

**WEEKLY SERVICES
AT THE SYNAGOGUE**

FRIDAYS:

See Calendar

SATURDAYS:

*9:30 a.m. In-Person
Services*

CONGREGATION SHAARAY TEFILA

68 Bay Street, Glens Falls NY 12801

Phone: (518) 792-4945

Email: cstgfny@gmail.com

Website: www.shaaraytefila-gfny.org

OFFICE HOURS: Call or email for an appointment

OCTOBER 2021

**TISHREI-CHESHVAN
5782**

**STUDENT RABBI
DAVID JOSLIN**

Happy October everyone,

As we enter into the month of October and the Hebrew month of Cheshvan, we pause to reflect on where we have been and where we are going. The summer is definitively over. School is back in session. Baseball is making way for football, and the leaves have turned. We have just rushed through an intense month of holidays, but now we can finally settle into the cooler, crisper Fall season with all its comforting familiarity.

During this month we will return our Torah scrolls back to the beginning of Creation and time. We dare to imagine what the world was like before humans – some surreal sunrise over desert mountain lakes, bellowing up with smoke and molten lava, during the first few days of Creation. We contemplate what it would have been like to sneak onto Noah's Ark as a stowaway while the waters rose all around. Or, maybe we try to warn Lot's wife not to turn away at the last second! The first four parshiyot/weekly Torah readings are jammed back with some of the most important, vivid, and captivating stories that have influenced so many of our lives.

By reacclimating ourselves to the stories of our youth, we reclaim a lot of the nostalgia surrounding family, holidays, Hebrew school, and may other childhood memories. During this month, I invite us to search for the Bereshit stories of our youth which fascinated, mesmerized, confused, or ignited a spark within each and every one of us. Let us turn the Torah and the clock back to what we loved most about Torah, and let us now find newer and deeper meaning in the year to come.

Chodesh tov,

Student Rabbi David
Benyisraeldavid@gmail.com

**SYNAGOGUE PRESIDENT
MARK HOFFMAN**

Thanks to David Joslin, Adah Hetko, Lucy Passaro and all who came and participated in high holiday services. Once again, Dan Korot demonstrated amazing stamina on the shofar – he gets better every year. Thanks to all who read Torah and joined us for services and events. Our Sukkot and Shabbat services have also been great this year. It was great to see old and new members of the Shaaray Tefila family. Hopefully, we will have Covid-free holidays next year.

Thanks also to everyone who donated to the Yom Kippur appeal and paid dues this year. Every donation, whether it be of time or money, helps keep Shaaray Tefila a vibrant center for Jewish life in our region.

Once again, I wish you all a happy, healthy new year.

Mark Hoffman

**CONGREGATIONAL
ENGAGEMENT &
COMMUNITY COORDINATOR**

Hello, my dearest friends,

I greatly enjoyed meeting so many of you at the Holiday services, and hope to meet more of you at future services and events! It was lovely getting to finally put faces to names, and what a treat it was, meeting some new, friendly faces, as well! A special thank you to Mark, Rabbi David, Adah, Larry, Bonnie, Katie, and everyone else who made the services possible.

So we made it through the High Holidays: the renewal of the Jewish individual, and the collective judgment of the Jewish nation. We humbled

ourselves in front of the Almighty. We reflected on the previous year, took an honest look at our missteps, and assessed where we've been... so who are we now? Washed clean of our wrongdoings, where do we go and grow from here? How can we improve, regenerate, and recreate? How can we take the post-Yom Kippur feeling of lightness and levity with us throughout the year? How can we be like HaShem and practice non-judgment and unconditional love? Not just for others' sake, but for our own sake, as well.

I Pray that you all are able to see your own growth and are able to be patient with your own process. We are all works in progress; teshuva is a lifelong endeavor. You are exactly where you need to be at this moment. I have Faith that HaShem is renewing, forgiving, loving, and protecting us as we are in our constant state of becoming... do you?

Remember that there is no future in the past.
Onward into the new year!

Do be gentle with yourselves.

Shula (Lucy) Passaro

SISTERHOOD GREETINGS & NEWS

Fall Greetings Everyone,

Hope the September holidays went well and the High Holidays, Succot and other holiday service experiences were meaningful to you.

