

November 2012

16 Cheshvan - 16 Kislev 5773

A Celebration of Jim Boruszak - page 22 High Holidays Scrapbook - page 28 Yom Kippur in the U.P. - page 33

Keys Jewish Community Center

P.O. Box 1332 • Tavernier, FL 33070 • 305-852-5235 • keysjewishcenter.com

November 2012 16 Cheshvan - 16 Kislev

Sun	Mon	Tue	Wed	Thu	Fri	Sat
Nar <i>I</i>	nes denote leader talicized names a	s of Friday servic re Oneg sponsors.	es.	1	2 Erica Lieberman- Garrett	3 6:30 p.m. Havdalah
4 Sisterhood Meeting 9:30 a.m.	5	6	7	8	9 George Swartz & Yardena Kamely	10
Board Meeting 9:00 a.m.	12	13	14	15	16 David Gitin & Gloria Avner	17
18	19	20	21	22	Joyce Peckman David Gitin (For Gloria's Birthday!)	24 Chai- Yaking
25	26	27	28	29	30 Stuart Sax 6:30 Service	30

2012 - 2013 Officers and Board

President Stuart Sax

Executive Vice President Bernie Ginsberg

Vice Presidents

Gloria Avner - Marc Bloom - Susan Gordon

Treasurer Linda Pollack

Recording Secretary Beth Hayden

Financial Secretary Rene Rose

Corresponding Secretary

Joyce Peckman

Directors

Joan Boruszak - David Gitin - Steve Hartz Dave Mont - Medina Roy Gene Silverman - Sam Vinicur

Sisterhood

Lauren Sax

Men's Club leff Schocket

Adult Education

Yardena Kamely

Historian

Mary Lee Singer

Past Presidents

Joel S. Cohen Robert Faeges Ronald Horn Lester Nieman Irving Stein Myron Rubin Bea Graham George Swartz Susan Horn lim Boruszak Joel Pollack leff Schocket Steve Steinbock Alan Beth

Newsletter

Lisa Richardson Rutherford

CHAI-LIGHTS is the monthly publication of the **Keys Jewish Community Center**

P.O. Box 1332 Tavernier, Florida 33070 chailights@keysjewishcenter.com

President's Message Stuart Sax

My thoughts this month are somewhat of an extension of last month's message. The topic of the High Holidays is still on our minds and very much a part of our Ritual Committee and Board discussions. It's only November but we are already planning for our holidays next fall.

Gloria did an incredible job of organizing and executing our services again this vear and she has visions for next year. And those visions have led to some important questions that each and every one of you must now consider. Your input is vital to these discussions and decisions and should not be left solely to the Board.

There has been very positive support for having our New Year and Days of Awe under the leadership of a rabbi and cantor for the last three years. What has been lacking is the financial support so that our operating funds are not compromised to cover this major cost. Therefore, I would like to propose three simple questions for your response to assist our Ritual Committee and Board of Directors in their discussions and ultimate decisions.

1) Are you in favor of continuing to have our High Holiday services led by a rabbi and a cantor?

- 2) If you answered yes, are you willing to support this financially?
- 3) If you answered no, are you willing to assist in leading these services?

Please respond by email to president@keysjewishcenter.com no later than November 10th so that your opinions can be tallied and discussed at the next Board meeting on November 11th.

A few members of the congregation have commented to me. "Why are you always asking for money?" As a businessman and as the President of this congregation, I want to insure that the financial future of the KICC is in good hands for the next and all subsequent presidents. This means making sure that our facility remains in good operating order, that funds will continue to be available to cover the expected as well as the unexpected costs. This also means trying to accomplish all of our goals and, at the same time, keep our dues at the same levels without unnecessary increases. Is this possible? It is if we support our synagogue's events including special dinners by our Sisterhood and Men's Club, by sponsoring onegs in honor of our family mitzvahs, by making donations in memory of our loved ones, and by making an occasional unrestricted donation iust because we can. We value your ongoing support.

Nosh

New Members

The KJCC would like to welcome new members Jodi Yeager of Islamorada, Marshall and Myra Kaplan of Islamorada, Marvin and Ivy Blumenfeld of Key Largo, Jeff and Lisa Miller of Islamorada and Steven and Luziminda Levine of Key Largo. Hope to see you all soon, and often.

From Yardena - Hebrew/Uplan Classes

We are ready to resume our Hebrew classes for this new season.

Ulpan classes Thursdays:

Hebrew (II) Ulpan, intermediate and Hebrew Ulpan (III) advanced.

Hebrew classes Fridays:

Hebrew for Beginners - Ulpan Hebrew (conversational Hebrew) - Siddur reading.

Everybody who has the motivation to study Hebrew and to read Jewish liturgy and other texts in Hebrew is welcome to join our classes. No previous studies are required; we can find the right level for everyone, beginners or intermediate.

Classes will start the first week of November. Thursday classes start at 6:30 p.m. Friday classes start at 9:30 a.m.

Costs for the classes are \$50 for KJCC members.

Contact Yardena at 305-393-1768 for further information or to sign up.

YARTZEIT PLAQUE

In Loving Memory

JAMES BORUSZAK

Husband, Father, Grandfather & Great Grandfather 12/9/1930 - 9/23/2012

TREE OF LIFE

Happy 75th Birthday

Mort Silverman

September 7, 2012

Your Loving Wife Gene

Children Robin, Mark, Andrea

Grandchildren Elissa, Michelle, Matthew, Kevin

Happy 87th Birthday to Maryon Gould 9/23/2012

From Linda Pollack, Rene Rose & Mary Lee Singer

Jim Boruszak A Man For All Seasons 9/23/12 Joel and Linda Pollack

Honoring David Gulkis

Brother of Elaine Schulberg September 22, 2012 From The Mah Jongg Group

Honoring Jim Boruszak September 23, 2012

September 23, 2012 From The Mah Jongg Group

YARTZEIT PLAQUE

In Memory of Steven B. Kwalick June I, 1962 - May 9, 2012 Loved Life

BOOK PLATE

In Memory of

Aaron M. Schmidt

Judith Schmidt

November Birthdays

2nd	Brian Boruszak
2nd	Emma Neidenberg
2nd	
2nd	
2nd	Madalyn F. Tobias
2nd	Matt Temkin
3rd	
3rd	
4th	
4th	
5th	
7th	
7th	
8th	
8th	
13th	
13th	Marjorie Present
13th	
13th	
I4th	
14th	Rae Wruble
l6th	
l6th	
17th	
18th	
19th	
19th	
22nd	Christopher Gould
22nd	Gloria Avner
22nd	
23rd	
24th	
24th	
24th	
25th	
26th	John Greenbaum
26th	
28th	
29th	
30th	Steven Horowitz

November Anniversaries				
		Years		
lst	Jeffrey & Patty Schocket	9		
26th	Roger & Danna Levy	45		
27th	Stanley & Jenny Margulies			
28th	Sam & Leslie Janowitz	15		
30th	Randy & Eileen Kominsky	32		

JEWISH ENRICHMENT R US

What a lucky synagogue we are. Look at the generous rabbis who are sharing their knowledge with us. We have much to look forward to between now and the end of the year: Rabbi Agler -- Two Shabbat Morning Services And Torah Learning November 17th and December 8th.

Make sure to take advantage of the opportunity to learn, discuss, and worship with Rabbi Agler on these coming Shabbat mornings: November 17th, and December 8th. All begin Saturday morning at 10:00am. The discussions are warm, informal, educational and stimulating. We are grateful for his generosity. You'll be glad you came.

Rabbi Ed Rosenthal - Havdalah Service and Learning, November 2nd, 6:30 p.m.

Remember the blowing of the Shofar in our Social Hall two springs ago? If you were there, you will never forget it. That piercing vibration transported us back to Sinai millennia ago. Rabbi Ed and his Hillel students will be in residence here again on the weekend of November 1st, 2nd, and 3rd. We will meet again under the stars in our meditation garden for a Havdalah service and then move into the schoolroom for the first part of a 3 session learning series. Watch for more details in Stuart's weekly e-mails. Rabbi Stephen Wylen - Brunch and Learn - Sunday December 30th 11:00 a.m.- 1:00 p.m.

Rabbi Wylen, an accomplished scholar, skilled teacher, respected author, and friend of Rabbi Aglers', has volunteered to give a talk and lead a discussion group on "The Jews in the time of Christ." It promises to be fascinating. Don't miss it. (The food will be excellent too).

YARTZEIT PLAQUE

In Memory of

Eve Lorie Greenstein Loving Mother, Wife, Daughter & Sister 4/21/62 - 2/13/11 9 Adar I 5771 The Coltman Family

Kristallnacht Service

The Holocaust Committee will lead services on Friday, November 9th. We will commemorate Kristallnacht, The Night of the Broken Glass. On the nights of November 9th and 10th 1938, in a Nazi pogrom, more than 250 synagogues were burned and prayer rooms destroyed. (See the article in this issue of Chai-Lights, page 18). This wave of violence erupted before World War II and marked the beginning of what would become the Holocaust.

BOOK PLATE

In Honor of Rene Rose Her Good Health Marion Gould

BOOK PLATE

In Memory of Aaron M. Schmidt Schmidt Family

BOOK PLATE

Simon and Lillian Skolnick

With Love Susan and RoseMarie Gordon

Ongoing Projects and Mitzvah Programs of KJCC

Sunshine Committee - If you know of any member who should receive a get-well, congratulations or condolence card from KICC, call Rene Rose, 305-852-3959.

