

BETH SHALOM SYNAGOGUE

October 2007 Tishri - Heshvan 5768

TRADITIONS DINNER IS HERE!

The excitement is building for the fourth Traditions Dinner, to be celebrated at the Embassy Suites on October 14, 2007. Rose and Harold Kline are the recipients of this wonderful honor. The evening promises to be filled with nostalgia, gratitude, and history.

Both Rose and Harold are well known in the secular community, the Jewish community, and certainly at Beth Shalom. When reading their resumes, it is difficult to decide which of the two has contributed more to the synagogue. It is amazing that both husband and wife have devoted over 40 years of service to the synagogue serving as President of the Board or President of Sisterhood, Treasurer of the Board and Secretary of the Board, chairman of a multitude of committees, and much, much more.

We plan a beautiful evening at the Embassy Suites and the attire is "dressy casual". The event will begin at 6 pm and will be over by 9 pm. We will be entertained by a "string quartet" and have a terrific program planned. In addition, there will be a "surprise" announced during the evening. Don't miss this extraordinary event for the entire Jewish community.

Invitations have been sent out to all Beth Shalom members, but if you know anyone else that would like to attend, please invite them to do so. All of Rose and Harold's friends and family are invited to attend. Additionally, due to the generosity of many congregants, there are several tables that have been sponsored and they invite anyone who ordinarily could not attend the event to be their guest. We don't want anyone to miss this wonderful evening. Please call the synagogue if you have any questions.

Looking forward to seeing you all there, Lilly S. Filler

EVIE NEEDLE TO BECOME BAT MITZVAH OCTOBER 19 & 20

Florence Eve Needle (Evie), daughter of Brenda and Larry Needle, sister of Bette and Rose, will become a Bat Mitzvah October 20, 2007. Evie attended the Columbia Jewish Day School from age two through 5th grade where she received an excellent foundation in Jewish as well as secular studies. She was then accepted into The Learning Collaborative (TLC) academic magnet at Dent Middle School where she is currently in 7th grade. Evie has participated in dance, tennis and soccer and has chosen soccer as her main focus. She is on a traveling soccer team which involves countless hours on the field and in the car! Evie loves her family, her friends, her soccer team, shopping and her dog Zoe.

MAZEL TOV TO BILL STERN

**MAGEN DAVID AWARD
WINNER.... BETH SHALOM'S
HIGHEST HONOR.**
(DETAILS ON WHEN BILL WILL BE
HONORED WILL BE ANNOUNCED SOON)

From the Rabbi's Study....

Shanah Tova!

As we head out of the High Holiday season into the new year, my prayer is that we have a year of fun and growth, of learning and serving, and of all of us getting to know each other better and becoming more of a *kehilla kedosha*, a sacred community.

Rabbi Shneur Zalman of Liadi is reputed to have once said “live with the times.” This is a surprising comment, coming from an ultra-orthodox rabbi who probably did not keep up with the fashion and other trends! What he meant was that each of us should read the weekly torah portion every week, and find

its spiritual message in our lives that week. The tradition teaches to read it 3 times—once in Hebrew, once in translation, and again in Hebrew—so that we can learn it in depth. And as we cycle through the years, and read it over and over, we can study more commentaries, and explore more of its infinite depth.

At Beth Shalom, we are on a triennial cycle, which means that we only read 1/3 of the weekly parsha each week. Because of this, if you attend services for 3 years, and read through the torah portion in English as we read it in Hebrew, you will have studied the entire Torah. This is one reason why coming to Saturday services is so important – to learn what God asks of us, to learn the divine direction for our life. I want to encourage everyone, as we embark on this new year, to make a habit of attending services, especially if you have children or babies.

We also can all be studying the parsha on our own: over the internet, reading it in a book with commentaries, or studying it and discussing it during Friday night dinner. If you find it boring, that is good—it means you have graduated to reading it with a commentary. Many people (including myself) study a different commentary every year, so as always to be learning something new. I particularly recommend going to the following websites, which have in-depth articles, family discussion guides, and other educational resources for the parsha of the week: www.chabad.org, www.torah.org, and www.myjewishlearning.com. There are also many great chumashim with commentaries, and I am glad to show you some of the ones I have; www.artscroll.com has a very good selection available online.

I also encourage you to enroll in one or more of the courses we are offering this Fall at our **Adult Education Academy**. We welcome you to our classes if you are old or young, whether you are Jewish or not, whether you have been to Hebrew school or not. Torah is our greatest treasure, a gift from the divine which can uplift our souls and brighten our eyes—explore its depths, and discover how sweet it is!

B'yedidut, Rabbi David Siff

President's message....

We had wonderful High Holiday Services. Todah Rabbah to all who participated, but especially to our professional staff, Rabbi Siff, Cantor Rubin, Education Director Pinsker, and Resident-Scholar Dr. Spotts. Our administrative and house staff -- Tonya, Gwen, Sara, Gene, and Haim and Larisa-- also contributed significantly to the success of the holidays. Thank you all.

It is a great pleasure to announce that Bill Stern has been selected as the 2007 Magen David award winner. I can think of no more deserving winner for Beth Shalom's highest honor. Bill and his entire family have served Beth Shalom for a lifetime. The Stern family has had a substantial role in making Beth Shalom the outstanding synagogue that we all have come to love and respect. Rabbis, Education Directors, and Presidents have come and gone, but Bill and his family have always been there for Beth Shalom

through good times and in difficult periods. Todah Rabbah to Bill, Linda, Brian, Jason, and Benjamin, and the entire extended Stern/ Filler/Solodar family.

Our next big event is the renewal of a Beth Shalom tradition. On Sunday, October 14th at 6:00 p.m. at the Embassy Suites, the fourth Traditions Dinner will honor Harold and Rose Kline. Although tickets are \$75 per person, which is the same price charged for the last Traditions Dinner more than ten years ago, the Board of Directors urges those who can afford to be Patrons, Benefactors, or table sponsors to please be generous. In addition to honoring Harold and Rose, a most deserving Beth Shalom couple, the Traditions Dinner is 2007's major independent fund raiser for the synagogue. If anyone needs a ride to the Embassy Suites on October 14th, please call the office, and we will arrange transportation for anyone who needs it. I look forward to seeing you in shul on Shabbat, Hoshana Rabbah, Shemini Atzeret, Simchat Torah (you can tape the Kentucky Game), and at the fourth Beth Shalom Traditions Dinner on October 14th.

G'mar Tov, Howard B. Stravitz

A message from the Board of Education....

Rather than the report from our Director of Education that you are used to reading here every month, in this issue, the Board of Education has been granted an opportunity to herald some of the wonderful developments that have occurred in Beth Shalom's Torah School over the past year. In the first year of her tenure as Director of Education, Rebecca Pinsker has worked tirelessly to turn our vision of the religious school into reality. We are proud to say that she has exceeded our expectations and we want to boast about the wonderful results of her work. The following are examples of elements now in place in our school that we believe indicate significant advances in the school's growth.