I (Bonnie) was pleased with all that Dr. Mark Hoffman and others shared this year. Cantor Adah Hetko (her voice was so beautiful and angelic) and Student Rabbi David Joslin provided great experiences with in-person services. Shula Passaro and Mark were super with ZOOM.

Dan Korot's Shofar blasts were amazing again this year. Dan, Rabbi David and President Mark gave us a great ending with blasts as Yom Kippur ended.

On behalf of Sisterhood, stay safe and healthy this fall.

Mazel Tov and congratulations to Cher and Mark Hoffman on the marriage of their daughter, Shira to James Kropp.

Thinking of Ruth Goldman, Rose Rothstein, Sharon Aronson and Dolly Chary-Morrissey with prayers, love and peace.

Sisterhood extends deepest sympathy to the family and friends of Sue Levine. [I, Bonnie, babysat for their daughters Lisa and Debbie before I left for college in Buffalo before their son Larry was born.]

Thank you for your Sisterhood dues payment and addition donations which we have been receiving. Deadline for dues will be November 15th.

Thank you again with more sponsors for an Oneg and/or Kiddush this fall.

Much appreciation to Mark & Cher Hoffman and Francine Torra for volunteering your time to shop and safely prepare foods. Thank you to Shula Passaro and Nancy Kudan for assisting with preparing foods in September. We continue to need additional help. We are grateful also to those who set out the food and drinks prior to services and assist with clean-up.

Kudos to Rebecca Charhon, Director of the Combined Temple-Synagogue Religious School and all for a successful year with ZOOM. Best wishes for a good, safe year to the teachers, parents, students, assistants and all with weekly changes for the year.

Please continue to support our gift shop. Contact me, Nancy, with any questions at 518-792-2700 from 5-8 pm.

Still working on a meeting date with many schedules to consider.

Have a safe fall season.

Nancy Goldstein & Bonnie Yanklowitz
Sisterhood Presidents

פרשת השבוע Weekly Torah portion

Parashat Bereshit

OCTOBER 1, Candlelighting 6:17 pm

TORAH [Genesis 1:1-6:8](#)

HAFTARAH [Isaiah 42:5 - 43:10](#)

Parashat Noach

OCTOBER 8, Candlelighting 6:04 pm

TORAH [Genesis 6:9-11:32](#)

HAFTARAH [Isaiah 54:1 - 55:5](#)

Parashat Lech-Lecha

OCTOBER 15, Candlelighting 5:53 pm

TORAH [Genesis 12:1-17:27](#)

HAFTARAH [Isaiah 40:27 - 41:16](#)

Parashat Vayera

OCTOBER 22, Candlelighting 5:41 pm

TORAH [Genesis 18:1-22:24](#)

HAFTARAH [II Kings 4:1 - 4:37](#)

Parashat Chayei Sara

OCTOBER 29, Candlelighting 5:31 pm

TORAH [Genesis 23:1-25:18](#)

HAFTARAH [I Kings 1:1 - 1:31](#)

HONORABLE MENTCHEN:

Thank you to all who recently sponsored an Oneg or Kiddush:

- *Judy Aronson, Harrie Bobbin, Rose Rothstein and Bonnie Yanklowitz in Honor of the 23rd Anniversary of the B'not Mitzvah Group (Parashat Nitzavim)*
- *Anonymous Donor*
- *Bonnie Yanklowitz in Honor of all September Birthdays and Anniversaries, especially with these birthdays on September 18: Harrie Bobbin, Elaine Charhon, Ruth Goldman and her twin sister Roberta Beeman and Student Rabbi David Joslin*
- *Sisterhood in Memory of Shirley Kanofsky*
- *JC Patrick in Memory of her Mother-in-Law Bea Berkowitz*

UPCOMING KIDDUSH SPONSORS:

Onegs and Kiddushes following in-person services will be decided weekly. If you would like to sponsor an Oneg or Kiddush, please contact Katie in the office.

