

BULLETIN

JEWISH COMMUNITY CENTER of LONG BEACH ISLAND

In this issue

2018 Summer Calendar	9
50/50 Raffle	8
Aliyah Class	18
Annual General Meeting	1
Board Meetings Summaries	22
Bazaar	19
Cabaret Night – Michael D'Amore	8
Congregational News	12
Contributions	14
Donations/Support Opportunities	16
Drop In Havdallah	10
From the Heart	3
Happy 70th Birthday – Israel	15
High Holiday Cantor	13
High Holiday Information	10
Kol HaKovod	13
Maj Jong & Canasta	19
My Lighthouse Key – R. Morgan	4
New Members	10
Rabbi's Morning Class	15
Rosh Chodesh	21
Sarge in Charge	7
Scholar Near the Beach	19
Scholarships	4
Shabbats on the Beach	4
Sisterhood News	11
Sisterhood Book Club	11
Special Shabbat Services Honoring Judith and Don Pripstein	5
Trip to Israel	6
Words from the Rabbi	2
Yahrzeit Observances	20
Zena Jay Kiddish Fund	19
Zumba Classes	19

Annual General Meeting

The Annual Congregation Members' Meeting of the JCC of the LBI will be held at 10 AM on Sunday, August 12, in the JCC of LBI Social Hall. Coffee, tea, and a nosh will be available at 9:30. On the agenda will be the elections of all Officers and some of our Board Members. A new constitution will be proposed and voted on. We will also have short reports by several of our committee chair-people and information on our High Holiday services. This is also an opportunity to express your views on the state of and the running of your congregation.

**Two Special Concerts Planned
for Summer of 2018!
See Page 7 and 8 for
details...**

Words from the Rabbi...

I do not remember a time that I did not love Israel. It is unfathomable to me that, for the first quarter of my parents' lives, there was no Israel. Indeed, for in my parents' youth, Israel was just a hope, a dream, and an impossibility.

I have never known a world without a Jewish homeland. I have never lived in a world where a Jewish person did not have a place to go if the world became hostile. I have never lived in a world where Israel was not doing some good in the world.

One of my earliest memories is standing on an observation deck at John F. Kennedy airport with my family and watching my favorite cousin, Ezra, board a plane with his family as they headed to a place called Israel. The year was 1966. In the 60's you were actually permitted to go outside to watch people board the airplane. The world has changed. From that moment though, on the roof of the JFK terminal, I wanted to go to Israel. I wanted to be with my cousin. I loved Israel. It took me 34 years to get there.

My initial attachment to Israel was personal. My cousin was there and I wanted to be there to be with him. But the Jewish connection to the Land of Israel is as old as the Jewish people. It is in our DNA. We communally express our love for the land of Israel every day, through our prayers and ritual.

The history, faith, religion, culture and identity of the Jewish people have always been tied to the land that bears our name. Israel and Jerusalem hold the deepest, religious significance for Jews; it is the land promised to our ancestors, it is the eternal home for us for generations to come.

Within Israel, Jerusalem is our holy city, and every day, we turn toward Jerusalem when we pray. At Jewish weddings, the couple breaks a glass, to recall the great sadness we still feel about the destruction of the Temple in Jerusalem. The Psalmist wrote: "If I forget thee, O Jerusalem, let my right hand lose its cunning. Let my tongue cling to the roof of my mouth".

We are inextricably tied, emotionally, spiritually and physically to our Homeland. There has been a continuous Jewish presence in Israel from ancient times to today. Over the millennia, many conquerors have tried to destroy Israel, but despite all of these attempts, the Land of Israel remained the homeland of our people. There has never been a time when there was not a Jewish presence in our land.

Since the founding of the modern State of Israel, Israel has built a thriving country that protects the rights of its citizens, protects freedom of religion and ensures that all religions have access to their religious site. Israel protects a free press, minority rights and women's rights in a part of the world where such rights and protections are alien.

Minorities participate in all areas of civic life, serving as professionals in all fields. They are doctors, lawyers, politicians, judges, and diplomats.

When the vast majority of the Jews living in Arab countries had to flee for their lives, in the mid-20th century, Israel provided a safe haven for approximately 600,000 of the Jewish refugees. If Israel had not been there, where would they have gone? Israel continued to provide a homeland for persecuted Jews, such as Jews from the former Soviet Union and Europe, as well as Jews from Ethiopia who were saved and brought to Israel. Israel continues to provide a home to Jews who are fleeing the, often violent, anti-Semitism they encounter today around the world.

Continue on pg. 5

**Rose Valentine President of the
JCC of LBI**

**JEWISH COMMUNITY CENTER of
LONG BEACH ISLAND**

2411 Long Beach Boulevard Spray Beach, NJ

08008 Phone: 609-492-4090

Fax: 609-492-7550

Summer Office Hours begin June 4:

Monday - Friday: 9:00 AM - 1:30 PM

Website: <http://www.jccoflbi.org>

Email: jccoflbi@gmail.com

Rabbi Michael Jay

President Rose Valentine

Secretary Debby Schweighardt

Treasurer Richard Morgan

BOARD OF TRUSTEES:

Michael Babst

Harold Farin

Sherry Fruchterman

Jon Lombardi

Jennifer Millner

Charles Moss

Carole Nunberg

Stuart Pepose

JoAnn Ramer

Phil Rosenzweig

David Shatz

Sisterhood Rep - Jody Rifkin-Brusilow

Office Manager..... Leslie Dinkfelt

Computer Admin..... Marcie Deutsch

Shabbat Services - Friday Evening

8:00 PM

Saturday Morning - 10:00 AM
preceded by Torah Study at 9:00 AM

From the heart.....

Well, this is my last Bulletin message as President of your congregation. Usually, I share a story or something I have been thinking about in my message. For this one, I am stuck! But the deadline is here, so here it goes.

These last two years have been a dichotomy, having experienced a sense of accomplishment as well as feelings of disappointment, great joy and deep sadness.

Let's talk about the negative first and get it out of the way. I had hoped as President to instill a sense of "team play" amongst the leadership of our congregation. I thought that quality was one of my strengths. In truth, I have not always been successful in my efforts and that has been a great disappointment to me. The loss of friends and congregants to death and illness, those who have sold their homes here, those who have left the congregation for various other reasons - each of them have left a hole in the heart of the JCC. The Internet has brought instant communication to the world but it has not fostered our taking the time to sit back and take a breath before hitting "send" – a lesson to be learned not just at the computer but in how we speak to others and how we maintain friendships and family.

Putting that all aside for a minute, much has been accomplished. We are in good financial shape, we are blessed with a caring and energetic Rabbi, our programs have been varied and well attended, and the summer concerts have been enjoyed by both members and the community alike. We now have Saturday morning services all year round as well as planned minyans daily during the summer season. This could not have been done without the inspiration and hard work of many people.

But it is the small things that give me joy. To see a family at Neilah in front of the opened ark with the grandfather's tallit around them, to see a women's face of accomplishment on reading Torah for

a new poetry presentation
**MY LIGHTHOUSE
KEY**

*Poetry in Words and
Watercolors*

Sunday, July 29 at 10 AM
Jewish Community Center of
LBI
2411 Long Beach Blvd
Spray Beach

My Lighthouse Key, our own Richard Morgan's sixth book of poetry, is a new collection of his words and his wife, Pat's watercolors. The poems are partly personal, always accessible, and sometimes humorous. They give insight to the challenge of being fully human.

Richard's presentation will feature his poetry, the stories behind the poems, and Pat's beautiful watercolors from the book. Comments and questions are always encouraged. Coffee and nosh included with a book sale and signing.

2018

Shabbats on the Beach!

Friday, July 20

Spray Beach

Friday, August 17

Loveladies

6:00 PM

**(There will be no service at the JCC of LBI
on these evenings.)**

Bring your beach chair!!!

**Summer Daily
Services**

**Beginning Wed. June 27th
through Labor Day
M - F 9:00 AM
at the JCC**

**Sundays on the beach at 24th St,
Spray Beach (weather
permitting) with two Sundays
on the north end of the Island
(TBA)**

Scholarships

**Congratulations to this year's 2018
High School Scholarship recipients:**

Yumara Hernandez

Darianna Guterrez-Luengas

Emily Leeds

Zachary Doctor

**Best wishes to them on their
future endeavors!**

Words from the Rabbi...