- **Written curriculum for Hebrew and Judaic studies:** Hinneni program for Hebrew. This curriculum is augmented with holiday subjects, music, art, field trips, and family education programming creates a well rounded educational program for all ages.
- **Written faculty and parent manuals.** Faculty manuals were handed out during our pre-school meeting and professional development time. Parent manuals were mailed out to families before the start of school in our August mailing which included both registration papers and the school calendar.
- **All teachers are certified.** Even our college student has certification from Gratz College in PA which includes a teaching certification for Hebrew.
- **We encourage and provide professional development (PD) for teachers.** Two teachers attended the CAJE (coalition for Jewish Education) this summer in St. Louis, MO.
- **A written bar/bat mitzvah family education program.** The program includes a b'nai mitzvah manual where students are required to complete the 10 mitzvot that are listed in the morning prayers, and a b'nai mitzvah project that must be completed during the year prior to the students' service.
- **B'nai mitzvah madrichim.** B'nai mitzvah students may choose from a variety of madrichim (guides) allowing parent and student schedules to be met. It also allows parents and students to choose a madrich or madrichah that might better relate to their needs.
- **High school programming.** We have begun a high school level curriculum that will meet four times this year.
- **College outreach.** We are now in the second year of our college student holiday package program.
- **Family programming.** We now have family programming for all grades twice a semester.
- **Music.** We have music before all the holidays to learn the songs of that particular season. Students are exposed to both traditional melodies and the new music that is being written in the Jewish world today.
- **Art.** Students are engaged in art projects as an integral part of their curriculum.

It has been quite an ambitious year. However, it is just a beginning. Some of our goals for the future include:

- Continued growth of the school.
- Incorporate a b'nai mitzvah retreat into our program
- Restarting both USY and Kadima, along with a younger youth group, so that all students in the school, and those who have graduated, are involved in youth group activities.
- Family programming and education will continue to be large part of the curriculum.

As you can see, the Beth Shalom Torah School provides what students need for a full and sound Jewish education. Please take a moment to talk to some of the students and you will also learn that they are enjoying their time at the school. If you know students not currently enrolled in the school, please let them know that they are welcome to visit at any time, or take part in any of the programs to find out for themselves what they are missing.

Robert Hodges, BOE Co-Chair

RAMBLINGS AND RUMINATIONS ON JEWISH EDUCATION AND JEWISH LIFE

Rabbi Dr. Leon H. Spotts, Beth Shalom Resident Scholar

SHEMINI ATZERET: THE STEALTH HOLIDAY

Ask the average Jew about Shemini Atzeret, and chances are that his eyes will go blank: he will not have a clue as to its significance. Perhaps this is due to its occurrence near the end of a stunning sequence of celebrations which characterize the first month or so of the Hebrew calendar.

Five days after Yom Kippur, which ends the emotion packed Ten Days of Penitence, we inaugurate the joyous Holiday of Sukkot, which we celebrate for seven glorious days. Then comes Shemini Atzeret, “the Eighth Day of Solemn Assembly.”

This designation appears to define Shemini Atzeret as the eighth day of Sukkot. However, in reality Shemini Atzeret stands as a separate Jewish Holiday in its own right. It has no intrinsic connection to Sukkot; indeed we are not required to “dwell” in the Sukkah on Shemini Atzeret.

In fact, Shemini Atzeret comes down to us from ancient times as the day of judgment for water – i.e., on this day God will determine how much rainfall the world, and especially the Land of Israel, will receive in the coming year. It is particularly fitting that the rainfall for the year to come should be judged on the day immediately following the seventh and last day of Sukkot, which is known as Hoshana Rabba. For, according to a Rabbinic tradition, if one has not yet fully repented on Yom Kippur, he still has dispensation to do so until Hoshana Rabba. Thus, final judgment for the year as regards human beings may be delivered on Hoshana Rabba, while judgment with respect to the water is rendered on the following day, Shemini Atzeret.

Thus, in the Musaf prayer in the liturgy for Shemini Atzeret we recite the Prayer for Rain as a special introduction to the Amidah prayer. In this way, we formally recognize the start of the rainy season in Israel, which lasts until Pesach. Beginning, then, with Shemini Atzeret and continuing to Pesach, we add a special phrase to the first part of the Amidah prayer—*mashiv haruach umorid hagashem* (“He Who causes the wind to blow and the rain to fall”). With the advent of Pesach, the dry season in Israel commences, and there no rainfall at all until the ensuing rainy season beginning on or about the next Shemini Atzeret.

This rationale for a separate Jewish holiday may seem somewhat trivial in today’s complex world. Yet in an agrarian society, such as that of ancient Israel, sufficient rainfall was critical to a productive year. This was especially so in the land of Israel, which had no secondary source of water such as Egypt’s Nile River. Indeed, even in the modern State of Israel, abundant rainfall during the rainy season is crucial to maintaining a viable economy and comfortable living conditions for its inhabitants.

Because an ample supply of water is so essential to the sustenance of the Jewish State, Israel is in the process of constructing some of the world’s largest and most efficient desalination facilities. This will enable Israel to convert the nearly unlimited quantities of salt water at its disposal into fresh water.

One other facet of Shemini Atzeret bears mention. As is the case for the other festivals of the Jewish year, Orthodox and Conservative Jews living outside of Israel add an extra day to the Holiday. This additional day has come to be known as Simchat Torah, “Joy of the Torah”. This day celebrates the completion of the Torah reading for the previous year (i.e., the final Torah portion in the Book of Deuteronomy, *V’zot Haberacha*, immediately followed by the reading of the beginning of the Book of Genesis. (Note that in Israel and among Reform Jews, the ceremonies of Shemini Atzeret and Simchat Torah are combined in a single day of celebration.)

At religious services on Simchat Torah, all eligible adults are afforded the opportunity for an *aliyah* to the Torah. Minor children are also called up to the Torah as a group. Several honors are accorded to designated congregants. The final aliyah for the Book of Deuteronomy is awarded the title of Chatan Hatorah (Bridegroom of the Torah). A second honorary title, Chatan Bereshit, is bestowed upon the individual called to the Torah for the reading of the beginning of Genesis. In some congregations, the person called as the Maftir is granted special recognition as Chatan Hahaftarah (Bridegroom of the Haftarah). In those egalitarian congregations where women may be called to the Torah and a woman receives one of the indicated honors, the word Kalat (Bride of...) is substituted for Chatan.

We are all in suspense awaiting the designation of the awardees for this year’s Simchat Torah celebration.

THANK YOU TO ALL THOSE WHO SERVED DURING THE HIGH HOLIDAY SERVICES!

