

Chai~Lights

September 2018

21 Elul 5778 - 21 Tishrei 5779

Steve Smith's Summer Vacation - page 29

The Ancient Art of Scribing at KJCC - page 39

High Holiday Section - page 46

Keys Jewish Community Center

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

September 2018

21 Elul - 21 Tishrei

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1 S'lichot Pizza & Movie 6 p.m.
2	3 Labor Day	4	5	6	7 Barney Coltman <i>David & Pat VanArtsdalen</i>	8
9 Erev Rosh HaShanah Dinner 5:30 p.m.	10 Rosh HaShanah Day One 9:30 a.m. Tashlich at Ocean Pointe 4	11 Rosh HaShanah Day Two 9:30 a.m.	12	13	14 Erev Shabbat Shuvah Erica Lieberman -Garrett	15 Shabbat Shuvah Beth Hayden 10 a.m. Havdalah
16 Reverse Tashlich Ocean Clean Up TBD	17	18 Erev Yom Kippur 7:30 p.m.	19 Yom Kippur Yizkor, Havdalah, Break- the-fast	20	21 <i>Ken Atlas</i>	22
23 Erev Sukkot	24 1st Day of Sukkot	25	26	27	28 Family Sukkot Service Steve Steinbock	29 Sukkot, Havdalah, Pot Luck at Agler's 7 p.m.
30						

**2018 - 2019
KJCC Officers and Board**

President
Beth Hayden

Executive Vice President
Susan Gordon

Vice Presidents
Gloria Avner • Michael Kaufman • Medina Roy

Treasurer
Linda Kaplan

Recording Secretary
Arthur Itkin

Corresponding Secretary
Joyce Peckman

Financial Secretary
Donna Bolton

Directors
Ken Atlas • Marc Bloom • Jane Friedman
Steve Hartz • Mitch Harvey
Beth Kaminstein • Erica Lieberman-Garrett
Linda Pollack • Skip Rose • Stuart Smith

Sisterhood
Susan Gordon

Adult Education & Librarian
Medina Roy

Historian
Mary Lee Singer

Resident Scholar
Rabbi Richard Agler, DD

Past Presidents
Joel S. Cohen
Robert Faeges
Ronald Horn
Lester Nieman
Irving Stein
Myron Rubin
Bea Graham
George Swartz
Susan Horn
Jim Boruszak
Joel Pollack
Jeff Schocket
Steve Steinbock
Alan Beth
Stuart Sax
Bernard Ginsberg
Sam Vinicur

Editor
Gloria Avner

Design & Production
Heather Seal

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 Beth Hayden

This year on the evening of September 9th we will enter our beautiful KJCC Stanley and Jenny Margulies Family Sanctuary to mark the beginning of the High Holydays as we conduct evening services for Rosh HaShanah. Last year at this time, September 10th, Irma descended on the Florida Keys unleashing the full power of a Category 4 hurricane with widespread destruction and damage throughout the Keys. The vast majority of us were scattered far and wide as we obeyed urgent calls for evacuation. Miraculously, the KJCC building survived without a single scratch and with uninterrupted electrical service. KJCC never flinched and went on to offer full High Holyday services with the strength of Rabbi Agler and Cantor Dzubin.

Now, the cycle is again completed and we look forward to the inspiring thoughts and traditions that characterize our High Holydays. Rosh HaShanah (the "head" of the year) is also called the birthday of the world. Rosh HaShanah ushers in the time of the "Eserot Yamei Tshuvah" (ten days of repentance) as we prepare for Yom Kippur. Rabbi Nachman of Breslau suggests that just as we celebrate HaShem's creation of the world, so we should recreate ourselves during this period

by reflecting on our failures and successes. This is a time to look inward and reflect on our individual strengths and weaknesses.

As we move into Yom Kippur, it is not only that we are not to wear shoes made of an animal's skin – we are to wear no makeup, no jewelry, no fine clothing, no perfume – our fleshly vanities are to be totally forsaken. It is a day of such self-abnegation we are enjoined not even to wash or clean our teeth. This is a time in which we are enjoined to look deeply inward into who we are, what we value, what we want to accomplish – it is a time of self-introspection from which we should emerge newly recommitted to being a better person.

Most of us in the Keys appreciate the wonderful world we are privileged to share with other life forms and species. We can all, if nothing else, do more to ensure we protect and cherish the wonderful world in which we are privileged to live. Rabbi Nachman of Breslau wrote the "Da l'cha": "Know that for each blade of grass there is a special song all its own and from the singing of the grasses is created the melody of the heart."

I wish for all of us an introspective, thoughtful and meaningful High Holydays. ◊

Nosh

Come Decorate Our Sukkah

Susan Gordon promises new fruits to decorate with this year when we gather at our KJCC Meditation Garden. Bring children and be part of the creative mitzvah of making a Sukkah. It's always a good time, a way to deepen friendships and, of course, there will be refreshments. Sunday, September 23rd is the date; 11:00 a.m. is the time. We'll gather gratefully in the Alan Beth and Candy Stanlake Parents' Memorial Pergola to create our eight-day festival shelter, and on Friday night, the 28th of September, we will shake our lulav, sniff our etrog, say our blessings and share an Oneg, eating a mini-meal under the stars after Shabbat services are concluded.

September's Book Club Meeting

Thanks to a devoted core of readers, discussers and enjoyers of social lunches, the KJCC Sisterhood book club has not missed a monthly meeting since it began. Impressive. September's meeting will take place on Monday the 24th of September at noon, in Islamorada's Marker 88 Restaurant. The book is called "The Fortune Teller's Kiss," written by Brenda Serotte. For details, see Poster on page 26 or contact Randi Grant at rkgcpa@bellsouth.net. Thanks for shepherding this so well, Randi.

A Heartwarming "Good/Bad"

It's always sad when a synagogue has to close its doors for the last time. This phenomenon, called sunsetting, is what happened to Congregation B'nei Jacob in the small town of Ottumwa, Iowa, this past June. It had been a vibrant community for over 100 years, established in the early 1900s by Jewish immigrants from Russia, but membership and attendance had plummeted and their story was ending. That was the bad. The 40-year-old Rabbi gave a moving last speech about how appreciative she was for having been able to pour love and blessings, just as Jacob blessed his children, into this fading community in

BOOK PLATE

In Memory of
Louis R. Coltman

by Barnet Coltman

its last years and days.

But life, especially Jewish life, has a way of creating and focusing on cycles. Think of Ecclesiastes' "a time to be born, a time to die." Think of the round loaf of challah we say *HaMotzi* with on Rosh Hashanah. The roundness implies circularity, with no beginning and no end. Out of a consuming fire rises the phoenix.

Almost immediately after the rabbi's last sermon, a series of connections, coincidences and lucky breaks set a chain of events in motion that brought new meaning to the Iowa closure and new light to a small Jewish community in Paraguay, South America, where a newly formed congregation in a very small town, meeting in an old house, needed a Torah. Long story short, sunset in Iowa led to sunrise in Paraguay. The new congregation has a Torah now, donated and flown from Iowa to Paraguay, where the first Bat Mitzvah with their new Torah was celebrated in July. They also decided to re-name their congregation, taking the name of the Torah's Iowa donors. At

Yahrzeit Plaque

Leonard Weiser
Forever in our Hearts
October 21, 2001

Andy & Randi Grant

this New Year, we honor the new Congregation B'nei Jacob in Paraguay and the generous Jewish people of Ottumwa, Iowa. May they all be inscribed for a good and rich life.

Havdalah on Shabbat Shuvah

On Saturday evening, September 15th, we round our day, and Shabbat Shuvah, with a Havdalah service in one of KJCC's favorite settings – Linda Pollack's bayfront home. We'll watch for three medium stars from her rooftop and then prepare to sing, light our woven candle, drink wine and smell spices. There will be refreshments. Linda's house is in Pirates Cove (approx. MM 98.6, bayside) address 107 Long Ben Drive. RSVP to Linda at (305) 587-7429. We may be returning to the secular from Shabbat but we will still be going forward spiritually, to the last of the days of awe.

Reverse Tashlich

Usually we throw bread bits and bagels into the ocean to give ourselves a clean slate for the New Year. We are vowing, praying, hoping to let those "bad behaviors" that don't reflect our best selves feed the seagulls and fish. This year we will be part of a statewide (well, at least the Keys and Tampa-wide) project devised by member-friend Rabbi Ed Rosenthal and his Hillel students, the Scubi Jews. On September 16th, we will take trash out of the water in our efforts for a fresh start on Tikkun HaYam (Repair of the Sea). See Rabbi Ed's article on page 48. And watch Beth's announcements for details of where and when.

Sukkot Pot-Luck Open House

After a one-year hiatus due to Irma, we are grateful once again to be invited to the home of Mindy and Rabbi Richard Agler for a Sukkot Pot

September Anniversaries

	Years
7th	Jay & Nancy Hershoff..... 19
9th	Neal & Cathy Rakov..... 34
9th	Steven & Barbara Smith..... 40
27th	Gary & Lyn Sherman
30th	Marsha & Tom Garrettson..... 28

Luck dinner and celebration, on Saturday, September 29th at 7:00 p.m. There will be *lulav* and *etrog* blessings, some olive eating in the sukkah, home-cooked food by our *mishpocha*, and Rabbi Agler will lead us in the sweetest, and shortest, of all services, Havdalah, as we say goodbye to Shabbat. Food contributions will be coordinated by Erica Lieberman-Garrett, by e-mail or phone: hippiejap@hotmail.com or (305) 393-1162.

A Grand Addition to KJCC

Next time you enter the Margulies Family Sanctuary, take time to admire our latest resident, the beautiful six-foot Steinway Model A Grand Piano now gracing the spot between the seats and the side storage closet, thanks to Beth Hayden. The piano had belonged to a dear friend and musical colleague of Beth's, Elinor Carlson, who had had it rebuilt in 1986 and cared for it lovingly. Knowing it was a treasure, Beth acquired it and had it shipped from Massachusetts to Tavernier, where it is now getting acclimated to its new home. (They're very sensitive to climate.) In another month or so it will be tuned and adjusted. And then the pleasure will be all ours.

*KJCC sends its deepest condolences
to Elaine Schulberg
and all sides of their extended family
on the death of Alan Schulberg.*

Leaf on the Tree of Life

Honoring
Alan Schulberg
July 5, 2018

From the Mahj Gals

High Holiday Guests

We have long maintained, and always tried to prove, that KJCC is the most open and welcoming place we know. We work very hard to make sure every type, ilk, practitioner and theorist of Judaism has a home here. Our services are lay-led, and each leader is encouraged to paint with his or her own brush. (And either inside the lines or eclectically out, as they wish.)

We are equally welcoming to guests. Rabbi Agler has offered a mantra that we've adopted and strive to live: everyone who comes in peace is welcome here. That includes the searchers and the scholars and the challengers and the merely curious. And unlike many synagogues, we also make it a point to invite Jewish non-members to join us on High Holidays. There aren't any tickets. The idea is to be, always, the sanctuary and home and place of quiet acceptance we all found when we came, however we came. (We also have a very good track record of impressing the guests we welcome. Many of our members were once visitors.)

So if you know local Jews who aren't members, or peeps who will be coming into town during the holidays, invite them to join us. Just be sure to let us know whom to expect.

Leaf on the Tree of Life

In honor of
Sean Kaufman's 5th birthday

Richard, Barbara and Eve Knowles

September Birthdays

1st.....	Mildred Finklestein
2nd.....	Lloyd Wruble
4th.....	Chase Barrett
4th.....	Debby C. Block
6th.....	Steven Greenbaum
7th.....	Mindy Agler
7th.....	Morton Silverman
7th.....	Stellar Levy
8th.....	Susan Horn
9th.....	Jacob Klimpl
10th.....	Gerri Emkey
13th.....	Andy Tobin
13th.....	Lisha Lane
13th.....	Shawn Borisoff
16th.....	Larry S. Schur
17th.....	Ellen Ecker
17th.....	Judd Daddona
18th.....	Avery Haviv
18th.....	Shirley Krissel
19th.....	Barbara Bernstein
19th.....	Brenna Nobil
19th.....	Joel Bofshever
19th.....	Steven Schur
22nd.....	Fred Hudson
23rd.....	Lauren Schur
24th.....	Noah Bitton
24th.....	Orlando Quesada
25th.....	Marla Berenson
25th.....	Michel Bitton
27th.....	Shirley Karger

Oneg Sponsors for September 2018

September 7th - David & Pat VanArtsdalen in honor of Dylan VanArtsdalen's birthday.
September 14th - Sisterhood
September 21st - Ken Atlas in honor of KJCC.
September 28th - Stuart & Geri Smith in honor of Geri's parents' anniversary.

