

<p>WEEKLY SERVICES FRIDAY 6:30PM SATURDAY . . . 9:30AM SUNDAY. 8:30AM</p>	<p>CONGREGATION SHAARAY TEFILA 68 Bay Street, Glens Falls NY 12801 (518) 792-4945 Fax: (518) 792-5966 E-Mail: cstgfnny@gmail.com Website: www.shaaraytefila-gfnny.org OFFICE HOURS: Mon. – Fri. 9 AM -2 PM</p>	<p>OCTOBER 2017 TISHREI - CHESHVAN 5778</p>
--	--	---

RABBI'S MESSAGE

Aleinu as Source of Courage

On the High Holy Days, we actually bow down on the ground during the *Mussaf* repetition of the special *Amidah* prayer. We bow down as we say the “Great Aleinu.” The *Aleinu* with which we close every service is actually taken from this special High Holy Day *Mussaf* prayer. However, we bow all the way down to the ground on these days because on them we are acknowledging God as King over all the world and over our lives. On the first day of Sukkot, we will read a Haftarah taken from Zechariah 14, where the concluding phrase of the Aleinu appears: ביום ההוא יהיה השם אחד ושמו אחד, “on that day, the Lord will be One, and his name One.”

This phrase is rather cryptic. What does it mean in a monotheistic tradition to say that God will be One in the distant future? Isn't God already one? We declare God's one-ness twice daily when we say the *Shema*. Perhaps we can find some help in the parallel phrase, “his name will be One” Perhaps it simply means that people will find agreement on the age old questions of how to understand God. Something like this is supported by the simple meaning of the chapter: the many peoples of the world come to worship God in Jerusalem, and acknowledge the God of Israel is the source of all blessing or cursing.

I'd like to repeat something I heard this year from Christina Randall James. When we discussed it, she suggested that it means that God will no longer stand on the side of judgment, but only on the side of mercy and blessing. God will finally appear to us only as a source of blessing because when God's rule is established on earth, there will be no need for

punishment or harsh judgment. Given that humans will finally live under a form of rule that reflects God's will, we will no longer need to experience God's judgment oriented actions. The fact that this insight comes from someone who works in the district attorney's office in the Bronx, sharpens its realism.

So what can we do with the insight that God will one day rule all the world, bringing only blessing? My suggestion is that this can change our basic perception toward taking action in the world. We are not voyagers without a map. We are not just experimenting with things and seeing what sticks. We have been given the destination in advance: universal worship of our God. However, the route that we humans will take is left up to us. But whatever route we take, at some point, God will bring human history to a culmination that leads to worship of the One God. This should be a source of profound courage to us. Though it may not look like it, at any given moment that we evaluate the state of the world, the prophet Zechariah and the Aleinu prayer assure us that world history will eventually culminate in God's own rule of all peoples. That's an extraordinary vision, and one that can give us courage.

In his book, *A Small Treatise on the Great Virtues* (which I highly recommend), Andre Comte-Sponville points out however that courage is not an unqualified good because it can be used for good or for ill. He writes, “The most suspect thing about courage is its indiscrimination: it can serve good or evil ends without changing their nature. Courageous wickedness is still wickedness. Courageous fanaticism is still fanaticism.” So courage needs to be guided by wisdom and the other virtues lest it lead us toward merely doing greater harm. This lack of balance with other virtues is what we witnessed with the messianism of the Zealots and Sicarri

before the destruction of the Second Temple, and the messianism of the Frankists and Sabbateans in early Modern times. Their courage was not a force for good, but only for further distorting a warped vision of reality. How can we make sure that courage is well used?

Throughout our lives, and especially whenever we are exercising leadership, we have to make sure that we are aligning our action with the will of God, who holds the master plan for human history. Does our vision forward violate Torah? Then it's probably not a good idea. Does our vision violate humanistic commitments, i.e. the high value placed upon the human being, which fed from its source - the idea of *Tzelem Elohim* in the Hebrew Bible, grew throughout history, and especially strongly after the Renaissance to into the full-fledged humanism of which our culture is now heir? If so, then it is probably not a good idea. Yet, merely periodic re-alignments won't be enough, because it is the cumulative weight of our day to day attitudes, perceptions and decisions that will make the greatest difference. Somehow we have to be able to re-align our will with that of God on an ongoing daily basis.