RABBI - David Siff

CANTOR - Dr. Michal Rubin

OTHER CANTORS

*Dr. Sam Baker
Jeff Jacobs
Dr. Stanley Greenberg
Hyman Karesh
Dr. Meira Warshauer
Hilik Shenkar
Dr. Leon Spotts*

TORAH READERS

*Jeff Jacobs
Dr. Sam Baker
Dr. Joshua Frankel
Rachel Rosansky
Julie Jacobs*

SHOFAR BLOWING

*Hilik Shenkar
Rabbi David Siff*

HAFTARAH READERS

*David Zalesne
Jason Goldberg
Amy Gross
Jackie Laban*

USHERS

***Ira Greenberg, Chairperson
Dr. Samuel Baker***

*Richard Balsler
Steve Batey
Eric Bland
Dr. Lester Bockow
Dr. Barry Feldman
Alex Filler
Bruce Filler
Ronnie Frank
Dr. Carl Freedman
Dr. Harold Friedman
Jay Friedman
Daryl Giddings
David Goldberg
Jason Goldberg
Karl Goldberg
Norman Goldberg
Joe Golson
Samuel Greenberg
Dr. Stanley Greenberg
Dr. Russell Haber
Jonathan Harvey
Hyman Karesh
Dr. Richard Kline
Zachary Kline
Dr. Rob Kriegshaber
Barry Laban
Lucky Levinson
Frank Lourie
Dr. David Lovit
Dr. Henry Miller
Ian Picow
Dr. David Reisman
Dr. Ezra Riber*

*Fred Seidenberg
Joseph Sharnoff
Richard Silver
Dr. Peter Stahl
Dr. Joel Sussman
Michael Tucker*

LADY USHERS

Doris Frank, Chairperson
*Diana Rubinger
Dr. Linda Schoen Giddings
Margo Goldberg
Shelley Kriegshaber
Heidi Lovit
Lynda Laban
Esther Greenberg
Nancy Sonenshine
Gloria Goldberg
Elaine McGwier
Dr. Catherine Ross*

JUNIOR CONGREGATION

***Rebecca Pinsker,
Director of Education***
*Marlene Roth
Joanna McDuffie
Michael Perlmutter
Gabbi Baker
Sam Riber
Rebekah Lovit
Rachel Lourie
Geoffrey Corvi
Nathan Rubinger*

BETH SHALOM ADULT EDUCATION ACADEMY

Thursday evenings: 7:00-9:00 p.m.

October: 11, 25, 31 & November: 1, 8, 29

Please call the office to register for classes as soon as possible..

Introduction to Classical Rabbinic Literature (rabbinics)

7:00-7:55 p.m.

\$60.00 members/\$70.00 non-members

The formative period of rabbinic Judaism took place in the first five centuries of the Common Era, under the oppression of the Roman Empire and the rise of Christianity. During this time, classic rabbinic literature began to take shape in two major genres, Midrash and Talmud, and became the foundation upon which emerging Jewish law and religious belief are based. In this course selections from Midrash and Talmud will be studied in English in order to train students in the midrashic methodology of Biblical interpretation, to introduce students to Talmudic logic and to gain the skills to analyze a Talmudic sugya (thematic passage.)

Introduction to Hebrew

7:00-7:55 p.m.

Don't know an aleph from a bet? This course will enable students to recognize the Hebrew alphabet and begin decoding words. Learn or remind

yourself how to read Hebrew. Free. This course is co-sponsored by the National Jewish Outreach Program (1-800-44-HEBREW)

Judaism's Encounter with Modernity (thought)

8:10-9:00 p.m.

\$60.00 members/\$70.00 non-members

This course offers a brief introduction to Judaism in the modern period. Together with a brief survey of Jewish history during this period, the course will concentrate on the religious and ideological tensions posed to Judaism by modernity and the range of Jewish responses, such as Enlightenment, Reform Judaism, Conservative Judaism, contemporary Orthodoxy, Jewish Secularism, Zionism, Jewish socialism, and Jewish liberalism.

Intro to Judaism part I

8:10-9:00 p.m.

Crash Course in Basic Jewish Concepts

In this class we will discuss 5 major topics in Jewish thought: God, prayer, Sabbath, Jewish Observance, and Sexuality. This course is for you if you never had the chance to go to Hebrew School, or if you went to Hebrew School but forgot what you learned, or if you are not Jewish but simply interested in learning. 5 sessions: 10/11, 10/25, 11/1, 11/8, 11/15. Taught by Rabbi Siff. Free. This course is co-sponsored by the National Jewish Outreach Program (1-800-44-HEBREW).

**TODAH RABAH TO ALL OF OUR
SYNAGOGUE DONORS!**

*The following donations
have been made to the*

Cemetery Fund

- Charlotte & Alan Kahn
Helen & Sol Silver
Stuart & Jodi Cohen
Cydney Berry
Nathan & Lilyan Picow
Ida Berry
Blanche Kaplan
Roselen & Arnold Rivkin
Jonathan & Lyssa Harvey
Aileen Sunshine
Patricia Lovit
Margie Arnold
Morris Kurlat
Pat Baker
Peggy & David Jacobs
Sara Schechter Schoeman
Nell Berry
Mildred & Alexander Berliner
Goldie Morris
Barry & Lynda Laban
Henry & Minda Miller
David & Heidi Lovit
Jack & Sandra Whitton
Laurie Walden
Ann Lee Baron
Dean & Arnold Bernstein
Jay & Katherine Friedman
Mary Winter
David & Jane Kulbersh
Belle & Jerry Jewler
Jeff & Kay Gross
Sig & Dolores Friedman
Bruce & Lilly Filler
Henry Stern
Bluma Goldberg

*The following donations have
been made to the*
**Ben Stern Memorial
Cantorial Fund**

- Joseph & Nancy Lipton
Bill & Linda Stern
Bluma Goldberg
Joel & Eleanor Levy
Charlotte & Alan Kahn
Margie Arnold
Nathan & Lilyan Picow

- Paul & Hannah Kirschenfeld
Howard & Nancy Nankin
Penny & Larry Nadel
Peggy & David Jacobs
Barry & Lynda Laban
David & Heidi Lovit
Toni & Sam Elkins
Helen Kahn
Susan Lourie
David & Jane Kulbersh
Ann Lee Baron
Bruce & Lilly Filler
Stanley & Carolyn Greenberg
Peggy & David Jacobs
Helene & Melton Kligman
Henry Stern
Rebecca Horwitz

*The following donations
have been made to the*
Break-the-Fast

- Heide Golden
Paul & Diana Woodrow
Stanley Riebman
Brian Lander
Jack & Sandra Whitton
Hyman & Paula Karesh
David & Heidi Lovit
Diana Rubinger
Eleanor Hammer
Jeff Jacobs
Jerry & Belle Jewler
Charlotte & Alan Kahn
Richard & Kathy Kline
Barry & Lynda Laban
Patricia Lovit
Elaine & Russell McGwier
Shirley & Everett Ness
David Reisman & Michal Rubin
Leon & Dorothy Ritter
Debbie Ritter
Steven Rosansky
Joe Rosen
Shulamit Saeger
Tom & Alice Simmons
Meira Warshauer & Sam Baker
Henry Ray Wengrow & Jean Brock
Barry & Jenny Feldman

My name is Evie Needle, and my Bat Mitzvah is October 20, 2007. For my Bat Mitzvah project, I chose to work with animals because I really love animals and playing with them, but more importantly I feel they should all be cared for by loving owners. I volunteered at PetsMart with my friend Sydney Bland. At PetsMart once a week, a lot of dogs are brought in to be adopted from an animal shelter. We brushed the dogs, took them outside, gave them water, and played with them. I then e-mailed and wrote multiple dog supply companies to see if I could collect some food and supplies to donate and a lady named Laura Cramer e-mailed me back from Royal Canine food. She told us we could have some food, so my mom and I drove across town to pick it up. We were so surprised when we saw two whole carloads of dog and cat food waiting for us! We took it to the animal shelter, Pets Incorporated, and they gladly accepted all the food. I told Pets Inc. that I would be back to volunteer there. So please join me at my bat mitzvah!