Saturday, October 2:

Kiddush sponsored by Elaine & Salomon Charhon in Memory of Rebecca Israel

Saturday, October 9:

Kiddush sponsored by Ronni Shelley, Nancy & Peter Kudan in Memory of Norman Kudan

Saturday, October 16:

Kiddush sponsorship available

Saturday, October 23:

Kiddush sponsorship available

Saturday, October 30:

Kiddush sponsorship available

CONDOLENCES

Sue (Patack) Levine passed away on September 18, 2021. Congregation Shaaray Tefila and Sisterhood extend deepest sympathy, love and prayers to her children, Lisa Levine (Jay Cloutier), Debbie Tegen (Paul) and Larry Levine (Jennifer), brother, Louis Patack (Anne Grace), and family.

October 2
Olivia Cohen

October 3
Isabella Choppa

October 4
Neil Lebowitz
Ilana Marmon

October 5
Joshua Choppa

October 7
Lois Karhinen

October 15
Bob Korcz
Dr. Dorothy Morrissey

October 21
Bunny Hall

October 22
Nancy Kudan

October 25
Taylor Havens
Raphael Kleinmann

October 28
Dr. Julie Mark Cohen
Howard Nadler

October 29
Boaz Marmon

October 31
Anna Wasserman
Ruth Shapiro

HAPPY ANNIVERSARY

Dr. Mitchell & Robin Cohen
October 2 * 49th anniversary

Dr. and Mrs. Samuel Gottesman
October 14 * 9th anniversary

Michele & Herbert Levin
October 21 * 21st anniversary

Elaine & Salomon Charhon
October 25, 2021 * 51st anniversary

TEMPLE-SYNAGOGUE RELIGIOUS SCHOOL NEWS

Shanah Tovah! It hard to believe that when you see this, the High Holidays and Sukkot will be behind us. Our season of apples and honey, working to become better people, celebrating the Festival of Booths and looking forward to what comes next on the Jewish calendar is a calming and peaceful time for me! I hope it is for you as well. As always, we welcomed the holidays in style at TSRS with family services and unique ways to learn about the beauty and significance they hold. Whether this meant symbolically holding a Tashlich service on zoom while casting away our sins by writing them down on paper and creating out own "pools" of water, waving the lulav and Etrog either on zoom or in our

Sukkah, recollecting our memories of building and decorating the Sukkah or talking about what we would bring into our own personal Sukkah, we found ways to shine as a school community. At the time this is published we remain virtual but we can't wait to be back together in person as community of students, student aides and teachers!

My summer was busy and as always, Jewish education was my number one priority as I began contemplating and planning for the 2021-2022 TSRS school year. I participated in the NewCaje Jewish Educators conference once again this summer as well as taking a class on Educating Jewish Adolescents through my Master's Program at Gratz. The highlight of my summer however, was working with Isaac Goldstein as we continued to prepare for his Bar Mitzvah. Isaac worked hard and did a fabulous job chanting and reading from the Torah and Haftorah and leading us in many prayers on both Friday night and Saturday morning. Isaac is continuing with us as a teen aide and looks forward to both helping with the school and continuing his Jewish education.

I wish you all a happy and healthy new year.

Rebecca Charhon

TSRS Director

WE GRATEFULLY ACKNOWLEDGE THE FOLLOWING THOUGHTFUL CONTRIBUTIONS:

GENERAL FUND

General Donation

Jo-Ann & Michael Rapaport

General Donation

Ruth Shapiro

General Donation

Karen & Dolph Rotfeld

In Honor of Leone Straus

In Honor of Harrie Bobbin

In Honor of Isaac Goldstein

Becoming a Bar Mitzvah

In Honor of Katie Weaver, our new
Office Manager at Congregation Shaaray Tefila

In Memory of Margaret Kanofsky

In Memory of Rabbi Elliott Marmon

Sunny Buchman

MR & MRS SAMUEL ARONSON FUND

In Memory of Paul Buchman

In Memory of Mark Lipschutz

In Memory of Mimi & Howard Hirsch

In Memory of Bob Aronson

In Memory of Clara & William Aronson

In Memory of Sam & Dorothy Buchman

In Memory of Father Michael Abraham

In Memory of Mae Nacy

Sunny Buchman

In Honor of Barbara & Barry Ziff's Anniversary

Sunny Buchman

In Honor of her Great Granddaughter Ellie Sina

Sunny Buchman

YOM KIPPUR APPEAL

In Memory of Al & Roz Alkes, Ann Luchs,

Isaac Alkes, Sr. & cousin Ischy Alkes

Diane & Arnold Alkes

In Memory of Art Aronson & Jerry Brown

Judy Aronson & Family

In Memory of her

Grandparents Zelda & William Kanoff,

Parents Jerome & Evelyn Aronson

& Sister Marsha Aronson McCallister

Renee Aronson

In Memory of Daniel Beale

Diane Beale

In Memory of Seymour Bobbin, Allyssa Bobbin,

Eva Rote-Rosen, Helen Krell, Isadore Charney,

Etta Rose Charney, Father Michael Abraham,

Bobby Augello & Bodie Swartz

Bobbin/Charney Family

In Honor of her Children, Grandchildren

& Great Granddaughter

Sunny Buchman

In Memory of Avraham Charhon, Regina Charhon,

Sol Charhon, Isaac Israel, Rebecca Israel

& Gerald Israel

Elaine & Salomon Charhon

In Memory of Dr. & Mrs. Milton J. Greenberg

In Memory of Dr. Harold Luria

In Honor of Dr. Mark Hoffman

Larry Greenberg

In Memory of Selma Hafter, Jacob Hafter,

Howard Hafter, Charles Hafter, Bessie Hafter,

Samuel Cohen, Rachel Cohen, Sidney Monchik

& Phyllis Monchik

Bruce Hafter

In Memory of Hon. Joseph Harris
Seth Harris

In Honor of their Children & Grandchildren
In Memory of their Parents
Lorraine & Sydney Hochman

In Honor of Shaaray Tefila's Volunteers
Anonymous

In Memory of her Precious Parents
Abe & Ethel Levitt
Judy Korcz

In Honor of their Children & Grandchildren
In Memory of their Parents & Siblings
Judy & Allan Korot

In Honor of Emily's Master Degree in Engineering
Melissa & Dan Korot

In Memory of Shirley Klein, Arnold Klein,
Fred Klein, Norman Kudan & Sylvia S. Kudan
Nancy & Peter Kudan

In Memory of her Parents
Mendel & Chana Landsman
Faye Landsman

In Memory of Henrietta Lebowitz
& I. Charles Lebowitz
Neil Lebowitz

In Memory of their Fathers
Philip J. Frank & Joseph Mandelbaum
Stacey Mandelbaum & Alex Frank

In Honor of their Children & Grandchildren
Susan & David Matzner

In Honor of Bonnie Yanklowitz & Sunny Buchman
In Memory of Paul Buchman
Stacey Morris

General Donations
Jennifer, Howard, Zoe & Cooper Nadler
Four Anonymous Families

In Memory of Doris Pletman, Robert Pletman,
Alan Levine, Anna Mann, Leon Levine,
Felice Levine, Marvin Brown & Harriet Brown
Michael Pletman

In Memory of Robert A. Cohen,
Robert & Rosaland Cohen, Morton Swinger,
Irving Rapaport, Stella Rapaport Fuld,
Robert Rapaport, Fannie & Lewis Swinger
Barbara & Myron Rapaport

In Memory of his Parents Gordy & Rose Roth
Lewis Roth

In Memory of Arthur & Berta Rotfeld
In Memory of Jack & Christina Kaufler
Karen & Dolph Rotfeld

In Memory of the Rothstein Family
& the Goldstein Family
Rosalie Rothstein

In Memory of Abe Rudnick
Clara Rudnick

In Memory of her Husband Moe Schwartz,
parents Gusta & Barney Aronson,
Annie & Philip Schwartz
& sister Shirley & Sid Kanofsky
Hilda Schwartz

In Loving Memory of his Wife Rita,
Parents Abraham & Sarah
and Brother Martin
Lewis Spar

In Honor of their Children & Grandchildren
In Memory of their Parents & Grandparents
Joan & David Stern

In Memory of her Parents Benjamin & Eva
Kirschenbaum, Grandparents Simon & Celia
Goldstein and Cousin Lewis Goldberg
Audrey Vogenberg

In Honor of her Dear mother Hilda Schwartz
In Memory of her Husband Michael,
her Dear Father Moe Schwartz,
Grandparents Annie & Philip Schwartz
and Gusta & Barney Aronson &
all of her Aunts & Uncles Remembered with Love
Roz Winston

