

WELCOME RABBI JADE ROSS

In the Talmud, a rabbi named Yehoshua ben Perachiah famously taught: “Get yourself a teacher; acquire yourself a friend...” (Avot 1:6) This year our congregation does just that as we welcome our new assistant rabbi and director of education, Jade Ross.

Many of us have had the pleasure of learning and praying with Rabbi Ross over the last two years when she served as our student rabbi. We know her to be warm, thoughtful, deeply intelligent, diligent in her preparation, and possessing a deep love of Torah which she shares freely with students of all ages. These qualities make her the ideal rabbi to oversee our religious school and broaden our whole congregation’s experience of learning and prayer, community and social action. In other words, these make her a perfect “teacher” and “friend”; Rabbi Yehoshua would agree that she’s a wonderful rabbi.

Rabbi Ross grew up in Kinnelon, New Jersey and graduated from Brandeis University with a Bachelor’s Degree in Anthropology and International and Global Studies. Jade received rabbinic ordination from the Hebrew Union College – Jewish Institute of Religion (HUC-JIR) on May 6, 2018.

During her rabbinic training at HUC-JIR, Jade also completed a Certificate in Jewish Education Technology at The Davidson School of the Jewish Theological Seminary, and an iCenter Master’s Concentration in Israel Education. As a rabbinical student, Jade served several communities including: Congregation Beth Elohim in Brooklyn, NY, Shalom Learning, Passport NYC at 92Y, NYU Langone Medical Center, North Fork Reform Synagogue and, for two years, she served as the student rabbi here at Congregation Emanu-El of Westchester.

As a rabbinical student, Jade was recognized for excellence in human relations and homiletics, receiving the Dr. Jules Backman Memorial Prize in Human Relations and the Stephen S. Wise Memorial Prize in Homiletics. Jade completed her Rabbinic Capstone Project, the first of its kind, on the Psalms.

As a food lover, Jade spends much of her free time in the kitchen cooking and baking. Recently, she has been enjoying perfecting her scones and tarts alongside episodes of “The Great British Baking Show”, and combining her commitment to Israel engagement with her love of cooking through the stories, photos, and recipes of “The Jerusalem Cookbook”.

Jade and her husband, Rabbi Dan Ross, live in New Haven, Connecticut with their dog Rashi.

Please join us in welcoming Rabbi Ross to Emanu-El. You can send her greetings at jross@c-e-w.org or give her a call at 914-967-4382 x15.

SHABBAT ON THE BEACH AT THE EDITH G. READ SANCTUARY

FRIDAY, AUGUST 3

6:00PM NOSHES & DRINKS/6:30PM SERVICE

Surround yourself with the sights and sounds of nature as we celebrate Shabbat on the beach at the Edith G. Read Wildlife Sanctuary, located on the sound shore along a migratory flyway. This alfresco Shabbat experience is open to all; friends and family are more than welcome to come! RSVP to Dan at 914-967-4382 x11. And BYO Chair.

Directions to the Edith G. Read Sanctuary: From I-95, take Exit 19 (Playland Parkway) to Playland. Pass through the Playland parking booths, continue straight past the parking area and to the right behind the Dragon Roller Coaster. There is a second gate here. Pass through the gate and continue straight down the road into the sanctuary.

BOARD OF TRUSTEES WELCOMES FOUR NEW MEMBERS

At the Annual Meeting on June 1, four new trustees joined Congregation Emanu-El’s board. Please welcome Randy Levitt, Marcy Modica, Maj Wickstrom and M.J. Wolff.

The following trustees completed their service to the board on May 31: Adam Blinderman, Lawrence Griff and Barbara Mann. Thank you for your time and effort.

THE JARED DUBRO LEGACY FUND GAME NIGHT

Thank you to all who made the first annual Jared Dubro Legacy Fund Game Night such a wonderful success.

**2125 Westchester Ave East
Rye, New York 10580**

**www.c-e-w.org or www.congregationemanuel.org
PHONE: 914-967-4382 FAX: 914-967-0845**

STAFF DIRECTORY

HOWARD J. GOLDSMITH EXT. 13
Rabbi
hgoldsmit@c-e-w.org

MEREDITH STONE EXT. 19
Cantor
mstone@c-e-w.org

JADE ROSS EXT. 15
Assistant Rabbi,
Director of Education
jross@c-e-w.org

JANE DUBRO EXT. 21
Youth Activities and Program Director
jdubro@c-e-w.org

ABBIE LEVITT EXT. 18
Temple Administrator
alevitt@c-e-w.org

TAL DRORI EXT. 12
Religious School Administrator
& Rental Coordinator
tdrori@c-e-w.org

DAN O'CONNOR EXT. 11
Administrative Assistant
doconnor@c-e-w.org

DENISE EISLER EXT. 14
Accountant
deisler@c-e-w.org

ENRIQUE TORRES EXT. 26
Director of Facilities
etorres@c-e-w.org

EMERITUS DIRECTORY

DANIEL S. WOLK EXT. 11
Rabbi Emeritus
dswolk@gmail.com

MARCIE AIUVALASIT EXT. 12
Religious Educator Emeritus
maiuvalasit@c-e-w.org

IN THIS ISSUE

FEATURE	PAGE
Featured Events	1
Snapshot	2 & 15
Directory	3
Rabbi Goldmith's Message	4
Cantor Stone's Message	5
Rabbi Ross's Message	6
Religious School	6
Summer Programs & Step-Up and Give Back	7
Jane's Message	8
Classifieds	8
Travel	9-10
Acknowledgements	11-14
Shabbat Services	16

HAPPY RETIREMENT, ILENE!

