

The Voice

A MONTHLY NEWSLETTER OF TEMPLE BETH SHOLOM OF FLUSHING
CELEBRATING ITS 65TH ANNIVERSARY THIS YEAR

THIS MONTH:

DONATION DAY
SATURDAY, MAY 2

BLOOD DRIVE
SUNDAY, MAY 3

MITZVAH DAY
SUNDAY, MAY 3

LAG B'OMER PICNIC
SUNDAY, MAY 10

BOOK CLUB
SUNDAY, MAY 17

CONGREGATIONAL MEETING
TUESDAY, MAY 19

RUMMAGE SALE
MONDAY/TUESDAY MAY 25 & 26

SHUL IN
SATURDAY/SUNDAY MAY 30 & 31

CANTOR'S CABARET
SUNDAY, MAY 31

NEXT MONTH

MEN'S CLUB MOVIE
TUESDAY, JUNE 2

**SHABBAT SERVICE &
TESTIMONIAL LUNCHEON**
SATURDAY, JUNE 13

From the Rabbi's Desk

What is a Mitzvah?

At the core of Judaism is a Hebrew word, *mitzvah*. Literally, it means commandment. But what does it mean to be commanded, and what does it mean to be commanded as Reform Jews? Our first real encounter with being commanded occurred at Mount Sinai. Under the thundering and smoking mountain our people heard the voice of God. "All the people saw the thunderings (*kalot*) and lightning, the sound of the shofar and the smoking mountain..." In a *midrash*, Rabbi Yochanan wonders why the word *kalot* (which is the plural for "voices" or "sounds" and translated as "thunderings") was used, since there was only one voice. He explains, "Because God's voice mutated into seven voices, and the seven voices into seventy languages, so that all the nations might hear it."

Over the millennia, Jews have struggled, argued, and disagreed with one another about what was heard at the foot of the mountain. Today, we continue to wrestle with Torah. The Voice was One, but each of us can understand it in different ways. We each have the power to interpret it, but we have to be

open to hearing it.

A *mitzvah* can be viewed as an obligation, or as a good deed. Every week, it is a *mitzvah* to observe Shabbat; every day we have the opportunity to perform *mitzvot* by providing for the poor, helping others, or doing acts of loving-kindness. On Sunday, May 3, join us once again for our annual Mitzvah Day and Blood Drive. Come and support our Religious School students; make sandwiches for the homeless; save a life or two by donating blood. Activities begin at 10 am.

At the end of the month, we celebrate the receiving of Torah on the holiday of *Shavuot*, the last of the three major Jewish festivals. We will have a *Shavuot* and *Yizkor* Service on Sunday, May 24th at 9:30 am. Finally, please make every effort to attend our annual Confirmation Service on May 29th at 8 pm. Almost 200 years ago, early Reform Jews created a new Jewish life cycle ceremony, "Confirmation" and linked it to the festival of *Shavuot*.

There might not be a smoking and thundering mountain, but nevertheless it will be an exciting moment as our confirmands, Emily Costa, Joseph Gandelman and Adison Lemmon lead us in prayer, read the 10 commandments from the Torah, and demonstrate their commitment to Judaism. I hope you will come out in full force to witness our youngsters reaching this milestone.

