

Congregation Anshe Sholom

Kol Sholom

MARCH/APRIL 2019

ADAR II - NISAN 5779

The Voice of Peace

TABLE OF CONTENTS

Rabbi's Message	2
President's Perspective	3
Message From The Sisterhood	4
A Torah Minute	8
Sale of Chametz Form	9
Communal Seder Reservation Form	10
Donations	11
March Calendar	14
April Calendar	15
Our Sponsors	16

SAVE THESE DATES

Golden Group

Free Treasures @ our Local Library—
It Ain't Just Books! March 13th

Purim Megillah Reading March 20-21

Come Paint With US! March 31st

Shabbat HaGadol Drashah:

The Serious Matter
of Making the Seder FUN April 13th

Siyyum for First Born April 19th

Communal Seder April 19th

חג פסח שמח!

Join us Friday night
April 19th, for our
Annual Community Seder

FROM THE RABBI'S STUDY

Dear friends,

The Passover Seder should be a beautiful multi-generational religious experience. One of the great challenges is overcoming the lateness of the hour. Ever since Daylight Savings Time was pushed forward to early March, there is never an “early” Seder. When Passover falls out in late March, the Seder begins in the latter half of the seven o'clock hour. On Jewish leap years, like this year, when Passover falls out in late April, the Seder doesn't start until close to 8:30PM. By that hour, the children are ready to go sleep and the senior citizens are ready to retire for the night. Realistically, who can stay awake and be alert for the conclusion of the Seder three hours later at 11:30PM?

Over the years, many congregants have asked me whether it is permissible to start the Seder before the official hour. The reason that if it is permissible to light Sabbath candles before the time printed in the calendar hour and it is permissible to make Kiddush and eat the Friday night meal before sunset, then it should be similarly permitted to begin the Seder while it is still light out. The logic is fairly convincing, yet the halakhah is otherwise. While we are permitted to accept the sanctity of the Sabbath or Yom Tov before sunset, the various mitzvot associated with the holidays may only be performed after the holiday has undoubtedly begun. Therefore, Kiddush on the first night of Passover, which doubles as the first of the Seder's four cups of wine, cannot be recited until after the stars appear.

Can anything be done so that the Seder does not end so late? Yes. Here are a few suggestions: 1) The final section of the Haggadah, Nirtzah, is not a statutory part of the liturgy. As such, you may sing Adir Hu, Echad Mi Yodea, Ki Lo Na'eh, and Chad Gadya whenever you like. If the family has gathered around the table before dark and there is time to kill before Kiddush, sing the popular Nirtzah songs right then. It will get people into the festive spirit and save time at the end. 2) Whatever divrei Torah you intended to share during the Maggid section can be delivered instead before Kiddush while waiting for the onset of darkness. 3) Serve dinner quickly and eliminate desert. While this tactic will not hasten the beginning of the Seder, it will ensure that the “end” of the Seder (Tzafun, Barech, Hallel, Nirtzah) is conducted while people are still awake.

Another great challenge is to make the Seder compelling for those who are not especially interested in religious rituals

or the telling of ancient tales. Even the rabbis of the Talmud were faced with this challenge and they had various strategies that they employed. Join me on April 13th at 6:00PM for the Shabbat Hagadol Derashah, when I will address “The Serious Matter of Making the Seder Fun.”

As I do every year, I urge you to return the Sale of Chametz Form sooner rather than later. Every year, some unlucky person mails in the form too late and I receive it from the postman on the afternoon of Erev Pesach, an hour after the sale has already been concluded. If you don't have plans, I encourage you to make reservations for the communal Seder. It is an intimate gathering of about 50 people. We learn, sing, eat, and enjoy the Passover experience as an extended congregational family.

Best wishes for a *Chag Kasher v'Same'ach*,
Rabbi Evan & Sari Hoffman
and Family

**IF THE
ANNIVERSARY
OF YOUR
BAR MITZVAH IS
APPROACHING
AND YOU
WOULD LIKE TO
READ
YOUR *Haftarah*
or *Torah*
PORTION,
IT WOULD BE
MY PLEASURE
TO HELP YOU
PREPARE.
**DON'T BE SHY,
YOU CAN DO IT!****

Siyyum for First Born
[Masechet Chullin]

Friday, April 19th

**after 7am Shacharit,
followed by breakfast**

THE PRESIDENT'S PERSPECTIVE

Dear friends,

What a wonderful time of year. Spring is in the air. Purim and Pesach are almost here. We look forward to the children's Purim party and the communal Seder on the first night of Pesach. On a sad note, we have lost one of our strongest supporters with the passing of Allan Glick, a giant, a pillar of our community; we will never forget all he did for Anshe Sholom.