Our bookkeeper Ilene Schwartz retired on June 14. In addition to being the first smiling face you saw when visiting the office, Ilene successfully brought our accounting and billing procedures in-house. We thank her and wish her much happiness in this next phase of life.

WELCOME OUR NEW BOOKKEEPER DENISE!

Join us in welcoming our new accountant and bookkeeper Denise Eisler. Denise has extensive accounting and financial experience, most recently she served as bookkeeper at a law practice in New York City. Denise lives in Westchester with her husband, three children, and two dogs.

ONE-SIDED OR ANTI-SEMITIC

Another vote at the UN condemned Israel for doing what any sovereign nation would do: protect its borders against a sworn enemy seeking its destruction. The non-binding General Assembly (GA) resolution condemns Israel for actions against Palestinian civilians, including “excessive, indiscriminate force by the Israeli forces”. The resolution makes no mention of Hamas’s role in the recent violence on the Gaza border.

The Talmud teaches that all Jews are responsible for one another, that means that you have a vital interest in what happens in the State of Israel.

First, let me get my Israel bona fides out there. I am a member of the Association of Reform Zionists of America’s Clergy Council. I have also been a member of J-Street’s Rabbinic and Cantorial Cabinet. I do not limit myself to the left as I am also active with the American Jewish Committee (AJC) which holds much more centrist views, views that I often agree with. I have always – and publicly – supported a two-state solution to the Israeli-Palestinian conflict. I have been an outspoken critic of the settlement movement – especially remote settlements far from the Green Line.

In terms of Emanu-El, I have always sought to bring a variety of perspectives on the Israeli-Palestinian conflict to our congregation. Speakers from the left, right and everything in between have offered their views in our sanctuary. On trips to Israel I have brought congregants to Ramallah and Bethlehem as well as to Israeli settlements. My goal has always been to encourage all congregants to increase their feeling of connection to Israel and Israelis and to engage with the important issues facing the state in which half of the world’s Jews live. I encourage that engagement whether you agree with AIPAC, J-Street, or anything in between. And, finally, we have managed to be the rare congregation where discussion and debate of Israel has always remained civilized and constructive – we do not allow Israel to become a wedge issue among our members and their diverse opinions and perspectives.

All of that being said, the resolution passed by the UN General Assembly can, at best, be called one-sided, and, at worst, anti-Semitic.

While there are ambiguous calls for de-escalation for “all parties” involved, the resolution does not specifically name Hamas while it calls out Israel over and over again. If the document genuinely seeks peace and reconciliation, why on earth would the name “Hamas” be left out? Why only name the Jewish State of Israel? Again, either one sided or anti-Semitic. Furthermore, the resolution describes the danger that violence poses for civilians, journalists, and medical personnel in the Gaza Strip. That danger is very real. But the question is why the UN General Assembly is single-mindedly focused on Gaza when there are much more severe humanitarian disasters unfolding in Syria and Yemen and dozens of other sites around the world? Why the special attention on Israel when things are so much worse in so many other places? In this case it seems that “special attention” = anti-Semitism.

Don’t get me wrong, there are some legitimate parts of this resolution. For example, it notes that the GA is “alarmed at the exacerbation of the dire humanitarian crisis in the Gaza Strip, and stressing the need to achieve a sustainable solution to this crisis in line with international law...” The humanitarian crisis in Gaza is deplorable. Full stop. As human beings, and as Jews, we must feel sympathy and horror at the situation there. But why does the resolution only point to Israel’s actions? What of the rockets that Hamas fires into Israel to provoke a response? What of the demonstrators whose goal, according to one Hamas leader, is to “take down the border [fence] and tear out their hearts from their bodies”? What of Hamas’s attacks on the border crossing that is used to bring fuel, animal feed, construction material, and humanitarian supplies into Gaza? And what of Hamas’s traitorous use of building materials to construct tunnels into Israel rather than rebuild the Strip’s crumbling infrastructure? In failing to condemn Hamas for these egregious actions the UN General Assembly shows itself to be at best one-sided - but more likely anti-Semitic.