That is where prayer enters presents a practical solution to an everyday problem. My father taught me that prayer is an aligning our will with God's will. You can also see this in the structure of the *Amidah*, the essential prayer, repeated three times daily by traditional Jews. In the *Amidah*, we encounter a sequential list of what God wants for the world. The first three blessings ground us in our relationship with God, the next thirteen tell a story that begins with personal learning, and proceeds to repentance – turning back to God - and then branches out into communal life as we connect ourselves to other righteous people. And as those who live their lives toward the purposes of God - as they make common cause, then the appointed one, *Meshiakh* becomes possible. Then we move toward God's redemption, and presence in Jerusalem, within which all nations find justice and joy. It is an overwhelming sweep, almost too much to absorb. And partly as a result, we miss its meaning. It isn't a laundry list of *desiderata*, but a carefully constructed series of blessings that tells the whole arc of individual and communal Jewish history.

Each time we recite it, I want to invite you to make time to study a different part of the *Amidah*; and consider the sequence and content of these *Berakhot*. And then let's can ask ourselves, how does my life line up with God's purposes?

When we consistently consider our lives in light of divine purposes, courage is the result. When we trust that God, rather than us, has control of history, we can avoid temptations toward over confidence that have so distorted both fundamentalist forms of religion and secular ideologies alike. If I don't have to resolve the problem all on my own, then I am able to have patience. I am not accountable for the entire outcome, but instead for my part of the process toward redemption. The question is have I done my part? Am I taking time to routinely re-align myself with God's purposes in prayer? One day, God will be One, and his name One. The only question is what part am I going to play in that process?

Stephen Slater

PRESIDENT'S REPORT

Many thanks again to Sunny Buchman for making all the calls from far away New Jersey to arrange everyone's parts for High Holiday Services. It was great to see her back in Glens Falls for Rosh Hashanah. Thanks also to Mike Gersten for keeping High Holiday services on track again as he does every year.

In case you missed my summary at Rosh Hashanah services regarding the recent survey conducted by Lucrecia Kleinfeld, here it is.

Briefly, although not a scientific survey, the responses pointed to several common themes. Many people suggested more activities to engage congregants of varying ages.

Over the last year, we did have many activities, including a Succah decorating event, Chanukah party, Shabbat dinners, Passover Seder, Jewish Journey Shabbat, Meditation Shabbat, Purim party, two summer barbecues, Kabbalat Shabbat picnic, birthday celebrations, going away party, an

anniversary celebration, a wedding engagement celebration, a ping pong tournament, an event honoring Matt Rozell, movie nights, cooking classes and classes in Hebrew and Judaic studies and a garage sale, to name a few.

In the coming year, we plan to beef up our Saturday night activities with Havdalah followed by movies and discussion on a regular basis.

Also, Lorraine Hochman has taken the initiative to organize a special program called "Trust and Connection" led by Cate Labare on December 2 after Shabbat morning kiddish. Fliers about this are available in the back. Please take one.

We are also hoping to have a Shabbat retreat next Spring, spearheaded by Bethany Slater. Please contact Bethany to find out how you can help with planning and organization for this activity. We anticipate more of these special events as the year progresses.

We just had our first activity with a visiting speaker for kiddish after Shabbat Shuvah morning services. Mark James PhD, a scholar of religion, discussed the subject "Scripture as Wisdom." The presentation centered on two apparently contradictory verses from Proverbs and generated much interesting discussion.

We plan to have both beginner and intermediate Hebrew classes this fall. Please contact me if you are interested and we will figure out what level class will work best for you.