Cemetery Information - If you wish to plan for the very distant future, you can reserve space at the Kendall Mt. Nebo Cemetery in the KJCC section. Call Bea Graham, 305-852-0214.

Picture Postcards - We have beautiful picture postcards bearing the Millard Wells representation of the KJCC, which was commissioned by Sisterhood. Quantities to fit your needs and can be mailed to you or your gift recipient. The price is \$36 per hundred but we will sell lesser quantities. Contact Joan Boruszak, 305-852-0833.

Oneg Shabbat Sponsor - To schedule your special date with Sisterhood, call Joyce Peckman, 305-451-0665. Meditation Garden - Participate in our newest venture. A beautiful garden is in progress and you can be part of this exciting new project by making a donation for an engraved brick, an engraved bench, or for plants in honor or memory of a loved one or event. Call Steve Steinbock for information, 305-394-0143. KJCC Tree of Life Leaves and Rocks, Sanctuary Seat Plates, Yahrzeit Memorial Plaques, Bookplates for Siddurim - Call Carol Steinbock to arrange your donation, 305-852-6152.

INF Trees In Israel - A gift of a tree, or two or more, makes a long-remembered way to honor a loved one, a relative, a friend or an occasion. Both Israel and the KJCC benefit. Call Nancy Kluger, 305-852-4353. Chai-Lights Mitzvah - Place a greeting or notice in Chai-Lights. Call Carol Steinbock, 305-852-6152 to make vour donation.

Advertisement In Chai-Lights or Directory - Your business ad will appear in every issue of Chai-Lights and/ or annually in the Directory. Call Gene Silverman 305-664-3316 for rates.

Call the names listed above for assistance or send your request and check to the KJCC, P.O. Box 1332, Tavernier, FL 33070. Recipients of your gifts will be notified by card and listings will appear in Chai-Lights as well. Honorarium and memorial cards can also be requested. Donations can be earmarked to our various ongoing funds: e.g. Holocaust Education Fund, Scholarship Fund, Sara Cohen Memorial Tzedukah Fund, or General Fund.

In Memoriam November 2012

In Memory Of	In Memory Of	In Memory Of
Eugene Agler	Samuel Bader	Dr. Miksa Grunhut
By Richard & Mindy Agler	By Ivan & Jean Bader	By Stephan & Eva Ban
In Memory Of	In Memory Of	In Memory Of
Susan Ban	Loretta Messer	Harold Goldstein
By Stephan & Eva Ban	By Marc Bloom	By Joan Boruszak
In Memory Of	In Memory Of	In Memory Of
Robert Scott Coltman	Jack Dorf	Dr. Alvan Field
By Barnet O. Coltman	By Barry & Natalie Dorf	By Carol Field
<><><><><>	<><><><><>	<><><><><><>
In Memory Of	In Memory Of	In Memory Of
Lillian Skolnick	Donald Graham	Susan Ban
By Susan Gordon	By Mrs. Marty Graham	By Franklin & Judy Greenman
In Memory Of	In Memory Of	In Memory Of
Linda Holbrook	Herb Holbrook	Helene Tulsky
By Allan Holbrook	By Allan Holbrook	By Henry & Patricia Isenberg
<><><><><>	<><><><><>	<><><><><><>
In Memory Of	In Memory Of	In Memory Of
David Jacobs	Bertha Jacobson	David Kamely
By Lawrence & Pearl Jacobs	By Melvin Jacobson	By Michal Kamely
<><><><><>	<><><><><>	<><><><>
In Memory Of	In Memory Of	In Memory Of
Herta Schapira	Jacob S. Raub	Fanny Kluger
By Harvey & Joan Kay	By Harvey & Judith Klein	By Kurt & Nancy Kluger
Herta Schapira By Harvey & Joan Kay	Jacob S. Raub By Harvey & Judith Klein	Fanny Kluger By Kurt & Nancy Kluger

On Memoriam Kovember 2012

In Memory Of In Memory Of In Memory Of **Ethel Hankin** Deborah K. Cannon Barry S. Kwalick By Richard & Barbara Knowles By Michael Krissel By Teresa Kwalick In Memory Of In Memory Of In Memory Of **James Carryl** Sol Levy **Murray Pincus** By Ron Levy & Beth Kaminstein By Teresa Kwalick By Linda Pincus In Memory Of In Memory Of In Memory Of Tillie Pollack **Abraham Travers** Harry Brownstein By Joel & Linda Pollack By Michele Riley By Pauline Roller In Memory Of In Memory Of In Memory Of Selma Moore Sachs Seymour Schocket Shirley Singer By Joseph & Susan Sachs By Jeffrey & Patty Schocket By Lee Schur In Memory Of In Memory Of In Memory Of Tillie Pollack Florence Cohen Albert Silverman By Joel & Linda Pollack By Jules & Nettie Seder By Morton & Gene Silverman In Memory Of In Memory Of In Memory Of Phillip Silverman Ida Cohen Sachs Rose T. Steinberg By Morton & Gene Silverman By Morton & Gene Silverman By Richard & Sheila Steinberg In Memory Of In Memory Of In Memory Of **Bertha Swartz** Samuel Tallent **Kenny Temkin** By George & Muriel Swartz By Lillian Tallent By Robert Temkin

In Memoriam November 2012

In Memory Of In Memory Of

Dick Jacob Solomon Wasser **Esther Gold Willner**

By David & Pat VanArtsdalen By Mark & Sofy Wasser By Arthur Lee & Johanna Willner <><><><><><><><><><><><</p>

In Memory Of In Memory Of In Memory Of

Diana Wolfe Morris Mazur Katy Kram

By Larry & Dorothy Wolfe By Sanford & Nancy Yankow By Sanford & Nancy Yankow <><><><><><><><><><><</p>

Meditation Garden Donations

Special Thanks

A big Thank You to Mort Silverman, for his gift of a number of Orchids. He attached them to some trees in the garden & to the gazebo. Due to his expertise they have taken and are doing well. Next time you are in the garden see if you can locate them.

Tree

This Geiger Tree

(Cordia Sebestena) planted in loving memory of

> Leon Kirschenbaum 1920-2009

Medina & Carl Roy

Brick

In Memory Of

IN MEMORY OF

IRVING H. & DAISY D. SMITH

STEVE & BARBARA SMITH

Plaque

SALLY SHABATHAI (hebrew writing) LOVED AND MISSED BY HER **FAMILY** JULY 27, 2012

Tree

THIS BISMARK PALM

Planted in Loving Memory of

KAREN HAYHURST

TAKEN TOO SOON

Brick

FOR SAM VINICUR

AN EXCEPTIONAL CHAI-LIGHTS EDITOR,

WITH LOVE & THANKS **ALAN & CANDY** STEVE & CAROL

Sisterhood's Count Your Blessings Fundraiser

As we begin the New Year, and in the spirit of thanksgiving, the KJCC Sisterhood wants to recognize and appreciate all the blessings in our lives, both big and small. Please support our "Count Your Blessings" fundraiser by focusing on gratitude and help our Sisterhood projects.

Please check the blessings listed and make a donation for each. You are welcome to compose your own personal blessings by adding them below. Total number of blessings

	— not have to a	ttend!
My own blessings	Fundraiser you do	
I am not alone.	Finally, a	
Today I took care of my body and exercised.	 ••	
I am blessed to live in the Florida Keys.	Tavernier, FL 33070	
Today I received great news.	PO Box 116	
I love my job and the rewards it brings.	KJCC Sisterhood	
Today I have reached out to others in need.	November 30th to:	
My grandchildren bring me joy and love.	Please complete and return by	
I have a loving and supportive partner.		
My friends support and love me.	Total Contribution	\$
My life is abundant and prosperous.	Additional Contribution	P
Today my family is healthy and well.	Additional Contribution	\$
	@ \$2.00 per blessing	\$

Sisterhood Lauren Sax

fter almost two years in office, it's about that time in a president's term that she becomes brain dead when it comes to writing another Chai-Lights column. After all, how much can one person say after almost twenty columns and sound knowledgeable at the same time? What can one say after almost two years that others will want to read about? To date that's nearly twenty columns and over nine thousand words! But then, what would I have to say that would be so important-so meaningful? What do I have to say that is worth typing and including in another Chai-Lights? Not only is my Sisterhood counting on me, but my temple, my husband and worst of all, my family in Florida & Illinois that look forward to reading our now famous monthly bulletin. That's a lot to live up to. Now I'm up to 150 words. Only 450 more to go.

I could say that Sisterhood is at that all important time of having to choose a slate of officers for the 2013 year. Our Nominating Committee consists of Susan Gordon, Linda Pollack. Carol Steinbock and me as ex-officio. The committee is charged with selecting a president, vice president and recording secretary and bringing that slate to the December Sisterhood meeting for a vote. Installation will be in January. I could also say that it is incumbent upon every female congregant to give a bit of their time to insure the success of our synagogue. The few of us that do a large portion of the work cannot continue to go it alone.

Chanukah is only a few weeks away so consider our wonderful gift shop that has been restocked with lots of goodies for gift giving. I won't go into how much more satisfying it is purchasing from us versus the mainland or online, but you already know

that. Susan Gordon is continually on the lookout for new and interesting vet affordable merchandise and it shows. We are now carrying Yads which is an excellent gift for a Bar or Bat Mitzvah. We also have restocked our mezzuzahs, yarmulkes and even new challah plates. As always, if you don't see what you need, contact Susan and she will try to accommodate you.

