

July / August / September 2017

Tammuz / Av / Elul / 5777
Tishrei 5778

<http://BethSholomFlorida.org>
(352) 326-3692

Rabbi Karen Allen
386-676-5157

KABBALAT SHABBAT

Friday August 11th at 7:00 pm

An Uplifting Service of Music and Song

Rabbi Allen will be joined on the bima
by world-class violinist Zoriy Zinger
for a warm, joyous, and festive
Shabbat Service

When Rabbi Allen plays her keyboard along with Mr. Zinger on his violin, they transform the traditional Friday night service into a musical celebration of the Jewish Spirit, creating an atmosphere filled with the emotional and spiritual sounds of our beautiful prayers.

Mr. Zinger was a soloist in the Russian Symphony Orchestra before reaching fame in America. He has performed at Lincoln Center, programs on television, and stage shows with popular musical artists including Ray Charles and Ricky Martin. Rabbi Allen and Mr. Zinger have collaborated in numerous venues, including several wonderful concerts for Congregation Beth Sholom.

Please invite your friends and neighbors to join us for this uniquely spiritual form of the usual Friday night service, beautifully enhanced with musical instruments and song.

BOARD OF DIRECTORS

PRESIDENT: Linda Kost 352-315-0309	VICE PRESIDENT: Burt Kraft 352-513-3517			
SECRETARY: Diane Weinbaum 352-636-4911	TREASURER: Dave Englander 352-504-4402			
DIRECTORS: Phylis Berger 352-223-4260	Dr. Marnell LaRoe Hayes 352-602-4797	Fred Jacobs 352-633-0500	Irv Pomeranz 352-751-0989	Barry Wright 352-324-1139

July 2017 / Tammuz-Av 5777

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1
2	3	4	5 Board Meeting 4:00 pm	6	7	8
9	10	11	12	13	14 Shabbat Service & Oneg 7:00 pm	15
16	17	18	19	20	21	22
23	24	25	26	27 Rabbi's Roundtable 3:00 pm See Page 13	28	29 Shabbat Service & Kiddush 10:00 am See Below!
30	31					

The Board of Directors invites the congregation and guests to attend the Kiddush following the Service on July 29th as we celebrate

Harry Barnard's 100th Birthday

August 2017 Av-Elul 5777

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1	2	3	4	5
6	7	8 Board Meeting 4:00 pm	9	10	11 Kabbalat Shabbat Service & Oneg 7:00 pm	12
13	14	15	16	17 Rabbi's Roundtable 1:00 pm See Page 13	18	19
20 Social Sunday 2:00 pm See below	21	22	23	24	25	26 Sam Rice Bar Mitzvah Shabbat Service & Kiddush 10:00 am See next page
27	28	29	30	31		

Social Sunday: Fun! Games! Food! Conversation! August 20 at 2:00 pm

Spend the afternoon socializing with your friends from the congregation! We will have a variety of easy to learn games. Not a game player? No problem—sit and chat with others who feel the same way.

Bring a snack to share.

We need to know how many people will be there so we can set up
Call Dee Marcus at 352-750-8086 to RSVP

September 2017 / Elul 5777-Tishrei 5778

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1	2
3	4	5 Board Meeting 4:00 pm	6	7	8 Shabbat Services & Oneg 7:00 pm	9
10	11	12	13	14	15	16 S'lichot 7:00 pm
17	18	19	ROSH HASHANAH		22	23
			Evening Service 7:00 pm	Children's Service 10:00 am Morning Service & Tashlich 10:30 am	Second Day Service 10:00 am	
24	25	26	27	28	YOM KIPPUR	
					Kol Nidrei Service 7:00 pm	Children's Service 10:00 am Morning Service 10:30 AM Followed by Yizkor approx. 12:00 noon Afternoon Service & Ne'ilah 5:15 pm Break the Fast approx. 7:00 pm See page 18

Jennifer and Roger Rice invite you to join in the *simcha* as their son, Sam, is called to the Torah as a Bar Mitzvah during the service on Saturday, August 26.

They are sponsoring the Kiddush after the service in celebration of this joyous event.

HONEY FROM THE HEART

What better way to wish family and friends a "Sweet and Healthy New Year" than sending a jar of honey.

This 8 ounce jar of delicious kosher honey arrives in time for the Rosh Hashanah holiday, decorated with a professionally designed Rosh Hashanah label, a printed blessing over apples and honey and a gift card with your personalized message.

The personalized gift card also lets the recipient know that a donation has been made in their honor to Congregation Beth Sholom.

Your cost is \$11 per which includes shipping and handling within the continental United States.