Leaf on the Tree of Life

Celebrating 25 years
of KJCC membership.

Lee and Bob Schur

Leaf on the Tree of Life

For Pauline at 103
Chazak, Chazak, V'Nitchazeik
From Arthur
New York City

Ongoing Projects and Mitzvah Programs of KJCC

BOOKPLATES for siddurim: Call Linda Pollack, 305-852-8575, for information, or send your desired inscription to lindap4000@ymail.com.

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 Beth Hayden, 305-773-0067.

CHAI-LIGHTS MITZVAH: Place a greeting or notice in Chai-Lights. Call Gloria Avner, 305-619-0216, to make your donation.

CHAI-LIGHTS ADVERTISEMENT: Your business ad will appear in every issue of Chai-Lights. Call Gloria Avner, 305-619-0216, for annual rates.

DIRECTORY ADVERTISEMENT: Your business ad will be featured prominently in our Membership Directory. Call Beth Hayden, 305-773-0067, for annual rates.

GIFT SHOP: We have lovely items for all holidays and for every day enjoyment. If you have a special request, call Sydney! Faye-Davis, 305-613-3010, or Susan Gordon, 305-766-3585.

MEDITATION GARDEN: Have you visited our beautiful garden? Call Steve Steinbock, 305-394-0143, to reserve an orchid, bench, brick or tree plaque for posterity.

ONEG SHABBAT/DINNER SPONSOR: To schedule your special date with Sisterhood, call Joyce Peckman, 732-447-5225, or email her at joycepeckman@gmail.com.

PICTURE POSTCARDS: We have beautiful picture postcards in the KJCC Gift Shop bearing the Millard Wells representation of the KJCC which was commissioned by Sisterhood. They can be packaged to fit your needs and mailed to you or your gift recipient. The price is \$36 per hundred but we will sell lesser quantities. Contact Sydney! Faye-Davis, 305-613-3010, or Susan Gordon, 305-766-3585.

SUNSHINE COMMITTEE: If you know of any member who should receive a get well, congratulations or condolence card from the KJCC, call Chanah David, 305-774-6048.

TIKKUN OLAM PROJECT: Bring your empty prescription and vitamin bottles to the KJCC and place in the collection box. We are assisting Burton Memorial with a project to provide empty medicine bottles to Haiti where they are needed.

TREE OF LIFE LEAVES and ROCKS, SANCTUARY SEAT PLATES, SOCIAL HALL CHAIR PLATES, YAHR-ZEIT MEMORIAL PLAQUES: Send your desired inscription to Linda Pollack at lindap4000@ymail.com.

Further Information about pricing can be found on the KJCC website: keysjewishcenter.com.

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. Rabbi & Cantor Fund, Holocaust Education Fund, Meditation Garden, Scholarship Fund, Sara Cohen Memorial

Tzedukah Fund, Sunshine Fund, or General Fund.

KEYS JEWISH COMMUNITY CENTER SISTERHOOD
invites you to our

Erev Rosh Hashanah Potluck Dinner

On Sunday, September 9th, at 5:30 p.m., we
will gather at the KJCC for a haimische
chicken dinner, followed by
7:30 p.m. Services.

Please rsvp by September 4th if you would like to attend and let us
know what side dish or dessert you will be bringing.

Cost \$10

RSVP to Rita Conklin
wesandrita@aol.com
305-849-3374

Please send in your payment payable to
KJCC Sisterhood
PO Box 116, Tavernier, FL
33070

Sisterhood Susan Gordon

It's hard to believe that Summer has passed, and we are already getting ready to enter into the New Year of 5779! A large turnout of Sisterhood members, 21 to be exact, enjoyed a relaxing "end-of-season" luncheon on Sunday, June 3rd at the Bayside Grill in Key Largo. It was a beautiful early summer afternoon on Florida Bay as we celebrated the birthday of Donna Bolton while enjoying one another's company and a delicious lunch! Next, just three days later, though it wasn't a Sisterhood event, we had a fun-filled day of fishing onboard the Charter Boat "Sailors' Choice." There were ten enthusiastic anglers from the KJCC, and you could say that it was truly a day of "catching" rather than "fishing." The fish were biting just about every time a line was dropped into the water! The champion catchers were Jon and Terry Tainow's grandchildren! (See photos of the happy KJCC anglers in Photo Gallery.)

Our annual Fourth of July Shabbabaque and the Celebration of Pauline's 103rd birthday was an enormous success, and enjoyed by all who attended. Rumor has it that there may actually have been 103 people there to celebrate Pauline's birthday (and eat)!

The KJCC Sisterhood Book Club has met every month throughout the Summer. Attendees enjoyed one another's company and lunch at Marker 88 Restaurant while discussing the book of the month. The next book club meeting will take place on September 24th, and the group will meet again at Marker 88. Everyone is welcome to attend the meetings. If you would like further information, contact Randi Grant at rkgcpa@bellsouth.net or call her at 1-954-383-4320. As I'm writing this, we do not yet have a book title, so watch for it in Beth's Tuesday messages.

The August Sisterhood meeting was held on Sunday, August 5th. We had a full agenda. Much planning was done for the High Holidays, beginning with an Erev Rosh Hashanah Chicken

Dinner on the evening of Sunday, September 9th, at 5:30 p.m. Please see the flyer for the dinner in this issue of Chai-Lights. Rita Conklin will be accepting reservations and coordinating the menu, with a deadline of Tuesday, September 4th. Please give her a call to reserve your spot for this delicious *haimische* chicken dinner! Erev Rosh Hashanah services will begin at 7:30 p.m. following the dinner. On the next two days, Monday, September 10th and Tuesday, September 11th, Sisterhood will host a lovely oneg at the conclusion of Rosh Hashanah services each afternoon. Moving ahead one week, Sisterhood will provide a bountiful "Break-the-Fast" Dairy dinner at the conclusion of Yom Kippur services on Wednesday, September 19th. This event is always a wonderful feast and well attended. If you would like to join us, please make your reservation before the deadline of September 14th by contacting Erica Lieberman-Garrett, e-mail hippiejap@hotmail.com or call her at 305-393-1162. (See the poster on page 30 for more information) On Friday, the 28th of September, Sisterhood will sponsor an oneg in our Sukkah. We will perform the *mitzvot* of saying blessings, shaking *lulav* and eating refreshments. The final item on our full Sisterhood meeting agenda was the planning of the now-annual *Simchat Torah* Chocolate Extravaganza, scheduled for Monday, October 1st. A special service that evening will begin at 7:30, with the Chocolate Extravaganza to follow.

Sisterhood at the KJCC is a very active group, and we welcome all female members of the KJCC to join us at our monthly meetings! Please attend the next meeting, which is scheduled for Sunday, September 16th at 10:00 a.m. We hope to be participants later that day in a *Tikkun Olam* ocean clean-up project (See Article on "Reverse Tashlich," page 48.)

Wishing everyone a very happy and healthy New Year! ◇

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.

June, July & August Contributions

Bookplate

Coltman, Barney

In Memory of

Louis R. Coltman

General Fund

Tallent, Claire Pauline Roller's 103rd birthday

In Honor of

Gold Leaf

Plutzer, Arthur Pauline Roller's 103rd birthday
Knowles, Richard/Barbara & Eve Sean Kaufman's
5th birthday

In Honor of

Library

Sax, Stuart & Lauren

In Honor of

Pauline Roller's
103rd birthday

Meditation Garden

Sax, Stuart & Lauren

In Memory of

Alan Schulberg

Oneg Sponsorship

Hayden, Beth
Kaufman, Michael & Lorena
Kaufman, Michael & Lorena
Knowles, Richard & Barbara

In Honor of

Kohengi's birthday
their anniversary
Sean's birthday
their anniversary

Yahrzeit

Avner, Gloria
Avner, Gloria
Boruszak, Joan
Finkelstein, Richard
Finkelstein, Richard
Forst, Donna
Kaplan, Marshall & Myra
Kaplan, Marshall & Myra
Kaplan, Ronald & Debra
Kaplan, Ronald & Debra
Margolis, Gary & Blum, Laurie
Margolis, Gary & Blum, Laurie
Riley, Michelle
Roy, Medina
Starr, Adam & Judy
Starr, Adam & Judy
Taramona, Hermine
Tobin, Andrew

In Memory of

David Gitin
Nettie Goodman
Priscilla Leshin
Ada Finkelstein
Paul Finkelstein
Erna Forst
Len Roberts
Les Reitman
Catherine Kaplan
Sidney Kaplan
Burton Margolis
Mollie Lawent
Paula Travers
Leon Kirschenbaum
Manya Starr
Olga Schuman
Robert Robinson
Leonard Tobin

Yahrzeit Plaque

Grant, Andrew & Randi

In Memory of

Leonard Weiser

Contributions to KJCC (cont.)

Membership Renewal Contributions

Chai Lights Fund

Peckman, Joyce
Pollack, Linda
Margulies, Jeffrey & Cheryl

Chai Lights New Year's Greeting

Agler, Rich & Mindy
Bofshever, Joel & Toby
Boruszak, Joan
Fishman, Eina
Hayden, Elizabeth
Kaplan, Sandy
Margulies, Jeffrey & Cheryl
Peckman, Joyce
Rimm, Alfred & Sylvia
Schur, Lee
Shapiro, Libby
Smith, Stuart & Geri
Wohl, Joan

General Fund

Bofshever, Joel & Toby
Bolton, William & Donna
Boruszak, Joan
Brush, James
Conklin, Wes & Rita
Fishman, Eina
Hartz, Steve & Jan
Horowitz, Beth
Kaplan, Sandra
Margulies, Jeffrey & Cheryl
Pollack, Linda
Singer, Mary Lee
Shapiro, Libby
Smith, Stuart & Geri
Wohl, Joan

Holocaust Education Fund

Goldfinger, David & Toby
Tallent, Lillian

Leaf on Tree of Life

Schur, Lee

Library Fund

Tallent, Lillian

Meditation Garden

Agler, Rich & Mindy
Conklin, Wes & Rita
Horn, Susan
Wolfe, Larry & Dorothy

Rabbi & Cantor Fund

Bofshever, Joel & Toby
Bolton, William & Donna
Brush, James
Coltman, Barney
Margulies, Jeffrey & Cheryl
Peckman, Joyce
Pollack, Linda
Rose, Skip
Smith, Stuart & Geri
Steinbock, Stephen
Temkin, Robert
Wohl, Joan

Sara Cohen Memorial Tzedakah Fund

Agler, Rich & Mindy

Scholarship Fund

Tallent, Claire
Tallent, Lillian

Siddur Book Plate

Haviv, Leo

Tikkun Olam Fund

Agler, Rich & Mindy
Bofshever, Joel & Toby
Rimm, Alfred & Sylvia
Tallent, Lillian

Contributions to KJCC (cont.)

Membership Renewal Contributions

Yizkor Book 5779

Agler, Rich & Mindy
Bernard, Joel & Joan Stark
Berman, Sylvia
Bofshever, Joel & Toby
Boruszak, Joan
Calev, Barbara
Cline, Meredith
Coltman, Barney
Conklin, Wes & Rita
Cooper, Alan
Cooper, Claire
David, Hanna
Fishman, Eina
Garrettson, Marsha
Goldfinger, David & Toby
Gordon, Susan
Greenbaum, Marilyn
Hartz, Steve & Jan
Harvey, Mitch & Linda Perloff
Hayden, Elizabeth
Horn, Susan

Yizkor Book 5779

Itkin, Art
Kaplan, Marshall & Myra
Kaplan, Ron & Deborah
Kaplan, Sandra
Krissel, Michael
Margulies, Jeffrey & Cheryl
Peckman, Joyce
Pollack, Linda
Riley, Michelle
Rose, Skip
Schur, Lee
Shapiro, Libby
Singer, Mary Lee
Smith, Stuart & Geri
Steinbock, Stephen
Swartz, George & Muriel
Tallent, Lillian
Temkin, Robert
Willner, Sherrie
Wohl, Joan
Wolfe, Larry & Dorothy

How Certain Contributions to KJCC Can Instantly Become Permanent, Living Memorials

Yahrzeit Plaques: KJCC has six special, Israeli-made boards in the sanctuary for yahrzeit memorial plaques. Each plaque is accompanied by its own light, which is switched on for both yahrzeit dates and on Yom Kippur; names are also read aloud in memory from the bemah each yahrzeit and published annually in our Yizkor Book. The cost for eternal synagogue memory is \$400.