Speaking of the gift shop, we have the ideal job for that person who can only afford a couple hours a month. Susan could use help with pricing merchandise that comes in as well as rearranging the display cases. The gift shop is an excellent source of revenue for Sisterhood so we definitely need to put some of our energies into helping Susan.

We also have our upcoming Chanukah Dinner. One of Linda's famous fliers appears later in this booklet with all the pertinent details. It is sure to be a winner of an evening with most of our snowbirds back and our children performing their usual Chanukah schtick. Erica coordinates a bang-up dinner and no one wants to miss that. This will be a dairy dinner and all KICC members are free. Non-members and their children are \$18. This is also a RESERVATION ONLY dinner so contact Erica if we can expect you. Since this is a pot luck, we cannot accommodate those without a reservation.

Well, look at that. I'm up to 600 words. Maybe I do have something to say after all. To make it even more worthwhile, it would be wonderful if we had a profitable month in the gift shop, more volunteers than we can handle. plus an overflow at our Chanukah Dinner. That would be the very best! ◊

Contributions to KJCC

We appreciate the thoughtfulness of those who support the Keys Jewish Community Center by remembering and honoring their friends and loved ones through their generous contributions. All donations made after the fifth of the month will appear in the following month's Chai-Lights. When you make a donation, please signify the fund it is to go to and the recognition of the name or names to be listed.

In Memory of

lim Boruszak

lim Boruszak

Jim Boruszak

lim Boruszak

lim Boruszak

lim Boruszak

Iim Boruszak

Iim Boruszak

lim Boruszak

lim Boruszak

Iim Boruszak

lim Boruszak

lim Boruszak

Jim Boruszak

lim Boruszak

lim Boruszak

lim Boruszak

Jim Boruszak

lim Boruszak

David Gulkis

lim Boruszak

Iim Boruszak

lim Boruszak

Jim Boruszak

lim Boruszak

lim Boruszak

Jim Boruszak

Chai-Lights Roy, Medina

Schulberg, Alan & Elaine

General Fund In Honor of Happy Holidays Begam, Delores Richard & Mindy Agler Anonymous Cole, Ronald Love Offering

Hartz, Steve & Jan Steinbock, Steve & Carol

General Fund Ash. Mary Benowitz, Jerrold & Roos-Mary Borzak, Don Bosley, Scott & Kathleen Busker, Paul & Esta Jo Davidson, Foster & Carol Laskin Dorf, Barry & Natalie Gilson, Michael & Suzanne Glickman, Joel Harris, Richard & Diana Hohlfeldt, Harvey & Kaye

Laskow, Michael & Debra Levi, Nancy Lipsman, William Margulies, Stanley & Jenny

Kamely, Michal

Paragus, Rosalind Peckman, Joyce

Pine Tree Commercial Realty Pollack, Linda & Joel

Schur, Lee Siegel, Donald

Steinbock, Steve & Carol Swartz, George & Muriel Wasser, Mark & Sofy Wohl, Milton & Joan

Yankow, Sanford & Nancy Holocaust Education Center

Meditation Garden Roy, Medina

Rabbi & Cantor Fund Abrudsky, Natalio & Delia Bernstein, Paul & Barbara

Scholarship Fund Roy, Medina

loyce Peckman

Sisterhood Oneg Fund Gitin, David

In Honor of Gloria Avner's birthday Grateful for safe return

Sunshine Fund In Honor of Sax, Stuart & Lauren Joan Stark for a speedy recovery

Tree of Life In Honor of Pollack, Linda Maryon Gould's 87th birthday Rose. Rene Maryon Gould's 87th birthday Singer, Mary Lee Maryon Gould's 87th birthday

Tree of Life In Memory of Mah longg Group David Gulkis Mah Jongg Group Jim Boruszak Pollack, Joel & Linda Jim Boruszak

Yahrzeits Graham, Bea Graham, Bea Graham, Bea

Kwalick, Teresa

Fanny Elson Joseph Elson Lillian Goldberg Irene Becker

Yahrzeit Plaques In Memory of Knowles, Richard & Barbara Walter and Ethel Hankin

Yizkor Book Berman, Sylvia Friedman, Steve & Jane Marmar, David & Pamela Oshinsky, Gerald Schulberg, Alan & Elaine Yankow, Sanford & Nancy

Roy, Medina

YEDA VETORASHA Yardena Kamely

Israel Series Part II: TZFAT (SAFED)

zfat (Safed) is a small town in Northern Israel, 900 meters (3200 feet) high in the mountains of the Upper Galilee. You have magnificent views from Tzfat, east to the Golan, north to the Hermon and Lebanon, west to Mt. Meron and the Amud Valley, and south to Tiberias and the Kinneret (Sea of Galilee).

Safed is considered one of Judaism's holiest cities, along with Jerusalem, Hebron, and Tiberias.

According to the great mystics of the past, Safed will play an important role in the final redemption. The Meam Loez, in the name of

Rabbi Shimon bar Yochai, savs that the Messiah will come from Safed on his way to Jerusalem. The Ari HaKadosh (famous Kabbalist) said that until the Third Temple is built. the Shechinah (God's Manifest Presence) rests above Safed. According to legend, Safed is where Shem and Ever. son

and grandson of Noah, established their yeshiva where Jacob studied for many years. According to other sources, the town was founded in 70AD.

The town flourished in the 16th century: it was a magnet for Jews fleeing the Spanish Inquisition and the home of some of Judaism's greatest medieval scholars. Safed then became the spiritual center of the Jewish world, where "Kabbalah reached the peak of its influence" according to scholars. Kabbalists, such as Rabbi Yitzhak Luria (Ha-Ari HaKadosh) and Rabbi Shlomo Alkabetz

(author of Lecha Dodi) and Rabbi Yosef Karo (author of the Shulchan Aruch) just to name a few. made Tzfat famous.

It was in Tzfat that the first printing press in the Middle East was set up, publishing in 1578 the first Hebrew book to be printed in Israel. The printers were Eliezer Ben Yitzchak Ashke-

nazi, an immigrant from Prag, and a Rabbi from Tzfat, Rabbi Avraham Ben Yitzchak Ashkenazi. (Curiously, having the same father's and family name, they were not related.) At

that time the town was also a thriving trade center. The garment industry was important and famous.

Safed is considered by the Jewish people as a town of mysticism and of Kabbalah. During the 2,000 vears of exile a minority community of Jews continued to live, work and study in Israel. Safed was one of these continuously populated towns and this led to a rich and vibrant lewish life in Israel under Muslim rule. Much of lewish life in the areas of Safed revolved around the synagogue and for this reason there are so many synagogues, both Sephardi and Ashkenazi, ancient and modern, within the town.

One of the most well-known and much visited synagogues in Safed is the Ashkenazi HaAri Synagogue. Here you can learn about the origins of Tikkun Olam (the Kabbalistic idea of repairing the world) and about the Kabbalah itself. You can hear about the Ari and his contribution to Kabbalah and be amazed by the worshippers' story of survival during the War of Independence.

If you want to see one of the oldest surviving synagogues in Safed, and the place where the Ari loved to spend his time, then visit Sephardic HaAri Synagogue.

At the Abuhav Synagogue you can view a Torah scroll from the Middle Ages and see a synagogue that has not one, but three holy arks.

The Avrutch Synagogue has a story about the miraculous survival of the faithful during the 1837 earthquake that leveled Safed to the around.

In the Yosef Caro Synagogue you can see

the famous Shulchan Aruch (The Set Table). which dates back to the middle ages and is still used as the primary source for understanding Jewish religious laws.

> The Bana'a Synagogue is the oldest synagogue in Safed and was first constructed in the 15th century; the Alsheich Synagoque is untouched from when it was erected in the 16th century; it completely survived intact through all of Safed's earthquakes. For some musical inspiration visit the Beirav Synagogue and learn all about Carlebach praver.

Safed suffered hard times due to earthquakes, plagues and Arab attacks. The ancient and famous synagogues of Safed were destroyed in earthquakes in 1759 and 1837 and then rebuilt. In 1929, just days after the massacre of Jews in Hebron, Arab

mobs stormed the Jewish neighborhoods in Safed and killed 20 Jews and wounded dozens. In modern times, the liberation of Safed was one of the most dramatic episodes, one of the most inspiring stories of Israel's War of Independence in 1948.

The Davidka

Tzfat was seen as a military goal by both the Jews and the Arabs because of its location - on a high mountaintop with a stunning view of the entire north, and it was a location that neither side could afford to lose. In addition. for the lewish forces, the conquest of Tzfat was considered an important psychological boost for Israel. It was an ancient Jewish city. one of the four holy cities of Judaism, and the center of Torah study in the North. But the capture of Tzfat seemed to be an unrealistic goal. The lewish forces were outnumbered by more than 10 - 1. The Arab forces were heavily armed, while the lewish troops had to

count every bullet that they shot. The British Mandate army was handing over the strategic high points of the city to the Arabs as they left.

There were approximately 4000 Jewish civilians living in Tzfat in 1948. Most of them were elderly or young children, and many were Orthodox Torah scholars, who had never had a rifle in their hand. The *Haganah* (the Jewish Defense Force) had to defend these people while fighting the Arab forces. When the Haganah sent 35 soldiers in to help the few hundred lewish soldiers who were defending Tzfat, their first job was to organize the Jewish community's civilian affairs, rationing food, setting up communications, and trying to secure as many civilians in safe quarters as possible.

