

ADAT SHALOM SYNAGOGUE

THE
הקול

Voice

ADAT SHALOM

עדת שלום

ENDOWED IN MEMORY OF HARRY AND SHIRLEY NACHMAN Vol. 77 No. 5 June - July 2020 Sivan - Tammuz - Av 5780

SCHEDULE OF SERVICES

Mornings:

Sunday - Friday 8:00 A.M.*

Shabbat 9:00 A.M.

*Times subject to change

Evenings (Minchah-Maariv):

Sunday - Friday 6:00 P.M.

Saturdays:

June 6, 13, 20, 27 9:00 P.M.

July 4, 11, 18, 25 9:00 P.M.

Please read your weekly **Shabbat at Adat** email or visit our website for video and phone login instructions and any schedule changes.

SHABBAT TORAH PORTIONS

June 6

Naso

July 4

Chukat-Balak

June 13

Beha'alotcha

July 11

Pinchas

June 20

Shelach Lecha

July 18

Matot-Masei

June 27

Korach

July 25

Devarim
Shabbat Chazon

Adat Shalom is virtually open!

Join us as we serve our Synagogue Family and the Detroit Jewish Community with access to services, clergy programming, and special events right from your homes.

As we all know, things are changing day by day, so please watch for emails and check our website **www.adatshalom.org** for the most up-to-date information.

We will be following the guidelines of the CDC and Governor Whitmer to determine when we will be able to re-open.

Summer Songfest From Your Home

Kumzitz:
a magical night of
music and stories

Featuring:
Hazzan Gross
and other musicians

**Monday, June 22, 2020
7:30 pm**

Gather 'round your campfire
(or kitchen table)

We'll create Adat Shalom
ruach together

<https://us02web.zoom.us/j/86149898100>
Meeting ID: 861 4989 8100
Dial in: 312-626-6799

ADAT SHALOM
עדת שלום

SERVICES & SPIRITUALITY

Virtual
Meditation
 AND MINDFULNESS
 with Rabbi Aaron Bergman
 Sundays, June 7 & 28 at 9:30 a.m.

Find your internal spirituality and realize that Judaism can make you happier. A refreshing hour for all ages.

<https://us02web.zoom.us/j/87901265811>
 Meeting ID: 879 0126 5811 | Dial in: 312-626-6799

Questions: Jodi Gross, jgross@adatshalom.org

Virtual
Soulful Yoga

led by Rabbi Rachel Shere
 and Mindy Eisenberg

Connect body and soul as we apply the wisdom of Torah to the gentle practice of yoga.

Saturdays, June 6 & 20
 11:00 a.m: Rabbi Shere teaches Torah
 11:30 a.m: Yoga led by Mindy Eisenberg

<https://us02web.zoom.us/j/85273421913>
 Meeting ID: 852 7342 1913 | Dial in: 312-626-6799

Questions: Jodi Gross, jgross@adatshalom.org

JOIN DR. MELISSA SER, CJE, FOR
Torah Study
 Wednesdays @ 9:30 a.m.

Exploring the weekly parashah from the comfort of your living room.

<https://zoom.us/j/299993879>
 +6465588656 Meeting ID 299993879

THE VOICE
 (USPS 622-460)
 published monthly except February and July by
ADAT SHALOM SYNAGOGUE
 29901 Middlebelt Road Farmington Hills, Michigan 48334
 Phone: 248-851-5100 | Fax: 248-851-3190
 Periodicals Postage entered at the Farmington, Michigan Post Office
 Postmaster: Send address changes to: The VOICE, 29901 Middlebelt
 Farmington Hills, Michigan 48334-2319

Mazal Tov to our June Bat Mitzvah!

June 20

Eliana Reiter is the daughter of Kelley & Alan Reiter, granddaughter of Marilyn & Richard Emmer, Naomi & Amnon Reiter

Mazal Tov to our Adult B'nai Mitzvah!

Allen Amber
Avraham ben Chaim v'Tzirel

Zakia Galambush
Zakia Malka bat Avraham v'Sarah

Carol Greenfield
Shira Bailka bat Levi v'Sora

Anne Greenstein
Chana Shayna bat Chaim Moshe v'Esther

Joanne Miller
Chana Rivkah bat Tzvi HaKohen v'Tzipora

Linda Rosenbaum
Esther Leah bat Nissan v'Rivka

Joyce Sherman
Aliza bat Yaakov v'Bayla

On Shabbat morning, May 30, 2020, we celebrated the adult students who studied with Rabbi Bergman, Rabbi Shere, Hazzan Gross and Michael Wolf to become B'nai Mitzvah.

Together they studied Hebrew literacy, Jewish rituals, customs, holidays, prayers, chanting and much more.

Personal Reflections can be found on pages 7 - 8

FROM THE PRESIDENT, JOAN CHERNOFF EPSTEIN

As I am privileged to step into the role as your President for the next two years, it gives me an opportunity to scroll back through my treasured memories of Adat Shalom. Reflect with me now almost 70 years to June 11, 1950, as my dear parents, Betty Marie Spector and Louis Chernoff received marriage blessings from the late Rabbi Jacob Segal. And so, began my family's rich heritage and an enduring relationship with the synagogue.

In 1943, during the worst of times for the Jewish people, 52 Detroiters decided to form the Northwest Hebrew congregation. Three years later and 400 members strong, Rabbi Jacob Segal was hired as their respected leader and teacher. In 1952, the synagogue adopted the name, Adas Shalom, Congregation of Peace, a title that continues today to reflect the character of our members and its guiding philosophy. Rabbi Segal built a Conservative congregation that embraced Jewish learning in a friendly, welcoming and compassionate environment that still identifies us today.

My childhood recollections also included driving to synagogue (when most people walked), observing holiday traditions, and rejoicing in the togetherness of Friday night dinners. How many of you were also as fortunate as me to be sitting with parents in the main sanctuary during the High Holiday services (which was generally not permitted for children)? It allowed me to witness the impressive air of quiet and peacefulness as members listened intently to the Rabbi's stirring and eloquent sermons. His words were often at the heart of our family discussions and the inspiration that seemed to strengthen our faith.

Outside of the home, my Jewish learning path included United Hebrew Schools and confirmation. After one following year of studies, sadly but not surprisingly, my connection took a detour until many years later.

Continued on page 16

FROM RABBI RACHEL SHERE **ESSENTIAL**

The phrase "essential workers" has become part of our daily lexicon. "Essential workers," of course, refers to health care workers who have worked on the "front lines" treating patients, grocery store workers who have stocked shelves and made sure that food and toilet paper (hopefully!) are widely available, and a host of other individuals who have continued working outside the house to provide necessary services while so many of us have been quarantined indoors. Enough cannot be said about the courage, self-sacrifice, and determination of our essential workers who have kept society going during these difficult and frightening times.

Using the term "essential" to refer to some people, however, may connote that others who do not fit this category are somehow less important. Nothing could be further from the truth. While some work may be more essential during a pandemic than other work, our Jewish tradition teaches us that we are all essential in the eyes of God.

We recently began reading the fourth book of the Torah, Bamidbar, which is commonly known in English as the "Book of Numbers." Why Numbers? Because in the second verse of this book, God commands

Continued on page 16

FROM RABBI AARON BERGMAN

In June of 1967, Israel was not even twenty years old, and was threatened with destruction by Egypt and other nations in the area. Israelis knew that no one else would help them. Instead of despairing, they took bold action and not only saved their country, but reunited Jerusalem under Jewish control for the first time in thousands of years.

It is so important to remember the great capacity of the Jewish spirit for optimism and hope in the worst of times. Everyone suffers, but I am always so impressed that we as a people have faced our suffering with courage and ingenuity. Jerusalem reminds us that we always find a way to live meaningfully and that we can get through difficult times.

Here is a beautiful poem by Nell Zier that reminds us of the meaning of Jerusalem throughout our history.

Jerusalem: City of David, City of Gold.

How many nations have ruled you, have trampled your holy streets?

How many swords have pierced your aching soul?

Men have thought to control your future,

to destroy your golden Temple,

to burn your fields of grain, to seal Your Eastern Gate.

No longer would you be a City of the Jews,

no longer would the Shofar be blown,

Now the Jews should find a new land,

this City was no longer their home.

Continued on page 16

FROM HAZZAN DANIEL GROSS **ISOLATED, YET CONNECTED**

The past several months have seemed surreal. Staying at home, only to leave the house for essential purposes, is not something that I think any of us would have believed would ever happen in our lifetime. Yet, this is real. As an optimist, I have truly cherished this time with my family while at the same time being able to connect with my extended family, friends, and the Adat Shalom community via the phone and computer. On the other hand, I fully acknowledge how challenging and even devastating this period of isolation has been for countless people. It's an understatement to say this period has been both bitter and sweet.

In last month's Voice, I wrote about the new experience of praying together on Zoom. It's a remarkable video conferencing platform, allowing countless people to be together virtually. As amazing as the technology is, however, it cannot fully replace being together in the same space. Not hearing sounds from others is uncharacteristic of Jewish prayer. Our prayer is designed to be communal, with congregational responses and melodies as the backbone of the experience.

A minyan — a quorum of ten Jewish people above Bar/Bat Mitzvah age — is required for many prayers. Kaddish is one of those prayers as our sages knew that healing is bolstered by the support of others. In mid-April, our dog Zitro passed away. He was over 15 years old and had lived 5 years with congestive heart failure, so each day we had with him after his diagnosis was a gift. I said Kaddish for Zitro for a month in our ZOOMinyan and found comfort from the recitation of the words and from knowing that I was not alone as I chanted the prayer with others.

Continued on page 16

Offering you
nourishment for
your mind, body
& spirit

ADULT LEARNING

Jodi Gross, Director of Adult Learning

Virtual Chat with Rabbi Bergman

Asking questions is part of our tradition. Get ready with your questions and expect some lively and informative answers.