Book Plates: We are, after all, the People of the Book. For \$36 an inscription of your choice will be placed in one of our Siddurim or Tanakhs. An example: "In Loving Memory of my grandfather, who first taught me about the wonders that lie between these covers."

Tree of Life Leaves: We have three beautiful, six-foot Trees of Life — the world's most enduring spiritual metaphor — adorning the wall at the rear of the KJCC sanctuary. For \$75 an individual, golden leaf can be engraved with your message of memory or love. An example: "To our grandchildren: May they always be in the presence of the Eternal Light."

Garden Bricks: \$125 buys a single brick and \$200 a double brick in our magnificent Meditation Garden walkway, engraved with your personal message. An example: "You were the best, Aunt Goldie. Well, you and those amazing cheese blintzes." For \$300 we'll plant the native tree of your choice as the ultimate living tribute, with an outdoor plaque included in the price.

In Memoriam September 2018

In Memory Of

Harry Carman

By Julia Berger

In Memory Of

Goldie Berman

By Sylvia Berman

In Memory Of

Stephen Berman

By Sylvia Berman

In Memory Of

Mae U. Stark

By Joel Bernard & Joan Stark

In Memory Of

Molly Feldblum

By Marc Bloom

In Memory Of

Jim Boruszak

By Joan Boruszak

In Memory Of

Lillian Goldstein

By Joan Boruszak

In Memory Of

Sydney Edelman

By Dale Chasteen

In Memory Of

Ronald Repka

By Nancy L. Cohn

In Memory Of

Ida Hitzig

By Wes & Rita Conklin

In Memory Of

Abraham Kanowsky

By Wes & Rita Conklin

In Memory Of

Leo Rosenberg

By Robert & Joni Sages Dandrea

In Memory Of

Sadie Suchman

By Foster Davidson

In Memory Of

Albert Improta

By Carol Field

In Memory Of

Hannah Improta

By Carol Field

In Memory Of

Natalie Field

By Carol Field

In Memory Of

Nettie Gorson

By Janice Gorson

In Memory Of

Beverly Harvey

By Mitchell Harvey & Linda Perloff

In Memory Of

Leah Kamely

By Yardena Kamely

In Memory Of

Sadie Klimpl

By Michael Klimpl

In Memory Of

Sidney Blum

By Gary Margolis & Laurie Blum

In Memoriam September 2018

In Memory Of

Rosie Kleinfeldt Blum Krilov

By Gary Margolis & Laurie Blum

In Memory Of

Toby Mitchell

By Linda Pollack

In Memory Of

Melvin Richardson

By Lori Richardson & George Smyth

In Memory Of

Lorraine Martell

By Skip Rose

In Memory Of

David Gulkis

By Elaine Schulberg

In Memory Of

David Schur

By Lee Schur

In Memory Of

Max Rosenfeld

By Morton & Gene Silverman

In Memory Of

Mollie Silverman

By Morton & Gene Silverman

In Memory Of

Solomon Felder

By Stuart & Geri Smith

In Memory Of

Roger Starr

By Adam & Judy Starr

In Memory Of

Saunders G. Cohen

By Richard & Sheila Steinberg

In Memory Of

Charlie Temkin

By Robert Temkin

In Memory Of

Sarah Wernicoff

By Donald Zinner

In Memory Of

Doran David Zinner

By Donald Zinner

In Memory Of

Molly Feldblum

By Marc Bloom

In Memory Of

Jim Boruszak

By Joan Boruszak

In Memory Of

Lillian Goldstein

By Joan Boruszak

In Memory Of

Ida Hitzig

By Wes & Rita Conklin

In Memory Of

Abraham Kanowsky

By Wes & Rita Conklin

In Memory Of

Beverly Harvey

By Mitchell Harvey & Linda Perloff

In Memory Of

Leah Kamely

By Yardena Kamely

World Jewish Report

Medina Roy

Five Jewish MLBers Homer on Same Day

June 8th was the most productive power day for Jewish batters in Major League Baseball history. Five members of the tribe combined for six home runs to help their respective teams to victory. Here's the scorecard:

Ryan Braun, "The Hebrew Hammer," and who played locally at the University of Miami, hit two home runs, driving in five runs to lead the Milwaukee Brewers to a 12-4 win over the Philadelphia Phillies – who have a Jewish manager in Gabe Kapler. Braun's first dinger was a three-run shot in the first inning. His second homer left Philadelphia's Citizens Bank Park with an exit velocity of 112.9 miles per hour, according to the new high-tech analytics. It's the hardest ball Braun has hit since they started measuring these things in 2015.

Kevin Pillar, the Toronto Blue Jays outfielder known mostly for his highlight-reel defensive skills, hit his sixth homer of the year in a 5-1 win over the Baltimore Orioles. Danny Valencia, the third baseman for the Os that night, was the only Jewish position player *not* to hit one out that day.

Alex Bregman hit his eighth home run, a solo shot, in the Houston Astros' 7-3 win over the Texas Rangers. The Astros selected his younger brother A.J. in the recent MLB draft, so it's conceivable they could become the first set of Jewish brothers on the same team since Norm and Larry Sherry on the Los Angeles Dodgers from 1959 to 1962.

Ian Kinsler's seventh homer was good for two runs and gave the Los Angeles Angels of Anaheim the cushion they needed in their 4-2 win over the Minnesota Twins. (On July 31st, trade deadline day, he was traded to the Boston Red Sox.)

Finally, Dodger Joc Pederson launched lucky No. 7 – his sixth in June – as the Dodgers beat the Atlanta Braves, 7-3. Pederson had gained some national distinction last fall when he set a new record for homers by a Jew in a

World Series, connecting three times against the Houston Astros. That surpassed Detroit Tigers Hall of Famer Hank Greenberg, who clubbed two in the 1934 Fall Classic against the St. Louis Cardinals.

All told, Braun, Pillar, Bregman, Kinsler and Pederson accounted for 29 percent of their teams' RBIs that day. (It was a Friday, by the way, meaning that most of the games were played after the onset of Shabbat.)

And then, in this year's All-Star game at Washington's Nationals Park, a record ten home runs were hit by both teams, easily breaking the previous record of six. But the shot that won the game, in the tenth inning, was hit for the American League by the Astros' Alex Bregman, playing in his first All-Star game. Bregman was then named the game's most valuable player, the first Jewish player to win the award since its institution in 1962.

To give this a little historical perspective...

On May 23, 2002, former All-Star Shawn Green of the Dodgers hit four home runs – along with a double and single – in a 16-3 win over the Milwaukee Brewers. Fewer than 20 batters in baseball history (including the likes of Lou Gehrig and Willie Mays) have hit four in one game. Green also set a single-game record that day with 19 total bases.

On Aug. 20, 1938, Morrie Arnovich and Phil Weintraub of the Phillies hit home runs in an 8-7 win over the New York Giants. Harry Danning, the Giants catcher, also hit one out. According to the Jewish Major Leaguers 2009 card set, this marked the only time that three Jewish players accomplished the feat in the same game. (www.jta.org, 6-12-18)

It's Official: The First Kosher Cheeseburger

The "Impossible Burger," a meatless patty that tastes like real beef, has been certified both kosher and *pareve* by the Orthodox Un-

ion, the largest certification agency in the United States. And since the burgers are made without animal products, they can be eaten at the same time as cheese without violating the laws of *kashrut*. “Impossible Burgers” are made from wheat protein, potato protein, coconut oil and water – no hormones, cholesterol, artificial flavors or antibiotics. According to Impossible Foods, the company that makes these burger substitutes, the key ingredient is a protein called heme, which gives the product their meaty taste and texture. Heme is found in almost everything we eat, but especially in animal tissues. Scientists at the company discovered that it is the abundance of heme in animal tissue that makes meat taste like meat. The company then genetically engineered and fermented yeast to produce soy leghemoglobin, a heme protein. But there’s still one lingering question that requires an answer: What blessing do you say over a kosher, plant-based cheeseburger? (www.forward.com, 5-22-18)

Ginsburg Wins Lifetime Achievement Award

U.S. Supreme Court Justice Ruth Bader Ginsburg received the inaugural Genesis Prize Foundation *Lifetime Achievement Award* held at the Rabin Center in Tel Aviv in early July. She earned the award for her “legendary advocacy on behalf of gender equality and the advancement of women.” Although there is no monetary payment for this award, the Genesis Foundation will commit some \$3 million in new investments in organizations working for women’s causes.

Ginsburg was selected for this inaugural award by the five previous Genesis Prize winners: former New York City Mayor Michael Bloomberg; actor and activist Michael Douglas; violinist Itzhak Perlman; sculptor and activist for the rights of refugees Sir Anish Kapoor and actress, director and native-born Israeli Natalie Portman. (Portman refused to attend the ceremony – which was then canceled – because she disagrees with the policies of Prime Minister Benjamin Netanyahu.)

“I am a judge, born, raised and proud of being a Jew,” Ginsburg said. “The demand for justice, for peace and for enlightenment runs through the entirety of Jewish history and Jew-

ish tradition.” In 1971, Ginsburg co-founded the “Women’s Rights Project” of the American Civil Liberties Union. She was appointed to the Supreme Court by President Clinton in 1993. (www.jpost.com, 7-4-18)

They Tried, They Failed

Cyber 2.0, an Israeli cyber security company, launched a unique competition in June: successfully hack into the company’s defense systems and win 100,000 shekels. (That amount of the Israeli currency is equal to about \$27,300.) The competition was open to hackers around the world. Hundreds participated, simultaneously launching more than one million attacks. Every one of them failed. To run the test, Cyber 2.0 opened up a computer network to simulate a commercial company whose only protection was their defense system. At the start of the competition, the hackers received a valid IP address within the network and included the administrator password of the computers. Cyber’s software and systems successfully blocked every one of the attacks – which included viruses, ransom attacks, trojan horses, information leakage and more. Hertzil Ozer, founder of Cyber 2.0, said that his company was the first to put its systems to such a test. And what makes the Cyber 2.0 system so much better? It operates on the basis of the mathematical principles of chaos. Other companies operate on biological models. (www.jpost.com, 6-6-18)

A Message From Above?

A heavy stone recently fell out of the *kotel* (the Western Wall) in Jerusalem and came crashing down on the area set aside for egalitarian prayer. It fell just a few hours after hundreds of worshippers had been at the site to commemorate *Tisha B’Av*, the saddest day of the Jewish calendar that mourns the destruction of both Holy Temples along with other catastrophes in the history of the Jewish people. Daniella Goldberg, 79, was praying at the site when the stone fell (it fell about 23 feet), but was not injured. Israeli archaeologist Zachi Dvira says that the 2,000-year-old wall is badly in need of restoration and that the massive limestone blocks need to be reinforced. Some, however, saw theology and not erosion at work in the

near disaster. Dov Kalmanovich, deputy mayor of Jerusalem, blamed the activists who want men and women to be able to pray together at the Orthodox-controlled Wall. "The falling of one of the Western Wall stones, so close to *Tisha B'Av*, and exactly at the location of the controversial prayer area, should be a red light for us all," he said. "I suggest Reform leaders, Women of the Wall and the other quarrel-mongers examine themselves and not the Wall." Several religious news websites showed similar sentiments. The entire wall is now being inspected for other loose stones. The Israel Antiquities Authority, offering the scientific perspective, said the boulder may have been dislodged by erosion caused by vegetation or moisture. (www.jpost.com, 7-23-18)

In Memoriam

• Claude Lanzmann, the French filmmaker whose 1985 documentary "*Shoah*" changed the world's perception and awareness of the Holocaust, died in early July. He was 92. The 9½-hour film bore witness to the Holocaust through interviews with Jewish victims, Nazi murderers and Polish bystanders. The son of French Jews from Eastern Europe, Lanzmann and his two younger siblings were once taught to hide from the Gestapo in a hole their father dug in the garden. He and his younger brother later fought in the resistance. After the war, he studied philosophy in Paris at the Sorbonne and then moved to Germany, where he taught literature and became a journalist. It took Lanzmann eleven years to make "*Shoah*," five of which he spent in the editing room. "When I broke down in tears," he said describing the editing process, "I knew the scene was good." Movie critic Roger Ebert wrote, "There is no proper response to this film. It is an enormous fact, a 550-minute howl of pain and anger in the face of genocide. It is one of the noblest films ever made...It is not a documentary, not journalism, not propaganda, not political. It is an act of witness." Lanzmann was not the first filmmaker to chronicle the Holocaust, but he realized that what was missing from other films was the focus on death itself rather than survival: "...death...from which no one had returned to report." Lanzmann searched obsessively for

witnesses, tracking down some of the former *sonderkommandos* (groups of Jewish prisoners who were forced, on threat of their own deaths, to dispose of those who died in the gas chambers). He especially wanted to interview former Nazis, yet in the beginning was unsuccessful in doing so after telling them who he was and what he was doing. So he began using a fake name, telling his Nazi subjects that he was an academic scholar conducting research, concealing his microphone and his video camera. Holocaust films of all genres changed after "*Shoah*" by focusing on survivor testimony, which at the time was unprecedented. In 2011, Lanzmann received the French *Legion of Honor*, his country's highest distinction of merit. In 2013, his documentary film "*The Last of the Unjust*" was released. It is based on interviews Lanzmann conducted in 1975 with Benjamin Murmelstein, the only surviving president of the Jewish Council in the Theresienstadt concentration camp. (www.washingtonpost.com, 7-5-18)

Did You Know...

