

Temple Sholom

5 East Dillon Road
P.O. Box 664
Monticello, NY 12701
845-794-8731
fax 845-794-8902

Office Hours:

Mon 12:30 - 3:00

Tue-Wed-Thu 11:00 - 6:00

Fri 10:00 - 2:00

templesholom1954@gmail.com

www.templesholomny.org

Rabbi

Michele Brand Medwin, D.Min.
rabbimedwin@me.com

Board Officers

President, Dr. Neal Jacobs
Vice President, Don Horowitz
Vice President, Stacey Sharoff
Treasurer, Marcia Salton
Secretary, Boni Barnofsky
Past President, Steve Lerner

Board of Trustees

Hal Abrams
Judith Cutler
David Epstein
Debbie Glatt
Susan Kantor
Bob Kassman
Lauren Miller
Martin Miller
Bonnie Mitzner-Kirsch
Anne Palley
Howard Perlman
Dr. Stephanie Phillips
Paula Schroeder

Education Staff

Rabbi Medwin, D.Min.
Lauren Miller

Office & Kitchen Staff

Stephanie Millett

Temple Sholom's Harbinger

MARCH 2018

ADAR / NISSAN 5778

2018 PURIM SHPIEL

Friday, March 2, 2018 — 6:00 PM

The characters of the *Big Bang Theory* will help tell the Purim story. Participants are needed. NO experience necessary. You can read from the script. Sign up on the door of the office or e-mail Rabbi Medwin if you would like a part.

Esther (Bernadette), King Achashverosh (Stuart),
Mordechai (Leonard), Haman (Sheldon), Vashti (Penny),
Zeresh (Amy), King's Advisors: Howard, Raj
Haman's entourage: Barry Kripke, Wil Wheaton
2 guards: Howard's mother - Debbie, Leonard's mother - Beverly

**EVEN IF YOU ARE NOT IN THE SHPIEL, COME
IN COSTUME — OR WE CAN PROVIDE A
COSTUME FOR YOU!**

Temple Sholom 16th ANNUAL ^{2nd} "FIRST NIGHT" Seder Friday, March 30, 2018 — 6:00 PM

Temple Sholom Members: \$25 per adult

Family of four (2 adults & 2 children under age 13): \$60

Immediate Family of Temple Sholom Members: \$25 per adult

Guest to Temple Sholom: \$30 per adult

Children (ages 5-12): \$10 per child

Limited Seating! Reservation Must Be Made by March 21.

Reservation form on page 3.

After March 21 there will be a surcharge of \$5 per person.

PLEASE NOTE: DUE TO KITCHEN LIMITATIONS THE MEAL
WILL NOT BE STRICTLY KOSHER FOR PASSOVER.

This year the seder will be catered by Joe Taylor's Catering of Rock Hill.

From: the Rabbi...

Why Did We Need to Go Down to Egypt?

Passover is the story of our Exodus from Egypt. Was it just circumstance – a series of events that just happened to lead us to Egypt? According to Rabbi Jonathan Sacks, there was a purpose to our being in Egypt. “The journey to the Promised Land had to pass through Egypt because Israel was to construct a society that would be the antithesis of Egypt.” The Israelites had to experience what it was like to live in a society where people’s rights were at the whim of a merciless ruler. The Ten Commandments and the Torah, given to the Israelites at Mt. Sinai, was a protest to this type of civilization. Our laws teach us that we must care for the stranger, because we were strangers in the land of Egypt. This phrase repeats over and over again in the Torah. Our laws hold us responsible to others, giving a day of rest even to servants and animals. Our Jewish tradition teaches that there is only one ruler of human beings, and that is God. And God expects us to treat each other in a way that is befitting someone created in God’s image, especially those at the margins of society. Our laws teach us that everyone should have equal access to justice, regardless of background.

Since the Israelites knew what it was like to live under a society with a ruler with absolute power, they, and we today, are committed to carrying out the laws of the Torah, living under a God of kindness, mercy and justice. We lived it the other way. We now cherish our freedom and ethical teachings. That is why Passover is one of the most observed Jewish holidays. We value a yearly reminder so we can truly appreciate the gift of Judaism that we sometimes take for granted.

Rabbi Michele Brand Medwin, D.Min.