Please also spend some time in our synagogue basement, which has been painted and reorganized to create a more relaxed environment for socialization. Please feel free to hang out there after services today or if you need a break during services.

Although our services are generally well received, many people commented that they would like to see shorter services with more English. We plan to respond to this particularly on Friday nights with more regular Jewish Journey or "learning services" and Shabbat evening dinners with Friday night kiddish. The goal is to make such services approachable and understandable, to concentrate

more on interaction and discussion.

We are also interested in having Friday night services in members' homes to create a more intimate environment for worship and discussion. If you would be willing to volunteer your home for such a service, please let us know. We will supply the noshes.

Our next activity will be Succah building at 8 a.m. Sunday October 1 followed by decoration of the Succah at 9:30 a.m. In addition to our Succoth, Shemini Atzeret and Simchat Torah services, don't forget to come to Malachi LaRock's bar-mitzvah October 14. Religious school will start Sunday October 22 at 9:30 a.m. Call me for details and questions.

Please continue to give us your feedback so we can continue to make Shaaray Tefila your Jewish home.

Mark Hoffman

SYNAGOGUE NEWS AND ANNOUNCEMENTS

KOSHER DELIVERY

The deadline to place your order for the local Kosher Delivery is on **Saturday, October 9th**. The Deliver will be on **Friday, October 17th**.
Call 1-800-727-5674 to place your order.

Congregation Shaaray Tefila and Sisterhood express their deepest condolences to the Raych and Witepsky Families on the passing of Annette Raych who passed on September 7, 2017 (Elul 16, 5777).

Congregation Shaaray Tefila and Sisterhood also express their deepest condolences to the Cohen and LaRock Families on the passing of Elias LaRock (Cohen) who passed on September 18, 2017 (Elul 27, 5777).

SCHEDULE OF SERVICES FOR OCTOBER

Wednesday, October 4, 2017
Erev Sukkot. No Evening Service

Thursday, October 5, 2017
Shacharit 9:30 AM

Friday, October 6, 2017
Shacharit 9:30 AM
Kabbalat Shabbat
Chol HaMoed Sukkot 6:30 PM

Saturday, October 7, 2017
Shabbat Chol HaMoed Sukkot . . 9:30 AM

Sunday, October 8, 2017
Shacharit. 8:30 AM

Wednesday, October 11, 2017
Erev Shemini Atzeret No Evening Service

Thursday, October 12, 2017
Shemini Atzeret
Shacharit 9:30 AM
Yizkor 11:00 AM
Simchat Torah 6:30 PM
Dancing with the Torah 6:45 PM

Friday, October 13, 2017
Shacharit 9:30 AM
Dancing with the Torah
Shabbat Service. 6:30 PM

(The times listed are approximate)

Dancing With The Torah

**Join us to celebrate Simchat Torah with
prayer and dancing on
Thursday October 12, 2017 at 6:45 PM and
Friday, October 13, 2017 at 9:30 AM**

**Board Meeting:
October 16
at 7 PM**

**Best Wishes to the Following
Members for a Very Happy
Anniversary:**

Dr. Mitchell & Robin Cohen
October 2

Dr. Samuel & Roberta Gottesman
October 14

Herb & Michele Levin
October 21

**Congregation Shaaray Tefila and
Sisterhood Send Their Very Best
Birthday Wishes to the Following
Members and Friends:**

Olivia Cohen
October 2

Neil Lebowitz
October 4

Malachi La Rock
October 6

Dolly Morrissey
October 15

Ben Aronson
October 19

Bunny Palmer
October 21

Nancy Kudan
October 22

Taylor Havens
Dr. Julie Mark Cohen
October 25

Azariah LaRock
October 28

Dr. Samuel Gottesman
October 30

Ruth Shapiro October 31

Congregation Shaaray Tefila would like
to thank **Price Chopper, Binley's
Florist, A Lasting Impression and
Wal-Mart** for their generous donations to our
Floral Centerpiece Fundraiser.

