

TEMPLE SINAI (Established July 6, 1955)

Rabbi Séverine Sokol (1-314-628-9196)

rabbiseverine@gmail.com

Administrator - Mary Beth Colgan - admin@nnsinai.hrcxmail.com

(757) 596-8352 - office (757) 596-8492 - fax

Web address: <http://www.templestinai-nn.org/>

www.facebook.com/pages/Temple-Sinai/161739667352609

twitter account, addresss: [templestinai_nn@templestinai_nn](https://twitter.com/templestinai_nn)

SEPTEMBER 2016 - 5776

A Message from the Rabbi

I am always tickled when I hear someone say the High Holy Days are early or late in a given year. In truth, they always occur on the same dates, at least in the Hebrew calendar!

However, since we are accustomed to living by the Gregorian calendar, we never quite get that impression. For example, this year, one might sense that the holidays are late since, unlike last year's holidays, which were in September, this year's holidays occur in October.

As a Rabbi, whose workload is the most intense at this season, as much as I look forward to them, I always feel as if there is never enough time to perfect all the intricacies of our holy day festivities. No matter how early I start working on preparations the holidays still catch me a bit by surprise.

A helpful heads-up is Selichot, which this year falls in September and always in the month of Elul. Elul allows us to ponder over the past year and gradually get ready for the *Yamim Noraim*, the Days of Awe.

The very first reference to a sequence of Selichot prayers appears in Tanna de-Vei Eliyahu Zuta, a midrash whose writing may have spanned from the 3rd to the 10th century. Tanna de-Vei Eliyahu Zuta raises a legitimate question: With the upcoming destruction of the second Temple and the end of sacrificial rituals, how would the Israelites now atone for their sins?

The midrash answers:

The Holy One blessed be He said, "When troubles come upon Israel because of their iniquities, let them stand together before Me as one band and confess their iniquities before Me and recite before Me the order of Selichot and I will answer them."

The discovery, in the prayer book Seder Rav Amram, of an order of Selichot as alluded to in the midrash, dates back to the 9th century.

Selichot services echo our Yom Kippur worship and are truly beautiful and inspirational. They consist of penitential prayers, through which we ask for forgiveness, remembering that the Eternal One is merciful and compassionate.

A Selichot tradition consists in dressing the Torah scrolls in white mantles, in anticipation of the Days of Awe. White symbolizes purity. During Selichot, we affirm our willingness to change for the better and purify ourselves through prayers and acts of *Teshuvah*, repentance. This idea stems from Isaiah 1:18, which talks about our crimson sins becoming white as snow:

*"Come, let us reach an understanding,
Be your sins like crimson,
They can turn snow-white;
Be they red as dyed wool,
They can become like fleece."*

In Ashkenazi circles, Selichot is traditionally observed on the Saturday night preceding Rosh HaShanah. This year the traditional community wide program will be staged at the UJC.

In Temple Sinai's special calendar of events as a unique treat in order to make it easier on our own congregants and friends to experience this liturgy without the late night and lengthier attendance requirements, we have planned to hold our own Selichot services, combined with Shabbat prayers, earlier (7:30 PM), on Friday, September 23rd at Temple Sinai. I look forward to you joining us.

L'Shanah Tovah, wishing you all a Happy New Year,
Rabbi Séverine Sokol

Religious Calendar
SEPTEMBER 2016

7:30 p.m., Friday, Sept. 2nd

Shabbat Eve Service

Torah Portion: Re'eh
(Deut. 11:26-16:17)