To order online and pay with a credit card click on the link below or go to <http://www.honeyfromtheheart.org/LEE/> We will get credit for your order. Choose the 'First Time Buyer' option even if you ordered from us before, since this is your first time ordering online. Deadline for the ordering online is July 24.

To pay with a check, checks are payable to Congregation Beth Sholom and must be mailed and received no later than Tuesday, July 14, 2017.

Please mail your check and the order form below to:

Diane Weinbaum, 637 Misti Drive, Leesburg, FL 34788

It is not necessary to say Happy New Year or L'Shanah Tovah...

this is already on the honey jar.

Any questions, please call Diane Weinbaum (352) 636-4911.

HONEY FROM THE HEART ORDER FORM

_____ Number of jars ordered @ \$11 per jar

_____ Your Name

_____ Your Address

_____ Your Phone Number

Check payable to Congregation Beth Sholom

Please attach list of names of your recipients with their full names, addresses, apartment numbers and what you want the gift card to say.

Rabbi's Message

“When the dog bites – when the bee stings . . . I simply remember my favorite things . . .” – The Sound of Music

From our Kabbalat Shabbat service through Sukkot, this is a season filled with so many of my favorite things.

I am deeply grateful to Congregation Beth Sholom for giving me the opportunity to combine my seemingly disparate loves of music and rabbinic scholarship into a professional and spiritual life that has been little short of paradise.

When I hoped to introduce to the congregation my musical arrangements of our Friday evening service, featuring Zoriy Zinger's violin mastery, you said – welcome, Zoriy!

When I yearned to share with our members and friends my passion for Eretz Yisraeil, you said – let's go!

When I longed to offer to everyone the opportunity to shake the lulav and etrog in our own sufficiently large sukkah, you have provided it, built and decorated it each year, and all have joined in.

You sing along with the Shabbat and High Holiday melodies as beautifully as many of the professional synagogue choirs with which I have chanted them.

And, most meaningful of all, you are a warm, welcoming home to all who participate in any and every program of Congregation Beth Sholom, from the sacred to the social, from education to administration.

In particular, I am proud that in our relationships we do not differentiate among human beings – whether long-time members or first-time visitors, Jews by birth, those choosing Judaism later in life, or others, all are welcome, and our goal is to make sure that everyone feels at home here.

Congregation Beth Sholom has long been known as The Synagogue that Feels like Family. Thank you for being such a wonderful and loving family to me. I wish each of you a healthy, joy-filled season, culminating in a shanah tovah u'mtukah

– with love and blessings – Rabbi Karen Allen. 386-676-5157

The President's Message

I love being part of the process of bringing people together, whether it is organizing family reunions, or helping to plan our wonderful synagogue functions.

When I first moved to Florida, I found out that 3 of my first cousins are all in Florida between January and March. I organized a cousin's lunch where I got together with the three of them. The following year, the lunch was scheduled when my sister visited me. Our lunch has become an annual event. This summer, knowing that John and I would be in NJ, we organized a lunch with my sister and another group of cousins who live in NJ and PA. We will get together with 4 first cousins, 3 of whom we haven't seen for over 10 years. I am really looking forward to this cousins' reunion.

I am also looking forward to many upcoming events with my synagogue family.

Each year when I put the notice of the Kabbalat Shabbat on the cover of the Shofar, it puts me in a special mood, looking forward to the beautiful sounds of Zoriy's violin in combination with Rabbi Allen's keyboard. Listening to our prayers played on their instruments brings tears to my eyes as my soul is lifted a little closer to the heavens. Please tell your friends about this very special service. It is a wonderful time for people to get to meet us.

I am looking forward to having fun and socializing with our members at our second Social Sunday on August 20 (see page 3) and at other social events throughout the coming year. Thanks to Dee Marcus for volunteering to run our social events.

Each year, when I type up the High Holiday Schedule, I immediately start thinking about how many people make our shul their spiritual home during the holidays. I love sharing the holidays with all of our members and guests, whether I see you throughout the year or only at the holidays. I'm so glad that we have room for people who are looking for a place to worship on the holidays.

How nice that I get to look forward to sharing special times with both my relatives and my spiritual family.

As I am looking forward to sharing some of these events with you, I hope that you are also looking forward to spending time with us, *The Synagogue That Feels Like Family*.

Shalom,

Linda

President-at-BethSholomFlorida.org (replace -at- with @) 352-315-0309

RESERVE YOUR DATE NOW!
SPONSOR AN ONEG SHABBAT
OR KIDDUSH

There are many reasons to be a sponsor:
 birthdays, anniversaries, special occasions, remembering a
 loved one, or just celebrating Shabbat.

