

HAKOL

“THE VOICE”

The Temple Newsletter

TEMPLE B'NAI SHALOM

41 STORRS AVENUE, BRAINTREE, MA

www.tbsbraintree.com

DECEMBER, JANUARY, FEBRUARY, 2017-2018

Kislev, Tevet, Shevat, Adar, 5778

WINTER, 2017-2018

Shabbat Services, Saturday at 9:15 AM

*Rabbinic Intern Mona Strick, Cantor Seth Grossman; President Dr. Peter Kurzberg;
Bulletin Editor Judy Karll*

Light of CHANUKAH

“For the commandment is a lamp & the teaching is light” Proverbs 6:23

DECEMBER, 2017 KISLEV, TEVET, 5778 *Candle lighting FOR HOLIDAYS AND SHABBAT

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
					13 KISLEV 1 *3:54 PM	2 <i>Parashat Vayishlach</i> <i>MONA STRICK</i>
3 SISTERHOOD CHANUKAH PARTY GRANITE GRILL	4	5	6	7	8 *3:53 PM	9 <i>Parashat Vayeshev</i>
10	11	24 Kislev 12 Erev Chanukah Light 1 st Candle	13 Chanukah 2 nd Candle TBS BOARD MEETING	14 Chanukah 3 rd Candle TEMPLE CHANUKAH PARTY 6:30-8 PM	15 Chanukah 4 th Candle light before Shabbat *3:54 PM	16 Chanukah 5 th Candle light after 5 PM Parashat Miketz Birkat Hachodesh MONA STRICK
17 Chanukah 6 th Candle 11 AM DEADLINE TO LEAVE Holiday Gifts for Community	18 Chanukah 7 th Candle	1 Tevet 19 Chanukah 8 th Candle Rosh Chodesh	20 Chanukah	1 Tishri 21	2 Tishri 22 *3:57 PM	23 Parashat Vayigash
24 ____ 31 NEW YEARS EVE 	25	26	27	28 Fast Tzom 5:37 Asarah B'Tevet 4:51	9 Tishri 29 *4:02 PM	10 Tishri 30 <i>Parashat Veyechi</i> <i>MONA STRICK</i>

JANUARY, 2018 -TISHRI, HESHVAN, 5778

*Shabbat candle lighting

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	14 Tevet 1 New Year's Day	2 Boxing Day	3	4	*4:08 PM	6 Parashat Shemot
7	8	9	10	11	12 *4:15 PM	13 Parashat Vaera Birkat Hachodesh
14	15 Martin Luther King, Jr. Day	16	17 Shevat Rosh Chodesh TBS BOARD MEETING	18	19	20 Parashat Bo MONA STRICK
21	22	23	24	25	26 *4:32 PM	27 Parashat Beshalach Shabbat Shira MONA STICK
28	29	30	31 Shevat Tu BiShevat			

FEBRUARY, 2018 – SHEVAT, ADAR, 5778

*Shabbat candle lighting

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
				16 Shevat 1	2 *4:42 PM	3 Parashat Yitro
4	5	6	7	8	9 *4:51 PM	10 Parsashat Mishpatim Shabbat Shekalim Birkat Hachodesh MONA STRICK
11	12	13	14	15	1 ADAR 16 Rosh Chodesh *5:00 PM	17 Parashat Terumah
18	19	20	21 TBS BOARD MEETING	22	23 *5:09 PM	24 Parsashat Tetzaveh Shabbat Zachor MONA STRICK
26	27	13 Adar 28 Fast Ta'anit Ester Erev Purim				

DONATION PAGE

DONOR NAME _____ Card to: _____

Street _____ Street _____

City _____ City _____

State _____ Zip _____ State _____ Zip _____

INSCRIBED BOOK PLATES: () High Holiday Mahzor \$ 20.00

ENGRAVED PLAQUES: () Tree of Life \$ 72.00
() Yahrzeit \$200.00
() Memorial Plaque \$200.00

Wording for High Holiday Mahzor Book Plate:

In Memory of _____ By _____

In Honor of _____ By _____

Other _____

Wording for Tree of Life Leaf:

In Honor of _____ By _____

Other _____

Wording for Yahrzeit Plaques:

Name of Deceased _____

Hebrew Name _____ Ben (son of) _____

Bat (daughter of) _____

Date of Death _____ Time of day _____

Memorial Plaque (non-Jewish)

Name of Deceased _____

Date of Birth _____ Date of Death _____

Rabbi Greenberg Scholarship: Donation amount \$ _____

Hebrew School: Donation amount \$ _____

Kiddush: Donation \$75 – basic Kiddush

Check payable to: Temple B'nai Shalom Mail to: 41 Storrs Ave, Braintree, MA 02184 ATTN: MARYLOU

Message from the Temple President

Shalom,

We have had a busy and exciting fall with a number of terrific events, beginning with our High Holy Day services under the leadership of our rabbinic intern Mona Strick and our cantor Seth Grossman. We had a great turnout and it was so nice to see everyone. If you haven't responded to our survey, please share your thoughts with us. The High Holy Day services always provide a wonderful opportunity to visit with old friends and come together as a temple family. We received very positive feedback on the services. A BIG "thank you" to all who contributed to our air conditioning/heating appeal. To date we raised \$19,309, including \$10,000 from the Sisterhood.

Next came the opportunity to celebrate the holiday of Sukkot in our Sukkah. Our Men's Club did the set up and our students from the religious school did the decorating with the assistance of Judy Karll. Our religious school remains vibrant and our students are learning a great deal. Our cantor, Seth Grossman, teaches our Thursday night religious school, with students learning all about the weekly parshas and Shabbat services. Solomon Borocov continues with our Sunday morning class. Thank you to both of you for undertaking this role.

Our annual congregational meeting drew a large crowd and was held in conjunction with the Men's Club breakfast. As always, the food was delicious. Thank you to the crew that helped in the kitchen. We had a wonderful program on the opioid crisis with David Morgan from the district attorney's office, Allison Burns from End Mass Overdose, Inc., and a speaker who informed us about JACS (Jewish Alcoholics, Chemically Dependent Persons and Significant Others). The temple budget for the 2017-2018 year was also unanimously approved.

Sisterhood held a very successful rummage sale. Thank you to all of the many helpers. Sisterhood will be

holding its annual Chanukah Brunch on December 3 at the Granite Grill. We are all looking forward to a Chanukah Candle lighting at the temple on Thursday, December 14 beginning at 6:30 P.M. (bring your own Chanukah menorah to light) and a family Chanukah Kiddush to be held on Saturday, December 16 at the temple. Delicious potato latkes will be served at both events! Mark them on your calendar. Judy Karll is organizing a "Mitzvah of Giving" program in conjunction with the religious school, collecting unwrapped new toys to give to children less fortunate during the holidays. The deadline for dropping them off to the temple is Sunday, December 17th at 11 AM.

What continues to be so heartening is to see the number of people who work so hard to make these events happen. At the same time, we held our weekly Shabbat services with good participation and had individuals helping out in the kitchen so that all could enjoy a Kiddush following the service. Come and join us for a Shabbat service. You will be pleasantly surprised. Services start "around" 9:15ish, but you can come anytime you feel comfortable up to and including the Kiddush. I hope you had an opportunity to participate in some or all of the events that have been, and will be, held. We are fortunate to have members who continuously volunteer their time to help out. Thank you to all who give of their time to make our temple a better place for all. We could use more of you, however! Consider volunteering a few hours in the kitchen for a Shabbat or help with some shopping. Contact Paula Goldman at paulag@beld.net if you can help out or for more information.

Finally, despite the special appeal that was made at the High Holy Days, we still need additional donations to help balance our operating budget. You should have received an orange colored letter in the mail already. Thank you, in advance, for any donation you make.

I wish you and your family good health throughout the holiday season, and hope to see you at an upcoming Shabbat in shul. Happy Chanukah!!