Greeting Ushers: Jay & Helaine Shinske

Candle Intro: Barbara Seligman

Kiddush Intro: Jack Seligman

Torah Honors: Katelyn Hoisington

Security Usher &

Announcements: C.F. Scott

NO Childcare available

Friday, Sept. 9th - NO Shabbat Eve Service

10:00 a.m., Saturday, Sept. 10th

Bar Mitzvah of Samuel Chenkin, son of Gary & Jena Chenkin

Aleinu Ark Opening: Sarah Chenkin

Cantor: Sarah Pscheidt

Organist: Heidi Bloch

Security Usher &

Announcements: Larry Sacks

7:30 p.m., Friday, Sept. 16th

Abridged Shabbat Eve Service. Come learn about The Jewish Community of Rome from Antiquity to the 21st Century. The Jewish community of Rome dates back to the 2nd Century BCE, and still flourishes today. Join Dr. Alice Rubinstein

for presentation on Jewish Rome, focusing on the Jewish residents of the ancient city and on the Jewish ghetto of Rome, where Jews were confined from 1555-1870, and which is still the heart of modern Jewish Rome. Dr. Rubinstein has a Ph.D. in Classical Literature from Princeton University and is a Fellow of the American Academy in Rome.

Torah Portion: Ki Tetze
(Deut. 21:10-25:19)

Greeting Usher: Gloria Ostroff

Candle Intro: Sheila Schoenberg

Kiddush Intro: Lona Ross

Security Usher &

Announcements: Aaron Ostroff

Childcare as needed - call Temple office

Oneg Shabbat sponsored the Mellmans and the Keeches in honor of a new Temple Sinai year, including the new web site

7:30 p.m., Sept. 23rd

Shabbat/Selichot Service

Torah Portion: Ki Tavo
(Deut. 26:1-29:8)

Greeting Usher: Monique Aronsohn

Kiddush Intro: John Butler

Torah Dressers: Paul Aronsohn, Lona Ross,

Larry Linn

Security Usher &

Announcements: Judy Kline

Childcare as needed - call Temple office

7:30 p.m., Sept. 30th

Shabbat Eve Service & Donn Turner/Irene Jacobson Special Anniversary Ceremony

Torah Portion: Nitzavim
(Deut. 29:9-30:20)

Greeting Usher: Shirley Stein

Candle Intro: Ilene Leiss

Kiddush Intro: Leslie Borwick

Security Usher &

Announcements: Larry Linn

Oneg Shabbat sponsored by Irene Jacobson & Donn Turner in honor of their 20th Wedding Anniversary

Childcare as needed - call Temple office

***Gary & Jena Chenkin invite you
to join them as their
son Samuel becomes a Bar Mitzvah
on Saturday, September 10th at 10:00 a.m.***

A Bar Mitzvah

Yahrzeits

August 28 - September 3rd (24 - 30 Av)

Esther Ritner Spivak	Av	25	Mother, Gloria Ostroff
Rose Gross Wolpow	Aug.	29	Mother, Paula Hoffman
Sara Lea Seligman		30	Mother, Jack Seligman
Jeannie Levinson		30	Aunt, Lucy Sukman
Bland Allen Stein		31	Husband, Shirley Stein
Maxwell Van Dam		31	Brother, Sonya Bloch
Brunette E. Kaufman	Sept.	1	
Deborah G. Binder		2	

Names will be read during Shabbat Eve Service on Friday, September 2nd

September 4 - September 10 (1 - 7 Elul)

Izzarl Feygelson	Elul	5	Brother-in-law, Vera Feygelson
Rhea Siegfried	Sept.	4	Friend, Judy Kline
Anna Gorokhovskaya		5	Mother, Rita Byalik
Edward E. Kahn		7	
Hiram Finander		8	
Margaret A. Smith		8	

Names will be read during Shabbat Service on Saturday, September 10th

September 11 - September 17 (8 - 14 Elul)

Thomas J. Digby	Sept.	11	Father, Mary Heatwole
Irvin A. Kahn		11	
Martin Sitowitz		13	Cousin, Shirley Stein
Samuel Wachsmann		14	Father, Rita Meyerson
Jeffrey M. Schoenberg		15	Husband, Sheila Schoenberg
Irving L. Kline		16	Father, Judy Kline
Paul Richman		16	
Arnold R. Ritt		16	
Helman J. Robinson		17	Mother, Susan Goldner
Ruth Taylor Ostroff		17	Mother, Aaron Ostroff

Names will be read during Shabbat Eve Service on Friday, September 16th

September 18 - September 24 (15 - 21 Elul)