Shalom Uvracha,

Rabbi Sharon Ballan

Worship Schedule

- Friday, May 1** Shabbat Evening Service **8:00 pm**
Candle Lighting: Eyra Toledo
Kiddush: Theodore Toledo
Hosts: Eyra & Theodore Toledo in honor of
their daughter Leah becoming a Bat Mitzvah
- Saturday, May 2** Torah Portion *Acharei Mot/Kedoshim*
Shabbat Morning Service & the
Bat Mitzvah of Leah Toledo **10:00 am**
- Friday, May 8** Tot Shabbat 6:00 pm
Men's Club Family Shabbat Service
led by grades K/1/2 **7:30 pm**
Candle Lighting: Kari Shapiro
Kiddush: Michael Shapiro
Hosts: Men's Club
- Saturday, May 9** Torah Portion *Emor*
Shabbat Morning Service & Torah Study **10:00 am**
- Friday, May 15** Shabbat Evening Service **7:30 pm**
Nefashot joins Cantor Barr
Candle Lighting: Leora Kaufman
Kiddush: Max & Sam Kaufman
Hosts: Sisterhood
- Saturday, May 16** Torah Portion *Behar/Bechukotai*
Shabbat Morning Service &
Torah Study **10:00 am**
- Friday, May 22** Shabbat Evening Service **8:00 pm**
Jr. Congregation **7:30 pm**
Candle Lighting: Janet Maur
Kiddush: Arthur Maur
Hosts: Sisterhood
- Saturday, May 24** Torah Portion *Bemidbar*
Shabbat Morning Service & Torah Study **10:00 am**
- Sunday, May 25** Shavuot/Yizkor Service **9:30 am**
- Friday, May 29** Confirmation
Shabbat Service 8:00 pm
Candle Lighting: Barbara Gandelman,
Stacy Glickman, Margaret Pasach, Carrie Levinsky
Kiddush: Eric Glickman
Hosts: Stacy & Eric Glickman in honor of their son
Jarett becoming a Bar Mitzvah
& by the parents of the Confirmands
- Saturday, May 30** Torah Portion *Naso*
Shabbat Service & the
Bar Mitzvah of Jarett Glickman **10:00 am**
Torah Study **12:15 pm**

***Get Well
Refua
Shleima***

***Ruth Heller
Ken Newman
Ilyne Rabinowitz
Robert Ramirez***

***Mazel Tov To
Our May
B'nei Mitzvah***

***Leah Toledo
May 2, 2015***

Leah's Temple family wishes her much success in the future and hopes that she will continue on to Confirmation.

***Jarett Glickman
May 30, 2015***

Jarett is a 7th grader at MS 74. His parents, Stacy and Eric, and his sister, Allie, are so proud of him and love him very much.

In addition to playing sports and performing in school plays, he's been on an "Odyssey of the Mind" team that has won three New York City Championships and one New York State Championship.

Jarett spends his summers in the Catskills at Camp Lakota. This summer will be his eighth summer there, so needless to say, he lives ten months for two.

He is trying to decide if his future plans involve careers in professional soccer, rocket science, medicine, architecture, or all of the above.

***Sponsor an issue of the TBS Voice.
Please call Glory Einbinder at
(718) 229-4035***

TBS Fund Acknowledgments as of April 20, 2015

PULPIT FLOWER FUND	TBS Office 718-463-4143
In loving memory of Elliot Goldman <i>Fran Goldman & family</i>	
MOLLIE MEYER TRIBUTE & MEMORIAL FUND	Diane Shtulman 718-224-3875
CULINARY FUND	TBS Office 718-463-4143
JOSHUA SACKS - OPPENHEIM EDUCATION FUND	TBS Office 718-463-4143
LT. MARVIN S. ACKERMAN MEMORIAL LIBRARY FUND	TBS Office 718-463-4143
JEWISH START	TBS Office 718-463-4143
GENERAL FUND	TBS Office 718-463-4143
In honor of Muriel Glaser's 90 th birthday <i>Selma & Sam Rosenberg</i>	
In memory of Mr. & Mrs. Jesse Taub's daughter Suzanne <i>Helen & Artie Roberts</i>	
RABBI'S DISCRETIONARY FUND	Rabbi Sharon Ballan 718-463-4143
<i>Bernice Berman</i> <i>Carl Rabinowitz</i> <i>Sharon Yontef & Michael Sussman</i>	
MEN'S CLUB TEMPLE BEAUTIFICATION FUND	Meyer Marks 718-225-5147
To thank his brother Martin Rabinowitz for giving technical help to the Israeli Defensive Forces <i>Al Robbins</i>	
To offer Rita Bellock condolences at the loss of her husband, Warren <i>Betty Zimmermann</i>	
MUSIC FUND	TBS Office 718-463-4143

Thank you for supporting Temple Beth Sholom by contributing to Temple Funds.

April Board of Trustees Meeting

The Board of Trustees met on Monday, April 13, 2015. The Board passed the March Financial Report as presented by Treasurer Mike Temares. A generous donation was made to Temple, by the Estate of Leonard Richeimer in his memory and the memory of Rabbi Herschel Levin, to be used for our Adult Education Programs. Our current number of membership units is 138. Reports were made to the Board concerning all the recent and upcoming events and services at Temple. A lengthy discussion regarding the growing need for a way to provide transportation to Temple for members who do not drive resulted in several ideas which will be followed up. Invitations have been designed and will be mailed for Temple's 65th Anniversary Shabbat service and Luncheon scheduled for June 13th. This year's honorees will be Bernice Berman and Dr. Roger Opstbaum.