Schedule of Services

Friday	6:30 p.m.
Saturday	9:45 a.m.
Mon.-Thurs.	6:15 p.m.

**Jewish Woman's Book Club
Beth Shalom Synagogue - Social Hall**

Wednesday, October 17th
7 p.m.

Join us to discuss:
"Sex Wars"
By: Marge Piercy

**We Welcome Our Newest
Members to Beth Shalom!**

Miss Michelle Brotman and Sarah
Mr. Matt Gottlieb and Kaitlin, Emily & Jessica
Mr. & Dr. Peter & Sheryl Kline and Ben & Dan
Mr. & Mrs. Ron & Melissa Port and Alan

*Please help us welcome them into
the community.*

Family Shabbat Dinner

Friday, October 26th - after Family Services
Chairs: Terri & Robert Hodges

Adults: \$10, Children (under 12 yrs.): \$5
Maximum cost per family: \$25

Please Note: Your mailed-in check will be your reservation. Sorry, we cannot guarantee dinners for those without reservations. Checks need to be received by Wednesday, October 24th. Reservations will be taken on a first-come, first-pay basis, for the first 120 seats.

**Make your checks payable to Beth Shalom Synagogue and
mail your check and reservation form (below) to:**
Beth Shalom Synagogue, 5827 North Trenholm Road, Columbia, SC 29206

Beth Shalom Synagogue - Family Shabbat Dinner - Friday, October 26, 2007.

Name _____ Phone _____

Number Attending: Adults _____ Children _____

Amount Enclosed \$ _____

Beth Shalom Synagogue

5827 North Trenholm Road * Columbia, SC. 29206

Dear Congregant:

On September 19, 2007, the Board of Directors unanimously approved the attached proposed amendments to the Beth Shalom Constitution. I am also attaching a copy of the Board's Resolution. Under the Constitution the Congregation must approve these amendments. As President, I am scheduling a Special Congregational Meeting for Sunday, November 25, 2007, at 11:00 a.m. for the membership to consider and vote on these proposals. A two-thirds vote of those present and voting is required for the adoption of the Amendments.

The Amendments stagger the election of the Board of Directors so that half the Board is elected each year. If the amendments are adopted by the Congregation, half the Board will be elected to one-year terms and half to two-year terms at the regular Annual meeting of the Congregants to be held on Sunday, December 16, 2007, at 11:00 a.m. The Amendments also provide term limits for both officers and directors. Directors may not serve more than three consecutive two-year terms, and the President and Vice President are limited to two (2) year terms. Other officers may not serve more than three consecutive two (2) year terms.

Please make every effort to attend the Special Congregational Meeting on November 25.

Sincerely,

Howard Stravitz

Howard B. Stravitz, President

RESOLUTION PROPOSING AMENDMENT TO THE BETH SHALOM CONSTITUTION

WHEREAS, the Board of Directors had determined that the election of the entire Board and Officers of the Congregation each year is not conducive to good governance and sound administration of Beth Shalom; and

WHEREAS, staggering the election of the Board of Directors so that half the Board is elected each year, and officers are elected to two-year terms, will provide continuity and stability to the administration of Beth Shalom.

NOW, THEREFORE, the Board of Directors proposes the following Constitutional amendments to implement the above proposal; this proposal shall be distributed to the Congregation 60 days prior to a Special Congregational meeting to be held on Sunday, November 25, 2007, at 11:00 a.m. in the Beth Shalom Social Hall. If the amendments are adopted at the Special Congregational meeting, the Nominating and Election Committee, chaired by the Immediate Past President, will propose a slate of officers and directors pursuant to the amendment, who will be voted on at the Annual Congregational Meeting to be held at 11:00 a.m. on Sunday, December 16, 2007.

ARTICLE VII BOARD OF DIRECTORS

Section 1. The powers, business, property and policies of the Congregation shall be, respectively, exercised, managed, controlled and formulated by the Board of Directors, except as elsewhere provided herein. The Board of Directors shall consist of fifteen ~~fourteen~~ members in good standing, the officers of the congregation, to be elected by the Congregation at the annual meeting of the Congregation. the Chair of the Board of Education and a representative of each auxiliary organization as defined in Article X. and the immediate past president of the Congregation. All members of the Board shall have a vote. No person shall be elected to the Board unless he shall be current in the payment of his dues, has been a member of the Congregation, in good standing, for at least twelve months prior to election, and has attended at least one Congregational meeting prior to his election.

Section 2. A simple majority of members of the Board shall constitute a quorum at any meeting of the Board.

Section 3. The Board of Directors shall have all inherent powers necessary, desirable, or proper in order to manage the affairs of the Congregation, including, but not limited to, the following specific powers:

- a. To make and enforce by-laws, rules and regulations governing the affairs of the Synagogue;
- b. To fix the amount of the annual dues required of members of the Congregation and to remit or suspend such portions of the dues as it may deem advisable and fix the amounts to charge for pews and seats;
- c. To engage a Rabbi and, when necessary or desirable, such other administrative and religious personnel to further the objectives of this Congregation and to fix their salaries, wages and duration of employment;
- d. To have the care, custody, and control of the real and personal property of the Congregation and accept any gifts, grants, devises and bequests and enter into contracts in the name and on behalf of the Congregation.
- e. To meet regularly once a month at such time and place as may be determined by a majority of the members. Special meetings may be called by the President.
- f. A simple majority vote of those present at a meeting of the Board shall be sufficient to decide any question unless

otherwise set forth herein.

g. The Board shall have the authority to borrow necessary funds in the name of the Congregation when approved by a two-thirds majority of the voting membership attending a duly called Congregational meeting.

h. To affiliate, in its discretion, with the United Synagogue of America or other appropriate organizations.

i. A member of the Board shall be removed from office:

1. for cause, by majority vote of the membership attending a special Congregational meeting, but such Board member shall have the same procedural safeguards at such meeting as are guaranteed to a member, as set forth in Article III, Section 5 (a, b, and c) herein; or
2. Automatically, by his unexcused non-attendance at three consecutive regular meetings of the Board.

j. Any Board action that will result in an unbudgeted expenditure exceeding \$500 or which will result in a change to an existing synagogue policy or procedure must be approved by a majority of the Board at two consecutive regularly scheduled Board meetings before the action can take effect; provided however that any expenditure or change of policy or procedure deemed an emergency by the President may take effect after a single vote if approved by at least twelve members of the Board voting in the affirmative.