David Goldberg	Sept.	18	Father, Stanley Goldberg
Mary Sherman		18	
Jeannette S. Davidson		18	
Samuel Abrams		18	Uncle, Maynard Weber
Glenn Setzer		19	
Sarah K. Small		19	
Alexander Sherman		20	
Julius Tischler		21	
Jules Cofman		23	
H. Carl Butler		23	Father, John Butler

Names will be read during Shabbat Eve Service on Friday, September 23rd

September 25 - October 1 (22 - 28 Elul)

Bessie Kramer Linas	Elul	28	
Sadie Kolinsky	Sept.	26	
Marvin B. Lerner		26	
Rose Norad		29	Aunt, Larry King
Nellie Katz		30	
Regina Goldman	Oct.	1	

Names will be read during Shabbat Eve Service on Friday, September 30th

Contributor's Corner

**ANNA LEE & EDWARD E. KAHN
MEMORIAL BIBLICAL GARDEN**

IN MEMORY OF ADELE HOFFMAN GALL by Mr. & Mrs. Jay Shinske. **SPEEDY RECOVERY TO MARGE HUTT** by Mr. & Mrs. Jay Shinske. **IN MEMORY OF ANNA LEE KAHN LIVERMAN** by Mr. Robert Liverman; **FLORENCE KLONSKY** by Mr. & Mrs. Jay Shinske, Mr. & Mrs. Aaron Ostroff, Mr. & Mrs. Lou Teichman, Mrs. Shirley Stein

ENDOWMENT FUND

IN MEMORY OF ADELE HOFFMAN GALL by Mr. & Mrs. Mike Keech, anonymous donation; **ERNESTINE TRINER** by Mr. & Mrs. Buddy Hoffman; **FLORENCE KLONSKY** by Mr. & Mrs. Jay Shinske, Mr. & Mrs. Mike Keech; **ANNETTE CAROLYN WENDELL** by Mr. & Mrs. Aaron Ostroff. **IN HONOR OF LORRAINE**

HOLZSWEIG CELEBRATING HER 90TH BIRTHDAY by Shirley Gilmont. **SENDING PRAYERS & THOUGHTS TO THE HEATWOLE FAMILY** by Mrs. Joanne Roos. **IN LOVING MEMORY OF BILL ROOS** by Mrs. Joanne Roos

LYDIA SHIPMAN EDUCATION FUND

IN MEMORY OF ADELE HOFFMAN GALL by Steve & Sunny Fox. **IN HONOR OF THE BAR MITZVAH OF SAMUEL CHENKIN** by the Chenkin family

NEW RABBI FUND

IN MEMORY OF ADELE HOFFMAN GALL by Mr. & Mrs. Arthur Fass, Mrs. Shirley Stein; **JASON CARTWRIGHT** by Mrs. Shirley Stein; **ANNETTE CAROLYN WENDELL** by Mr. & Mrs. Mike Keech. **SPEEDY RECOVERY TO MARGE HUTT** by Mrs. Shirley Stein. **IN HONOR OF THE ROOS FAMILY** by Mr. & Mrs. Mike Keech

PULPIT MUSIC FUND

IN MEMORY OF ADELE HOFFMAN GALL by Mr. & Mrs. Larry Linn, Mr. & Mrs. Jack Seligman; **SYLVIA SCHEUER** by Mr. & Mrs. Jack Seligman; **FLORENCE KLONSKY** by Mr. & Mrs. Larry Linn. **SPEEDY RECOVERY TO MARGE HUTT** by Mr. & Mrs. Larry Linn, Mr. & Mrs. Jack Seligman. Donation made by Mrs. Sheila Schoenberg

RABBI'S DISCRETIONARY FUND

IN HONOR OF THE BAR MITZVAH OF SAMUEL CHENKIN by the Chenkin family

Floral Fund

Contact Sherri King (595-8100)
Donation \$35.00

June 10th

Sisterhood in memory of Sylvia Scheuer

June 17th

Mr. & Mrs. Larry Linn in memory of Minnie Budman, David Linn & Edward Flander

June 24th

Mr. & Mrs. Jay Shinske in memory of Cecile Shinske, Esther Sussfeld & Marilyn Frankel