Wednesdays at Noon

<https://zoom.us/j/255731884>

Dial in: 312-626-6799

Meeting ID: 255 731 884

Questions: Contact Jodi Gross, jgross@adatshalom.org

Virtual program

Cultivating Calm Amidst the Chaos

with
Rabbi Shere

**Tuesdays
at 11 a.m.**

<https://zoom.us/j/644612897>

Meeting ID: 644 612 897

Dial in: 312- 626-6799

VIRTUAL

PIRKEI AVOT

Join Rabbi Aaron Bergman

for a weekly discussion to explore spiritually and intellectually uplifting moments to help bring in Shabbat.

Pirkei Avot is one of the most beloved and wise books of our people. It was written long ago, but is even more relevant today. No matter how often you may have learned it, or whether you have never read it at all, Pirkei Avot will inspire and move you.

Fridays at 11:00 am

<https://zoom.us/j/548586566>
Meeting ID: 548 586 566
Dial in: 312-626-6799

Questions: Jodi Gross, jgross@adatshalom.org

VIRTUAL

R-Rated Bible Stories taught by Rabbi Shere

Prostitutes, Psychics, Philanderers & More:
The Bible Stories They Didn't Teach You In Sunday School

Thursdays at 1:00 p.m.

until the end of June

<https://zoom.us/j/99239983188>

Meeting ID: 992 3998 3188 | Dial In: 312-626-6799

In appreciation of the notes from the Adat Shalom teen volunteers, we received a thank you box from the recipients at Waltonwood Retirement Living in Canton.

FROM DR. MELISSA SER

Director of Education
mser@adatshalom.org

FROM JODI GROSS

Director of Adult Learning & Youth Engagement
jgross@adatshalom.org

LEARNING COMMUNITY NEWS

As I write this article at the end of April, it's fair to say that I have no idea what the situation will be in June or July. That said, I am planning for a robust school year that will engage students, parents, and teachers in authentic Jewish learning. Whether we learn in physical or virtual classrooms, the lesson I've learned is that relationships matter. In my conversations with families, I find that it's the personal connection that enables people to belong. I don't know what our summer plans are yet, but we will be gathering by Zoom until we can be in a room together!

Adat Shalom-Beth Achim Learning Community (aka Religious School) registration is OPEN! If you would like to learn more, send me an email at mser@adatshalom.org and we can schedule a Zoom meeting to answer your questions. Our program begins at age 3 with our acclaimed Pre-K program (Sundays only), and continues through 12th grade with multiple options for teens to choose from - including Nosh & Drash, Hebrew for high school and college credit, Madrichim Teen Leadership, and so much more.

Jewish Learning should be
Joyful - Exciting - Fun - Meaningful - Relevant

At the Adat Shalom-Beth Achim Learning Community, our student-centered approach to learning means that our Pre-K through 12th grade students thrive and grow!

Registration is Open!

adatshalom.org/education

Nosh & Drash
MONDAY NIGHT SCHOOL

BECAUSE LIFE DOESN'T COME WITH A MAP

8-12 graders gather every Monday night to eat, chat, learn, and explore Jewish topics of interest to them.

Led by Education Director Dr. Melissa Ser, CJE, along with clergy and other educators, Nosh & Drash is where teens go to have fun while learning to "adult" Jewishly.

adatshalom.org/education/teen-learning

YOUTH ENGAGEMENT

Are you looking for a way to give back?

TEEN VOLUNTEER CORPS
at Adat Shalom Synagogue

INVITES THE METRO DETROIT COMMUNITY TO BRIGHTEN SOMEONE'S DAY

Make cards and write notes to hospital staff, school personnel and senior adults in local nursing homes and retirement communities

Open to individuals of all ages.
A great service project for the whole family!

Share photos of your cards on social media with #CovidCardsDetroit

Info on how to get involved:
tinyurl.com/Ccards20

The Mission of Teen Volunteer Corps (TVC) is to combine learning with direct hands-on involvement with an emphasis on Jewish values and empowering teens to create an impact in the Jewish community and Metro Detroit. A teen leadership board plans, promotes and leads volunteer projects.

When the COVID-19 pandemic started, the leaders of TVC, Elisha Cooper, Scott Katz, Jessica Goldberg, Lauren Schostak and Isaac Mintz, wanted to do something to bring happiness into the world, one card at a time. Their idea transformed into this project. The goal is for individuals of all ages and families to create cards to send to members of our community, including (but not limited to): hospital staff, individuals living and working in nursing homes, and school personnel.

ADVENTURE THROUGH ISRAEL
FOR KIDS OF ALL AGES | SUNDAYS 10-10:45 AM

Explore Israel through cooking, music, art, dance, virtual tours, games, and more.

Led by Dr. Melissa Ser, CJE, Director of Education at Adat Shalom and, live from Israel, Yuval Weiss-Izhaki

May 24 - June 28 | Join in once or every time!

Zoom Meeting ID: 84056209640 | For info: mser@adatshalom.org

FROM SAMMI SHAPIRO

Assistant Director of Education & Youth Engagement
sshapiro@adatshalom.org

This March my husband, Michael, and I welcomed our first child. I have spent my entire adult (and most of my teens) working with children. It is now my distinct pleasure and honor to be able to share in these experiences with my own son. I am excited to start bringing our child to the synagogue for all of our wonderful programming and begin his Jewish education.

While there are a lot of exciting moments to look forward to, we are also entering a new phase of our lives. We brought our son home in the midst of the COVID-19 pandemic. During this time at home I have had a lot of time to think and while there have been many challenges, we have also had a lot of positives come out of this time.

One of the most important things I've realized is that there is no point in stressing over the pieces we cannot control (which is a major challenge given that I constantly struggle with anxiety). We don't have a choice but to live and survive in this new normal and that includes learning how to take care of a newborn sans physical help from family and friends. This is when I realize how important it is to have the "village" needed to support us and our baby. In order to best help our families I'm sure I will use what I learn as a new, and exhausted working parent, to improve our programs and offerings. I'd like to find out how our education team can make Adat Shalom more meaningful for families:

- What are you looking for (religious, spiritual, social)?
- Do you feel like you know the education team: Melissa, Jodi, and Sammi? Do you want to get to know us better?

As we make plans for how to feel safe at home and in public, what will be your new comfort zone? How can we help you feel connected as we make these transitions?

Please email me about these things. The more informed we are, the better we can help make Adat Shalom the place you need it to be. Are you also a new parent and want to set up a Chavurah (a small group within the congregation)? Connect with me and we can start a great group!

CARING COMMUNITY

SOCIAL ACTION IN ACTION

Lighthouse-South Oakland Housing the Homeless scheduled for June 21-28, 2020 has been cancelled.

The decision by Lighthouse was made to cancel the Housing the Homeless program rotations for the first time since 1985. Lighthouse is providing emergency shelter using area hotels through the end of June and possibly longer, depending on the status of congregations to safely receive shelter guests. This is to protect the health and welfare of both the clients and the volunteers. Lighthouse is serving more individuals than ever before, expanding emergency shelter over 100%. It is costing \$180 per week to provide one shelter guest with a week of shelter services.

I know how committed the Adat Shalom community is in providing a safe environment for the SOS clients. Although we will not be having the guests at our home for the first time in over 25 years, I would like to encourage a contribution to the Hillel Isaac and Rachel Maisel Memorial Housing the Homeless Fund. We will use these funds to make a contribution to offset the costs of the alternative housing that is being provided during this crisis.

We look forward to welcoming the program again next year.

Stay well and I look forward to seeing you soon.

You're braver than you believe, and stronger than you seem, and smarter than you think. - Christopher Robin

Evva Hepner
248.798.7673
evva.hepner@gmail.com

Sisterhood of Adat Shalom Synagogue would like to announce the three winners of the
Celia Schwartz 2020 Summer Camp Scholarships

3rd grade - Olivia Herskovic

6th grade - Eli Ostroff

8th grade - Alexandra "Sasha" Smolitsky

Since we could not present their certificates in person in May at Shabbat services, we will be doing that sometime this coming fall. Please watch for the new dates as soon as we get them.

Looking forward to seeing everyone at that time.

Co-chairs: Harriet Dunsky, Cindy Posen

LEARN HEBREW & EARN CREDITS

at Adat Shalom Synagogue & Eastern Michigan University's Dual Enrollment Hebrew Program

**For information contact Dr. Melissa Ser,
248.626.2153, mser@adatshalom.org**

Reflections: 2020 Adult B'nai Mitzvah Class

Growing up, I attended Jewish religious school on Sundays, was confirmed, and graduated. But I never attended Hebrew School or had a Bar Mitzvah. In spite of that, I was always proud to be Jewish; our children had B'nai Mitzvah, as will our grandchildren. My wife, Karen, and I visited Israel for the first time in 2009 and a second time in 2018. Those trips created a connection to Israel and pride in being Jewish beyond what I could ever have imagined. Therefore, as my grandson, Jack, began approaching Bar Mitzvah age, I thought of having one myself. I am so appreciative of Hazzan Gross, Rabbis Bergman and Shere, Michael Wolf, and my warm and fun classmates. They have made the hard work of becoming a Bar Mitzvah so worthwhile and fulfilling. Thank you also to all the family and friends who've been able to attend, making this day even more special.

Allen Amber (Avraham ben Chaim v'Tzirel)

I entered the B'nai Mitzvah class because I wanted a way to deepen my relationship with Judaism. I was so fortunate to get to participate in such an amazing learning opportunity. Being in the adult B'nai Mitzvah class significantly increased my confidence as a Jewish adult. My Hebrew has improved drastically, and the lessons with Rabbis Bergman and Shere were always very interesting and insightful. I would like to thank all of the clergy, especially Michael Wolf and Hazzan Gross for making sure that we had every chance of success and all of the support we needed.