Committees

Adopt-N-Exit: Lauren Miller	Office Volunteer: Anne Palley
Beautification: Carolyn Richman, Nancy Isseks, Beth Leidner	Oneg Reservations: Sue Kantor
Building: Neal Jacobs, Steve Lerner, Howard Perlman, Stephanie Millett	Publicity: Stephanie Phillips
Cemetery: Jerry Bogursky	Religious School: Lauren Miller
Fundraising: Paula Schroeder	Ritual: Rabbi Medwin, Jane Jacobs, Sue Horowitz, Don Horowitz,
Good & Welfare: Rosemary Heins	Lauren Miller, Ellen Nesin, Marcia Salton
Harbinger: Shain Fishman	Special Consideration: Neal Jacobs
Kitchen: Neal Jacobs, Howard Perlman	Webmaster: Mary Jane Harris
Membership: Sue Kantor, Marcia Salton	Yahrzeit: Susan Horowitz

**COMMITTEE MEMBERS CAN BE REACHED BY CALLING THE TEMPLE
845-794-8731**

Passover Greetings

Mel & Joyce Gitlin

Rosemary Deitsch

Marcia Salton

Don & Sue Horowitz

Bonnie & Jeffrey Kirsch & Family

Phil & Paula Schroeder

David & Mary Jane Harris

Ken & Sue Kantor

Maureen & Bob Velten

Marcia & Marty Braunstein

Passover 2018

March 30 - April 7

Passover Greetings

in the **April** Harbinger

Add your name to the list of those extending

Passover Greetings

The cost is \$18 ~

MUST BE RECEIVED BY MARCH 10th

*** Your name as you wish it to appear:**

**Mail this form along with \$18 to Temple
Sholom, P.O. Box 664, Monticello, NY 12701**

ReformJudaism.org
Jewish Life in Your Life

Check out all the wonderful information
the Union for Reform Judaism offers us.

Temple Sholom

“FIRST NIGHT” Seder

Friday, March 30, 2018 ~ 6:00 PM

PASSOVER - CUSTOMS & RITUALS

Along with Sukkot and Shavuout, Passover is one of the *Shalosh Regalim*, or Three Pilgrimage Festivals, during which people gathered in Jerusalem with their agricultural offerings in ancient times. There are several *mitzvot* (commandments) unique to Passover, which are evident in the customs and rituals of the holiday to this day: *matzah* (the eating of unleavened bread); *maror* (the eating of bitter herbs); *chametz* (abstention from eating leaven); *b'iur chametz* (removal of leaven from the home); and *haggadah* (participation in the seder meal and telling the story).

The seder is the centerpiece of any Passover experience.

A seder is an elaborate festive meal that takes place on the first night(s) of the holiday of Passover. Family and friends join together to celebrate. The word *seder* literally means "order," and the Passover seder has 15 separate steps in its traditional order. These steps are laid out in the *Haggaddah*, the book used during the seder. Many congregations hold a community seder during at least one night of Passover.

Torah: Following an ancient practice of Babylonian Jews that is now observed throughout the world, the Five Books of Moses (Genesis, Exodus, Leviticus, Numbers, and Deuteronomy) are divided into 54 sections called *parashat hashevua*, the weekly portion. A different section is read each Shabbat. Special sections of the Torah are designated to be read at each Jewish holiday. Often, these sections are thematically related to the holiday. **The Torah reading for the first day of Passover is taken from Exodus 12:37-42 and 13:3-10, which describes the Exodus from Egypt, the basis for the Passover story. The Haftarah reading, an additional selection from the Prophetic books, is Isaiah 43:1-15.**

Send **RESERVATION FORM** and **CHECK** by **March 21** to:
Temple Sholom, P.O. Box 664, Monticello, NY 12701
Payment **MUST** accompany reservation.

**We want to be included in the
Temple Sholom Seder!**

Name _____

Phone #s _____

Adults _____ @ \$25 = _____

Adults _____ @ \$30 = _____

Family of 4 _____ @ \$60 = _____

Child(ren) _____ @ \$10 = _____

Total people _____ Total amount \$ _____

This year the seder is being catered because we do not have enough volunteers to help cook. But you can still help with setup and cleanup.

☐ I/We will help set up on Friday morning.

☐ Count me/us in on the Clean-up crew.