Respectfully submitted,
Gail Tishcoff
Recording Secretary

Bazaar 2015 Corner

Please come and join us on **Saturday, May 2, 2015** for TBS's first Donation Day. It will be a fun afternoon of sorting, pricing, and packing merchandise while enjoying some light refreshments!!! **Bring your donations too**, and Tax Donation letters will be available

Your help now will make it easier to unpack and display our merchandise in December. Remember, we need your help to continue to make Bazaar a financial success! If you have any ideas, or know someone in a business that can donate new merchandise to us, please let us know at [**maxjolo@msn.com**](mailto:maxjolo@msn.com).

We are looking forward to hearing from you.
Thank you.

The Bazaar Team

TBS 1st Donation Day

**Clean Your Closets
Ask Your Friends
Bring it Here
Help Us Sort**

**Saturday May 2, 2015
Starting at 2:00 pm
Bring and sort donations
For Rummage & Bazaar!**

Items that we can use:

Clothing in every size

Linens

Shoes, Accessories

Household Goods of all kinds, Bric-a-Brac

Collectibles

Lamps, Kitchenware

Small Appliances in working order

Unwanted Gifts, Jewelry

Books, Records, Tapes, CD's

Please Do Not Donate:

Computers, Broken items, Torn and/or dirty clothing,

Books with library markings, Magazines,

Encyclopedias, Chipped Dishes

Come join us for a fun afternoon of sorting, pricing and packing while enjoying
some light refreshments!!!

Tax Donation letters will be available.

From the President

Adam Gandelman

As we count down or count up to the final days of the omer, we celebrate at the end of this period with the holiday Shavuot. Shavuot is celebrated with our Confirmation ceremony. Confirmation has been a long tradition of this Temple and pictures of each of the past 64 Confirmation classes line the walls of the religious school hallway. There are three special teens that **chose** to commit to further their Jewish education and to become confirmands. We should be proud as a congregation and show our support to Emily Costa, Joseph Gandelman and Adison Lemmon by attending the Confirmation Service on Friday May 29th I hope to see many of you at this joyous occasion. I know personally that there will be a special oneg to follow.

On May 2nd the Temple will be holding its first Donation Day. Bring your donations and your help as we sort and organize for Rummage and Bazaar. Your help will be greatly appreciated. May 3rd is Mitzvah Day. All the arms of Temple as well as the Religious School will come together as we beautify the Temple, make sandwiches, and raise money for Temple in the Walk a Thon. We will also be doing a mitzvah by donating blood. It will be a very exciting day. The Congregational meeting will be held on Tuesday, May 19th at 8 pm. I hope to see you at this meeting.

Don't forget to mark your calendars as we honor Bernice Berman and Roger Opstbaum and celebrate the 65th anniversary of our very special Temple Beth Sholom. The luncheon will be held on Saturday, June 13. We are all looking forward to celebrating this occasion as a Temple family.

I consider myself very lucky living in a country where we have freedom to express our personal beliefs without being persecuted. This freedom has been paid by the ultimate sacrifices of our dear ones in service of our country. As we run our Rummage Sale, BBQ, Shop, or attend a parade Memorial Day weekend, please take a moment to honor those who sacrifice their lives to allow all of us the freedom that blankets our county.

Save Money, Go Green, and Support Temple Beth Sholom!

TBS has a new Residual Fundraising Program (RFP) with Viridian Energy. Now, when you sign up for **FREE** to get Viridian's Affordable Green Energy through your utility, Viridian will send us a portion of your bill every month. You'll help the environment and TBS! **You can sign up right NOW!** Get your most recent utility bill, turn on your computer, and contact either Joy A. Bobrow (917-535-9496) or Sandy Goodman (212-865-3636). We'll talk you through the process over the phone. It's quick and easy! We hope to speak with you soon!

Temple Beth Sholom is a Viridian RFP Associate.