Zakia Galambush (Zakia Malka bat Avraham v'Sarah)

When I was growing up, very few women went to Hebrew school and Bat Mitzvahs were not allowed for women. When my youngest daughter had her Bat Mitzvah, I studied Hebrew every Sunday morning with Leslie Hubert and sang Anim Zemirot at her Bat Mitzvah service. Unfortunately, I did not keep up with the Hebrew and lost most of what I had learned. Eleven years later, I joined the B'nai Mitzvah class to have my own Bat Mitzvah, which is something I wanted to do for many years. It has been difficult but very rewarding. I enjoyed working with the clergy and the other students in my class. I am grateful for Hazzan Gross, Rabbi Bergman, Rabbi Shere, and Michael Wolf's tutelage. I am proud to become Bat Mitzvah at Adat Shalom and appreciate everyone who has helped me achieve this milestone in my life.

Carol Greenfield (Shira Bailka bat Levi v'Sora)

In the 1960s, most Jewish girls did not have the opportunity to have a Bat Mitzvah. My parents had a kosher and traditional home where they gave me and my siblings a love for Judaism for which I am eternally grateful. My parents were members of Congregation Shaarey Zedek. I attended from nursery school through high school graduation. When I was thirteen, I was shy. The idea of standing in front of the congregation chanting from the Torah or leading prayers in the adult service was intimidating so I was glad that I didn't have a Bat Mitzvah. My parents, encouraged by the synagogue, sent me to Camp Ramah for two summers. In high school I joined a USY chapter. When I was 15, I participated in a Shaarey Zedek service for girls, called Consecration. The ceremony was near the holiday of Shavuot. The girls all wore white dresses and we carried flowers. For the ceremony we learned parts for a cantata. We received prayer books which I carried in my wedding bouquet 44 years ago when I married my husband, Eugene. Times changed and Jewish girls who were thirteen as well as women began having B'not Mitzvah. I saw my sisters and my sister-in-law as well as many friends celebrate their B'not Mitzvah as adults. Two years ago when Adat Shalom started an Adult B'nai Mitzvah class, I decided to join. I really appreciated studying with Hazzan Gross and learning the Torah and Haftarah trope. I've also enjoyed the classes offered by Rabbi Shere, Rabbi Bergman, and Michael Wolf. The experience has enhanced my Jewish identity and I'm very happy to finally celebrate my Bat Mitzvah.

Anne Greenstein

Chana Shayna bat Chaim Moshe v'Esther)

I would like to thank Rabbi Bergman, Rabbi Shere, Hazzan Gross, and Michael Wolf for all the help they gave me in preparing for my Bat Mitzvah. I want to dedicate this occasion to the memory of David z"l and Anna z"l Tchor (my beloved Zaydee and Bubbie) who were founding members of Adat Shalom (Northwest Hebrew Congregation). My Zaydee instilled in me the love for Judaism and Adat Shalom. Finally, but most importantly, to my parents, Herbert z"l and Florence Tchor z"l Miller, thank you for giving me the beautiful Jewish home and education I had when growing up. You will always be my inspiration.

Joanne Miller (Chana Rivkah bat Tzvi HaKohen v'Tzipora)

I had my first adult Bat Mitzvah 30 years ago. I was not permitted to have a Bat Mitzvah when I was 12 or 13 years old because girls and women were not allowed to be called to the Torah. So what made me want to repeat the experience and have a second adult Bat Mitzvah some 30 years later? A lot has happened in my life in the past 30 years. I don't have the responsibilities that I had at that time of taking care of young children and elderly relatives. I have more time to devote to my own spiritual needs. One tragic event was the passing of one of my dearest friends, Sharon Orechkin Horowitz, of blessed memory. She shared the Bimah with me 30 years ago when we both had our adult Bat Mitzvah and was my classmate in Hebrew school when we were little girls. I saw this as an opportunity to honor her memory and to have her accompany me in my heart on my continuing journey to explore my Jewish identity. I wish to thank our wonderful clergy who have taught us and guided us on our quest for knowledge. Without them, this whole experience could not have been fulfilled.

Linda Rosenbaum (Esther Leah bat Nissan v'Rivka)

Being a graduate of Hillel Day School gave me my love for Jewish learning. Spending many summers as a camper and staff member at Camp Ramah gave me my love for living Jewishly. I always felt the desire to become a Bat Mitzvah even though it wasn't customary for girls in the '60s and '70s. I put this desire aside for a long time because raising five children who pretty much followed in my footsteps (Hillel and Ramah) became my priority. After retiring last year from teaching, I was surprised to see that becoming a Bat Mitzvah was the first thing on my bucket list! I have enjoyed learning with the clergy and am so grateful for their weekly teachings. I have been inspired to take many more classes during this process and am so proud to call myself a "lifelong learner" of Judaism.

Joyce Sherman (Aliza bat Yaakov v'Bayla)

Adat Shalom Synagogue Sisterhood Gift Shop

Call for a shopping appointment:

Carol Vieder, 248.661.9008 / Lillian Schostak, 248.310.2018

From Your Sisterhood Co-Presidents ...

As I sit in front of my computer to write the article for this edition of The Voice, I was reminded of how this should be the article in which Cindy, Geula, and I would be thanking chairpersons and the many volunteers that donated so much of their time and efforts into making Donor Day such a successful event for Sisterhood. Hopefully, that thank you will be written this fall.

Instead, with the changing times, our thank you goes out to every member of Sisterhood, all congregational and Sisterhood members and their guests who have attended Sisterhood functions this past year, and all those who have volunteered or worked with our Sisterhood to plan, organize, cook, serve, and facilitate our events and our weekly Kiddushes. We are just three of the women who want to keep Sisterhood the "Heart" of our Synagogue community! Without your cooperation and assistance, the goals of Sisterhood could not be achieved.

Looking to the future, this is the time when we start planning for the coming year. We hope to have a 2020-2021 Sisterhood Calendar of Events soon. Once this information becomes available, we will put it in The Voice and email it to our members. If you have any ideas for new events or clubs, please let us know by calling or emailing us. We would love to hear from our membership. You can reach us at:

Cindy: cindybab.cb@gmail.com or 248.543.9158

Geula: gtron927@aol.com or 248.877.5456

Judy: judy.rudy@att.net or 248.701.832

Until we can meet again ... Stay well!

Cindy Babcock, Geula Rapp, and Judy Rudy

ROSH HASHANAH HONEY FUNDRAISER

Support the Sisterhood of Adat Shalom

Send New Year's wishes to your family and friends by sending an 8-ounce jar of kosher honey with a personalized greeting.

\$12.50 per jar with free shipping prior to July 22. After July 22, add \$5 per jar for shipping and handling.

Order online at www.orthoney.com. Select ASF and place your orders. Final date for ordering with a guaranteed delivery by Erev Rosh Hashanah is August 21.

Questions? Contact Geula Rapp, 248.877.5456 or gtron927@aol.com

Virtual Sisterhood Rosh Chodesh with Rabbi Rachel Shere

With the new moon comes an opportunity for renewal

You're invited to a Rosh Chodesh
study session for women
to welcome the new month of Tammuz

**Tuesday, June 23
7 to 8 p.m.**

<https://us02web.zoom.us/j/86104401367>

Meeting ID: 861 0440 1367

Dial in: 312-626-6799

OUR COMMUNITY

MEN'S CLUB

MEN'S CLUB MUSINGS... BY JOEY LEBOVIC

The Men's Club calendar year ends on June 30 which means my time as club president is nearly over. I want to thank the Men's Club Executive Committee, Board of Trustees, program chairs and other volunteers that contributed their time, ideas, and energy to support our club for the past two years. It's been great getting to know many of you better both in person and via Zoom. There is no doubt the success of our programs is directly a result of your dedicated engagement.

When I joined the Men's Club about 20 years ago, Jeff Supowit was president. Many other dads like me with kids in religious school joined, and friendships formed between new and longtime members. I enjoyed the comradery enough to serve on the Board and Executive Committee. My plan is to stay involved for years to come by helping deliver our programs. I hope more men will choose to experience the comradery of a club that supports our religious school and congregation through religious, cultural, social, educational, charitable and recreational programs.

This pandemic has temporarily changed our approach to providing meaningful and important programs. Through creative thinking and technology we converted some programs to a virtual format and added a few new ones to support our congregants. I know incoming Men's Club President Lon Zaback is looking forward to holding annual favorite programs like Steak & Sports Night in person again. I congratulate and wish Lon continued success.

Thanks again for an enjoyable two years,

Joey Lebovic

Please consult the website for our latest program information. Online registration and details at :

<https://adatshalom.org/adat-shalom-events/>

Mazal tov to the Men's Club 2020-2021 Executive Committee and Board of Trustees

President:

Lon Zaback

Senior Vice President:

Alan Chandross

Membership Vice President:

Jeff Cymerint

Treasurer:

Joey Lebovic

Recording Secretary:

David Flaisher

Vice President Programming Co-Chairs:

Alan Gallatin and Jaron Friedman

Corresponding Secretary:

Aaron Perlman

Immediate Past President:

Joey Lebovic

Board of Trustees:

Ike Englebaum, Michael Feldman, Steven Goldsmith, Aaron Greenspon, Larry Kaplan, Marty Kaye, Lee Schostak, David Shevrin, Dan Weberman, Steven Woronoff

THE MEN'S CLUB PRESENTS:

Summer of 2020

Thoughtful Thursdays with Rabbi Bergman

A weekly forum for men.

Thursday at 7:30 p.m.

June 11 & 25, July 23, August 6 & 20

THE
MEN'S
CLUB
ADAT SHALOM
SYNAGOGUE

<https://zoom.us/j/5943103>
Dial In: 1-646-558-8656
Meeting ID 594 310 323

Questions: adatmensclub@gmail.com

DIY Build Project at Home

Adat Shalom dads and kids participated in the DIY home project. Thank you to Jaron Friedman and the many volunteers who made this happen.