July 1st

Mrs. Lona Ross in memory of David Lessner
The Chenkin family in memory of Sheila Porto
Sisterhood in memory of Florence Klonsky

July 8th

Lynne Schofield in memory of Lora Altschuler

July 15th

Sharon Stieffen in memory of Larry Schneider
Sisterhood in memory of Annette Carolyn Wendell

July 29th

Mr. Paul Brindza & Ms. Wendy Shulman in memory of Mary Brindza

August 12th

Mrs. Sheila Schoenberg in memory of David Lipsitz

September 2nd

Mr. & Mrs. Jack Seligman in memory of Milton Goldsmith & Sara Lea Seligman
Mrs. Shirley Stein in memory of Bland Allen Stein

September 10th

Mr. & Mrs. Gary Chenkin in honor of the Bar Mitzvah of their son, Samuel

September 16th

Mr. & Mrs. Aaron Ostroff in memory of Ruth Taylor Ostroff & Esther Ritner Spivak

***Community Selichot Service @ UJC
Saturday, September 24th @ 8:15 p.m.***

Selichot means forgiveness, and it is an introduction to the High Holy Day season.

2016-2017 Four Author Events

A Collaboration of the Jewish Book

**Council - Temple Sinai- United Jewish
Community**

First Event: Sunday, September 11th

7:00 PM at the UJC - Robert Gillette's entire professional career revolved around young people. For 40 years, he was an award-winning public school educator in Fairfield, CT, receiving the Mary Gresham Chair grant and the Harvard Teaching Prize. He has directed religious education programs and created a Jewish education curriculum. Jewish teenagers Eva and Töpper desperately searched for an escape from the stranglehold of 1930s Nazi Germany. They studied agriculture at the Gross Breesen Institute and hoped to secure visas to gain freedom from the tyranny around them. Richmond department store owner William B. Thalhimier created a safe haven on a rural Virginia farm where Eva and Töpper would find refuge. Discover the remarkable true story of two young German Jews who endured the emotional torture of their adolescence, journeyed to freedom and ultimately confronted the evil that could not destroy their spirit. Author Robert H. Gillette retells this harrowing narrative that is sure to inspire generations to come.

A Word From Brotherhood

The first Brotherhood breakfast of the year will take place on September 25th at 10:00 A.M. Our speaker will be Ms. Shaun Brown (D), a candidate for the 2nd Congressional District of Virginia for the U.S. Congress. Ms. Brown is a graduate of Hampton High, Brown University, St. Hilda's College-Oxford and course studies at UVA. She is a small business owner and entrepreneur in domestic and international trade operations. As an under graduate at Brown she was the first women and African-American to be elected Student Body President of any Ivy League school.

Come join us for our usual scrambled eggs, lox and bagel breakfast. For non members the breakfast cost is \$6.00. Anyone can join us as regular members. See our Treasurer -Stu Flechner at the breakfast to signup. The date for our October breakfast/meeting will be on the 23rd.

Hope to see a large turn out.

Larry Linn
President

Sisterhood News

The Sisterhood has just completed another successful year. I would like to thank everyone who has helped in the past year. I would like to encourage all women of Temple Sinai to join the Sisterhood. Your support has been vital towards Sisterhood's success. You should have recently received the annual membership form. If you have any questions or have not received the form, please contact Ilene Leiss.

Starting in November, you will notice a change to the Pulpit flowers. We will be using artificial arrangements for most services. We have worked with Stephen, at Bert's Flower Shop, to make arrangements similar to the fresh arrangements we now use. Stephen is the designer who makes the fresh arrangements. Fresh flowers will be used for the High Holidays and can be ordered by members to commemorate a special event if they choose. Starting in November, we will no longer be requesting donations for the Floral Fund.