Continued from Pg. 3

Israel is a vibrant country of tremendous innovation. Whether in the areas of technology, environment, energy or medicine, Israel works to share her contributions throughout the world. Israel is always among the first responders worldwide when natural disasters or emergencies occur, most recently after Hurricane Maria devastated Puerto Rico.

I love Israel for personal reasons, historical reasons, community reasons, spiritual reasons and more. When I visit, I am home. It is a home that seeps into the core of my being, body and soul.

This year marks the 70th anniversary of Israel's modern rebirth. We always like to do Israel programming. However, this year it seems even more appropriate. Don't miss the opportunities we will provide to get to know Israel.

Make sure to be at the JCC for the Return of Dr. Eric Mandel on Sunday, July 8th, featuring his, always brilliant, PowerPoint presentation and my Israeli style breakfast.

Come to my Friday morning classes (10:00 – Noon) entitled "Israel's Milestones and Their meanings". In nine stand-alone classes the course takes historic moments in the life of modern Israel and studies the various impacts of each event.

On July 26th, at 7:00 pm, the JCC is partnering with JNF at the home of Ruth and Howard Miller to present "Water Solutions: Israel's Gift to the World".

Make sure to join us for a presentation from the Zionist Organization of America on Saturday August 11th.

If you have not signed up for our trip to Israel from October 7th to the 18th, there is still room to join us.

Look for other programming as the summer progresses!

I don't remember a time that I did not love Israel. Let's love our homeland together. Join us for all of our Israel programming!

Kayitz Tov (Good Summer) –*Rabbi Michael S. Jay*

From the heart.....

Continued from pg. 3

the first time , to hear the laughter of fellow students of the Torah at Rabbi's Saturday morning class. This is why our synagogue is here! That is what helps to put it all in perspective.

At last year's annual meeting, I stated that "my main goal for next year is to see to it that our Constitution Committee puts together an amended Constitution that will make it so much easier to manage our synagogue affairs." A very committed and experienced committee has been working to accomplish that and will be presenting such a document at the Annual Meeting on August 12. I will be sending out the draft to the membership prior to the meeting. Please look it over and be sure to attend the meeting the morning of August 12 so your voice can be heard. We will also be electing officer and trustees at that time. Remember, you can only vote if you are a fully paid up member.

We have a wonderful summer planned. I look forward to seeing many of you in the next few months.

Rose

Candle Lighting Times

Please Note: Times listed are for LBI

Friday Evenings

JULY

6th - 8:09 pm
13th - 8:06 pm
20th - 8:02 pm
27th - 7:56 pm

AUGUST

3rd - 7:46 pm
10th - 7:37 pm
17th - 7:28 pm
24th - 7:17 pm
31th - 7:10 pm

JCC of LBI Trip to Israel Planned for October 2018

The JCC of LBI's first trip to Israel will take place October 7-18, 2018. The itinerary will take us from Tel Aviv to the Golan Heights, to a winery, to the Kineret, to a Kibbutz, to Sefad, to Jerusalem, to the Dead Sea, to Masada, to many museums, and more. At Masada, we will be sharing in a bat mitzvah of one of our fellow travelers.

We will be immersed in Israeli history and culture, and, at the same time, we will get to better know ourselves and each other. So far, an extraordinarily nice group of people has chosen to travel with us.

This trip that has been designed both for the person who has never been to Israel and for the person who has visited frequently. Come be a part of what is sure to be a trip of a lifetime.

In addition to a set itinerary, we will have some evenings when we will be free to explore on our own. We will be provided with information on concerts or cultural events in the places where we will be.

The tour is officially flying El Al; however, if you want to fly United, ITC can help you to make arrangements.

To view a full itinerary, see pages 17 & 18, and to download an on-line application, go to www.israeltour.com/jcclb. For additional information, call Rabbi Jay at 973-865-9534 or email him at mjayrab@gmail.com

2018 Summer Shows

**SARGE IN CHARGE
IS COMING
to the JCC of LBI on
SUNDAY, JULY 15th at 7:30pm!!
COMEDIAN -- SPEAKER – ENTERTAINER
ACTOR -- AUTHOR**

Sanctuary seating - \$50 Auditorium seating - \$35!

Sarge invites you to join him for food and conversation before the show at 5:30 pm at the home of Janet & Howard Cohen.

Ticket price includes the pre-show reception and up close seating at the show for \$125

SARGE—THE MAN BEHIND THE COMEDIAN

SARGE is an entertainer who has performed world wide to adoring audiences. His side-splitting comedy, touching vocals and stunning display of dexterity as a pianist have wowed crowds for decades.

But SARGE's road to success has not been smoothly paved.

Born in Miami Beach, Florida, during the Civil Rights Movement to a Jewish mother and a black father who gave him up for adoption to a Jewish couple from Great Neck, Long Island, SARGE was raised in a middle class, Jewish household, attending the best prep schools in the region. All the while, he lived with some sense of confusion because his adopted parents didn't give him much exposure to his black heritage. This led to some internal conflict as a child and young adult—feelings he tried to numb with alcohol, drugs and gambling.

He spent part of his young adult life as a homeless man, severely addicted to several vices and coping drugs at his hangout under the Manhattan Bridge in New York City. With a wealth of unrealized talent, on December 26, 1990, SARGE had an epiphany that would change his life forever. On that day, as strange as it may seem, he made a commitment to himself to pursue sobriety—cold turkey—and never looked back.

Clean and sober since then, he has dedicated himself to assisting others who face the same battle.

SARGE's artistic talents surfaced as early as age 6 when he returned from seeing "The Sound of Music" on Broadway with his parents and sat down at the family piano and began playing songs from the show entirely by ear. He had never played the piano before this! At age 7, he would entertain in between hands of his grandpa Herman's card games by doing impressions and jokes on cue.

And now, that very large talent is coming to LBI and SARGE WANTS YOU—to come and enjoy a visit with him at the JCC of LBI.

Tickets may be purchased at the JCC of LBI during business hours or on line at sargejcc@gmail.com. For more information call 609-492-4090

PLEASE MAKE YOUR RESERVATION NOW TO BE ASSURED OF SEATS.

sargejcc@gmail.com

CABARET *Night*

**Singer and songwriter
Michael D'Amore**

**Showcasing the best of the 50's,
60's and 70's**
An Evening of Music & Dancing
Sunday Evening,
August 12th at 7pm
\$35 per person

Fund Raising

ANNUAL 50/50 RAFFLE

As is our custom, the 50/50 raffle drawing will take place at our Break-the-Fast after Yom Kippur on Saturday, September 19th at 7:30pm. Tickets remain at \$10.00 each or \$100 for a book of 11. Tickets will be mailed shortly.

Please support the JCC by purchasing one or many, and don't forget to sell some to others!

Winners need not be present. Last year's prizes were:

(1st) \$3,261, (2nd) \$1,630, and (3rd) \$544.