CELEBRATIONS

JUNE BIRTHDAYS

- | | |
|----------------------|-------------------------|
| 1- Marlene Kraft | 14- Steven Elkus |
| Michael Lieberman | Lola Schoenberger |
| 2- Miriam Bergman | Samantha Shapiro |
| Margo Goodman | Gerrie Sollich |
| Laurence Kirshner | 15- Lisa Shiffman |
| Beth Nothstine | 16- Lois Shiffman |
| David Rosenfeld | 18- Stacey Borsen |
| 3- Debbie Bernstein | Barry Lippitt |
| 4- James Hack | 19- Ronald Taylor |
| Marci Rotenberg | 20- Jerry Cook |
| Robin Terebello | Marc Wittenberg |
| Ronna Katzman | 23- Shelley Boschan |
| Whiteman | Lillian Schostak |
| 5- Bradley Goldberg | 24- Sharon Blatt |
| Sam Ser | Ryan Fishman |
| 6- Barbara Cook | Susan Young |
| Lloyd Silberman | 25- Martin Abrin |
| 7- Susan Feldman | Andrew Daitch |
| Harold Shapiro | Harvey Olson |
| 8- Daniel Lipnik | Beverly Woronoff |
| Jared Matz | 26- Rabbi Aaron Bergman |
| 9- Michael Weinstock | Alan Finer |
| 10- Michael Krefman | 27- Gail Langer |
| Richard Schiff | Stewart Shear |
| 11- Neil Anchill | Gail Smoler |
| Leanne Miller | 28- Alan Borsen |
| Ellen Slovis | Robin Elkus |
| 12- David Goldis | 29- Jeffrey Brasch |
| 13- Joseph Burnstein | Claire Jones Liebowitz |
| Andre Douville | |
| Adele Kalman | |

JUNE ANNIVERSARIES

- | | |
|-------------------------------|-------------------------------|
| 4- Judith & Thomas Fox | 20- Donna & Jack Belen |
| Marilyn & Ronald Gold | Linda & Joel Golden |
| Shelley & Ed Kohl | Elissa & Jason Miller |
| 6- Susan & Phillip Greenblatt | 21- Julie & Mark Teicher |
| Cheryl & Steve Schanes | Doreen & Sanford Turbow |
| Jessica & Adam Weiner | 22- Marcia & Donald Aaron |
| Ruth & Michael Zerlin | Shelley & Gerald Gershune |
| 7- Nancy & Joel Kaufman | Lauren & Ryan Strickstein |
| 8- Sandra & Steven Feldman | 23- Anita & Robert Naftaly |
| 11- Betty & Louis Chernoff | 24- Nancy & William Handelman |
| Sandra & James Hack | Elaine & Michael Serling |
| Jeannette & Jerry Olson | Karen & Steven Schwartzenfeld |
| 12- Lori & James Issner | 25- Heather & Andrew Daitch |
| Ellen & Lloyd Silberman | Terran & Roger Leemis |
| 13- Jenny & Eliezer Dorfman | 26- Trudy & Harold Shapiro |
| Barbara & Leslie Hubert | 27- Karen & Irwin Danto |
| 14- Elysa & Michael Weil | 28- Debbie & Mark Bernstein |
| 15- Doris & James August | Susan & Alvin Schoenberger |
| 16- Joan & Fred Fischer | Ronna Katzman & Kenneth |
| 19- Francine & Aaron Martin | Whiteman |
| Brenda Weingarten | 29- Elanna & Rodney Broder |
| & Robert Felsenfeld | Jacqueline & Ronald Lorfel |
| Rachel & David Jensen | 30- Susan & David Shevrin |
| Elaine & Gary Rosenblatt | Carol & Sandy Vieder |
| Nancy & Robert Schostak | |
| Kathie & Jeff Schwartz | |

Each month we list birthdays and anniversaries of those congregants who have given us the dates of their "special occasions." If you would like to be listed in this column, please notify Susie Steinberg at ssteinberg@adatshalom.org. If your family has celebrated a birth or a wedding, or if you have received a special honor, please let us know that as well.

JULY BIRTHDAYS

- | | |
|-------------------------|-----------------------|
| 1- Bradley Adelson | 14- Neal Robin |
| Steve Aidenbaum | Jacqueline Zeff |
| Erica Bak | 15- Allan Goldstein |
| Carol Blender | 16- Jeannie Weiner |
| Erin Cohen | Terry Weingarden |
| Mindy Eisenberg | 17- Eliezer Dorfman |
| Sarah Jacobs | Harriett Lusky |
| Tom Lebovic | Joseph Roth |
| 2- William Slatkin | 18- Barbara Zack |
| Megan Topper | 19- Cheryl Hoberman |
| 3- Amber Vieder | Lori Shapiro |
| 4- Kim Lifton | Stewart Shipper |
| Linda Rosenbaum | 20- Susan Binds |
| Doreen Turbow | David Kirsch |
| Michael Weil | Barbara Morse |
| 5- Debi Banooni | Susan Randolph |
| Jacob Nothstine | Schoenberger |
| 6- Rachel Avshalumov | 21- Elizabeth Hill |
| Lesley Feldman | Joel Lieberman |
| Ariella Monson | Daniel Singer |
| Daniel Wiener | Gerald Sukenic |
| 7- Marcia Aaron | Jeffrey Supowit |
| Jacqueline Elkus | 22- Benson Barr |
| 8- Barbara Alpern | Karen Berger |
| Helen Brown | Sara Kovalsky |
| Matthew Holtzman | Ilene Kowalsky |
| Leslie Hubert | 23- Donald Davis |
| 9- Benjamin Anchill | Ed Kohl |
| Robert Dunskey | Sheila Schechter |
| Marilyn Gold | 24- Elanna Broder |
| Gayle Infeld | Stuart Logan |
| Michael Randel | David Mendelson |
| Todd Schafer | Jason Miller |
| Aubrey Topper | Alissa Pianin |
| 10- Sandra Kirsch | Ashley Rubel |
| Susan Krakoff | 25- Cynthia Greenspon |
| Gloria Wolok | 26- Jennifer Bartlett |
| 11- Rachel Devries | Julie Yashinsky |
| Marilyn Goldberg | Feldman |
| Bonnie Otis | 27- Barbara Kappy |
| Carol Walters | Cheryl Yashinsky |
| 12- Roger Kushner | 28- Trudy Shapiro |
| Arthur Liss | 29- Jack Juni |
| 13- Jaclyn Aidenbaum | Debbie Katan |
| Louis Goldhaber | 30- James Labes |
| Rabbi Herbert Yoskowitz | 31- Morgan Kaufman |
| | Debbie Supowit |

JULY ANNIVERSARIES

- | | |
|------------------------------|----------------------------------|
| 1- Janis & Michael Colman | 8- Nancy & Ted Schwartzenfeld |
| Rochelle & Charles Markle | Christine Robinson & |
| 2- Jean & Phil Elkus | Jordan Supowit |
| Morgan & Daniel Kaufman | 9- Andrea & Sheldon Gordon |
| Lauren & Jeffrey Tackel | 10- Robin & Howard Terebello |
| 3- Rachel & Vadim Avshalumov | 11- Jennifer & Ryan Soble |
| Karen & Jeffrey Kraft | 12- Betsy & Myron Winkelman |
| Melissa & Eric Novetsky | 14- Gail & Eugene Smoler |
| Elaine & Mel Raznick | 15- Trudy & Arthur Weiss |
| 4- Marsha & David Wein | 16- Barbara & Irvin Kappy |
| Alexandra & Joseph Wener | 18- Claire & Jeffrey Liebowitz |
| Esther & Neal Zalenko | 21- Lauren & Hazzan Daniel Gross |
| 5- Deborah & Daniel Singer | 25- Megan & Aubrey Topper |
| 6- Marci & Steven Rotenberg | 27- Sharon & Ronald Goldenberg |
| Shauna & Scott Schwartz | |

MAZAL TOV!

Birth of **Eitan Biran**, son of Hannah & Gilad Biran, grandson of Susie & Steve Feldman, Tali and Jonathan Biran, great-grandson of Etka Goldenberg, Sylvia Biranfeld

Birth of **Harris Kaspor Cohen**, son of Erin & Jacob Cohen, grandson of Deborah & Joseph Pecherski, Helene & Tim Cohen

Birth of **Avraham Yeshaya Kahlani**, son of Rivkah & Oren Kahlani, grandson of Robin & Gary Wine, Claire & Eitan Kahlani

Birth of **Sima Adel Palgon**, daughter of Ahava & Lev Palgon, granddaughter of Eileen Sherman, Allison & Michael Palgon, Monele Saragossi, great-granddaughter of Elaine & Harvey Aidem, Eva Palgon

Birth of **Henry Jacob Terebelo**, son of Michal & Josh Terebelo, grandson of Robin & Howard Terebelo, Rhonda & Armando Duer, great-grandson of Beverly & Elliot Rappaport

Birth of **Jack Benjamin Vieder**, son of Katie & Ryan Vieder, grandson of Gayla & Mark Vieder, Debby & Alberto Katan, great-grandson of the late Gitta & the late Cantor Larry Vieder, Ellen & Paul Fried

Birth of **Logan Rhys Vieder**, son of Meryl & Brandon Vieder, grandson of Nina & Jeffrey Lopatin, Carol & Sanford Vieder, great-grandson of Lorraine & Arnold Fisher, Elaine & the late Rueben Lopatin, the late Gitta & the late Larry Vieder, the late Rena & the late Irving Sherman

We are pleased to let you know...

Adat Shalom Synagogue wishes *mazal tov* to this year's graduates of the Florence Melton School of Adult Jewish Learning of Metro Detroit. We applaud the following graduates for their commitment to enriching their lives through Jewish education: **Ellen Bouchard, Robyn Flam, Gail Mizruchi, Beverly Phillips, Ellen Slovis, Lisa Soverinsky.**

Frankel Jewish Academy honored **Rachel Devries** for her vision, passion and dedication to Jewish Education.

