

3200 ST. PAUL BLVD. ROCHESTER, NY 14617

Address Service Requested

NON-PROFIT ORG.
U.S. POSTAGE
PAID
ROCHESTER, NY
PERMIT NO. 1111

AN AFFILIATE OF THE UNITED SYNAGOGUE OF CONSERVATIVE JUDAISM

Executive Officers:

President: Helen Kashtan

Vice Presidents:

- **Administration:** Judy Levy
- **Finance:** Bill Fowlkes
- **Ritual:** Gary Cohen
- **Education:** Joan Papkin
- **Building:** Scott Davis, Ed Drexler
- **Recording Secretary:** Lewis Rothberg

Temple Activity Chairs:

Judaica Shop: Linda Servetnick

Men's Club: Jonathan Papkin

Bulletin Folding: Dorothy Sherr

Book of Remembrance: C. Halpern & D. Steinfeld

Bingo: Sylvia Roth

Shiva Chevra: Merrie Franklin

Website Coordinators: Mike Berke, Neal Eckhaus

Temple Funds:

- **Capital Improvement Fund**
- **David Solomon Memorial Building Fund**
- **Gilbert Rosenbaum Fund**
- **Herb Kraus Adult Education Fund**
- **Library Fund**
- **Mitzvah Kiddush Fund**
- **Marsha Fishman Memorial Education Fund**
- **Rabbi Skopitz Memorial Youth Fund**
- **Rabbi's Discretionary Fund**
- **Shiva Chevra Fund**
- **Torah Repair Fund**

Temple Office: Melanie Stormm-David 266-3223

Temple Website: <http://www.tbdrochester.org/>

Email: office@tbdrochester.org

TEMPLE BETH DAVID

The Bulletin

Rabbi Aviva Berg
Helen Kashtan, President

October 2012

"Don't Have a Blow Out Along the Way"

There's an old joke called "the jack story." A man is driving through the desert. Unexpectedly, one of his tires blows out. He gets out of his car, pops open the trunk and starts rummaging around for a spare tire and hi jack. His spare is there, but he can't find his jack. "Oh "darn it" he yells. 'I've got to walk back to the gas station I passed ten miles ago!"

"So he starts walking. 'I hope he has a jack,' he says to himself. Half way there he starts getting angry, 'He better have a jack.' As he approaches the gas station his anxiety fully blossoms, 'He better let me use that jack!"

He finally staggers into the gas station. He's fermisht; he's frustrated; he's fuming. He sees the station owner in the garage, walks up to him and says, 'Hey buddy! Just forget it! You can keep your darn jack!"

He spins himself around and hikes the ten miles back to his car...with no jack."

We all know what it's like to build up a "jack story" story in our heads - when we really want or need something, but we're worn out and our resources are low, and we start imagining the worst about a person or a situation.

Psychologists Karen Reivich and Andrew Shatte wrote about the perils of catastrophic thinking in their book, "The Resilience Factor" a few years ago. "In some people," they found, "anxiety takes over and they catastrophize – they dwell on a current adversity and within a few minutes have imagined a chain of disastrous events stretching into the future."

Our Tradition has an approach for orienting ourselves to greatly reduce unnecessary incidences of catastrophic thinking. We are encouraged to choose to see the good in things, and in people. We are to cultivate an ayin tovah, literally, a "good eye."

Even our ancient rules of war required that before engaging in armed conflict with a foreign power, we were first to extend an offer of peace. How much more so, then, is it helpful to adopt the characteristics of Aharon, to be a "ohev shalom v'rodef shalom" - a lover of peace and a pursuer of peace - in our interpersonal relationships. Developing an ayin tovah, is possibly the best way to train ourselves to become more compassionate with the people with whom we share our lives, even if just for a moment.

I read a lovely blog by Rivki Silver called "Benefits of Positive

(Continued on page 3)

October Schedule

Shabbat Evening: 7:30 p.m.

Shabbat in the Sukkah at the JCC will be on Friday, October 5

at 6pm in the Senior Lounge.

Shabbat Morning: 9:00 a.m.

Sunday Minyan: 9:30 a.m.

Kabbalat Shabbat @ JCC ,

Friday, October 26th @ 6pm

in the Senior Lounge

Find Temple Events on our online calendar at www.tbdrochester.org; find out what is going on or submit a new event for the calendar. As always, you may also reach us by calling the office at 585-266-3223 or email at office@tbdrochester.org

We are handicapped accessible and equipped with a hearing loop.