MARCH 2018 - ADAR / NISSAN 5778

MARCH Snack & Schmooze:

02 Marty & Lauren Miller in honor of Queen Vashti

09 Sponsor Needed

16 Sponsor Needed

23 Marcia Salton in memory of Alvin

30 Passover / Temple Sholom Seder

Call Susan Kantor
to volunteer
798-0578

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

FOR YOUR BIRTHDAY or ANNIVERSARY or SIMCHA: Come to Shabbat services and receive a special blessing under our "Blessing Chuppah" in honor of your special occasion.				1 PURIM	2 Snack & Schmooze 5:30 <u>PURIM FESTIVAL 6:00</u> Candle lighting 5:30	3 Ki Tisa
4	5	6 SHOLOM UNIV STARTS! Ethics: Noon - 1:15 One People: 1:30 - 2:45 You can still join!	7	8	9 Snack & Schmooze 5:30 Shabbat Services 6:00 Candle lighting 5:38	10 Vayakhel-Pekudei
11 Daylight Savings Time Begins	12	13	14	15	16 Snack & Schmooze 5:30 Shabbat Services 6:00 Candle lighting 6:46	17 Vayikra
18	19	20 Board of Trustees meeting 6:30 PM First day of Spring	21 Deadline to reserve your space at the table for TS FIRST NIGHT SEDER	22	23 Snack & Schmooze 5:30 Shabbat Services 6:00 Candle lighting 6:53	24 Tzav
25	26	27 NO RELIGIOUS SCHOOL (Spring Break)	28	29 NO RELIGIOUS SCHOOL (Spring Break)	30 FIRST NIGHT SEDER at TEMPLE SHOLOM 6 PM Candle lighting 7:00	31 FIRST DAY OF PASSOVER

PARSHA OF THE WEEK:

03 March 16 Adar Ki Tisa Exodus 30:11-34:35
 10 March 23 Adar Vayakhel-Pekudei Exodus 35:1-40:38
 17 March 1 Nissan Vayikra Leviticus 1:1-5:26
 24 March 8 Nissan Tzav Leviticus 6:1-8:36
 30 March 15 Nissan Pesach

Welcome
New Member
Michael Zalkin

TAKE NOTE:

APRIL ONEG (following services):

06 *Stephie Millet in honor of baby brother, Orville's birthday*

13 *Sponsor Needed*

20 *Sponsor Needed*

27 *Religious School*

SPRING/SUMMER SHABBAT SCHEDULE:

SHABBAT SERVICES 7:30 PM

ONEG FOLLOWS SERVICE

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1 2nd day Pesach	2 3rd day Pesach	3 4th day Pesach <i>No Religious School</i>	4 5th day Pesach	5 6th day Pesach <i>No Religious School</i>	6 YIZKOR. 6 PM Shabbat Services 7:30 Candle lighting 7:08	7 8th day Pesach
8	9	10	11	12 Adult Ed: Hebrew with Lauren Miller Yom HaShoah	13 Shabbat Services 7:30 Candle lighting 7:15	14 Shemini
15	16	17 Board of Trustees meeting 6:30 PM	18 Yom HaZikaron	19 Yom HaAzma'ut	20 Shabbat Services 7:30 Candle lighting 7:23	21 Tazria-Metzora
22 Earth Day	23	24	25	26	27 Shabbat Services 7:30 Candle lighting 7:30	28 Acharei- Kedoshim
29	30					

Sponsor An
ONEG SHABBAT

עני
שבת

Call
Susan Kantor
to volunteer
798-0578

PARSHA OF THE WEEK:

06 April 22 Nissan
14 April 29 Nissan
21 April 6 Iyar
28 April 13 Iyar
Pesach
Shemini
Tazria-Metzora
Acharei-Kedoshim
Leviticus 9:1-11:47
Leviticus 12:1-15:33
Leviticus 16:1-20:27

YIZKOR – MEMORIAL SERVICE

Friday, April 6th at 6:00 PM

According to Jewish tradition, in addition to having a Yizkor service during Yom Kippur, Yizkor is also recited at the end of Passover. Please join us to remember your loved ones, may their memory be for a blessing. **Shabbat services start at 7:30 PM that night.**

Donations to Temple Sholom

In loving memory of Boni Barnofsky

Alice & Andrew Herzog & Family

Allan & Stacie Gottlieb

Anne Palley

Belgica Pastrana & Mario Munoz

Beth & Shelly Leidner

Charlie & Debra Levine

Connecticut Asthma & Allergy Center

David & Mary Jane Harris

Don & Sue Horowitz

Ellen Nesin

Gail Abramowitz

Howard & Helene Perlman

Judy Cutler

Ken & Sue Kantor

Larry & Carolyn Richman

Larry & Sharon Schwartz

Marcia Salton

Marty & Lauren Miller

Neal & Jane Jacobs

Phil & Paula Schroeder

Richard & Marilyn Stein

Robyn Feltman

Ruby Shulman

Sam & Honora Wohl

Stephanie Millett

Sylvia Schwartz & Steven

Heartfelt Thanks from the family of Boni Barnofsky

To the Temple Sholom Community, my family would like to say thank you for your sympathy, kindness and support at this difficult time. Thank you for your prayers, thoughts and comfort that you provided. We also appreciate your thoughtful donations to Temple Sholom in memory of our beloved Boni.