The battles did go on for months, until the spring of 1948, several days before Israel was declared a State. In late April. an artillery piece, nicknamed "The Davidka" was delivered to the Jews. They shot it off several times, but the mortars did little damage.....the main effect was the tremendous noise. However,

the weather changed, and, unusually for that time of year, it began to rain. The rumor quickly spread through the Arab community that the Jews had acquired the atom bomb, and the entire Arab community left that night. With their exit, morale deteriorated among the Arab troops, and the Haganah was able to secure the city.

Several years later, a local tour guide, curious as to how the rumor of the atom bomb had spread, asked some of Tzfat's old-timers

to recount the story. Several of them told him the same story.

Seems that before the Arab riots of 1929. when the lews and Arabs used to shop together in the common marketplace, the women became friendly, and although they hadn't had contact since the riots, they remembered each other. When the hostilities broke out in the winter of 1948, they got into the habit of coming to the "no-man's land" in the evenings, when there would be a lull in the shooting, and yelling at each other. The Jewish women would yell at the Arab women in Arabic, and the Arab women would yell at the lewish women in Yiddish.

The evening after the *Davidka* was shot. one of the Arab women asked "vos is dus?" to which one of the lewish women, sarcastically.

replied "we have the atom bomb". With that, the rumor spread. and what had once seemed to be impossible became a reality - the battle for Tzfat was won.

They say about Tzfat that "despite its natural beauty and charm. to truly appreciate Safed requires an intimate, holy, and spiritual connection, which reguires work. Like

a beautiful yet modest woman, her real charm is hidden and only made available to the special few who merit her attention. Yet it is this modesty, humility, and sense of purpose that makes Safed special."

"Safed is the balance where the spiritual meets the physical, where the East meets the West, where Hashem guides you along the path but your efforts allow you to merit the reward." ◊

World Jewish Report Medina Roy

The "Resolution Solution"

A group of rabbis from Brooklyn have come up with an e-mail alert service reminding individuals to stay true to their Rosh Ha-Shana resolutions. "[It] can nag you once a day. It can nag you weekly, monthly, but it rests on Shabbat," said Rabbi Motti Seligson. Seligson, along with a team of tech-savvy rabbis, created this "Resolution Solution." Claiming that what typically happens with resolutions is that most people do them for a week or two and then slack off. The e-mail alert helps keep you on track. Daniel Nottes signed up asking for reminders about his resolution to use his gym membership four times a week. "It's like a virtual Jewish mother," Nottes said. "Jewish mothers aren't annoying. (Oh, really? That's debatable.) They are persistent. They keep you in check." (www.israelnationalnews.com, 9-19-12)

"lew Pond"

The U.S. Board on Geographic Names has officially changed the name of a pond in a small New Hampshire town from "Jew Pond" to "Carleton Pond." Two years ago, the town's health officer was investigating an algae bloom on the pond and learned it had been known as "Jew Pond" since the 1920s when two Jewish businessmen bought the property which consisted of a hotel and a man-made pond. Before the property was purchased, the pond was called "Spring Pond." Though there are no signs with the name "Jew Pond," that name does appear on maps. The officer called for the name to be changed saying it was disrespectful and offensive. The new name, "Carleton Pond," honors one of the town's founding families.

(The Forward, 9-9-12)

Challenge Worth Taking

For the third consecutive year, rabbis and cantors across the United States are participating in the "2012 Jewish Community Food Stamp Challenge" in support of people living on food stamps. They have agreed to spend no more than \$31.50 a week on food and beverages, the amount allocated for people on SNAP, the Supplemental Nutrition Assistance Program, better known to most of us as Food Stamps. This works out to a budget of \$1.50 per meal making SNAP recipients settle for meals that lack healthy nutrition. At the same time, the clergy agree to educate their congregations about hunger in the United States. Rabbi Leonard Gordon, co-chair of the challenge said that hunger and food insecurity are "rarely talked about and frequently misunderstood. This challenge is a way for rabbis and cantors to make the invisible daily struggles... real while demonstrating the lewish community's deep commitment to help those in need." Rules of the challenge require keeping receipts and calculating food costs on everything consumed, even if the items were already in the home. Participants are also asked not to accept free food such as food at receptions or office coffee. The participants are encouraged to donate the money they normally would have spent on food that week to a local food bank or antihunger advocacy organization. (www.ita.org, 9-19-12)

A Priceless Treasure

Due to lack of funds. Bosnia's National Museum closed its doors the first week in October. The museum, which survived two world wars and the siege of Sarajevo in the 1990s, dates back to 1888, when Bosnia-Hercegovina was part of the AustroHungarian Empire. This is the museum which has owned and housed the priceless Sarajevo Haggadah since 1894. The lavishly-illustrated tome was handwritten in Spain in the 14th century and brought to Sarajevo after the expulsion of the Jews from Spain in 1492. After the Bosnian war ended in 1995, several organizations along with the Bosnian Jewish Community organized a \$150,000 project to restore the 109-page Haggadah and find a secure, climate-controlled room in which to put it on display. In recent years, the original Haggadah has only been displayed four days out of the year. The rest of the time, a facsimile is used. The museum closed because the Bosnian central government has discontinued state funding for culture. (This Haggadah is the subject of the best-selling historical novel. "People of the Book." by Geraldine Brooks. If you're interested, there's a copy in the KICC library in the fiction (FIC) section. (The Forward, 10-3-12)

"A Slap in the Face"

Following a barrage of complaints. Amazon,com, the giant online retailer, has stopped selling a jigsaw puzzle of the Dachau Nazi concentration camp. The product description said the "toy," which sold for \$24.99, was intended for customers eight years old and above. Gerda Hasselfeldt, leader of the Christian Social Union group in Germany's parliament, wrote to leff Bezos. CEO of Amazon, saying that the puzzle was "a slap in the face" to the camp's survivors. Dachau was the first of the Nazi concentration camps, and was located about ten miles northwest of Munich. Established in 1933, more than 200,000 prisoners passed through the camp. It was liberated in April, 1945. (www.jta.org, 10-2-12)

Maybe it's Because of Those "Persistent" lewish Mothers....

According to "Education at a Glance 2012," a recent report published by the Organization for Economic Cooperation and Development (OECD), Israel is the secondmost educated country when looking at the percentage of 25 to 64 year-olds that have

attained higher education - that ends up equaling 46 percent of Israelis. The number one spot went to Canada. The report reviews the years 2009-2010 and shows comparative data between the 34 OECD member countries. The report indicated that the percentage of Israeli students that graduated from high school rose to 92 percent in 2010. The Israeli percentage of high school graduates is one of the highest among all OECD countries. (www.ynetnews.com, 9-12-12)

Honoring Huberman

The Polish city of Czestochowa is renaming its orchestra to honor Bronislaw Huberman, (1882-1947), a Polish-Jewish violin virtuoso who helped save hundreds of German lews from the Holocaust and who founded the precursor to what is now the Israel Philharmonic Orchestra. Poland's large Jewish community had a profound impact on Polish culture before it was wiped out in the Holocaust. The newly rebuilt and modernized philharmonic hall is located on the site of a former synagogue that was destroyed by the Nazis during their wartime occupation of Poland. Before World War II. Czestochowa was home to 40,000 Jews, almost all of whom perished. (Associated Press, 10-3-12)

The Scent of Sukkot

It's only been about a month but are you already longing for the olfactory pleasures of the Sukkot holiday? Have no fear: Ayala Moriel, a natural perfumer from Vancouver has bottled the scent of the Sukkot holiday in her Etrog Oy de Cologne. She created the perfume by blending the essence of the etrog (citron) with Japanese mint, pomelo (closely related to the grapefruit), green myrtle, honey, lemon myrtle and frankincense. The perfume is the latest among the almost 50 all -natural hand crafted fragrances Moriel has created for the business she started in 2001. Avala Moriel Parfums. Moriel claims that the etroa cologne "has more staying power than most citrus fragrances which tend to dissipate quickly." Moriel is known mainly for her botanical fragrances.

(www.blogs.forward.com, 10-2-12)

Got a Spare \$3 Million?

A hand-written letter by Albert Einstein offering his view on religion was offered for sale in October on eBay. The opening bid was set at three million dollars. It is being sold with the original envelope, stamp and postmark. Einstein wrote the letter in German on Princeton University letterhead and sent it in 1954 as a response to a book written by Eric B. Gutkind titled, "Choose Life: The Biblical Call to Revolt." In the letter, Einstein writes, "The word God is for me nothing more than the expression and product of human weakness, the Bible a collection of honorable, but still primitive legends which are nevertheless pretty childish...For me the Jewish religion like all other religions is an incarnation of the most childish superstitions. And the lewish people to whom I gladly belong and with whose mentality I have a deep affinity have no different quality for me than all other people. As far as my experience goes, they are also no better than other human groups, although they are protected from the worst cancers by a lack of power. Otherwise I cannot see anything 'chosen' about them." (www.jta.org, 10-3-12)

In Memoriam

-Arthur Ochs Sulzberger, former publisher of the New York Times, has died. He was 86. Sulzberger led the company for 34 years and turned it into a multi-billion dollar enterprise. His grandfather, Adolph S. Ochs, bought the newspaper in 1896 and Sulzberger (who was known by his childhood nickname, "Punch," after the popular British puppet show, "Punch and Judy") became publisher in 1963, becoming, at the age of 37, the youngest leader in the newspaper's history. Under Sulzberger's leadership, the newspaper won 31 Pulitzer Prizes. To his credit, he helped the company achieve financial stability, started nationwide distribution and added sections that are now staples in newspapers across the country. He was a steadfast defender of the freedom-of the-press and during his tenure, the Times won two significant battles. The first was in 1971 when the Times published the Pentagon Papers, the highly-classified government

document on the Vietnam War that ended up embarrassing President Nixon and his administration. Nixon demanded that the Times stop publication of the papers on grounds of national security. Citing the First Amendment, the Times refused the order of the White House and the U.S. Supreme Court ruled in favor of the newspaper. The Supreme Court also sided with the newspaper in *The* Times v. Sullivan, (the case began before Sulzberger was at the helm but was settled in 1964 when he was already publisher). The ruling established standards for malice that must be proved in libel cases. Sulzberger was the youngest of four children born to Arthur Hays Sulzberger and Iphigene Ochs Sulzberger. His paternal grandparents hailed from prominent lewish families and his father was thought to be a practicing lew. Some historians believe that under Sulzberger's tenure, the Times deliberately ignored Jewish suffering at the hands of the Nazis.