2017 Rosh Hashanah Floral Centerpiece Fundraiser

Thank you to everyone who volunteered their time in arranging and delivering the beautiful flowers. We couldn't have done it without you! A very special thank you to Dolly Morrissey for chairing this event, yet again this year.

WE GRATEFULLY ACKNOWLEDGE THESE CONTRIBUTIONS

BUILDING /GENERAL FUND

Get Well to Norm Kudan from Judy & Allan Korot, Barbara & Myron Rapaport, Rhoda Butler, Bonnie Yanklowitz, Roz Winston.

In memory of Susan Matzner's mother from Judy & Allan Korot.

In honor of Allan Korot, Ernest & Deborah Robitel, Rhoda Butler, Alex Frank, Bud Kantrowitz, Stephen Bush, Leonore Lebowitz, Daniel Korot, Arnold Alkes, Stacey Mandelbaum and Harrie Bobbin from: Rose Rothstein.

Donation from Mark Hoffman & Russell Frackman.

In memory of Elias LaRock from Rose Rothstein, Roz Winston.

TORAH REPAIR FUND

In honor of Norm Kudan, from Bonnie Yanklowitz.

Get Well to Rabbi Jeffrey & Cathy Ronald from Bonnie Yanklowitz.

MR & MRS ARONSON EDUCATION FUND

In honor of Gerry & Beth Brezner from Sunny Buchman.

In memory of Annette Raych from Sunny Buchman.

In memory of Elias LaRock from Sunny Buchman, Gene & Bunny Hall.

Congregation Shaaray Tefila thanks each and every supporter of the synagogue for your very kind and generous donation to this years' Yom Kippur Appeal. Thank You to all whom have pledged or made donations!

PLEDGES 5778

In memory of my husband Michael Winston and in memory of my father, Moe Schwartz, my grandparents Annie & Phillip Schwartz, Gusta & Barney Aronson and in memory of Anna & Samuel Aronson
From, Roz Winston

In memory of Moe Schwartz
From, Hilda Schwartz

In memory of Art Aronson and in memory of Jerry Brown
From, Judith Aronson

In memory of my brother, Howard Hafter, my mother, Selma Hafter and my father, Jacob Hafter
From, Bruce Hafter

In honor of Sunny Buchman and Dr. Dorothy Morrissey
From, Patrick Beeson

In honor of my children and grandchildren and in memory of our parents
From, David & Joan Stern

In honor of our parents and our children and in memory of Philip Frank.
From, Alex Frank & Stacey Mandelbaum

In honor of my parents & siblings, all seven of them: Judy, Al, MaryAnn, Bill, Deb, Sharon and Scott
From, Melissa & Daniel Korot

In memory of my precious parents, Abe & Ethel Levitt
From, Judith Korcz

In memory of loved ones
From, Diane Beale

In memory of Abe Rudnick & Eli Rudnick
From, Clara Rudnick

In memory of Al & Roz Alkes, Anne Lucks, and in memory of Isaac & Rebecca Alkes
From, Arnold & Diane Alkes

In honor of my children & grandchildren. In
memory of my beloved husband,
Paul Buchman and in memory of Paul's
parents, Dorothy & Sam Buchman.

In memory of my parents,
Clara & William Aronson

In memory of my grandparents,
Samuel & Anna Aronson and in memory of my
Aunt Mary & Uncle Albert Yunch

From, Sunny Buchman

In honor of family, friends and congregants,
and in loving memory of family, friends and
congregants

From, Bonnie Yanklowitz

In memory of:

My beloved husband, Jerry Rothstein

Harry & Shirley Rothstein

Morris & Fannie Goldstein

My son, Bruce Rothstein

In honor of: all my children & grandchildren,
and great grandchildren

From, Rose Rothstein

5778 Yom Kippur Donation

From, Anonymous

5778 Yom Kippur Donation

From, Anonymous

5778 Yom Kippur Donation

From, Anonymous

In honor of Karen & Gail Shapiro.