There is also a change in how we will fund onegs. Instead of asking for a sponsor or co-sponsor for each oneg, we have established an Oneg Fund. Contributions to this fund are \$36 and can be made to commemorate a Yahrzeit or celebrate special occasions such as anniversaries, birthdays and graduations. Contributions will be listed in the monthly bulletin and the weekly service leaflet.

The next Sisterhood activity will be on Sunday, September 25th. We will enjoy a cruise of the Hampton Roads Harbor aboard the Miss Hampton II followed by dinner at a local restaurant. Please see the flyer elsewhere in the bulletin for more information.

Other planned activities are:

Rosh Chodesh – November 1st

Chanukah Dinner – December 30th – jointly sponsored with the Brotherhood

Pot Luck Lunch following Service - January 28th - jointly sponsored with the Brotherhood

Shalom,
Leslie Borwick

Nutritional Information

I think September, especially in the weather crazy Hampton Roads, makes for a really fun food time. It's the month when summer meets fall and you get the best of both worlds in produce. My favorite thing to do this time of year is to translate my summer staple meals into fall friendly renditions. Kabobs, for example, are an easy to make meal that can be made just as delicious with iconic autumn foods. Apples, fennel, sweet potatoes, and squash would all be excellent added to a summer recipe or combined for a completely new kind of skewer. The same can be done with burgers, salads, pizzas, etc. In the past I've also mentioned how vegetable scraps can be saved and used to create broths, but I think this time of year is perfect for saving fruit scraps to make homemade ciders. Making ciders from some end of summer fruits like berries and peaches and fall flavors like apple and cinnamon can really tie the seasons together in a healthy and fun way. Plus, making your own ciders gives you control of the sugar content and ensures that they are made with real fruit rather than artificial flavors. And, of course, adding pumpkin spice to lighter summer friendly foods can also bring the feeling of fall to the warmer parts of the season. Pumpkin spice yogurt, popsicles, and granola are all great ways to bring the flavor other than coffee and pie. I hope you guys have a fun and healthy start to fall!

Sarah Dill

Thank you to everyone who contributed plastic bags to our TREX recycling project. We collected 501 lbs. and plastic is still coming in. I will contact TREX this week about what comes next. Meanwhile, keep the plastic coming. We can try for a second bench, which we can keep or give to another organization. But now that we are in the habit of recycling, let's keep it going.

Starting October 16, 2016 we will be making some changes to our Friday night Shabbat Eve services by having a Pre-Oneg. The Pre-Oneg will take place prior to services rather than after services, as in the past. The Pre-Oneg will start 45 minutes prior to services (6:45 p.m.). Services that are held on Saturday morning will still have the kiddush after services (not prior).

Congregant contact update:

Paul & Monique Aronsohn
New email: Paronsohn@cox.net

Mazel Tov

Anniversaries:

Paul Brindza & Wendy Shulman, Iosif & Rimma Feygelson, Aaron & Gloria Ostroff, Larry & Ruth Sacks, Donn Turner & Irene Jacobson

Birthdays:

Kelli Caplan, Samuel Chenkin, Jill Keech, Asya Mirkes, Mary Latraille Scott Naqeeb, Lucie Polderman, Dorothy Weber

Temple Sinai is forming a chorus to perform Hanukkah music at the Hanukkah celebration on Friday, December 30, at 6:15 PM.

We will have an organizational meeting on Tuesday, September 13, at 6:15 PM, before the board meeting that evening. Questions? Call Sarah Pscheidt at 757-234-0049.

Help Temple Sinai Religious School - every time you shop at Farm Fresh earns points towards free items for our religious school. Last year the method changed to using key fobs. It's easy, at check out just give your key fob to the cashier and it will be scanned. If you have one from last year they are still good, if you need to pick one up they are available in the Temple office.

SAVE THE DATE

Super Brunch Sunday December 18th, 2016 between 11 AM and 2 PM hosted by the Endowment Fund to benefit the Rabbi Fund (NRF II).

This event will be free to all members and invited guests and feature a superb catered brunch, assorted libations and a chance to socialize with your congregants as we launch the NRF II.

Please save the date and plan to attend.