The mission of Temple Beth David is to provide an environment where the concepts of community prayer, education, and service to the greater Jewish community are provided within the context of Conservative Judaism. We pride ourselves on being a friendly, participatory, egalitarian community, welcoming all to be a part of our synagogue family.

News from the President

Helen Kashtan hkashtan@frontiernet.net

It is at this time of year, we reflect upon the importance our Shul has in our lives, the lives of our loved ones and the community at large. We remind ourselves of what Temple Beth David means to all of us, and how each of us is impacted by the programs and services our Temple provides. We could never imagine our Temple not being there for us on any given day.

We count on one another to care about and support our community, and see to it that our Temple and the services we provide continue for our members, from the youngest to the most senior. If you have not given in the past, there is no better time than the present to start and give what you can. If you have given in the past and can afford to give a little bit more this year, please find it in your heart to do so. We thank you for past generous contributions. We must all realize during these difficult economic times that now, more than ever, our Temple relies upon and needs our financial support, just as we need and rely upon our Temple's spiritual support of us!

This letter arrives in your home at an exciting time in the history of Temple Beth David. Some of the highlights include:

- Temple Beth David is about to celebrate our 60th anniversary! We're planning a celebration in 2013 to celebrate the past, present and future of our congregation.
- We have increased participation in our Shabbat morning services, from a cadre of congregants who assist Rabbi Berg in leading services to more members in the pews.
- Our Shabbat morning Torah Study is engaging and highly participatory. This was introduced, along with our modified Shabbat morning services, earlier this year.
- The once-a-month Friday evening Kabbalat Shabbat Service and Pot Luck Supper at the JCC is attended by members and non-members of all ages. It's a wonderful opportunity to welcome Shabbat and share a joyous meal together.
- The Religious School now offers a program that meets the

Conservative Judaism educational goals and supports the needs of today's busy family.

• We have an amazing group of volunteers, who with our staff, keep Temple going. From Boy Scout Eagle Scout Project, to BINGO, to Men's Club and Sisterhood, to event committees and many, many others. Our volunteers include our Executive Board and Board of Trustees who guide us with ideas and energy.

We are duty-bound under our tradition to give to the extent of our ability (something, anything --no matter how big or small) to help our Shul. The amount of your gift, while important, is not as important as the fact that you participate in this very significant and necessary Mitzvah!

Thank you for helping make Temple Beth David the best it can be. L' Shana Tova Tikatevu, and Best Wishes for a Happy, Healthy and Prosperous 5773.

Helen Kashtan

1776 East Main Street, Rochester, NY 14609
(585) 288-2050
HEATING-AIR CONDITIONING

For over 95 years, the Feldman family has been providing quality, energy-saving heating & cooling

Go Green & Help Temple

that was easy: Did you know?? **STAPLES** now allows Temple to recycle up to 20 printer cartridges each month and receive \$2 each in Staples Rewards credit to use in purchasing office supplies? Please drop off your printer cartridges-- we will recycle them!

Thank you for your donations!

VOLUNTEER
Opportunities Available!

1999 Mt. Read Blvd
Rochester, NY 14615
(585) 328-3380 x 159 tel

volunteers@foodlinkny.org
www.foodlinkny.org

Your Guests will RAVE!

Pattie Taylor-Brown
Event Specialist/Owner

David Brown
Executive Chef/Owner

(585) 244-2870
info@rochestercaterer.com
www.RochesterCaterer.com

Minimum Donations	
Greeting Card Mailed Out	\$5.00 ea.
4 Memorial or Greeting Cards	\$18.00
Tree of Life Leaf	\$72.00
Siddur Sim Shalom	\$30.00
HH Prayer Book NEW!	\$36.00
Etz Hayim	\$75.00
Basic Kiddush	\$72.00
Cholent Sponsor	\$18.00
Wine/Challah Sponsor	\$18.00
Memorial Plaque	\$270.00
Non Member	\$414.00
Cemetery Plots In Riverside	
Member	\$600.00
Non-Member	\$800.00

New Lower Minimum Donation!

Send a Card to a friend or loved one!