From, Ruth Shapiro

In memory of Harry Goldman

From, Ruth Goldman

In memory of my mother Henrietta Lebowitz
and my father, I. Charles Lebowitz.

From, Neil Lebowitz

In honor of Congregation Shaaray Tefila, my
children, grandchildren and great
grandchildren.

In memory of Robert Morrissey

In memory of Louis Chary

In memory of Thomas Michael Chary

In memory of Joseph & Anne Eddleton

From, Dorothy (Dolly) Morrissey

In memory of Becky Israel

From, Elaine & Salomon Charhon

In honor of my grandchildren

From, Gladys Wurzberger

In memory of Bruce Michael Kantrowitz and
Eleanor P. Kantrowitz

From, Lawrence Kantrowitz

In honor of our children and grandchildren. In
memory of Robert & Rosalind Cohen, Irving &
Stella Rapaport, Morton Swinger, and
Louis & Fannie Swinger

From, Barbara & Myron Rapaport

In memory of Gertrude & Charles Millman and
Stephen Millman

From, Judith M. & Craig Long

In memory of Dr. Milton & Rose Greenberg

From, Larry Greenberg

WEEKLY TORAH PORTION

פרשת השבוע

Weekly Torah portion

DEUTERONOMY/HA'AZINU

Chol HaMo'ed Sukkot October 7

TORAH Exodus 33:12-34:26

HAFTARAH Ezekiel 38:18-39:16

B'reisheet October 14

TORAH Gen. 1:1-6:8

HAFTARAH Isa. 42:5-43:10

Noach October 21

TORAH Gen. 6:9-11:32

HAFTARAH Isaiah 66:1-24

Lech Lecha October 28

TORAH Gen. 12:1-17:27

HAFTARAH Isaiah 40:27-41:16

**RELIGIOUS SCHOOL:
OCTOBER 2017**

Religious School begins October 22nd at 9:30
AM. Please contact Mark Hoffman at
shaarayt@yahoo.com for any questions.

JUST A REMINDER:

Let us
know

Please call the synagogue office or send an email and inform us of both happy and sad occasions in your family, change of address, news, achievements, and stories or in the families of other congregants – so that we may share these occasions with you.

Unless you tell us, we really have no way of knowing.

SISTERHOOD NEWS: OCTOBER 2017

Reminder of Important Fall Meeting:

Monday, October 2 at 6: 30 PM

Sisterhood would like to thank all who donated their time and/or items to another successful annual garage sale on Labor Day weekend!

HONORABLE MENTCHEN:

Thank you to all the generous people who sponsored an Oneg or Kiddush in September: Sid Kanofsky, Norman Kudan, Rose Rothstein, Mitchell & Robin Cohen, Anonymous sponsor and Sunny Buchman who is sponsoring Break the Fast again this year!

SPONSORING AN ONEG OR KIDDUSH

Consider sponsoring an Oneg or Kiddush to honor or remember your loved ones for their birthdays, wedding or bar/bat mitzvah anniversaries and yahrzeits. Call the office if you want to sponsor an Oneg or Kiddush for October at 518-792-4945. If you would like Lox, there is an extra charge. Thank you for supporting the Sisterhood, as we support you!

ONEGS AND KIDDUSHES WILL BE SPONSORED BY:

Friday, October 6: Oneg sponsorship available.

Saturday, October 7: Kiddush sponsored by JC Patrick in memory of Bea Berkowitz.

Friday, October 13: Oneg sponsorship available.

Saturday, October 14: Bar Mitzvah of Malachi LaRock.

Friday, October 20: Oneg sponsorship available.

Saturday, October 21: Kiddush sponsorship available.

Friday, October 27: Oneg sponsorship available.

Saturday, October 28: Kiddush sponsorship available.