JCC of LBI Summer 2018 Calendar – 5778-5779

DATE & TIME	EVENT & LOCATION	DESCRIPTION
Fri nite, 8PM, Sat. morning 9AM Torah Study, 10AM Services	Shabbat Services at the JCC	All are Welcome!
Monday – Friday, 9AM, Sunday, 9AM	Daily Minyan at the JCC, Daven on the Beach	Daily Minyan with Rabbi Jay, Daven with the Rabbi on the 24 th St. Beach
Saturday evenings beginning 6/30 9PM	Drop in Havdallah	Havdallah and s'mores
Date to be announced	Zionist Organization Of America	“The importance of Advocating for Israel”
Thursday evenings, 7PM	Rabbi's Thursday Class at JCC	Subject to be announced
Fridays, 10AM June 29 – August 24	Rabbi's Friday Morning Class at the JCC Library	“Israel’s Milestones & Meanings”
Mondays & Thursdays, July 2 – Aug 23, 9 – 10 AM	Zumba at the JCC	Stephanie Case 609-502-5458, islandzumba@comcast.net
Wednesdays, 12:30 – 4PM *No game 7/11, 8/8, 9/19	Mah jongg & Canasta at the JCC	All are Welcome!
Monday, 10:30 AM 7/9, 8/13, 9/17	Sisterhood Book Club at the JCC Library	For information, contact Paula Hait @paulahait@comcast.net
Thursday, July 5, 9 – 4 PM	Mah jongg Tournament at the JCC	\$40 includes lunch. Registration required. Karen_schwing@yahoo.com
Sunday, July 8, 10:30 AM	Rabbi's Breakfast Israeli-Style with Speaker at the JCC	Dr. Eric Mandel “Israel & America in the Crosshairs of the Mid-East”
Wednesday, July 11, 8AM – 3PM	July Bazaar at the JCC	Jewelry, Art, Clothing, Accessories and More! Volunteers Needed
Sunday, July 15, 7:30 PM	Sarge Comedy Nite at the JCC	Tickets: Sanctuary Seating \$50; Auditorium Seating \$35
Friday, July 20, 6 PM	Shabbat on the Beach at 24th Street in Spray Beach	Kabbalat Service. Bring beach chairs. No 8PM Service.
Thursday, July 26, 7:30 PM	Jewish National Fund speaker at the home of Ruth & Howard Miller, 321 Beach Plum Dr., Loveladies	“Solutions for a Water Starved World” Reservations required
Friday, July 27, 1 PM	Women's Rosh Chodesh at JCC	Contact Sheri Jay for information ictiam@aol.com
Friday, July 27, 8PM	Friday Shabbat Service honoring Judith & Don Pripstein	Special service in honor of Judith & Don
Sunday, July 29, 10AM	Poetry Presentation by Richard Morgan at the JCC	Reading by the author from his new book “My Lighthouse Key”
Friday, August 3, Saturday August 4	Scholar Near the Beach at the JCC	Rabbinical Student Jessica Dell'era delivers sermon Friday evening and learning session at Saturday lunch
Wednesday, August 8, 8AM – 3PM	August Bazaar at the JCC at the JCC	Jewelry, Art, Clothing, Accessories and More! Volunteers Needed
Friday, August 10,	Sisterhood Dinner & Service	Dinner 6PM, Service 8PM. Reservations required for dinner
Sunday, August 12, 10AM	Annual Meeting at the JCC at JCC	Election of Officers & Trustees. Coffee and nosh at 9:30 AM
Sunday, August 12, 7PM	Cabaret Nite at JCC	Music by Michael D'Amore. Snacks and Dessert \$35 pp
Thursday, August 16, 7-9PM	Designer Bingo at JCC	New and fun Sisterhood fund raiser.
Friday, August 17, 6 PM	Shabbat on the Beach in Loveladies	Kabbalat Service. Bring beach chairs. No 8PM Service.
Thursday, August 23, 11AM – 2PM	Sisterhood Wrap Up Meeting & Luncheon	Review of Summer Programs
Week of August 27 - 31	Preparing for Yom Tov at JCC	Details to be announced
October 7 – 18, 2018	JCC Trip to Israel	Contact Rabbi Jay for details mjayrab@gmail.com

New Members!!

We are happy to announce the following new members and welcome them into our JCC family

Debra F. Chandler

16 Gimball Road
Little Egg Harbor, NJ 08087
609-870-6925
Cell: 732-887-3619
dfchand@gmail.com

Jon & Suzanne Geier

128 R. 19th Street
North Beach Haven, NJ
08008
609-342-8777
Jon cell: 703-589-2440
Jongeier1955@gmail.com
Suzanne cell: 703-629-8654
Suzy.geier@gmail.com

**Drop In
Havdallah
begins
Saturday
evening
June 30**

High Holiday Planning Underway

The letter and order forms for tickets and Roll of Remembrance. Booklets are being mailed to members. You must include payment with your ticket and Remembrance

Booklet requests, and in order to get the member's rate, your 2018 dues must be paid. Dues payments should be sent to our mailing address at 2411 Long Beach Blvd., Spray Beach, NJ 08008.

The payment and request for tickets and Remembrance Booklet inclusion should be sent to the attention of Carole Britchkow-Nunberg before August 4th, as that is when she will honor seat requests from non-members. After about 12 years the prices for all seats have been increased by \$25. Therefore, the price for a reserved seat in our Sanctuary is \$150 for members. Seat tickets in the Social Hall are \$100 for members and \$175 for non-members, while the cost for each name listed in Roll of Remembrance remains at \$9.

Most congregations will provide complimentary tickets to members of other congregations that are entitled to seats at their home congregation. In most congregations, with a dues cost several times ours, the cost of tickets is included. If you wish a letter for ticket requests at another congregation, your dues for 2018 must be paid in full, and you must have purchased High Holiday tickets from JCC of LBI. This puts us on the same level as the others. If we receive a letter from a member somewhere else, we will extend to them our member privilege and allow them to purchase at our member price.

It was wonderful to see so many at our opening meeting. Reuniting is always a good time and we are looking forward to the Welcome Back Brunch on June 24th @ 10am. It will be another great annual reunion. Friends, food & music, what could be better!

The book club had their first meeting on June 11th with 6 attending and great conversation led by Paula Hait. Next book club, Monday, July 9th, "Forest Dark", by Nicole Krauss.

We have a great season planned with our annual Mah Jong Tournament on July 5th, 9-4 PM, Designer Bag Bingo- August 16th, two Bazaars and a special new event still in the works, TBA.

Please save Friday, August 10th for our Sisterhood Shabbat Dinner & Service. A very special evening, not to be missed!

As always, everything takes a village, but that's what makes it more fun. So please, volunteer, get involved and let's have a great summer!

We would like to thank Rabbi Jay's brother, Jerry and his family, for their beautiful note and contribution to the Sisterhood in honor of a wonderful Pesach. Also thank you to Joan Ely for your contribution in honor of Carole's son, Michael Britchkow's marriage to Rachel Suna. Last but not least, thank you to the Braun family for your beautiful note and contribution in honor of Jody Brusilow.

Event and sign up sheets can be found at the JCC, so please stop in and take a look. See you soon, *Carole, Jody & Lexa*

Sisterhood Book Club

The next meeting for the JCC of LBI Sisterhood Book Group will be on Monday, July 9th. The book that has been chosen is Forest Dark by Nicole Krauss.

The group will also meet on Monday, August 13th. We are tentatively scheduled to meet for the last time in 2018 on Monday, September 17th. As usual, the book for the following month is chosen by the group at its monthly meeting.

All meetings are at 10:30 am in the JCC of LBI Library. For more information or to be added to the email list for this group, please contact Paula Hait at:

paulahait@comcast.net.

Office Closings

The JCC of LBI will be closed on the following dates:

Independence Day

Wednesday, July 4, 2018

Labor Day

Monday, Sept. 3, 2108

Congregational News of Note

Mazel Tov to

HUGH CHIRNOFF

on being honored by the Hillel of Drexel University

JOANNE & HOWARD BABBITT

on the birth of their newest Grandchild Zoe Bryn Babbitt

SUSAN & EDWARD DRESKIN

on the marriage of their son Michael to Diana Lakic

ARLENE & FRED SCHRAGGER

on the bar mitzvah of their grandson Oz Schragger and the bat mitzvah of their grand-daughter, Haley Schragger

LYNN & STANLEY BERMAN

on the graduation of their granddaughter Madeline Berman from the University of Delaware

HARRIS & SHEILA WEISEL

on the marriage of their nephew Justin Tannenbaum to Kristen Couzzi, the high school graduation of their grandson Tim Weisel from Communications H.S, the elementary school graduation of their grandsons Joseph Goodman and Eric Reilly

Get Well Soon to

Judy Abend

Rabbi Paula Drill

Charlie Moss

Condolences to

KEN GOLD & JANI JONAS

on the passing of Bernice Ruth Gold

MARILYN ALEXANDER

on the college graduation of her grandson Elan Alexander from Fairleigh Dickinson University

LENORE & DAVID FORSTED

on the bar mitzvah of their granddaughter Abigail Rose Hodus

RONA STEIN

on the graduation of her grandson Brandon Morris from Lenape High School.

RUTH HOCHBERGER &

MARTY FLUMENBAUM

on the birth of a new granddaughter Alexandra Flumenbaum

MEMBERSHIP DIRECTORY CHANGES AND ADDITIONS

Please contact the office if any portion of your Directory listing needs to be corrected or added to.

ADS FOR THE 2018 MEMBERSHIP DIRECTORY

Advertisements for the 2018 Membership Directory are now being accepted.

All will be in black & white. Copy and payment may be sent to the JCC of LBI office.

Prices are as follows:

\$60 for a full page

\$30 for a half page

\$15 for 1/4 page or business card size

LYNN & STANLEY BERMAN

on the graduation of their granddaughter Grayce Selig from Temple Medical School

Phyllis & Ted Cohen

In honor of grandson Michael Aboody's graduation from University of California, Berkeley, in Computer Science

Kol HaKavod

Please consider being a part of this campaign to supplement the clergy needs of our congregation.

This is a separate, voluntary commitment and is additional to your low annual dues obligation.