Michael Barnofsky and Family

PRIMETIMERS

Although we do not meet in the winter, we are busy planning our activities for the spring. Our first meeting will be on Monday, May 21, 2018. We will have an interesting film and discussion, followed by our collation.

Our first bus trip to NYC will be on Wednesday, June 20, 2018. It will still be \$30/pp round trip with gratuity. Sue Horowitz will be sending out emails this month. As always priority is for our members.

On Wednesday, July 18, we will be going to the Jewish History Museum in Philadelphia. We have a docent-led tour of this fabulous museum. Donation for the bus, admission, docent, and driver tip is \$65/pp. There will be a special Leonard Bernstein power of music exhibition. Lunch will be on our own at the Bourse which is next door. We will be taking reservations for this trip in March 2018.

Enjoy the rest of the winter. See you in May.

Shalom,
Paula

Happy Anniversary

March 2018

3. Ralph & Ellen Cutler
19. Janet & Zane Morganstein
23. Richard & Marilyn Stein
27. Dorothy & Sam Perlmutter
29. Brian & Sheri Miros

Think of Temple Sholom, once a month when your checkbook is out for other matters. Then, if you can, send us a small love donation, for no purpose other than to keep us here. Some months you might send \$18 (*hence the Chai*), some months less. Even what seems to be a small amount adds up. Take this opportunity to share in the good feeling of supporting our temple.

CURRENT MONTH DONOR(S):

Neal & Jane Jacobs

Tribute Cards

GET WELL:

To **Stephanie Millett:**

Sue & Don Horowitz
Judy Cutler

CONDOLENCES:

To the **Barnofsky Family:**

Marcia Salton

BIRTHDAY WISHES:

To **Dr. Lou Levy:**

Ellen Nesin & Family

SPECIAL WISHES:

To **Sharon Weil:**

Ellen Nesin & Family

Happy Birthday

March 2018

4. Jessica Nesin	16. Neal Jacobs
5. Brian Miros	19. Bob Glatt
7. Andy Hazelnis	19. Sue Horowitz
8. Dr. Ted Isseks	20. Dr. Gary Garfield
9. Macy Miros	23. Hal Abrams
10. Judy Cutler	28. Sheryl Manz
10. Reva Miller	31. Jack Leshner
10. Dr. Rick Stein	31. Michael Feltman
13. Bob Velten	31. Paul Nesin
14. Marcia Braunstein	

Golden Books

To **Stephanie Millett**, a complete, speedy and easy recovery.
From: Sue & Ken Kantor

To **Michael Barnofsky & Family**, condolences on the loss of your beloved mother & grandmother, Boni
From: Temple President Neal Jacobs, Temple Sholom Board of Trustees, Steve & Rabbi Medwin, Maureen & Bob Velten

2018 Mitzvah Members

As is happening with most religious and service organizations across the country, Temple Sholom is experiencing a growing gap between income and expenses. To help toward closing the budget gap, Temple Sholom members are being asked to contribute, according to their ability, an additional amount above regular membership dues. Can you step forward to support the continued existence of Reform Judaism in Sullivan County?

The three levels of Mitzvah Membership are:

✦ *Platinum Level - additional \$500 above dues*

🎗️ *Gold Level - additional \$250 above dues*

♥ *Silver Level - additional \$125 above dues*

✦ *Platinum* (500)

Martin & Lauren Miller (12/17)
David & Mary Jane Harris (10/17)
Maureen & Bob Velten (12/17)
David & Sheila Epstein (9/17)
Anonymous (11/17)

🎗️ *Gold* (250)

Phil & Paula Schroeder (12/17)
Bonnie & Jeffrey Kirsch (7/17)
Anonymous (8/17)
Judith Cutler (10/17)

♥ *Silver* (125)

Anne Palley (8/17)
Sue & Don Horowitz (9/17)
Jerry & Lorraine Bogursky (10/17)
Sue & Ken Kantor (4/17)
Harriet Gottlieb (6/17)
Howard & Helene Perlman (8/17)
Jan Hirsch (8/17)

Mitzvah Membership listing in *The Harbinger* will appear the month following receipt of your donation and will continue to be listed for the following 12 months.