Also, long time members and active Shul participants, Florence and David Simhon, have re-located to Florida. We wish them well in this new chapter of their lives.

Still, we have two new families who are joining our community. The energy and sense of growth at Anshe Sholom are palpable.

We have made progress with security as you will note at the front and back doors. We await installation of bulletproof glass in vulnerable windows and plan for panic buttons to be installed.

The men's club kiddushes and other events help maintain the sense of community beyond the religious connection. We hope you value these events and will continue to help us with them. We need your support and participation as much as ever. Please approach a board member and offer your help, be it financial or time to help with an event, anything you can do helps.

Best Wishes!
Marc Bessler

IN MEMORIAM
Allan Glick

November 15, 1938 - January 28, 2019

Congregation Anshe Sholom mourns the loss of a beloved longtime member and benefactor. The Glick family has been associated with our shul since the early 1900s, when Allan's grandparents came to New Rochelle. Allan recalled fondly going to Talmud Torah at the old synagogue building on Bonnefoy Place. His involvement with the shul spanned the tenures of rabbis Freilich, Weinberger, Rosenzweig, and Hoffman. Allan provided vital support when the congregation most needed it. To his beloved wife Marilyn, daughters Cherise and Madeline, brother Michael, and sister Barbara, we extend our heartfelt condolences. His memory will forever be cherished by the Jewish community of New Rochelle.

יהי זכרו ברוך

Shabbat Hagadol Drasha

April 13th 6:00pm

*"The Serious Matter
of Making The Seder Fun"*

**ANSHE SHOLOM WELCOMES
OUR NEWEST MEMBERS**

Alan & Zoe Penn
AND
Benji Cohen & Eliana Sohn

A MESSAGE FROM SISTERHOOD

Hello Everyone,

There's snow in the forecast as I write this, but Spring is on the way! This year, it coincides with Purim, and so there will be celebration regardless of the temperature on March 20th-21st. Sisterhood is again sponsoring Mishloach Manot. See form on page 6. We encourage all members to participate in this lovely mitzvah. Thanks again to Rabbi Hoffman and Rebbetzin Sari for all their efforts!

We will miss Ethel Berzon, a key member of Sisterhood and indomitable source of ads for the testimonial dinner journal. Ethel's mother was one of the original founders of Sisterhood. Inspired by Ethel's love of opera, I just went through the "Great Courses" program on Listening to and Appreciating Opera. In her memory, Sisterhood will place a small plaque on the seat where Ethel always sat. May her memory be for a blessing.

Sisterhood is very excited to announce a special "Come Paint with Us!" workshop, on Sunday, March 31, with instruction by Lee Katz's niece, Gloria Porcaro. See beautiful photos of Gloria's work, as well as more details, on page 5. I am so looking forward to this! Secure your place and bring friends!

Wishing everyone Chag Purim Sameach, and a meaningful and Kosher Pesach!

Sincerely with best wishes.

Joanne Wiesner-Steiner
Sisterhood President

SUNSHINE CARDS

To Elaine and Larry Sandak, Welcome to your new home,
from: Bobbi Mehler

To Jay Segal, Trust you are feeling better, from: Ruth Grayson

To Supreme Court Justice Ruth Bader Ginsberg, Speedy Recovery, from: Evelyn Breslaw.

To Gary Waller, Speedy recovery from surgery,
from: Anshe Sholom Sisterhood.

To Estelle Marshak, Speedy recovery from surgery, from:
Charlotte & Jerry Lovich and The Anshe Sholom Sisterhood.

To Jay Segal, Glad all went well with your surgery,
from: Ruth Grayson and The Anshe Sholom Sisterhood.

To Cynthia Ozick, Trust you are doing well,
from: The Anshe Sholom Sisterhood.

To James Levi, Trust you are doing well,
from: The Anshe Sholom Sisterhood.

To Barbara and David Horowitz, Congratulations on the marriage of your son Joshua to Andrea,
from: Joanne Wiesner-Steiner

To Edite Vieira, Congratulations on your conversion,
from: Ruth Grayson.

To Evelyn Breslaw, Sorry about your accident. Hope you are better soon, from: Marilyn Mandlebaum and Ruth Grayson

To Supreme Court Justice Ruth Bader Ginsburg, Glad you are home. Wishing you good health, from: Evelyn Breslaw

To Florence and David Simhon, Good luck in your new home,
from: Evelyn Breslaw and The Anshe Sholom Sisterhood.

To James Levi, Know that we are thinking of you and hope you are doing well, from: The Anshe Sholom Sisterhood.

To Evelyn Breslaw, Wishing you a speedy recovery,
from: Joanne Wiesner-Steiner.

