

Congregation Beth Israel NEWSletter

June/July 2013 Sivan-Tammuz-Av 5773

Congregation Beth Israel, 53 Lois Street, North Adams, MA 01247 www.cbiweb.org cbioffice1@verizon.net 413/663-5830

From the Rabbi

By Rabbi Rachel Barenblat

Holy friends, At long last, summer is on its way to the Berkshires!

Summer means long days, evening light, glorious sunshine. Perhaps for you it means cultivating vegetables in your garden, or waving to friends in the fields at Caretaker Farm. Perhaps it means going to the Williamstown Theatre Festival or to Tanglewood, savoring some of the artistic beauty which makes the Berkshires "America's Premier Cultural Resort." (At least, that's what it says on the signs.) Perhaps it means regular trips to playgrounds and to swimming holes, Steeplecats games, afternoons at North Adams' Fish Pond or Williamstown's Margaret Lindley Pond.

Summer suggests sunlight, backyard barbecues, and relaxation -- but it can also be a time for introspection and for spiritual work. On June 25 we'll reach the 17th of Tamuz, which kicks off the period called *Bein Ha-Meitzarim*, "In the Narrows." It's also called the Three Weeks, and it will culminate with Tisha b'Av on July 15. During the Three Weeks, it's traditional to remember and mourn the long-ago siege of the city of Jerusalem which culminated in the sacking of the Temple.

There's a famous text from Talmud which says that the second Temple was destroyed because of *sinat chinam*, baseless hatred between and among the Jewish people. The longer I sit with that teaching, the more meaning I find in it. The Temple -- that quintessential sign of connection with God, the place where once upon a time we communicated with God through sacrifice -- fell when our community was broken and divided, when people's anger with and hatred for one another trumped their sense of communal cohesion and love.

But in the ashes of that communal destruction, the seeds of something remarkable and new began to sprout. Rabbinic Judaism as we know it today -- the rich and fertile forest of teachings, texts, and practices which have shaped Jewish life for almost two millennia -- arose after the disaster we remember on Tisha b'Av. Maybe it could only have arisen after that disaster.

I don't think we're immune to having occasional negative feelings toward one another: across religious lines, political lines, lines of practice and custom,

Please see From the Rabbi on page 2

"This year we'll observe Tisha b'Av both with a service on the night of July 14...and a study session in the afternoon on July 15."

Service times Friday meditation minyans at 8:15 a.m. (with Reb Rachel)

Every Saturday 9:30 a.m. Shabbat Service 11:00 a.m. Kiddush & Torah Study

(First Friday Shabbat services and pot-luck dinners will likely resume after the High Holidays)

CBI's meditation minyan meets almost every Friday morning at 8:15 a.m. There will be no meditation on June 7, July 5 and August 16.

From the Rabbi

lines of opinion about the issues where we're passionate. But if we recommit ourselves to practicing compassion in all of these arenas, then we can turn those tensions into the fertile ground where new understandings and new ideas can grow. The Three Weeks, and Tisha b'Av, offer us an opportunity each year to recommit ourselves to seeing the best in people.

If you have never fasted on Tisha b'Av, I encourage you to try it -- not only because there is meaning in participating in an observance which is practiced across the Jewish world, but because it may bring greater meaning to something which most of us do observe: the fast of Yom Kippur. The two fasts are sixty days apart, and being conscious of the first one can change our experience of the second one.

First comes Tisha b'Av, when we fast in mourning for the fallen temples. Then we count 49 days, a kind of parallel to the Counting of the Omer, during which we can focus on the internal spiritual work of taking an accounting of who we are and who we want to become. The 50th day after Tisha b'Av is Rosh Hashanah, the new year. Ten days after that comes Yom Kippur, the fast at the far end of the journey.

On Tisha b'Av, we focus on communal *teshuvah*: where have we gone wrong, as a community, in our love for each other and our connections with each other? Are we guilty of *sinat chinam*, and how can we atone for that misdeed and try to do better? Do we relate to each other as a community, or simply as a scattering of individuals loosely connected by a staple-bound directory?

This year we'll observe Tisha b'Av both with a service on the night of July 14 (featuring Lamentations, poetry, and a guided meditation) and a study session in the afternoon on July 15 (featuring texts relating to Tisha b'Av, to communal cohesion, and to the spiritual impact of fasting). How different might that Yom Kippur fast feel if we entered into it having willingly and consciously undertaken this sixty-day journey of transformation, bookended by a fast at either end?