Consider making a tax deductible Mitzvah Membership donation any time during the year, as long as your membership dues are up to date.

Prefer to NOT have your name appear? You can be listed as

Anonymous

**If you are able, please
PAY YOUR FINANCIAL OBLIGATION
and BECOME A MITZVAH MEMBER.**

Specify: "Mitzvah Membership"

Mitzvah Membership donations are tax deductible.

**Give what you can, when you can.
It is deeply appreciated.**

There are other ways to support Temple Sholom **besides or in addition to** Mitzvah Membership.

Sponsor an oneg at Friday night services

Buy a Tree of Life to remember a milestone event (\$54)

Plant a Tree in Israel in honor of a family celebration/commemoration (\$18)

Think of the temple once a month and become a member of the Chai Club (\$18 or less)

Send a Golden Book message whenever the opportunity comes up (\$5)

Volunteer your time at temple events (\$0)

“Hello Spring” Plant Sale

SPRING is just around the corner!

Help lay the groundwork
for the Temple Garden!

The Beautification Committee is making plans to bring the Temple gardens back to life with colorful flowers and plantings. They will be replacing anything that has not made it through the winter as well as refresh, rejuvenate, and maintain the established gardens and plantings. Additional projects will depend on the availability of funds.

We are counting on your support to make this year's garden the best yet.

Checks and orders due by Wednesday, May 9th

“Hello Spring” Plant Fundraiser

In cooperation with Monticello Greenhouse, the Beautification Committee is offering a choice of two (2) planters. It's the perfect gift for someone special or treat yourself.

Order one or more of each.

Hanging Basket, \$17 each. Overflowing with vibrantly colored **New Guinea Impatiens***, **Gorgeous!** 10" Diameter

Oval Planter, \$14 each. Terra-cotta color, filled with a lovely geranium, spike and an array of flowering annuals.* 12"L x 4"H.

**Depending on what is blooming at the time, it may be necessary to substitute plants of equal value. Colors are subject to availability.*

Orders need to be prepaid and received in the Temple office by Wednesday, May 9th.

**Pick up your orders at the Temple
Wednesday, May 23rd from 2:30-5:30**

Volunteer Time

I would like to volunteer to help with this year's Beautification Project.

☐

Check here to sign up.

To make sure you receive the plants you ordered, and so we know where to contact you if necessary, please complete this form when placing your order.

Name _____

Address _____

Phone _____

Email _____

Here's my plant order:

_____ **Hanging Basket(s)** **\$17 each** \$ _____
or **2 for \$33**

_____ **Oval Planter(s)** **\$14 each** \$ _____
or **2 for \$27**

Total for plants \$ _____

Make a Contribution

I don't wish to order plants but (**or** in addition to ordering plants) I would like to make a contribution to the Temple's Beautification Fund of

\$ _____

Tu B'Shvat Service

We enjoyed eating the fruits and nuts while rabbi explained the meaning of Tu B'Shvat and the foods.

Tu B'Shvat, the 15th day of the Jewish month of Shvat, is a holiday also known as the New Year for Trees. Tu B'Shevat is the new year for the purpose of calculating the age of trees for tithing. In Leviticus it states that fruit from trees may not be eaten during the first three years; the fourth year's fruit is for God, and after that, you can eat the fruit.

It is a custom on Tu B'Shvat to eat a new fruit, or to eat from the Seven Species described in the Bible as being abundant in the land of Israel. They are: wheat, barley, grapes (vines), figs, pomegranates, olives and dates (honey).

Some people plant trees on this day.

RELIGIOUS SCHOOL NEWS

Rabbi Medwin lead a Tu B'Shvat service for the religious school students. They enjoyed learning, reading the English and Hebrew blessings, and singing songs as well as eating the fruits and nuts.

Shown: Rabbi Medwin, Rachel Zirt, Ethan Miros, Michael Feltman, Taylor Zirt and Macy Miros.

Jan Hirsch generously donated a beautiful electric keyboard to Temple Sholom and the Religious School for the children to play and learn the prayers and songs we sing. Macy Mirois is playing Bim Bam as Jan watches.

Preparing for Tu B'shvat, the religious school students planted parsley seeds to be ready for Passover.