Yahrzeit Record for OCTOBER 2017

"The Memory of the Righteous is for a Blessing"

Please note that the Yahrzeit date is listed AFTER the name(s) of the deceased

Bessie Kaplan

Ada Lurie

Florence Yanks

Sunday, 10/1/2017 Tishrei 11, 5778

Meriam Hecker

Nathan Stillman

Monday, 10/2/2017 Tishrei 12, 5778

Anna Polatchek

Jean Yaffee

Tuesday, 10/3/2017 Tishrei 13, 5778

Hyman Swirsky

Wednesday, 10/4/2017 Tishrei 14, 5778

Madeline Abels

Friday, 10/6/2017 Tishrei 16, 5778

Samuel Zweibelson

Saturday, 10/7/2017 Tishrei 17, 5778

Barney Goldstein
Rebecca Israel
Pearl Radin
Israel Weinstein
Elizabeth Yaffee
Sunday, 10/8/2017 Tishrei 18, 5778

Louis Chary
Katie Isaacman
Harriet Peltin
Monday, 10/9/2017 Tishrei 19, 5778

Frances Kaye
Daniel Levine
Tuesday, 10/10/2017 Tishrei 20, 5778

Tzivia Lebowitz
Wednesday, 10/11/2017 Tishrei 21, 5778

Edward Aronson
Beatrice Berkowitz
Thursday, 10/12/2017 Tishrei 22, 5778

Morris Rosenstein
Friday, 10/13/2017 Tishrei 23, 5778

Clara Aronson
Adolph Diskin
William Goldstein
Saturday, 10/14/2017 Tishrei 24, 5778

Sanford Silverman
Beverly Yunich
Sunday, 10/15/2017 Tishrei 25, 5778

Barney Aronson
Faye Drazin
David Seaman
Sarah Smith
Goodman Solomon
Monday, 10/16/2017 Tishrei 26, 5778

Celia Corbett
Aaron Russ
Nathan Seaman
Tuesday, 10/17/2017 Tishrei 27, 5778

Frances Berman
Leo Chapman
Jack Lebowitz

William Sagan
Betty Schwartz
Emanuel Wechsler
Wednesday, 10/18/2017 Tishrei 28, 5778

Elsie Roth
Millie Tunick
Irving Yanklowitz
Thursday, 10/19/2017 Tishrei 29, 5778

Morris M. Cohen
Hyman Kline
Friday, 10/20/2017 Tishrei 30, 5778

Bernard Coplan
Sarah Ginsburg
Irv Green
Ben Kirschenbaum
Max Kudan
Bertha Shapiro
Norris Nathan Wallach
Saturday, 10/21/2017 Heshvan 1, 5778

Ceilia Palhowitz
Sunday, 10/22/2017 Heshvan 2, 5778

Gerston Kantrowitz
Eli Rudnick
Monday, 10/23/2017 Heshvan 3, 5778

Mildred Cohen
Tillie Isaacman
Chaym Seaman
Wednesday, 10/25/2017 Heshvan 5, 5778

Bessie Diskin
Allen Suckman
Thursday, 10/26/2017 Heshvan 6, 5778
Esther Cohen
Jacob Suckman
Friday, 10/27/2017 Heshvan 7, 5778

Joseph Kanoff
Saturday, 10/28/2017 Heshvan 8, 5778

Edith Green
Eleanor Kantrowitz
Dr. Albert Yunich
Sunday, 10/29/2017 Heshvan 9, 5778

Louis Every
Isadore Suckman
Tuesday, 10/31/2017 Heshvan 11, 5778

**Yahrzeit Record for
November 2017**

***"The Memory of the Righteous is for a
Blessing"***

*Please note that the Yahrzeit date is listed AFTER
the name(s) of the deceased*

Fannie Isaacson
Eva Kaplan
James Klingo
Wednesday, 11/1/2017 Heshvan 12, 5778

Francine Davis
Thursday, 11/2/2017 Heshvan 13, 5778

Jennie Kantrowitz
Shirley Weiner
Friday, 11/3/2017 Heshvan 14, 5778

Ada Abt
Isaac Matzner
Saturday, 11/4/2017 Heshvan 15, 5778

Betty Reaves Beeson
Harold Kaye
Abraham Schwartz
Sunday, 11/5/2017 Heshvan 16, 5778