Jodi Gross recieved a note from Jeff King, Chief of the Farmington Hills Department of Police: *"Thank you for the thoughtful delivery of snack bags for our police and civilian staff. They were truly enjoyed by all of the Deparment's employees. We appreciate your support and are proud to serve and protect our friends at Adat Shalom Synagogue."*

Yasher Koach to **Shayla Mostyn**. As Shlichah in charge of programming for her BBG chapter, she took the (pre-Coronavirus) planned JARC Bingo night virtual. "Ruach volunteers wrote down and called out a letter and number, then showed it to the camera for the residents to see and mark down. To our surprise we had 14 homes and a ton of people playing, during that hour we played 3 games and nobody wanted it to end."

We welcome you to follow **Rabbi Bergman's** blog <https://rabbiaronbergman.com/>, **Hazzan Gross's** YouTube Channel (and one for the kids), and stay in touch with **Rabbi Shere** on Adat Shalom's website, Facebook page and through the emails we are sending to the congregation.

You can explore the Adat Shalom Synagogue **upcoming calendar of virtual events at adatshalom.org/covid-19**

MEMORIAMs

MILDRED BERG, wife of the late Aaron Berg, mother of Brenda (Art) Friedman, Richard (Made) Berg, Bob (Ro) Berg and Chuck (Patricia) Berg, grandmother of Cindy (Bob) Schnoll, Andy (Jenny) Friedman, Adam Berg, Ana (Leon) Adiputra, David (Jen) Berg, Carrie (Pat) Thomas, Grace (Alex) Sobieski, Bjorn Berg, Audrey Berg, Michael Berg, and Katie Berg, great-grandmother of, Annie Schnoll, Jessica Schnoll, Lizzy Friedman, Nick Friedman, Sara Adiputra, Dylan Adiputra, Maya Berg, Benny Berg, Jack Thomas, Josie Sobieski, Desiree Sobieski, sister of Rae Bolnick and Annette Gurian, sister-in-law of Charlotte Schuff.

EUGENE CITRON, husband of Barbara Citron, father of Gregg (RuthAnn) Citron and Leslie Citron, brother of Henry Citron, the late Betty (the late Irving) Zimmerman and the late Ernest Citron, brother-in-law of Sidney (Jackie) Wineberg.

FLORENCE DAVIDSON, wife of the late Paul Davidson, mother of Nancy Lewis, Martin (Helene) Davidson, and Julie (Brian) Papo, grandmother of Marla (Mike Koenigsberg) Lewis, Jaymie Lewis, Jennifer Davidson, Laura Davidson, Amanda Papo, and Josh Papo, sister of Betty (Louis) Chernoff, the late Ronald (Heather) Spector, sister-in-law of the late Rose (Sanford) Rubin, special friend of Richard Zirkin, also survived by nieces Cathy (the late Rick) Slavik, Joan (Robert) Epstein.

SYBIL FENKELL, wife of the late Morris Fenkell, mother of the late Steven Fenkell, Lisa Fenkell and Robert (Ellen) Fenkell, grandmother of Jane (Matthew) Kushner, Alex Fenkell, Aaron F. Belen, Bradley F. Belen, Elizabeth (Samuel) Kentor, Joel (Veronica) Fenkell, Michael (Michelle) Fenkell and Jeffrey (Julieth) Fenkell, great-grandmother of Maxwell, Stevie Elizabeth and Brooks.

BETSY LOOMUS, wife of Gerald Loomus, mother of Mark and Suzanne Loomus, Debby (Loomus) and Steve Portney, Shelly Loomus and Lon Zaback, grandmother of Joseph Loomus, Michael Loomus, Rebecca (Portney) and Mitchell Kirby, David Portney and Taylor Novice, Daniel Portney, Alexander Kavner, Joshua Kavner, Kyle Zaback, and Rachel Zaback.

IRVING MEISNER, husband of the late Lillian Meisner, father of David (Pamela) Meisner, Rebecca (Bob Beskangy) Meisner, Deborah (Leonard) Weiss, Matthew (Madi) Meisner, Joseph (Gerry) Meisner and Benjamin (Risa) Meisner, grandfather of Meryl (Hector Chen) Meisner-Chen, Harry Meisner, Louie Meisner, Nathan Meisner, Herbert Meisner, Ivan Meisner, Mayer (Leah) Stein, Matthew (Tiffany) Mason, Zachary (Jesse Fetbroth) Meisner, Sonia Meisner and Andrew Meisner, brother of the late Ruby "Lois" Kahn, the late Aubrey (late Millie) Meisner and the late Rona (late Seymour) Summer, brother-in-law of Edith (late Jack) Kaplan, late Samuel Shreeman and the late Louis Shreeman.

ELLA MOSKOVITZ, wife of Arie Moskovitz, mother of Avi (Kristen) Moskovitz and Gil Moskovitz, grandmother of Emma, Lily, Sara, and Danielle Moskovitz, sister of Elyakim Hassidof and the late Arie Hassidof, daughter of the late Avi and the late Malka Hassidof.

SHERWIN NEWMAN, son of the late Charles J. and Libbie Newman Zalenko, brother of Joel (Shelly) Newman, the late Sanford (Miriam) Newman, Neal (Esther) Zalenko, and Susan (Benson) Barr, uncle to many nieces and nephews, great-nieces and nephews.

PETER SEAGLE, husband of Miriam Seagle, father of Olivia (Timothy) Brennan and Elizabeth Seagle, papi of Eliana Seagle Brennan and Nora Berry Brennan, brother of Michael (Carla) Seagle, Frederick (Carla) Seagle, the late Linda Seagle, the late Lisa Scott, and Lance (Mary) Seagle, brother-in-law of Larry (Sharon) Berry and Elliott (Campbell Harvey) Berry, son of the late Barbara Seagle and the late William Seagle, son-in-law of Barbara Berry and the late Harold Berry.

TRIBUTES

We record with sincere appreciation the following generous contributions designed to maintain the programs of Adat Shalom:

CONGREGATIONAL FUND

IN MEMORY OF:

Mildred Berg *by Dr. & Mrs. Charles Blotner*
 Louis Berlin *by Robert & Tracye Blum; Joni & Fred Fischer; Cheryl & Dan Guyer; Margery Jablin; Joel & Karen Kahn; Carol & Sid Lifton; Judy & John Marx; Stanley & Robin Michaels; Beverly K. & Randy Phillips; Marilyn & Steven Robinson; Beverly & Robert Share; Cathy Slavik; Phyllis Subar*
 Marcie Tanzman & family; Julie & Mark Teicher; Ruth & Michael Zerlin
 Moe Betman *by Judy & John Marx*
 Robert Burk *by Ruth Kahn*
 Sondra Feinstein *by Marcia Tanzman & family*
 Ron Hamburger *by Andrea Rogoff*
 Coleman Klein *by Sharon Bergman; Myra & Larry Lawson; Marilyn & Steven Robinson*
 Hyman Kurtz *by Sandy & Lucinda Rosen*
 Gerald Levenson *by Wendy Winkler*
 Peggy Mayer *by Marcia Garland*
 Rosalyn Mermell *by Sharon & Martin Hart*
 Paula Seltzer Ockner *by Jason & Rebecca Ingber*
 Mel Seffinger *by Sherri & Gary Morof*
 Sonia Shaenboen *by Marcia Garland*
 Josef Tzeel *by Shari & Al Goldstein; Margery Jablin*
 George Zeff *by Daniel Greenberg*
 Yahrzeits of:
 Morris Bakst *by Andrea Rogoff & Stuart Rogoff*
 David Biederman *by Carmen Biederman*
 Dorothy Blair *by Donna Bean Berman*
 Ethel Droz *by Sharon Katan*
 Edward Fassler *by Bobbie & Donald Blitz*
 Max Frank *by Carole Frank*
 Ida Goldenberg *by Saree & Steve Hantler*
 Martin Hersch *by Marianne Pesick*
 Louis Horowitz *by Elaine Block-Victor*
 Edward Kagan *by Jackie Kagan*
 Charles Lewis *by Karen & Scott Lewis*
 Hilda Lucas; Morris Medow *by Miriam & Dan Medow*
 Geraldine Rochkind *by Larry Rockind*
 Bertha Roth *by Ethel Goldenberg*
 David Rogoff *by Andrea Rogoff*
 Harold Shapiro; Molly Shapiro *by Sandy Shapiro*
 Ethel Sherman *by Ellen Labes*
 Beatrice Spevack; Henry Spevack *by Terri & Larry Weiss*
 Arnold Allan Tanzman *by Marcie Tanzman*
 Anna Weberman *by Michael Feldman*

IN HONOR OF:

Adat Shalom hard-working staff *by Susan & David Shevrin*
 Birth of granddaughter of Elaine & Harvey Aidem *by Janelle & Stuart Teger*
 College graduation of Rikki Bergman *by Grandma Sharon Bergman*
 Hazzan Gross thank you for helping with shiva *by the Betman family*
 Birth of grandson of Robin & Gary Wine *by Andrea Rogoff*
 Birth of grandson of Linda Schafer *by Sharon Bergman*
 Birth of granddaughter of Beverly & Alan Yost *by Ila & Les Schonberg; Judy & Stanley Frankel*
 Bar Mitzvah of Jonah Wittenberg *by Larry Lawson and Myra Greenwald*

MATTHEW SCOTT DOREN CAMP RAMAH/ISRAEL TRAVEL MEMORIAL SCHOLARSHIP FUND

Yahrzeit of:

Minnie Singer *by Ruth Singer*

HAROLD DUBIN MEMORIAL TIKKUN ADAT FUND

IN MEMORY OF:

Dorie Shwedel *by Charlotte Dubin*

IN HONOR OF:

Adat Shalom Clergy for leading us through the dark days of virus *by Charlotte Dubin*
 Birth of son of Sammi & Michael Shapiro *by Charlotte Dubin*

CHARLOTTE & PHILLIP EDELHEIT FUND

IN MEMORY OF:

Lou Berlin *by Janis & Sam Holcman*

DR. MANUEL FELDMAN BETH ACHIM RELIGIOUS SCHOOL MEMORIAL FUND

IN MEMORY OF:

Lou Berlin *by Toby & Larry Fox*
 Zack Berlin *by Tammi, Scott, Adam, Elisha & Joshua Cooper*
 Madeline Bronstein *by Gail Langer*
 Coleman Klein *by Gail Langer*

ALEX GRAHAM TRAVEL & EDUCATION FUND

IN MEMORY OF:

Lou Berlin *by Susie & Bill Graham*
 Alex Graham *by Miriam Berenstein; Merle & Ron Schwartz & family*
 Irving Meisner *by Susie & Bill Graham*
 Marilyn Stern *by Susie & Bill Graham*
 Gladys Zate *by Wendy Winkler*

SUE ELLEN & ALAN KAUFMAN PRESCHOOL FUND

IN MEMORY OF:

Yahrzeit of:

Rose Efros *by Steven Kaufman*

GERRY D. KELLER MEMORIAL CHOIR FUND

IN MEMORY OF:

Lou Berlin *by Janice & Rob Starkman*
 Arthur Friedman *by Sandy & Jim Hack*
 Yahrzeit of:

Gertrude Nussbaum; Carol Schulman;
 Murray Schulman
by Linda & Michael Schulman

ROBERT KORNWISE FUND

IN HONOR OF:

Birth of grandson of Sara Braverman
by Claire & Gene Richmond

FRANCES & ALEX KUSHNER MEMORIAL FUND

IN MEMORY OF:

Dorie Shwedel *by Carrie & Roger Kushner*

IN HONOR OF:

Birthday of Daniel Bradford; Jeffrey Devries;
 Noam Dovas; Rabbi Krakoff; Bill Liberson;
 Rabbi Shere; Sandy Vieder; Shoshana Wolok
by Ruby & Richard Kushner

HILLEL ISAAC AND RACHEL MAISEL MEMORIAL HOUSING THE HOMELESS FUND

IN MEMORY OF:

Lou Berlin *by Marcy & Michael Feldman; Cindy Alter & Murray Sittsamer*
 Moe Betman *by Rochelle & Joel Lieberman*
 Helen Braverman
by Rochelle & Joel Lieberman
 Paula Seltzer Ockner
by Nancy & Richard Barr
 Susan Weinstock *by Shari & Al Goldstein*
 Yahrzeits of:

Anne Lieberman; Fannie Stol
by Shoshana Wolok
 Marvin Singer *by Ruth Singer*
 Mayda Cohen; Henry Starkman; Joseph Starkman
by Miriam Starkman & Sylvia Starkman

IN HONOR OF:

Special birthday of Sidney Glen
by Tuesday Night Study Group
 Birth of granddaughter of Beverly & Alan Yost *by Evva & Michael Hepner*

MORRY NEUVIRTH BAR & BAT MITZVAH FUND

IN MEMORY OF:

Lou Berlin *by Sheryl, Cliff, Erica & Jason Dovitz; Judy & David Goldis; Linda & Steve Jacobson; Rochelle & Joel Lieberman; Kim Lifton; Trudy & Arthur Weiss; Julie & Marty Wiener*

Ella Moskovitz *by Tammi, Scott, Adam, Elisha & Joshua Cooper*
 Josef Tzeel *by Rochelle & Joel Lieberman*
 Yahrzeits of:
 Morry Neuvirth; Solomon Shulman
by Annette Neuvirth & family
IN HONOR OF:
 Receiving your MBA to Marc Issner
by Julie & Marty Wiener

**SYLVIA & ABE PEARLMAN
 EDUCATION FUND**
IN MEMORY OF:
 Eliezer Soleimani *by Carol & Andy Sofen*

RONNIE POSEN YOUTH FUND
IN MEMORY OF:
 Elaine Sherman
by Miriam & Sylvia Starkman

PRAYER BOOK FUND
IN HONOR OF:
 Special birthday of Rick Kroopnick; Kenny
 Whiteman; Alan Yost
by Beverly K. & Randy Phillips

**MAURICE RAZNICK & JEAN
 RAZNICK KLARISTENFELD
 MEMORIAL FUND**
IN MEMORY OF:
 JoAnn Bell *by Elaine & Mel Raznick;*
Lou Seligman
 Stanley Beltzman *by Elaine & Mel Raznick*
 Lou Berlin *by Lou Seligman*
 Seymour Birnbaum *by Lou Seligman*
 Dr. Jeffrey Forman *by Lou Seligman*
 Faye Goldman *by Lou Seligman*
 David Gutow *by Elaine & Mel Raznick*
 Bernice Katz *by Lou Seligman*
 Elyce Rollins *by Lou Seligman*
 Lillian Schwartz *by Elaine & Mel Raznick*
IN HONOR OF:
 Birthday of Ian Burnstein
by Elaine & Mel Raznick

**BELLE & MAURICE
 ROSENDER MEMORIAL FUND**
IN MEMORY OF:
 Lou Berlin *by Karen, Hallie, Josh & Jaclyn
 Berger; Lisa, Paul, Sarah & Jack Berkey;*
*Marcia Garland; Gail Langer; Amy &
 Robert Rosender; Susan & Jordy
 Sacksner; Bonnie Shapiro*
 Maurice Betman
by Joyce & Jeffrey Weingarten
 Sue Shevitz *by Ruth & Chuck Weingarten*
 Edwin Tarnopol
by Brenda Weingarten & Bob Felsenfeld
 Dr. David Zeff *by Ruth & Chuck Weingarten*

**RABBI JACOB E. SEGAL
 MEMORIAL FUND**
IN MEMORY OF:
 Coleman Klein *by Helen Bayles*

SISTERHOOD KIDDUSH FUND
IN MEMORY OF:
 Lou Berlin *by Susan & Lee Lutz; Sherri &
 Gary Morof; Anita & Ron Taylor*
 Maurice Betman *by Anita & Ron Talyor*
 Eleanore & Morris Garfinkel
by Sherri, Gary, Josh & Rachel Morof
 Jonathan Levy *by Sherri & Gary Morof*
 Linda Roth *by Sandra & Steve Wittenberg*
 Josef Tzeel *by Paula Finkelstein*
 Herbert Webberman *by Sherri, Gary, Josh &
 Rachel Morof*
 Yahrzeits of:
 Minnie Boocker *by Sam Boocker*
 Mary Rafales *by Nita Stern*
 Estelle Weingarten *by Terry Weingarten*
IN HONOR OF:
 Joyce Weingarten Woman of Distinction
by Marcia Garland

SOCIAL ACTION FUND
IN MEMORY OF:
 Lou Berlin *by Kelly & Marshall Goldberg;*
Mindy Nathan
 Maurice Betman *by Debby & Steve Portney*
 Norman Rosenfeld
by Linda & Steve Jacobson
 Gladys Zate *by Wendy Winkler*

**JERRY TEPMAN ALIYAH
 FUND**
IN MEMORY OF:
 Lou Berlin *by Rena Tepman*
 Maurice Betman
by Kelly & Marshall Goldberg

**CANTOR LARRY VIEDER
 MEMORIAL FUND**
IN MEMORY OF:
 Lou Berlin *by Lisa & Jay Fisher & family*
 Joe Cornell *by Carol & Sandy Vieder &
 family*
 Nanette Fields *by Carol & Sandy Vieder &
 family*
 Yahrzeits of:
 Chedva Kohen; Yochanan Kohen; Dvora
 Lebovic; Smuel Lebovic *by Sheri Kohen*

**JAY YOSKOWITZ
 ISRAEL SCHOLARSHIP FUND**
IN MEMORY OF:
 Maxine Simon *by Kelly & Marshall Goldberg
 & family*
 Josef Tzeel *by Ellen Silberman*

THE BREAKFAST FUND
Minyan Breakfast Fund
IN MEMORY OF:
 Lou Berlin *by Joan, Ken, Andrew, Carly, Ellie
 & Nathan Stern*
 Herbert Packard *by Marilyn Gutter*
 Yahrzeits of:
 Joseph Mirsky *by Jean Bakst Elkus*

Adat Shalom Synagogue Tribute Contribution

ADAT SHALOM'S tribute funds provide support for our many important synagogue programs and services, which help to define us as an outstanding congregation.

We have set an \$18 minimum price for tribute cards.

We are very grateful to members and friends who have consistently purchased tributes, marking lifecycle events and other significant occasions, and we encourage your continued support. Each greeting is individually prepared on a handsome card.

To arrange for a tribute, please visit our website www.adatshalom.org/donate.php or call the office at 248.851.5100.

Tributes received by the 1st of the month will appear in the following month's **VOICE**.

If you would like information about how to establish a fund, please contact Executive Director Alan Yost.

Adat Shalom Synagogue Book of Remembrance 5781

During the High Holy Days it is an honored tradition at Adat Shalom to recall our beloved relatives and friends who are no longer with us. Our annual *Book of Remembrance* is a meaningful way for you to keep the memories of those you love alive through the spirit of tzedakah. The book is used during the Yizkor service on Yom Kippur, Shemini Atzeret, Passover, and Shavuot, as well as for meditation and prayer in your home.

To honor our past and help secure our future generations, please complete the form on our website at:

adatshalom.org/BookofRemembrance, call the synagogue office, or complete and return the form that was mailed to your home, no later than July 21, 2020.

Adat Shalom Synagogue lovingly recalls the Yahrzeits of the following people in the months of June and July.