Section 4. At the 2007 Annual Meeting of the Congregation, seven directors shall be elected to one-year terms and seven directors shall be elected to two-year terms. Thereafter, seven directors shall be elected at the Annual Congregational Meeting to serve two-year terms.

ARTICLE VIII OFFICERS

Section 1. The officers of the Congregation shall consist of a President, a Vice-president, a Treasurer, a Financial Secretary, and a Recording Secretary, who shall hold office for one year two years or until their successors are elected and qualified. Officers may be elected to succeed themselves for no more than consecutive two (2) year terms in the case of the President and Vice President and no more than three (3) consecutive terms for other officers.

Section 2. All officers shall be elected at the annual meeting of the congregation as hereinabove described. Officers will only be elected at every other Annual Meeting.

Section 3. The President shall preside at the meetings of the Congregation and of the Board, shall enforce the proper execution of the constitution and of the by-laws; shall appoint all the committees which may be authorized by the Constitution and the Board, unless otherwise herein provided; shall sign all official documents; and shall call special meetings. The President shall be custodian of all titles, documents and books of record belonging to the Congregation, except such as in use by the Treasurer, the Recording Secretary, and the Financial Secretary. The President shall have, after proper authorization by the Board, the power to sign all legal or financial documents, notes, conveyances, and bonds but such signature shall have no effect in binding this Congregation unless and until such instrument is countersigned by one of the other officers or officials as may be designated by the Board.

Section 4. The Vice-president shall assist the President in the discharge of duties and in case of the President's absence or disability shall act as President until the return of the President to full activity, and in the event that the President fails to so return for any reason, then the Vice-president shall discharge all of the duties of that office for the remainder of the term.

Section 5. The Financial Secretary shall receive all monies of the Congregation and shall deposit same in the name of the Congregation in such banks or trust companies as shall be designated by the Board, and such money shall be withdrawn only by checks signed by the treasurer who shall make no disbursement of Congregational funds without Board approval, except in payment of routine obligations accruing in the normal course of the Congregation's business.

Section 6. The Treasurer shall keep the record of all finances of said Congregation, and he shall present a detailed report setting forth its accounts at the annual membership meeting and any other time the Board so requests. An annual certified audit of Congregational finances shall be completed at the close of each fiscal year and the result of such audit shall be distributed to the membership by official publication of the Congregation.

Section 7. The Recording Secretary shall keep a clear record of written minutes of all of the meetings of the Board and of the Congregation, and shall at all times at said meetings, bring such records as shall be entrusted by the President to his custody. The Recording Secretary shall notify members of their election, keep a roll of members, issue notices of all meetings of the Congregation, conduct the correspondence of the Congregation, have custody of the Constitution at all regular or special meetings, and the seal of the Congregation, and perform such other duties as may be prescribed by the Board.

Section 8. All or part of the duties described in Section 5, 6, and 7 above may be assigned to an aide, or aides, if approved by the Board.

Section 9. Except as hereinabove provided in the matter of the President, a vacancy on the Board of Directors, or any other elective office by resignation or otherwise, shall be forthwith filled by the Board for the remainder of the term.

Beth Shalom's Gently Used Women & Children's Designer Clothing Sale

**Women's clothing, purses & shoes and
children sizes up to 4T**

**Sunday-Wednesday,
October 7-10
10 a.m. - 6:00 p.m.
Beth Shalom Synagogue
Open to the public**

Call Sandra Poliakoff or Gloria Goldberg if you have any questions or would like to volunteer.

Jewish Singles of the Carolinas and Georgia Get Together: October 20th in Columbia

Attention: single, young Jewish professionals and graduate students (20s-early 30s)! Here is a chance to branch out of your local city, and meet new people in nearby regions! From Charlotte, Charleston, Columbia, Augusta, Raleigh, Durham and Savannah, Jewish singles are invited to a hip bar/lounge in downtown Columbia for mingling, making connections, and maybe even meeting someone special. Save the date: October 20th, 7:30 pm at Rust Whiskey Bar and Grill (918 Gervais St). There is no cover charge. Take a road trip by yourself or with friends; it is only one hour from Charlotte and Augusta, and two hours from Charleston. We promise it'll be worth the short drive! Contact Michelle to get the "Evite" or if you would like for more information (segal@sc.edu or (803) 978-7508).

This event will be a launch kick-off for the expansion of a Jewish matchmaking service called Chai Expectations that began in Charlotte a year ago. The service is a personalized confidential and thoughtful way to meet your match-- a great alternative to Internet Dating. Check out www.chaiexpectations.com or call Laurie Berzack (704-957-4704) to find out more!

HAPPY BIRTHDAY!

10/2	Norman Arnold	10/18	Jocelyn Burg
10/2	Ella Soltz	10/18	Elise Ritter
10/3	Donen Davis	10/18	Ilsa Kahn Young
10/3	Andy Gendil	10/19	Carina Gelman
10/5	Harvey Blacher	10/19	Patrick Laban
10/5	Joanne Epley	10/19	Jay Price
10/5	Florence Needle	10/20	Florence Fox
10/7	Carolyn Kressler Greenberg	10/20	David Goldberg
10/8	Dolores Friedman	10/20	Ira Zolin
10/8	Abigail Simone Kahn	10/21	Ida Berry
10/10	Harrison Lapin	10/21	Roger Blau
10/10	Brandon Picow	10/21	Bonnie Goldberg
10/10	Louis Spevack	10/21	Jacob Lourie
10/10	Bill Stern	10/21	Marissa Schein
10/10	Joshua Stomblor	10/22	Jessica Bowne
10/10	Justin Stomblor	10/22	David Rosansky
10/12	Andrew Helfer	10/23	Jackie Webb
10/12	Sol Silver	10/24	Robin Goldberg
10/13	Pamela Krolewicz Milas	10/24	Brady Russo
10/14	Barbara "Bobbi" Matzner	10/24	Arline Wander
10/14	Victoria Serbin	10/25	Joseph Murciano
10/15	Heidi Helmick	10/26	Jenna Weinberg
10/15	Chase Levinson	10/27	Dianna Arnold
10/15	Benjamin Stern	10/27	Ethel Miller
10/16	Sheila Blacher	10/29	Ronnie Firetag
10/16	Howard Robinson	10/29	Shane Rabin
10/17	Andrew Abrams	10/29	Sherwood Stark

HAPPY ANNIVERSARY!