Temple Sinai Endowment Fund

Give Local 757 fundraiser benefiting our Music Fund: A \$25 donation was recently received to Give Local. This gift brings the Give Local net raised to \$1,138.85. Many thanks again to all who have supported this fundraiser.

Jill Keech

Temple Sinai's Annual High Holy Day Food Drive to benefit LINK. Bags will be available at the Temple Please provide any of the following non-perishable items. If you prefer, you can make a monetary donation; be sure to make your checks payable to LINK. Drop off your donation to Temple any time before Yom Kippur. Your generosity is greatly appreciated.

Canned meats	Canned & dry milk
Beef stew	Coffee & Tea
Canned chicken or tuna	Canned juices
Canned beans	Cake Mix
Macaroni and cheese	Flour
Canned fruit	Cornbread mix
Canned vegetables	Oil
Peanut butter	Bread
Jelly	Sugar
Canned soups	Mayonnaise
Cup of noodles/ramen	Cookies & crackers
Rice-a-Roni	Paper towels, napkins & tissues
Stuffing mix	Diapers-sizes 1-6
Canned pasta	Carnation Good Start
Rice	Instant formula
Spaghetti or other pastas	Baby food – stages 1-3
Spaghetti sauce	Boxed baby cereal – stages 1-6
Boxed potatoes	Infant juices – stages 1-3
Sloppy Joe mix	Soap
Oatmeal, grits, & cereals	Other non-perishable items
Dish detergent & other cleaning items	

High Holiday Ticket Policy

Members of this or another Temple member of the Union of Reform Judaism (URJ) will be admitted for all services upon presentation of a current membership card or letter.

Nonmembers should prepay the current charge prior to attending the service. Those with authentication enter through the main doors; others enter through the library door (which also serves as entrance for those with disabilities). The charges for non members for the first year are \$125 for an individual, \$300 for a family. For a second year attendance, the charges are doubled. Should a prospective attendee's financial situation require special consideration, application should be made to the Finance Committee.

Cemetery services - Sunday, October 9th, 11:00 a.m. Rabbi Dror will lead the graveside service at the Jewish Cemetery of the Virginia Peninsula (Rosenbaum). Rabbi Sokol will lead the service at the Peninsula Memorial Park @ 1:00 p.m.

If you are taking part in the High Holy Day services please be sure to sit at the front or in the aisle, it will help keep our services to a reasonable time frame.

Thank you!

High Holiday Schedule 2016

Rosh Hashanah:

Sunday, October 2nd @ 8:00 p.m. – Eve Service (childcare available)

Monday, October 3rd @ 10:00 a.m. – Morning Service (YAMIN NORAIM SHELI – Educational childcare available)

Yom Kippur:

Tuesday, October 11th @ 8:00 p.m. –Eve Service (childcare available)

Wednesday, October 12th:

10:00 a.m. – Morning Service (YAMIN NORAIM SHELI – Educational childcare available)

2:00 p.m. – Afternoon Service

3:45 p.m. – Yizkor Service (childcare available)

4:45 p.m. – Ne'lah Service followed by Break-the-Fast

Updated 2015-2016 Temple directories will be available for you to pick up during High Holiday Services. They will in a tray on the bookshelf arrange in alphabetical order.

Yizkor book deadline is Friday, September 16th.