Chai Level:

\$1,800 over three years (\$600 a year)

Double Chai Level:

\$3,600 over three years (\$1,200 a year)

Triple Chai Level:

\$5,400 over three years (\$1,800 a year)

We will, of course, be grateful for a gift to the fund at any time.

Please go to the web site to download the

Kol HaKavod form:

<https://jccoflbi.files.wordpress.com/2014/03/kolhakavod-fund2.pdf>

or call the office for the form to be sent to you.

All donations will be anonymous.

High Holiday Cantor

We are very excited to announce that we have engaged Cantor Shalom Zachmy for the 2018 High Holiday services. Cantor Zachmy, a retired professional cantor now living in Israel, was a hazzan at Beth Shalom Congregation in Elkins Park, PA for many years. We look forward to this wonderful addition to our Yom Tov services.

Continued from page 9

JCC of LBI Summer 2018 Calendar – 5778-5779

DATE & TIME	EVENT & LOCATION	DESCRIPTION
HIGH HOLIDAYS 2018		
	Selichot	For information call the JCC Office
Sunday, September 9, 7:30PM	Rosh Hashanah Evening Service	For information call the JCC Office
Monday, September 10, 9AM	1st Day Rosh Hashanah	For information call the JCC Office
Monday, September 10, 7:30PM	Rosh Hashanah Evening Service	For information call the JCC Office
Tuesday, September 11, 9AM	2nd Day Rosh Hashanah	For information call the JCC Office
Tuesday, September 18, 6:30PM	Kol Nidre	For information call the JCC Office
Wednesday, September 19, 9AM	Yom Kippur	For information call the JCC Office
Wednesday, September 19, 5:00PM	Mincha, Ma'ariv & Ne'ilah	For information call the JCC Office
Wednesday, Sept. 19, 7:30PM	Break-the-fast at the Center	For information call the JCC Office
FALL HOLIDAYS 2018		
Sunday, September 23, 7:30PM	Erev Succoth	For information call the JCC Office
Monday, September 24, 9:30AM	1st Day Succoth	For information call the JCC Office
Tuesday, September 25, 9:30AM	2nd Day Succoth	For information call the JCC Office
Monday, October 1, 9:30AM	Shemini Atzeret Yizkor to be recited	For information call the JCC Office
Monday, October 1, 6:00PM	Simchas Torah	For information call the JCC Office
Tuesday, October 2, 9:30AM	Simchas Torah	For information call the JCC Office

Shabbat Services - Friday Evening
8:00 PM
Saturday Morning - 10:00 AM
preceded by Torah Study at 9:00 AM

Thank You for Your Generous Contributions

In Memory:

Felix Schoenberger by Anne Lewis
 David Weinstein by Elyse Pepose
 David Epstein by Joseph Epstein
 Barbara Sher by Debra Schweighardt
 Rosalind Ruderman by Alan & Debra Traster
 Betty Goldstein by Helen Gross
 Joseph Goldstein by Helen Gross
 Sophie Strote by Helen Gross
 Gussie Gross by Helen Gross
 Joseph Gross by Helen Gross
 Bernard Gross by Helen Gross
 Rose Einhorn by Mrs. Dale Tebeleff
 Irving Maginsky by Sally Gerstenblatt
 Pearl Buchalter by Jeffrey Buchalter
 Elly Albu by Barbara Albu Lehman
 Harry Solomon by Judith Einhorn
 Bernice Szanger by Dale Morgenstern
 Bernard Ostroff by Doris Ostroff
 Bob Shrank by Barbara Epstein
 Sylvia Greenspan by Jerry Greenspan
 Elizabeth Piwosky by Nona Levin Abrams
 Harvey Levin by Nona Levin Abrams
 Leah Jacobs by Linda Marr
 Clara Hoffman by Barnett & Diane Hoffman
 Vera Lipman by Diane & Barnett Hoffman
 Jerome Molbert by Alisa Freidberg
 Lilian Herman by Brenda Black
 David Kaplan by Dr. Al Kaplan

Abraham Joseph Kates by Deborah Smith
 Michael Weinman by Zee Jay Greenspan
 Thelma Kunitz by Ellen & Sandy Oxfeld
 Lillian Medvin by Henry Medvin
 Louis Gilman by Gregg Gilman
 Sidney Denbo by Diane Tucker
 Rose Buznitsky by Arnold Buznitsky
 Samuel Buznitsky by Arnold Buznitsky
 Fay Baker by Iris Glassman
 Shelly Keller by David Meshulam
 Esther Epstein by Renee Goldman
 Irene Ginsburg by Norma Hochman
 Jeanette Barrish by Dr. Bernard Barrish
 Joseph Lenkowsky by David Lenkowsky
 Sylvia Marcus by Barbara Marcus
 Irene Epstein by Joseph Epstein
 Bertram Stern Lowe by Susan L. Beekman
 Joseph Herman by Brenda Black
 Herbert Kramer by Phyllis Dittrich
 Jenny Kessler by Henry Kessler
 Avram Shatz by David Shatz
 Esther Myers by Martha Schleifer
 Anna Gubar by Bentley Gubar
 George Sesso by Barbara Sesso
 Sidney Tannenbaum by Sheila Weisel
 Dr. Raul Fleischmajer by Rita Fleischmajer
 Sallie Wichman by Annette Kaplan
 Martin Berger by Sherry Fruchterman
 Jennie Schlanger by Arleen Moffitt

Ike Schwaff by Arleen Moffitt
 Arthur Weinstein by Linda Paley
 Scott L. Paley by Linda Paley
 Judith Weinstein by Linda Paley
 Sadie Chalek by Joy Kern
 Samuel Starr by Allan Starr
 Leo Baron by Bonnie Shrager
 Hilda Baron by Bonnie Shrager
 Freda Schlanger by Arleen Moffitt
 William Schlanger by Arleen Moffitt
 Wilma Lang by Elsa Dreyfus
 Hilda Hess Lewisohn by Barry Lewisohn
 Eugene Steinberg by Mr. & Mrs. Arthur Steinberg
 David Cohen by Ted Cohen
 Joseph DiCicco, Sr. by Virginia D. Josephson
 Grace Berman by Stanley Berman
 Morris Brounstein by Barbara Lenkowsky
 George Wolpert by Lionel Wolpert
 Bennie Reiff by Iris Glassman
 Eldon Dondershine by Debra Schweighardt
 Minnie Abramowitz by Nona Levin Abrams
 Bernard Diamond by Arlene Frumkin
 Mitchell Silverman by Steven Silverman
 Milka Meshulam by David Meshulam
 Isador Rothstein by Susan Karp
 Barbara Cohen by Arthur Cohen
 Sherwood Babst by Michael J. Babst
 Lena Sobelsky by Stuart Pepose
 Harry Sobelsky by Stuart Pepose
 Judith Ann Kessler by Etta Kessler

William Ginsburg, by Norma Hochman
 Pauline Hurwitz by Irv Hurwitz
 Mary Cohen by Harold Farin
 Larry Gordon by Alan Gordon
 Sandy Arky by Sherry & Howard Fruchterman
 Max Strassman by Selma Troum
 Isadore Shrensel by Rochelle Spencer & Kem Spencer
 David H. Klaiman by Carolyn Racusin
 Tillie Balbresky by Judith Papier
 Dr. Mark Farin by Harold Farin
 Edna Axilbund by Patricia A. Mayro

Get Well:

Millie Wolpert by Judy & Ken Abend
 Bonnie Farin by Carole Nunberg
 Charlie Moss by Debra & John Schweighardt

In Honor:

Happy Birthday to Tiger Wolpert by Judy & Ken Abend
 Mazel Tov to Carole Nunberg on the marriage of her son, Michael to Rachel by Jeri & Ben Riffle
 Happy Birthday to David Goodman by Arlene & Fred Schragger
 Mazel Tov to Rob & Renee Van Naarden on the Bat Mitzvah of their granddaughter, Sophie Braun by Arlene & Fred Schragger
 Mazel Tov to Robert & Renee Van Naarden on the Bat Mitzvah of their granddaughter, Sophie Braun by Herbert & Carol Zembla
Continued on Page 15

Thank You for Your Generous Contributions

Continued from Page 14

In Honor: (cont'd)

Mazel Tov to Phyllis & Sam Sisenwine on the Bar Mitzvah of their grandson, Justin, by *Sherry & Howard Fruchterman*

In Honor of Pat & Richard Morgan by *Bonnie & Harold Farin*

Mazel Tov to Susan & Ed Dreskin on the marriage of their son, Michael, to Diana Lakic by *Carole Nunberg*