There is a glimmer of hope. As Ambassador Nikki Haley noted in her statement on the resolution’s passage, “a plurality of 62 countries voted in favor of the U.S.-led effort to address Hamas’s responsibility for the disastrous conditions in Gaza”. Despite that plurality, the amendment did not meet the threshold for inclusion

(continued on pg. 7)

PONDERING THE MEANING OF COMMUNITY

Fig and olive crisps, peanut butter filled pretzels, and orange blossom honey soap are a few of my favorite items from Trader Joe's. Ordinarily I would have been thrilled that Trader Joe's recently opened a store half a block from where I live. But I am torn because the little market where I've shopped for over twenty years, owned and run by two amicable Greek brothers, is, as far as I'm concerned, the heart, soul and epicenter of the neighborhood. It would be tragic if it went down like all the other "mom and pop" businesses that are now empty storefronts proliferating on the upper west side of Manhattan.

Jewish texts have much to say about community, as Judaism itself is built on it.

To reconcile my mixed feelings, I hand lettered a big sign to post at the market, on which customers might write words of support (see below). So far, I've spoken to a few people in my building who were delighted to add messages. But I was taken aback by two people who turned down my invitation. One was downright hostile; the other was a long time resident of the neighborhood, a customer who has shopped at the market since it opened 20 years ago. She felt that giving them her money was enough. I was disheartened by their unwillingness to extend such a small neighborly gesture, and I began to ponder the nature of what it means to live in community.

We all belong to a number of different types of groups – family units, work and recreational organizations, parent teacher associations, and neighborhoods. Longstanding associations with grocers, pharmacists and dry cleaners can be meaningful because these personal interactions foster a sense of community, even within the relative anonymity of a large city. While the big chain stores might offer more selection, convenience or sometimes better prices, we lose a little humanity when constantly rotating staff, not to mention fully automated check out machines, replace genuine interaction and personal service.

Jewish texts have much to say about community, as Judaism itself is built on it. Participation in communal affairs is not an option but a religious obligation. For example, in Deuteronomy we read:

You shall not see your brother's ox or ass driven away and hide yourself from them; you shall surely bring them back to your brother. And if your brother is not near, and you do not know him, then you shall bring it home to your house, and it shall be with you until your brother require it, and you shall restore it to him... so shall you do with every lost thing of your brother's... you may not hide yourself... you shall surely help him.

Even more striking is a midrash on Proverbs 29: *If one makes oneself like terumah* (portion of produce that is set aside as an offering), *set aside in the corner of the house, and says, "Why should I listen to their voices? I'm fine without this, this person destroys the world"*. Membership in the community implies a shared destiny, and a concern for all its members.

If you are reading this, then you are likely to be a member of our temple community. Perhaps you volunteer, or attend services and programs; maybe you serve on the board, or make contributions in other ways. Whatever your involvement, you have counted yourself IN as a member of the community and we are thrilled to have you. We urge you to make the most of your membership! Like most things in life, the more you put into it, the more you will get out of it.

While I occasionally pick up a few specialty items from Trader Joe's, I'll continue buying the bulk of my groceries at the little store across the avenue. When we support small business and the integrity of our communities, we all reap the rewards.

Meredith

Meredith Stone, Cantor

A DIFFERENT WAY TO REMEMBER TRAGEDY

Tish b'Av (literally the 9th day of the Hebrew month Av) is a day when Jewish people remember the destruction of the ancient Temple in Jerusalem. Not only was the first Temple destroyed on Tish b'Av, but also it is believed that the second Temple was decimated on the same day more than 600 years later. It is also said that many other tragedies befell the Jewish people on Tish b'Av including the expulsions of England's Jews in 1290, and Spain's Jews in 1492. Tish b'Av is thus a day of loss and sorrow that spans many generations.

tragedy affects one city, one building, even one group of people, the reverberations of the impact echo far beyond our immediate surroundings. This show revealed just one example of the effect that this disaster had on the whole world.

Years after a tragedy we continue to commemorate it. On the tenth anniversary of September 11, many of the passengers aboard those 38 planes returned to Newfoundland.

Jewish people from around the world gather at the Western Wall, a part of the retaining wall that remains from the second Temple period, especially on Tish b'Av. We gather to remember communal tragedy. In Judaism we perform rituals together, like reading a particular section of sacred text or fasting. Yet in contrast to our tradition, one ritual described in *Come From Away* specifically stood out to me as a potentially instructive alternative approach for us as we mark Tish b'Av this year: One character explained that every year on September 11 he closes his office, gives his employees the day off, and \$100 each to do random good deeds for strangers. It struck me that this ritual simultaneously honors the lives that were tragically lost, and the humanity that continues to exist in our world, even amidst overwhelming pain and doubt.

Because it is during the summer and so many of us are away, Tish b'Av is often a difficult day to commemorate collectively. And so this year on Tish b'Av (Sunday, July 22) I hope that we will individually consider following this character's example as, marking this day of mourning by random performing acts of loving-kindness.

A handwritten signature in cursive script that reads "Jade".

Jade Ross, Assistant Rabbi, Director of Education

What we lost, who we lost. Where we were, all of the changes that followed.