Peter Kurzberg

Dear TBS Community,

I send you warm greetings as we head into our **season of light**.

Soon, we will celebrate Hannukah! We bring more light into our lives and into the world during the shortest days of the year. The first night this year is on Tuesday December 12.

On Channukah we celebrate the victory of the Maccabees over the Syrian Greeks in the Second Temple period. It was a victory that preserved our Jewish identity and secured our ability to continue learning and practicing. The victory was celebrated by Rededicating the Temple. Hannukah means rededication.

To make “famous” the miracle of Hannukah we light our menorahs in the window. It’s a way for us to say that we are proud to be Jews and that we will keep the light of Torah burning.

This year we invite you to come celebrate as we light our Menorahs together on Thursday night, December 14. We will sing together, eat latkes and have a fun evening!

We increase our light by lighting the Menorah and joining together as a community. Other ways to bring more light into the world is to **rededicate** ourselves to **Tikkun Olam** - repairing the world through acts of lovingkindness and through **Talmud Torah - learning**. I have listed below some resources for Jewish learning in Boston and online. Enjoy!

May your light increase! Happy Hannukah!

B'Shalom,

Mona Strick, Rabbinic Intern TBS

Jewish Learning Resources- in Boston and Online

*No matter where you are on the spectrum of Jewish living, there is more to learn and more to do. As we learn from Pirke Avot, “Turn it and turn it for everything is in it, and **through it you will perceive clearly.**” — **Pirkei Avot, Chapters of the Sages. 5:26***

- **Madlik: Illuminating the World - A Celebration of Learning and Leadership**

Saturday, Dec 2, 2017 - 7:00pm

Hebrew College | 160 Herrick Rd. Newton Centre, MA

Admission:

Go to www.Hebrewcollege.edu to purchase a ticket

Admission \$36 | Students \$18

The Rabbinical School of Hebrew College invites you to a joyful evening of study, story and song to celebrate its impact in Greater Boston and Beyond. Join us in our home at Hebrew College to experience the light of Torah that animates the Rabbinical School, inspires its students and alumni, and enlivens the wonderful communities they serve.

- **Limmud Boston -December 3 at Temple Reyim, Newton**

<https://limmudboston.org/>

Everyone is a learner! LimmudBoston is the annual, volunteer-driven Jewish learning festival of culture and identity which includes everything from food demos and performance to panel discussions and individual talks. Learn! Listen! Watch! Wonder! LimmudBoston workshops explore life cycle events, Israel, spirituality and identity. At LimmudBoston, we learn and move and explore Jewish topics. Each conference offers nearly 100 learning presentations and hands-on sessions on Torah, text, Jewish identity, movement, meditation, music, food, life cycle, theory and practice—and more.

My Jewish Learning

www.MyJewishLearning.com

My Jewish Learning is all about empowering Jewish discovery for anyone interested in learning more. The site offers thousands of articles, videos and other resources to help you navigate all aspects of Judaism and Jewish life — from food to history to beliefs and practices.

Sefaria: A Living Library of Jewish Texts

Explore 3000 years of Jewish Texts in Hebrew and English. One of the absolute best online resources for Jewish learning!

www.sefaria.org

Mechon Hadar www.hadar.org

Mechon Hadar is an educational institution that empowers Jews to create and sustain vibrant, practicing, egalitarian communities of Torah learning, prayer, and service. The website is a treasure trove of Torah learning, tunes for prayer, and opportunities for learning - whatever your background.

Jewishboston.com - a great roundup of Jewish events in and around Boston - culture, food, learning, music, film. If it's Jewish and in Boston - you can learn about it here.

Jewish Adult Ed Classes - in Boston, South and North Shores

<http://www.hebrewcollege.edu/meah-winter2018>

Dates to Calendar

December 3 Sisterhood Chanukah Party

December 14 Temple Chanukah Party

March 10 "Rebel in the Rye" Movie Nite

April 22 Sisterhood Donor

DUES REMINDER

From the Financial Secretary

**Perhaps you have forgotten to pay
your temple dues?**

Please let me know if there is a problem or if you
need another set of coupons.