September 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2 <u>7:30 p.m.</u> Shabbat Eve Service (NO Childcare available)	3
4 <u>10:00 a.m.</u> Relg. School (TS)	5 LABOR DAY OFFICE CLOSED	6	7	8	9 NO Shabbat Eve Service	10 <u>10:00 a.m.</u> Samuel Chenkin Bar Mitzvah
11 <u>10:00 a.m.</u> Relg. School (TS) <u>7:00 p.m.</u> JBC Author Robert Gillette - "Escape to Virginia" @ UJC	12 <u>7:00 p.m.</u> Sisterhood Meeting	13 <u>6:15 p.m.</u> Hanukkah Celebration Chorus Organizational Meeting <u>7:00 p.m.</u> Temple Board Meeting	14	15	16 <u>7:30 p.m.</u> Abridged Shabbat Eve Service - Alice Rubinstein will speak on the Jewish commu- nity in Rome following service (Childcare as needed - call Temple office)	17
18 <u>10:00 a.m.</u> Relg. School (TS)	19	20	21 <u>1:30 p.m.</u> NCJW Book Club Meeting	22	23 <u>7:30 p.m.</u> Shabbat/Selichot Service (Childcare as needed - call Temple office)	24 SELICHOT <u>8:15 p.m.</u> Community Program @ UJC
25 <u>10:00 a.m.</u> Brotherhood Breakfast/Relg. School (TS) & (RST)	26 <u>Noon -</u> Fundraising Committee Meeting	27	28	29	30 <u>7:30 p.m.</u> Shabbat Eve Service & Jacobson/Turner Special Anniversary Ceremony (Childcare as needed - call Temple office)	

Sail into history aboard the Miss Hampton II

Join

Temple Sinai Sisterhood
for a scenic cruise of the
world's largest natural
harbor

Sunday, September 25, departing at 2 p.m.

\$26 for adults, with discounts for seniors, military and AAA members.

(Tax is additional)

The 2.5-3 hour cruise includes Norfolk Naval Base, Chesapeake Bay, Blackbeard's Point, Old Point Comfort Lighthouse, Fort Monroe, and a 45 minute stop to tour Fort Wool (weather permitting).

After the cruise we will have dinner at a local restaurant. There is a snack bar onboard.

Sisterhood members, spouses, and friends are invited to join us.

For more information visit www.misshamptoncruises.com.

Miss Hampton II Harbor Cruises is located at 710 Settlers Landing Road in downtown Hampton.

Parking is available nearby.

Handicapped accessible.

Please arrive by 1:30 p.m.

**Please RSVP to Leslie
Borwick by Sept. 9. Call
757-850-2394 or email
dlborwick@cox.net.**

CHECK IT OUT!

New Additions to Our Temple Sinai Library

Women:

The War on Women in Israel

By Elana Maryles Sztokman

Kaddish: Women's Voices

By Michael Smart and Barbara Ashkenas

Israel:

Operation Exodus

By Gordon Thomas

World History:

Midnight at the Pera Palace

The Birth of Modern Istanbul by Charles King

Philosophy:

Life's Amazing Lesson

By Rabbi Arnold Task

Cookbooks:

A Drizzle of Honey – Lives and recipes of Spain's Secret Jews

By Gitlite and Davidson

Kosher Cuisine for a New Generation

By Cantor Mitch

DVD'S (donated by Jo Roos)

Hidden in Silence

Diary of Anne Frank

Paper Clips

The Chosen

Broken Silence

Shtetl

If you have any books belonging to Temple Sinai, please return them so that others may enjoy them..

There is a box in the library with books that have been discarded and in need of a good home. They are free for the taking -- please browse through them -- you may find something interesting and enjoyable.

August 2016

Shalom,

With summer almost over and the High Holidays ahead, Temple Sinai again prepares to publish the *Book of Memory* for the Yizkor service on Yom Kippur afternoon. This practice is in keeping with the established precedence in many Reform congregations and helps to administer the Memorial portion of our Yom Kippur service in a more effective manner. All names listed on the Temple Memorial Board are both listed in the booklet and read during the service.

If your loved one's name is not listed on the Memorial Board, **then it must be listed in the *Book of Memory* to be read on Yom Kippur**. Names of those on the Memorial Board may also be included in the booklet, which will be distributed by the ushers at the Yizkor service.