Congratulations to Lauren & Ron Aboody on Michael's graduation by *Phyllis & Ted Cohen*

Happy Special Birthday to Edd Dreyfus by *Judy & Ken Abend*

Rabbi's Discretionary Fund:

In memory of Aly Abdel Wahab Ezzat by *Debra & David Levy*

In thanks for the Rabbi's Benediction & Invocation at the Mirage by *JoAnn Ramer & Oded Cohen*

Zena Jay Kiddush Fund:

Juli & Justin Brasch
Dena Rabinowitz & Jonathan Rosner
Wendy Proskin & Jeremy Zucker
Eric Jay
Yehudit & Noam Pollack
Diane & Gary Katz

Prayer Books:

In memory of Jessica Guter, daughter of Alan & Donna Starr and granddaughter of Rosie Starr, z"l by *Sisterhood JCC of LBI*

Tree of Life:

A Bronze Leaf in memory of their Mother, Bubbie, Aunt, Gloria Cohen, by *Ilene Miller, Phyllis Busch & Roslyn Miller*

A Gold Leaf in memory of Jerome Molbert by *Rita Molbert & Alisa & Mitchell Freidberg*

A Gold Leaf - Rita Molbert 2018 by *Rita Molbert*

A Gold Leaf - Mazel Tov Alisa & Mitchell Freidberg, June 25, 2017 by Rita Molbert

A Bronze Leaf in honor of Edd Dreyfus's 80th Birthday by *the Pripsteins and Valentines*

Sale of Chametz:

Sheri & Rabbi Michael Jay
Andrea & Steven Kessler

General Fund:

Renie & Dr. Paul Carniol
Susan & Theodore Leventhal

JCC OF LBI CELEBRATES THE 70TH BIRTHDAY OF THE STATE OF ISRAEL

HAPPY 70TH BIRTHDAY ISRAEL!

Dr. Eric Mandel Returns!!!

To Discuss and Present a Power-Point Presentation about:

"Israel and America in the Crosshairs of the Middle East"

**Sunday, July 8 at 10:30 AM
Featuring Rabbi Jay's Israeli Style Breakfast**

The Jewish National Fund Comes to Long Beach Island

**Thursday evening, July 26 @ 7:00 PM
At the home of Ruth & Howard Miller
321 Beach Plum Drive, Loveladies
"Water Solutions: Israel's Gift to the World"**

**Zionist Organization of America
The importance of Advocating for Israel
Date To Be Announced**

Rabbi's Friday Morning Class

**June 29 – August 24
Fridays 10:00 AM to Noon
"Israel's Milestones & Their Meanings"**

Donation/Support Opportunities

Prayer Books, Pavers, and Tree of Life Leaves

These may be donated in honor of events, family, or friends, or in memory of loved ones. Yahrzeit Plaques may be added to our Yahrzeit Board in the JCC of LBI Sanctuary. The prices, including engraving, are as follows:

BOOKS:	High Holiday prayerbook	\$72
	<i>Etz Chayim</i> Chumash	\$120
YAHRZEIT PLAQUES:	1st plaque	\$250
	Additional plaques purchased at the same time	\$225
	Reserved	\$75
TREE of LIFE:	Bronze Leaf	\$90
	Silver Leaf	\$126
	Gold Leaf	\$180
PAVERS:	4" X 8" brick	\$150
	12" X 12" brick	\$500

TD BANK Affinity Program

TD Bank has a program offering an easy way for non-profit organizations to raise additional money. The bank will make an annual contribution to us based on the number of members with accounts there. Here is an opportunity to raise additional dollars each year with no out-of-pocket cost from any of us.

All we have to do is have our members let the bank know that they are JCC participants. The Bank will do the rest. Your privacy continues as is. The Bank will not divulge any individual member's information to the JCC of LBI or

anyone else.

Please call your TD Bank office and let them know that you are a JCC participant. Please register all of your personal accounts as well as your business checking accounts -- and please do it now, so that the Affinity Program for the JCC of LBI can commence.

ENDOWMENT FUND

Judith & Don Pripstein have established the Pripstein Family Endowment Fund to join with one already established by Herb and Selma Shapiro. These specific funds as well as other monies contributed to our Endowment Fund Portfolio help assure the continuity of our JCC and our ability to continue providing a full-service congregation to serve the Jewish people of the area. Except for dire emergencies, the principal amounts in the fund cannot be used to run the organization. Interest earned from the account may be used. All members are encouraged to help this important effort by contributing to this Fund, whether as a specifically named fund or as a general donation.

At its October meeting, the JCC of LBI Board of Trustees passed a motion which states that a minimum pledge of at least \$50,000 will allow specific Endowment Funds to be named as the donor wishes.

The stock market has more than tripled in the past few years. This is a good time to lock in those gains and avoid the taxes on them. Benefits of donating appreciated stocks and mutual funds include: avoiding Capital Gains Tax, receiving an income tax deduction for the full market value of the stocks, and capturing the appreciated value of your stocks without the worry of future market ups and downs. Money directly sent from your IRA or 401K funds can help satisfy your RMD, and will not be counted as additional income to you. Two methods of making this contribution and receiving maximum benefit from it are: 1) as long as the gift comes directly from the fund or your fund advisor, charitable contributions from your IRA or 401K accounts are not reportable as taxable income, and 2) the gift qualifies for all or part of your Required Minimum Distribution. Your gift to the fund can be sent to the JCC of LBI Office. Please inform our office that a contribution will be coming from your investment advisor, or check with the office to learn how appreciated stocks can be directly gifted to JCC.

PLEASE JOIN THE SHAPIROS AND PРИПСТЕИНС IN CONTRIBUTING TO THIS VALUABLE AND NECESSARY ASSET FOR OUR CONGREGATION

JCC of LBI Israel Trip Itinerary

Sunday, 7 October – Depart USA on an overnight flight to Israel:

Monday, 8 October – Going up into the Land (today's program depends on arrival time). Tour the alleys of Old Jaffa, the ancient port city once known as the Gate of Zion. Shekhiyanu-Welcome ceremony on top of Tel Jaffa overlooking modern Tel Aviv. Visit the Palmach Museum in Ramat Aviv to learn about the elite underground organization which played a critical role in founding the State of Israel.

Check-in to the Dan Panorama Hotel on Tel Aviv's Mediterranean Coast. Welcome Dinner at Maganda Yemenite Restaurant. Overnight: Dan Panorama Hotel, Tel Aviv.

Tuesday, 9 October – The Hebrew City and the Jewish State - Walking tour of historic "Little Tel Aviv" - Discover the quaint Neve Tzeddek neighbourhood that gave birth to the "first Hebrew city in 2,000 years". At Independence Hall relive David Ben Gurion declaring the new State of Israel. Hear about the establishment of Tel Aviv standing at the Founders' Monument on Rothschild Boulevard and see the Bauhaus architecture for which central Tel Aviv was declared a UNESCO World Heritage Site. Lunch on own and free time to explore the Nachalat Binyamin Crafts Fair. While there checkout the nearby Carmel Market and bohemian Sheinkin Street – All three of these Tel Aviv icons meet at the "Magen David Junction". Travel to Rehovot for a guided tour of the Ayalon Institute – An underground bullet factory used by Jewish forces before the founding of the State of Israel. Free time to swim in the Mediterranean Sea and enjoy beachside promenade. Free evening - Information will be provided about local culture and entertainment venues. Dinner on own. Overnight: Dan Panorama, Tel Aviv

Wednesday, 10 October – Cradles of Jewish Civilization in the Galilee - Depart for northern Israel. Tour the ruins of Caesarea, including its Roman Theater, Promontory Palace, Hippodrome and Amphitheater. ITC Touch: Learn about a rabbinic debate over Jews attending gladiator games. or: Guided tour of the former Atlit Illegal Immigrant Detention Camp where the British held Holocaust refugees, who tried to enter the country "illegally". Then board an "illegal immigration ship" to watch a multimedia presentation about the heroic pre-State immigration. Lunch on own. Tour mystical Tzfat's old synagogues and picturesque alleyways. Tzfat was the cradle of Kabbalah (Jewish mysticism) in the 16th century. Judaism's Friday night service, Kabbalat Shabbat, and the hymn Lecha Dodi originated in Tzfat a that time. ITC Touch: Visit the studio of a Kabbalistic artist and hear how Jewish spirituality influences his work. Boat ride on the Sea of Galilee followed by a lakeside dinner at Decks Restaurant. Check-in to the Kibbutz Lavi Hotel on Kibbutz Lavi in the Galilee. Overnight: Kibbutz Lavi.