I can be reached at jan@janfine.com or by
phone at 508-230-5074.

Thank you for your attention to this matter.

Janice Fine
Temple Financial Secretary

ISRAELI BONDS

**If you are unable to purchase an
Israeli Bond on your own, join the
Temple's group. Please contact Paula
Goldman at paula@beld.net.**

SISTERHOOD CHANUKAH BRUNCH

Join us Sunday, DECEMBER 3

11 AM

for BRUNCH

@ THE GRANITE GRILL

703 Granite St, Braintree

Brunch is \$25 per person

RSVP by November 27th

Please send your check payable to "Sisterhood TBS"

To:

Cheryl Berman, 117 Wildwood Ave, Braintree 02184

YOUR CHECK IS YOUR RESERVATION

BRING A \$10 GIFT FOR THE YANKEE SWAP

(Something you might like to receive)

WE HAVE SELECTED THE MARGE CRISPIN CENTER in

BRAINTREE FOR OUR OUTREACH CHARITY

Providing services for Braintree residents in need

THIS YEAR'S WISH LIST IS ITEMS FOR TEENAGERS,

BOTH MALE & FEMALE

ALL ITEMS MUST BE NEW, UNOPENNED, NOT

EXPIRED & NOT HAVE ANY FEES

Suggestions include gift cards, or personal items or
clothing.

Love & Latkes,
The Chanukah Maven

**TBS MEMBERS &
RELIGIOUS CLASS
STUDENTS**

**ON
THURSDAY DEC 14
@**

6:30 PM

come together

For a little Chanukah

Bring your Menorah

To light along with others

THE CHANUKAH MENSCH LEFT ON THE BENCH IN THE TEMPLE LOBBY

a box for us to fill with

NEW TOYS *see list below for the Marge Crispin Center and **CHILDREN'S HAT AND MITTENS** for the Children's Closet; for him to deliver these holiday gifts to our community's less fortunate.

Please bring your gifts by
December 17th.

If you aren't able to shop, the Mensch's assistant can help. Please leave a little gelt in an envelope on the card table in the Kitchen marked **CHANUKAH MENSCH**.

Happiness begins with giving....

*The Children ages 9 -15 receive the fewest gifts ...perhaps you'd consider them this holiday.

Suggested items:

GIFT CARDS from: Amazon, The South Shore Plaza, Aeropostle, Game Stop, Newbury Comics, Google Play, Claire's Bob's, Justice, TJMaxx, Marshall's, Forever 21, Michael's, Bath & Body, Kohl's, etc. Or food restaurants: McDonald's, Papa Ginos, Burger King, Dunkin Donuts, or general gift cards Visa or American Express.

Movie Passes (without fees to use), personal care items for boys or girls, makeup kits, hair accessories, hair blow dryer, flat iron, shaving set for boys. Or appropriate popular or sports clothing or equipment.

**2017-2018 5778
JEWISH HOLIDAYS
HOLIDAY DATES**

***Yizkor**

Chanukah December 12-20

Tu BiShavat January 31

Shabbat Zachor February 24

Purim February 28-March 2

Passover March 30-April 7 *

Yom HaShoah April 12

Yom HaZikaron April 18

Yom HaAtzma'ut April 19

Lag B'Omer May 3

Yom Yerushalayim May 13

Shavout May 19–May 21 *

Tish'a B'Av July 2

***DONATIONS
to
TEMPLE B'NAI SHALOM***

IN MEMORY OF ALLAN R. MORRIS

Irving & Wayne Adler
Tom Bryan, TWB Associates, Inc.
Engineering Department of
The New York State Thruway Authority
Rabbi Wayne & Anne Franklin
Peter & Karen Kurzberg
Carl & Valerie Narsasian
Martha Healey & Sandor Schuman
Eric & Ellen Schwartz
Mel & Debra Zussman

IN MEMORY OF:

Ned, Cheryl & Jodi Berman
In Memory of
Kathleen Harris

Herb & Trudy King
In Memory of
Sylvia Nankin

Enid Lubarsky
In Memory of
Edward Housman
In Memory of
Cheryl Talbot

Carol & Nadine Tubman
In Memory of
Cheryl Talbot

IN HONOR OF:

Irving & Wayne Adler
In Honor of the marriage of
Alan Burack & Anita Young

Laurie Jordan
In Honor of her mother,
Helen Warshauer's, birthday

YAHARZEIT DONATONS

Michael Caplan & Family
In Memory of
Jocelyn Caplan

Steve & Judy Karll
In Memory of
Maurice Karll

Philip Nedelman
In Memory of
Arthur Nedelman

Moe Saidel
In Memory of
Mildred Helen Saidel

James & Robin Torpey
In Memory of
Robin's father, Leo Shaer
In Memory of
their brother-in-law, Kostas Mouratiois

GENERAL DONATIONS RECEIVED BY THE TEMPLE

Estelle Weinberger

KIDDUSH SPONSORS

Alan Burack & Anita Young
In honor of
Their marriage

Michael Caplan & family
In Memory of
Jocelyn Caplan

David Flaherty & Paula Goldman
In Memory of Paula's mother,
Charlotte Goldman

Leah Guinta
In Memory of her mother,
Dorothy Klingenstein

Enid Lubarsky
In Memory of her mother,
Vitey Lubarsky

PEACE GARDEN

Natasha Bugakov
In Memory of
Leonid & Victory Fainer

PRAYER BOOK

Nancy Resnick
In Memory of
Catherine M. George

MENDING BY MERYL

Anne Marie Griffin O'Connor

TEMPLE WISHES TO CONGREGANTS

A Speedy Recovery to
PATTI ROSENFELD

MAZEL TOVS

Alan Burack & Anita Young
On their marriage

Steve & Marylou Fishman
on the marriage
of their daughter, Jill
to Sherwin John

THANK YOU TO THOSE THAT HAVE MADE DONATIONS FOR THE AIR CONDITIONING SYSTEM

Irving & Wayne Adler
Lynne Baron
Barry & Kathy Belt
Ned & Cheryl Berman
Robert & Liz Bloom
Judy Brams
Alan Burack & Anita Young
Michael & Caryn Carroll
Robert Cohen

Judy Coletta
 Allen & Marilyn Cramer
 Howard & Wendy Cutler
 Roberta Dowling
 Lucy Fainer
 Janice Fine
 Larry & Judy Flanagan
 David Flaherty & Paula Goldman
 Michael & Faye Goldman
 Ina Goldstein
 Irene Goldstein
 Arline Goodman
 Seth & Jenn Grossman
 Richard & Carol Hacker
 Stewart & Marvin Joran
 Laurie Jordan
 Steve & Judy Karl
 Herb & Trudy King
 Dan & Marj Kobrin
 Florence Koffman
 Peter & Karen Kurzberg
 Gail Lerner
 Dan & Helen Liberman
 Enid Lubarsky
 Michele Mahoney
 Alice O'Boyle
 Barry Rabinovitz & Angela Ponte
 Jerry Rabinovitz
 Nancy Resnick
 Mickey Rosen
 Paul & Sandra Rubin
 Matthew Salloway
 Sheldon Segal & Sandie Baler-Segal
 David & Sunny Shaw
 Meryl Smith
 Irving Spector
 Doug & Penny Spellberg
 George Strom
 Elaine Swalnick
 Temple B'nai Shalom Sisterhood
 James & Robin Torpey
 Carol & Nadine Tubman
 Tali Walters
 Jim Warshauer
 Philip & Estelle Weinberger
 Diana Weiner
 Michael & Nancy Wluka
 Milton & Arlene Wolk
 Dan Young

THERE HAS BEEN AN INCREASE IN
 THE DONATION FOR YAHRZEIT &
 MEMORIAL PLAQUES TO \$200,
 Due to the increase of our cost

