECTOR OF DEVELOPMENT
Rita Diamond, DIRECTOR OF OPERATIONS

MAIMONIDES INSTITUTE FOR JEWISH LEARNING

Heather Erez, DIRECTOR OF YOUTH AND FAMILY EDUCATION AND ENGAGEMENT
Ronni Graf, DIRECTOR OF EARLY LEARNING CENTER
Robin Eisenberg, RJE, DIRECTOR OF JEWISH LEARNING AND LIVING EMERITA

**Past President
z"l - of blessed memory*

Schaefer Family Campus 333 Sw 4th Avenue | Boca Raton, FL 33432 | 561 391 8900

Beck Family Campus 9800 Yamato Road | Boca Raton, FL 33434 | 561 391 9091

tbeboca.org

QUALITY ORTHODONTICS THAT WILL MAKE YOU SMILE

Phone: (561) 483-0072 (954) 346-0770
www.orthodonticsofsouthflorida.com

Advertise in The Chronicle

For more information and pricing
call Amy Stein at **561-314-2834**
or email astein@tbeboca.org
or visit
tbeboca.org/chronicle-advertising.

PRIVATE DUTY
HOME CARE
concierge ♦
heartfelt experiences to *age-in-place*

We support families that are going through life-changing physical, emotional, and cognitive decline of their loved ones.

Private Duty Home Care Concierge has established 3-levels of support resources and coordination of services to assist you and your family:

Private Duty Home Care
Care Management & Life Care Planning
Family Guardian Support Services

We invite you to reach out to us for a complimentary consultation about how we can help you create solutions that address your family's unique circumstances.

561.817.2490 ♦ info@pdhcc.com ♦ www.pdhcc.com

Jill Poser, CGCM,CMC, CDCP
Principal

Auracal ♦
Senior Home Care, LLC

Do you know a family member, friend or a neighbor in need of Home Health Care?

Home Health Aides, Certified Nursing Assistants, and Registered Nurses to assist you with:

- Personal Care • Companionship • Respite Care • Alzheimer's & Dementia Care • Medication Management
- Transportation • Meal Preparation • Light Housekeeping • Grocery Shopping • Post Surgery Care

Providing Qualified and Compassionate Care

COMPLIMENTARY IN-HOME CONSULTATION

Care Provided in the Comfort of Your Home, Hospital, or Facility
We Accept All Long Term Care Insurance Policies and Private Pay — Affordable Rates

Jill Poser
CGCM, CMC, CDCP
Private Duty Advisor

CALL JILL: 954.604.1015

1014 Gateway Blvd., Suite 101 • Boynton Beach
www.auracalshc.com

Palm Beach NR30211558 • Broward NR30211706

333 Sw 4th Avenue | Boca Raton, FL 33432

Non-Profit
Organization
U.S. POSTAGE
PAID
Boca Raton, FL
Permit No. 37

CURRENT RESIDENT OR

DATED MATERIAL | PLEASE RUSH

A Reform congregation affiliated with The Union for Reform Judaism

BRILLIANT
Dermatology
& Aesthetics

DERMATOLOGY PERFECTED

When you come to Brilliant Dermatology & Aesthetics, you know you are seeing Dr. Norton, a highly trained board certified dermatologist who provides exceptional & personalized patient care. Dr. Norton's passion for skin health and her one-on-one approach have made her a favorite in South Florida.

**MEDICAL
DERMATOLOGY**

**CUTANEOUS
SURGERY**

**COSMETIC
DERMATOLOGY**

**AESTHETIC
SERVICES**

**SKIN
CARE**

DELRAY BEACH 5162 Linton Blvd., Suite 203
www.brilliantdermatology.com
561.877.DERM (3376)

Elissa S. Norton, MD
Board Certified Dermatologist
MIT | Harvard University
University of Miami
School of Medicine