Recently, I saw *Come From Away*, a musical written by Irene Sankoff and David Hein, based on the true story of another communal loss, the terrible events of September 11, 2001. *Come From Away* takes place in Newfoundland, an oft flown-over island off the coast of Canada, where 38 planes carrying 7,000 passengers from all over the world were diverted and remained grounded for days following the deadliest terror attack in American history. Living in New York, I imagine that many of us have stories from that day. What we lost, who we lost. Where we were, all of the changes that followed. That day marked a turning point in American history; signaled the start of a new generation, the post-9/11 generation — a new meaning of American life and life around the world.

Despite all of the changes since 2001, and despite the fear, hatred, and cynicism that I so often feel is tightening its grip on the world, I was moved by the humanity I saw before my eyes on that Broadway stage. One song, "Something's Missing", prompted me to think of Tish b'Av. Whether from our ancient world, or modern-day America, it struck me that when a great

OPENING DATES FOR RELIGIOUS SCHOOL & HEBREW SCHOOL

Hebrew School Opening Day: Tuesday, September 4, 3:50 - 5:45pm (Students only)

Religious School Opening Day: Sunday, September 16, 9:30 - 11:45am (Parents invited)

Monday Night Program Opening Session: Monday, September 24, 6:45 - 8:30pm

STILL NEED TO REGISTER YOUR CHILD FOR SCHOOL?

Are you enrolling your child in Religious School for the first time? School registration forms are available on our website and by contacting Religious School Administrator Tal Drori at tdrori@c-e-w.org or 914-967-4382 x12.

MAH JONGG & CANASTA

MONDAYS, JULY 2, 9, 16, 23 & 30,
AUGUST 6, 13, 20 & 27, 6:45PM

All levels of players are welcome; friends are invited too! If you are interested in playing, contact Jane at 914-967-4382 x21 or jdubro@c-e-w.org.

NEXT STEP

SUNDAYS, JULY 15 & AUGUST 12, 11:00AM

This group of men meet to discuss personal issues that they face in retirement. The bonds of friendship and a deep sense of trust have allowed this group to continue for many years. Next Step is facilitated by congregant Paul Spindel (retired executive).

BOOK CLUB

THURSDAY, SEPTEMBER 13, 10:15AM

Lioness: Golda Meir and the Nation of Israel,
by Francine Klagsbrun

For more information, contact Marcie at maiuvalasit@c-e-w.org or 914-967-4382 x12.

WJCS 2018 ANNUAL BACK TO SCHOOL DRIVE

NOW THROUGH JULY 30

Congregation Emanu-El of Westchester is proud to partner with Westchester Jewish Community Services for their annual Back to School Drive.

Last year WJCS helped over 600 children get the gear they needed for the first day of school with the help of generous individual and community donors.

Help now by sponsoring or donating a new backpack, new school supplies, or a \$50 Old Navy gift card.

Donations may be dropped off in the temple lobby by July 30. For more information, contact Hedy Cardozo at [hedozo@aol.com](mailto:hedoza@aol.com).

MARK YOUR CALENDAR: AMERICANS & THE HOLOCAUST

SUNDAY DATE IN OCTOBER TBA

Historian and author Rebecca Erbelding, PhD., will lead a discussion on the motives, pressures and fears that shaped Americans' responses to Nazism, war and genocide. Erbelding worked as an archivist and curator at the US Holocaust Memorial Museum from 2003-2015, and since 2015, has been a historian for the Museum's current exhibition, *Americans and the Holocaust*.

For more information, contact Marcie at maiuvalasit@c-e-w.org or 914-967-4382 x12.

(RABBI'S MESSAGE CONTINUED FROM PG. 4)

in the resolution. What can we do to foster that glimmer of hope? What actions can we possibly take to both address the humanitarian disaster that is Gaza and help to ensure Israel's security?

First, stay informed. This coming year our congregation will feature a number of programs focused on Israel. Come to those programs, read the news, discuss issues with your friends and colleagues and fellow congregants. Next, connect with Israel-advocacy groups who share your views. The Talmud teaches that all Jews are responsible for one another, that means that you have a vital interest in what happens in the State of Israel. Many advocacy groups meaningfully impact both the Israeli narrative as well as actual policy. Claim your stake in Israel's destiny. Finally, if at all possible, build relationships with Israelis and reinforce those you already have. Hearing from Israelis who face these issues on a daily basis helps to ground our thinking in

reality and remind us that in democratic Israel there exists a huge range of opinion and perspective.

This is, frankly speaking, a bleak time for the prospects of a two-state solution to the Israeli-Palestinian conflict. But that makes it – perhaps more than ever – a vital time to assert Jewish values, decry anti-Semitism wherever it exists, stand up for Israel's right to defend itself, and advocate for human rights around the world. And when those obligations contradict one another, we need to embrace that tension and use it to find creative, meaningful ways forward for the sake of the Jewish people and people everywhere.