SPONSOR a KIDDUSH

***Remember with TBS: a graduation,
 wedding, anniversary, birthday, Mitzvah,
 anniversary, Yahrzeit or something special
 to you.***

\$75 for a basic Kiddush or embellished for an
 additional fee. To sponsor a Shabbat Kiddush
 contact either: Janice @ 508-230-5074
jan@janfine.com OR Marylou @ 617-921-0368
maryloufishman@comcast.net

MEMBERSHIP NOTICES

As a Member of the Temple, you can be notified of a
 family member's yahrzeit & the remembrance will
 also be mentioned at the Shabbat Service prior to the
 Hebrew anniversary. Please send the following
 information: Name of Deceased, date of passing as
 well as the time if known to: Meryl Smith
meryljoys@aol.com

RUMMAGE

Temple's Fall Fundraiser

**The Temple is grateful to
all members who
participated in making
this Rummage Sale a
Huge Success!**

A few of those that helped in the Rummage Sale

TEMPLE HANNAH MORRIS LIBRARY

On the first floor of the Temple

Do you or anyone in your family shop on
AMAZON.COM ?

Thanks to congregants who shop on AMAZON.COM,
Temple B'nai Shalom receives a check for a percentage of
their sales each month from Amazon.

Next time you have something to order:

Go to The Temple's Website:
www.tbsbraintree.com

Click on: GIVING

Click on: SHOPPING OPPORTUNITIES

The Holocaust stamp collection has ended.
Temple B'nai Shalom contributed 33,000
Stamps
to the project.
Thank you.

**JEWISH
NATIONAL
FUND**

Your Voice in Israel

JNF TREES

**If you are interested in
purchasing Trees in Israel
through Hadassah –
Contact: Carol Savas
781-344-9377
carolsavas@yahoo.com**

Dry Bones CURIOUS

Temple B'nai Shalom Board 2017-2018 –contact list

Pres. Dr. Peter Kurzberg pkurzb@beld.net
1st VP Stephen Karll Stephen.karll@verizon.net
2nd VP Michael Caplan gardenlover5@verizon.net
Fin. Sec. Janice Fine jan@janfine.com
Treas. Paula Goldman paulag@beld.net
Rec. Sec. Meryl Smith meryljoys@aol.com
Cor. Sec. Liz Bloom bobliz@beld.net
PP Marylou Fishman maryloufishman@comcast.net

Two Year Directors

Cheryl Berman nedcheryl@comcast.net
Gail Lerner gblerner@beld.net
Judy Karll sjkarll@yahoo.com
Richard Salloway rbsalloway@aol.com

One Year Directors

Sandie Baler-Segal sandiebs@verizon.net
Audrey Mallock audrabm@gmail.com
Josephine Salloway jsalloway@aol.com
Arline Goodman acgood@aol.com

Representatives

Sisterhood: Florence Koffman
Florence.koffman@gmail.com
Men's Club Paul Rubin
parsbr@verizon.net
Hebrew School: Solomon Borocov
Sol00@yahoo.com
Religious Committee: Barry Belt
baz@beltmail.net

TBS CHAIR YOGA CLASS

Chair Yoga Classes Offered

Join the Chair Yoga Class
At the Temple
on the first and third Thursdays
Of the Month
at
10 AM for one hour.

The instructor is Joyce Jordan. Joyce is a certified yoga teacher as well as a certified nutritional & wellness consultant.

Classes are for men and women. The cost is \$10 per week, paid monthly at the beginning of each month. Although the class has been ongoing, there is no problem joining at any time. Come and observe a lesson to see if it's for you.

If you have any questions contact:

Marylou at maryloufishman@comcast.net or call 617-921-0368

No matter who won the World Series, one certain winner was Jewish Pride.

For one of the few times in history, the roster of both teams in baseball's fall classic had identified Jewish ball players, outfielder Joc Pederson of the LA Dodgers and third baseman Alex Bregman of the Astros.

Not only were both playing in The Series, but both were excelling. By game 5 Pederson was leading his team in home runs and runs scored; Ditto for Alex Bregman who had hit the Astros dramatic , game winning, walk off 10th inning single in game 5. It was reported to be the first time a Jewish player got a walk off hit in a world series game.