And we can also spend our summer in the usual ways: swimming, sunbathing, going to the theatre or to listen to live music under the stars. Taking our spiritual lives seriously doesn't mean that we have to be serious all the time or that we ought to eschew the pleasures of the life we've been given. (God forbid.) But maybe those pleasures will be sweeter if we experience them alongside this annual journey of remembrance and personal rededication. And maybe our process of *teshuvah*, repentance or returning-to-God, will be deeper if we experience it interwoven with the many joys of the summer season.

May your summer be both meaningful and sweet. Blessings, Reb Rachel

Thank You

The rabbi, Board of Directors, and community of CBI thank Heather Levy for her tireless service editing and publishing our newsletter over the last few years. The newsletter under Heather's stewardship was always fun, informative, and beautiful. Thanks for your hard work, Heather, and enjoy a well-deserved newsletter retirement!

Cemetery Committee Update

By Jane S. Miller, Chairperson

I would like this opportunity as chairperson of the Cemetery Committee to thank all those involved in the compilation of the guide to Jewish death and mourning customs titled Everlasting Life. This book has been mailed to all members of Congregation Beth Israel.

Thank you to Paulette Wein, Susan Hogan, Robert Miller, Robert Greenberg, Rabbi Pam Wax, David Towler and Rabbi Rachel Barenblat. Thank you to David Lane for his cover design. Thank you also to Jack Hockridge for his administrative help on this project.

Please note that this booklet will be available on the CBI website as a downloadable .pdf file.

Volunteer Opportunity

Looking to get involved? Enthusiastic, warm, and welcoming? Join the membership committee.

We are looking for warm, welcoming, energetic individuals to get involved and get connected. Membership Committee members work to retain current members and attract new members. Activities include welcoming visitors and new members, helping acquaint new members with the synagogue, managing membership materials (applications and membership packets), looking for ways to increase membership, working to retain with current members, and assisting membership events.

For more information, contact the synagogue at (413) 663-5830 or Pattie Lipman at plipman@fairpoint.net.

Chesed Committee Update

The Chesed Committee assists CBI members in times of joy, sorrow and need, coordinating volunteers to help with meals, rides, errands, visits, shiva minyans, and other needs. We also welcome new members and babies! Please contact us if you would like to join the committee or be added to our list of volunteers.

Also, if you, someone in your family, or someone in the community is ill, hospitalized, or in need of assistance, please contact us right away. Even if visits or phone calls are not desired, it is important to us as a community to be aware of the health and well-being of our members and their families.

For more information, to join the committee, or to volunteer, contact Bill Levy (<u>wklheart@gmail.com</u>) or David Ranzer (<u>hubie316@gmail.com</u>).

CBI Lunch Bunch

Thursday, June 20 Thursday, July 25 Thursday, August 22 September: TO BE ANNOUNCED Thursday, October 17 Thursday, November 14 Thursday, December 12

All meals begin at noon at CBI in the Rudnick Family Social Hall. Please contact the CBI office to make reservations by Monday of the week of the luncheon. If you have any questions, please contact Jane Miller or Barbara Kaplan.

Condolences

The CBI community extends condolences to:

Stephen Prenner on the death of his wife, Joyce Prenner

Joseph and Anne Apkin on the death of Joe's father, Phil Apkin

Susan and Charles Welsch on the death of their son, Richard

Michael Kaplan on the death of his mother, Rose Kaplan

Chris Kelly-Whitney on the death of her mother, Barbara Kelly

May their memories be a blessing, and may all who mourn be comforted.

~~~~~~~

About Waiting to Unfold, poet Naomi Nye writes, "These rich poems will carry you into the great timeless miracle and mystery of unfolding littleness, nonstop maternal alertness, beauty and exhaustion and amazing, exquisite tenderness, oh yes."


## Bagels, Coffee, & Films at CBI

Join us for **Bagels, Coffee, & Films at CBI**. This year member Chaim Bronstein has organized a film series featuring Mexican Jewish movies. Join us for bagels, coffee, and movies projected on a big screen (a really big one – a whole wall in our darkened, comfortable classroom) and then conversation! Each film will begin at 11:11 on a Sunday morning, giving you time to show up, get your coffee and bagel, and schmooze a little before the movie begins.

#### • Nora's Will

#### Sunday, June 2, 11:11 a.m.

*Nora's Will* is a tale of lost faith and eternal love from one of Mexico's most talented filmmakers. When his ex-wife, Nora, dies right before Passover, José (Fernando Luján) is forced to stay with her body until she can be properly put to rest. He soon realizes he is part of Nora's plan to bring her family back together for one last Passover feast, leading José to reexamine their relationship and rediscover their undying love for each other.

#### • Like A Bride / Novia Que Te Vea Sunday, July 7, 11:11 a.m.

In CBI's continuing summer festival of Jewish-Mexican movies, we're showing this story set in the 1960s in Mexico City, where the daughter of Ladino-speaking Turkish immigrants wants to be an artist, not a bride. Meanwhile, her friend (of Ashkenazic descent) shocks her parents by dating a Gentile boy who is active in liberal political circles!

#### My Mexican Shivah

#### Sunday, August 4, 11:11 a.m.

The third and final film in CBI's continuing summer festival of Jewish-Mexican movies, *My Mexican Shivah* tells the story of a man named Moishe who commits suicide. After Moishe's death, family and friends sit Shiva in Mexico City. During seven days, secrets will be disclosed.

## A Poetry Reading by Rabbi Rachel Barenblat

Sunday, June 9, 4:00 p.m.

Reb Rachel will read from *Waiting to Unfold* (Phoenicia, 2013), her new collection of poems arising out of the first year of new parenthood. Co-sponsored by MotherWoman and the Berkshire County Perinatal Support Coalition.

Book-signing and refreshments to follow.

Learn more at

http://www.phoeniciapublishing.com/waiting-to-unfold.html

## Serving with Joy:

#### רעבודת בשמחה Avodat b'Simchah

As we previously announced, we will be publishing periodically in this newsletter the names of people whose volunteer work has contributed in many vital ways to the day-to-day operation of this congregation.

This issue's thank-you list focuses on those of our members who contribute their time and efforts as Shamashim - those who act as greeters and hosts for our religious services. As initially set out by Shamashim founder Elma Sanders in December 2007, the role of the Shamashim is summarized by the motto GWAF: Greet - Welcome - Assist - Feed:

"Greet each person as they arrive. Make each person feel Welcome, before, during, and after the service. Assist in any needs of the worshippers or the Rabbi. Feed them Kiddush-plus. ENJOY!"

Using the successful structure that Elma created and that is still used to this day, the Shamashim fellowship of chosen CBI members carries the honor and responsibility of helping to assure that all who attend services feel welcomed and at ease, and that services run smoothly. With a service host giving attention to a few very important details, the experience of coming to the synagogue and participating in the service is made more pleasant and meaningful for all. Hosts strive to see that each person goes away having experienced the CBI family as a warm and welcoming group. You will recognize them by what they do, and also by the distinctive Shamashim badge -- the little gold pin of a figure holding up a star.