To Leah and David Sweet, Mazel tov on the birth of Etan Zev, from: Joanne Wiesner-Steiner

To Charlotte Lovich, Refuah Shleima, from: Joanne Wiesner-Steiner and The Anshe Sholom Sisterhood

To Rabbi Evan Hoffman, Thank you for wishing me a speedy recovery and thank you for the prayer for my father Max Sakow, from: Evelyn Breslaw.

MEMORIAL CARDS

To Marilyn Glick and family, Condolences on the loss of your husband Allan, father and grandfather, from:
Evelyn Breslaw, Joanne Wiesner-Steiner, and Anshe Sholom Sisterhood

To Esther Reitberger, Condolences on the loss of your brother Moshe Schulman, from: Ruth Grayson, Gertrude Goldstein, Charlotte & Jerry Lovich, Joanne Wiesner-Steiner

Condolences upon the loss of Ethel Berzon,
from: Janet and Gary Waller

To Steve Cole, Condolences on the loss of your cousin, Ethel Berzon, from: Evelyn Breslaw, Joanne Wiesner-Steiner, and The Anshe Sholom Sisterhood

To Miriam Liederman, our belated condolences on the loss of your aunt, from: The Anshe Sholom Sisterhood

To Carol Bolensky and family, Condolences on the loss of your daughter Sarah, from: Joanne Weisner-Steiner

To Frimet Herstic and family, Condolences on the loss of your sister Sarah, from: Ruth Grayson, Gertrude Goldstein, and Charlotte & Jerry Lovich.

To Lilly Backer, Condolences on the loss of your sister Sarah, from: Ruth Grayson

To Rabbi Dr. Philip Weinberger, Condolences on the loss of your brother Rabbi Solomon Weinberger, from: Fany & Salomon Dubi, Gertrude Goldstein, Ruth Grayson, Charlotte & Jerry Lovich, Marilyn Mandelbaum, Roberta Mehler, The Anshe Sholom Sisterhood.

To Danny Markowitz and family, Condolences on the loss of your beloved Evie, from: Diane and Sandy Markowitz.

To Dr. and Mrs. Judah Weinberger, Condolences on the loss of your beloved uncle Solomon of blessed memory, from: Fany & Salomon Dubi.

TO PURCHASE SUNSHINE OR MEMORIAL CARDS
 contact: Marilyn Mandelbaum
 (914) 636-1715

BUY GIFT CARDS THROUGH SISTERHOOD

Some participating well-known retailers are:

- Bed, Bath & Beyond • Starbucks
- Stop & Shop • Shop Rite • Macy's • Staples
- Gap & Old Navy ... and many, many more!

No extra charge to you! Great gift idea!
 Anshe Sholom gets the dividend!

Call Ruth Grayson, 914-632-4555,
 or the office, 914-632-9220.

Come Paint With Us!

Join us on
Sunday, March 31st
at 2:00
 for an exciting workshop!

We will be learning how to decorate glassware from Gloria Porcaro certified in the "One-Stroke" painting method developed by Donna Dewberry. Every participant will go home with their work.

We will also have the opportunity to purchase Gloria's work (see photos here and on her website glogsglories.com).

10% OF THE PROCEEDS FROM SALES WILL GO TO SISTERHOOD.

We will need to know in advance if you plan to take part in this event, so that we have sufficient paints and supplies for everyone.

.....

PLEASE SEND YOUR \$12 FEE WITH YOUR RESERVATION PAYABLE TO: "Sisterhood of Congregation Anshe Sholom".

Light refreshments will be served.

If you want to see a demonstration in advance, you can watch Donna Dewberry on HSN on March 5th.

(NOTE: You may want to wear a smock or apron or old schmattah you don't mind getting paint on).

PURIM 5779
@ ANSHE SHOLOM

WEDNESDAY EVENING, 3/20
Mincha • Ma'ariv • Megillah

6:50 PM 7:30 PM 7:45 PM

THURSDAY MORNING, 3/21
Shacharit Megillah Reading

6:45 AM 7:15 AM

THURSDAY AFTERNOON, 3/21 @ 5:30 PM
2nd Megillah Reading

Congregation Anshe Sholom *Golden Group*

**Wednesday
March 13th
2:00 PM**

Come "Hear All About It!"

Tom Geoffino

Director of the New Rochelle Public Library

**Will talk about things you probably
don't realize are offered,
FREE, for all age groups!**

**You'll learn some
fascinating information.
*It Ain't Just Books!***

**Please Join Us!!
You'll Be Glad You Did!!**

Refreshments will be served.

All are Welcome
\$5 Donation appreciated
RSVP (914) 632-9220

Please call the office if you're coming

A TORAH MINUTE

When a person has to perform a commandment every day of his life, it may seem overwhelming. What he should say to himself is that it is only for that day. That way it will seem easy to do and not appear to be a heavy burden.