Thursday, 11 October – Ancient and Modern Geopolitics and Israel's Finest - Learn about kibbutz life on a walking tour of Lavi led by a local kibbutznik. Walk in the lush Tel Dan Nature Reserve, one of the sources of the Jordan River, where you'll discover biblical intrigue and one of the oldest arches in the world. Lunch on own. Tour to the Golan Heights for a perspective on Israel's complex geopolitics as we visit former Syrian bunkers overlooking Israel and strategic Mt. Bental. Wine tasting at the boutique Bahat Winery on Kibbutz Ein Zivan. ITC Touch: Barbeque dinner with young Israeli soldiers who are giving some of the best years of their lives to the defense of Israel. Overnight: Kibbutz Lavi.

Friday, 12 October – Across Israel: A Multicultural Jewish Society - Plant a tree in Israel in honor or in memory of a loved one. ITC Touch: Discover Ethiopian Jewish culture at the Germachin Center in Beit Shean. Hear a personal account of this community's modern day Exodus story and about the challenges facing the Ethiopian Israeli community today. Lunch on own. Continue south through the Jordan Valley and ascend to Jerusalem. Shekhiyanu/Welcome ceremony overlooking the Old City of Jerusalem. Explore the bustling Machane Yehuda Market and take in a slice of local life as you see Jerusalemites prepare for Shabbat. On the way, see the nearby picturesque Nachalaoth neighborhoods. Check-in to the Dan Panorama Hotel in Jerusalem. Free time to relax and prepare for Shabbat. Join hundreds of other Jews from around the world to Greet the Sabbath at the Western Wall. Option to pray together as a congregation at the egalitarian "Masorati Kotel", where men and women can stand together. OR: Attend Friday night services at a local Jerusalem synagogue. Festive Shabbat Dinner at hotel. Overnight: Dan Panorama Hotel, Jerusalem.

Saturday, 13 October – And on the Seventh Day... in Jerusalem - Shabbat morning services at a local Conservative/Masorati synagogue, followed by Kiddush and an update about the Conservative/Masorati movement in Israel. Shabbat Lunch at the Fuchsberg Center for Conservative Judaism. Shabbat afternoon options: Walking tour to the historic Montefiore Windmill to discover the first neighbourhood built outside the walls of the Old City. Then continue to Ketef Hinnom, a First Temple period burial site where archaeologists discovered the oldest biblical text ever found. OR: Walking tour along the "Urban Line" the former Israeli-Jordanian ceasefire lines to hear about Jerusalem as a divided city between 1948-1967. Havdalah with Rabbi Jay. Free evening - Information will be provided about local culture and entertainment venues. Dinner on own. Recommendation for the evening: Visit the First Station Compound, Jerusalem's restored Ottoman railway station turned restaurant - cafe area. Overnight: Dan Panorama Hotel, Jerusalem.

Sunday, 14 October – The Old City of Jerusalem – An Ancient Jewish Legacy - Please choose one of the following ancient Jerusalem touring options for the group: Explore the City of David, including its ancient water systems (without getting wet!), as we use the Bible and archaeology to decipher Jerusalem's ruins and uncover chapters in the city's past. AND/OR: Discover the archaeological story of the Western Wall and episodes from rabbinic texts while standing where Jewish pilgrims walked 2,000 years ago at Robinson's Arch and the Southern Wall Excavations. Visit the traditional prayer area of the Western Wall. Walk through the Western Wall Tunnels to discover underground Jerusalem. Lunch on own in the Jewish Quarter. Tour of Jewish Quarter including the Herodian Mansions, Broad Wall, Rooftops and Cardo followed by free time to shop and explore on own. Dinner on own in Mamilla Quarter Watch the Night Spectacular – Sound and light show at the Tower of David. Overnight: Dan Panorama Hotel, Jerusalem.

Monday, 15 October – Masada and the Dead Sea: Freedom Fighters or Fanatics? - Set out across the Judean Desert to the Dead Sea region, passing en route Qumran, where the Dead Sea Scrolls were found. Ascend Masada by cable car to tour the ruins of Herod's palace and the last outpost of Jewish independence. Celebrate an adult Bat Mitzvah ceremony with a Torah reading on top of Masada. Swim in the Dead Sea, the lowest place on earth, at a local resort. The resort also has a fresh water pool and spa facilities

Israel Itinerary

Continued from Page 17

Massage and spa treatments available by prior reservation at own expense. Lunch at Dead Sea resort. Time permitting: Walk in Ein Gedi Nature Reserve opportunity to bathe in waterfalls and hear how David hid there from King Saul. Free evening - Information will be

Sunday, 14 October – The Old City of Jerusalem – An Ancient Jewish Legacy - Please choose one of the following ancient Jerusalem touring options for the group: Explore the City of David, including its ancient water systems (without getting wet!), as we use the Bible and archaeology to decipher Jerusalem's ruins and uncover chapters in the city's past. AND/OR: Discover the archaeological story of the Western Wall and episodes from rabbinic texts while standing where Jewish pilgrims walked 2,000 years ago at Robinson's Arch and the Southern Wall Excavations. Visit the traditional prayer area of the Western Wall. Walk through the Western Wall Tunnels to discover underground Jerusalem. Lunch on own in the Jewish Quarter. Tour of Jewish Quarter including the Herodian Mansions, Broad Wall, Rooftops and Cardo followed by free time to shop and explore on own. Dinner on own in Mamilla Quarter Watch the Night Spectacular – Sound and light show at the Tower of David. Overnight: Dan Panorama Hotel, Jerusalem.

Monday, 15 October – Masada and the Dead Sea: Freedom Fighters or Fanatics? - Set out across the Judean Desert to the Dead Sea region, passing en route Qumran, where the Dead Sea Scrolls were found. Ascend Masada by cable car to tour the ruins of Herod's palace and the last outpost of Jewish independence. Celebrate an adult Bat Mitzvah ceremony with a Torah reading on top of Masada. Swim in the Dead Sea, the lowest place on earth, at a local resort. The resort also has a fresh water pool and spa facilities. Massage and spa treatments available by prior reservation at own expense. Lunch at Dead Sea resort. Time permitting: Walk in Ein Gedi Nature Reserve opportunity to bathe in waterfalls and hear how David hid there from King Saul. Free evening - Information will be provided about local culture and entertainment venues. Dinner on own. Overnight: Dan Panorama Hotel, Jerusalem

Tuesday, 16 October – Holocaust, Remembrance and Continuity - Guided tour of Yad Vashem Israel's national Holocaust memorial and museum, including the Holocaust History Museum and Children's Memorial. Lunch on own. See the world renown Chagall Windows at Hadassah Hospital. Meaningful visit to Mt Herzl Cemetery to discover chapters in the history of Israel while visiting the graves of Yitzhak Rabin, Golda Meir, Theodore Herzl and Hannah Senesch. Multimedia tour of the new Six Day War Heritage Museum at Ammunition Hill, the site of the fiercest battle in the Six Day War. Free evening - Information will be provided about local culture and entertainment venues. Dinner on own. Overnight: Dan Panorama Hotel, Jerusalem.

Wednesday, 17 October – Wrapping Up and Departure - Visit Yad Lakashish, a unique employment project helping Jerusalem's elderly, including a stop in its shop "where shopping is a mitzvah!" Tour the Israel Museum to see the Dead Sea Scrolls in the Shrine of the Book and the Model of Jerusalem in the first century. Free time to explore additional exhibitions on own – Recommendations: Modern Israeli art, Synagogue interiors in the Judaica section and the Archaeology Wing. Remainder of afternoon free to explore on own and get in last minute shopping. Late check out. Farewell Dinner at Olive and Fish Restaurant. Transfer to Ben Gurion Airport – See you again soon!

Thursday, 18 October – Arrive in USA - Begin planning your next Israel trip with Rabbi Jay and ITC Tours!

ALIYAH CLASS

Have you always wanted to have an Aliyah at the Torah but feel embarrassed because you don't know exactly what to do?

Concerned that you don't know the tune so couldn't sing the Aliyah? If so, worry no more. Come to one of the below Aliyah classes and learn how easy this can be for anyone. You can come to one or both sessions. We can record the tune on your smart-phone, if you would like to practice at home.

I can promise you that it is easier than you think and that anyone can learn. You do not need to know Hebrew!!!