• For the first time ever, Mexico City – the largest city in North America – recently elected a Jewish woman as its mayor. Claudia Sheinbaum Pardo, 55, is the granddaughter of Jewish immigrants from Lithuania and Bulgaria. She is a scientist, with doctorates in engineering and physics. Previously, she served as Mexico's secretary of the environment. Mexico City is home to some 50,000 Jews. (www.jta.org, 7-2-18)

• Elisheva Baumel lives in *Givat Ze'ev*, a neighborhood in Jerusalem. She gave birth to her 10th child shortly after her son's wife Leah gave birth in the same ward at Hadassah *Har Hatzofim* hospital. Leah's new baby is Elisheva's first grandchild. (And, yes, that does make her son's child older than its aunt or uncle.) (www.forward.com, 7-13-18)

• The search-and-rescue teams who worked to save twelve boys and their coach trapped in a cave in Thailand in early July relied on advanced communications systems donated by Israeli company MaxTech Networks. The technology facilitates communication in areas without reception. Ordinarily, MaxTech Networks systems cost upwards of \$100,000. (www.israelhayom.com, 7-3-18) ◇

S'lichot

Pizza, Popcorn, and Redemption

Before High Holidays comes Elul,
a month of t'shuvah, returning, atonement, and asking for Divine mercy.

Some synagogues blow the shofar each day and read Psalm 27,
asking God to "hear our voices and be gracious unto us."

S'lichot prayers for forgiveness on the Saturday before Rosh HaShanah
are the culmination of Elul's spiritual self-examination.

Saturday, September 1, 2018

6:00 p.m. S'lichot Service to be led by Beth Hayden

6:30 p.m. Pizza and Salad followed by a movie

A Hologram for the King is a 2016 comedy-drama
film starring Tom Hanks as a washed-up corporate
salesman, who goes to Saudi Arabia to propose a
business deal.

rsvp to Linda Pollack
lindap4000@ymail.com
(so we know how much pizza to get)

Sponsored evening - No charge

Photo Gallery

All the photos on this page were taken at the May 25th oneg, sponsored by Medina Roy in honor of her mother Bianka's 103rd birthday. (She's actually two months older than Pauline.) As you can see, Harry Friedman (who didn't always seem so tall) was there, to receive his KJCC college scholarship. It was also a special treat to see Wolf and Nancy (b'rai parie hagofen), below right.

These photos are from the June 1st oneg, co-sponsored by Erica Lieberman-Garrett and Jane Friedman. (Make a note to make a note when Jane is sponsoring an oneg...the food is always fresh and wholesome and yummy.) Some quick math says that, at photo time, Pauline and Sean were a total of 106 years old. (Both have since had birthdays.)

This page features photos from the annual end-of-season luncheon held by Sisterhood on June 3rd. This year's venue was the Bayside Grill. It was also a celebration of Donna Bolton's birthday. Gloria hand-drew the card (lower left) and Susan happily delivered the birthday cake. (Good thing the fire marshall wasn't there.) Note the queen-for-a-day tiara. At bottom, Terry Willner-Tainow's granddaughter helped blow out the candles.

There's been lots of talk for a long time about a KJCC fishing outing, and, under the guidance of Mitch Harvey's Activities Committee, it finally happened on June 6th. Everyone, they report, caught something, though we all know what they say about fish stories...

...and more photos from the June 6th fishing trip. Those reading the online color version of this issue will be impressed at the creative angling of Jane Friedman, at right, who cleverly managed to catch a fish the same color as her tank top.

The top three photos were all taken at the oneg after the service on Friday, June 8th. As you can see by the photo of her happily cutting the cake, it was sponsored by Donna and Bill Bolton in honor of their birthdays.

The photo above was taken at the July 13th oneg, sponsored by Joyce Peckman in honor of her birthday.

The photo just above of the Blooms was taken on July 27th. Marc sponsored the oneg, celebrating his and daughters Rachael (the same day) and Molly's (three days later) birthdays. Maddie loved the triple celebration.

The two photos below right are from the August 3rd oneg, sponsored by Michael and Lorena Kaufman in honor of Sean's fifth birthday. The cake's decoration was a Spider-man head; Sean figured out how to make the eyes light up.

One of the few places Jules and Nettie Seder had never been was to Ireland. So that's where they went this summer. Yes, that's a statue of Charlie Chaplin, who wasn't Irish. (It's a long story.) And, yes, that's a lamb that Nettie is holding...

Harry Friedman wasn't the only KJCC alumnus to graduate High School this year. Noah Bitton is shown above at his Coral Shores ceremony and with his certificate.

Our garden has a new tree, sponsored by Joe and Kathy Shabathai in memory of Joe's dad Jacob, who lived in Switzerland and never visited KJCC, but is now forever one of us.

All these photos are from the June 12th wedding of the eldest daughter of Key West Chabad rabbi Yaakov Zucker, a friend and mentor to a number of KJCC members, who all attended the wedding. (Actually, it was through Rabbi Zucker that Mitch Harvey and Linda Perloff met, and he officiated at their wedding.) The groom was also from a rabbinic family.

The extended Avner family met in Lincoln Park, Chicago this summer to do a run to raise medical care funds for one of the family's youngest, Charlie. Each is wearing sunglasses with Charlie's picture on the lenses. Below, brother Mark visited Gloria in Maine in July.

Joyce Peckman, below right, celebrating her July 9th birthday at the New Jersey home of son Keith and the twins.

Joyce is also pictured at bottom enjoying a summer Marlins game with other son Daniel and family. Grandson Yosef had performed the National Anthem along with the rest of his school band.

Susan Gordon, in Tennessee, holds newest grandson Hank in early August. Both he and Mom (and daughter) Rose Marie are doing fine.

Sisterhood Book Club

Monday
September 24, 2018
Noon

Marker 88
88000 Overseas Highway
Islamorada - Bayside MM 88

The Fortune Teller's Kiss
by Brenda Serotte

There was always the incantation: "Whoever wishes you harm, may harm come to them!" And just in case that didn't work, there were garlic and cloves to repel the Evil Eye—or, better yet, the dried foreskin from a baby boy's circumcision, ground to a fine powder. But whatever precautions Brenda Serotte was subjected to, they were not enough. Shortly before her eighth birthday, in the fall of 1954, she came down with polio—painfully singled out in a world already marked by differences. Her bout with the dreaded disease is at the heart of this poignant and heartbreakingly hilarious memoir of growing up a Sephardic Jew among Ashkenazi neighbors in the Bronx.

RSVP and more information - Randi Grant
rkgcpa@bellsouth.net 954-383-4320

How I Spent My Summer Vacation

The two photos at top show Steve both before and after a performance with the Coronation Brass Band (from Wales) at the Europaisches Folklore Festival in Bitburg, Germany. At bottom, in a Vienna rathskeller listening to Thomas Gansch, renowned trumpet master and newly minted teacher, with whom Steve spent several weeks studying in Vienna at the beginning of his trip.

by Steve Smith

Last fall I received an e-mail inviting me to reunite with the Vienna Klezmer Orchestra and Vienna Jewish Choir to play in several concerts this summer in L'Viv, Ukraine at the combined "L'Viv KlezFest meets European Jewish Choir Festival." This set off a chain reaction of events that thus far has immersed Barbara and me in a very memorable summer vacation that will last nearly three months. Initially we left the Keys on May 25th and landed in Vienna, Austria. Prior to the June concerts in L'Viv, I rehearsed with the Vienna Klezmer Orchestra and started a series of trumpet lessons at Vienna's Jam Music Lab, a private music university, with Thomas Gansch. Mr. Gansch is widely considered one of the world's premier trumpet players and musicians. I had noticed online that he had just affiliated with the school and was taking demo tape applications from potential students. I

nervously sent in my demo, thinking that a surgeon who recently took up the trumpet again after forty years wouldn't have a chance.

But he accepted me! This series of weekly two-hour lessons lasted until mid July. This also opened the opportunity to see Mr. Gansch perform in three very different venues and styles, which reinforced to me that he is the best of the best.

Participating in the KlezFest from June 6-10 was very special to me. L'Viv

In the photo at left, Steve as second trumpet with the Vienna Klezmer Orchestra during a series of concerts in L'viv, Ukraine. At right, Beis Aharon V'Yisrael, the one L'viv synagogue re-opened in Ukraine after the fall of the Soviet Union. The center photo is a memorial at Prague's Terezin Concentration Camp.

was historically in the epicenter of the development of Klezmer Music. In addition, the International Festival of Jewish Music, aka "L'viv KlezFest," for ten years in a row has been contributing to the revival of Jewish culture (once vibrant and richly varied) in the area. It also has helped expand the development of L'viv, the Ukrainian Galician multicultural capital. This year's festival also celebrated the State of Israel's 70th anniversary and the 20th anniversary of the All-Ukrainian Jewish Charitable Foundation.

L'viv, also known as Lemberg (German) or Lvov (Polish), depending on which country or empire was historically controlling the region prior to World War II, was established in the mid-13th century. Jewish merchants and traders have been living there from that time. In spite of many pogroms over many centuries, including the 20th century, L'viv had a Jewish population of 150,000 leading up to World War II. Only 2,500 Jews survived the war. At the end of 1945 around 250 Jews remained in the city. The remainder of the survivors immigrated to Israel or the United States. Under Soviet rule, Jews from around the Ukraine gravitated to L'viv. But the Soviets forced closure of the remaining synagogue, snuffing out any open semblance of Jewish life and culture.

At the end of the 1990s, when Ukraine became independent, Jews began to organize once again and reopened one synagogue, Beis Aharon V'Yisrael, which was Orthodox. During the war its building had been used as a horse stable, and after Ukraine fell under Soviet rule it was used as storage area up until Ukrainian independence. For the last 25 years the reestablished synagogue has been led by Rabbi Mordechai Shlomo Bald of Brooklyn, N.Y. Of interest, the night we attended Friday night services and dinner at the synagogue, Rabbi Bald announced that his wife had entered the hospital as an emergency and he asked us to pray for her. A few days later, when we met the Rabbi's daughter at one of our concerts, we found out that her mother was in fact back in Brooklyn; she had given birth, slightly prematurely, shortly after her Transatlantic flight arrived, though mother and their 16th child, a girl, were both doing well.

The Jakob Glanzer Shul, built in 1844, is also open in L'viv and serves as a Jewish cultural center.

It should be noted that there are currently about 3,000 Jews in the area of L'viv. Most of those came into the area from Russia and most do not actively practice the religion. But there's definitely a Jewish pulse.

The photos left and below show Steve in performance with the Coronation Brass Band in Bitburg, Germany, after returning from Ukraine. The plaque at right is in Segovia, Spain, once a thriving center of Sephardic culture and learning. As you can see, it announces the old Jewish Quarter, where many lived until the edict of expulsion in 1492.

After our return from L'viv to Vienna, my lessons continued and travel opportunities opened up to see various areas of Austria, including Salzburg, Melk (on the Danube, site of a famous and massive Benedictine monastery, begun in the 11th century), and others. We also traveled to Italy, including Venice and Rome. In addition we went to Prague and visited the Terezin Camp (Theresienstadt), the ghetto/concentration camp, where most of the Jews from Czechoslovakia (including Susica, the original home of KJCC's Holocaust Torah) were sent before transfer to the death camps. Lastly we traveled to Germany, including Bitburg (first settled some 2,000 years ago), Munich, and the small Bavarian town of Erding. While traveling I sat in with a "Big Band" from outside of Vienna and played nine concerts. I also played cornet with the "Coronation Brass Band," a British brass band from Wales at the "Europaisches Folklore - Festival" in Bitburg, Germany from July 6-9.