On the following day, he should tell himself the same thing, that it is only for that day. He should do this again on the day after that and keep saying it day after day, until it becomes second nature and will no longer feel like a yoke on his shoulders. In this way he will be able to perform the Mitzvot with the help of Heaven.

*Please let your family, friends and colleagues know
about this important website.*

*They can sign up to receive these daily messages at:
<http://www.atorahminute.com>*

אם לא עכשיו, אימתי
If not now, when?
— Pirkei Avot

— Become A —
SPONSOR

*We Welcome Sponsorships
for the Rabbi's Weekly*

Thoughts ON THE Parashah

in honor or in memory of a loved one.

Search for Chametz (בְּדִיקַת חָמֵץ) – On Thursday night, April 18th we search our homes for chametz. Customarily we use a candle, feather, and spoon. For safety reasons it may be preferred to use a flashlight instead of a candle. This is intended to be a thorough and serious search of all locations where chametz might possibly be found. If the home was previously cleaned and there is no expectation to find any chametz, it is advised to “plant” ten small pieces of bread throughout the house. The search begins with a blessing: **בְּרוּךְ אַתָּה ה' אֱלֹהֵינוּ בְּעוֹר חָמֵץ. מִלֶּדְ הָעוֹלָם אֲשֶׁר קִדְשָׁנוּ בְּמִצְוֹתָיו וְרָצוֹנוּ עַל בְּעוֹר חָמֵץ.** When the search is concluded, all chametz that has been collected should be stored in a safe location in advance of burning it the next day. A declaration is made in Aramaic or English stating that all chametz that we do not know about should be considered ownerless like the dust of the earth.

Burning of the Chametz (בְּעוֹר חָמֵץ) — On Friday morning, April 19th we burn the last vestiges of chametz in our possession. One is permitted to eat chametz on Erev Pesach only through the fourth halachic hour of the day. One may own chametz through the fifth halachic hour of the day. The fifth hour is the last chance one has properly to fulfill the mitzvah of destroying one’s chametz. After the burning is done, we make a declaration in Aramaic or English stating that all of our chametz (whether known to us or not) is considered ownerless and worthless like the dust of the earth.

Latest time for eating chametz: 10:40AM

Latest time for owning chametz: 11:47AM

Sale of Chametz (מְכִירַת חָמֵץ): For several centuries it has been customary to sell non-perishable chametz products to a non-Jew before Passover, with the foreknowledge that the sale will be undone immediately after Passover. This sale is legally binding in both Jewish and civil law; accordingly it should be treated seriously and not viewed as a legal fiction. Congregants are advised to fill out an authorization form granting Rabbi Hoffman the power of attorney to effect the necessary transaction. **The sale will be concluded at 11:00 on April 19th, after it is no longer permissible to eat chametz but still as yet permitted to own chametz.** If you will be in a different time zone on April 19th please indicate as such on the authorization form, as this might necessitate a separate sale.

Ma’ot Chittim (מַעוֹת חִטִּים) – We are obligated to give charity before the holiday so as to ensure that indigent Jews will be supplied with their holiday needs. Literally, this concept can be translated as “coins for wheat.” All Jews, even those on lowest rung of the socioeconomic ladder, must be given wine, matzah, and other Kosher for Passover essentials. You can fulfill this obligation by donating to the Anshe Sholom Passover Fund. Your charitable contribution will help feed Jews in Israel and New York.

Fast of the First Born (תַּעֲנִית בְּכוֹרוֹת) — On the Eve of Passover it is customary for firstborn males to fast in remembrance of the Plague of the Firstborn. While the Egyptians perished, the Israelite firstborn were spared by God. The tradition in most communities is to offer the firstborn a way of exempting themselves from this fast. A celebratory Siyyum is made upon the conclusion of a tractate of Talmud. This is followed by a meal to which the firstborn are invited to participate. We will have a Siyyum on Tractate *Hullin* following morning services.

I _____ hereby authorize Rabbi Evan Hoffman (50 North Ave New Rochelle, NY 10805), to sell or transfer all of my chametz (as defined by Torah and rabbinic law) in advance of Passover 5779. I also authorize him to rent, for the duration of Passover, the premises occupied by such chametz.

Signature _____

Address (Home, Business, etc.) _____

Approximate value of chametz _____

Contact info _____

Please indicate if you'll be in a different time zone _____

מה נשתנה הלילה הזה מכל הלילות?...
Why is THIS NIGHT different from all other nights?...