The basic responsibilities of the host are: arrive early to greet all guests as they arrive, and provide each of them with a *siddur* (prayer book) and any special inserts; take steps to help assure the presence of a minyan; on Shabbat morning, hand out the Torah Service Honors and see that everyone has a copy of the *Humash* (Torah book); set out and serve the *Kiddush*, including wine, challah and simple refreshments; at the end of the service, read the Announcements and introduce newcomers and guests; and, after the *Kiddush*, assure proper clean up (other congregants usually pitch in to help).

When there is a guest service leader, the Shamashim open the building for services, and secure and close it afterwards. On First Friday evenings, duties include facilitating the potluck meal. Most importantly, the vital focus of the Shamashim is to help all to feel welcome, whether members, newcomers, or guests

### **Get Well Wishes**


We all would like to send our very best wishes for Refuah Shlemah to our President, Grace Bowen.

Grace, get well soon and come back as our fearless leader! We miss you!

If anyone wants to drop Grace a card, please deliver it to the office and Jack will make sure that she receives it.


#### New Members

CBI welcomes the McGuire family to our community. Sarah and Morgan and their children, Sonya and Levi, reside in Williamstown.

#### Serving with Joy

Each member of the Shamashim hosts, roughly, two times a quarter. And in recent years, some members have hosted other events at various times during the year.

Sometimes a congregant who is not a member of the Shamashim will want to host, to celebrate a *simcha*; Pam and Michael Smith have done this several times to celebrate their anniversary. We encourage guest hosts who want to host celebrate a *simcha* or just to give back to the community in this way.

New members are always welcome. If anyone wants more information on hosting or on becoming a member of the Shamashim, please contact Pattie Lipman or any of the members.

CURRENT MEMBERS: Bob & Barbara Bashevkin Grace Bowen Karen Kelly & Bill Levy Heather Levy Pattie Lipman, scheduler Wendy Penner Darlene Radin David & Joanne Ranzer Cheryl Sacks Elma Sanders, founder Roberta Sullivan

FOUNDING MEMBERS ALSO INCLUDED: Stu and Helene Armet

Amy Filson Barbara Lerner Len Radin Jane Shiyah


As Elma, the founder of Shamashim, and Pattie, the scheduler, wrote to the members last December,

"The Shamashim group at CBI is an essential part of the synagogue, and the community and leadership owe you all a debt of gratitude for your commitment and the role you play. Your hosting of services, making sure all runs smoothly and that each person there has a pleasant and rewarding experience, keeps our community strong. Thank you!

The group was named with the same name given to the Shamash candle that lights the other candles in the chanukiyah at this time of year -- the 'helper.' You are a light that helps other lights shine. The Jewish faith you demonstrate in your attention to the Shabbat service can help ignite the warmth of faith in your fellow congregants."

It is impossible to overstate the essential role of our volunteers. On behalf of the members and friends of Congregation Beth Israel, the Executive Committee extends sincere thanks to all those named above, and to everyone else whose volunteer efforts help this congregation to live and thrive as a community.

And if the list above is missing any names (yours or someone else's), please let us know as soon as possible, either by email in care of the office (<u>office@cbiweb.org</u>) or by telephoning CBI administrator Jack Hockridge at the office (413) 663-5830. Those names will then be included in the next newsletter listing for recognition.

Please also let us know of people (including yourself) who have done other volunteer tasks, so that we can thank them/you in future issues when other categories of volunteer service will be recognized.

#### **CBI NEWSletter**

## Register now for the Aleph Kallah


The 2013 ALEPH Kallah -

the Jewish Renewal Biennial -- will take place this year at Franklin Pierce College in Rindge, New Hampshire, from July 1-7.

A variety of week-long workshops are offered by Jewish Renewal's finest teachers (including our own Rabbi Rachel Barenblat, who is teaching a class on writing the psalms of one's heart.) Other courses range from the Jewish roots of Christianity, to Unmasking the Hidden Beauty of Talmud, to Jewish Meditation Practices for an Awakened Heart, to Living a Life of Bliss: 20 Jewish Practices Which Create Joy and many more.