Both players were in the running to be named the World Series Most Valuable player, an honor won by Jewish athletes only twice in baseball history, both Dodgers pitchers: Larry Sherry in 1959 and the iconic Sandy Koufax in 1963 and 1965.

And one more source of Jewish pride: Gabe Kapler, a former major league player who served as a coach for team Israel in the World Baseball Classic, who has a tattoo of a Jewish star on one leg and the words "Never Again" on the other, was this week named manager of the Philadelphia Phillies. Kapler also played on the Boston Red Sox team a few years ago.

For a sport who's first known Jewish professional player was Lipman Pike, a 19th century slugger from New York City, the Jewish future in baseball appears to be in good hands.

Submitted by
Dick Salloway

[Sweet Low Fat Latkas](#)

Article from Jewish Week
Nov 3rd. 2017

- 3 teaspoons vegetable oil, preferably canola
- 2 pounds russet potatoes (about 4 or 5), peeled
- 3/4 cup finely chopped red onion (about 1 medium onion)
- 1/4 cup all-purpose white flour
- 1 teaspoon salt
- 1/4 teaspoon freshly ground black pepper
- 1 large egg, lightly beaten
- 1 large egg white, lightly beaten

Set oven racks at middle and lower positions of the oven. Preheat oven to 450° F. Prepare 2 baking sheets by brushing with 1 teaspoon oil on each sheet.

Grate potatoes using hand grater or shredding blade of food processor. Place in a large bowl and add onions, flour, salt and pepper; toss to mix well. Add egg, egg white and remaining 1 teaspoon oil; toss to mix.

Drop onto prepared cookie sheets by the tablespoonful and press lightly to form cakes. Bake for 10 minutes, or until golden brown on the bottom. Flip latkes, switch position of baking sheets, and bake about 5 more minutes, or until golden brown.

Transfer to a platter, arranging browned-side up, and serve with no-fat sour cream or applesauce, or both. May be made ahead and stored overnight in fridge. Reheat at 350° F for 10 minutes. Makes about 24 latkes.

Tip: Use the grater attachment of a food processor to simultaneously grate both the potatoes and the onion. Set the shredded material in a colander over a bowl to catch the dripping liquid. When the grated potato-onion mixture stops squishing combine with the egg, egg white and remaining teaspoon of oil as above. Carefully pour out the liquid collected from under the grated potatoes and onions, taking care to save the white cake which has formed at the bottom of the bowl (the potato starch). Add this white stuff to the latke mixture and mix well. Complete the above recipe as written.

Chanukah Candle Lighting Prayers

One candle is added to the menorah each night. The first night, you light only the shammas (usually the highest candle) and one Chanukah candle. By the eighth night, you light all of the candles.

Candles should be added to the menorah from right to left (like Hebrew writing). The shammas candle is lit first. While holding the shammas candle, recite the following blessings.

Blessed are you, Lord, our God, sovereign of the universe

Who has sanctified us with His commandments and commanded us to light the lights of Chanukah.
(Amen)

*Barukh atah Adonai, Eloheinu, melekh ha'olam
asher kidishanu b'mitz'votav v'tzivanu
l'had'lik neir shel Chanukah. (Amein)*

Blessed are you, Lord, our God, sovereign of the universe

Who performed miracles for our ancestors in those days at this time. (Amen)

*Barukh atah Adonai, Eloheinu, melekh ha'olam
she'asah nisim la'avoteinu bayamim haheim
baziman hazeh. (Amein)*

This prayer is said on the first night only.