Come to Aliyah Class with Sheri Horowitz-Jay

Thursday, July 12 at 7:00 - 7:30 PM in the Santuary at the JCC
 Tuesday, July 17 from 10:00 - 10:30 AM in the Santuary at the JCC

SCHOLAR NEAR THE BEACH

We continue to provide a forum for Rabbinical students with our "Scholar Near the Beach"

Shabbat," thanks to the generosity of Bob & Judy Cook. We welcome Rabbinical student Jessica Dell'era as this year's scholar on Friday evening and Saturday morning services, August 3 and 4. Jessica will give the sermon at Friday services and will lead at a Lunch and Learn during the Kiddush after Saturday's services.

ZUMBA CLASSES

All classes will be held at the JCC of LBI at 9:00 AM. Week of July 2, classes on Monday and Friday, after that Monday and Thursday until August 23. Contact Stephanie Case at 609-502-5458 to register and info.

Maj Jong & Canasta Wed. 12:30 - 4:00 PM

ZENA JAY KIDDISH FUND

We are pleased to establish the Zena Jay Kiddish Fund in memory of Rabbi Jay's mother. Our Saturday morning kiddishes are not just a bite of gefilte fish and herring. Our worship community enjoys this special time when they can sit down to enjoy a Shabbat lunch and share a table with others. It is a wonderful community builder as well as an opportunity for sponsors to commemorate a special occasion, a yahrzeit or just to say thank you. Donations can be sent to the office. In addition, contact the office if you want to sponsor a kiddish.

2018 BAZAARS July 11th & August 8th

With over one hundred vendors we anticipate two very active bazaars this summer! Many of our vendors have new merchandise such as cork bags, sunglasses, and iPhone accessories. As always, we will have the usual vendors with their tie dye t- shirts, American Doll clothes, and LBI sweatshirts. Begin your day early, and support our vendors. Stay for lunch at the JCC Café on the Patio from the kitchen of the JCC's own Sisterhood!!! For more information or to volunteer to help, please call the JCC of LBI at 609-492-4090.

YAHRZEIT OBSERVANCES

An asterisk signifies a memorial plaque in the JCC of LBI sanctuary.

Rabbi to read on Friday, July 6th

Tammuz

- 24 Elizabeth Bat Joserll
- 24 Pauline Cohn
- 24 Roy H. Entin
- 24 Frances Indzel
- 25 Rose Albert*
- 25 Rose Freeman
- 25 Samuel Hochberger
- 25 Anne Frances Rubenstein*
- 26 Sidney Zalkind*
- 27 Gladys Babbitt
- 27 Abraham Cherins
- 27 Gertrude Foosaner
- 27 Phillip Gerstenblatt
- 27 Isadore Treatment
- 27 Sidney Weinman
- 28 Gerald Katz
- 28 Molly Lang
- 28 Harry Prebluda
- 28 Nathan Stokes
- 29 Jack Bendavid
- 29 Fannie Bzezensky*
- 29 Helen Finestone
- 29 Roy Finestone
- 29 Tillie Fischer
- 29 Edward Liebowitz

AV

- 1 Anna Bloom
- 1 Samuel Goodman

It is customary to make a donation to the synagogue to honor the memory of a loved one.

Rabbi to read on Friday, July 13th

- 2 Jack Morgan
- 3 Phillip Heinish
- 3 David Rifkin
- 3 Adele Rosenberg
- 4 Beatrice Busch*
- 4 Anne Einhorn
- 5 Eleanor Cohen
- 5 Max Selsky*
- 6 Sy Frand
- 6 Shirley Rose
- 7 John Dzuna
- 8 Rudi Cohen
- 8 Irwin Moses*
- 8 Joseph Schiller

Rabbi to read on Friday, July 20th

- 9 Leslie Barrish
- 9 Tola Herszenberg
- 9 Jennie Oxfeld
- 9 Jeannette Shapiro
- 10 Sam Glasser
- 10 Arthur Goldman
- 10 Benjamin Price
- 10 Rebecca Rosner
- 10 Nathan Stone*
- 10 Howard Tittlebaum
- 11 Evelyn Bookman*
- 11 Max Dreyfus*
- 11 Shirley Fischer
- 11 Sol Daniel Gussin
- 11 Doris Morton
- 11 Clara Waxman*
- 12 Herb Josephson*
- 12 Emil Mendlow
- 12 Esther Saden
- 12 Carl Sher*
- 13 Sidney Levine
- 13 Sadie Taub*
- 14 Frank Fink*
- 14 Alvin Hurwitz*
- 14 Benard Miller
- 14 Gertrude Oertell
- 14 Jay Max Starr MD
- 15 Louis Alexander
- 15 Leon Isanuk*

Rabbi to read on Friday, July 27th

AV

- 16 Barbara Carey
- 16 Jerome Cohen

May the souls of the dearly departed be bound up in the bonds of eternal life.

Rabbi to read on Friday, July 27th

- 16 Benjamin Parker
- 16 Burt Schwart
- 16 Mollie Young*
- 17 Angela Dicicco
- 17 Betty Jonas
- 17 Rosalind Mularz
- 17 Gertrude Serepca*
- 18 Yetta Elman
- 18 Martin Ferber*
- 18 Cecile E. Kessler
- 18 Arnold Rifkin
- 19 Barton Bloom
- 19 Robert Warren*
- 20 Jack Blecher
- 20 Myer Elgart*
- 20 Joseph Friedland
- 20 Sophie Neustadt*
- 21 Leslie Kaufman

Rabbi to read on Friday, August 3rd

- 23 Sylvia Davis
- 23 Adam Marc Kreiger*
- 23 Sidney Pripstein*
- 24 Louis Greenwald*
- 24 Celine Kolb
- 24 Grace Petter
- 24 Tillie Schoenberger
- 25 Samuel Bell*
- 25 Lena Levison*
- 25 Samuel Richman
- 25 Morris Rosner
- 26 Miriam Blaher
- 26 Nathan Dondershine*
- 26 Lydia Garay
- 26 Shirley Halpern
- 26 David Hochman
- 26 Mildred Rosenthal
- 27 Sophie Cohen
- 27 Rivka Garkawe
- 27 Elaine Hoffman Greene
- 27 Victoria Kuperman*
- 27 Pearl Pepose
- 27 Leonard Reason
- 27 Judith Schiller

Rabbi to read on Friday, August 3rd

- 27 Victor Zinn
- 28 Leonella Patrician
- 28 Benjamin Schocat
- 29 Ida Grossman
- 29 Anna Hirschfeld
- 29 Zachary Korn
- 29 Wallace Charles Ruoff*

Rabbi to read on Friday, August 10th

- 30 Blanche Kugel
- 30 Reneta Prebluda
- 30 Richard Tucker*
- 30 Ben Ungar
- 30 Martin Weiner
- 30 Anne Miller

ELUL

- 1 Donald Churgin
- 1 Frances Horenstein*
- 1 Gertrude Rosenbloom
- 1 Frances Shapiro*
- 1 Jack Tanenbaum
- 2 Robert Goldman*
- 2 Molla Plon
- 2 Stanley Schlossman
- 2 Alfonso Soto
- 3 Miriam Levitt
- 3 Ike Saul Shapiro
- 4 Sarah Finkel
- 5 Peter Friedman*
- 5 Leslie Levine
- 6 David Cramer
- 6 Leonard Piscetelli

Rabbi to read on Friday August 17th

- 7 Shirley Pollack
- 7 Gertrude Sanders
- 8 Louis Abromovitz
- 8 Harold Cohn
- 8 Abraham Frank
- 8 George Katz
- 9 Rae Hochman
- 9 Ethel Kates*

Continued on Page 21

YAHRZEIT OBSERVANCES

Continued from page 20

Rabbi to read on Friday August 17th

- 9 Elsie Lox
- 9 Morris Steinberg
- 10 Fran Lilienfeld
- 10 Billie Snyder
- 11 Mindy Greenbaum
- 11 Philip Nelson
- 12 Gertrude Ettman
- 12 Anne Millstein*
- 12 Stephen Zelin
- 13 Hannah Kagel
- 13 Alvin Smolker