Howard J. Goldsmith, Rabbi

CELEBRATING ISRAEL!

Israel's 70th Anniversary celebrations kicked off earlier this spring, marked by Yom Ha'atzmaut celebrations throughout the country and the world. During the upcoming year, much of the programming at Congregation Emanu-El will celebrate the many facets and faces of Israel. We will explore its culture, history, challenges and its incredible vitality.

A few programming highlights include:

Sunday Film Movie Series featuring three diverse films related to Israel - The award-winning film *Footnote* (Sunday, October 28, 7:00pm) about the troubled relationship between a father and son who are both Talmud scholars; *Norman: The Moderate Rise and Tragic Fall of a New York Fixer* (Sunday, January 13, 2019, 7:00pm) starring Richard Gere as a wheeler-dealer and social climber Norman who befriends a politician and his life changes dramatically for better and worse; and *Hello Goodbye* (Sunday, April 14, 2019, 7:00pm) starring Gerard Depardieu as part of a couple who leave the comfort of life in Paris to start a new life in Israel.

Hotel Everest, screening with filmmaker Claudia Sobral (Friday, January 18, 2019, 6:30pm prior to the Shabbat service) - Nestled between Jerusalem and Bethlehem stands a small hotel called The Everest. It is one of the few places in the region where Palestinian and Israeli "peace climbers" gather in an attempt to overcome decades of conflict and seemingly insurmountable challenges. These individuals have committed themselves to seeing the "others" as

human beings rather than demonized enemies. This group of brave Palestinians and Israelis is writing a new page in history, one of hope and possibility.

Israel education classes with Rabbi Howard Goldsmith and Rabbi Jade Ross (sessions in February, March & April 2019) - Our rabbis will offer Israel-related adult education sessions this spring, a great way to learn together as a community about Israel.

Israel photography by fellow congregants (Friday, November 30, 7:00pm prior to the Shabbat service) - The winter art gallery show will feature a collection of congregant photos from past temple trips to Israel. This is a great forum for trip participants to share their memories with the entire congregation and will hopefully whet the appetites of those who have yet to visit Israel!

400 Miles to Freedom, screening with filmmaker Avishai Mekonen (Friday, May 3, 2019, 6:15pm prior to the Shabbat service) - This film documents Avishai's perilous journey from Ethiopia to Israel during Operation Moses in 1984. At the time, the Israeli government secretly moved 8,000 Ethiopian Jews to Israel under a veil of complete secrecy. Avishai will also speak about *Hereos*, his current film project, that tells the story of Ethiopian Jewish heroes who risked their lives to help lead their community to the Israel.

I look forward to discovering and uncovering the beauty of Israel with you.

Shalom,

Jane

Jane Dubro, Youth Activities and Program Director

CLASSIFIEDS

Your Center for Customized Health Care

Short-Term Rehabilitation
Long Term Care
Home Health Care
Hospice
Social Adult Day Care
Medical House Calls
Medical Transportation
Inpatient & Outpatient Dialysis
Managed Long Term Care
Medicare Advantage Plan

Parker Jewish Institute
HEALTH CARE AND REHABILITATION

WHERE EXCELLENCE IS THE STANDARD

271-11 76th Avenue, New Hyde Park, NY 11040
877.727.5373, www.ParkerInstitute.org

College Admissions Essay Coaching

Essay coach **Glen Gilbert** helps applicants theme, shape and fine-tune narratives designed to open the weary eyes of admissions officers and provide a competitive edge.

- Eight years of coaching experience
- Hamilton College grad
- Writer at global law firm
- Former advertising and marketing executive (twice in Ad Age's "Top 50")
- Former JCCH Chairman and President
- Lecturer on effective college admissions essay writing
- Coach of several Emanu-El essayists who have since attended the colleges of their choice

References provided upon request. **914-260-0683 | glengilbert1@aol.com**

We're Going To Israel!

February 15 - 24, 2019

**There is nothing
like touring
Israel *with your
congregation.***

**Simply the best family trip you will ever take! Don't miss
this amazing opportunity!**

**View the trip itinerary and pricing
at: <http://tinyurl.com/CEWIsrael2019>**

**Contact Rabbi Goldsmith
at hgoldsmith@c-e-w.org
or 914-967-4382 x13 for more information.**

Uncover the Legacy of the Sephardic Jews in Spain

March 18 – 26, 2019

Home to the original 'Sephardim', Spain is rich with stories.

Our private 9-day cultural tour will take you to Madrid and the historical towns of Toledo, Segovia, Seville, Cordoba, and Granada, with an optional extension to Barcelona, Girona and Besalu. Experience the enduring Jewish heritage and witness the contributions that Jews are making to Spain.

View the trip itinerary at <https://tinyurl.com/cewspain>

Contact Jane at jdubro@c-e-w.org or 914-967-4382 x21 for more information.