There will also be yoga and meditation offerings, hikes in the woods, a bounty of kosher meals, opportunities to experience a wide variety of different prayer services, and engaging programs every evening -plus a truly incredible Shabbat at the culmination of the week.

The Kallah is a wonderful way to get a sense for Jewish Renewal (in a more diverse way than you get from simply having a Renewal-trained rabbi), and it's always a meaningful, joyful, spiritually and intellectually enlivening experience.

Financial aid is available, and if the costs of a week-long retreat are daunting, ALEPH will work with you to find a way to make the week feasible for you. If ten people from CBI sign up, we all get a substantial discount. The ALEPH Kallah website is <u>https://www.aleph.org/kallah.htm</u>, and you can download a brochure (with course listings etc.) and register at the website.

## The CBI Library Is Open To You

Did you know that members are welcome to borrow books from the CBI library? You are!

Our books are arranged around the back of the Rudnick Family Social Hall, shelved in sections denoted by the little wooden signs made by Chaim Bronstein. On the counter, next to the Jewish Lights pamphlet display, there's a notebook where you can sign out a book. Write down the name of the book, your name, and when you're taking the book out of the library. Bring it back and sign it back in when you're done.

We have a wonderful collection of titles, and they are here for you; enjoy!

## Happy Anniversary!

| Rabbi Rachel Barenblat & Ethan<br>Zuckerman |
|----------------------------------------------------------------------------|
| Lori & Philip Guy |
| Fern & Dr. Kenneth Sann |
| Anna Jo & Richard Dubow |
| Audrey Thier & Peter Murphy |
| Patricia & Richard Reichler |
| Robin Brickman & Jefferson<br>Strait |
| Carol & Jerrold Jacobs |
| Pamela & Michael Smith |
| Maribeth & David Pomerantz |
| Deborah & David Rothschild<br>Cheryl Sacks & Richard Cohen |
| Roberta & Howard Saunders<br>Beverly & Robert Hertzig<br>Amy & Adam Filson |
| |

## **Operation Paperback**

As you may know, one of our congregants, Sue Hogan, has a son, Dan, who is serving in Afghanistan. She and her youngest son, Matthew, are participating in a project that sends books to service members and veterans.

Operation Paperback is a non-profit organization that collects gently used books nationwide and sends them to American troops overseas, as well as veterans and military families here at home. Since 1999, over 1.9 million books have been shipped to locations around the globe. Books are collected, sorted, and shipped directly to the troops by volunteers throughout the country.

Troops have requested the following genres: action, biographies and memoirs, fantasy, history, horror, mysteries, science fiction, true crime, spy novels, and murder mysteries. These are the most popular genres, however, there are many requests for business and investing books, classics, history (especially military history), and current event-oriented non-fiction.

Please drop your donated books in the boxes located in the following locations:

- CBI lobby
- Hogans' house: 45 Moorland Street, Williamstown, MA (leave in box on steps)
- Sue Hogan's Office: 1st Floor, Hopkins Hall, Williams College

Or contact Sue and Matt at <u>VThogans@yahoo.com</u> and they pick up your books. Please feel free to pass this along to your friends.

## Jewish Book Discussion Group – Summer 2013

#### Mondays at 7:00 p.m.

June 10 -- Betraying Spinoza by Rebecca Goldstein (non-fiction)

In 1656, Amsterdam's Jewish community excommunicated Baruch Spinoza, and, at the age of twenty-three, he became the most famous heretic in Judaism... In *Betraying Spinoza*, Rebecca Goldstein sets out to rediscover the flesh-and-blood man often hidden beneath the veneer of rigorous rationality, and to crack the mystery of the breach between the philosopher and his Jewish past.


July 22 -- People of the Book by Geraldine Brooks (fiction) Inspired by a true story...this ambitious, electrifying work traces the harrowing journey of the famed Sarajevo Haggadah, a beautifully illuminated Hebrew manuscript created in fifteenth-century Spain.

September 16 -- Bread Givers by Anzia Yezierska (fiction, originally published 1925) This masterwork of American immigrant literature is set in the 1920s on the Lower East Side of Manhattan and tells the story of Sara Smolinsky, the youngest daughter of an Orthodox rabbi, who rebels against her father's rigid conception of Jewish womanhood.