Make checks payable to: Temple Beth David, 3200 St. Paul Blvd., Rochester, NY 14617

Date _____ Amount enclosed \$ _____ (minimum donation \$5.00 or 4 for \$18.00)

Address:
From: _____ To: _____

Reason for Card/Message:

Fund : ☐ D. Solomon ☐ M. Fishman ☐ Rabbi Skopitz Youth Fund ☐ Temple Residence
☐ Mitzvah/Kiddush ☐ Capital Improvement ☐ Library ☐ H. Kraus/Adult Ed.
☐ Torah Repair Fund ☐ USY/Kadima ☐ Shiva Chevra ☐ Rabbi's Discretionary Fund
☐ Gilbert Rosenbaum Fund ☐ PreK Shabbaton

Minimum Donation is \$5.00. If no fund is specified, David Solomon Building Fund will be named.

Name	Observed	Jewish	Name	Observed	Jewish
Ethel Cohen	Oct 1	Tishrei 15	Harry Cherry	Oct 16	Tishrei 30
Selma Eckhaus	Oct 1	Tishrei 15	Ceil Harris	Oct 16	Tishrei 30
Lillian Grashow	Oct 1	Tishrei 15	Amin Marzouk	Oct 16	Tishrei 30
Leah Ambush	Oct 2	Tishrei 16	Nettie Millstone	Oct 16	Tishrei 30
Sidney Stein	Oct 2	Tishrei 16	Martin Shilman	Oct 16	Tishrei 30
Morris Altman	Oct 3	Tishrei 17	Betty Sterne	Oct 16	Tishrei 30
Pearl Cramer	Oct 3	Tishrei 17	Herbert Sugarman	Oct 16	Tishrei 30
Marsha Fishman	Oct 3	Tishrei 17	Herbert Hirsch	Oct 17	Heshvan 1
Arnold Fleisher	Oct 3	Tishrei 17	Mollie Kroll	Oct 17	Heshvan 1
Sydney Frank	Oct 3	Tishrei 17	Meyer Lubitow	Oct 17	Heshvan 1
Frances Gronachan	Oct 3	Tishrei 17	Morris Ouriel	Oct 17	Heshvan 1
Benjamin Hoffman	Oct 3	Tishrei 17	Sol Sharf	Oct 17	Heshvan 1
Maxwell Katz	Oct 3	Tishrei 17	Harry Blass	Oct 18	Heshvan 2
Rachel Ojalvo	Oct 3	Tishrei 17	Morris Einhorn	Oct 18	Heshvan 2
Walter Kielar	Oct 4	Tishrei 18	Elias Graver	Oct 18	Heshvan 2
Rose Shandle	Oct 4	Tishrei 18	Nathan Sanow	Oct 18	Heshvan 2
David Weichmann	Oct 4	Tishrei 18	Joe Shaub	Oct 18	Heshvan 2
Lily Guttenberg	Oct 5	Tishrei 19	Lesser Raphael	Oct 19	Heshvan 3
Belle Raphael	Oct 5	Tishrei 19	Mickey Schrier	Oct 19	Heshvan 3
Kate Erasmus	Oct 6	Tishrei 20	Evalyn Stoler	Oct 19	Heshvan 3
Pearl Gallant	Oct 6	Tishrei 20	Fannie Caplin	Oct 20	Heshvan 4
Yetta Moidel	Oct 6	Tishrei 20	Golde M. Hersch	Oct 20	Heshvan 4
Israel Schrier	Oct 6	Tishrei 20	Esther Schwartz	Oct 20	Heshvan 4
Ida Tillim	Oct 6	Tishrei 20	William Weisner	Oct 20	Heshvan 4
Stanley Tokor	Oct 6	Tishrei 20	Bennie Cohen	Oct 21	Heshvan 5
Thelma Weinstein	Oct 6	Tishrei 20	Edythe Greenblott	Oct 21	Heshvan 5