Blessed are you, Lord, our God, sovereign of the universe

who has kept us alive, sustained us, and enabled us to reach this season (Amen)

*Barukh atah Adonai, Eloheinu, melekh ha'olam
shehecheyanu v'kiyimanu v'higi'anu laz'man hazeh.
(Amein)*

The Chanukah lights should be lit when the stars appear. If one did not light then, one may still light through the remainder of the night, provided that the members of the household are still awake. If one was inadvertently unable to light the Chanukah lights until very late – when everyone is already asleep (and it is not possible to awaken two or three of them) and thus one cannot achieve publicizing of the miracle – he should light without making a blessing. Once night has passed, the lights cannot be lit and one cannot make up for having failed to perform the mitzvah. He can only light the next evening as does everyone else.

For the half hour preceding the time when the lights are to be lit, one is forbidden to eat a "fixed" meal or to partake of anything intoxicating. When the prescribed time has arrived, even the study of Torah is prohibited until the Chanukah lights are lit. When the stars appear, the evening prayers are recited and is followed immediately by the lighting of the Chanukah lights. In Jerusalem, many follow the custom of the Vilna Gaon and light the Chanukah lights at sunset, prior to the evening prayers.¹

The lights should burn for at least half an hour; thus, when lighting, there should be sufficient oil for them to burn for that amount of time.

Those who light at sunset must place sufficient

oil for the lights to burn for at least fifty minutes – twenty minutes from sunset until the appearance of the stars and thirty minutes afterwards.

If, at the time when the lights were lit, there was an insufficient amount of oil for them to burn for the requisite period, one has not fulfilled the mitzvah and one may not add oil after the lights have been lit. Rather, one must extinguish the flame, add oil, and relight the lights without the blessing. The essence of the mitzvah is the act of lighting – thus, there must be sufficient oil at the time of lighting to burn for the required time.

If one poured more than the required amount of oil for the lights, he may extinguish them after they have burned for more than half an hour after the appearance of the stars, if he wishes to use the excess oil for lighting on the following evening. He may also extinguish the lights in order to use the remaining oil for some other purpose, provided that he specifically stipulated that he had intention to do so before he used the oil for the Chanukah lights. For this reason, no use may be made of the oil or wicks that remain after the last night of Chanukah unless one specifically stipulated – before lighting – that he intended to use whatever remained for other purposes. If he made no stipulation, they should be burned.

If the Chanukah lights were accidentally extinguished during the prescribed period, they should be relit without a blessing. If one failed to relight them, he will nevertheless still have fulfilled the mitzvah, for as we have seen, the essence of the mitzvah is the act of lighting. As long as the Chanukah lights are burning – even if the prescribed period has passed – no benefit may be derived from their light and they may not be moved from place to place. If one wants to use their light for some other purpose after they have burned for the prescribed period, he should first extinguish them and then relight them [only if he made a stipulation – as above].

On Friday afternoon, the lighting of the Chanukah lights precedes the lighting of the Shabbat candles. One should be careful to use sufficient oil to ensure that they remain lit for at least half an hour after the appearance of the stars.

On motza'ei Shabbat (Saturday night), customs differ – among many, the Chanukah lights are lit after Havdalah; others reverse the order. A person should therefore follow the custom of his forefathers.

Among Sephardic communities, Chanukah lights are lit in the synagogue before Havdalah and at home, Havdalah precedes the lighting.

EXHIBIT AT PEABODY SALEM MUSEUM

Cecil Jacob Eprile
1897–1982, Scotland

Torah ark from the synagogue on *Queen Mary*, about 1935

Maple and cherry veneers on oak,
wrought iron, and paint.
Judah L. Magnes Museum Purchase,
The Magnes Collection of Jewish Art and Life,
University of California, Berkeley
92.24 A-B

This Art Deco Torah ark is in the shape of a hand, or *Hamesh*, a symbol of blessing and protection. The hammered metalwork on the door depicts a temple menorah. Eprile, who had worked on synagogues in England, designed it to mirror Queen Mary's signature wood veneers. The ship had a permanent synagogue on the third-class deck, which was accessible to passengers of all classes for services. Many liners began adding synagogues in the 1930s for the increasing number of Jewish American travelers and refugees and immigrants fleeing Europe.

THE BUILDERS AND SUKKAH DECORATORS 2017

SISTERHOOD MEMBERSHIP
FALL OF 2017