In mid-July, when my lessons ended, Barbara and I headed for Spain and Portugal where

(as I write) we are finishing a two-week tour of this area. Every city on the tour has an "Old Jewish Quarter," aka "Barrio Judio," that has not had a single Jew living in them since the fifteenth century Spanish Inquisition. At that time Jews had three choices - convert to Christianity, leave Spain, or be killed. Today in Segovia, Spain, in the Jewish Quarter, one can see the old synagogue, which was converted to a convent and has remained that way for many centuries. There is also a restaurant called "La Juderia," which is an Indian/Pakistani tapas restaurant. Similar findings are seen in the Jewish Quarters of the other Iberian cities we have seen.

As I complete this summary of "How I Spent My Summer Vacation," we are heading to Valencia, Spain and then on to Barcelona. Following that we extend our vacation on a Mediterranean Cruise and land tour of Italy's legendary Tuscany region for two and a half weeks. Then, alas, back to the Keys to return to work on September 1st in order to pay for this incredible summer of memories! ♦

Keys Jewish Community Center
Sisterhood

Yom Kippur
Break Fast

Wednesday, September 19, 2018

**Dairy Dinner
after the Havdalah service
at Yom Kippur's end**

**We welcome your home cooked dairy dish, prepared
with love, to share with your KJCC Mishpacha**

**Please Contact Erica Lieberman-Garrett
hippiejap@hotmail.com
(305) 393-1162**

to coordinate your dish and to reserve your space.

**RSVP: by September 14th
Sponsored by the KJCC Sisterhood
No Charge - Donations welcome**

Shabbabaque 2018

A Night of Celebration

M*any voices, hands and hearts made our Shabbabaque the seam-bursting success it was. The biggest kudos go to Donna Bolton, planner and organizer extraordinaire. Thanks go, too, to Marc Bloom and Jane Friedman, our shoppers, to the set-up teams, the grillers, folks from afar and all celebrants who came to honor Pauline Roller on her 103rd birthday, plus all those who later packed the Margulies Sanctuary for services. Enjoy this small selection of tributes and reflections along with the photos.*

Donna Bolton:

Our annual Shabbabaque was held on Friday, July 6th, 2018 at the KJCC. We gathered to celebrate Pauline Roller's 103rd birthday. There were 100 people and Luigi in attendance. It was so crowded that we had to set up two tables in the hallway.

Pauline had family come to visit for a week and attend the party. Sylvia Murphy, our county commissioner, other locals in the community, friends and staff from her assisted living home attended the party also.

Carla and her crew were in the kitchen making sure that it all ran smoothly. The only mishap was that the grill decided not to work. Steve Hartz and Bernie had to dash out to Ace Hardware in Tavernier to buy a new grill. So dinner got started late. It seemed like everyone was having a great time, so no one truly worried about the delay.

There was so much food that it took four tables for the side

dishes alone. Hamburgers, hot dogs, veggie burgers and condiments went on the long counter. Dessert was on its own table. We had a wonderful birthday cake for Pauline.

Good food, good time and good company were had by all.

Barbara Bernstein:

All my memories of Pauline are from KJCC activities, especially functions when a dinner was involved and Pauline's kugel was the coveted dish on the buffet! Pauline was always in the kitchen. The KJCC kitchen is her kitchen!

Chanukah was extra special with Pauline. For many years, when the KJCC children were younger, we would bring our menorahs and candles over to her house. The glow actually was a blaze of smiles *and* candles. Now my feeling is that we all want to protect Pauline and cherish her while we can! Just to sit next to her and hold her hand evokes one word for me ... love.

Linda Pollack:

There is so much to say about Pauline. Let's not forget that she was our Woman of the Year at the 2010 Woman's Seder, the same year that she was made an official U.S. citizen, thanks to the friends who helped her get her Rumanian birth certificate. She loved to dance at every KJCC event and was good at it. Her face still lights up when she talks about dancing with her husband Al. Her face was well-lit from within on Shabbabeque night...from happiness, I think.

Barbara Knowles:

I know this is strange but I was asked by Pauline's niece to take a picture of Pauline's bedazzled butt before they left. Pauline had quite a sense of humor about it. She looked so pretty and very happy in the photos that night.

Steve Hartz:

After the gourmet barbeque dinner, services commenced with the enthusiastic singing of Psalm 126 and the recitation of *Birkat HaMazon*, the traditional grace after meals. In honor of Independence Day, congregants pledged allegiance to the flag. Then the service continued on its traditional course, save for the festive chanting of *Kaddish Shalem* in honor of Pauline's birthday using a 19th century Hassidic melody popularized by the famed early 20th century cantor Yossele Rosenblatt. I gave a brief *Dvar Torah* on Parasha Pinchas, drawing various parallels to the life of Pauline Roller and led the congregation in the chanting of that part of Psalm 92 known as *Tzadik Katamar*, emphasizing that even in old age the righteous retain their vigor, like date

palms and the cedars of Lebanon, planted in the house of the Lord and proclaiming that the Lord is just.

Shabbabaque (cont.) ...

Geri Smith (shown at immediate right) wrote and performed a special song for Pauline's special birthday...

**One hundred and three,
How can that be?
You look no more than 94...
Get a look at our Pauline tonight.**

**Her speech is clear,
Her vision's fair,
But watch your words
'cause she can hear.
Get a look at our Pauline tonight.**

**She doesn't hide in a corner,
With friends she likes to be.
So on Friday nights
she can be found
At our beloved KJCC.**

**So give a cheer,
Or two or three,
'Cause our Pauline's 103.
And we are blessed to share
her joy tonight!**

Reflections on My Birthright Trip to Israel

by Molly Bloom

“What are your expectations for your Birthright trip?” This was the first question I was asked in my interview for my recent trip to Israel, and I was stumped.

I originally chose to go on the Birthright trip because it was something my mother had always wanted me to do. When my mother passed away, I knew that the trip was what

I needed to get back in touch with life again. I was always a little hesitant to travel by myself with a group of strangers. What I didn't know is that those strangers would become my *mishpocha* in just ten short days.

I could write a book about my trip, but instead I am going to share

a few of its impactful parts with you. My first day in Israel we visited the small town of Tzfat, widely known as one of the most spir-

itual towns in the country. While in Tzfat we met a kind man named Abraham, who invited us into his art gallery to tell his story of how he became a permanent resident and eventually raised a beautiful family there. Abraham's art is tied to the Kabbalah, and each one of his pieces has spiritual reasoning behind it. Hearing Abraham talk about what the town of Tzfat has done for him, his family, and many others moved me to tears. For the first time in many years I felt a spir-

Abraham and his Kabbalah-inspired artwork at his gallery in Tzfat, where Isaac Luria introduced Kabbalah study in the 16th century.

itual presence around me. That's when I knew that Israel was not just a trip to honor my mom, but was actually a spiritual journey for me.

The next few days we traveled all over Israel, visited the Gaza border, hiked Mt. Masada at sunrise, swam (more like floated) in the Dead Sea, visited Yad Vashem, slept in a tent in the Negev Desert, spent Shabbat in

Jerusalem, visited the Western Wall, and so much more. Had it not been for our amazing tour guide Elchi, I do not think this trip would have changed me the way it

did. The night we spent in the Negev Desert, Elchi had us take 15 minutes to ourselves to meditate. I used this time to think about responding to a letter my mother wrote to me before she died. Thinking about what I wanted to say back was the most powerful 15 minutes of my life. I took the letter that I wrote and a few days later inserted it in the Western Wall for my mom. At that very moment, I knew that this trip changed my life forever.

Most of the experiences from my trip became extremely personal for me. I hope to continue to follow my spiritual faith as well as keep in touch with my inner self as I go back to my everyday life. I am so thankful to have had the opportunity to travel in Israel with 44 amazing people. Every single person I have encountered has made an everlasting impact on my life, and it is safe to say that I left a piece of my heart in Israel. ◊

At left, sunrise at Masada and thinking about her mom. At top, atop Ein Avdat in the Negev, the climb to which included ladders and her first-ever panic attack. Center, floating in the Dead Sea. At bottom, on a graffiti tour of Tel Aviv.

Keeping (Our Holocaust Torah) Kosher

An Incredible, Serendipitous Day Witnessing the Holy, Ancient Jewish Art of Scribing

by Gloria Avner

When a *sofer* (the Hebrew word for scribe) touches a *Torah*, whether to scrape off crumbling letters and repair them or to pen wholly new ones, it is an extended moment of intimacy. Laymen who handle Torahs are cautioned to wear gloves, to protect the Torah from even freshly scrubbed hands. Sofers want to have every sense fully alert because to them a Torah is a spiritual and living thing. So when they go to work there are no plastic or rubber gloves between artist's hands and parchment.

When Rabbi Menachem Bialo, master scribe and grandson-in-law of Sofer-on-Site founder Rabbi Gedaliah Druin, spread his tools carefully on one of the white tables in our school-room early in June, it was hard to avoid mental comparisons to an operating room. The patient, our Holocaust Torah – originally from the community of Susice, a small village then in southwestern Bohemia and now in today's Czech Republic, on permanent loan to us from

London's Westminster Synagogue, where it had first been restored along with hundreds of others, after World War II had made all of them desecrated and despised orphans – lay exposed, its full 80-foot length totally unrolled in careful, ribbon-like looping layers over a 24 ft. length of tables, awaiting expert inspection.

Had the work we had commissioned Sofer-On-Site to do two and a half years ago, and celebrated with a major fund-raising event, held up well enough to maintain its kosher status? What kind of repairs might be needed, and could they be done at KJCC instead of having to go back to the lab-like conditions at the scribal mother ship?

About to embark on step two in a Torah Maintenance Program (you may have helped with step one, unrolling the Torah to air it out as we'd been instructed to do by the *soferim*), those were the questions in our heads before Rabbi Bialo arrived. Three of us there (along with Gene Silverman) had taken our Torah to

Miami for the initial exam three years ago – Bernie Ginsberg, Sam Vinicur, and myself. Beth Hayden, Rabbi Agler, and Joyce Peckman joined us to welcome Rabbi Bialo to KJCC and observe the process by which we would learn the answers. I thought this would be a two- to three-hour exercise. I was wrong. And we learned so very much more than the answers to our original questions.

First our *sofer* asked for hot water, intensely hot. The turkey feather whose quill he would be cutting and shaping with an *exacto* knife (probably the only tool not exactly identical to those used by scribes writing and repairing Torahs for millennia) needed to be just the right degree of softness for the precise line work and proper ink flow that would be asked of it. (Bernie's great-grandfather had been a *sofer* and had explained to him how the ink was made, with the smoke from a candle, lampblack, and residue scraped from the glass holder.) Then there was warm-up practice, making horizontal and vertical strokes on a small scrap of parchment. Now came the real work, the inspection, column-by-column, line by line, word by word, looking at all the repaired letters, sometimes as many as 400 per column, to see how they were holding up and

whether they needed fixing. (For those, like us, who had only a wild guess as to the total volume of letters in a Torah, it's well over 300,000.)

Sometimes the need for a repair was obvious. There was one *Shin* that was completely missing its middle vertical (making it look sort of like the U in the University of Miami logo). That vertical had to be added. The Torah's very first letter, the big *Bet* in *B'reishit*, had an extra mark at its base that needed to be erased. In one place, what should have been a *gimmel* looked like a *nun*; if uncorrected the verse's meaning, not to mention the Torah's sacred message, would be completely changed. (Just think of the letters on a *dreidel*; in the game we play, the difference between *nun* and *gimmel* is the difference between winning nothing and gaining everything.) There was lettering, scraping (very careful scraping, since too much degrades the surface of the parchment) and erasing to be done. Eighty running feet of cowhide parchment and hundreds of thousands of letters needed close inspection.

All through the Torah we've noticed spots and larger areas that are mildly discolored. We'd been told that these are usually either

At left, Rabbi Menachem Bialo sharpens his turkey quill (the exact same way it's been done for thousands of years, only now with an exacto knife) in preparation for inking. The photo above right will surprise no one who sees Bernie regularly at KJCC. At any moment something will stimulate a memory or pose a question and he'll sit with a book to study. It was a treat and a privilege just to listen to Rabbis Bialo and Agler talk casually about the Torah.

variations in the animal skin or telltale signs of aging. But Rabbi Bialo told us that the discolorations are often a result of careless or shoddy work by inexperienced or disinterested sofers, who try to speed up the process of cleaning by using solvents. He clearly did not approve of those using solvents. So what's the correct way to clean the parchment? Sometimes they can use a type of gum eraser, which is time-consuming. More difficult areas must be scraped, but that requires extreme care and is more than four times as time-consuming. And then there is the tension of not knowing whether ink will "fuzz" if the scraping has gone down too deeply.