In Memory of Gladys Wurzberger
Gladys Wurzberger's Grandchildren

In Memory of Congregants, Family & Friends
In Honor of Congregants, Family & Friends,
Especially Larry Greenberg,
Mark Hoffman, President, and the Board
In Honor of Sisterhood, Chevra Kadishas,
Student Rabbi David Joslin, Cantor Adah Hetko,
Shula Passaro, Dan Korot and ALL who were
involved in many ways with this year's services
Bonnie Yanklowitz

In Memory of their Parents
William & Clara Aronson and Harry & Esther Ziff,
Sisters & Brothers-in-Law
Miriam & Howard Hirsch and
Elinore & Kermit Greene, Brother Robert Aronson,
Brother-in-Law Paul Buchman,
Aunt & Uncle Mary & Albert Yunich
Barbara & Barry Ziff

If you have an upcoming
yahrzeit and need a minyan,
please let us know.

**CLICK BELOW FOR YEAR 5782
HOLIDAYS AND YAHRZEIT
REFERENCES**

[YEAR 5782 YAHRZEITS – Alphabetical List](#)

[YEAR 5782 YAHRZEITS – Chronological List](#)

[YEAR 5782 HOLIDAYS & OBSERVANCES](#)

YAHRZEIT RECORD

OCTOBER 2021

*Friday, 10/1/2021 * Tishrei 25, 5782*

Sanford Silverman
Beverly Yunich

*Saturday, 10/2/2021 * Tishrei 26, 5782*

Barney Aronson
Faye Drazin
Sarah Smith

*Sunday, 10/3/2021 * Tishrei 27, 5782*

Hilda Grunblatt
Lilyan Silverman

*Monday, 10/4/2021 * Tishrei 28, 5782*

Frances Berman
Leo Chapman
Emanuel Wechsler

*Tuesday, 10/5/2021 * Tishrei 29, 5782*

Millie Tunick
Irving Yanklowitz

*Wednesday, 10/6/2021 * Tammuz 30, 5782*

Hyman Kline

*Thursday, 10/7/2021 * Heshvan 1, 5782*

(Isadore) Irv Green
Ben Kirschenbaum
Max Kudan
Norris Nathan Wallach

*Friday, 10/8/2021 * Heshvan 2, 5782*

Celia Paltrowitz

*Saturday, 10/9/2021 * Heshvan 3, 5782*

Eli Rudnick

*Friday, 10/15/2021 * Heshvan 9, 5782*

Edith (Eadie) Green
Eleanor (Elly) Kantrowitz
Dr. Albert Yunich

*Sunday, 10/17/2021 * Heshvan 11, 5782*

Louis Every

*Wednesday, 10/20/2021 * Heshvan 14, 5782*

Shirley (Sindy) Weiner

*Thursday, 10/21/2021 * Heshvan 15, 5782*

Isaac Matzner

*Friday, 10/22/2021 * Heshvan 16, 5782*

Harold Kaye
Abraham Schwartz

*Saturday, 10/23/2021 * Heshvan 15, 5782*

Ruth Elliott Lisman
Miriam (Mimi) Hirsch

*Tuesday, 10/26/2021 * Heshvan 20, 5782*

Mary Perlman
Louis Yanklowitz

*Wednesday, 10/27/2021 * Heshvan 21, 5782*

Paul (PJ) Kohn
Margaret Modell
Morris (Moe) Schwartz

*Saturday, 10/30/2021 * Heshvan 24, 5782*

Mary Mark Cohen
Charles Searleman

YAHRZEIT RECORD

NOVEMBER 2021

*Monday, 11/1/2021 * Heshvan 26, 5782*

Shirley Luria
Myrna Sproul

*Wednesday, 11/3/2021 * Heshvan 28, 5782*

Lillian Leinoff

*Thursday, 11/4/2021 * Heshvan 29, 5782*

Ada Abt
Florence Wechsler

*Friday, 11/5/2021 * Kislev 1, 5782*

Arthur Aronson
Betty Beeson

*Sunday, 11/7/2021 * Kislev 3, 5782*

Joan Shapiro

Monday, 11/8/2021 * Kislev 4, 5782

Simon Semelisky

Tuesday, 11/9/2021 * Kislev 5, 5782

Melvin (Mel) Bittman

Gerald (Jerry) Brown

Wednesday, 11/10/2021 * Kislev 6, 5782

Thomas Chary