Upcoming Dates:

- Friday, July 14—Bob and Dee Marcus in honor of the post-brit ceremony of their grandson
 Saturday, July 29—The board of directors in celebration of Harry Barnard's 100th birthday.
 Friday, August 11—Mike Davidoff and Bette Croll
 Saturday, August 26—Jennifer and Roger Rice in celebration of the Bar Mitzvah of their
 son, Samuel
 Friday, September 8—Kathy Gipe in appreciation of Rabbi Allen

Dates available starting in October
 To reserve your date, call Anita Sherman at 352-787-9681

**Sun State
 Printing**

352-728-6333

Copies ♦ Fax Service ♦ Digital

1417 E. Main Street, Leesburg, FL

News Letters ♦ Flyers ♦ Brochures

M & S AIR CONDITIONING & APPLIANCE SERVICE OF CENTRAL FLORIDA, LLC.

- PREVENTIVE MAINTENANCE HEATING & AIR CONDITIONING
- DUCT CLEANING & SANITIZING
- ULTRAVIOLET LIGHT
- DRYER VENT CLEANING

2 HOUR TIME QUOTES

LICENSED & INSURED
CAC1814193

*ONE COUPON PER CUSTOMER PER VISIT.
DISCOUNTS CANNOT BE USED IN CONJUNCTION WITH ANY OTHER OFFERS.

STEVE DULLUM
"WE SERVICE ALL MAKES & MODELS"

DAVID MACDONALD
"WE SERVICE ALL MAKES & MODELS"

RECEIVE A FREE DRYER VENTCLEANING WITH PURCHASE OF DUCT CLEANING
OFFER ENDS 9/30/17

Regular price \$79.95 now \$39.95
PREVENTIVE MAINTENANCE
OFFER ENDS 9/30/17

Tax Credits Available

M&S is a drug free workplace. All employees are unformed professionals that have submitted to background checks.

LAKE COUNTY 352-241-4780

S. MARION COUNTY 352-307-6722

N. LAKE COUNTY 352-314-5004

Fred & Helen Jacobs
Sabbath Service at Congregation B'nai Israel
Saturday, May 6, 2017, San Jose, Costa Rica

This past December, the president of Leesburg, FL Congregation Beth Sholom, FL, Linda Kost, received a telephone call from a fellow in Costa Rica – Norman Siegel. Norman and his wife, Frankie, were ex-pats in Costa Rica for about 5 years and were now looking to return to the United States. They knew that they wanted to go to Florida but were unsure as to where – just that there be a good number of Jewish families and synagogues. So, finding our website on Google, he telephoned Linda.

Linda knew that I often travelled to Costa Rica and that I might still be there. Unsure, I received an email with the subject, “r u home?” Well, I had already returned, but I contacted Norman. Through the exchange of emails, we got to know one another a bit and then I received an email asking when I would return to Costa Rica and could we meet. The timing was perfect – my wife, Helen, and I were leaving for Costa Rica in a few weeks.

Two weeks later we arrived in San Jose and I contacted Norman. He asked if we would like to accompany them at services on Saturday. He advised that the services were in Spanish on Friday – except for the last Friday of the month when services were in English. Saturday services were usually in English, except that this Saturday, the Rabbi was on vacation and the services would be led by a member of the congregation – mostly in Spanish.

The first Jewish settlers in Costa Rica were “Conversos” who fled the Spanish Inquisition. Through assimilation, hardly a trace of this group remains. Currently, there are about 3 thousand Jews in Costa Rica — at least half of whom came before and immediately after World War II. Coming from two Polish towns, about 50 miles from Warsaw, helps to explain the community is primarily orthodox. The Jewish community is centered in San Jose.

There are four synagogues in San Jose, the largest of which is Shaarei Zion, an Ashkenanzi Orthodox Synagogue and administrator of the Orthodox Cemetery; Chabad Lubavitch (Hassidic); B'nai Israel (Reformed) and Bet Midrash Morasha (Sephardic Orthodox). There are kosher butchers, a schochet – a ritual slaughterer, restaurants (delicatessens and a kosher Burger King) and kosher products available in larger supermarkets.

It's now Saturday and Norman advises us to take Uber car service to Calle 90 – you can't miss the shul – it's a white building on the corner with Jewish Stars in the windows! I look up Google maps to get an idea as to where Calle 90 is (pronounced “kahyea” – “street” in Spanish) and Google finds it right away. It is only a 10 minute ride from our hotel, it's only two blocks long and the Google Earth View shows a large white building at the end of the street. We called for a Uber pick-up and the driver shows me his cell phone map and he is going to the same place that I found.