Rabbi to read on Friday August 24th

- 14 Richard Deutsch
- 14 Seymour Fruchterman*
- 14 William Meisler
- 14 Max Ungar
- 15 Charles Alexander
- 15 Zachary Lieberman
- 15 Regina Kalmuk
Millstein*
- 15 Milton Schiff
- 15 Felice Stein
- 15 Bessie Steinberg
- 15 Jack Streich
- 16 Doris Block
- 16 David Gaulton
- 16 Klara Newman*
- 16 Mary Pokras
- 17 Harriett Kravetz
- 17 Lizette Harnick Miller
- 18 Raymond Berman
- 18 Harry Bernstein
- 18 Naomi Chilton
- 18 Stephen Gubar*
- 18 Richard Kaplan

Rabbi to read on Friday August 24th

- 18 Michael Kolb
- 18 Clara Robinson
- 18 Israel Segal
- 19 Gertrude Lebovitz
- 19 Solomon Opatosky
- 19 Henry Pacharz*
- 19 Dora Price

Rabbi to read on Friday August 31st

- 21 Lilian Cofsky
- 21 Willy Hupert
- 21 Harrie Kronenberg
- 21 Hannah Esh Lowe
- 21 William Seidler
- 22 David Corson
- 22 Pauline Ellis Cramer
- 22 Beatrice Ferber*
- 22 Eli Golden
- 22 Paula Polishook
- 22 Betty Pomerantz
- 23 Jeffrey Chairnoff
- 23 Jack Estes
- 23 Charles Kaplan
- 23 Alan Kronenberg
- 23 Belle Meisler
- 24 Julia Herman*
- 24 Jimmy Kagel
- 24 Jack Lang
- 25 Sadie Bodanji
- 25 Martha Horowitz
- 26 John E. Frankfurt*
- 26 Sarah Kirsh
- 27 Rose Danon
- 27 Kyle Frand
- 27 Hilda Kelsen

YAHRZEIT PLAQUES

Individual plaques may be purchased
in memory of a loved one.

The price of a plaque is \$250.

**Additional plaques ordered at the same time
are \$225 each.**

A reserved plaque can be purchased for \$75.

This plaque will be installed now and
reserves that spot for future use.

Call the Office to get the proper forms --
609-492-4090

Join in the beautiful custom of Jewish women ushering
in the Hebrew month with prayer and study. No prior knowledge
of Hebrew or Torah is needed, just the desire to
learn and share with your fellow congregants.

Led by Sheri Horowitz-Jay
Please invite your friends

Friday, July 27, 2018

1:00 PM

At the JCC of LBI

2411 Long Beach Blvd, Spray Beach NJ

PLEASE RSVP to Sherihorowitzjay@gmail.com or
call the synagogue office at 609-492-4090
by July 23, 2017

This event was so popular last year that we are bringing back
Debbie Lubetkin,
a Licensed Psychologist and Yoga Therapist
who has utilized LifeForce Yoga in Israel
To help with stress and trauma.

*There will be a sample LifeForce Yoga class and time to learn about users of therapeutic yoga-perfect for beginners
and those who have never practiced yoga before-can be done from a chair or while standing.
Debbie will also share stories about her work in Israel related to the dramatic hope
and healing this type of yoga creates*

ACME & Shop Rite Scrip Available

We now have scrip available from ACME
as well as ShopRite. You can help the
JCC of LBI earn free money by using
these \$25 gift cards when you shop at
these stores.

Scrip is available at the JCC office.

Board Meeting Summaries

April 10, 2018

Attendance: Present: M. Babst, L. Berkowitz, J. Brusilow, S. Fruchterman, A. Galer, P. Hait, Rabbi Jay, J. Lombardi, R. Morgan, C. Moss, S. Pepose, J. Ramer, P. Rosenzweig, D. Shatz,, R. Valentine. On Phone: H. Farin, C. Nunberg, D. Pripstein,

- Paid up membership thru March 2018 continues to be less than last year.
- Brief status reports were given on Beautification, Facilities Rentals, Constitution, and Special Summer Programs. These programs include Sarge on July 15 for which initial advertising will begin in late April, and Michael D'Amore performing at a Cabaret night on August 12.
- The Scholarship Committee reported that recipients have been selected at each High School for this year's awards.
- Ritual Committee reported that Friday eve services now begin at 8 pm. Also reported on plans and proposed schedule for daily minyans during summer months.
- Lengthy discussion and approval held on staffing of the Office for both season and off-season months.
- Progress report and discussion on handling of statue.
- The Board got its 1st look at proposed new Constitution.
- Discussion and plan of action regarding a dangerous tree condition on Condo property. Voted to have it removed.
- A new Kiddush Fund to help pay for Saturday morning Kiddushes was discussed.

May 8, 2018

Attendance: Present: M. Babst, J. Brusilow, H. Farin, S. Fruchterman, Rabbi Jay, J. Millner, R. Morgan, C. Moss, C. Nunberg, S. Pepose, D. Pripstein, J. Ramer, D. Schweighardt, D. Shatz,, R. Valentine. On Phone: J. Lombardi, P. Rosenzweig,

- The Board was informed that the following people have chosen to leave the Board as Officers, Board members, and Project workers: Arnie Galer as 1st V.P., Barry Goldman as 2nd V.P., Lynn Berkowitz as Treasurer, and Paula Hait as Secretary. Richard Morgan and Debbie Schweighardt were appointed as interim Treasurer and Secretary respectively.
- Paid up membership thru April 2018 about same as last year.
- Brief status reports were given on Office Management, Beautification, Facilities Rentals, and Constitution.
- Sisterhood reported on successful community seder and some plans for coming season.
- Ritual Committee reported on plans and proposed schedule for daily minyans and other services during summer months.
- With no Bazaar chm. an appeal and discussion on volunteers for the two summer Bazaars.
- Report that the statue issue has been successfully resolved. Being returned to original donor.
- Report on plans for the Sarge concert in July.
- The High Holiday Review Committee recommended an increase of \$25 for each category of seat. Motion made and passed.
- Long Range Planning Committee reported on some items they will discuss and recommend in the future.
- Several future Fundraising suggestions were discussed.
- Discussion to investigate an electronic Virtual Hebrew School. Because of so few students and difficulty of getting them to attend classes, it may be only practical way to offer schooling.

JCC of LBI Tribute Cards

A beautiful tribute card has been created using this beautiful watercolor artwork by JCC of LBI member Pat Morgan.

A tribute card is sent by the JCC of LBI to an honoree when a contribution is made to the JCC in the person's honor. Please see the current list on Pages 11 and 12.

The original art, a Hanukkah menorah, was a gift from the artist and is framed and now hangs on the wall outside the Library. We thank Pat for her generous contribution!

Sales Phone: (732) 548-9191
Fax Phone: (732) 548-9759

MARK TILBOR
President

Discounted Sales
shopseemore.com
mark8852@aol.com

551 Middlesex Avenue
Metuchen, NJ 08840

JAY M. LEISTNER, AIA
PRINCIPAL

(P) 215.576.8754
(F) 215.576.8759
(C) 215.435.1041
Jay@phase2ai.com
www.phase2ai.com

748 Rodman Avenue
Jenkintown, PA 19046

SERVING PA, NJ, NY, & FL

Daniel B. Ramer
Senior Vice President - Wealth Management
Portfolio Manager
UBS Financial Services Inc.
109 North Avenue Westfield, NJ 07090
Tel. 908-789-3171, Fax. 855-781-5979
Toll Free 800-676-5654 daniel.ramer@ubs.com
UBS Financial Services Inc. is a subsidiary of UBS AG www.ubs.com

DELI KING CLARK

30 Clarkton Drive
Clark, NJ

**732-574-2040 or
1-800-410-DELI**

Under Kosher Supervision of
Rabbi Isaiah Hertzberg

Delivering one day
a week to LBI

Menus available at
JCC of LBI

ALISA MOLBERT
REALTOR-ASSOCIATE®

732-718-0039 - Cell
609-493-8081 - Fax
alisamolbert@rivierarealty.com

**COLDWELL
BANKER**

MLS

REALTOR®

RIVIERA REALTY, INC.
2 Long Beach Blvd
Surf City, NJ 08008

www.rivierarealty.com

Each Office Is Independently
Owned And Operated.

Marine ScienceCamp.com

Children K-8th & Teen - REGISTRATION OPEN

732-250-8124

"Hands On, Feet Wet"

Marine & Environmental Science Learning Experience

NJ Maritime Museum

Marine Science Camp
Beach Haven

Call for
2018 CAMP DATES!!!

Voted Best Camp!

**The Jewish Community Center of
Long Beach Island**

2411 Long Beach Boulevard
Spray Beach, NJ 08008

Phone: 609-492-4090
Fax: 609-492-7550

iccofibi@gmail.com

We're on the web!!