Ruth Elliott Lisman
Harry Fiedel
Miriam Hirsch
Monday, 11/6/2017 Heshvan 17, 5778

Samuel Kaplan
Tuesday, 11/7/2017 Heshvan 18, 5778

Marion Goldstein
Wednesday, 11/8/2017 Heshvan 19, 5778

Harry Friedman
Jerome Ginsburg
Mary Perlman
Celia Shapiro
Louis Yanklowitz
Thursday, 11/9/2017 Heshvan 20, 5778

Paul Alan Kohn
Margaret Modell
Esther Saidel
Morris (Moe) Schwartz
Friday, 11/10/2017 Heshvan 21, 5778

Mary Mark Cohen
Charles Searleman
Monday, 11/13/2017 Heshvan 24, 5778

Shirley Luria
Ruth Motove
Myrna Sproul
Wednesday, 11/15/2017 Heshvan 26, 5778
Peshe Borlawsky
Joan Elsner
Thursday, 11/16/2017 Heshvan 27, 5778

Lillian Leinoff
Friday, 11/17/2017 Heshvan 28, 5778

Charles Shapiro
Rose Trop
Florence Wechsler
Saturday, 11/18/2017 Heshvan 29, 5778

Arthur Aronson
Jack Verdrager
Sunday, 11/19/2017 Kislev 1, 5778

Herman Feigenbaum
David Grossman
Monday, 11/20/2017 Kislev 2, 5778

David Diskin
Benjamin Goldman
Joan Shapiro
Tuesday, 11/21/2017 Kislev 3, 5778

Jacob Bakst
Edward Davis
Rose Goldstein
Judah Jacobs
Simon Semelisky
Wednesday, 11/22/2017 Kislev 4, 5778

Quay Harris Beeson
 Melvin Bittman
 Gerald Brown
 Barton Cohen
 Margarethe Neuhaus

Thursday, 11/23/2017 Kislev 5, 5778

Thomas Michael Chary
 Barney Snyder

Friday, 11/24/2017 Kislev 6, 5778

Berte Bisher
 Louis Bobbin

Thelma Kaplan

Saturday, 11/25/2017 Kislev 7, 5778

Alvin Yanko
 Ida Gould
 Arthur Tunick
 Morris Verdrager

Sunday, 11/26/2017 Kislev 8, 5778

Harry Goldman
 Monday, 11/27/2017 Kislev 9, 5778

Dorothy Robitaille
 Tuesday, 11/28/2017 Kislev 10, 5778

Joseph Cohen
 Wednesday, 11/29/2017 Kislev 11, 5778

Gertrude Abrams Highton
 Dr. Leon Levin
 Thursday, 11/30/2017 Kislev 12, 5778

COMMUNITY EVENTS

The Caring Community of Glens Falls

"The Caring Community of Glens Falls," is under the auspices of Congregation Shaaray Tefila and Temple Beth El. If you would like to join the group or if you would welcome a Visit from a volunteer, please call Ellen Katz, Chairperson at 516.220.1924 or the Synagogue Office at 518.792.4945 or the Temple office 518.792.4364.

Please patronize our Bulletin sponsors to thank them for their support!