#### **CBI NEWSletter**

### **Donations**

**Cemetery Fund** In memory of Bessie & William Kronick Sonya Shor In memory of Marilyn Saunders Klein Gerald & Gertrude Silverstein

Take & Eat Program Robert & Barbara Bashevkin

**CBI Education Fund** In memory of Chris Kelly-Whitney's mother David & Joanne Ranzer

B'nai Tzedek - Rachel Shiyah-Satullo Jewish Endowment Foundation

Senior Lunch Program In honor of what would be Ben Apkin's birthday Anonymous

High Holiday Appeal (donations since Nov 1) Howard & Dale Levitz Jewish Endowment Foundation Milton and Martha Dalitsky Family Foundation Kenneth & Fern Sann Ronald & Melissa Sunog Lawrence & Judith Weber Marc & Lauren Gotlieb

#### **CBI General Fund**

The Joseph and Anna Gartner Foundation Yahara Katzeff Kenneth & Fern Sann Jacob & Dora Wineberg Fund

In honor of Dan Hogan, son of Sue and John Hogan, for his dedicated service to our country upon his re-deployment to Afghanistan. May God keep Dan and all of our troops safe. *The CBI Board of Directors* 

In honor of Rabbi Rachel Barenblat in thanks for baby-naming *Susan Adler* 

In honor of the Hirsh family Michael and Carol Hirsh

In honor of Sue Taskin's special birthday *Florence Wineberg* 

In honor of 50th Wedding Anniversary of Joyce & Steve Prenner *Michael & Barbara Kaplan* 

In honor of the birth of Sara Chelsea Geelan & Sawyer Glassman Boudin In honor of Susan Taskin's 90th birthday David & Joanne Ranzer

In honor of Rabbi Rachel Barenblat Lynn Barr

In memory of Philip Apkin Adrienne Apkin Berkshire County Arc, Inc. Mark Burnett John & Elaine Daniels Earth Waste & Metal Gajda, Arnold & McConnell Myrna Katz Christopher & Tina Lamarre Israel & Cookie Mac Karen Polishuk David & Joanne Ranzer Victoria Ross Howard & Roberta Saunders Service Aluminum Corp Warner & Amely Smith Steven & Kathleen Strange Edith Taskin Dana Trokel wTe Corporation Florence Wineberg Howard & Deborah Wineberg

In memory of George Apkin In memory of Ben Apkin Adrienne Apkin and family

In memory of Edith Bashevkin and Marilyn Saunders Klein Alan Bashevkin & Nancy Pearlman

In memory of Hilliard Brickman Robin Brickman & Jefferson Strait

In memory of Ruth Dubow In memory of Beatrice Renfield In memory of Saul Dubow Richard & Anna Jo Dubow

In memory of Norma Freedman Mort Freedman

### Page 10

### **CBI NEWSletter**

In memory of Samuel U. Hirsh In memory of Rebecca C. Hirsh Michael & Carol Hirsh Jordan & Sandra Hirsh Golding

In memory of Alexander Afrecan In memory of Morris Jacobs In memory of Daniel Goldman In memory of Estelle Goldman Jerrold & Carol Jacobs

In memory of Marilyn Saunders Klein Mark Feder Stuart Jenkins & Karen Chapman

In memory of Graham Kushnet Allen & Debbie Kushnet

In memory of Hyman Grossman Sylvia Lenhoff

In memory of Belle & Hyman Kaplan, Ann & Irving Walkin and Irving Licht Frances Licht

In memory of Ruth Shapiro and Sterling Shapiro Robert & Jane Miller

In memory of Esta Feder In memory of Henry Feder Barbara Mindel

In memory of Marilyn Klein Faith & Larry Newmark

In memory of Judge Benjamin Apkin Gary & Phyllis Nichols

In memory of our Dear Father and Saba Gary & Phyllis Nichols

In memory of Rose Kaplan Stephen & Joyce Prenner

In memory of Robert C. Elkins David & Joanne Ranzer

In memory of William I. Sabin Charlotte Sabin

In memory of Arthur Rosenthal William & Phyllis Sands

In memory of Rose Kaplan Howard & Roberta Saunders

In memory of Morton Schiff In memory of Daniel Berley Ellen Schiff

In memory of Bessie and Willie Kronick Sonnie Shor & children

In memory of Elizabeth Carr In memory of Harold Taskin In memory of Nathan Carr Susan Taskin

In memory of Jacqueline Wein Larry & Anne Wein Eugene Wein Paulette Wein

In memory of Eli & Lee Shapiro, Leon & Fritzi Weiner Richard Weiner & Mimi Shapiro Weiner

In honor of Sue Taskin's special birthday In memory of Mervin Wineberg Florence Wineberg

In memory of Ben Apkin In memory of Mervin Wineberg Howard & Deborah Wineberg

In memory of Joyce Prenner: Joanne & David Ranzer Roberta & Howard Saunders

### **CBI Funds**

Cemetery Fund Education Fund Building Fund Krizack Scholarship Fund Frank Bequest Ramah Endowment Fund Torah Fund Event Fund Senior Lunch Fund Rabbi's Discretionary Fund Take & Eat Program Fund Happy Birthday!

| 3-Jun | Joseph Apkin |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 6-Jun | Robert Bashevkin |
| 9-Jun | Anne Apkin |
| 11-Jun | Helene Armet |
| 12-Jun | Elizabeth Miller |
| 16-Jun | Deborah Wineberg |