10/2	Leonard & Iris Balser	62 years
10/12	Harry & Bonnie Goldberg	38 years
10/13	Barry & Jenny Feldman	17 years
10/17	Frank & Nancy Russo	26 years
10/19	Daryl & Linda Giddings	5 years
10/19	Larry & Penni Nadel	32 years
10/20	Gerald & Gail Schein	34 years
10/25	Bruce & Debbie Deutschmann	9 years
10/25	Charles & Jennifer Kahn	10 years
10/29	Russell & Elaine McGwier	29 years
10/30	Ronnie & Doris Frank	31 years

“ADINAH KITCHEN”

Progress on the Adinah Kitchen(s) is moving forward! We have reached the point of having new cooking surfaces and new ovens. We have a new ceiling and improved lighting as well as a fire suppression system and new stainless steel exhaust hoods. We have removed the old air handling system and the old hood ventilation system. We have also switched the dairy and Meat kitchens.

Our next step is to begin work on the overall esthetics of the kitchens. We need to continue our push for modernization and add more equipment, paint and storage cabinets and racks. Some of the equipment needed is:

- Stainless steel work tables and shelving
- Wall racks and cabinets
- Roll around carts for glasses, plates, silverware, etc.
- Stainless steel sinks and drain racks
- Hand wash sink for the meat kitchen
- Adjustable shelving for the storage areas

Our funds have been nearly exhausted and we must slow down awaiting more donations (about \$60K). Donations earmarked for the Adinah Kitchen will be appreciated and will ensure we can complete this much need project. Our deepest appreciation goes out to Rabbi Silverstein for his generous initial donation which launched this much needed remodeling effort. If there are issues concerning the kitchens that need to be heard, please contact Tonya and leave her a note with your concerns.

In the near future, we will be recruiting a detail to assist us in the painting of the renovated kitchens. Your contributions will help us reach our goal!

Tobie Drucker & Daryl Giddings

October Calendar of Events

10/3	Hoshanah Rabbah services	7:30 a.m.
10/3	Shemini Atzeret services	6:30 p.m.
10/4	Shemini Atzeret services—Yizkor (office is closed)	9:45 a.m.
10/4	Midrasha students help lead Simchat Torah services. Consecration of new Hebrew students. Vegetarian/dairy potluck dinner in the sukkah.	6:00 p.m.
10/4	Erev Simchat Torah services	6:30 p.m.
10/5	Simchat Torah services (office is closed)	9:45 a.m.

Sunday, October 7 through Wednesday, October 10

10 a.m.—6:00 p.m.

**Beth Shalom's Gently Used Women & Children's
Designer Clothing Sale—Social Hall**

10/10	Board of Directors Meeting - Library	7:30 p.m.
10/11	Adult Education Academy - "Introduction to Classical Rabbinic Literature" and "Introduction to Hebrew"	7 p.m.
10/11	Adult Education Academy - "Judaism's Encounter with Modernity" and "Introduction to Judaism, Part 1"	8 p.m.
10/14	6th Grade Family Education program	10 a.m.
10/14	Traditions Dinner at Embassy Suites Hotel	6 p.m.
10/17	Jewish Women's Book Club Meeting - Library	7 p.m.
10/18	Adult Education Academy - "Introduction to Classical Rabbinic Literature" and "Introduction to Hebrew"	7 p.m.
10/18	Adult Education Academy - "Judaism's Encounter with Modernity" and "Introduction to Judaism Part 1"	Part 1"
10/19	Evie Needle Bat Mitzvah	6:30 p.m.
10/20	Evie Needle Bat Mitzvah	9:45 a.m.
10/21	1st & 2nd Grade Family Education program	10 a.m.
10/24	Board of Education meeting	6:30 p.m.
10/25	Harvest Hope Food Bank project - volunteers will staff the emergency food pantry from 5-8 pm.	5 p.m.
10/25	Adult Education Academy - "Introduction to Classical Rabbinic Literature" and "Introduction to Hebrew"	7 p.m.
10/25	Adult Education Academy - "Judaism's Encounter with Modernity" and "Introduction to Judaism, Part 1"	8 p.m.
10/26	Shabbat evening family services followed by a Family Shabbat dinner.	6:30 p.m.
10/28	4th & 5th Grade Family Education program.	10 a.m.

Todes Rabbah!

Candle Lighting Times

October 5	6:43 p.m.
October 12	6:34 p.m.
October 19	6:25 p.m.
October 26	6:17 p.m.

- ◆ To Belle Jewler for coordinating the Memorial Book project again this year.
- ◆ To Lyssa Harvey for creating the beautiful watercolor artwork for this year's Memorial Book cover.
- ◆ To Lynda Laban for coordinating the Break-Fast dinner after Yom Kippur.
- ◆ To Lynda Laban & Margo Goldberg for coordinating and putting together the college student packages for the High Holidays.
- ◆ To an anonymous donor for the beautiful white curtains made for the Ark in the sanctuary for the High Holidays, in memory of Shaul Lewsky.
- ◆ To Liz & John Webb for putting together and organizing the 20s/30s Jewish group's delicious dinner and presentation in the sukkah.