ACKNOWLEDGEMENTS

Many thanks for the generosity of all listed here. Your support made the 2018 Annual Spring Benefit and Auction honoring Hope & John Furth and Susan Amkraut a wonderful event!

Edward Abahoonie & Pamela Furth	Sean & Jaime Coffey	Richard & Susan Hecht
Sharon & Nadia Aiuvalasit	Gerald & Shizue Cohen	Michael & Ellen Hefter
Tony & Marcie Aiuvalasit	Lawrence & Debra Cohen	Lee Helman & Amy Schulhof
Tony Aiuvalasit & Zoe Sargent	Richard & Emily Cohen	Robin Herko
Marcus & Betsy Aldredge	Sharon Cohen	Scott Hirsch & Christine Staeger-Hirsch
Timothy & Phyllis Alexander	Arlene Cole	Il Castillo
John & Alanna Alkalay	Andrew & Sharon Cooper	Italian Meateria New Rochelle
All Time Detection	Benjamin & Stacey Cross	Frederic & Caroline Ifrah
Allura Salon & Day Spa Greenwich	Cuddy & Feder LLP	William Jennings & Elizabeth Dater
AJC	Paul & Alyssa Cullagh	Richard & Arline Josephberg
Sy Amkraut	Barrie & Joan Damson	Doris Judell
Anonymous	Alan & Jane Dubro	Cliff & Janice Kaplan
Aries Wines & Spirits	Dusty Rose	Brian & Jaime Karp
Anthony Bulfamante & Son, Inc.	Robert & Alexandra Eising	Stephen & Joan Kass
Argana Restaurant & Bar	Theodore Eisler	Chip & Sheryl Kaye
Martin & Arlene Avidan	Alan Epstein & Yvonne Tropp	Peter & Gina Klebanoff
Michael & Denise Barnett	Evangelista Salon White Plains	Lee & Daney Klingenstein
Caroline Bauman	Lois Falberg & Brian Sinder	The Kneaded Bread
Benefit Cosmetics Boutique & Brow Bar	David & Katharine Feinberg	Kramer Kozek, LLP
Shelly Benerofe	Amy Friedman Custom Interiors	Matthew & Lindsay Kraut
Mike & Lisa Benoit	Darren & Jeanne Fogel	Vincent Kruskal & Joan Kessler
Greg & Janelle Berger	Freeze Cryotherapy	Stephen & Doreen Kushel
James & Sari Berliner	Bruce & Dana Freyer	Joann Lang
Martin & Patricia Bernstein	David Fried & Kathy Marks	Robert & Jane Lehrman
Tony Bey & Melissa Shapiro	Sally Froelich	John & Madeleine Leigh
Adam & Marjory Blinderman	Douglas Furth & Sharon Chass	Lenny's Bagels
Bling in the Burbs	John & Hope Furth	Mark & Fran Lerner
Blue Tulip Chocolatier	William & Joan Furth	Linda Lese
Marc Blum & Lindsay Goldman	Robert & Melissa Gaynor	Lester's
Bill & Hinda Bodinger	William & Stacey Geller	Lawrence & Michele Levine
Mark Bortner & Rosane Hirszman	Clifford Gevirtz & Alison Lazarus	Abbie Levitt
John & Patricia Bottomley	Vi Giacomazzi	David & Niki Levy
Gary & Barbara Brandt	David & Lauren Gibbs	Jan & Ellen Linhart
Breezemont Day Camp	Ellen B. Gibbs	Dan Lipin & Tal Drori
Building Maintenance Solutions	James & Elaine Glover	David Lobel
Ben & Ruth Burka	Glow Air Brush Tans	Mark & Carla Lobel
Byron New York	Victor Goldberg & Pat Waldeck	Stanley & Evelyn Lobel
Neil & Loren Canell	Patricia Goldman	Lobel's Meats
John Carton & Wendy Rowden	Howard & Jennifer Goldsmith	Tom & Peggy Locastro
Central Tree Service, Inc.	Aaron & Kathryn Goldstein	Lola's of Rye
Cerbone's Bakery	Ryan & Lorri Goldstein	Lombardo's Restaurant
Barbara Certner	Anne Gottlieb	Elaine Losquadro
David & Cathy Certner	Greenwich Cosmetic Dentistry	Ian B. & Lissa MacCallum
Susan Chapro	David & Rachel Grandwetter	Susan Maier
Char of Greenwich	Lawrence & Christine Griff	J. Robert & Barbara Mann
Michael & Patty Chernick	Elizabeth Grill	Edgar & Margery Masinter
Daniel & Rhonda Chestler	Sondra Grundman	Norman & Joanne Matthews
Coco Nail & Spa	Gus's Restaurant	Stephen & Margery McCabe