☆ *Zichronam Livracha* ☆

**The Temple notes with sadness
the passing of:**

Warren Bellock, husband of Rita Bellock

**Seymour Benstock,
brother of Glory Einbinder**

**Abraham Yontef, father of Sharon Yontef,
and father-in-law of Michael Sussman**

**We walked off those matzos!
Sunday, April 5th**

The Sisterhood Judaica Shop is back!

**Stop by downstairs to see the Judaic and
holiday surprises available for purchase.**

Need something? Contact:

Geri Weiss –at library@templebethsholom.org

Lag B'omer Field Day Picnic

TBS Parents' Association

Announces this exciting event

Sunday, May 10, 2015 @ 10:00 am

At Cunningham park, Flushing, NY

It's an exciting time of the year and our temple can celebrate how hard we work. Bring your favorite food and join us for games, laughs, and just enjoying each others' company.

The Parents' Association will be supplying drinks and Watermelon for all to enjoy.

Directions will be given out closer to the Picnic

A stylized illustration of a silver chalice with a purple liquid inside, featuring a Star of David on its front. Next to it is a blue cloth-wrapped matzah. Above the matzah is the Hebrew word 'פסח' (Pesach) in purple.

Women's Dessert Seder Tuesday, March 24th

*Notes
From
Cantor
Kathy Barr*

Shalom!

Well, I guess I spoke too soon - April started out too cold, but May is better - Spring is finally here. May brings so many happy occasions. It is the month of music, flowers, commitment, and finally, warmth.

There are two major events I want to tell you about, and urge you to attend. On May 15, Nefashot will return to Temple Beth Shalom. If you missed their two previous Shabbatot because of weather, please come on May 15 at 7:30 PM. We PROMISE that it won't snow! We're making it an earlier time, so that all can participate. This is a fun and moving service, with electric guitars, piano, drums, and at least five blended voices, plus yours, of course!

May 31 is the Cantor's Cabaret. This will be a fun Sunday afternoon (the week after Memorial Day weekend) at 4:30 pm. We will all gather in the Ballroom. The audience will sit around tables, dinner theatre style, and the performers will regale you with song, comedy, and wonderful and funny choir music. The participants include Renee Katz-Packer, Carole Cox, Valerie Levy, Dan Harkavy, Ed Weissman, Chuck Sachs, and Cantor Barr. Afterwards, a light repast will be served, and there will be things that kids can eat, as well as a few gluten free options. Please see both flyers in this issue. Reservations are required by the 27th, so we know how much food to prepare.

Our Junior Choir returns on May 8th, for a combination of a Men's Club Shabbat and a Family Service, with the K-2 class participating as well. We also have Confirmation on the 29th. We have three Confirmands this year. They write the service, and it is very special. These young people have worked very hard, so let's all come out to support them!

See you at Temple,
Cantor Kathy Barr

Religious School News

Hallelujah! It's finally spring...and we have so much to do! May is full of wonderful activities for Religious School students and their families. First some reflections and thank you's!

We had a beautiful model seder, which wouldn't have been possible without the help of our AMAZING PA parents! They are also the backbone of our Junior Congregation game nights and all of our special programs. They will be bringing you our amazing Shul-in and Lag B'omer picnic this month. You won't want to miss either one!

In April our grade 3-4 class led us in prayer at family services. This month our K-1-2 will join with Men's club at Shabbat services on May 8. TBS is really one big family from generation to generation!

Teachers are traditionally honored on Lag B'Omer, and who teaches us more than our mothers? Join us for our picnic on May 10 to honor our Religious School teachers and our mothers ...pack a festive picnic and come ready for fun!

Our programs for this month highlight all ages in our school: from K-1-2 to our oldest class who will be confirmed on May 29! Come join them as they lead services, read Torah, and make us very proud.

We will be wrapping up a great year of Jewish Start this month as well. We look forward to seeing those smiling young faces in Hebrew School on Sundays next year!