14 SIVAN 5780 – 20 SIVAN 5780

JUNE 6, 2020 – JUNE 12, 2020

JOSEPH ABRAMS
LENA BEIN
JEANETTE BERGER
JUDITH BERNSTEIN
LOUIS BERRY
MARTINA BURNS BERTONI
FRANK BEZNOS
CHARLES CHARLIP
BERNARD COHEN
IRA COHEN
DOROTHY DANN
BETTY EISENMAN
LOUIS ELKIN
FLOYD ELKUS
BLANCHE ENGELMAN
EUGENE EPSTEIN
THEODORE FINE
HERBERT FRIEDMAN
JOSEF GERSHONOWICZ
SYLVIA GOLDSMITH
SARAH GOTTLIEB
FRIEDA HANTLER
GLADYS HYMAN
BETTY KAHN
JOSEPH KATZMAN
JACK KLAIN
RUTH KLEIN
MATILDA KOHL
FRANCES KOHN
CAROLE JO LASSER
SOPHIA LEEMON
ARYEH LERMAN-SINKOFF
LANE BENJAMIN LESKO
ESTHER LETVIN
THOMAS LETVIN
BERTHA LOFMAN
JEROME LOGAN
EDWARD LUTZ
REBECCA MEDOW
HOWARD MILLER
FAYGA MOSKOVICH
JACOB MOSKOVICH
SYLVIA PELAVIN
NATHAN RASH
ELKA REITER
NATHAN ROSENTHAL
REBECCA SALTZMAN
EUNICE MANELA SAMOVITZ
ARTHUR SANDBERG
IDA SEEDBERG
KOLMAN SHAPIRO
SAUL SHCOLNEK
SIDNEY SHERMAN
LIZA SHKLAR
RUDOLPH SHULMAN
SARAH SINGER
IRENE SKLAR
ETHEL SOLOMON
CHARLES TARNOPOL
ROSE TRAVIS

SHIRLEY TRINKER
JEROME MELVIN WEINBERG
WALTER WEISS
LOUIS N. WINSTON
ISRAEL YAROST
ESTHER ROSENTHAL YOLLES

21 SIVAN 5780 – 27 SIVAN 5780

JUNE 13, 2020 – JUNE 19, 2020

MOLLIE ALPERT
LILLIAN BABCOCK
HELENA BARKMAN
MILTON BARKMAN
CANTOR NEIL DAVID BARRIS
RONALD BLATT
MURRAY BRICKMAN
HARRY COHEN
OSCAR COOK
THEODORE DORMAN
SHAYNA DUBEN
NORMAN EGREN
HILDA EPSTEIN
HELENE ERNST
SHEILA LEE FORMAN
WILLIAM GOSS
SYLVIA GOTTLIEB
LEON HALPERN
MALKA HASSIDOFF
PHILIP HERMAN
BETTY HERSCH
GAIL JACOBS
SAMUEL KAHL
KOPEL KAHN
SEYMOUR KAPLAN
SAMUEL KATZMAN
HERBERT KEIDAN
ANITA KIPPELMAN
SAMUEL KLEIN
ROBERT LADENHEIM
ROBERT LEVINE
SALLY ROSENBERG LEVINE
HARRY LOBERMAN
SIDNEY LORFEL
LESLIE LOSONCI
ABRAM MEDOW
MORRIS NEUVIRTH
MARIAN OTIS
MILDRED PERLMAN
TED PILCOWITZ
HARRY PIVAN
SOPHIE ROSENSTEIN
CHANA RUDA
EMANUEL SALTZMAN
PEARL ZORN SCHIFFMAN
FANNIE SHERMAN
CINDY SHIFMAN
ABRAHAM SINGER
MILTON SINGER
ABRAHAM SMOLITSKY
SADIE STOLER
PHIL STONE
SONIA SYLVAN

DIANA TOBIN
THEODORE WEISS
JOSEPH ZAGER

28 SIVAN 5780 – 4 TAMMUZ 5780

JUNE 20, 2020 – JUNE 26, 2020

FEIGE ACKERMAN
THEODORE BAXTER
EDWARD BENJAMIN
ESTHER BERRY
JACOB BIRBRAGER
MICHAEL BRAGMAN
MORRIS BRANDWINE
MILDRED BUCH
MORRIS BURNSTEIN
HAROLD CANTOR
HERBERT CHARFOOS
MORRIS COHEN
HOWARD DAVIDOW
MARTIN IAN DOREN
RABBI PAUL DRAZEN
ABRAHAM FAUST
RONA FREEDLAND
MARLENE GARLAND
ALBERT GINSBERG
RAE GOLDBERG
SYLVIA GOLDBERG
RUTH GOSS
NECHA GREENSTEIN
PAUL GRIER
ADELE GUDES
SHEVA HABAERGRITZ
MARY HIRSCH
DEBORAH JACOBS
ANN JACOBY
GEORGE KARNES
IDA KOVALSKY
MANDELL LANSKY
RAYMOND LEDERMAN
EDITH LEFKOVITS
LOUIS LEIPSITZ
ALLAN LEVIN
CY LISNOV
ZOLTAN LUGOSI
ROSE MAGY
DOROTHY HARWOOD MAZER
MAYNARD MELAMED
DORA MILLER
MORRIS MIRSKY
LEW NUCIAN
THEODORE OLENDER
LOLA PINES
RITA RITKIN
ALBERT ROSEN
YETTA ROSENFELD
ANN ROSS
ROSE SANDLER
HAROLD SCHNEIDERMAN
LEON SCHOICHT
MAX SERLIN
ROSALYN SHULMAN
SHIRLEY SILVER

FRANKLIN SOLWAY
BESSIE SPECTOR
IRVING STEWART
JOSEPH STILLMAN
BERNICE WALTERS

5 TAMMUZ 5780 – 11 TAMMUZ 5780

JUNE 27, 2020 – JULY 3, 2020

RALPH ARREDONDO
IRVING BANNER
IRVING BENJAMIN
REUBEN BENJAMIN
PHILIP BORNSTEIN
BENJAMIN CHERNOFF
ROBERT CHYNOWETH
SEYMOUR FABER
SANDRA FELDMAN
LILLIAN GILBERT
SYLVIA GLANTZ
DARRYL GOLDBERG
RUBIN GOLDENBERG
HARRY GORDON
HOWARD GREENE
NATHANIEL GRIER
MARIAN GUTTMAN
PAULINE HARKAVEY
ETTA HERTZBERG
SAMUEL JACOBY
BARBARA KATCHKE
MORRIS KATZMAN
CLARA KLEIMAN
SIDNEY KRAFT
MAXINE KRINSKY
IDA LOGAN
BERNARD MASON
MAX MENDELSON
ALLAN MENDELSON
ALISSA FAITH MEYERSON
CLAIRE MORRELL
SHIRLEY NEWBERG
DAVE NEWMAN
ELEANOR NEWMAN
BERTA PHILLIPS
HARRY RASANKY
MAX REIZEN
LOUIS ROSBERG
JACQUES ROSENFELD
SHIRLEY ROSENWASSER
LOLA RUBIN
SOPHIA SAULSON
EDWARD SINGER
MAE SKLAR
SHIRLEY SKLASH
SYLVIA SMITH
ROSE STOLER
NATHAN TRAGER
LILLIAN WALLER
PEARL WARHEIT
MICHAEL WEISBERGER
MORTON DAVID WEIZEN

May their memories endure as an eternal blessing.

12 TAMMUZ 5780 - 18 TAMMUZ 5780

JULY 4, 202 - JULY 10, 2020

HARRY BAUMAN
RICHARD BAYLES
L. DAVID BIBER
LILLIAN BLEIER
BENJAMIN COHEN
IRMA EDELSON
VIRGINIA ELFOND
PERLYN ELLISON
ANNA GOLD
NATHAN GOLDSTONE
CELIA GOODMAN
LOUIS GROSSMAN
PHILLIP GROSSMAN
MILTON HANDELMAN
MARY HELLER
DONALD SAMUEL KIRSCH
HELEN KITTY
LOUIS KLINE
SAUL KLING
SAUL ISRAEL LEVINE
ELAINE LUSKY
MINNIE MALLINSON
MARY MAUTNER
MOLLY MIFELow
RONA MOSCOW
SOL MOSS
RONA MOSCOW
SOL MOSS
ETHEL NAGEL
MOLLIE NUCIAN
PEARL NUSBAUM
SOL OSTROW
ARON PROSTAK
MARC K. ROSEN
ANNIE ROTBLATT
TUNYA SAMETS
IRVING SCHANE
LARRY SCHANES
JACK SCHNEYER
LOUIS SEGEL
MIRIAM SOLLISH
MORRIS SUKENIC
RAUNDEE HELENE TANNER
MARTIN TAYLOR
LEVY ISAAK TREISON
LILLIAN WEINBAUM
CHAYA WEITZEN
SARAH WILLIS
CELIA BARNETT WILSON
HERMAN WOHL
MADALON ZORN

19 TAMMUZ 5780 - 25 TAMMUZ 5780

JULY 11, 2020 - JULY 17, 2020

BAILA AVERBUCH
MARY BEEN
REBECCA RACHEL BENSTEIN
JUDY BIESMAN
MAY SALEM SHREEMAN BODZIN
NORMAN BORNSTEIN
MORRIS BURSTYN

MAX LEIB CHAITINSKY
JOSEPH COHEN
LILLIE DORF
ARNOLD DUCATMAN
SHOWKAT ELIAS
MARY FASSLER
MAYNARD FELDMAN
FRIDA FERSHT
PATRICIA FISCHER
PHILIP FISCHER
MITCHELL FLAM
NATHAN GERSHENSON
RICHARD GERSHENSON
BURTON GOLD
DREW HERZOFF
MARVIN HOWARD
IRENE ISAACS
JOAN JOSHOWITZ
DEZIDER JUDIKOVIC
SAM KALMAN
TILLIE DORA KATZ
ROSE KEYWELL
FANNIE KOSS
ESTHER KRUGER
HARRY KUNICK
HILDA KAY LANGARTEN
VICTOR LAWSON
BELLA LIEBERMAN
MAGDOLNA "MAGDA" LOSONCI
LISA MAISELS
JACK MARVEL
SOLOMON MOSCOW
MANFRED MOSER
CAROLYN MOSES
REGINA MUSKOVITZ
ELAINE NEWMAN
ESTHER PELTON
BEN PIVOZ
SYLVIA POMERANTZ
ANNA RAMZE
MAXINE ROSENBERG
GOLDIE RUDICK
ROSLYN SAMET
SHLOMO SASSON
KATE SCHEINKER
ANN SCHONBERG
ROSE SHER
NECHAMA SIEGEL
HENRY SOLLISH
ABE SOLOMON
ANNA TANZMAN
HARRY TEICHER
BESS WARNICK
SIDNEY WASSERMAN
MICHAEL WITTENBERG
EVA WOLF
JEROME ZABACK
GENE ZAHs
ANNE ZIMMERMAN