Below is a response form which includes space for you to list the names of those you wish to have listed. Please print clearly (or attach a list), indicate, and **include** your contribution. Return the form and return it to me **no later than September 16th**. Make checks payable to **TEMPLE SINAI** and mail to 11620 Warwick Blvd., Newport News VA 23601

Thank you for your cooperation and support of this Temple Sinai project. If you have any questions, please call me at 596-8352 or email admin@mnsinai.hrcxmail.com

With all best wishes,

Sincerely,
Mary Beth Colgan
Administrator

In Loving Memory of:	Remembered by:
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

Enclosed: \$20	\$40	\$60	Other \$
----------------	------	------	----------

Enjoy a taste of New York

with a deli-style corned beef lunch from Temple Sinai

Each lunch includes:
a corned beef sandwich on rye
chips, dill pickle, cole slaw, gourmet cookie, condiments,
plastic ware and napkin

for only \$10
Wednesday, November 9
10:30 a.m.-1 p.m.

We will deliver orders of 10 lunches or more between 10:30 and noon or you can pick up
your order at Temple Sinai between 10:30 and 1 p.m. (Please enter on Gatewood Rd.)
All orders (delivery or pickup) must be prepaid and received by November 1, 2016.

Corned Beef Lunch Order Form

Name of person or business _____

Delivery address _____

Email _____ Phone _____

Total # of lunches x \$10 (10 minimum for delivery) \$ _____

Please mail check and order to : Temple Sinai
11620 Warwick Blvd.
Newport News, VA 23601
596-8352

NO BRICKS **BUTT** WE HAVE SEATS FUNDRAISER

Donations \$100.00 per seat per plaque*

Actual size of plaque:

DONATED BY
M.R. & MRS. SMITH
2010

EXAMPLES:

14 characters/spaces per line; 3 lines maximum

In Memory of

Bar (or Bat) Mitzvah of

In Honor of

Donated by

Or...make up your own message to honor a loved one or a significant event

Please make check payable to Temple Sinai and mail to:

Temple Sinai
11620 Warwick Blvd
Newport News, VA 23601

* By Temple Constitution, seats cannot be reserved or purchased.

October 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						<i>1</i>
<i>2</i> <u>10:00 a.m.</u> Relg. School (RST) NO Relg. School (TS) <u>8:00 p.m.</u> Rosh Hashanah Eve Service (Childcare available)	<i>3</i> <u>10:00 a.m.</u> Rosh Hashanah Morning Service (YAMIM NORAIM SHELI - Educational Childcare) OFFICE CLOSED	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i> NO Shabbat Eve Service	<i>8</i> <u>10:00 a.m.</u> Shabbat Shuvah Morning Service
<i>9</i> <u>10:00 a.m.</u> Relg. School (RST) No Relg. School (TS) <u>1:00 p.m.</u> Service @ Peninsula Memorial Park	<i>10</i> <u>7:00 p.m.</u> Sisterhood Meeting	<i>11</i> <u>8:00 p.m.</u> Yom Kippur Eve Service (Childcare available)	<i>12</i> <u>10:00 a.m.</u> Y.K. Morning Svc (YAMIM NORAIM SHELI) <u>7:30</u> <u>a.m.</u> Afternoon Svc <u>5:45</u> <u>a.m.</u> Yitkor Svc. (Childcare available) <u>6:45</u> <u>a.m.</u> No'lah Svc./ Break-the-fast OFFICE CLOSED	<i>13</i>	<i>14</i> <u>7:30 p.m.</u> Shabbat Eve Service (Childcare as needed - call Temple office)	<i>15</i>
<i>16</i> <u>10:00 a.m.</u> Relg. School (TS) & (RST)	<i>17</i> SUKKOT	<i>18</i> <u>7:00 p.m.</u> Temple Board Meeting	<i>19</i> <u>1:30 p.m.</u> NCJW Book Club Meeting	<i>20</i>	<i>21</i> <u>7:30 p.m.</u> Shabbat/Sukkot Service	<i>22</i>
<i>23</i> <u>10:00 a.m.</u> Brotherhood Breakfast/ Relg. School (TS)	<i>24</i> SHMINI ATZERET	<i>25</i> SIMCHAT TORAH	<i>26</i>	<i>27</i>	<i>28</i> <u>7:30 p.m.</u> Shabbat/Simchat Torah Service (Childcare as needed - call Temple office)	<i>29</i>
<i>30</i> <u>10:00 a.m.</u> Relg. School (TS) & (RST)	<i>31</i>					