Karen Feit

Religious School Principal

Sunday, May 3

Friday, May 8

Sunday, May 10

Sunday, May 17

Friday, May 22

Friday, May 29

Mitzvah Day 10:00 am

Tot Shabbat 6:00 pm

Men's Shabbat

**Family Service Led by the
K/1/2 grade 7:30pm**

Lag B'omer Picnic 10:00 am

No Religious School

Jewish Start 10:30 am

Jr. Congregation 7:30 pm

Confirmation 8:00 pm

TBS Sisterhood presents:
General Meeting and Book Club - May 2015
"People of the Book" By Geraldine Brooks

Date: Sunday, May 17, 2015

General Meeting begins at
10:30 am

Book Club begins at
11:00 am

Inspired by the true story of a mysterious codex known as the Sarajevo Haggadah, *People of the Book* is a sweeping adventure through five centuries of history. From its creation in Muslim-ruled, medieval Spain, the illuminated manuscript makes a series of perilous journeys: through Inquisition-era Venice, fin-de-siècle Vienna, and the Nazi sacking of Sarajevo. – Geraldine Brooks

By [SatisfiedVirginian "Joran"](#) on December 10, 2014:

This book moved me, not only with its emotional and sometimes tragic characters, but with the illumination of history, class, religion and faith as seen through this amazing book! This is a book I read slowly on purpose, drawing out the beauty and immersive windows into the past each historical chapter presented. I wish it had been longer honestly, but that's just indicative of how engrossing the story was and how involved in it I became. I will highly recommend this book.

Please come to our meeting to vote on the
Sisterhood 2015-2017 Slate of Officers!
Stay for our book club meeting so we can hear
your opinions and comments.
Breakfast will be served.

☆ UPCOMING YAHREZEITS May 2015

May 1 - May 7

Elizabeth Arliss
George Cieser
Dr. Abraham Fremer
Jean Selma Gary
Jimmy Genovese
Celia Goldstein
Bessie Landesman
Louis Langfuss
Solomon Liebrader
Hyman Rakofsky
Herbert Rose
Nora Schiff
Frances Schneider
Annette Spielberger
Colonel Martin Sporn
Lance Van Blerkom
Trudy Weissman
Maria Winkler
Bernard Yasgur

May 8 - May 14

Joseph Ash
Isreal Bashuk
Zisha Benstock
Samuel Cohen

John Costanza
Irving Einbinder
Frieda Eisenkraft
Fred Feinberg
Madeline Goldberg
Robert Herman
Richard Kosack
Marvin Lerman
Barbara Liebrader
Nina Robbins
Alexander Rosenzweig
Ignatz Schwartz
Ruth Stateman
Sydelle Wilkoff

May 15 - May 21

Myron Bruck
Rebecca Bueno
Sadie Cieser
Florence Fine
Benjamin Goldberg
Susi Halfon
Selma Hecker
Dr. Jeffrey Hollander
Rochelle Kramer
Rose Lending

Sylvia Malcow
Ruth Meyers
Israel Myers
Stanley Myers
Harry Newman
Max Opstbaum
Lois Perper
Celia Scharf
Gerald Silverman
Esther Yasgur
Anne Yasgur Zucker
Martin Young

May 22 - May 28

Allan Garber
Erwyn Glanz
Meyer Greenberg
Loucele August Horowitz
Louis Horowitz
Andre Katz
Avrom Katz
Rivfka Katz
Donald Kleweno
Charles Kupferberg
Herman Malcow
Frieda Plaut

Herman Shapiro
Joan Silverman
Regina Weinberger
Samuel Weinstein

May 29 - June 4

Menaham Ain
Morris Barnett
Estelle Berger
Abraham Bobrow
Deborah Donsky
Sarah Frank
Samuel Friedman
Mildred Haims
Gertrude Hershkowitz
Phyllis Karp
Mortimer Kashinsky
Bertha Kozba
Victor Lowenstein
Sadie Ostrofsky
Max Shapiro
Morris Supnick
Paula Winkler
Elaine C. Wolfgang

There is a Difference

Sinai Chapels respects all Jewish traditions and customs, has a compassionate staff that is second to none, and has three generations of experience serving New York's Jewish families.

- Dignified and comfortable chapel, located in Fresh Meadows, Queens
- Funeral services at locations throughout the New York Metro area
- Costs are reasonable and all family budgets are accommodated
- DVD and real-time webcast of chapel services, at no additional cost
- Our staff Rabbi is available to answer your questions
- Experts to guide monument selection or FDIC insured pre-planning

SINAI CHAPELS

Funeral Directors & Planners

162-05 Horace Harding Expressway
Fresh Meadows, NY 11365
718-445-0300 or 800-446-0406

*We are here 24 hours, to serve your family
We offer FDIC insured pre-planning*

www.jewishfunerals.com

From the Men's Club

Shalom. I am composing this article on my iPhone sitting in the park on a beautiful Sunday afternoon while my kids are playing in the playground. I can finally make this bold statement: Spring has finally arrived.