Robert Barish	Oct 8	Tishrei 22	Sonia Lutzky	Oct 21	Heshvan 5
Milton Goldman	Oct 8	Tishrei 22	Hyman Rothschild	Oct 21	Heshvan 5
Rabbi BenZion			Ethel Stamler	Oct 22	Heshvan 6
Moldawsky	Oct 8	Tishrei 22	Isabel Yakowitz	Oct 22	Heshvan 6
Annette Brightman	Oct 10	Tishrei 24	Steven Metelsky	Oct 24	Heshvan 8
Minnie Caplin	Oct 10	Tishrei 24	Sarah Bella Moldawsky	Oct 24	Heshvan 8
Elizabeth Mack	Oct 10	Tishrei 24	Bernard Seigel	Oct 24	Heshvan 8
Bernice Raphael	Oct 10	Tishrei 24	Bernard Cohen	Oct 25	Heshvan 9
Belle Silbernagel	Oct 10	Tishrei 24	Berl Lerman	Oct 25	Heshvan 9
Max Vinson	Oct 10	Tishrei 24	Edel Lerman	Oct 25	Heshvan 9
Soibe Moldawsky			Gita Lerman	Oct 25	Heshvan 9
Bellarusitz	Oct 11	Tishrei 25	Mordechai Lerman	Oct 25	Heshvan 9
Irving Garey	Oct 11	Tishrei 25	Taibl Lerman	Oct 25	Heshvan 9
Scott Grube	Oct 11	Tishrei 25	Vichne Lerman	Oct 25	Heshvan 9
Esther Mann	Oct 11	Tishrei 25	Ruth Becker	Oct 26	Heshvan 10
Sol Moldawsky	Oct 11	Tishrei 25	Rose Dubroff	Oct 26	Heshvan 10
Tillie (Toby) Rosen	Oct 11	Tishrei 25	Mollie Morrow	Oct 26	Heshvan 10
Robert Shindel	Oct 11	Tishrei 25	Essie Schwartz	Oct 26	Heshvan 10
Lena Brothman	Oct 12	Tishrei 26	Louis Gertzog	Oct 27	Heshvan 11
Harriet Gordon	Oct 12	Tishrei 26	Isaac Lambert	Oct 27	Heshvan 11
John Schnidman	Oct 12	Tishrei 26	William Sukert	Oct 27	Heshvan 11
Abraham Sosne	Oct 12	Tishrei 26	Rose Babin	Oct 28	Heshvan 12
Alan Wolf	Oct 12	Tishrei 26	Joseph Harry Shechet	Oct 28	Heshvan 12
Charles Greenberg	Oct 13	Tishrei 27	Samuel Silbernagel	Oct 28	Heshvan 12
Charlotte Frank	Oct 14	Tishrei 28	Joseph W. Phillips	Oct 29	Heshvan 13
Morris Grossberg	Oct 14	Tishrei 28	Minnie Cohen	Oct 30	Heshvan 14
Jack Sherman	Oct 14	Tishrei 28	Irwin Halpern	Oct 30	Heshvan 14
Mamie Silverstein	Oct 14	Tishrei 28	Louis Leitman	Oct 30	Heshvan 14
Sarah Strassman	Oct 14	Tishrei 28	Rachel Lieberman	Oct 30	Heshvan 14
Beckie Berkov	Oct 15	Tishrei 29	Jacob Rubin	Oct 30	Heshvan 14
Miriam Ginsberg	Oct 15	Tishrei 29	Pauline Altman	Oct 31	Heshvan 15
Herman Kaufman	Oct 15	Tishrei 29	Helen Bolton	Oct 31	Heshvan 15
Edith Millstone	Oct 15	Tishrei 29	Marge Panitch	Oct 31	Heshvan 15
Anna Schwartz	Oct 15	Tishrei 29			
Claire Barish	Oct 16	Tishrei 30			
Sarah Benski	Oct 16	Tishrei 30			