We get to the street and drive up to the large white building. It seems closed but we get out and walk around the corner where there seems to be an entrance only to find that the entrance is to a family's home. There is a family in the front yard that must have just arrived home as a young man is closing the entrance gate. I approached the young man and asked if he knew about Congregation B'nai Israel and showed him pictures of the building on my cell phone. He informed us that it was not in this area and he did not know where it was.

By this time the Uber driver had left. We were two stranded souls in the middle of who knows where. The look on our faces must have said something to the family because the young man's mother came over to see if she could help. She asked us for the name of the synagogue and found it on Google. She telephoned to find out where it was located. At the same time, I telephoned Norman and asked where he was. He said that he was at Calle 90 and waiting for us. I told him that we were at Calle 90 and he was nowhere in sight nor was the shul. He then asked me if I was with someone who was talking to someone at the shul. I told him that I was and at that moment the young man came over and told us that his mother knew where it was and that they would drive us there. The family of 3 and Helen and I all packed ourselves into a pick-up truck and drove over. There was, in fact, a continuation of Calle 90, also only two blocks long, on the other side of a major road that bisected Calle 90. Along the way, the mother said to Helen, “You must be good people. Angels are watching over you.” Helen replied, “Yes, you are an angel.”

When we arrived at the shul, Norman was waiting outside and had a broad smile on his face. As I stepped out of the truck, I said, “Doctor Livingstone, I presume?” We entered the 2-story building only to find out that the second floor was actually a balcony with an office for the Rabbi. The sanctuary had a 2-story ceiling. Seats were arranged on a horseshoe pattern leaving an open area in the front of the bimah. Norman had told us that this was “progressive” synagogue and we were fully expecting to witness a Reformed service.

Norman told us that, since the 1992 and 1994 synagogue bombings in Argentina, membership in any of the synagogues required careful vetting – a letter from your Rabbi at home, a copy of your passport, a meeting with the Rabbi, etc. It was impossible to gain entrance to attend a service without someone to vouch for you.

I immediately noticed that none of the older men wore the short tallis around their necks but, instead, wore the long tallis that flowed over their shoulders and covered their back. The traditional small tallis was worn by the young men in the congregation. Each of the women wore a similar tallis albeit in more feminine colors. As I looked around the room, I saw that Norman and his wife, Frankie, Helen and I and one other man were the only Americans. The rest of the assemblage was made of men and women of various tones of brown. I was told that most of the women were converted to Judaism.

As we made our way around the synagogue, people came up to welcome us. Here we are, 1300 miles from home, in a country where we don't speak the language and never feeling alone or distant. Is this the way Costa Ricans are by nature or were we welcomed because we are Jewish? My answer is an emphatic BOTH, especially based on the events getting to the synagogue. Primarily though, it was because we are Jewish and, to quote from our history, strangers in a foreign land. Helen and I have attended Bar-Mitvahs for her grand-nephews in France and I attended Kol Nidre services in Tokyo. We are welcomed as though we are the prodigal children returning to the family. And, the conversation is always the same – where are you from...are there many Jews...what is your synagogue like...what is your Rabbi like? After you get these basic questions out of the way, the conversation roams in every direction.

I read through the program for the service and saw names such as Yaakov Rodriguez, Alejandro Lev and Shmuel Perez among many others. We also met Phil Gelman, the other American, who was from New York City and also a past-president of the Congregation.

At this point, a young woman approached a chair that was located on the floor directly in front of the bimah and called the service to order. The prayer book seemed to be modeled after the Gates of Prayer (the Amidah included the matriarchs) but was quite unique in form. The siddur was written and published by the congregation and was tri-lingual – Hebrew, Spanish and English – as well as transliteration for some of the Hebrew prayers. Congregation B'nei Israel positions itself as the only tri-lingual synagogue in Costa Rica – and for all I know, possibly the world.

When it came time for the Torah service, another young woman took the seat and directed a reading of the translation of the week's Parsha: Kedoshim. Some read it in English but most were in Spanish. After the reading, she read what she had written about her understanding of the Parsha. This was followed by an open discussion of the Parsha among the congregation – unfortunately for me, mostly in Spanish. I wish that I understood the discussion because some of the speakers were addressing the group with great emotion and at length. This discussion lasted about an hour and was followed by taking out the Torah and calling congregants for an Aliyah. Rather than have a single person read the Torah, each person sang his/her portion directly from the Torah. I later learned that they are trained by the Rabbi to read and sing the Parsha during a weekly class. Listening to the chanting of the Parsha sections, I became aware of the slightly different accents the people have. The accents made me aware of the vast differences of people and what binds us together as Jews – faith and belief in a single G-d, history and traditions. These attributes allow us to walk into any synagogue in the world, listen to what is being said or hear the melody of a particular prayer and immediately be able to pick up a siddur and find the page where the congregation is in the service.