(www.reuters.com, 9-30-12)

Did You Know.....

-On October 4th, Facebook's CEO Mark Zuckerberg, announced that the social networking site had reached one billion active users each month, even though the company has had a difficult time recently -the stock price has fallen drastically. (www.timesofisrael.com, 10-4-12

-Esquire Magazine has named actress Mila Kunis "the sexiest woman alive," in its November issue. Kunis, 29, co-starred with Best Actress Oscar-winner Natalie Portman in "Black Swan." Born in the Ukraine, her family moved to Los Angeles when she was 7. Mila (born Milena Markovna Kunis) claims that anti -Semitism in the former Soviet Union was one of the major reasons her family left. She and her brother were raised Jewish but she considers herself a non-practicing lew. (www.reuters.com, 10-8-12) ◊

KJCC Chanukah Shabbat Dinner

Friday, December 14, 2012 **Dairy Dinner** 6:00 PM

Followed by return of our favorite Chanukah Play: "The Flying Latke"

Services at 8 pm

Contact Erica @ (305) 853-1003 hippiejap@hotmail.com to reserve your spot and coordinate your dish.

Donations -

Members: no charge NonMembers: \$18

KRISTALLNACHT THE NIGHT OF THE BROKEN GLASS

Submitted by Yardena Kamely

- Historical Note:

On November 9, 1938 Hitler used the killing of a German diplomat in Paris to start the "spontaneous" planned assault on the lewish Community. It was meant to see if the world would react to the beginnings of the Holocaust.

Thousands of synagogues and lewish businesses were destroyed and approximately 20,000-30,000 Jewish men were rounded up and sent to concentration camps on that day merely for being Jewish.

Since 1990 Rick Landman, whose father and grandfather were sent to Dachau on Kristallnacht, has conducted a program at NYU to remember how a civilized country could turn into a mass murdering society. The Kristallnacht programs included the exploration of a historical event, trying to

understand what happened to the Jewish Community and other victims during the Nazi Era. The programs were both memorials and educational in nature.

Rick Landman, a second/third generation Holocaust Survivor tells about his father Henry who was arrested on Kristallnacht and sent to Dachau Concentration Camp at the age of 18. Rick describes Henry's day from the time he went to sleep in his bedroom in Augsburg until he was sleeping on the floor of a barrack in Dachau the next night. Henry was released from Dachau a few months later and came to America where he later joined the US Army and was with the first Americans to liberate Dachau and enter his hometown of Augsburg. In addition, Rick Landman, a gay

son and grandson of Holocaust Survivors does not only relate the 24 hour history of how Kristallnacht affected his father's life. but also explains why he decided to reinstate German Citizenship to become a dual citizen. He is now a gay, Jewish, American son of Holocaust Survivors who is also a German citizen.

If we do not study our history and memorial-

ize our dead; who will? And if we don't then how can we prevent atrocities from repeatina?

Event: Kristallnacht Commemoration

Description:

The Holocaust Memorial of the Greater Miami lewish Federation invites members of the community to its annual commemoration of Kristallnacht: The Night of the Broken Glass. The program recalls the nights of November 9 and 10, 1938, when Nazi thugs killed 91 Jewish people, burned more than

250 synagogues and prayer rooms, and rounded up 30,000 Jewish men to be taken to concentration camps. This wave of violence erupted before World War II and marked the beginning of what would become the Holocaust. The Kristallnacht Commemoration program will feature remarks from community leaders, an evewitness to the event. vouth choirs, a candle-lighting ceremony. poetry reading and more. In case of rain, it will be held at Temple Emanu-El, 1701 Washington Avenue.

11/08/2012 **Event Date:** Start Time: 6:00 PM End Time: 7:30 PM

Address: 1933-45 Meridian Avenue

City: Miami Beach

KJCC Gift Shop Remember us for Chanukah

Tallit, Kipot, Kiddush Cups, Candlesticks Mezuzzot, Jewelry and More!

For further information contact: Susan Gordon (305) 766-3585 Medina Roy (305) 852-3872

Photo Gallery

Maryon Gould celebrated a birthday on September 23rd at Old Tavernier.

On September 28th Steve Hartz lead us in the full Kiddush for the first time, starting with "vay'chulu." Lovely job.

During all the holiday festivities and functions Joshua **Bernstein took** time to install this mezuzah on the door to the classroom.

Linda and Joel Pollock at the Shabbat Shuvah Oneg that they sponsored on September 21st.

On Sunday, October 7th the members of the KJCC were honored to have Rebecca Boehling speak on her recent appointment as director of the International Tracing Service's Holocaust Archive in Germany. It was an enriching and educational experience for all those who attended.

JIM BORUSZAK

A MAN REMEMBERED, A LIFE CELEBRATED

In September KICC had to say goodbye to Jim Boruszak. Jim was a big part of the KJCC, and he had a huge impact on both the spiritual and physical structure of the Center. On the following pages we remember in words and photos a life that touched so many.

REMEMBERING JIM **BORUSZAK**

Gloria Avner

ur House is a very. very, very fine House." Remembering the sweet mythic sounds and words of Crosby Stills and Nash, I think of Jim Boruszak keeping our community house in order. Whether arranging to fix a leaky roof, connect a sewer, or remove a wasp nest from the door to our schoolroom, Jim did it by daily vigilance and knowing whom to call for help. And he did it for more than just us.

His "house," like his personality, was larger than life.

It included all of Mariner's Hospital, but especially the oncology unit and all the people whose lives could be made easier by being spared the drive "off the rock' for chemotherapy. It included family and friends from such far-flung addresses as Arizona, Chicago, Great Britain, Israel and beyond - and when Jim and Joan's visitors came to the Keys, they became part of our *mishpocha* as well.

We heard lots about Jim from his children, best friends, fishing buddies, and hospital associates at his Celebration of Life. The picture was well-rounded. But thanks to loan and a conversation last week, here is a story you may not have heard: how lim and loan came to live in the Keys and find KJCC. In Joan's own words, "It was an accident." On their way to San Salvador, looking forward to some exciting diving, with no intent

to spend any time in the Kevs. they arrived in Miami in October, 1992, a day before their flight. Chaos, devastation and confusion reigned. The horror of Hurricane Andrew was everywhere, people in tents, giant piles of rubble, sirens screaming as rescuers did their work. Jim and Joan made a quick decision and headed south to spend a day in the Keys.

A sign caught their eye: "Vacation Rentals for Sale: Ocean Pointe." They looked, they liked, they bought, a unit that hadn't been built yet. I can imagine them the next morning, looking at each other a little sheepishly, driving north to catch their plane to San Sal-

vador, asking each other "Are we crazy?" Then, just a wee bit past the turn to Ocean Pointe, they see another sign. Ours. They look at each other and smile, knowing "everything would be OK." The Keys Jewish Community Center would become their home. And lim would become our "House." Ioan may call it an accident. I call it "bashert."

On one of the most sacred days in the

Jim and his famous smile at the KICC Family Seder last spring.

Jewish Calendar, Rosh HaShanah, Jim Boruszak channeled a priestly blessing upon us, from his wheel-chair, oxygen attached, fulfilling his own last wish. All of us were moved as well as blessed. He left us three days before we were sealed in the Book of Life.

An inexplicable luminescence rose from the water after Jim's ashes melded with the sea. Bernie was singing "El Rachamim," a chant Jim loved. I think that glow was Jim having the last word.

We will miss not just lim's voice but his meticulous caring. It was Jim, with his best fishing and baseball buddy Joel Pollock, who polished the silver and brass of our Torah adornments and Havdalah set. In between blood transfusions, it was lim who put the Torahs in their special plastic coverings when Hurricane Isaac threatened. Who will fill Jim's role as our "paterfamilias" when Pesach comes and it is time for community seder?

I admit there were times lim would terrorize me and Yardena with his threat to throw out our children's art if we did not put away absolutely everything in the schoolroom. Yardena: "But Jim, it is a classroom!" We still loved him. And we did get better organized

with his help.

It is odd, but we feel his presence and his loss most when we are leaving the shul. Words heard just this past Friday night: from Sam: "Make sure the bathroom lights are out." From Bernie: "Yeah, and double check the locks. We don't want Jim to get upset." Though

Jim Boruszak on Rosh Hashanah keeping his promise to be there for the Priestly Blessing

we can't sit and schmooze with him, Jim has not really left us. We still have his voice in our heads, and uncountable memories in our hearts.