ANSHE SHOLOM ANNUAL COMMUNITY SEDER

Friday April 19th, 2019

 MINCHA/MA'ARIV 7:25PM ... SEDER 8:15PM

ADULTS \$50 • CHILDREN (AGES 12 & UNDER) \$25

**Anshe Sholom Annual Community Seder
 Registration Form**

Family Name _____ Tel. # _____

_____ Under Age 3 = No Charge # _____ Ages 4 -12/ \$25 per child = \$ _____

_____ Ages 12+ / \$50 per person = \$ _____ Total Enclosed \$ _____

Check Enclosed Visa Mastercard Acct.# _____ Exp. Date _____

Signature _____

Please complete and return this form with your payment to:
CONGREGATION ANSHE SHOLOM
 50 North Ave., New Rochelle, N.Y. 10805,
 RSVP: asnewroch@aol.com or call (914) 632-9220 and leave a message

DONATIONS

In Memory Of ...

Avi Berkovitch, beloved son of Yossi and Ellen Berkovitch,
from: Fany & Shlomo Dubi

Sarah Bolensky, beloved daughter of Carole Bolensky, beloved sister of Frimet Herstic, Lilly Backer, and Shira Sosnowitz.
from: Joan & Leon Ashner, Fany & Shlomo Dubi, Janice Joseph, Constance & James Levi, Honey & Sol Neier, Gnesha Ozick, Nancy & Michael Reich, and Randi Weingarten.

Rabbi Shlomo Weinberger, beloved brother of Rabbi Dr. Philip M. Weinberger, from: Joan & Leon Ashner, Janice Joseph, Elliot & Shari Levotin, Sue Merims, and Honey & Sol Neier.

Ethel Berzon, from: Janice Joseph, Susanna Levin, and Charlotte & Jerry Lovich.

Allan Glick, beloved husband of Marilyn Glick, from: Fany & Shlomo Dubi, Janice Joseph, Charlotte & Jerry Lovich, Sue Merims, Honey & Sol Neier, Florence & David Simhon, and Janet & Gary Waller.

Moshe Shulman, beloved brother of Esther Reitberger, from: Fany & Shlomo Dubi, Janice Joseph, Constance & James Levi, Gnesha Ozick, Florence & David Simhon, and Janet & Gary Waller.

Abraham Kelman, beloved father of Jeffrey Kelman,
from: Marilyn & Don Webster

Lila Lipson, Beloved sister of Mark Lipson,
from: Honey & Sol Neier

Beloved father of Ronald Birnbaum, from: Fany & Shlomo Dubi

In honor Of ...

Edite Vieira, Mazel Tov on joining the Jewish family,
from: Fany & Shlomo Dubi and Charlotte & Jerry Lovich.

The engagement of Steven Hirsch to Elanit Snow,
from: Fany & Shlomo Dubi

Florence & David Simhon, Mazel Tov on your new home,
from: Charlotte & Jerry Lovich

Mazel Tov to Steven & Debra Neustadter, on the birth of granddaughter Colbie Noa, from: Fany & Shlomo Dubi and Janice Joseph.

Mazel Tov to grandparents Terry & Ted Miller, and to great-grandmother Lenore Levin, on the birth of Oriyah Danielle, from: Charlotte & Jerry Lovich

Mazel Tov to Rabbi & Mrs. Levi Groner on the birth of a daughter, from: Fany & Shlomo Dubi

Get Well, Refuah Shleima

To Gary Waller on your shoulder surgery,
from: Fany & Shlomo Dubi.

To Estelle Marshak on your recent surgery,
from: Fany & Shlomo Dubi

To Michael Reich, for good health,
from: Fany & Shlomo Dubi

To Charlotte Lovich, from: Fany & Shlomo Dubi and Armand & Marlene Lerner.

Hirsch Library Fund

To Barbara & Jeffrey Kelman in loving memory of Bea Cohen, from: Charlotte & Jerry Lovich

To Marlene & Armond Lerner, on Steve Hirsch's engagement to Elanit Snow, from: Evelyn Breslaw, Fany & Shlomo Dubi, Ruth Grayson, Janice Joseph, Charlotte & Jerry Lovich, Sue Merims, Honey & Sol Neier, Joanne Wiesner-Steiner.

To Steven Hirsch, on your engagement to Elanit Snow,
from: Sue Merims and Joanne Wiesner-Steiner

honor your loved ones
by buying a plaque
for a pew seat in the shul
\$360/per seat

ANSHE SHOLOM'S TREE OF LIFE

In our lobby we have a golden Tree of Life. Leaves and bricks can be dedicated in honor of a loved one or in honor of a family simcha or to commemorate any occasion. It is a beautiful way of permanently connecting a special someone or family members or a milestone event with our beloved Shul.