Near the closing of the service, Helen and I stood to say Kaddish on her father's yahrzeit. While only one other person was standing, all eyes seemed to be on us. At the conclusion of the service, people came over and said, "How fortunate that we were here for you to be able to say Kaddish." What a warm thing to say. Far better than hearing that the only reason we may have come was to say Kaddish. Just goes to prove, once more, that it is the community and not the individual.

Everyone gathered in a small room for Kiddish. There was a table with food and cake in the center and everyone moved to encircle the table. Manischewitz Concord Grape wine and Welch's Grape juice was handed out and a congregant said the blessing for wine. Then, two challahs were uncovered and as the HaMotzi was about to be said, the entire congregation placed their right hand on the shoulder of the person on their right. I have no idea what the source of this tradition is or the meaning. To me, however, it was joining everyone present into a single unit and closing the circle of community.

After an hour or so of socializing, the group started to head to their homes. One man came over and asked where we were staying and how we were getting there. I told him the name of the hotel and about Uber and he said, "Wait. I'll get you a ride." He did and we did.

My take away from this adventure is that a Jew is a Jew no matter where he goes. I can walk into any synagogue in the world and begin to pray with people who may look different or have an accent and know that, in a short time I will cease to be a stranger in a foreign land.

5778 HIGH HOLY DAY SCHEDULE

S'lichot		
Saturday, Sept 16	Havdalah and S'lichot Service	7:00 PM
Rosh Hashanah		
Wednesday, Sept 20	Evening Service	7:00 PM
Thursday, Sept 21	Children's Service	10:00 AM
	Morning Service	10:30 AM
	Followed by Tashlich	
Friday, Sept 22	Second Day Morning Service	10:00 AM
Yom Kippur		
Friday, September 29	Kol Nidre	7:00 PM
Saturday, September 30	Children's Service	10:00 AM
	Morning Service	10:30 AM
	Followed by Yizkor (approx.)	12 Noon
	Afternoon Service and Ne'ilah	5:15 PM
	Break the Fast (approx.)	7:00 PM
	(Additional Charge) See Page 18	
Sukkot		
Sunday, October 8	Pot Luck Meal	1:00 PM
	Service	2:00 PM
Simchat Torah and Shabbat		
Friday, October 13	Service	7:00 PM

Suggested donation for guests is \$125 per person

SEND A CARD AND SUPPORT THE SYNAGOGUE

There are lots of reasons to send cards: birthdays, anniversaries, get well, condolences, congratulations. Your donations can benefit the synagogue and let someone know you care! Mail your donation to the synagogue, along with your message. For more information contact Dave Englander at 352-504-4402.

He will send the card on your behalf, and your good wishes will appear in the Shofar.

Order your nametag today!

Tags are just \$15 each.

Mail check to the synagogue, with a note indicating the name you want on your nametag. Contact Dave Englander at 352-504-4402 for more information.

Learn to Read Hebrew with Dr. Marnell LaRoe Hayes

Hebrew class takes place on Mondays
 at 4:00 PM at the synagogue,
 Everyone is welcome, regardless of experience.
 To register call Marnell at 352-602-4797
 Members free—non- members \$5 per class

Rabbi's Roundtable

Thursdays: July 27 at 3:00 and August 17 at 1:00

Sumter County Administration and Library Building 7375 Powell Rd., Wildwood

The Rabbi's Roundtable series explores the current arc of Torah portions along with Jewish spiritual traditions and how they affect our personal experiences and aspirations.

The roundtable provides a unique opportunity to talk with Rabbi Allen as she leads an informal and interactive discussion focusing on topics of contemporary Jewish interest.

Look for the large building with the gold dome.

Leesburg Food Bank

Thank you to all of our members and guests who bring donations for the Leesburg Food Bank when you come to the synagogue.

We choose to partner with the food bank because they are dedicated to providing food, clothing, and household items to the needy in our community. There is never a charge for any of the goods they distribute.

Our director, Barry Wright is one of the many volunteers who work there. No one is paid. It is run completely by volunteers. Thank you Barry for delivering all of our donations.

Please bring something for the food bank each time you come to the synagogue. Thank you for supporting this worthy cause.

ADD YOUR LOVED ONE TO THE MEMORIAL BOARD

Memorializing a loved one with a permanent plaque in the sanctuary is a wonderful opportunity to honor their memory. The cost of a plaque is \$300, 2 or more are \$275 each

Contact Fred Jacobs for more information.