IN MEMORY OF IIM

Alan Beth

It is with a heavy heart that I write these I words. Unfortunately I am unable to join you for Jim's celebration of life ceremony, we are currently at the other end of the country for Yom Kippur, but please know that our heart and prayers are with Joan and her familv.

We have known Jim for many-many years. When we first moved to the Keys and came to the KJCC. Jim welcomed us as new members. He was President at the time and made us feel right at home. That is when we knew that the KICC would be a good fit for us. At that time, I got to know Jim very well. My first encounter, was when my son Joseph, at a very young age, did something at the KJCC. During services one night Joseph was playing around with the A/C controls at the rear of the sanctuary. Jim caught him in mid-action

and I thought Joseph was going to be severely reprimanded. But instead Jim gave Joseph a big hug and, with smiling eyes, said the following: "Joseph if you are going to do something then please do not get caught" -:): Jim then proceeded to laugh out loud. This began our friendship. At this point I realized that Jim's love for life, for family, for children and for the KICC was paramount. Jim developed a love for Joseph - they had a common bond with fishing at all times (even when Joseph was supposed to be attending classes), and of course Jim was there for Joseph's graduation from high school. .Jim took great pride in the relationships he made with everyone and took especially great pride

in the welfare for the KJCC. Jim was a great president for the synagogue. Jim was my friend, my mentor and the number one person that I would consult. When I was head of ritual and president of the KJCC, Jim was always there for me, giving advice, guidance and at any time of the day always available for consultation. When Jim took over from Marty as head of the house commit-

tee he did it with enthusiasm and austo. lims' most used line was 'I'll take care of it'. We have an aging building here at the KICC. which of course requires constant maintenance. lim would call me. inform me, then would say the following - repeatedly: "Alan, don't worry - I will take care of it". You remember. we had some van-

dalism a few years ago. Jim arranged for police surveillance and for a security system to be installed. lim told the police if there was anv issue that he wanted to be the first per-

ture and will see as

clear as daylight the love and pride coming through for the KJCC and for all of our families.

- Yours - In Loving memory Alan, Candy & Joseph

EULOGY BY BRUCE BORUSZAK

As I am sure you can imagine, in the last few days our family has received messages from countless people recounting their memories of my father, and providing us all with comfort. Although each of those messages has warmed our hearts and helped us through the grieving process that we have just begun, two messages stood out to me in

particular, and I wanted to share each with you. The first is a posting on the Chicago Tribune web site. The posting was from a catholic priest that my parents had met while scuba diving, and reads as follows:

> Joan, may Jim rest in peace in the presence of that God whose presence we profess is always among us. May God reward him for his goodness. Thank God for the time you had with him. May his memorv be in our hearts until we all see him again in the life to come. May he rest in реасе.

The second was from a man who used to work at Ford pharmacy, in Deerfield, Illinois, at the photo counter. He wrote to me though Facebook:

> Bruce: I hope that it is acceptable to contact you in this manner. Please accept mv condolences on the passing of your father, James. I remember him so vividly as a customer at Ford Foto and also from a scuba diving class at Highland Park High School. Please know that your father was always smiling, joking and genuine while at Ford Foto. He was truly one of my favorite customers, as we would talk and he would share his many underwater photographs, along with the stories behind each photo. I hope that your father's memory will warm your heart and help you to keep a smile during these difficult times.

Both of these messages are from people who had not seen my father for in excess of twenty years, but who still have fond memories of him and felt compelled to reach out to help our family with their thoughts and memories. It shows the lasting imprint of my Dad on so many.

Dad was always a hard worker, who led by actions. I remember the stories of my Dad protecting my Mom's sorority house from panty raids that were, apparently, in vogue in the 1950's. He began his insurance career working hard and moved up the ranks at the Rappaport Agency in Chicago. He even allowed me to share in the wealth by stuffing calendars into envelopes each new year. I recall him studying so hard for the CLU examinations, and his great pride and joy in receiving that special designation, the highest in his industry.

After many years working for someone, Dad decided to go it on his own, and built out an office in the basement of our home. That worked for a while, but soon he was able to support an office of his own, and for many years he worked out of his office in Northfield Illinois.

Along with his professional life. Dad had many outside interests into which he gave his all. He got involved with Congregation B'nai Torah when that temple was in its infancy. He worked hard and successfully to expand its membership and rose through the ranks of the congregation to become President. After his term of President, he continued to work hard on behalf of the congregation until he moved from Highland Park.

During those years, Dad also played hard. He was a staunch Illini fan, and when my brother went to the University of Illinois he began a tailgating tradition that lasted through the college years of my brother, myself and my sister, all Illini. What a treat it was when my parents came to Champaign on a football Saturday, with the car filled with food for me and my friends. I can still taste that Brown's chicken.

When my brother went to college, he decided to learn to scuba dive. My Dad, who was also a strong swimmer, became interested and started a hobby that lasted until just recently. Dad moved up the ranks of

These are the photos of the family's last goodbye to Jim. In the second photo you can see the two boats, one captained by Bob Tempkin, filled with sons, daughters, granddaughter and friends from KJCC, the other with Yardena and Mariner's Hospital friends. Bernie and Gloria led a short service after yellow roses and a wreath followed Jim's ashes into the water. A remarkable moment was caught when photographer and friend Donna McLaughlin, in a third boat, captured a luminous glow rising from the water just after Jim made his last "dive."

Dad was also an avid fisherman. Many of

you here today have fished with him, either on his boat, aptly named "Thanks Kids" or on your boat. I know he derived such pleasure while he was fishing. I was not so much of a fisherman, but one year Dad asked me to come on a fishing trip with him to Canada. Dad would go on

annual trips to Canada with his cousin Don and a group of friends, many from college days. That year each was bringing a son to share in the experience, and I went, along with my cousin Peter, who so graciously came down here to help celebrate Dad's life. I

went and almost learned to like to fish. Sleeping in a cabin with 8 guys snoring was another thing altogether. It was, however, an experience with Dad and will carry with me always.

When Mom and Dad moved to the Keys they encountered a second family. They embraced life in the Keys. Dad went boating and fishing, two things he loved so much. He also, of course, got involved with the community and lent his talents to all who

scuba diving to ultimately become an instructor. Diving was a passion for Dad and Mom,

and Mom, and they traveled the world to dive in so many exotic locations. Diving is, I believe, what ultimately brought Mom and Dad to the Keys.

asked. He became very active in the Keys Jewish Community Center, becoming President and continuing until very recently making sure the building and grounds were maintained in a manner that made everyone

so proud. Mom and Dad also became involved with the Baptist Health System and Mariners Hospital in particular. Dad had a way with fundraising, knowing just how much pressure to apply to get the maximum results. After his diagnosis with Leukemia, he worked hard to raise funds to open a chemo lab at Mariners Hospital so that his Keys community would not have to drive to Miami for chemotherapy. His fundraising was successful, and the lab has opened. But Dad wanted it expanded, and told me just a few days ago that he hopes it can be expanded to help more people.

To understand my father's impact in his community, all you have to do is look around the room today and see so many people from the community who have taken the time to celebrate Dad's life with us. In addition, there are many from Dad's Chicago community that have made the trip to the Keys to say goodbve, and our family greatly appreciates those efforts.

My father also touched his grandchildren's life in so many ways. My children were so lucky to be in the Chicago area with my parents when they were young. Both my children were able to be with Dad when he left us, and it warmed his heart to have them by his side. Two nights before his passing, Dad sat in his bed with his granddaughter Nicci with a bag of kipas, carefully deciding which kipa Nicci should take for her bother and boyfriend. As time ran short, not all of his grandchildren could see him, but all reached out and spoke to him on the telephone and with Skype. Each of those

lim's sons Bruce and Alan did the same blessing on Yom Kippur that their father had given on Rosh Hashanah. It was given in honor of their father and mother.

touches warmed him so. And then there was his great granddaughter Payton. To see Dad's face light up when her name was just mentioned warms me even now. What a joy she brought to him.

> I have been told from time to time that I resemble my father. Apparently that is a widely shared feeling, although there were two people who did not see that. Dad and me, thought recently he said maybe he saw a little resemblance. I do know that much of who I am today was molded by Dad. He instilled in me a strong work ethic. He taught me the difference between right and wrong, and the importance on honesty. Sometimes I wish he had not drilled into me the concept of if you want it done right, do it yourself, but it is a mantra that has governed my life. Most of all Dad taught me to always do my best. My memories of him will always be a strong part of

my life.

A final reflection on how Dad impacted those around him. In recent weeks, as Dad became weaker, his next door neighbor at Coral Harbor Club told Mom and Dad that they could use their apartment for family, so we could be close by when we visited. By the way, these wonderful people have been sending Dad cards almost daily, each of which were funny in a way that Dad loved, but also warmed him so. In any event, Leslie, the kids and I have been the beneficiaries of this generosity. When Dad passed, I called the Rice's to let them know. Tom was so gracious in our conversation. I then find out that he and Rose came down to help us celebrate Dad's life, but stayed in a hotel so we could stay in their apartment and be close to Mom. What a tribute to Dad. Thank you all for your support and love over that past couple of years, and into the future. ◊

High Holy Days Obcrapbook

A look back in photos at The Days of Awe

Cantor Mark and daughter Ariella sing harmonies at "Taschlich" ceremony.

Noah Bitton and Elior at **Tashlich**

An Auspicious (Delicious) Beginning to 5773 **Erev Rosh Hashanah Community Dinner**

The Candle lighting.

Rabbi Young Blessing the Challah.

The "Brisket Sisters" (right) and the dinner spread.