LEAF \$250 – members • \$300 – non-members
BRICK \$1,000 – member • \$1,200 – non-members

Contact our office for more information:
(914) 632-9220

**Annual Westchester Countywide
Yom Hashoah Commemoration
THURSDAY, MAY 2, 2019 12:00PM**

**Community Wide Family
Yom Ha'atzmaut Celebration
SUNDAY, MAY 5, 2019 3:00PM**

**Jewish History &
Heritage Month Celebration
MONDAY, MAY 6, 2019 6:00PM**

**Yom HaZikaron
Commemoration County Wide
TUESDAY, MAY 7, 2019 - 7:00PM**

**JULIAN Y. BERNSTEIN
DISTINGUISHED SERVICE AWARDS**

Every spring, the Westchester Jewish Council honors deserving member organizations and their leaders with the Julian Y. Bernstein Distinguished Service Award (DSA). Julian Y. Bernstein was a former Westchester Jewish Council board member, who was a visionary communal leader. Julian believed that doing tzedakah was just as important as giving tzedakah. In tribute to his passion and devotion to the Jewish community, we honor those who follow in his footsteps. Member organizations are invited to nominate an honoree from within their organization whose dedication and leadership has enriched our Westchester community.

מזל טוב

**24th Annual Julian Y. Bernstein
Distinguished Service Award Honorees**

- BEVERLY ROSENBAUM**, AJC Westchester/Fairfield
ANTHONY PISCIOTTA, Community Alliance
 for Jewish Affiliated Cemeteries
PAMELA MILLIAN, Congregation Kol Ami
JOAN TABACK FRANKLE, DOROT
RACHEL FREEDMAN, Hadassah-Westchester
JUDY GRANT, Hebrew Institute of White Plains
GARY JOSEPH, Holocaust and Human Rights Education Center
TARA SLONE-GOLDSTEIN, Jewish Education Project
MARK OSTER, Larchmont Temple
EILEEN SCHNITZLER, Lincoln Park Jewish Center
HOWARD BLITMAN, Reconstructing Judaism
DONNA VITALE RUSKIN, Scarsdale Synagogue-Temples
 Tremont and Emanu-El
LISA COHEN, Shames Jewish Community Center
JOEL ISKOWITZ, Temple Beth Am
JUDITH GRAND, Temple Israel Center of White Plains
DAVID ITZKOWITZ, Temple Israel of New Rochelle
WARREN NEWCORN, UJA-Federation of NY/
 Westchester Region
PEARL QUARLES, United Hebrew of New Rochelle
DAVID EPPINGER, Westchester Jewish Council
MICHAEL MUSS, Young Israel of Scarsdale
LEO GOLDSTEIN, Young Israel of White Plains

This year's Julian Y. Bernstein Distinguished Service Awards Ceremony will take place on
TUESDAY, MARCH 19, 2019 @ 7:30PM
 at Temple Israel Center of White Plains.
 280 Old Mamaroneck Road
 White Plains, NY 10605

DON'T FORGET TO
SPRING FORWARD

..... **REMINDER**

Saturday Night MARCH 9th
MOVE YOUR CLOCK AHEAD ONE HOUR

DO WE HAVE YOUR E-MAIL ADDRESS?

**Do you want to be part of the
 Anshe Sholom Listserv ...
 and find out what's happening?
 Be in the know at all times!**

**Call or e-mail the synagogue office
 with your e-mail information—
 914-632-9220 or asnewroch@aol.com.
 Your privacy will be strictly protected.**

**Please remember to let us know
 if your e-mail address changes!**

Sponsor • A • Kiddush

One of the highlights at Anshe Sholom is spending time together at the kiddush following Shabbat and holiday services. Our kiddush luncheons help us build the connections that make Anshe Sholom a warm and inviting congregation. In order to enhance our Shabbat joy and to maximize our schmoozing opportunities, we would like to provide enhanced kiddushes as frequently as possible, but *this can only be done with your help*.

By sponsoring a kiddush, you participate in supporting and fostering our sense of community. You may sponsor a kiddush in honor of someone, to remember someone, to celebrate a simcha – or, sponsor a kiddush together with a group of friends or family. You may choose to sponsor the entire kiddush for the shul, or you may help defray the kiddush costs by sponsoring part of a kiddush, or by simply making a donation. *No amount is too small.*