As we watched Rabbi Bialo work (a process that might sound dull but wasn't at all), we occasionally asked questions. He was patient and always eager to teach. What, one of us asked, was the significance of the letter crowns that appeared throughout the Torah?

left-handed *soferim*. He laughed and said it was a distinct advantage being left-handed, since that way you were never dragging your hand over letters you'd just written. We talked about special sections of the Torah, where text is put into particular designs, such as for Miriam's Song of the Sea. We talked about the positioning of the two end posts, and different ways that are used to assure that when the Torahs are closed they can still stand up straight in the Ark.

Rabbi Bialo is an artist as well as a scribe, one of the fewer than 200 in the whole world who have mastered the 36 different styles of calligraphy that allow him to perfectly match

the lettering on any Torah. He worked steadily at KJCC for seven hours, from 11:00 a.m. until 6:00 p.m., answering our questions and focusing on the work he loves almost as much as his family. He says that the first few years after initial repair are the most important in maintaining a Torah's "kashrut," or kosher, status, since that is when you can see how well the letters are holding up and catch anything that might have been missed.

Rabbi Bialo encouraged us to put a fan in our safe and to air out our Holocaust Torah regularly. We will take his suggestions and are grateful that, should we contract for the next two years of inspection, he promises to be the *sofer* who will come and make the repairs. If you missed the opportunity to see and learn

from this experience, you may well want to come when we do this again next year. All are welcome. It is a fascinating, educational, and moving experience.

Soon, sitting in services for High Holy Days, we will be reading from *B'reishit* in our Holocaust Torah. As we prepare to correct bad behaviors in 5779, working to become our better selves over the period from the month of Elul through the Ten Days of Awe, I can't help thinking we have the potential to be scribes of our own character - inspecting, erasing, clarifying, reconstructing both our attitudes and behaviors. May the Holy One take note of our efforts and inscribe us all in the Book of Life, for a good and sweet year.

L'Shanah tovah u'metukah. ◊

The Making of a Sofer: *From Doodling to a Labor of Love*

by Rabbi Menachem Bialo

It was about 18 years ago that I was in school and drawing on a piece of paper - just doodling during class and drawing the Hebrew letters. I'm a bit of an artist and I draw lots of things, but what I was drawing then were these letters. A friend of mine saw them and asked me "are you a sofer? Those are beautiful letters." I said no, I'm not a scribe, but how cool would that be. So my friend says, "hey, I have a friend who lives near me, in my neighborhood, someone who is a sofer. Maybe he would teach you if you ask him. Do you want to meet him?" So I say sure, and a few weeks later, on a Friday, I go with him. I visit this man's house. His name was Moshe Druin. I was introduced and I said I would like to learn to be a sofer, a scribe, and what would I have to do to become one? So he gave me some books. I would have to learn 5,000 laws. He gave me a feather, a piece of parchment, and some ink; he showed me how to practice and what I would have to do. So during the school year I practiced in my free time and when it came to the summer, instead of going to camp, I learned how to become a sofer and the following seven years I did that every summer. Eventually, I got my master scribe *smicha* certificate to become a sofer. And that's what I've been doing ever since. (I also married Rabbi Druin's oldest daughter, so we're now all family.)

One of the reasons I love what I do is I don't have to go to work. That's always a plus. Being a sofer is a passion of mine. It's always great to be the one responsible for taking care of God's holiest treasure, which would be the Torah. The Torah belongs to the Jewish people and I love connecting to people and showing them the connection we have to the Torah, and ultimately, to God. The Torah is the blueprint for our lives and, if we follow it, we'll live a fruitful life. It's a joy for me to visit Jewish communities around the world and teach the wonders of Torah.

The L'Shanah Tovah Page

The KJCC family, from here in the Keys and across the country,
 send their wishes for the best possible New Year.
 Here's to a happy, healthy and prosperous 5779.

<p>Shana Tovah To our KJCC family <i>Mindy & Rich Agler</i></p>	<p>Missing you, My KJCC family. Wishing you a year of joy and good health. Love, <i>Gloria Avner</i></p>	<p><i>Toby & Joel Bofshever</i> wish our family at the KJCC a Happy New Year.</p>
<p>To my KJCC family, may you go forward with health & peace. <i>Joan Boruszak</i></p>	<p>Shana Tovah. <i>Dr. Eina Fishman</i> and Family.</p>	<p>Shanah Tovah M'tukah Umvurechet. <i>Beth Hayden</i></p>
<p>L'Shana Tovah. Best wishes for a happy, healthy 5779. <i>Sandy Kaplan</i></p>	<p>Wishing our friends a happy and healthy New Year. <i>Jeff & Cheryl Margulies</i></p>	<p>Wishing you a year of joy, health and friendship. <i>Joyce Peckman</i></p>
<p>A happy, healthy year to our friends and family. <i>The Rimms</i></p>	<p>To my dear friends, missing you. Happy, healthy 5779. <i>Lee Schur</i></p>	<p>To my dear KJCC friends, A happy and healthy 5779. <i>Libby Shapiro</i></p>
<p><i>Dr. & Mrs. Bob Sherman</i> wish all our friends a happy & healthy New Year.</p>	<p>To our KJCC family from <i>Geri and Stuart Smith</i> – Happy New Year.</p>	<p>Shanah Tovah To my dear friends at the KJCC. <i>Joan Wohl</i></p>

KEYS JEWISH COMMUNITY CENTER

SISTERHOOD SPONSORSHIP OPPORTUNITIES:

ONEG \$60

SHABBAT DINNER \$300

**YOUR ONEG OR DINNER SPONSORSHIP WILL BE
PUBLISHED IN CHAI-LIGHTS AND KJCC EMAILS
AND ANNOUNCED FROM THE BEMA.**

Honor a loved one or celebrate a special event such as a
yahrzeit, birthday, anniversary, new baby, graduation,
bar/bat mitzvah, safe return or any other occasion of your
choice.

For Onegs, Sisterhood will purchase challah, wine, coffee/
tea/soft drinks. Desserts may be provided by Sisterhood or by
You, the Sponsor.

Please send your donation with accompanying information to:

KJCC Sisterhood

PO Box 116

Tavernier, FL 33070

We truly appreciate your generous support.

For further information contact Joyce Peckman

joycepeckman@gmail.com - (732) 447-5225

Birthright Journey Underwater

*Helping
Connect
Jewish Youth
to Israel and
Tikkun HaYam*

*by Shayna Cohen
Scubi Jew Program Coordinator*

To go on Israel Underwater Birthright is to constantly be so full of life that you physically cannot keep it inside yourself.

Excitement will bubble out of you (no, it isn't just exhaled air) as you sink into the crystal waters of Eilat, on the Gulf of Aqaba at Israel's southern tip.

Sweat will pool on your forehead as you explore the mountainous desert ruins of Masada. Drool might roll down your chin as you sleep with your head against the bus window. Tears may seep from your eyes as you gaze upon a tombstone of a

soldier your age, and pride will radiate from every limb as you learn a little bit more of what it truly means to be Jewish. I like to think of these physical acts as a representation of giving part of yourself to Israel, or signs of losing a previous version of yourself in the Holy Land. Without a doubt, Israel will give back on this ten-day adventure, but it's an unfair exchange, as you are given so much more.

I thought, as a participant in this once-in-a-lifetime trip in the summer of 2017, that perhaps my experience was unique, that it was probably my longing to feel connected to a place and a people, derived from constantly being uprooted and moving as a child, that caused me to have such a life-altering experience. But as a staff member in the summer of 2018, it was evident to me

that my transformation was just one of many. I could see my participants shifting in front of my very eyes, becoming stronger, more confident, happier, and connected to the world around them in ways that were not possible for them before. ◇

In the photo above, Shayna with Rabbi Ed Rosenthal (center) and their Israeli guide. Below, all who went on the Underwater Birthright trip.

KJCC High Holiday Service Schedule

5779 (2018)

Rabbi Richard Agler and Cantor Michael Dzubin

Saturday, September 1st

Pizza/Movies/S'lichot service 6:00 p.m.

Sunday, September 9th

Erev Rosh Hashanah dinner – RSVP required 5:30 p.m.

Erev Rosh HaShanah service 7:30 p.m.

Monday, September 10th

Rosh HaShanah, Day 1.

Shacharit (morning service) 9:30 a.m.

Break after shofar sounding 12:00 noon

Musaf service 12:15 -- 1:30 p.m.

Oneg 1:30 p.m.

Taschlich at Ocean Pointe (bring bread) 4:00 p.m.

Tuesday, September 11th

Rosh HaShanah, Day 2

Shacharit (morning service) 9:30 a.m.

Break after shofar sounding 12:00 noon

Musaf service 12:15 – 1:30 p.m.

Oneg 1:30 p.m.

Friday, September 14th

Erev Shabbat service and oneg 7:30 p.m.

Saturday, September 15th

Shabbat Tshuvah

(led by Beth Hayden) 10:00 a.m.

Followed by Kiddush 12:00 noon

Havdalah service
at Linda Pollack's home 7:45 p.m.

Tuesday, September 18th

Erev Yom Kippur, Kol Nidre service 7:30 p.m.

Wednesday, September 19th

Yom Kippur morning service 9:30 a.m.

Yizkor (memorial service) 11:30 a.m.

Children's service 11:30 a.m.

Break after morning service 12:15 p.m.

Musaf 12:30 p.m.

Afternoon activity times are approximate:

Informal "Fast" Talk with Rabbi Agler 2:30 p.m.

Jewish Meditation with Rabbi Agler 4:00 p.m.

Neillah (Story of Jonah)
and *Maariv* service 5:45 p.m.

Havdalah 7:15 p.m.

Break-the-Fast 7:30 p.m.

Sunday, September 23rd

Sukkah decoration at KJCC 10:00 a.m.

Friday, September 28th

(start of Sukkot: evening of September 23rd-30th)

Family Sukkot service (oneg in Sukkah)
7:30 p.m.

Saturday, September 29th

Sukkot potluck at Rabbi and Mindy Agler's
7:00 p.m.

Monday, October 1st

Yizkor service and Simchat Torah celebration
7:30 p.m.

High Holidays 5779

*From the Rabbi's Study
Keys Jewish Community Center
High Holydays 2018-5779*

Here they come again, the *Yamim Noraim*, the Days of Awe, the High Holydays, the days that mark the most powerful season of the Jewish year. They give us our collective opportunity to focus on eternal matters: life and death, love and loss, meaning and existence. Were that not enough, they are also the time to contemplate our personal purpose and place in the grand drama that is Creation. It is hard to imagine a series of days with greater potential for spiritual impact.

My teacher, Rabbi Dr. Lawrence Hoffman, offers that "religion is the attempt to speak in a register that does justice to the human condition." That is no small task and we know that religion has both met and failed to meet that standard over the course of history. Still, our never-ending focus on what matters most manages to sustain us. Even when we hit false notes, we continue to pursue the deepest and truest in human life.

Dr. Hoffman also notes that "it is the human condition to be in search of a core identity." There is certainly sufficient wisdom in Judaism for such a search. But how do we distill and digest it? How do we make

the Jewish conversation more compelling? How can we get more of us to take an active part in it? And can those of us who are already committed to this conversation find a way to elevate it in the year ahead?

Merely contemplating these questions is Awe-some enough. Attempting to answer them is even more so. It requires that special Jewish combination of thoughtfulness-prayer, learning and energy. We will endeavor to bring all of these to life as we enter 5779.

Mindy joins me in wishing a year of fulfillment, blessing and health to all the members of our KJCC family. *L'shana tovah!*

—Rabbi Richard Agler, DD

All line drawings courtesy of Gloria Avner.

A Careful Look at High Holiday Amidah Prayers

The Middle Section is the Key to the Message

by Cantor Michael Dzubin

The *Amidah*, the central prayer of any synagogue service, always begins and ends with the same paragraphs – *Avot* (ancestors/patriarchs), *G'vurah* (might), and *K'dushah* (holiness) in the beginning, then *Avodah* (service, asking God to accept our prayers), *Hoda-ah* (gratitude, thanking God for our lives and the miracles He bestows on us), and *Shalom* (peace, for the community at large, and peace, goodness, blessing and compassion on every individual) at its end.

The middle section, however, the most important part of the prayer, changes to suit the occasion. On weekdays, the middle section of the *Amidah* consists of 13 blessings that are individual and communal requests to God. Originally consisting of only 12 petitions, the total number of blessings recited was 18; hence, an early and casual nickname for the *Amidah* was the *Shemonah Esrei*, or the Eighteen. However, in rabbinic times another blessing was added, resulting in a total of 19, yet the original name of the *Shemonah Esrei* was retained. (Popular acceptance is a powerful and often irrevocable thing.)