Cantor Mark and son Elior make Homotzi, Day I.

Cantor Mark and Elior taking a break during Day 2 sermon/game.

Pauline and friends linger after Yom Kippur ends deliciously.

(Sam, I finally got your picture in Chai-Lights.)

Barbara Bernstein's creative critter fruit bowl, enjoyed by all at Break the Fast Yom **Kippur** night.

Celebrating Sukkot

KJCC's joyous Sukkot celebration takes place under the newly decorated meditation garden arbor built last year by Alan Beth and Candy Stanlake in honor of their parents.

Rabbi Agler and Gloria sing out the blessings while shaking the lulav.

(right) Rabbi Agler and Morah Yardena shake the lulay while singing our just learned new blessing song. Georgia Landau looks on in Sukkah comfort, many thanks to the built in benches designed and generously created by Alan and Candy.

> Moira aptly named this hand movement dance "The Jewish Macarena." We were singing "Daveed, Melech Yisrael," and Susan, Gloria, and Moira were able to fill in a gap in Rabbi Agler's summer camp education.

Educators Susan, Gloria, and Yardena enjoy the fruits of their students Sukkah decoration while saying Hamotzi after Shabbat services on the 6th day of Sukkot. It was a mitzvah to the 25 people present to be able to eat challah in our Sukkah.

Yom Kippur in the U.P. of Michigan

A KJCC Member Experiences The Holiday A New Way, In An Old Shul

Alan Beth

his year we decided to do something we have never done before. We spent the High Holidays in Hancock, Michigan, which is located in the Upper Peninsula of Michigan. If you look at a map of the U.S.A. and draw a straight line from Key Largo north to the very end of US 41: a distance of approximately 2,100 miles north look for the finger that stands out in the middle of Lake Superior (near Isle Royal National Park). You will see Copper Harbor. About 50 miles south of that sits the sister towns of Hancock / Houghton located on the Portage canal. You are going to ask about the weather! The

weather was great, it got down (almost) to freezing at night - actual freezing. I know in Key Largo "freezing" means 70 degrees. But up north in the U.P. it actually gets cold in September at night. During the day it would

From the other side of the river the copper top glistens and shines brightly, welcoming those looking for a schul to worship in.

The century-old schul of Hancock Michigan.

get up to around 55.

The synagogue in Hancock is over 100 years old and is the only one in the area registered in the National Historical Register. When it was first constructed it was an orthodox synagogue with over 120 family members and was the center of Jewish life in the region. Today it still fulfills that purpose but due to industry closings and the copper mining industry shutting down (in the 1940's) the membership count has dropped significantly. Today they have a membership count of 12 families. However, they are located near a university town. Houghton is the home of Michigan Tech. They of course welcome the Jewish Michigan Tech students to their beautiful synagogue. With such a low

membership count the president told me they decided to become a Reform synagogue and joined the URJ several years ago.

The synagogue is beautifully maintained with old-style long wood benches, a traditional orthodox-upper gallery (as orthodox synagogues would have) that today is no longer needed. Attendance for Kol Nidre was as expected - very low. The same held true

The roof is dome-shaped, made out of copper, with a large Star-of-David standing proudly.

access. Parking was down the street at a local bank. Parking was not even a consideration when they purchased the land as it was designed to be an orthodox synagogue. So it's quite an uphill walk from the bank. Then you still have to climb the many steps to the main entrance foyer ,and then climb another set of steps to enter the sanctuary. And, if you were an orthodox woman, you would have to climb again to get to the upper gallery.

But the building is special. You cannot miss it from the street. It is located on a prime spot on the river. It is a large red brick building with the most exquisite roof. The roof is dome-shaped, made out of copper, with a large Star-of-David

standing proudly. From the other side of the river the copper top glistens and shines brightly, welcoming those looking for a schul

to worship in, as it welcomed us. \Diamond

Chai-Lights wishes to thank Alan Beth for this article and his photos.

for Yom Kippur day with only about 20 peo-

ple attending. They do not have a rabbi, but one was provided courtesy of the URJ.

The rabbi led an excellent service from the prayer book, told very good, humorous and meaningful stories. But, I missed the cantorial music for Yom Kippur. So, for me the service was lacking. Candy really liked the service and the rabbi. He looked a lot like the actor / director Mel Brooks, and when the rabbi smiled or told jokes he was naturally engaging and funny.

Today, the synagogue would have to be completely modified for handicap

Simchat Torah: Unroll, Re-roll, Parade and be Happy

Gloria Avner

here are not many books one would read over again every year. But we look forward to this one, and we are so joyous about it, we dress it up, hold it in our arms, and parade with it around our sanctuary year seven times (once for each day of

Creation), year after year. We've made it through the High Holy Days, celebrated harvest in our *Sukkah*, and we are eager to begin our story again. at the beginning, *B'reishit*

See all the people who took a turn at this mitzvah: there is Sam Vinicur, Bernie Ginsberg, Jerry Oshinsky. Those who couldn't carry still joined the parade of happy flag-wavers. Brava for Joan

Boruszak, Richard Knowles, Georgia Landau and Pauline Roller. Gloria

hind the camera. The whole student Torah was unrolled to the beginning and we were privileged to see our holy "book" from beginning to end. It ran from the bimah almost to the social hall. And

after re-rolling to the beginning for our fresh start, we were privileged to hear Bernie chant the first verse of our Torah, *B'reishit*. We have begun.

If you missed the fun of this year's celebration, make sure to come next year. We have been promised a special treat by Rabbi Agler—a 7 minute rendition of the whole Torah. \Diamond

A special thank you to David Gitin and Susan Gordon for their lovely photos.

The Palace Gardens Difference

For nearly 25 years, The Palace Gardens Assisted Living Community in Homestead has been known as a leader in providing outstanding care to seniors. While our grounds and the campus are beautiful, there are more than a few reasons why The Palace Gardens is different from all others.

1. Continuum of Care -

The Palace Gardens is part of The Palace Family of Senior Living Communities which offers accommodations that meet everyone's needs, from Independent Living and Assisted Living, to Skilled Nursing and Rehabilitation, and even Home Health. You can rest assured that at The Palace, your needs will be met, no matter what may happen in the future.

2. Palace Training & Education Center

Because our residents come first, every employee must reflect the higher standards of our communities. Based on Ritz-Carlton procedures, a comprehensive orientation program reinforces this focus. Regular training and educational programs continue so that residents will always receive the very best care and services.

3. Local Ownership –

Founded in 1980 by Helen and Jacob Shaham, The Palace is privately owned and locally operated by these self-made individuals who foresaw the need for quality senior living environments. Their constant involvement today ensures the tradition they established for the communities and services bearing The Palace name: only the best.

To see for yourself why The Palace Gardens sets the standard Florida senior living, call or visit our web site.

1351 N. Krome Ave., Homestead, FL 33030 • (305)247-0446 • www.thepalace.org

The Palace Suites / Independent Living

The Palace Gardens / Assisted Living

The Palace Royale / Catered Living

The Palace Nursing & Rehabilitation Center

The Palace Renaissance / Assisted Living

The Palace at Home / Home Health

VERONICA'S ART AND GLASS STUDIO

Stained Glass Custom Pieces • **Restoration and Repairs** • **Mosaics • Fused Glass Jewelry •** Classes • Materials and Supplies

Veronica A. Gutierrez, Artist (305) 304-9411 veroagutierrez@vahoo.com

A Unique Sailing Experience

Aboard the Schooner Adirondack or Schooner America 2.0 (Nov. thru Apr.)

Sunset Cruises • Wedding Cruises Day Sailing • Parties • Charters

Contact Capt. Sunny Andracchio 305.304.0369

Schooner Wharf Bar, Key West, FL ADIRONDACK III

Please join Sylvie and Michel Bitton at their new French café in the heart of Islamorada. You will be enchanted by the specialties de la maison: Gelato, espresso, crêpes, melt-in-your-mouth French baked goods, gourmet sandwiches and salads. Plus free wi-fi.

"A little oasis of French charm in Islamorada." Bitton Bistro Café • 82245 Overseas Hwy Oceanside Islamorada, FL 33036 • MM 82 • 305.396.7481 bittonbistrocafe@gmail.com • www.bittonbistrocafe.com Open 8 a.m. till 5 p.m. 7 days a week.

florida keys periodontics and implantology

paul e. berger, d.d.s.

the pink plaza 103400 overseas highway Suite 229 key largo, fl 33037

tel: 305.453.1811

fax: 305.453.1889

Ari B. Oberstein

Licensed Funeral Director

Miami Dade 305,257,8110 786.515.9746 Broward 954.366.2591 Palm Beach 561.200.3236 Fax 305.267.8800 866.975.EDEN

7003 North Waterway Drive #203 • Miami, FL 33155 2450 West Sample Road - 2 • Pompano Beach, FL 33073 edenfuneralservicesmiami@vahoo.com

Deli & Baker

CHAD GARDNER Owner / Operator

Phone 305-853-5566 · Fax 305-853-0018

Email: chadsdelibakery2@bellsouth.net

92330 Overseas Hwy. P. O. Box 874 Ste. #5, Tavernier FL 33070 Tavernier FL 33070 office hours by appointment

phone: (305) 852-3219 fax: (305) 852-9016

OSMANI DIAZ, D.D.S. JOHN L. IZANEC, D.D.S., P.A. ROBERT WAGNER, D.M.D.