**If you would like to contribute towards
 these special kiddushes, please contact
ASKIDDUSH@gmail.com.**

MARCH 2019

ADAR I/ADAR II 5779

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<p>NOTE: Daf Yomi class with Rabbi Hoffman takes place year round, one hour before Mincha</p>				<p> Daily Services MARCH Sundays 8:00AM Mondays-Fridays 7:00AM Saturdays 9:15AM</p>	<p>1 24 Adar I 5:29 PM</p>	<p>2 25 Adar I VAYAKHEL SHABBAT SHEKALIM Shacharit 9:15 AM Mincha 6:20PM Havdalah 6:33 PM</p>
<p>3 26 Adar I</p>	<p>4 27 Adar I History Class w/R. Hoffman 7:00PM Shacharit 7:00 AM</p>	<p>5 28 Adar I</p>	<p>6 29 Adar I Parshah Class w/R. Kracko 7:30PM Shacharit 7:00 AM</p>	<p>7 30 Adar I ROSH CHODESH Rabbinics Class w/R. Hoffman 8:15PM Shacharit 6:45 AM</p>	<p>8 1 Adar II 5:36 PM ROSH CHODESH Shacharit 6:45 AM Eve. Service 5:30 PM</p>	<p>9 2 Adar II PEKUDEI Shacharit 9:15 AM Mincha 6:30 PM Havdalah 6:40 PM</p>
<p>10 3 Adar II</p>	<p>11 4 Adar II History Class w/R. Hoffman 7:00PM Shacharit 7:00 AM</p>	<p>12 5 Adar II</p>	<p>13 6 Adar II Golden Group 2PM "It Ain't Just Books!" Parshah Class w/R. Kracko 7:30PM Shacharit 7:00 AM</p>	<p>14 7 Adar II Rabbinics Class w/R. Hoffman 8:15PM Shacharit 7:00 AM</p>	<p>15 8 Adar II 6:44 PM VAYIKRA SHABBAT ZACHOR Shacharit 9:15 AM Mincha 6:35 PM Havdalah 7:48 PM</p>	<p>16 9 Adar II</p>
<p>17 10 Adar II</p>	<p>18 11 Adar II History Class w/R. Hoffman 7:00PM Shacharit 7:00 AM</p>	<p>19 12 Adar II</p>	<p>20 13 Adar II TA'ANIT ESTHER FAST BEGINS: 5:48 AM Shacharit 6:45 AM Mincha 6:50 PM Ma'ariv 7:30 PM Megillah 7:45 PM</p>	<p>21 14 Adar II PURIM! Shacharit 6:45 AM Megillah 7:15 AM 2nd Reading 5:30 PM</p>	<p>22 15 Adar II 6:52 PM Shacharit 7:00 AM Eve. Service 6:55 PM</p>	<p>23 16 Adar II TZAV Shacharit 9:15 AM Mincha 6:45 PM Havdalah 7:56 PM</p>
<p>24 17 Adar II Shacharit 8:00 AM</p>	<p>25 18 Adar II History Class w/R. Hoffman 7:00PM Shacharit 7:00 AM</p>	<p>26 19 Adar II</p>	<p>27 20 Adar II Parshah Class w/R. Kracko 7:30PM Shacharit 7:00 AM</p>	<p>28 21 Adar II Rabbinics Class w/R. Hoffman 8:15PM Shacharit 7:00 AM</p>	<p>29 22 Adar II 6:59 PM Shacharit 7:00 AM Eve. Service 7:05 PM</p>	<p>30 23 Adar II SHEMINI SHABBAT PRAH Shacharit 9:15 AM Mincha 6:55 PM Havdalah 8:03 PM</p>
<p>31 24 Adar II SISTERHOOD PAINT WORKSHOP- 2PM Shacharit 8:00 AM</p>						