| 17-Jun | Lewis Kronick |
| 17-Jun | David Pomerantz |
| 17-Jun | Kenneth Sann |
| 25-Jun | Miriam Pomerantz |
| 29-Jun | Robert Schwartz |
| 30-Jun | Jared Strait |
| 4-Jul<br>5-Jul<br>7-Jul<br>9-Jul<br>9-Jul<br>9-Jul<br>11-Jul<br>11-Jul<br>15-Jul<br>17-Jul<br>21-Jul<br>21-Jul<br>22-Jul<br>24-Jul<br>24-Jul<br>27-Jul<br>27-Jul | Mrs. Edith Taskin<br>Fern Sann<br>Elizabeth Cohen<br>Robin Brickman<br>Chaim Bronstein<br>Cindy Polinsky<br>Emily Sullivan<br>Dr. Len Radin<br>Theo Sandstrom<br>Beverly Hertzig<br>Roberta Saunders<br>Philip Guy<br>Sherry Wein<br>Dr. Darlene Radin<br>Anna Jo Dubow<br>Ellen Bernstein<br>Maxx Sann<br>Richard Reichler |


# Transposing Broadway

Sunday, July 7, 3:00 p.m., \$12

the of

A Summer Celebration of Jewish Music continues with *Transposing Broadway: Jewish Influences on the Broadway Musical*. Presented by Stuart Hecht, Professor of Theatre at Boston College, where he teaches and directs, in conjunction with the Jewish Federation of the Berkshires.

Over the last hundred years, musical theatre artists - from Berlin to Rodgers and Hammerstein to Sondheim - have developed a form that corresponds directly to the Americanization of the increasingly Jewish New York audience; and that audience's aspirations and concerns have played out in the shows themselves. Musicals thus became a paradigm which instructed newcomers in how to assimilate while correspondingly envisioning the "American Dream" - America as democratic and inclusive. Broadway musicals still continue to function today as "cultural Ellis Islands" for fringe populations seeking acceptance into the nation's mainstream - including women, blacks, Latinos, and gays - all essentially modeled upon the Jewish example.

Stuart J. Hecht offers a fascinating examination of the relationship between Jews, assimilation, and the changing face of the American musical.

## Tisha b'Av Service

#### Monday, July 15, 8:00 p.m.

We'll enter into Tisha b'Av through the mournful sounds of Eicha (Lamentations), poems and prayers both classical and contemporary, and a guided meditation which will help us connect with the fall of the Temple and what that might mean for us as Jews in today's world.

### **Study Session and Mincha**

#### Tuesday, July 16, 3:00 p.m.

Join Reb Rachel for the study of texts relating to Tisha b'Av, from Talmud to contemporary poetry to contemporary Muslim writings about the impact of fasting on one's spiritual life. We'll close with a very short-and-sweet mincha service, 20 minutes of prayers, when the day's tide begins to turn and we move from despair into hope for redemption.


### Page 12


## Service Schedule

June 1 - Reb Rachel leads Shabbat morning services

June 8 - Rabbi Howard Cohen leads Shabbat morning services

June 15 - Reb Rachel leads Shabbat morning services

June 22 - Rabbi Pam Wax leads Shabbat morning services

June 29 - Rabbi Pam Wax leads Shabbat morning services

July 1-7: ALEPH Kallah in Rindge, New Hampshire

July 6 - Rabbi Howard Cohen leads Shabbat morning services

July 13 - Reb Rachel leads Shabbat morning services

July 15 - Erev Tisha b'Av; services at 8:00 p.m.

July 16 - Tisha b'Av afternoon study session at 3:00 p.m.

July 20 - Reb Rachel leads Shabbat morning services

July 27 - Rabbi Howard leads Shabbat morning services


## Simchas in Our Community

We send a hearty Mazel Tov to our members:


**Rabbi Rachel Barenblat** on the publication of *Waiting to Unfold*, poems of pregnancy and the first year of new parenthood (Phoenicia Publishing, 2013.)


**Ethan Zuckerman** on the publication of *Rewire: Digital Cosmopolitans in the Age of Connection* (WW Norton, June 2013), selected as one of Foreign Policy's top 10 books to read in 2013.


**Dorian Sanders**, son of Elma and Donald Sanders, on his graduation from Lesley College in Cambridge, MA, on May 18. As a history major, he has completed a senior paper on the architecture of Trinity Church in Boston, and he has interned at the Semitic Museum of Harvard University and the Larz Anderson Automobile Museum in Brookline.


Len Radin on his retirement from his twenty-five years of service as Drury High School's theater teacher, largely as a volunteer. Len said, in his letter to the Drury principal, "I want to retire from teaching while I still feel passionate about it...I want to retire even though I will greatly miss the fine young men and women who bring the Drury stage alive. I know there will be times that I will feel a yawning hole in my life, but my tuxedo is getting frayed and needs a rest."