Spring was transparent on April 5th at our "Walk Away the Matzo" Event. It was terrific weather and a great way to work off the Seder. We would like to thank the families who had joined ours as we walked around Little Neck Bay. We look forward to having future outside events during the year.

Spring also reminds me of baseball season which started this past week; maybe this is the year that the team from Queens makes it. Speaking of baseball, the Men's Club has some exciting news. TBS Men's Club is proud to present a day at the ballpark with the Long Island Ducks. Please join us on Sunday, August 9th which is Jewish Heritage night. Please invite your friends and family to this wonderful family friendly night out at the ballpark. Tickets are only \$12 per person and parking is included. Please see the flyer in this month's voice for more details. Let's have a full temple turnout at the game and celebrate Our Jewish heritage along with some great minor league baseball.

On Friday, May 8th, the Men's Club will be leading a joint Men's Club/Family Service also led by the kindergarten, first, and second grades. Join us and support the Men's Club and children.

The next Men's Club meeting will be held on Sunday, May 17th, at 10:30 AM. We hope to see you there and discuss the upcoming events for the summer and fall season.

The Men's Club would like to thank everyone who continues to support Temple Beth Sholom and Men's Club. Please visit us on Facebook at the Temple Beth Sholom of Flushing Page and Temple Beth Sholom of Flushing Group to keep up to date on events.

If you have any questions, please e-mail MensClub@TempleBethSholom.org.

Eric Bernstein & Mike Shapiro
Men's Club Co-Presidents

Sisterhood Corner

The weather is getting warmer, and our Temple is alive with many activities. We will hold our first Donation Day at Temple Beth Sholom. We will come together to sort and organize donations for Rummage and Bazaar. Hope to see you at this event on Saturday, May 2, 2015. Don't forget to bring your gently used clothes and your donations for Bazaar.

The festivities will continue on Sunday, May 3, during our annual Mitzvah Day and Blood Drive. Come down to Temple and participate in this wonderful event.

We will have a Book Club on Sunday, May 17 at 10:30 am. We will be discussing *People of the Book*, by Geraldine Brooks. We will also be voting on the upcoming Sisterhood slate of Officers.

Our Rummage sale is approaching. We need volunteers to make this a success for our temple as this is our biggest fundraiser. If you are able to donate a few hours of your time, it would be greatly appreciated. If we all give just a little of our time, we are certain that it will be a success once again. Please contact Joy Bobrow or call the office with your availability.

Our Sisterhood service will be held on Friday, June 12, 2015. We will be installing the new slate for the 2015-2017 term. I hope to see you all at this service.

Stay tuned for information about our upcoming summer auction.

We hope to see all of you at Temple's upcoming events.

Barbara Gandelman
Sisterhood President

Spring Is Here!
Hooray!!!!

TBS Parents' Association

Announces its

Shul-In

When: Saturday, May 30,- Sunday May 31, 2015

Time: 5:30 for dinner

Cost: \$20/child (includes all food, snacks, beverages, and activities) *

What exciting things will we be doing?

- **Movie**
- **Treasure Hunt**
- **Contests**
- **Games**
- **And much more!!**

Please RSVP by Saturday May 17, 2015 to Jody Harkavy at
jodyanddan@aol.com or 917-400-2003 (Formal permission slips to follow)

NAME_____

CHILD(REN)_____

PHONE/EMAIL_____

*Friends are welcome. Parent Volunteers **greatly** needed!! All children <8 years old must be accompanied by an adult.