Jack Weinstein

Thursday, 11/11/2021 * Kislev 7, 5782

Louis Bobbin

Thelma Kaplan

Leonore Lebowitz

Friday, 11/12/2021 * Kislev 8, 5782

Alvin (Al Yanklowitz) Yanko

Saturday, 11/13/2021 * Kislev 9, 5782

Harry Goldman

Sunday, 11/14/2021 * Kislev 10, 5782

Dorothy Robitaille

Monday, 11/15/2021 * Kislev 11, 5782

Joseph Cohen

Tuesday, 11/16/2021 * Kislev 12, 5782

Gertrude Highton

Dr. Leon Levin

Wednesday, 11/17/2021 * Kislev 13, 5782

Shirley Segal

Thursday, 11/18/2021 * Kislev 14, 5782

Lydia Adler

Sunday, 11/21/2021 * Kislev 17, 5782

Nathan Kudan

Tuesday, 11/23/2021 * Kislev 19, 5782

Quay Beeson

Wednesday, 11/24/2021 * Kislev 20, 5782

Florence Kanter

Arnold Klein

Herman Silverman

Thursday, 11/25/2021 * Kislev 21, 5782

Nancy Polonsky

Friday, 11/26/2021 * Kislev 22, 5782

Milton Aronson

Lila Myers

Saturday, 11/27/2021 * Kislev 23, 5782

Joyce Bennett

Joan Grossman

Gregory Raynor

Sunday, 11/28/2021 * Kislev 24, 5782

Ben Berman

Fannie Goldstein

Jacob Goldstein

Sigmund Weiss

Tuesday, 11/30/2021 * Kislev 26, 5782

Ben Aronson

Shaaray Tefila of Glens Falls
wishes to express our
appreciation to Jewish
Federation of NENY for helping
to make possible Jewish education for all
our students regardless of individual
financial circumstances.

WE SO APPRECIATE OUR BULLETIN

**SPONSORS! IF YOU ARE
INTERESTED IN BEING A**

SPONSOR, PLEASE CONTACT THE

OFFICE. YOUR BUSINESS CARD OR

CONTACT INFO WILL BE LISTED HERE FOR ONE

1392 Route 9
Fort Edward, NY 12828

cell 518-801-3520
direct 518-480-2528
fax 518-792-3318

Carola Pinedo-Vasquez
TERRITORY SALES
REPRESENTATIVE

carola.pinedovasquez@casella.com

CASELLA WASTE SYSTEMS, INC.
RECYCLING • SOLUTIONS • ORGANICS • COLLECTION • ENERGY • LANDFILLS

for our community since 1851.

Learn more about our commitment
to you at: gfnational.com | **Glens Falls National**
Bank and Trust Company

Part of the Arrow Family of Companies

Sales • Service • Parts (518) 793-7619

NORTHWAY SERVICE, INC.
Complete Bar & Restaurant Equipment

PETER SHABAT
President

65 South Street
Glens Falls, New York 12801

R. COHEN RECYCLING, INC.

38 DEER STREET
P.O. BOX 130
GLENS FALLS, N.Y. 12801
NY ST. PAC. #7115663
(518) 793-2010

OCTOBER 2021

Check our weekly announcements and website for online Zoom event links.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
					1	2 9:30 AM In-Person Shabbat Service
3 9:15 AM Religious School	4	5	6	7	8 6:15 PM Combined Family Service with Temple Beth El	9 9:30 AM In-Person Shabbat Service with David Joslin
10	11 COLUMBUS DAY	12	13	14	15	16 9:30 AM In-Person Shabbat Service 7:00 PM Havdalah via Zoom with David Joslin
17 9:15 AM Religious School	18	19	20	21	22	23 9:30 AM In-Person Shabbat Service
24	25	26	27	28	29	30 9:30 AM In-Person Shabbat Service 7:00 PM Havdalah via Zoom with David Joslin
31 9:15 AM Religious School HALLOWEEN						