R. COHEN RECYCLING, INC.

38 GEER STREET
 P.O. BOX 539
 GLENS FALLS, N.Y. 12801
 NY ST. FAC. #7115063
 (518) 792-2010

Sales - Service - Parts

(518) 793-7619

NORTHWAY SERVICE, INC.
 Complete Bar & Restaurant Equipment

PETER SHABAT
 President

65 South Street
 Glens Falls, New York 12801

OCTOBER 2017 Monthly Planner

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1 Student Rabbi Stephen Slater 8:30 AM Service	2 Sisterhood Meeting 6:30 PM	3	4 Erev Sukkot	5 SUKKOT Day 1 9:30 AM Service Office Closed	6 SUKKOT Day 2 9:30 AM Service 6:30 PM Service Office Closed	7 SUKKOT Day 3 Chol Hamoed 9:30 AM Service
8 SUKKOT Day 4 8:30 AM Service	9 SUKKOT Day 5 COLUMBUS DAY KOSHER ORDER DUE DATE	10 SUKKOT Day 6	11 SUKKOT Day 7 Erev Shemini Atzeret Student Rabbi Stephen Slater	12 Shemini Atzeret Student Rabbi Stephen Slater 9:30 AM Service 6:30 PM Service Office Closed	13 Simchat Torah Student Rabbi Stephen Slater 9:30 AM Service 6:30 PM Service Office Closed	14 Student Rabbi Stephen Slater 9:30 AM Service
15 Student Rabbi Stephen Slater 8:30 AM Service	16 Board Meeting 7 PM	17 BULLETIN DUE DATE	18	19	20 6:30 PM Service	21 CHESHVAN 9:30 AM Service
22 8:30 AM Service Religious School starts 9:30 AM	23	24 KOSHER DELIVERY	25	26	27 Student Rabbi Stephen Slater 6:30 PM Service	28 Student Rabbi Stephen Slater 9:30 AM Service
29 Student Rabbi Stephen Slater 8:30 AM Service Religious School 9:30 AM	30	31 				

Corrected Candle Lighting Times for Glens Falls, NY
Hebrew Year 5778 (2017 - 2018)

Sep 20	Rosh Hashanah	6:36
Sep 21	Rosh Hashanah	7:42
Sep 22	Ha'azinu	6:32
Sep 29	Yom Kippur	6:19
Oct 4	Sukkot	6:11
Oct 5	Sukkot	7:17
Oct 6	Sukkot	6:07
Oct 11	Shemini Atzeret	5:59
Oct 12	Simchat Torah	7:05
Oct 13	Bereshit	5:55
Oct 20	Noach	5:44
Oct 27	Lech-Lecha	5:33
Nov 3	Vayera	5:24
Nov 10	Chayei Sara	4:16
Nov 17	Toldot	4:09
Nov 24	Vayetzei	4:04
Dec 1	Vayishlach	4:01
Dec 8	Vayeshev	4:00
Dec 15	Miketz	4:01
Dec 22	Vayigash	4:04
Dec 29	Vayechi	4:09
Jan 5	Shemot	4:15
Jan 12	Vaera	4:23
Jan 19	Bo	4:32
Jan 26	Beshalach	4:41
Feb 2	Yitro	4:50
Feb 9	Mishpatim	5:00
Feb 16	Terumah	5:09
Feb 23	Tetzaveh	5:18
Mar 2	Ki Tisa	5:27
Mar 9	Vayakhel-Pekudei	5:36
Mar 16	Vayikra	6:44
Mar 23	Tzav	6:52
Mar 30	Pesach	7:01
Mar 31	Pesach	8:10

Apr 5	Pesach	7:08
Apr 6	Pesach	7:09
Apr 13	Shmini	7:17
Apr 20	Tazria-Metzora	7:25
Apr 27	Achrei Mot-Kedoshim	7:34
May 4	Emor	7:42
May 11	Behar-Bechukotai	7:49
May 18	Bamidbar	7:57
May 19	Shavuot	9:06
May 20	Shavuot	9:07
May 25	Nasso	8:04
Jun 1	Beha'alotcha	8:10
Jun 8	Sh'lach	8:15
Jun 15	Korach	8:18
Jun 22	Chukat	8:20
Jun 29	Balak	8:20
Jul 6	Pinchas	8:19
Jul 13	Matot-Masei	8:15
Jul 20	Devarim	8:10
Jul 27	Vaetchanan	8:03
Aug 3	Eikev	7:55
Aug 10	Re'eh	7:46
Aug 17	Shoftim	7:35
Aug 24	Ki Teitzei	7:24
Aug 31	Ki Tavo	7:12
Sep 7	Nitzavim	7:00
Sep 9	Rosh Hashanah	6:56