Rabbi’s Desk, con’t.

Rabbi Aviva Berg
rabbiavivaberg@gmail.com
585-319-4407

(Continued from page 1)
Thinking,” linked to the Partners in Torah website, that I found to be inspiring, and that I have slightly adapted for you as follows. Our Tradition teaches that “having an ayin tovah doesn’t mean pretending that flaws aren’t there. Having an ayin tovah is more like looking at the entirety of a person, to see the good as well as the things which could be improved upon. It’s normal for a person to have positive attributes alongside traits which may irritate us. With an ayin tovah, we can see a person who has a fault, instead of seeing the person as the fault.

There are two approaches we use to cultivate an ayin tovah. The first is to reframe “bad” traits into a more positive format. Instead of viewing someone as careless, we can see them as laid-back or relaxed. Instead of seeing impulsiveness as a negative, we can see it as positive spontaneity, as someone being quick to act when action is needed, or when last-minute help is welcome. Stubbornness can be reframed as dedication and determination.

The second approach we can use, when reframing isn’t an option, is to look for the person’s strengths. Maybe someone we love can’t stop gossiping, but is capable of doing tremendous acts of tzedakah. Or maybe a person is unreliable in certain ways, but is an

exceptional listener. Instead of choosing to focus on the frustrating traits, we can concentrate on the positive, see the contributions this person is making to the world.

Having an ayin tovah also applies to how we view ourselves. For example, if I’m feeling frustrated with myself, I could view things negatively and focus on all the things I’m not doing right. This usually leads to a lot of negative thinking: ”Oh no, I’ve done it again. I’m too sensitive. I can’t change my nature, and I’m just going to always feel like a victim.” Obviously, these thoughts don’t lead to anything productive (unless, of course, you’re a chocolate lover).

However, if I am choosing to look at myself with an ayin tovah, my inner monologue might be totally different: ”Okay, I’ve done it again. But it wasn’t as bad this time, and it’s been a while since I took things personally. It’s frustrating to still have this processing problem, but I can choose to change, I’at, I’at, little by little. And I did a lot of really good things today.” This is much more productive, and there still may be a little chocolate involved. A triple-win-win-win situation -- if we count the chocolate.

Another motivation for having an ayin tovah is Hillel’s famous, don’t do-unto-others what you don’t want done to you concept. I can improve

various aspects of my behavior, and I would hope that people would not view me as defined by my less flattering moments. Therefore, I will extend to others the same courtesy. This can be hard to do when a person has seriously offended us, but the physical, psychological and spiritual benefits can be transformative.”

We are coming out of our High Holiday season. If we embraced the process of teshuvah, returning to a place of wholeness and peace within ourselves, with those we love, and with whom we live, I ask that we keep in the following suggestions for improving the quality of our relationship lives: First, if you tend to be rational, and generally intellectualize processes, pray. Be a rodef shalom. Pray for peace on a personal and inter-personal level, and ask that all of your differences and misunderstandings be set aside for the sake of peace. Second, if you tend to be emotional and passionate, check your tires, with an ayin tovah toward yourself and toward your friends and family members. Third, whether or not you adopt a positive worldview with an open mind, an open heart, or both, there is a very good chance you won’t have a blow out at any point along the way.

B’virkat Shalom

Rabbi Aviva Berg

Changes in Bulletin Coming

Judy Levy, VP Admin. jlevy29@rochester.rr.com 585-249-5138

I hope everyone had an enjoyable summer. Melanie is doing a wonderful job in the office, especially considering she began just before the High Holiday deluge. As we look at ways to streamline both the workload in the office and the budget, the executive board has decided to decrease the number of bulletins sent out each year from 12 to 7. Now that we have our “Weekly News” and website, we can convey information more quickly and economically. By reducing the amount of bulletins, we will save significantly in paper, ink and mailing costs. Not to mention, less paper going out of the office is a great “Green” decision for Temple.

The new schedule for the bulletin will be:

January/February
March/April
May/June
July/August
September
October
November/December

This reduction will make it more important to plan ahead when you would like to place information in the bulletin. Please pay close attention to bulletin deadlines and make sure Melanie has your information on time. For special events that may require an insert at a

time when there is not a bulletin going out, we acknowledge that we may have one or two other mailings a year to accommodate this need. In this case we would hope to use these mailings for more than one event/announcement. There will be deadlines for these mailings as well.

If you have not been receiving the “Weekly News” by e-mail each week, make sure that Melanie has your e-mail address on file by sending it to her at office@tbdrochester.org.

Judy Levy- VP Administration

*Rabbi Berg
always looks
forward to
hearing from you.*

Contact information:
585-319-4407 or rabbiavivaberg@gmail.com

October Office Hours

Monday thru Friday
10 am – 2pm

Closed October 1, 2, 8 & 9
for Sukkot, Shemini Atzeret & Simchat Torah

**Brighton Memorial Chapel
is proud to announce
the acquisition of PARSKY'S.**

*With this purchase, we will
respectfully retain the files,
pre-need arrangements, and
caring history started by
Alexander Parsky over 75 years ago.*

BRIGHTON MEMORIAL CHAPEL, INC.
Rochester's Jewish Funeral Home
ESTABLISHING A NEW TRADITION

3325 Winton Road South,
Rochester, NY 14623
585-427-8520
www.BrightonMemorialChapel.com
Jarrod M. Krieger, owner and 4th generation Rochesterian

Donations Received August 1 to August 31, 2012

Please Note: Every effort is made to ensure accuracy in the Bulletin. Please let us know if an error is made and a correction will be noted in the next Bulletin.