Of these 13 requests recited during the weekday *Amidah*, the first five are essentially personal, or individual requests to God to improve the situation of each person. Despite the individual nature of these re-

quests, the language of each prayer is in the plural, emphasizing the communal nature of even singular Jewish identity. The eight blessings that follow are focused more explicitly on the communal and national needs of the Jewish people as a whole.

On *Shabbat* and holidays, instead of requests that might distract us by reminding us of our physical and national wants and needs, the rabbis established the middle section as an opportunity to celebrate the special holiness of the Sabbath day and/or the festival. Despite the absence of explicit requests, the holiday prayers of the *Amidah* do in fact ask that God enable us to enjoy and celebrate the holiday with gladness of heart; they conclude with a blessing thanking God for sanctifying the people of Israel and the holiday.

In the case of the *Rosh HaShanah Musaf Amidah*, there are three blessings in this middle section: *Malkhuyot*, which address the sovereignty of God; *Zikhronot*, which presents God as the one who remembers past deeds, while we ask Him to remember the merits of our ancestors; and *Shofarot*, in which we stand in nervous anticipation of the future.

The blowing of the *Shofar*, as we all know (right?), has always been the main ritual performed on *Rosh Hashanah* and the only one specifically mandated by the *Torah* for this day. We have all heard that the purpose of blowing the *Shofar* is to create a spiritual "wake-up call" of sorts, to remind us of our impending judgment, our lives (spiritually, if not literally) hanging in the balance. It is interesting to learn, however, that there are many Biblical and Rabbinic

sources teaching that the sound of the *Shofar* was also meant to comfort and reassure the people of Israel. During the Second Temple period, the sounding of the *Shofar* was introduced by a series of biblical verses that conveyed the purpose and intent of the act. (Most Judeans were not then literate, so hearing a reminder was the only means of reinforcement.)

While the *Mishnah* (compiled around 200 CE) does not describe a fixed list of verses to be recited, it does specify that at least ten verses in each category (Kingship, Remembrance, and *Shofar*) be recited, that they begin with verses from *Torah*, conclude with a prophetic verse, and that any verses read on this day contain the proper theme and be positive in nature. Even after the *Malkhuyot*, *Zikhronot*, and *Shofarot* sections were incorporated into the *Amidah*, it remained the prerogative of the individual to choose the verses to be recited. Eventually, specific verses were chosen and became a fixed part of the service. These blessings represent the basic themes of the day. They were, at one time, part of the morning service and were only later transferred to *Musaf* (only to be moved back again to the *Shacharit Amidah* by the Reform Movement, which does not follow the practice of having an additional *Amidah*). The inclusion of

these sets of ten verses each results in an increase in the number of blessings in the *Musaf Amidah* to nine. The particular choice of verses draws on all parts of the Bible – *Torah* (law or teaching), *N'vi'im* (prophets), and *K'tuvim* (writings) – and specifically includes passages that are drawn from the particular *Torah* and *Haftarah* (prophetic) readings for the holiday, and from the Psalms.

Why these three themes of kingship, remembrance, and *Shofar*? In the case of *Zikhronot* and *Shofarot*, the origin may be traced to two biblical verses, "...a sacred occasion commemorated [*Zikhron*] with loud blasts [*Teruah*]" (Leviticus 23:23) and "You shall observe it as a day when the horn is sounded [*Teruah*]" (Numbers 29:1). The third theme, Kingship, is not explicitly mentioned in connection with the first of *Tishrei*. Rabbinic interpretations, however, have seen it in various verses. "And on your joyous occasions, your fixed festivals and new moon days, you shall sound the trumpets over your burnt offerings and your sacrifices of well-being. They shall be a reminder of you before the Lord your God: I the Lord am your God" (Numbers 10:10).

According to Rabbi Nathan, "you shall sound the trumpets" refers to the *Shofar*, "they shall be a reminder of you" refers to Remembrance, and "I the Lord am your God" refers to Kingship. Hence the three components.

The meaning of "Remembrance" in the verse "a sacred occasion commemorated with loud blasts" (Leviticus 23:23) is not entirely clear. The biblical scholar Baruch Levine suggests that it literally means "commemoration by blasting the *Shofar*.... The horn was blasted to announce the forthcoming pilgrimage festival." Leon J. Liebreich argues that "the first day of the seventh month is a day of arousal of God's mindfulness by means of the sounding of the ram's horn." M. M. Kalisch, on the other hand, states that "the loud notes...were meant to rouse God's mercy in [the people's] favor, Who would remember His people and grant them His blessing and protec-

tion in the coming year.”

The notion of Remembrance is also connected with war in the biblical text, “You shall sound short blasts on the trumpets, that you may be remembered before the Lord your God and be delivered from your enemies” (Numbers 10:9). God’s “remembrance” here indicates that God will not abandon His people, but will help them. The text continues, “And on your joyous occasions, your fixed festivals and new moon days, you shall sound the trumpets... they shall be a reminder of you before your God” (Numbers 10: 10). The juxtaposition of these two verses suggests that Israel evokes God’s remembrance to achieve success and to remind God to fulfill His promises to them.

Whatever “remembrance” may have meant in the original biblical context, the Sages interpreted it, along with “Kingship” and “*Shofar*,” in their own way:

First proclaim Him “King” over you, then ask mercy from Him so that you will be remembered by Him. How? By the *Shofar* of freedom. “*Shofar*” always indicates freedom, as it is said, “And on that day, a great ram’s horn shall be sounded; and the strayed who are in the land of Assyria and the expelled who are in the land of Egypt shall come and worship the Lord on the holy mount, in Jerusalem” (Isaiah 27:13).

The order of the three themes, and the relationship between them, are therefore explained as follows: We accept God as our Ruler, we ask to be “Remembered” by God (that is, we ask that God fulfill His promises and help us), and we declare our desire for Redemption – for individual and national freedom – symbolized by the sounding of the *Shofar*.

If we view *Rosh Hashanah* as the first day of a court case (since the rabbis teach us that God is reviewing our deeds, and determining our fates), then we likewise would see *Yom Kippur* as the day on which the verdict is handed down. The tension mounts as we near the Day of Judgment, and this can be seen in the liturgy as well. We begin the High Holidays with trepidation, contri-

tion and awe as we enter the courtroom for our trial, and we end with the acceptance of our verdict, and the knowledge that *Adonai* is our God: Powerful, All-knowing, and (hopefully) comforted and reassured that He is Understanding and Forgiving as well.

—*L'Shanah Tovah Tikateivu!* (May you all be inscribed for a Good Year!) ◇

Reverse Tashlich

*A Community-wide
Program Sponsored by
Tikkun HaYam and
Scubi Jew and Created by
our own Rabbi Ed*

This year KJCC will observe a different kind of Tashlich in addition to our usual throwing pieces of bread (representing our "sins") into the ocean. Instead, we will be taking refuse out of the ocean and helping make it the cleaner, Godly place it is supposed to be. Rabbi Ed's intention was originally to have it be a community event for the Tampa area. We've been asked to join. It will now be a statewide event on September 16th. Watch Beth's announcements for details of where we will be.

On the first day of Rosh Hashanah, following the afternoon prayer, we go to a lake, river or sea (preferably a body of water that has fish),

and recite the *Tashlich* prayers. In doing so we symbolically cast our sins into the water and leave our old shortcomings behind us, thus starting the New Year with a clean slate.

Tikkun HaYam would like to invite you and your congregation to take part in an exciting Tashlich program that will bring together the Jewish Community in a show of unity and service. While Jewish environmental organizations speak of their efforts in terms of Tikkun Olam, we at Scubi Jew focus solely on the marine environment, and speak of what we like to call Tikkun HaYam – Repair the Seas. In Psalm 95:5, it says: אשר לוי הים “The Sea is God’s.” As such, our students feel they cannot sit back and watch as God’s oceans and seas are violated through pollution, overfishing and wanton negligence. The mission of Tikkun HaYam is to raise awareness in the Jewish Community about our obligation as Jews to preserve and protect God’s Sea and all of its creatures.

While it is customary on Rosh HaShanah to go to a body of water and symbolically cleanse ourselves by casting our sins into the water, Scubi Jew members felt it would be a meaningful experience to reverse the process of Tashlich and remove our sins from the water.

So, in 2016 they performed a “Reverse Tashlich” and organized a cleanup project of the waterfront on the Eckerd College Campus. Over the course of two hours, the students removed almost 100 pounds of trash from the mangroves, beach and water around the campus.

It is the desire of our students to take this program to the entire Jewish Community in Florida, and organize a community-wide “Reverse Tashlich.” It is our hope to engage Jewish communities, in the project to heighten awareness of the plight of the

Members of the Eckerd College Environmental Diving Club (Scubi Jew) were among 30 students to take a summer trip to Israel and dive to clean up the Mediterranean near the ancient port of Caesarea.

marine environment, create a sense of unity across all divides in the Jewish Community, and promote a large scale, collective service project on behalf of the Jewish Community.

Reverse Tashlich is scheduled for Sunday, September 16th. All of us at Tikkun HaYam and the Suncoast Hillels are excited about the possibility this program holds for the Jewish Community and for all of Tampa Bay.

בתודה ושלום,,

*Rabbi Ed Rosenthal
Executive Director
Hillels of the Florida Suncoast*

Sukkot

Success, Joy, and Fragility

by Gloria Avner

Sometimes *Sukkot* seems to come too soon. We are wrung out with *Yamim Nora'im*, the final days of prayer, atonement and fasting, ripe with good intentions, and then, just five days after *Yom Kippur*, we are told to get out of our comfort zone: it is time to celebrate again, but in the most humble of ways.

Remember, in our earliest days, Sukkot was known as THE holiday, not just the most joyous but also the most important. The hard work of crop-rearing had literally just paid off.

The harvest was in and for seven days (in Israel) or eight days (outside Israel). The festival of *Sukkot* celebrated success, the time of year when Jews experienced the most abundance and were at their wealthiest – time to make a pilgrimage to Jerusalem and share the wealth. (As Bernie has pointed out, the Hebrew word for festivals/holidays, *regalim*,

is derived from the word for “feet,” since it was by foot that most Israelites made their way to Jerusalem for the three mandated festivals.) What better way to gain perspective, not get puffed up, and remember our desert-dwelling roots, than to share our produce

with G-d and neighbors while living directly on the earth in a humble hut where the sky shows through chinks in the *schach* (Rabbi Agler’s favorite word), a slatted and impermanent roof made of palm fronds. We not only accept our fragility and dependence on nature. We revel in it. The roof that does not separate us from sky lets in not only light and weather but also divine presence, *Shechina*. (I am reminded of Leonard Cohen lyrics, cited by Rabbi Agler during one Yom Kippur talk: “There is a crack in everything. That’s how the light gets in.”)

Guests, historical and spiritual as well as friends and neighbors, are invited to eat with us in our rickety but beautifully decorated temporary dwelling places. The historical guests, called by the Aramaic word, *Ushpizim*, are our forefathers, the souls of the seven great leaders of Israel – Abra-

ham, Isaac, Jacob, Moses, Aaron, Joseph, and King David. The *Zohar* says they deliberately leave *Gan* (the garden of) *Eden* to partake in the divine light of the earthly Sukkot. Let’s imagine them sharing wisdom with us as we sit together. All of us need to be reminded in

the midst of our over-busy, technologically oriented lives that we are not only connected to nature, her whims and her bounty, but we are also responsible for her continuity of care. As one of our favorite prayers in our *siddur* says, should this earth be destroyed, there is no one to come after us to repair it.

Here in our temporary KJCC “booth” or *sukkah*, we engage all our senses, making the space visually beautiful by decorating colorfully with our children. (Thank you again, Alan and Candy, for the living memorial you created in honor and memory of your parents in our living KJCC Meditation Garden.) The aroma and sight of the *etrog* intensifies our prayers as we bless the “four species” (*lulav* or date palm, *etrog* or citron, willow and myrtle), shake the *lulav* (all the species held together as one) in all sacred directions, listening to its *shh shh shhh*, the symbolic sound of gentle rain we will be praying for once *Sukkot* is over. (Our service leaders will remind us during *Amidah*, in which, between *Shemini Atzeret* and *Pesach*, a seasonal prayer for rain is added.) And we will taste, eating the fruits as we bless them.