YAHREZEITS

10/1	Frank Baker	Tishrei 19	10/14	Nettie Deixler	Heshvan 2
10/1	Paul Balsler	Tishrei 19	10/14	Bernard Rich	Heshvan 2
10/1	Rabbi David Karesh	Tishrei 19	10/14	Jane Rubin	Heshvan 2
10/1	Leo Weisinger	Tishrei 19	10/15	Irwin Ginsberg	Heshvan 3
10/2	Sampson Berry	Tishrei 20	10/15	Rosa Berry Perloff	Heshvan 3
10/2	Fred Brownstein	Tishrei 20	10/16	Albert Berger	Heshvan 4
10/2	William David	Tishrei 20	10/16	Esther Blankfield Gottlieb	Heshvan 4
10/2	Marion Gerson	Tishrei 20	10/17	Minnie Berry	Heshvan 5
10/2	Dr. Arthur Weiss	Tishrei 20	10/17	Samuel J. Freed	Heshvan 5
10/3	Ida Cremer Goodman	Tishrei 21	10/17	Marvin Greenwood	Heshvan 5
10/3	Anna Kessler	Tishrei 21	10/17	Bernard Laden	Heshvan 5
10/3	Morris Lurey	Tishrei 21	10/18	Daisy Bogen	Heshvan 6
10/3	Pearl J. Marcus	Tishrei 21	10/18	Mary Ethel Eby Fairbanks	Heshvan 6
10/4	Jean Faden Brotman	Tishrei 22	10/18	Hyman Simon	Heshvan 6
10/4	Dr. Siegfried Jablonski	Tishrei 22	10/19	Louis Cherney	Heshvan 7
10/4	Eva Wolff Jablonski	Tishrei 22	10/20	Edwin Morris	Heshvan 8
10/4	Harris Levinson	Tishrei 22	10/20	Lina Strasburger Oppenheimer	Heshvan 8
10/4	Matthew Nankin	Tishrei 22	10/20	Samuel Rosenberg	Heshvan 8
10/4	Rachel Winter Rivkin	Tishrei 22	10/20	Mendel Silverstein	Heshvan 8
10/4	Sadie Rosenzweig	Tishrei 22	10/21	Rose Lichenstein	Heshvan 9
10/5	Mark Fleishman	Tishrei 23	10/21	Shirley Lynch	Heshvan 9
10/5	Harry From	Tishrei 23	10/21	Shirley Shane	Heshvan 9
10/5	David Litman	Tishrei 23	10/21	Nat Weiss	Heshvan 9
10/5	Phyllis Buchman Schwartz	Tishrei 23	10/22	Marvin M. Brownstein	Heshvan 10
10/6	Dorothy Boriskin	Tishrei 24	10/22	Isabel Rosenzweig	Heshvan 10
10/6	Annie (Esther) Chernikoff	Tishrei 24	10/23	Mary Aileen Botwin	Heshvan 11
10/6	Edda Frank	Tishrei 24	10/23	Sara Rivkin Torgoff	Heshvan 11
10/6	John J. Gottlieb	Tishrei 24	10/24	Aaron Berry	Heshvan 12
10/6	William Keeshan	Tishrei 24	10/24	Thomas Cherry	Heshvan 12
10/7	Bella Berry	Tishrei 25	10/25	Irwin Kahn	Heshvan 13
10/7	Sylvia Diely	Tishrei 25	10/25	Mae Gottlieb Loewe	Heshvan 13
10/7	Irving Rosenzweig	Tishrei 25	10/25	Mollie Lurey	Heshvan 13
10/8	Robert F. Hodges	Tishrei 26	10/25	Jacob Radin	Heshvan 13
10/8	Chanan Rubin	Tishrei 26	10/26	Adele S. Radin	Heshvan 14
10/8	Chaya Taub	Tishrei 26	10/27	Jimmy Cohen	Heshvan 15
10/9	Gerard Sammon	Tishrei 27	10/27	Roberta Weinstein	Heshvan 15
10/9	Samuel Winter	Tishrei 27	10/28	Estelle Friedman	Heshvan 16
10/10	Annette Alpern	Tishrei 28	10/28	Ida Golinsky	Heshvan 16
10/10	Dr. Edward J. Bogen	Tishrei 28	10/28	Donna D. Greenberg	Heshvan 16
10/10	Rabbi Abraham Herson	Tishrei 28	10/28	Jacob Kurlat	Heshvan 16
10/10	Oskar Kronrad	Tishrei 28	10/28	Rosa Poliakoff	Heshvan 16
10/10	Lewis Perloff	Tishrei 28	10/28	Meyer Rosenthal	Heshvan 16
10/10	Marc Douglas Schwartz	Tishrei 28	10/28	Nathan Stern	Heshvan 16
10/11	Philip William Berliner	Tishrei 29	10/29	Stanley Groll	Heshvan 17
10/11	Bessie S. Kahn	Tishrei 29	10/29	Simon Gross	Heshvan 17
10/12	William Davis	Tishrei 30	10/29	Celia Morris Levine	Heshvan 17
10/12	Hattie Stein Lifchez	Tishrei 30	10/30	Hyman Baker	Heshvan 18
10/12	Nathan Sanborn	Tishrei 30	10/30	Aaron Goldstein	Heshvan 18
10/12	Hugo Weiss	Tishrei 30	10/30	Jack Volaski Pearlstine	Heshvan 18
10/13	Belle Darling Bogen	Heshvan 1	10/30	Sara Berry Smolowsky	Heshvan 18
10/13	Abram Yankel Erlichson	Heshvan 1	10/30	Phyllis Freed Sollod	Heshvan 18
10/13	Louis Kligman	Heshvan 1			

The congregation extends its condolences to:
Penny Blachman & family on the loss of her father, Sam Siegel
Neal Sutker & family on the loss of his uncle, Louis Sutker
Stephen Serbin & family on the loss of his brother, Richard Serbin

DONATIONS

Adinah Kitchen Fund

In memory of my sister, Shirley Ness Housen.

By: Shirley & Everett Ness

To Daryl Giddings - In honor of your birthday.

By: Darlene & John Harmon

To Penny Blachman & family - In memory of your father & grandfather, Sam Siegel.

By: Minda & Henry Miller

To Suzi & Scrappy Stark - Happy anniversary.

By: Minda & Henry Miller

To David Reisman - Wishing you a speedy recovery.

By: Minda & Henry Miller

Ben Stern Cantorial Memorial Fund

To Lilly & Bruce Filler - Mazel Tov on the birth of your grandson, Maxwell Aaron Raynes.

By: Margie Arnold

To Bea Weinberg - Happy birthday.

By: Margie Arnold

To Aileen Sunshine - Much happiness in your new home.

By: Toni & Sam Elkins

To Eleanor & Joel Levy - Wishing you a happy anniversary.

By: Toni & Sam Elkins

To Ann Solomon - Happy birthday.

By: Toni & Sam Elkins

To Howard Stravitz - Happy birthday.

By: Toni & Sam Elkins

To Meira Warshauer & Sam Baker - Congratulations on the birth of your grand-daughter, Chaya Mushka Levine.

By: Toni & Sam Elkins

For the honor of getting to see all the kids who come home for the holidays.

By: Penni & Larry Nadel

To Penny & Moss Blachman - In memory of your father, Sam Siegel.

By: Penni & Larry Nadel

To Lilly & Bruce Filler - Mazel Tov on the birth of your grandson, Maxwell Aaron Raynes.

By: Jane & David Kulbersh

By: Esther & Ira Greenberg

By: Peggy & David Jacobs

To Neal Sutker - In memory of your father, Louis Sutker.

By: Belle & Jerry Jewler

Betty & Marvin Brownstein Torah Restoration Fund

In loving memory of my parents, Betty Jean and Marvin Brownstein.

By: Janet Brownstein

Carol O. Bernstein Memorial Fund

To Michele Lewsky & family - In memory of your husband, Shaul Lewsky.

By: Mark Sherman

By: Toni & Sam Elkins

By: Nancy & Mick Lourie

By: Esther & Ira Greenberg

By: Arlene & Ben Pearlstine

By: Gloria & Henry Goldberg

By: Belle & Jerry Jewler

By: Susan Lourie

By: Liz Gross

By: Wendy & Joe Sharnoff

By: Dolores & Sig Friedman

By: Beth Friedman

By: Barbara Bryan

By: Colleagues of the Employee Insurance Program

To Rabbi David Siff - In honor of your participation in the mikveh for Owen Elkins.

By: Toni & Sam Elkins

To Dr. Leon Spotts - In honor of your participation in the mikveh for Owen Elkins.

By: Toni & Sam Elkins

To Penny Blachman - In memory of your father, Sam Siegel.

By: Nancy & Mick Lourie

To Lilly & Bruce Filler - In honor of the birth of your grandson, Maxwell Aaron Raynes.

By: The Bernstein Family

Education Fund

To Penny Blachman & family - In memory of your father, Sam Siegel.

By: Nancy & Howard Nankin

By: Amy & Robert Berger

By: Susan Lourie

To Eric Bland - Wishing you a speedy recovery.

By: Amy & Robert Berger

In memory of my aunt, Ruth Wallenstein.