ACKNOWLEDGEMENTS

Yuval & Jana Meron
Jane Meryll
James & Heather Millard
Mixology
Marcelo & Marcy Modica
Nancy Molesworth
Michael & Leslie Mook
Gaby Mook
Morgan's Fish House
Gary & Susan Morgen
Brian & Jaime Morris
Lawrence & Kimberly Motola
Mt. Kisco Smokehouse
Bruce & Audrey Nathanson
Elyse Nathanson
NDA Architects
Ken & Jill Novak
Dan & Li O'Connor
Daniel & Stefanie Offit
Morris & Nancy Offit
Andrew & Mary Louise Perlman
Joshua Perlman & Yan Yunqing
Pet Pantry
Cary & Michele Potkin
Michael & Karen Quinn
Red Oak Transportation
Jack Reed & Virginia Oppenheimer
Jonathan & Joelle Resnick
Right Click Solutions
Robert & Randi Robinowitz
David & Jeanette Rosenblum
Michael Rosenblut & Hedy Cardozo
David & Corinne Rosenstock
Dan & Jade Ross
David & Abbie Ross
Mark & Nina Rubin
Ruby's Oyster Bar
Martin Rutishauser & Meredith Stone
Laurence Rutkovsky & Sharon Feldman
Rye Country Store
Rye Grill & Bar
Rye Ridge Pharmacy
Ellen Sachs
Ronald & Caitlin Saladino
Betty Salzer
Jason Schechter & Michelle Wallach
Rick & Susie Schnall
Ilene Schwartz
John & Terry Schwarz
Peter Schweitzer
Eugene & Susan Sekulow

Andy & Debbie Shapiro
Michael & Karen Shapiro
Robert & Anna Marie Shapiro
Steven Shapiro & Susan Amkraut
Allan & Jolie Shaw
Sam & Jill Sheppard
Henry & Bonnie Shyer
Todd & Karen Siegel
Jane Silver
SLT Rye Brook
Sportech
Keri Starker Designs that Donate
Barbara Steiner
James & Jane Stern
Wally & Betsy Stern
Stuart & Lisa Sternberg
Roger Strong
Alan & Jacqueline Stuart
Sudz Port Chester
Switch Electric
Rick Taffer & Gail Wahle
John & Amy Tanenbaum
Cara Tannenbaum
Tengda of Greenwich
Judy Tenney
Thermodynamix, LLC
Ronald & Carolyn Thow
Top Drawer Custom Cabinetry
Denise Topkis Jewelry
Enrique Torres
Ray & Jean Troubh
Nancy Ullman
Vanilla Sky
Varmax Liquor Pantry Port Chester
Villa Rustica
Oscar Velasquez
John & Barbara Vogelstein
R. Cass & Jill Waller
Robert & Denise Warshauer
Paul & Harriet Weissman
Scott & Virginia Weisman
Westchester Jewish Council
Maj Wickstrom
Martin & Pamela Winter
Richard & M.J. Wolff
Michael & Lynne Wolitzer
Daniel Wolk & Ann Carmel
The Women's Study Group
Woodrow Jewelers
Kevin & Jacqueline Wyman
Z Life

*We would like to thank the following
partners in helping make the evening
so wonderful:*
Arborn Printing & Graphics
The Bronx Bears Band
Bruce Freyer Designs
Invitations & More by Bonnie
Susan Mandel Graphic Design
Party Art Productions
Hal Prince Music & Entertainment
Rye Brook Wines & Spirits
James Samela Photography
Standing Room Only

ACKNOWLEDGEMENTS

CONDOLENCES TO

Rebecca Newman on the death of her grandmother, Edith Barrett

With deep appreciation, we acknowledge the following contributions:

MEMORIAL FUND

In memory of:

Joel Banker
Ethel Damson
Lee Gaynor
Lorraine S. Gootenberg
Cecille Heinberg
Sol Josephberg
Lillian Keller
Paul Levitt
Bernice Miller
Bernard & Shirley Polakoff
Lester Rod
Meridith Rowen
Fannie Schulweis
Pearl Schwartz
David Shenk
Allen Terdiman
W. Anthony Ullman

Remembered by:

Jeffrey & Caroline Schneider
Barrie & Joan Damson
Robert & Melissa Gaynor
Daniel & Debra Alpert
Jack & Melissa Heinberg
Richard & Arline Josephberg
Bert & Jeanne Keller
Randy & Jen Levitt
Reed & Karen Miller
Michael & Arleen Cohen
Jonathan & Helene Rod
Ginny Rowen
Harvey Schulweis & Barbara Benerofe
Ilene Schwartz
Andrew & Marcia Patel
JoAnn Terdiman
Nancy Ullman

GENERAL FUND

Anonymous
Arlene Cole in honor of Rabbi Wolk
Darren & Jeanne Fogel
Richard & Carole Tunick
Richard & Emily Cohen in honor of
Michael Rosenblut receiving the New York Board
of Rabbis 2018 Humanitarian Award

RABBI'S DISCRETIONARY FUND

Jack & Karyn Moore

L'DOR V'DOR CAPITAL CAMPAIGN

Richard & Emily Cohen

MUSIC FUND

Peter & Amy Desmond in honor of Cantor Stone

GARDEN OF GRATITUDE

Joy Klebanoff
Peter & Gina Klebanoff
Jennifer Lerner

SOCIAL ACTION

Douglas & Lisa Antonacci
Richard & Emily Cohen
Stephen & Doreen Kushel
Elyse Nathanson
Michael Rosenblut & Hedy Cardozo
Peter Schweitzer

Donations processed after June 6 will appear in the next bulletin. Please contact Abbie Levitt at 914-967-4382 x18 with questions about donation listings.