FredJacobs40-at-gmail.com (replace -at- with @) or 352-633-0500

Birthdays

7/2 Diane Levine
 7/4 Bob Marcus
 7/8 Dee Marcus
 7/6 Arnold Osansky
 7/8 Marlene Steinberg
 7/12 Helene Steinberg
 7/15 Edith Freiwirth

8/3 Andrea Kraft
 8/8 Bette Stone
 8/9 Max Shen
 8/10 David Englander
 8/12 Rebecca Scholl
 8/18 Marty Snader
 8/19 Hilda Steinberg
 8/22 Robert King

9/7 Ellen Englander
 9/7 Colleen Campbell
 9/15 Sheldon Treibitz
 9/18 Elizabeth Morrison

CELEBRATIONS

JULY

7/17 Curt Morris
 7/23 Burton Baker
 7/24 Marnell L. Hayes
 7/25 Harry Barnard
 7/26 Diveda Spector
 7/27 Linda Kost
 7/30 George Brogan

AUGUST

8/22 Marty Rothbard
 8/22 Marty Meyers
 8/24 Sheila Saks
 8/25 Fred Kaplan
 8/29 Allen Klein
 8/30 Elly Rothbard
 8/31 Danny Morris

SEPTEMBER

9/19 Marissa Mularsky
 9/21 Selma Haimes
 9/24 Phyllis Lax

Anniversaries

7/1 Robert and Betty King
 7/3 Danny and Nancy Morris
 7/21 Terrence and Eileen Levin
 7/23 Tom and Liz Shen
 7/30 Fred and Helen Jacobs

8/4 Dan and Eileen Hirschfeld
 8/12 Judy Mayer and Michael Drexler
 8/23 Allen and Janice Klein

9/17 Martin and Beverly Meyers

R'fuah Sh'leima (Get Well Wishes)

to those who have been ill or have had or will have surgery:

Liz Shen, Sheila Saks, Rachel bat Bashi

Mi Shebeirach

If you know of anyone (members, family, or close friends) who is dealing with a wellness issue, who would appreciate prayers or benefit from contact with the synagogue, please contact Elly Rothbard at 352-753-9065 or email her at ellybard-at-comcast.net (replace -at- with @)

She will notify Rabbi Allen, and if desired will add them to the *Mi Shebeirach* list which is read at services.

Thank You

To Dee Marcus for chairing our inaugural Social Sunday on May 21.

To Diane Weinbaum for chairing our Honey for the Heart fundraiser.

To Barry Wright for bringing our donations to the Food Bank.

To new members Nathan and Judi Axel for donating a set of Gates of Prayer books and several copies of the Chumash

Oneg / Kiddush sponsors:

Friday, May 12—Roz Wenrich in celebration of the wedding of her son, Matthew Cullen

Saturday, May 27—Herb Siegel in observance of Memorial Day

Friday, June 9—Dave and Ellen Englander in celebration of their 45th wedding anniversary

Saturday, June 24, David Litwack in celebration of the birthday of his wife, Yvette; and Herb Siegel in observance of Independence Day

Welcome New Members

Ken Jewler, Judi and Nathan Axel

Donations

Steven Woods in memory of Howard Wiener.

Doreen Dougherty on behalf of her father Harry Barnard.

Hank & Judy Hartstein in memory of Susan Scher.

Ann Roberts—Mi Shebeirach for Rachel bat Bashi

Karen Blumenfeld to the Rabbi's Miscellaneous Fund in appreciation of Rabbi Allen

General Donations: Lowell Cramer, Elizabeth Morrison, Edwin & Rhoda Hertz, Sheldon & Joan Treibitz, Robert Treibitz & Sonia Baerga, Anita Sherman

Thanks to everyone who responded to the Annual Appeal:

Roslynd Wenrich, Priscilla Reisinger, Ron Faulk, Fred & Margaret Kaplan, Ernie Muller, Marsha Stemerman, Marshall & Selma Haimes, Dorothy Strauss, Helene, Hilda, & Marlene Steinberg, Fern Singer, Kathleen Gipe, Lene Zalla, Dan & Eileen Hirschfeld, Michael & Sheila Saks, Judy Marshall, Herbert Siegel, Sandra Byrne, Suzan Poukish, Bob & Dee Marcus, Dave & Ellen Englander, Robert King, Fred Mularsky, Linda Kost, Dr. Marnell LaRoe Hayes, Bette Croll, Maya Mednikov, Phyllis Simon, Burton Baker, Kenneth & Patricia Stark, Dr. Michael Levine

HELP US PLACE ADVERTISEMENTS

If you know of any business owners or doctors who might be interested in a wonderful opportunity to reach new customers and patients, have them contact Linda Kost: president_at_BethSholomFlorida.org (replace `_at_` with `@`) or 352-315-0309

Advertise in the Shofar and spread the word about your business. The Shofar is read by more than 250 people, both online and in print.