Iyyar/Sivan 5775 May 2015

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1 8:00 pm Shabbat Evening Service	2 10:00 am Shabbat Morning Service & the Bat Mitzvah of Leah Toledo 12:15 pm Torah Study 2:00 pm Donation Day
3 Mitzvah Day 10:00 am -12:00 pm Religious School 10:00 am Blood Drive 1:00 pm Cabaret Rehearsal	4 7:00 pm Adult Hebrew Class	5	6 4:30 pm Hebrew School 6:15 pm Confirmation Class	7	8 6:00 pm Tot Shabbat 7:30 pm Men's Club Shabbat Family Service led by grades K/1/2	9 10:00 am Shabbat Service & Torah Study
10 10:00 am Lag B'Omer Picnic Cunningham Park 10:00 am -12:00 pm Religious School	11 7:00 pm Adult Hebrew Class 7:00 pm Membership Meeting 8:00 pm Board Meeting	12 7:30 pm Chai Mitzvah Class	13 4:30 pm Hebrew School 6:15 pm Confirmation Class	14	15 7:30 pm Shabbat Evening Service Nefashot sings	16 10:00 am Shabbat Service & Torah Study
17 10:00 am -12:00 pm Religious School 10:00 am Sisterhood Executive Board 10:30 am Book Club 10:30 am Jewish Start 10:30 am Men's Club	18 7:00 pm Adult Hebrew Class 8:00 Ritual Committee	19 8:00 pm Congregational Meeting	20 4:30 pm Hebrew School 6:15 pm Confirmation Class 7:30 pm B'nei Mitzvah Date Meeting 8:15 pm School Board	21	22 7:30 pm Jr. Congregation 8:00 pm Shabbat Evening Service	23 10:00 am Shabbat Service & Torah Study
24 No Religious School 9:30 am Shavuot Yizkor Service	25 Memorial Day 9:30 am Rummage Sale No Adult Hebrew Class	26 9:30 am – noon Rummage Sale	27 4:30 pm Hebrew School 6:15 pm Confirmation Rehearsal	28 7:00 pm Cabaret Rehearsal	29 8:00 pm Shabbat Service Confirmation	30 10:00 Shabbat Morning Service & the Bar Mitzvah of Jarett Glickman 12:15 Torah Study
31 10:00 am -12:00 pm Religious School 4:30 pm Cantor's Cabaret						

*The Congregation of
Temple Beth Shalom of Flushing
is cordially invited to attend
the Tenth Grade Confirmation Service
on Friday, the Twenty-ninth of May,
Two Thousand Fifteen
at Eight o'clock in the Evening*

**Congratulations to
The 2015/5775 Confirmation Class**

Emily Costa
daughter of
Margaret Pasach and Mario Costa

Joseph Gandelman
son of
Barbara and Adam Gandelman

Adison Lemmon
daughter of
Carrie and Steven Levinsky

Amount enclosed	Name
-----------------	------

**NYS Licensed
ASHA Certified**

**Gail M. Olenick M.S., CCC
Speech Language Pathologist**

**Hours By Appointment Only
(917) 734-1086**

King Yum

Chinese –Polynesian Restaurant

Serving our friends for over 58 years

181-08 Union Turnpike
Flushing N.Y. 11366

Gluten Free Menu available
Wheelchair accessible
Karaoke every Friday

718-380-1918
www.kingyumrestaurant.com

Bagel Shoppe

Catering for all Occasions

Jeff
215-03 73rd Avenue
Bayside, NY 11360
Phone 718 423-6692

SAM

Superior
New York's Leading Florists

828 Sixth Avenue
Bet. 28th & 29th Streets
New York, N. Y. 10001

Phone (212) 679-4065

FAX (212) 684-2968

**Hal Simon
General Manager**

Email: hsimon@bensdeli.net
Phone: (718) 229-2367
Fax: (718) 229-3066
Catering: (800) 344-BENS

**Restaurant*
Delicatessen
Caterer**

**Ben's
NY KOSHER**

Ben's Bayside
211-37 26th Avenue • Bayside, NY

Carole's Place

25 Ocean Avenue
East Quogue, N.Y.
917-613-4727

*A small, intimate Bed & Breakfast in a quiet setting
Wonderful full breakfasts
Rooms all air-conditioned with private baths
Secluded backyard with hot tub*

HEAVEN'S BEST CARPET CLEANING

DRY IN 1 HOUR!

BRUCE WEINRIB

**UPHOLSTERY CLEANING &
FABRIC PROTECTION
EXPERTS**

718-669-5361

www.heavensbestny.com

LEO Brothers Collision, Inc.