JARED DUBRO LEGACY FUND

Tony & Marcie Aiuvalasit	Janice Goldstein	Jonathan & Donna Ostrau
Anonymous	Anne Gottlieb	Grace Polakoff
Douglas & Lisa Antonacci	Eric & Laura Green	Lauren Pollitzer
Richard & Lynn Aslanian	Marjorie Greenberg	Susan Reed
Gary & Jill Baker	Phoebe Gross	Jason & Jessica Riesel
Jill Banister	Judith Hara	Lauren Robinson
Stuart & Patricia Barich,	Dana Hayden	Shannon Rosenberg
Steven & Jeanne Barnett	Susan Heilbrunn	David & Corinne Rosenstock
Alicia Bartman	Michael & Ellen Hefter	Anne Savit
Shelly Benerofe	Cynthia Heller	Marc & Ivy Schwartz
Suzanne Beretz	Deborah Heller	John & Terry Schwarz
Lori Brodsky	Warren & Amy Heller	Barbara Schwarz
Jamie Brookman	Stacy Hochberg	Lisa Serota
Jill Brookman	Steven & Roberta Hoffberg	Nancy Seter
Denver & Alison Brown	Amy Hughson	Steven Shapiro & Susan Amkraut
Richard & Meredith Canter	Merle Hugon	Sam & Jill Sheppard
Daniel & Rhonda Chestler	Jodi Hurwitz	Henry & Bonnie Shyer
Larry & Debra Cohen	Richard & Arline Josephberg	Clifford & Karen Simon
Andrew & Sharon Cooper	Laura Kaplan	Ruth Singer
Alisa David	Lynn Kaplan	Clifford & Nancy Solomon
Kenny & Shoshana Dichter	Cori Katz	Tami Stalbow
Loren Donino	Joy Klebanoff	Tina Steinberg
Andrea Dulberg	Sandy Klein	Meredith Stone & Martin Rutishauser
Denise & Nathan Eisler	Gary & Cathy Lane	Alicia Talmadge
Bruce & Jeannie Evans	Lynn Lattanzio	David & Stacy Tecklin
Seth & Pam Farber	Mark & Fran Lerner	Amy Thau
Barry & Julie Finkelstein	Brett & Jennifer Levkoff	Judth Tretin
Steven & Kathleen Finkelstein	Robert & Amy Lindsay	Robert & Denise Warshauer
Sharon Fogel	Jan & Ellen Linhart	Richard & M.J. Wolff
Jane Fogelson	Mark & Carla Lobel	Judy & Elon Zapinsky
Edward & Lynn Freedman	Tom & Peggy Locastro	Jayna & Jeffrey Zelman
Jodi Freid	Elaine Losquadro	Linda Zucker
Bruce & Dana Freyer	Lawrence & Claudia Maisel	
Helene Futterman	Joel & Joan Mark	
Richard & Laurie Gersten	Brett & Ilissa Marks	
Maria Gisoni	Neil & Mara Miller	
Andrew & Amanda Gitkind	Danny & Allison Moses	
James & Elaine Glover	Elyse Nathanson	

MNP LAST SESSION (EGG TOSS TRADITION)

YOUNG FAMILIES PASSOVER CELEBRATION

YOUNG FAMILIES YOM HA'ATZMAUT CELEBRATION

JULY- AUGUST SHABBAT SERVICES

July 6	Lay Led Shabbat Service 6:30 Service
July 13	Lay Led Shabbat Service 6:30 Service
July 20	Lay Led Shabbat Service 6:30 Service
July 27	Lay Led Shabbat Service 6:30 Service
August 3	Shabbat on the Beach at Edith G. Read Sanctuary 6:00 Pre-Neg 6:30 Service
August 10	Lay Led Shabbat Service 6:30 Service
August 17	Shabbat with Rabbi Ross 6:30 Service
August 24	Lay Led Shabbat Service 6:30 Service

HIGH HOLY DAYS 5779/2018

This year's High Holy Day observances begin in September. A full schedule of our High Holy Day events and services will be published and distributed over the summer. Below is a list of important dates to note:

Sunday, September 9	Erev Rosh Hashanah
Monday, September 10	Rosh Hashanah
Tuesday, September 11	Rosh Hashanah Day II Nature Walk & Tashlich
Friday, September 14	Shabbat Shuva
Tuesday, September 18	Kol Nidre
Wednesday, September 19	Yom Kippur