Shown: Macy Mirois, Taylor Zirt, Ethan Miros, Michael Feltman, and Rachael Zirt

Religious School Calendar 5778 2017 -2018

(Subject to change based on Public School Calendar changes)

SNOW DAY CLOSINGS - We follow the **Monticello School District** schedule. If the schools are closed, if the students are sent home early, or if after school activities are canceled due to weather, we will **NOT** have religious school on that day. Please check the radio or the school website. Sign up on the Monticello School District website and get notified by email. You can call the temple office 794-8731 or Lauren Miller: 845-794-3962 or 914-799-1424.

Classes are 4:00-5:45 PM.

MARCH 2018

March 27 & 29 No Religious School, spring break

APRIL 2018

April 3 & 5 No Religious School, Passover

April 27 Religious School helps lead service

MAY 2018

May 1, 3 & 8 Lag B'Omer, Yom Hashoa, Yom Ha'azma'ut -- in-class programs

May 11 (Fri) Last Day Religious School – Party in class

JUNE 2018

June 2 Michael Feltman's Bar Mitzvah

Donations to the Yahrzeit Fund

In Loving Memory of the Following:

Violet Salton by Marcia Salton
Benjamin Nedwin by Joanne Israel & Adam
Deborah Harris by David & Mary Jane Harris
Evanelle Detwiler by David & Mary Jane Harris
Milton Werner by Mime & Gary Werner
Herman Lewinter by Mimi & Gary Werner
Rose Herman by Eileen Morganstein
Marsha Howell by Eileen Morganstein
William Kassman by Bob Kassman
Stanley Schwartz by Daniel Schwartz M.D.
Elsie Raiten by Edythe Raiten
Samuel Schroeder by Phil & Paula Schroeder
Leonard Mace by Anne Mace
Bruce Sam Opfer by Sylvia Schwartz & Steven
Martin, Stanley & Bessie Schwartz
 by Sylvia Schwartz & Steven
Gittel & Yitzachak Wagmeister
 by Sylvia Schwartz & Steven
Paul Berger by Sylvia Schwartz & Steven
Elsie Raiten by Anne Palley
Carol Imbey by Beth & Shelly Leidner

THANK YOU for your GIFT of SERVICE

to Temple Sholom

- ★ **Steve Plotkin** for the kiddush and holiday wines
- ★ **Sue Kantor, & Judy Cutler**
for the oneg setup and cleanup
- ★ **Mary Jane Harris** for building and maintaining
the website
- ★ **Stephanie Phillips** for maintaining the facebook page
- ★ **Sam & Honora Wohl** for maintaining our adopted exit
- ★ **Sue Horowitz** for sending out the Yahrzeit
reminder letters
- ★ **Rosemary Heins** for sending out the birthday cards
- ★ **Shain Fishman** for creating the monthly Harbinger
- ★ Harbinger proofreaders: **David Harris, Mary Jane Harris, Stephanie Phillips, Rabbi Medwin, Lauren Miller**
- ★ **Anne Palley** for monthly labeling and folding the
Harbinger, and for helping in the office when needed.
- ★ **President Neal Jacobs** and **Board Member Howard Perlman** (*our handymen*) who are at the temple every
Wednesday doing all the small (and not so small) jobs
required to maintain our 60-year-old building.

IN MEMORY - Yahrzeit Will Be Read On:

March 2nd: Evanelle Detwiler, Ralph Cohen, Irene Jacobi, Dr. John Kotin, Raye Linnetz Furst, Rose Perlmutter, Sarah Richter, Anna Hazelnis, Nancy Karkota Solomon, Bessie Schwartz, David Brand, Olga Buchlerova*, Emil Ippen*

March 9th: Adrienne Gold Huberman, Pauline R. Goodman, Ken Gobel, Aaron Altman, Dora Bader, Norman Levine, Ben Schacht, Jacob Kapito, Isadore Cohen, Herman Lewinter, Henry Wrobel, Phillip Richman, Rose Appel, Ethel Goldfeder, Anna Cerullo, Murray H. Gitlin, Irene Jacobi, Dr. John Kotin, Raye Linnetz Furst

March 16th: Ralph Jacobs, Alois Eisner, Evelyn C. Silverstein, Rudiger Spiegl, Yetta Slotnick, Helen Rubler, Sidney Epstein, Hyman Mintz, Walter Gersten, Morton Farber, Irma Krieger, Jean Miller, Abraham Brafman, Benjamin Fein, Norman Plotkin, Jesse Wolfson, Carol Imbey