91750 OVERSEAS HIGHWAY TAVERNIER, FL 33070

Dmitry Sandler, DPM, FACFAS

Board Certified by American Board of Podiatric Surgery

975 Baptist Way Suite 101

Homestead, FL 33030

Phone: 305.246.4774 Fax: 305.248.4086

91461 Overseas Highway

Tavernier, FL 33070

Phone: 305.852.1878 305.852.2932 Fax:

Dr. Erica Lieberman-Garrett, B.SC., D.C.

Over 29 Years Experience Chiropractic (Gentle/Manual) Yoga/Meditation Massage Therapy Physical Therapy Acupuncture/Homeopathy

305-853-1003 MM 90.3 Bayside, Tavernier wellnesshealing@bellsouth.net

Barbara Knowles PHOTOGRAPHY

Officiant
Weddings & Ceremonies
Videography
Corporate Events
Custom Packages
Bar & Bat Mitzvahs
Complete Event Planning

305-772-0503 305-942-4488 305-853-5653 iweddu@bellsouth.net flkeys@bellsouth.net BarbaraKnowles.com

98175 Overseas Hwy Key Largo, FL 33037

305-852-5252

Mon, Wed, Fri: 8AM-5PM Tue, Thu: 8AM-6PM Sat: 8AM-12PM

Island Hammock Pet Hospital®

Dr. Martha Edwards & Dr. Suzanne Sigel

Please visit our website at www.IHPHonline.com

- ✓ Dr. Martha serving Upper Keys pets since 1991
- ✓ Practicing Preventative Medicine and Wellness
- √ Providing Comprehensive Medical Services
- √ 24 Hour EMERGENCY Service
- Dog and Cat Boarding with Medical Supervision
- √ American Animal Hospital Association Accredited
- √ Locally Owned, Locally Operated

Island Hammock Pet Hospital® - Passionate about animals, compassionate about animal care

SANDY J. LIEBOWITZ

9465 Miller Drive Miami, FL 33165

(305) 273-7607 (305) 273-7608 FAX: 273-0912

E-mail: lmengrav@aol.com

Re-Inventing the Awarding Experience

SUNSTAR Title Company, L.L.C.

Your Premier Closing Agency

David S. Kaufman, Esq.

9990 S.W. 77 Avenue #PH-15 Miami, FL 33156 Phone: 305-670-0199

Fax: 305-667-0355 E-mail: dsk435@yahoo.com

NUM THAI RESTAURANT SUSHI BAR

103200 Overseas Hwy. Key Largo, FL 33037 (305) 451-5955 Fax (305) 451-1488

Mon. - Fri. Lunch 11:30 - 3:00 Dinner 5:00 - 10:00 Sat. - Sun. 5:00 - 10:00

SAVE THE DATE!!

Back By Popular Demand!

Sisterhood's Authentic Deli Night

Sunday, January 20th, 2013 4:00 p.m.

Details To Follow

CERTIFIED PUBLIC ACCOUNTANTS

Individualized Attention For Your Business and Personal **Accounting Needs**

- Tax Planning & Preparation
- Auditing, Review & Compilation Services
- · Business Plans. Forecasts & Projections
- Estate & Trust Services
- Small Business Computer Services

88785 Overseas Hwy. **Plantation Key** 305-852-5002 wolfecpa@snappydsl.net

STEVEN J. SMITH. M.D., P.A.

DIPLOMATE AMERICAN BOARD OF SURGERY FELLOW OF THE AMERICAN COLLEGE OF SURGEONS

5701 Overseas Highway, Suite #8 First Professional Centre Marathon, FL 33050

> Office 743-3511 Home 743-3140

Windy Day Plumbing "We do it all"

Phone 305-664-9701 Key Largo 305-453-1169 Fax 305-664-2455

82891 Overseas Hwy. P.O. Box 569 Islamorada, FL 33036

D. J.'s Reel Repair

Penn, Daiwa, Shimano & others Parts and Service

P. O. Box 27 Tavernier, Florida 33070 305-852-5007 305-393-6934

Linda **Perloff**

Thank You For Your Continued Trust & Referrals!

Linda@LPerloff.com Direct — **305 394-2616**

www.LPerloff.com

Wheaton Service Center

MARK WHEATON, Manager

Phone 305-451-3500

101500 Overseas Hwy. Key Largo, FL 33037

Angie's Custom Cushions

Angie Lucas 305-852-7215

UPHOLETERY • FABRICE • FOAM • SLIPCOVERS • BEDEPREADS

Costello General Contracting, Inc.

Commercial-Residential Services Carpentry-Painting-Remodeling-Structural Repairs

305-453-6090 Office - Layton, Fla. John Costello, President 513-604-6699 **Lonnie Ostrow, Operations Manager 513-290-7300** License #CGC 1508758 A+BBB Rating

Ask about our Mishpocheh discount!!

DOE WINSLOW

88511 Overseas Highway Showroom · Suite 10 Tavernier, FL 33070 305-852-4302 · Fax 305-852-4303 kitchenandbath@terranova.net

PLUMBING · ELECTRICAL · MARINE

Keys

Supply

of Key Largo Inc.

MM 102.1 Oceanside, Key Largo 305-451-9515

MMI 88.9 Bayside, Plantation Key 305-852-3711

Infinite Possibilities

Fast Print and Full Color

Rack Cards • Flyers Brochures • Stationery Business Cards • Envelopes Carbonless Forms and Much More

Vicky Fay (305) 451-3752 **Key Largo**

barefootprint@terranova.com

Your Full-Service Printer Serving the Keys Since 1984

finish carpentry

Greg LeNoir 206 matecumbe ave. islamorada, fl 33036 cell 305-393-6185 phone/fax 305.664.0607 Lic.# Sp3375

greglenoir@aol.com

Shawn W. Tolley, C.P.A., P.A.

Certified Public Accountants

Shawn W. Tolley, C.P.A. Senior Partner

9350 South Dixie Highway Penthouse V Miami, Florida 33156 Tel: 305.670.1001 Fax: 305.670.1888 stolley@tolleycpa.com

97665 Overseas Highway Key Largo, Florida 33037 Tel: 305.852.9898 Fax: 305.852.9997 Cell: 305.608.8898 www.tolleycpa.com

LIPPER KEYS VETERINARY HOSPITAL

Robert H. Foley, DVM

87801 Overseas Highway Islamorada, FL 33036 www.upperkeysvet.com

Office 305-852-3665 Fax 305-852-9646 DrBob@upperkeysvet.com

Please patronize the advertisers in Chai-Lights, and while there kindly say

to them for supporting our publication and our synagogue.

This ad sponsored by Steve and Carol Steinbock.

LOWEST PRICES • FREE ESTIMATES RESIDENTIAL COMMERCIAL INDUSTRIAL INTERIOR • EXTERIOR • PRESSURE CLEANING • ROOF PAINTING

All Painting Jobs Guaranteed

CELL: (305)394-1294

P.O. Box 273 Ocean Bay Dr. Key Largo, FL 33037 Miami (305) 248-5221 Key Largo (305) 451-3782 Fla. 1-800-432-4358 FAX (305) 451-3215

www.keylargofisheries.com • E-mail: klfish333@aol

Office Hours By Appointment

Paul E. Bernstein, D.D.S., P.A.

Turek Building
P.O. Box 587
Tavernier, Florida 33070

Telephone: (305) 852-5088

Phone: (305) 852-9300 Fax: (305) 853-1260

BERNARD P. GINSBERG M.D.

Fellow American Academy of Family Practice

91555 Overseas Hwy. Suite 3 (Lowe St. Professional Center) Tayernier, FL 33070 General Medicine Weight Loss Esthetics

Women's Clothing

Key Largo M. M. 98.5 305-852-4515 Marathon Gulfside Village 305-743-5855

Charter Pest Control Inc.

(305) 451-3389 (800) 471-0166 300 Atlantic Dr. Key Largo

- · Household Pests · Ants · Roaches
- · Fleas · Ticks · Rodents
- Yard Treatments

JOHN'S PLUMBING SERVICE, INC.

"WHEN YOU WANT IT DONE RIGHT THE FIRST TIME"

(305) 852-4152

Residential • Commercial Plumbing

Lic #CFC1425673

P.O. Box 1703

Tavernier, FL 33070

Grossman Roth, P.A. was founded in Miami in 1988 and maintains offices in Coral Gables, Ft. Lauderdale, Boca Raton, Sarasota and Key West. The firm concentrates its practice in the areas of medical malpractice, products liability, aviation, admiralty, commercial litigation, class action and professional malpractice litigation and other cases of significant damages.

TRIAL LAWYERS

GROSSMAN ROTH, P.A.

A PROFESSIONAL ASSOCIATION

KEY WEST

509 Whitehead Street First Floor Key West, Florida 33040 Phone: 305.509.7734

FAX: 305.509.7738

CORAL GABLES

2525 Ponce de Leon Blvd. Suite 1150

Coral Gables, Florida 33134

Phone: 305.442.8666 Phone: 800.206.4004 FAX: 305.285.1668

BOCA RATON

Wells Fargo Plaza Suite 350 925 South Federal Hwy. Boca Raton, Florida 33432

Phone: 561.367.8666 FAX: 561.367.0297

SARASOTA

1800 Second Street Suite 777 Sarasota, Florida 34236 Phone: 941.365.866

Phone: 941.365.8666 FAX: 941.316.0963

FT. LAUDERDALE

Las Olas Centre II Suite 1120 350 East Las Olas Blvd. Fort Lauderdale, FL 33301 Phone: 954.767.8200 FAX: 954.764.1866