In 1989, Len founded the Drama Team — an academic department of theater; students receive full academic credit and must audition to join the team. In 2008, Superintendent James Montepare appointed Len to a newly created position: district theater coordinator. From then on, he received "a small stipend and health insurance" for his charge in developing and heading a district-wide drama program open to all 12 grades. In his last act as a theater teacher, Len will travel to the University of Nebraska in Lincoln with the Drama Team to participate in the 2013 International Thespian Festival from June 24-29. You can read more about Len's teaching career at <a href="http://www.iberkshires.com/story/43817/North-Adams-Drama-Teacher-Making-Final-Curtain-Call.html">http://www.iberkshires.com/story/43817/North-Adams-Drama-Teacher-Making-Final-Curtain-Call.html</a>


**David Kelly-Whitney**, son of Chris and Marie Kelly-Whitney, on becoming bar mitzvah on April 20th. David gave the blessings for the Torah reading for the first time on this day and proudly carried the Torah around the sanctuary.


In his d'var Torah, David eloquently shared Jewish teachings about caring for and respecting animals and explained that his bar mitzvah project was a food and toy drive to benefit the animals at the Eleanor Sonsini Animal Shelter in Pittsfield. He visited the shelter earlier this year with his aunt and realized that this very small, volunteer-run shelter had a great need for donations, so he decided to make them his project. David considers his collection a success. With his mom and brother, he delivered many bags and cans of dog and cat food, a giant box of biscuits, a bunch of pet toys and a cash donation. A shelter worker gratefully accepted all this, and when told why the donation was being made, she said, "That boy has a very kind heart."

The Kelly-Whitney's say, "Thank you to all who celebrated with us and made donations toward this worthy project."


This elderly Pug, who (with her little friend in the doghouse) is awaiting a new home, is one of the animals who will benefit from David's mitzvah.

The deadline for the August/September newsletter is July 10.

Submissions made by email or by email with a Word file attached to <u>ckellywhitney@gmail.com</u> are preferred. If you do not have access to a computer or email, please contact the editor by phone or US Postal Service. *Please respect the deadline!* 

Thank you, Chris Kelly-Whitney, Newsletter Editor/Publisher


The Jewish Federation of the Berkshires has subsidized the Jewish education of every child in all Berkshire

Jewish religious schools, including CBI, and provided summer camp scholarships to all who applied.

Super Sunday 2013 is an opportunity to keep that momentum going, a day on which the Federation invites committed members of Berkshire County's synagogues and Jewish institutions to help them kick-off this year's fund raising efforts. The Federation needs our help to make their efforts on June 2nd as successful as they must be so they can sustain their high level of service to the community in this still challenging economic environment.

The Super Sunday Phone-a-Thon on June 2 is in need of 5 or more CBI members to volunteer for the event. Super Sunday will take place at the Federation's office at 196 South Street in Pittsfield and at Hevreh of Southern Berkshire in Great Barrington. There are two morning shifts, from 8:00 to 11:00 a.m. and 10:00 a.m. to 1:00 p.m. (on other dates, calls will be made between 4:30 and 9:00 p.m. at Federation offices.

To sign up, you can contact the Federation directly at <u>JFB.Volunteer@verizon.net</u> or <u>413-442-4360</u> <u>ext 14</u>. Or contact the CBI office at <u>office@cbiweb.org</u> and we will forward your name to them.


#### SYNAGOGUE OFFICE HOURS & PHONE NUMBERS

Office:

Monday - Friday 9:00 a.m. - 1:00 p.m.

Phone & Fax (413) 663-5830 E-mail office@cbiweb.org Rabbi's Study: Mondays 8:00 a.m. - 4:00 p.m. Fridays 9:00 a.m. - 4:00 p.m.

(Meditation Minyan 8:00 a.m.)

Other times by appointment

Phone (413) 822-5267 E-mail rebrachel@cbiweb.org

Rabbi: Rachel Barenblat President: Grace Bowen Co-Vice Presidents: Pattie Lipman & Bill Levy Synagogue Administrator: Jack Hockridge Newsletter Editor/Publisher: Chris Kelly-Whitney

Congregation Beth Israel 53 Lois Street North Adams, MA 01247

Non-Profit Org. U.S. Postage **PAID** North Adams, MA 01247 Permit Number 56