March 23rd: Muriel Gitlin, Hyman Himmel, Morris Strieffer, Dr. Russell Pantel, Dr. Frederick M. Shulman, Maria Stein, Sarah Margolis, Mary Victoria Barnes

March 30th: Dr. Gustav Gavis, Ann Fuss*, Abraham "Al" Kantor, Mavis E. Mednick, Sidney Mordin, Howard Hayden, Robert David Mastropiero, Wayne Detwiler, Ellen Rabelskie, Abraham Edelman, Wayne Detwiler, Rose Ray, Judah Altman, Helen Kassman

* Holocaust Victims from Pisek and perished in Terezin

*Monuments of Quality and Distinction
Monuments Erected in all Counties
Including Metropolitan Area
Cleaning Lettering Restoration*

Sullivan County Monument Works

294 East Broadway Monticello, NY 12701

845-794-7272 800-479-2726

www.scomonuments.com scomonuments@yahoo.com

Family Owned & Operated for 65 years
Michael Feinstein Jeffrey Feinstein

Judaica Gift Shop ~ Sale

Yarmulkas valued to \$25 -- ONLY \$5.

Mezuzahs -- \$5 and up

Challah covers -- \$5.

MANY assorted gift items
for Shabbat and Holidays

Such an Easy Mitzvah

When you buy your groceries at the
Monticello or Liberty or **ANY**

pay for your purchases with a *ShopRite*
GIFT CARD bought from the
TEMPLE SHOLOM OFFICE, and
5% is donated back to Temple Sholom.

SENIORS: On TUESDAYS
you still get your **DISCOUNT!**

**It's so easy to support Temple Sholom
and it costs you nothing.**

BUY YOUR *ShopRite* GIFT CARD NOW!

And keep it with your cash or credit cards so you
can use it every time you go grocery shopping.

Thursday mornings Temple Sholom

Weigh-in 7:30-8:00 AM

Meeting 8:00-9:00 AM

A welcoming and supportive group!

Highland Yoga & Dance

Yoga: Mixed Level, Gentle, Intro to Yoga, Restorative Yoga, Seniors
Dance: Adult Ballet (all levels)

111 Highland Lake Road
Highland Lake, NY 12743

Contact: Shain Fishman RYT
817-801-3002
Highlandyoga111@gmail.com
www.hiawathaschool.org/highlandyogadance
Facebook Page: Highland Yoga & Dance

JAN HIRSCH, CTHP

Angel Harp: Certified Therapeutic Harp Practitioner
560 West Broadway, Monticello
845-794-4109 angel_harp44@yahoo.com

ROLLING V BUS CORPORATION

is committed to operating a prompt, professional and personalized passenger transportation company that is successful in its mission to provide meaningful employment and give back to the community when it can!

South Fallsburg, New York 12779

Phone: 845-434-0511

Email: info@rollingv.com

ROUTE 42 SOUTH LIQUOR STORE

845-794-3788

SHP RENTAL CORP

Apartment Rentals
845-794-6262

Steven Plotkin
9 Forestburgh Road
Monticello, NY 12701

Steve
Silverman

Silverman Mechanical Corp

P.O. Box 446
Mongaup Valley, NY 12762
845-583-6595

~ stop wishing, start playing ~

steve schwartz - owner

Steve's music center

248 rock hill drive
p.o. box 760
rock hill ny 12775-0760
phone/fax (845) 796-3616
www.stevesmusiccenter.com

Nesin Cultural Arts
supporting artistic growth

85 Rock Ridge Drive
Monticello, New York 12701
www.nesinculturalarts.org
ellen@nesinculturalarts.org

Cooper Tires (845) 434-8890
Lee Feldman

MILLER'S TIRE
Since 1981

TIRES for EVERYTHING CAR WASH and PREMISES

BFGoodrich **UNIROYAL**
BRIDGESTONE **MICHELIN**
DUNLOP
KELLY'S TIRES **Firestone**
GOODYEAR **FUSION**

5334 Route 42 • South Fallsburg, NY

THE PREMIER DEALER
of New and Used Vehicles in the
Hudson Valley and Catskill region

M&M
AUTO GROUP, INC.
LIBERTY - NEW YORK

131 MILL STREET IN LIBERTY, NY
845.292.3500

Home of the Sweetest Deal Around!

www.MMAutoGroup.com

PATRICIA FINN LINDSLEY
Optician Trainee

MD OPTICAL
THEODORE N. ISSEKS, M.D.