NOTE: Minimum Donation is now just \$5.00 to send a greeting.

MITZVAH / KIDDUSH FUND

In Memory of:

Rose Applebaum
Annette Applebaum
Sumner Shechet
Dr. Kevin & Judy Fleissig

Anniversary Wishes
To Sid & Lois Markus in Honor of your 50th Anniversary
Marsha Greenberg
Evelyn Ofsowitz

MARSHA FISHMAN FUND

In Memory of:

Mildred Ganon
Milt & Dorothy Smith
Henry Sage
Robert Kessleer

Beatrice Goldman
Ira & Sherry Goldman
Mazel Tov on the Birth of your Great Grandson
Milton and Dottie Smith
Annette Shapiro
Mazel Tov on the Birth of Your Son
Ryan and Victoria Smith
Annette Shapiro

DAVID SOLOMON FUND

In Memory of:

Betty Herman
Mike & Toby Berke
Sharon Alva

Harry Cohen

Mike & Toby Berke
Norman Steinberg
Scott & Merrie Franklin
Samuel Messinger
Thomas & Judith Wolbert
Rose Gordon
Elaine Gallant
Mark Coleman
Anna Coleman
Jarvis Kalin
James & Sharon Parkman

David Kurlanshik
Eva Etingoff
Becky Wilner
Martin Etingoff
Florence Etingoff

In Honor of:

Temple Beth David
Mike & Toby Berke
Anniversary Wishes
Bill & Ellen Gertzog's 35th Wedding Anniversary
Scott & Merrie Franklin
Stanley & Michelle Gross
To Sid & Lois Markus in Honor of your 50th Anniversary
Harold & Rhea Feinberg

TORAH REPAIR FUND

In Memory of:

Sara Midda
Wallace Midda
George & Millicent Ritz
Ida Piekarski
David Erlichman
Marvin Erlichman

LIBRARY FUND

In Memory of:

Adelaide Kalin
James & Sharon Parkman

RABBI'S DISCRETIONARY FUND

In Memory of:

Joshua Dubroff
Gary Dubroff
Norman Steinberg
Jay Cohen & Adrienne Young Cohen
Sanford Toole
Paul & Cindy Halpern
Selma & Harold Kay
Stephen & Marcia Kay

In Honor of:

Mr. & Mrs. Sidney Markus
Florence Salitan

SOLDIER'S ROSH HASHANAH PROJECT:

Thank you to:

Milt & Dorothy Smith
Sandra & Howard Brenner
Carl & Blossom Voldman
Annette Applebaum
Jerald & Beverly Engel
Amy Kamerow
Miss Sylvia Stillier
Bernard & Sylvia Roth
Philip & Joanne Katzman

RABBI SKOPITZ YOUTH FUND

In Memory of:

Marilyn Chesis
Fronie Hoffman

Temple Beth David October, 2012

Lifelong Learning

Community and Connection:

Sukkot, Hoshanah Rabbah, Shemini Atzeret, and Simchat Torah;

Plus, enjoy two Peaceful Kabbalat Shabbats and Warming Meals

Lifelong Learning:

Begin a new year of Torah Study on Shabbat mornings;
Develop your Unique Spirituality through Mussar

In the last days of Tishrei and the beginning of Cheshvan (Sept. 17th - Oct. 31st) we experience the time of our joy -- Sukkot, Hoshanah Rabbah, Shemini Atzeret, and Simchat Torah -- focusing on the strength and beauty of our inner lives. *(See the High Holiday Schedule for details).*

On Sunday, September 30th after morning minyan, grown-ups and Hebrew School kids will decorate our community Sukkah, practice the blessings we say in the Sukkah, and enjoy pizza in the hut when we finish up.

On Sunday, October 7th, after morning minyan, come and learn one "Hoshanah" (it will be fun and easy) so that you can fully participate in Simchat Torah on Monday Night, October 8th! Empowering learning and snacks in the Sukkah - what could be better?

On Shabbat, October 5th and October 26th, come and relax at our Friday Kabbalat Shabbat services at the JCC and enjoy two peaceful and warming meals before winter unfolds. Please let Melanie know if you will be coming and what dish you will be bringing. Also, providing ingredient lists is helping those with food allergies.