By: Ronnie & Herb Drucker

To Meira Warshauer & Sam Baker - In honor of the birth of your first grand-daughter, Chaya Nushka Levine.

By: Rebecca & Arnold Pinsker

To Lilly & Bruce Filler - In honor of the birth of your grandson, Maxwell Aaron Raynes.

By: Rebecca & Arnold Pinsker

To Meira Warshauer - In honor of your symphony's successful debut.

By: Rebecca & Arnold Pinsker

To David Lovit - In honor of becoming President of the Federation.

By: Rebecca & Arnold Pinsker

To David Zalesne - In honor of becoming President of the Jewish Community Center.

By: Rebecca & Arnold Pinsker

To Shayna Brannock Mazel Tov on becoming Bat Mitzvah.

By: Rebecca & Arnold Pinsker

To Morgan Lovit - Mazel Tov on entering college.

By: Rebecca & Arnold Pinsker

Lee Reisman - Congratulations on entering college.

By: Rebecca & Arnold Pinsker

To Rebecca Lewsky - In memory of your father, Shaul Lewsky.

By: Rebecca & Arnold Pinsker

To Romina Frank - In honor of your graduating college.

By: Rebecca & Arnold Pinsker

To Rebecca Mueller - Wishing you the best in your new school & on your new journey.

By: Rebecca & Arnold Pinsker

To Daryl Giddings - Happy special birthday.
By: Rebecca & Arnold Pinsker

Eleanor & Henry Hammer Historical Garden Fund

To Sigmund Kornblut - In memory of your
wife, Barbara Kornblut.
By: Toby Lourie

In memory of my mother, Molly Whitton.
By: Jack Whitton

Endowment Fund

To Rose & Harold Kline - Congratulations
on being named honorees for the Traditions
Celebration 2007.
By: Shirley & Everett Ness

To Penny Blachman & family - In memory of
your father, Sam Siegel.
By: Suzi & Scrappy Stark

To Michele Lewsky & family - In memory of
Shaul Lewsky.
By: Suzi & Scrappy Stark

General Fund

To Penny & Moss Blachman - In memory of
your father, Sam Siegel.
By: Gail & Jack Lieb
By: Heidi & David Lovit

To Hyman Steckman - Happy birthday.
By: Eddie, David & Stan Ross

To Natalie & Hyman Steckman - Happy
anniversary.
By: Eddie, David & Stan Ross

To Sidney Kaffee - Happy birthday.
By: Eddie Ross

To David Miller - Happy birthday.
By: Eddie Ross

To Tom Charles - Happy birthday.
By: Eddie Ross

George Port Memorial Kiddush Fund

To Jack Whitton - Happy birthday.
By: Ida Berry
By: Ilse Sammon & Stanley Riebman

To Carolyn Kressler Greenberg - In honor of
my wife.
By: Stanley Greenberg

To Daryl Giddings - Happy birthday.
By: Steve Rosansky

To Michael Corvi & family - In memory of
your mother, Laura "Tot" Corvi.
By: Gloria & Henry Goldberg
By: Shelley, Rob, Julie & Elyse Kriegshaber

To Penny Blachman - In memory of your
father, Sam Siegel.

By: Jane & David Kulbersh
By: Esther & Ira Greenberg
By: Erika & Jack Swerling
By: Peggy & David Jacobs
By: Shelley, Rob, Julie, & Elyse Kriegshaber

In memory of Samuel Saland
By: Alice & Tom Simmons

Library Fund

To Dean & Arnie Bernstein - Mazel Tov on
Brenda Joy being named University of Geor-
gia's Law School Distinguished Alumna of
the year.
By: Eleanor & Herb Niestat

Prayer Book (Sim Shalom)

To Penny Blachman & family - In memory
of your father, Sam Siegel.
By: Sisterhood

Rabbis Discretionary Fund

In memory of my father, Samson Berry.

By: Ida Berry
In memory of Rita Karesh Blum.
By: Irene & Douglas Milliman

In memory of Nathaniel Blum.
By: Irene & Douglas Milliman

A donation has been made.
By: R.B. Schuffman

Yahrzeit Fund

In memory of Dora Arnold.
By: Margie Arnold

In memory of Louis Arnold.
By: Margie Arnold

In memory of Bert Arnold.
By: Margie Arnold

In memory of Gus Arnold.
By: Margie Arnold

In memory of Leonard Weinberg.
By: Margie Arnold

In memory of Ruth Arnold.
By: Margie Arnold

In memory of Helen Weiss.
By: Margie Arnold

In memory of Hugo Weiss.
By: Margie Arnold

In memory of our parents, Maream Kaplan
& Moesey Gerhkoveh and Hana & Nahman
Tyagay.
By: Larisa Aginskaya & Haim Tigay

In memory of Leonard Bogen.
By: Robert Bogen

In memory of Mark Coplan.
By: Caron Coplan

In memory of Fran Solomon.
By: Jeff Jacobs

In memory of my beloved parents, Ezel
"Skeet" Solomon & Dorothy Solomon.
By: Arthur Solomon

In memory of my grandparents, Joseph
Gottlieb & Gussie Gottlieb.
By: Arthur Solomon

In memory of Murray Helfer.
By: Clara Helfer

In memory of Isadore Rothstein.
By: Clara Helfer

In memory of Sadie Rothstein.
By: Clara Helfer

**Todah Rabah for donations
received for the well wisher
support for Eugene Frost**

Jeff & Kay Gross
Sam Baker & Meira Warshauer
Barry & Lynda Laban
Joseph & Wendy Sharnoff
Eleanor Hammer
Jerry & Belle Jewler
Penni & Larry Nadel
John & Marcie Baker

Arcadia Lakes Cemetery Plots

Plan ahead.
Call Bruce Filler,
Cemetery Chairman at
788-2416
to purchase your plot.

BETH SHALOM SYNAGOGUE
5827 NORTH TRENHOLM ROAD
COLUMBIA, SC. 29206
(803) 782-2500

RABBI: David Siff
DIRECTOR OF EDUCATION: Rebecca Pinsker
RESIDENT SCHOLAR: Dr. Leon Spotts
PRESIDENT: Howard Stravitz
EDITOR: Shelley Kriegshaber
TYPESETTING & PUBLISHING: Tonya Dotson
BULLETIN DONATIONS: Gwen Hutcherson
WEB SITE: www.midnet.sc.edu/beth_shalom

Beth Shalom Gift Shop

As you consider your Birthday,
Wedding, Anniversary, and Holiday
Gift needs, come see our wonderful
assortment of Jewelry, Serving Pieces,
Candlesticks, Religious and
Non-Religious items.

Wednesday: 4:30 - 6:15 p.m.
Friday: 11 a.m. - 1 p.m.
Sunday: 10 a.m. - 12:30 p.m.

Or by appointment 782-2500
5827 North Trenholm Road

Family Shabbat Dinner

**Friday, October 26
after family services**

**RSVP information
on page 7.**

*The deadline for the November
bulletin is October 15th.*