Whether one’s *Sukkah* blows over, as the Aglers’ did during that heavy storm surge a couple of years ago, or remains steadfast throughout *Chag Simchateinu* (*holiday of our great joyousness*), doesn’t matter. The holiday is literally “all good,” full to the brim with lessons and *mitzvot*. Let’s eat our olives, blessing and remembering the produce of the ancient land we are intimately connected to even if we’ve never set foot upon it. Join us in our KJCC *Sukkah* on Friday night, September 28th, as we celebrate after Erev Shabbat services. Then join Rabbi and Mindy Agler at their home and *sukkah* for a *Sukkot* celebration, potluck dinner and *Havdalah* service the next evening, on Saturday the 29th. Happy times for our *mishpocha* continue unabated two days later when we unroll our Torah and begin the ceremonial cycle all over again.

And for those who sometimes question whether the rabbis understood the lives of all Jews or were merely concerned with concept and principle, consider this: If it starts to rain while you’re sitting in your *Sukkah* and your cereal gets soggy, *halacha* (Jewish law) says go indoors. G-d wants us to enjoy. ♦

According to Rabbi Shraga Simmons, the Kabbalists say that the four species of the Lulav represent four different types of Jews:

- 1) The *Etrog* has a good taste and a good fragrance. It represents a person with both wisdom (Torah learning) and good deeds.
- 2) The *Hadas* (myrtle) has a good fragrance, but is inedible. It represents a person who has good deeds, but lacks wisdom.
- 3) The *Lulav* (date palm) is edible, but has no smell. This represents the person with wisdom, but without good deeds.
- 4) The *Aravah* (willow) has neither taste nor smell. It represents a person with neither good deeds nor Torah learning.

Rabbi Simmons also adds a corollary: “there may be people we don’t like, but we still have to deal with. We cannot simply say that certain people are not part of our world, or that they do not belong to us. On the contrary, humanity is one indivisible unit. This recognition is basic to happiness because when we realize that we are all interconnected, we can be more patient and tolerant of others.”

**GARRETT
CHIROPRACTIC
& WELLNESS
CENTER, P.A.**
a holistic healing center

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

Over 30 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 & Notary
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

Island Hammock Pet Hospital®
and Boarding Villa

Dr. Martha Edwards, Dr. Julia Berger, Dr. Kristi Doshier and Dr. Marta Pawluk

98175 Overseas Hwy • Key Largo

305-852-5252

Serving the Upper Keys

Monday - Saturday

8AM-6PM

www.IHPH.net

We are committed to providing you and your pets the highest quality medical care at the lowest cost possible with a dedication to compassion and excellence in Veterinary Medicine.

- Practicing Preventative Medicine and Wellness
- Providing Comprehensive Medical Services
- 24 Hour On Call **EMERGENCY** Service
- Dog and Cat Boarding with online "virtual visitation"

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 Royale / Catered Living

The Palace Renaissance / Assisted Living

The Palace Gardens / Assisted Living

The Palace Nursing & Rehabilitation Center

The Palace at Home / Home Health

VERONICA'S Art and Glass Studio

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

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

Pruett Dermatology

Darel D. Pruet, D.O.
Board Certified

Skin Cancer • Surgery of the Skin • Diseases of the Skin
Microsurgery

664-8828
82883 O/S Hwy.

872-0090
Mailing Address

296-3334
1010 Kennedy Dr.
Ste. 304

PRUETT DERMATOLOGY • P.O. BOX 1910 • ISLAMORADA, FL 33036

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

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.

**PRINTING & DIRECT MAIL
PROMOTIONAL PRODUCTS & GIVEAWAYS
ADVERTISING AND MARKETING**

305.451.3752

www.floridakeysprinting.com
Serving the Keys for 30 Years!

Ginger Gardner

Owner / Operator
ChadsDeliBakery@yahoo.com

305-853-5566

Fax: 305-853-0018
www.ChadsDeli.com

92330 Overseas Hwy
Ste. #5, Tavernier, FL 33070

Florida Keys Dentists

Creating Beautiful Smiles in Paradise
FloridaKeysDentists.com

Osmani Diaz DDS

91750 Overseas Highway
Tavernier, FL 33070

Phone 305-852-3219
Fax 305-852-9016

AABLE LOCKSMITHS

Key Largo
(305) 451-0107

Marathon
(305) 743-7448

Islamorada
(305) 664-3181

Ocean Reef
(305) 367-9050

Tavernier
(305) 853-5757

Normand Gonsalves Electrical Contractor Inc.
Serving the Keys since 1993

Normand Gonsalves
Owner

168 Jasmine Street
Tavernier, FL 33070

305-852-4276 - office
305-852-2615 - fax

gonsalveselectric@comcast.net
305-451-7610 - mobile

Excellence
- Is -
Timeless

L&M
ENGRAVING
& TROPHY, INC.

Sandy Liebowitz

9465 Miller Drive Miami, FL 33165

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

Lmengrav@aol.com
www.Lmengraving.com

**Bernard P.
Ginsberg, M.D.**
Fellow, American
Academy of
Family Practice

91555 Overseas Hwy
Suite 3 (Lowe St.
Professional Center)
Tavernier, FL 33070

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

*General Medicine
Weight Loss
Esthetics*

www.painfulfoot.com
Offices also in
Miami - Homestead
Ocean Reef - Tavernier

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

Fax: 305.852.2932

WE TAKE CARE OF THE LITTLE THINGS BEFORE THEY BECOME BIG THINGS.

- Full service - All Makes and Models
- Complete auto and light truck repair and maintenance.
- Extended Warranties accepted

FREE 27 POINT SAFETY INSPECTION WITH ANY SERVICE

VIC'S AUTO TECH

WE CARE ABOUT YOUR SAFETY.

90575 Old Highway - Tavernier MM 90.5 Oceanside
305-852-5098

Charter

Pest Control Inc.

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

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

Mindy Agler, LMHC, LLC

Buttonwood Counseling

561-866-9066

maglerlmhc@gmail.com

91831 Overseas Hwy Suite 200, Unit 6
Tavernier, FL 33070

www.mindyaglerlmhc.com

est. 2005

Relax, Rejuvenate Your Body & Mind

MEDICAL SPA & WELLNESS CENTER

Bio-Identical Hormones

for Total Body Rejuvenation

Vitamins, Minerals & Nutraceuticals

Regain Your Health and Youthful Appearance

305.367.FENIX

Ocean Reef Club Member

jgoodmando@gmail.com

7 Barracuda Lane, Suite 2C | Key Largo, FL 33037

81990 Overseas Hwy, #101 | Islamorada, FL 33036

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

Island Family Medical Care

100460 Overseas Hwy
Key Largo, FL 33037
Phone 305-451-1734
Fax 305-451-1748

Steven L. Lawyer, D.O.
Board Certified Family Physician

JAMES M. GAHAGEN, O.D. DOCTOR OF OPTOMETRY

Key Largo Professional Center
95360 Overseas Highway
Key Largo, FL 33037
852-7517 • m.m. 95.5 Bayside

R. G. Mechanical Services

Custom Air Conditioning & Ventilation

(305) 852-4555

*Serving the Keys for more than 20 years and a
Ocean Reef Chamber of Commerce Member*

CMC032355

**Service & Maintenance for ALL Equipment
available weekends & holidays**

WOLFE & WOLFE

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**

Well Found Yachts

Offices throughout South Florida

Mark Lipkus

Tel 305-451-5385

Fax 305-451-1618

www.wellfoundyachts.com • E Mail: mark@wellfoundyachts.com
HEAD OFFICE: 182 LORELANE PLACE • KEY LARGO, FLORIDA 33037

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

Lic. #CFC 057609

D.B.A. **Made 2 Order**

Nothing Famous, Just Better

MM 90 Oceanside

David Fulmer, Executive Chef/Owner

Phone: 305-852-3251
Fax: 305-852-5786
Cell: 305-304+3883

90691 Old Highways
Tavernier, FL 33070

www.dez62@hotmail.com

Linda Perloff

Thank You For Your
Continued Trust & Referrals!

Linda@LPerloff.com

Direct — 305 394-2616

www.LPerloff.com

Angie's Custom Cushions

Angie Lucas
305-852-7215

UPHOLSTERY • FABRICS • FOAM • SLIPCOVERS • BEDSPREADS

Upper Keys Veterinary Hospital

www.upperkeysvet.com

Robert H. Foley DVM
drbob@upperkeysvet.com

87801 Overseas Highway
Islamorada, FL 33036

305-852-3665 Phone • 305-852-9646 Fax

Wheaton Service Center

MARK WHEATON, Manager

Phone 305-451-3500

101500 Overseas Hwy.
Key Largo, FL 33037

KITCHEN & BATH SPECIALISTS

DOE WINSLOW
Owner

88511 Overseas Highway
Tavernier, FL 33070
305-852-4302 • Fax 305-852-4303
kitchenandbath@terranova.net
www.kbspecialists.com

PLUMBING • ELECTRICAL • MARINE

*"If it's not at
Keys Supply,
It's not in
the Keys"*

**Keys
Supply
of Key Largo Inc.**

MM 102.1 Oceanside, Key Largo
305-451-9515

MM 88.9 Bayside, Plantation Key
305-852-3711

Macs
Refurbished Macs
iPads
iPods
Apple Services
Accessories

Small Dog
ELECTRONICS
Always by your side.

Www.Smalldog.com
800-511-MACS
305-330-4885
1001 Truman Ave., Key West

island installs

**finish
carpentry**

Greg LeNoir
206 matecumbe ave.
islamorada, fl 33036
cell 305-393-6185
phone/fax 305-664-0607
Lic.# sp3375
greglenoir@aol.com

KEYS LAND USE SOLUTIONS, LLC

MITCHELL N. HARVEY, AICP

KEYSLANDUSESOLUTIONS@GMAIL.COM

(303) 521-5240 (CELL)

SHAWN W. TOLLEY, C.P.A.

**102411 Overseas Highway
Key Largo, FL 33037**

**Tel (305) 852-9898
Fax (305) 852-9997**

Key Largo Floral & Gifts

Michelle & Bob Newton

99551 Overseas Highway
Key Largo, FL 33037

Northside of Bank of America Building
Ph: 305-451-3702
Fax: 305-451-3703

keylargooflorist@gmail.com
www.keylargooflorist.com

Key Largo

DOTTIE HILL
Owner

FISHERIES

Seafood & Bait INC.

Wholesale - Retail

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.keylargoofisheries.com • E-mail: klfish333@aol

General Dental Care

Digital X-rays Exams Hygiene Restorative

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

Lowe Professional Center
91555 Overseas Hwy., Suite 1
Tavernier, FL 33070

Office (305) 852-5088
FAX (305) 852-2784

Women's Clothing

Key Largo
M. M. 98.5
305-852-4515

Marathon
Gulfside Village
305-743-5855

INTERESTED IN BUYING OR SELLING?

Engel & Völkers is one of the world's leading service companies specialized in the sale and rental of premium residential, commercial real estate and yachts.

If it is important for you to find a Realtor with a diverse background, who has a passion to help people, allow Laura Goodman to work hard for you to achieve all of your Real Estate and Investment Goals.

Call Laura to assist you with
"The Keys To Your Dreams."
305-393-0987; Laura.Goodman@evusa.com

Linda M. Kaplan, J.D., LL.M.
Attorney at Law

LINDA M. KAPLAN, P.A.
AN IMMIGRATION LAW FIRM

10691 N. Kendall Drive, Suite 301 • Miami, Florida 33176
Phone: 305-670-7665 • Fax: 305-675-0845
Web site: lindakaplan.com • E-mail: lk@lindakaplan.com

Harriette's Restaurant
U.S. 1, Mile Marker 95.7
Bayside, Key Largo
305-852-8689

Home of the world famous Key Lime Muffin
Small talk and big tasty portions
Open 6 AM to 3 PM daily
BREAKFAST ALL DAY

GRYC

GROSSMAN

ROTH

YAFFA

COHEN

NATIONALLY RECOGNIZED TRIAL LAWYERS
REPRESENTING CLIENTS WHOSE LIVES OR
BUSINESSES HAVE BEEN SERIOUSLY DAMAGED
BY THE MISCONDUCT OF OTHERS

CORAL GABLES
2525 PONCE DE LEON BOULEVARD
SUITE 1150
CORAL GABLES, FLORIDA 33134
305.442.8666

BOCA RATON
WELLS FARGO PLAZA
SUITE 350
925 S. FEDERAL HIGHWAY
BOCA RATON, FLORIDA 33432
561.367.8666

SARASOTA
GROSSMAN ROTH & PARTRIDGE
SUITE 777
1800 SECOND STREET
SARASOTA, FLORIDA 34236
941.365.8666

KEY WEST
3158 NORTHSIDE DRIVE
KEY WEST, FL. 33040
888.296.1681

800.206.4004
GROSSMANROTH.COM