Phone (718) 886-4421

24 Hour towing only 1-888-MGM-TOWS

Anthony & Ralph

**Expert Collision & Painting Insurance Work & Estimates
Oven Bake Paint Jobs**

189-12 39th Ave Flushing, N.Y. 11358

FAX (718)353-8161 e-mail: leobrothers@verizon.net
N.Y. Reg. # R7075194

Lunch & Dinner

**La Baraka
Restaurant Francais**

(718) 428-1461

**255-09 Northern Blvd.
Little Neck, N.Y. 11363**

Bagels & Co

**188-02 Union Turnpike
Jamaica Estates, N.Y. 11366**

Tel: 718-217-7755

Fax 718-776-3190

For Catering call Hilla 718-217-7755

Join Us as We Celebrate

Honoring
Bernice Berman and Roger Opstbaum
for Their Many Years of Dedicated Service

Shabbat Services Followed by a Festive Shabbat Luncheon

June 13, 2015 at 10:00 a.m.

171-39 Northern Blvd, Flushing, N.Y. 11358

R.S.V.P. June 1, 2015

LUNCHEON RESERVATION

Contact Name: _____

Reservations are \$36.00 per person. Please R.S.V.P. by 6/1/2015.
Religious School children and children under 5 are Temple Guests.
*Complimentary babysitting available if scheduled in advance;
please call Joy Bobrow to confirm.*

Name(s) of attendee(s): _____

Seating Request: _____

We will make every effort to accommodate your request.

Additional Information/Special Accommodations: _____

Phone/Email: _____

Amount Enclosed: _____ Check # _____

To pay by credit card, or for additional information, please call the temple
office at 718-463-4143 or Joy Bobrow at 917-535-9496.

Please return completed reservation form to:

Temple Beth Sholom
TBS Luncheon
171-39 Northern Boulevard
Flushing, New York 11358

Temple Beth Sholom Outing with the Long Island Ducks !

DATE: Sunday, August 9th, 2015

TIME: 5:05pm (Gates at 4:05pm)

PRICE: \$12 Per Ticket Parking INCLUDED

CONTACT: Mike Shapiro mikes Shapiro@live.com

PHONE#. 917-482-4717

VERSUS: Camden Riversharks

Open to Friends and Family

Come Join Temple Beth Sholom at Bethpage Ballpark
for the **LI Ducks Second Jewish Heritage Night!!**

Jewish Themed Promotions and Festivities tied in with Great
Baseball!

Pre-Game Autograph Session on Field, and Post Game
Kids Run the Bases

PAYMENT DEADLINE June 28th

NAME

PHONE #

OF TICKETS

EMAIL

The Voice

A MONTHLY NEWSLETTER OF

TEMPLE BETH SHOLOM OF FLUSHING

Temple Office Phone: (718) 463-4143 •

Fax: (718) 463-5487

www.templebethsholom.org

Sharon Ballan, Rabbi

Bruce Goldwasser, Rabbi Emeritus

Kathy Barr, Cantor

Karen Feit, Principal

OFFICERS

Adam Gandelman *President*

Lee Temares *1st Vice President*

Fay Schildkraut *2nd Vice President*

Joy Bobrow *3rd Vice President*

Fran Goldman *4th Vice President*

Mike Temares *Treasurer*

Joyce Moss *Financial Secretary*

Gail Tishcoff *Recording Secretary*

Barbara Gandelman *Sisterhood President*

Eric Bernstein

Mike Shapiro *Men's Club Co -Presidents*

Jody Harkavy *Parents' Association President*

Editor: Carole Cox carole@templebethsholom.org

Office Bookkeeper Rita Bellock rita@templebethsholom.org

Temple Beth Sholom of Flushing

171-39 Northern Blvd

Flushing, NY 11358

RETURN SERVICE REQUESTED

NON-PROFIT ORG.

U.S. POSTAGE

P A I D

FLUSHING, NY 11358

PERMIT No. 130

Deadline for the June Bulletin is May 13!

Articles should be e-mailed to: carole@templebethsholom.org

Please indicate "TBS Voice" on the subject line!

Congregational Meeting
Tuesday, May 19th
Attend &
Be Informed Members!

Save the date...

Come celebrate
Temple Beth Sholom's
65th Anniversary
and join us as we honor
Bernice Berman
&
Roger Opstbaum
Saturday, June 13.
Services are at 10:00 am,
followed by a festive
Shabbat Luncheon