Annual fees are very affordable:

Full page (8" x10")	=	\$ 150
Half page (8"x 5")	=	\$ 100
Quarter page (4"x 5")	=	\$ 75
Business Card size	=	\$ 50

Make your House a Home for a lifetime!

SAFE AT HOME

From grab bars, railings and ramps to whole home modifications. Let our certified specialists help you.

Call today for a free in home consultation.

Certified Aging-in-Place Specialist
Houses For Living, Homes For Life.

Call **Mr. Handyman** to take care of everything on your "to-do" list!

Hire the professionals to take care of all your projects, large or small.

- Sliding Door Roller Repairs
- Drywall Repairs
- Door Jamb Rot Repairs
- Caulk and Grout Repairs
- Dryer Vent Cleaning and More!
- Locally Owned and Operated
- Licensed - Insured - Guaranteed

Call Today!
352-259-6566

www.mrhandyman.com

Embracing The Needs Of All Jewish Families

We are the only cemetery in Lake and Sumter Counties with a dedicated Jewish Garden. Due to popular demand, we have expanded, so now is a great time to pay us a visit.

- *Substantial Savings For The Beth Sholom Congregation*
 - *Private, V.I.P. Tours Available*
- *Free, No Obligation Review of Your Current Arrangements*

Please Call Today 352-702-9027

Hillcrest Memorial Gardens

For All Your Memorial Services:

Funeral Home • Cemetery • Cremation • Mausoleum

1901 CR 25A • Leesburg, FL 34748 • www.hillcrestmemgard.com

Page-Theus Funeral Home & Cremation Services
914 W. Main St. • Leesburg, FL 34748

Banks/Page Theus Funeral Home
410 Webster St. • Wildwood, FL 34785

Join us for our Break the Fast on
 Yom Kippur, Saturday, September 30
 Approximately 7PM
 (immediately following the concluding service)
 Send your payment to the Synagogue with this form
 Indicate number of people and total cost.
 Deadline: September 20

Adults:	\$20	x _____	\$ _____
Children 6 – 13:	\$10	x _____	\$ _____
Children under 6:	Free	x _____	\$ <u> 0 </u> _____
Total Enclosed:			\$ _____

Names of people attending:

EXPLANATION OF DATES ON YAHRZEIT LIST

We give our members the option to observe yahrzeit on the secular date (the actual date of passing) or the Hebrew date. If there is no Hebrew date next to a name, it is because their family prefers to observe yahrzeit on the secular calendar date.

To add a loved one to the yahrzeit list, contact Linda Kost and provide the names and relationship of the congregant and relative, and the actual date of passing including the year. Please indicate whether you wish to observe yahrzeit on the secular or Jewish date. Contact Linda at president-at-bethsholomflorida.org (replace –at– with @) or 352-315-0309

IN MEMORIAM: THE FOLLOWING YAHRZEITS ARE OBSERVED

The following names will be read from the Bimah on July 14

Rebecca Fiegura	Grandmother	of	Yvette Litwack	21	Tammuz	15-Jul
Sara Chevan	Grandmother	of	Debra Freeman	21	Tammuz	15-Jul
Lionel Kraft	Father	of	Burt Kraft			15-Jul
Winnie Goldberg	Mother	of	Ira Goldberg	24	Tammuz	18-Jul
Murray Edell	Father	of	Susan Brogan			18-Jul
Mitchell Lutsky	Brother	of	Linda Kost	26	Tammuz	20-Jul
Alfred Janosi	Father	of	Cookie Wright	29	Tammuz	23-Jul
Helen Rowe	Mother	of	Marjorie R. Heyman	3	Av	26-Jul
Jochvet Sidorski	Mother	of	Helen Jacobs	5	Av	28-Jul

The following names will be read from the Bimah on July 29

Henry Hirschfeld	Father	of	Dan Hirschfeld	8	Av	31-Jul
Mildred Finkelstein	Mother	of	Phyllis Simon			2-Aug
Miriam Toplosky	Daughter	of	Debra Freeman	11	Av	3-Aug
Harry Schloss	Father	of	Andrea Kraft			5-Aug
Debbie Hirschfeld	Daughter	of	Dan and Eileen Hirschfeld	14	Av	6-Aug
Lillian Schwartz	Mother	of	Selma Haimes			7-Aug
Mark Parker	Brother	of	Ronnie-Jane Boekema	18	Av	10-Aug