RSVP to the Temple Office: Tel: 266-3223; email office@tbdrochester.org.

Humans Run Amok!

...PJ Library Zoo Event

POSTPONED 'til Spring!

Temple Beth David & The PJ Library are Hosting
an Event for Families at the Seneca Park Zoo
Check your Bulletin and Weekly announcements for what
is sure to be a special and fun-filled day in collaboration with our
community partners.

Small Shul Collaborative Study

Torah Studies on the second Wednesday evening of each month at
7:30pm. Refreshments are provided.

Join us at BHBI, 1369 East Avenue Rochester, NY 14610

Upcoming Dates: October 10

The Young Family Shabbat

Temple is thrilled to welcome **Gail Vail** as our new Family Shabbat teacher and leader. The Young Family Shabbat is service designed for families with pre-school to school- aged children . All the major aspects of a Shabbat service are included through songs, movement and stories.

Please join us at our New Time—10a.m., September 20th

All in the Family

To submit information, contact the Temple Office at 266-3223

October Birthdays

Name	Date	Name	Date	Name	Date
Nomi Brayman	Oct 1	Stanley Gross	Oct 11	Laurence Kessler	Oct 25
Sam Schrier	Oct 1	Carl Levy	Oct 11	Jeremy Mauro	Oct 25
Alexis Selkowitz	Oct 1	Hannah Bigeleisen	Oct 12	Noah Millman	Oct 25
Susan Wolbert	Oct 1	Jordan Levy	Oct 13	Kari Abramson	Oct 26
Daniel Saltzman	Oct 3	Maxwell Franklin	Oct 16	Anita Bauman	Oct 26
Ariana Walker	Oct 3	Jourdan Selkowitz	Oct 16	Dr. Allan Robbins	Oct 26
Phyllis Hirsch	Oct 5	Margaret Kearney	Oct 17	Samantha Frank	Oct 30
Marvin Raphael	Oct 5	Paul Halpern	Oct 18	Stacey Berke	Oct 31
Gregory Resch	Oct 7	Sarah Fleisher	Oct 21	Florence Phillips	Oct 31
Rebecca Epner	Oct 8	Ruth Goldenberg	Oct 23		

October Anniversaries

Scott & Lori Davis	October 16
Michael & Linda Horowitz	October 30

If You Would Like to Sponsor A Kiddush or a Cholent Please contact Temple Office or fill out an event form conveniently at TBDROCHESTER.ORG

Todah Rabbah!
(thank you very much)

Just For
Laughs!

“Shabot6000 is a fun cartoon by Jewish comic artist, Ben Baruch. On his website, the always funny Ben is quoted that he “lives in Brooklyn and in fear of G-d.” Shabot6000 appears in our Bulletin through permission of the author.

From the Building Committee

Scott Davis VP Building, Ed Drexler VP Building

L'Shana Tova, Ellen Duchano. Congratulations are: new blinds in the ladies' and Ben in receiving your Eagle men's restroom, new wooden Scout. steps between the temple parking lot and the church parking lot, We are always in need of volunteers to help with the gardens and planter and the always popular Fall clean up. Please see Ed or myself if you're interested.

As you came to services this past Rosh Hashanah and Yom Kippur, I hope you all noticed how much nicer the temple grounds look. The planter at the front, the flower gardens at the entrance, the railing was painted, and the perimeter of the parking lot have had a lot of work done to them. This is the result of Ben Duchano's Eagle Scout project. Ben is the son of William and

We would like to thank Martin Ruffle, owner of Always Safe Heating . One week prior to our 7th annual golf outing, we found out our walk-in cooler wasn't working. He came down and did a great job of troubleshooting and solving the problem. Other notable changes you should've noticed this past month

Scott Davis

PLEASE SAVE THE DATE!

CONGREGATIONAL MEETING
October 28 at 10:30 a.m.
Temple Beth David Social Hall

An agenda will be sent out to all members
seven days prior to the meeting.

Refreshments will be served. This is an important congregational meeting and we look forward to seeing you!

Don't See Your Donation in this month's listing?

At the end of July through the beginning days of August, the Temple office experienced a technical outage that took some time to repair. Naturally, as a result some donations were delayed in being entered. While every effort has been made to ensure accuracy, if you do not see your Donation listed for August, please call or email the Temple Office to be sure that it is corrected.

Your support and correspondence is important to us.
Thank you for your patience and understanding.