5518 State Route 55
Liberty, NY 12754-2830
Telephone: (845) 292-1111

Michael B. Mednick
Attorney at Law

Law Office of Michael B. Mednick
18 Prince St., P.O. Box 613
Monticello, NY 12701

(845) 794-5200
Fax (845) 791-7784
michael@michaelmednick.com

Jeffrey C. Salton, CRPC®, CFP®
Financial Advisor

(609) 243-6826 • (800) 876-8808
7 Roszel Road, 4th Floor, Princeton, NJ 08540

Merrill Lynch Wealth Management is a registered trademark of Bank of America Corporation. Merrill Lynch Wealth Management makes available products and services offered by Merrill Lynch, Pierce, Fenner & Smith Incorporated, a registered broker-dealer and member SIPC, and other subsidiaries of Bank of America Corporation. Investment products:
Are Not FDIC Insured • Are Not Bank Guaranteed • May Lose Value
© 2013 Bank of America Corporation. All rights reserved.

Discount Barn -
TFC FLOORING INC

Carpet tile, Linoleum, Carpet and Vinyl Floor
6 Novogrodsky Road, Woodridge, NY 12789

Craig's Landscape & Lawn Care
Specializing in Patios & Ponds

Craig Hazelnis
owner

PO Box 15
Loch Sheldrake
New York, 12759
(845) 436-0443
chazelni8@aol.com

LES KRISTT GENE KELLY

Kyocera Mita Digital Copiers
Computer Network Systems
Office Furniture / Supplies
Art Supplies
Framing

159 Broadway, P.O. Box 548, Monticello, NY 12701
(845) 794-6639 (800) 244-6482 Fax (845) 794-5123
E-mail: les@kristt.net

COOMBE, BENDER & COMPANY
Creating and Preserving Estates

Investment Advisors

Philip Coombe III, CFP™

P.O. Box 333 • 6872 Route 209
Wawarsing, NY 12489
(845) 647-4800 • Fax (845) 647-7259
(800) 4 COOMBE

Edythe Raiten
CSW-R Psychotherapy

Relationships
Family Therapy
Children

Marital Counseling
Mediation
Adults

Appointments in Monticello
845-794-6938

Please send your photos of temple events to Stephanie Phillips at phillipssteph@gmail.com so everybody can enjoy them on our *Temple Sholom Monticello* Facebook page.

Be the friendly face of Temple Sholom and greet participants as they arrive for Friday night services. Contact Stephanie Phillips at 845-436-9857 to be put on the schedule.

Winter Shabbat Schedule

5:30 PM Snacks and Schmooze

6:00 PM Shabbat Services

MARCH 2018:

Thu 1 PURIM
 Fri 2 Congregation Purim Festival (*see p. 1*)
 Tue 6 **Sholom University starts - YOU CAN STILL JOIN!**
 Wed 21 Deadline to reserve your seat(s) at the FIRST NIGHT SEDER
 Tue 27 No religious school - SPRING BREAK
 Thu 29 No religious school - SPRING BREAK
 Fri 30 PASSOVER - Temple Sholom FIRST NIGHT SEDER

PASSOVER: March 30 - April 7, 2018

APRIL 2018:

Tue 3 No religious school - SPRING BREAK
 Thu 5 No religious school - SPRING BREAK
 Fri 6 Yizkor Memorial Service 6 PM (before Shabbat Services @ 7:30)
 Thu 12 Adult Ed: Hebrew with Lauren Miller
 Fri 27 Religious school students help Rabbi lead services

Do you know someone who is ill? Please give the information to Rabbi Medwin so the congregation can say a prayer for healing.

Is your oneg sponsorship for a special commemoration or occasion?

Let Stephanie Phillips know and she will post your celebratory words on our FACEBOOK PAGE.

Compose your dedication (*with or without an accompanying picture*) and email it the week before the oneg to: phillipssteph@gmail.com.

**Warm Weather Shabbat Schedule
 Begins April 6, 2018
 Services start 7:30 PM
 Oneg to follow**

TEMPLE SHOLOM OF MONTICELLO, NEW YORK

The First Congregation of Reform Judaism in Sullivan County - Established 1954

"SIXTY-THREE (63) YEARS AND GROWING STRONGER"

845-794-8731 Fax: 845-794-8902

website: www.templesholomny.org Email: templesholom1954@gmail.com

A REFORM CONGREGATION AFFILIATED WITH THE UNION FOR REFORM JUDAISM

RABBI MICHELE BRAND MEDWIN, D.Min.