The following names will be read from the Bimah on August 11

Gunter Marx	Father	of	Ellen Englander	20	Av	12-Aug
Lenore Jewler	Mother	of	Ken Jewler			12-Aug
Frieda Sloves	Mother	of	Phyllis Lax	21	Av	13-Aug
Mitchel Rothbard	Uncle	of	Marty Rothbard	21	Av	13-Aug
Grace Daniels	Member	of	Congregation	22	Av	14-Aug
Celia Zalla	Mother-in-law	of	Lene Zalla			14-Aug
David Marcus	Son	of	Robert and Darlene Marcus			15-Aug
Jeffrey Simon	Son	of	Mark and Phyllis Simon			16-Aug
Sy Newman	Brother-in-law	of	Phylis Berger	27	Av	19-Aug
Lonnie Kramer	Brother	of	Marsha Grabois			20-Aug
Burton D. Weinbaum	Father	of	Diane Weinbaum			21-Aug
Samuel Berkowitz	Father	of	Beverly Ann Meyers	1	Elul	23-Aug
Laura Goeler	Mother	of	Ronny Goeler	2	Elul	24-Aug
Bea Bulmash	Mother	of	Jill Bulmash	4	Elul	26-Aug

The following names will be read from the Bimah on August 26

Dora Fellner	Grandmother	of	Phyllis Berger	5	Elul	27-Aug
Jack Axel	Father	of	Nathan Axel			29-Aug
Merle Kramer	Member	of	Congregation	8	Elul	30-Aug
Joseph Dubinsky	Father	of	Elly Rothbard	14	Elul	5-Sep
Nore Brauner	Mother	of	Lene Zalla			5-Sep
Martha Idewicz	Mother	of	Priscilla Reisinger	16	Elul	7-Sep
Selma Tall	Aunt	of	Herb Siegel			8-Sep

The following names will be read from the Bimah on September 8

Sarah Block	Grandmother	of	Marsha Sterman	19	Elul	10-Sep
Milton Pomeranz	Brother	of	Irving Pomeranz	19	Elul	10-Sep
Hyman Scholl	Father	of	John Scholl			12-Sep
Bessie Resnick Haimes	Mother	of	Marshall Haimes			15-Sep
Stanley Levin	Member	of	Congregation	25	Elul	16-Sep
Morris Zalla	Father-in-law	of	Lene Zalla			17-Sep
Nathan Charifson	Father	of	Lillian Reece	28	Elul	19-Sep
Sylvia Sandler	Grandmother	of	Jennifer Rice			22-Sep

The following names will be read from the Bimah on Rosh Hashanah

Jeanette Wagner	Mother	of	Karen Salvat	3	Tishrei	23-Sep
Dorothy Kaplan	Mother	of	Anita Sherman	4	Tishrei	24-Sep
Mary Jaffe	Mother	of	Phyllis Stern			24-Sep
Ruth Myra King	Mother	of	Robert King			27-Sep

The following names will be read from the Bimah on Yom Kippur

Bessie Libovitz	Sister	of	David Litwack	10	Tishrei	30-Sep
Mollie Scholl	Mother	of	John Scholl			30-Sep
Alvin Wagner	Father	of	Nettie Goeler	13	Tishrei	3-Oct
Sarah Fellner	Mother	of	Phyllis Berger	14	Tishrei	4-Oct
Hannah Janosi	Mother	of	Cookie Wright	15	Tishrei	5-Oct
Aaron Herman	Father	of	Eileen Hirschfeld	17	Tishrei	7-Oct
Irwin Treibitz	Brother	of	Sheldon & Robert Treibitz			9-Oct
Herbert Osansky	Brother	of	Arnold Osansky	20	Tishrei	10-Oct
Louis Pomeranz	Father	of	Irving Pomeranz	22	Tishrei	12-Oct
Ben Donnerstein	Uncle	of	Herb Siegel			12-Oct
Eileen Zalla	Sister-in-law	of	Lene Zalla			12-Oct
Hazel Weber	Mother-in-law	of	Toby Weber			12-Oct

Congregation Beth Sholom

315 North 13th Street
Leesburg, FL 34748

Phone: 352-326-3692

OUR FOUNDERS

Joseph & Jennie Ehrlich	Ted Ehrlich	Max & Frieda Idolson
Max & Blanche Kessler	Walter & Lillie Kessler	William Lipsitz
George & Sybil Satin	Berte Rita Bloch	Jack & Lillian Satin
* LED SERVICES:	*Getzel & Betty Mularsky	*William & Dorothy Lieberman