APRIL 2019

ADAR II/NISAN 5779

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday		
 Daily Services APRIL Sundays 8:00AM Mondays–Fridays 7:00AM Saturdays 9:15AM	1 25 Adar II History Class w/R. Hoffman 7:00PM Shacharit 7:00 AM	2 26 Adar II Shacharit 7:00 AM	3 27 Adar II Parshah Class w/R. Kracko 7:30PM Shacharit 7:00 AM	4 28 Adar II Rabbinics Class w/R. Hoffman 8:15PM Shacharit 7:00 AM	5 29 Adar II 7:06 PM Shacharit 7:00 AM Eve. Service 7:10 PM	6 1 Nisan TAZRIA SHABBAT HACHODESH Shacharit 9:15 AM Mincha 7:00 PM Havdalah 8:10 PM		
7 2 Nisan Shacharit 8:00 AM	8 3 Nisan History Class w/R. Hoffman 7:00PM Shacharit 7:00 AM	9 4 Nisan Shacharit 6:45 AM	10 5 Nisan Parshah Class w/R. Kracko 7:30PM Shacharit 6:45 AM	11 6 Nisan Rabbinics Class w/R. Hoffman 8:15PM Shacharit 7:00 AM	12 7 Nisan 7:14 PM Shacharit 7:00 AM Eve. Service 7:15 PM	13 8 Nisan METZORA SHABBAT HAGADOL Drasha 6:00 PM "The Serious Matter of Making the Seder Fun" Shacharit 9:15 AM Mincha 7:10 PM Havdalah 8:18 PM		
14 9 Nisan Shacharit 8:00 AM	15 10 Nisan History Class w/R. Hoffman 7:00PM Shacharit 7:00 AM	16 11 Nisan Shacharit 7:00 AM	17 12 Nisan Parshah Class w/R. Kracko 7:30PM Shacharit 7:00 AM	18 13 Nisan SEARCH FOR CHAMETZ (NIGHT) Rabbinics Class w/R. Hoffman 8:15PM Shacharit 7:00 AM	19 14 Nisan 7:21 PM EREV PESACH FAST OF FIRSTBORN Community Seder 8:15 PM Shacharit 7:00 AM Eve. Service 7:25 PM	20 15 Nisan After 8:24 PM PESACH Shacharit 9:15 AM Mincha 7:00 PM		
21 16 Nisan 1 Shacharit 9:15 AM Eve. Service 7:25 PM Havdalah 8:25 PM	22 17 Nisan 2 CHOL HA'MO'ED History Class w/R. Hoffman 7:00PM Shacharit 6:45 AM	23 18 Nisan 3 CHOL HA'MO'ED Shacharit 6:45 AM	24 19 Nisan 4 CHOL HA'MO'ED Parshah Class w/R. Kracko 7:30PM Shacharit 6:45 AM	25 20 Nisan 5 7:27 PM CHOL HA'MO'ED Shacharit 6:45 AM Eve. Service 7:30 PM	26 21 Nisan 6 7:28 PM PESACH Shacharit 7:00 AM Eve. Service 7:30 PM	27 22 Nisan 7 Shacharit 9:15 AM YIZKOR 10:30 AM Mincha 7:20 PM Havdalah 8:32 PM		
28 23 Nisan 8 Shacharit 8:00 AM	29 24 Nisan 9 History Class w/R. Hoffman 7:00PM Shacharit 7:00 AM	30 25 Nisan 10 Shacharit 7:00 AM	<p style="font-size: 2em; font-weight: bold; margin: 0;">NOTE:</p> <p style="font-size: 1.2em; margin: 0;">Daf Yomi class with Rabbi Hoffman takes place year round, one hour before Mincha</p>					

Congregation Anshe Sholom

50 North Avenue • New Rochelle, NY 10805

(914) 632-9220 • fax (914) 632-8182

E-mail us at: asnewroch@aol.com

Evan Hoffman Rabbi
Dr. Marc Bessler & Dr. Thomas Grimaldi Co-Presidents
Honey Neier 1st Vice President
Laurie Kracko 2nd Vice President
Dr. Morris Schoeneman Treasurer
Elihu Massel Secretary
Joanne Wiesner-Steiner Sisterhood President
Ellen Kracko Bulletin Editor
Amy Erani Bulletin Design & Layout

OR CURRENT RESIDENT

VISIT OUR WEBSITE • anshesholomnewrochelle.org

SKYVIEW wines & spirits

www.skyviewwines.com 888-SKY-VINO

Kosher Wine Specialists • Discount Prices • Special Events

Free delivery throughout NYC, Westchester and L.I. with minimum purchase

5681 RIVERDALE AVENUE
SKYVIEW SHOPPING CENTER
RIVERDALE, NEW YORK 10471

T: (718) 601-8222
F: (718) 548-3230

DAVE'S

CAST OF
CHARACTERS, inc.

For Complete Carnival & Party Planning

914-235-7100

www.davescast.com

MASONRY & CONTRACTOR SUPPLY CENTERS

34 EVANS STREET • NEW ROCHELLE, NY 10801

914-576-7777 • FAX 914-636-5170

YONKERS: 914-969-7777 • CONGERS: 845-268-2900

TO PLACE AN AD IN OUR UPCOMING BULLETIN, PLEASE CALL OUR SYNAGOGUE OFFICE

HYPNONURSE™ • HYPNOCAREGIVER®

Assisting YOU to reach YOUR peak potential

Just imagine the possibilities...

Wendy Packer R.N., CH, CI
Consulting Hypnotist, Reiki Master
New Rochelle, NY
914.589.0655

hypnonurse@gmail.com
www.hypnonurse.com
www.careforthecaring.ning.com

BUYING OR SELLING A HOME?

WILLIAM RAVEIS

REAL ESTATE • MORTGAGE • INSURANCE

The Largest Family-Owned Real Estate Company in the Northeast

Jason L. Mehler

Licensed Real Estate Associate Broker

Cell: 914-943-6450

Email: Jason.Mehler@raveis.com

78 Purchase Street, Rye, NY 10580 www.raveis.com

COMPLIMENTARY MARKET ANALYSIS