MAX LEIB CHAITINSKY
JOSEPH COHEN
LILLIE DORF
ARNOLD DUCATMAN
SHOWKAT ELIAS
MARY FASSLER
MAYNARD FELDMAN
FRIDA FERSHT
PATRICIA FISCHER
PHILIP FISCHER
MITCHELL FLAM
NATHAN GERSHENSON
RICHARD GERSHENSON
BURTON GOLD
DREW HERZOFF
MARVIN HOWARD
IRENE ISAACS
JOAN JOSHOWITZ
DEZIDER JUDIKOVIC
SAM KALMAN
TILLIE DORA KATZ
ROSE KEYWELL
FANNIE KOSS
ESTHER KRUGER
HARRY KUNICK
HILDA KAY LANGARTEN
VICTOR LAWSON
BELLA LIEBERMAN
MAGDOLNA "MAGDA" LOSONCI
LISA MAISELS
JACK MARVEL
SOLOMON MOSCOW
MANFRED MOSER
CAROLYN MOSES
REGINA MUSKOVITZ
ELAINE NEWMAN
ESTHER PELTON
BEN PIVOZ
SYLVIA POMERANTZ
ANNA RAMZE
MAXINE ROSENBERG
GOLDIE RUDICK
ROSLYN SAMET
SHLOMO SASSON
KATE SCHEINKER
ANN SCHONBERG
ROSE SHER
NECHAMA SIEGEL
HENRY SOLLISH
ABE SOLOMON
ANNA TANZMAN
HARRY TEICHER
BESS WARNICK
SIDNEY WASSERMAN
MICHAEL WITTENBERG
EVA WOLF
JEROME ZABACK
GENE ZAHs
ANNE ZIMMERMAN

26 TAMMUZ 5780 - 3 AV 5780

JULY 18, 2020 - JULY 24, 2020

HARRY APPLEBAUM

PEARL BIBER
DAVID BIEDERMAN
FRED BIRNDORF
FRIEDA BLOOM
BERNARD BOREN
ROBERT BROWN
BELLA EISENSCHER
MORTON ESKIN
FRED FARBER
SOPHIE FISCHER
HERBERT GLOGOWER
MASHA GROSS
DAVID HANTLER
ABY HASSIDOFF
RUBEN ISAACS
FAY KANAR
IRMA KATCHKE
FRIEDA KATZ
RABBI GABRIEL KIRSHNER
SYLVIA KRAMER
MARIE KRITZER
FREDERICK KUNICK
DAVID GORDON LEVINE
MADELINE LOVY
LOUIS MICKELSON
ZELDA MILLER
ARLENE VIVIAN MOSS
KENNETH F. RAZNICK
AHUD REITER
RICHARD ROSENBLATT
NORMAN ROTENBERG
MARTIN SALINGER
SONIA SCHAFFER
MOLLIE SCHANE
CALVIN SCHRAM
SAMUEL SCHUMBER
GOLDIE SHEAR
BESS SHEPPERD
EDITH SLATKIN
BEREK TAJCH
HERMAN TANN
ESTELLE TROMPETER
LEO TROMPETER
LAWRENCE WARREN
MARION WAXMAN
STEVEN WEISS
JACK WHITE
MAX YOUNG
MILDRED YURA
BARBARA ZATKOFF
STEPHEN ZORN

4 AV 5780 - 10 AV 5780

JULY 25, 2020 - JULY 31, 2020

BETTY ABRAMS
ERNA BARIS
LILLIAN RUTH BAUMAN
EVELYN BERLIN
LESTER BERMAN
MAX BLUM
PAUL BOIM
BARBARA BRASCH
MARTHA BURNSTEIN

JACK CHERNIN
IRVING CHIPS
ROSALYN DROZ
SANDY EICHENHORN
GOLDIE EINHORN
HARVEY FALLEN
RUTH FELDMAN
SADYE KARBAL FORMAN
SARAH FORMAN
ELAINE FRAZIS
VIVIAN MAE FRISHMAN
MORTON GENSER
KATIE GLICKLIN
MILTON GOLDBERG
MORRIS GOLDMAN
SHIRLEY GOODMAN
HARRY GORDON
MOLLY GORDON
LEONARD GOSS
WILLIAM KASS
SALLY ANN KAUFMAN
EDITH KEIDAN
DENNIS KLAR
CARL LIPNIK
JEROME LUBIN
HELEN MAYER
RICHARD MERTZ
MORRIS MROFFKY
PEARL NEWMAN
ABE PEARLMAN
WILLARD POSEN
BRUCE REIZEN
IRVING SCHUTZMAN
MILTON SCHWARTZENFELD
SYLVIA SHACKET
LIBBIE SHARE
STEWART SILVERMAN
ALBERT "OBBIE" SNOW*
NATHAN STARMAN
ESTHER STARR
GITTA VIEDER
GERALDINE VOIGHT
SARAH WEINBERG
JEAN WEISS
GERTRUDE YOLLES

ADAT SHALOM MEMORIAL PARK

**The cemetery is open
9 a.m. - 5 p.m. Sunday - Friday,
Closed on Shabbat and
Jewish holidays**

For information
call Steven Goldsmith
248.798.9995
or Denise Gallagher
248.851.5100

MESSAGES *CONTINUED FROM PAGE 3*

JOAN CHERNOFF EPSTEIN

On January 28, 1984, Robert (Bob) Epstein and Joan Chernoff received marriage blessings under the chuppah from Rabbi Efry Spectre. With the Adat Shalom sanctuary illuminated, there was a feeling of comfort and familiarity which reaffirmed my bond as I walked down the aisle towards Bob. The continuity of l'dor vador.

My relationship with the synagogue blossomed as my daughter Meredith and I began parent-toddler classes under the supervision of Dotty Levitsky, who directed one of the finest nursery programs in the community. All three of my children, to this day, have art projects, menorahs and afikomen covers still proudly decorating our home.

Wherever my journey has taken me, the synagogue's devotion to our heritage, learning and commitment to Israel remained consistent and strong under Rabbi Spectre z"l, Rabbi Nevins, Rabbi Pachter, Rabbi Yoskowitz and Cantor Vieder z"l. Now under the superb clergy Rabbi Bergman, Rabbi Shere and Hazzan Gross, their brilliance, wisdom, humor and voices resonate deeply within us as we have recently transitioned to spiritual learning and observance entirely in our own homes. They are supported by an exceptionally dedicated and collaborative synagogue staff, who provide dynamic programming, outreach, engagement, and commitment all with an abundance of warmth and smiles.

Our clergy and staff are the richly woven, colorful fabric of our synagogue life. Now they have given us lifelines to keep us closer, to keep us connected without physically being present during these challenging times. Your laptops, iPads, and cell phones allow us to see each other, listen, be heard, and participate more frequently, sometimes in comfortable clothes.

While the present might not be what the late Rabbi Segal would have ever imagined, we are resilient enough to honor him in the future by continuing his past legacy and the foundation of Adat Shalom.

Journey with me, as I help preserve memories for future generations.

Joan Chernoff Epstein

On June 11, 1950, Rabbi Jacob Segal officiated at the marriage of Joan's parents, Betty Marie Spector and Louis Chernoff.

RABBI BERGMAN

You were left without music - only with dark,
No songs were heard singing - no candles gave light,
You were left without joy,
Only the crying of the mourners was heard.

For two thousand years, you sat there, alone,
Waiting, waiting - forgotten, forlorn,
Weeping tears of despair, lamenting,
"Where have all My children gone?"

From the great Temple in Heaven, an awesome Voice was heard,
"Oh Jerusalem, oh Jerusalem, no longer shall I wait;
Now, stand back and see what I shall do!
I am bringing your children Home,
they shall again possess their land;
Watch them build Your cities strong,
Taste their new sweet wine,
Listen to their voices shouting My Song,
'This is the City of G-d.'

Again, their music will fill your ears,
their dancing will make you glad,
My People shall remain there forever, Jerusalem,
For I have restored their land."

HAZZAN GROSS

The comfort of the recitation, however, was diminished by the isolation I felt without the real presence and voices of others to bolster my words. I am grateful, though, for the opportunity to still say Kaddish as it is reminiscent of a formative experience from my youth.

My father passed away at the age of 52 when I was 14 years old. I said Kaddish every day for a year, however, for most of those days, I said Kaddish alone before I went to bed. I am not sharing this with you in order to garner pity, but rather for you to know that saying Kaddish was a way for me to feel connected to my dad. Now, when I'm asked if it is okay to say Kaddish alone or without a minyan, I share my experience from when I lost my dad. I explain that ideally, one should say the prayer with others, but if it is not possible to be part of a minyan, then there is nothing wrong with reciting the words alone, especially if they provide comfort.

During these unprecedented times, it has been very moving for me to witness people finding comfort from the virtual presence of others. I feel as if our souls are more connected since we have not been able to be together with our bodies. May the glue of our tradition continue to connect us even when we have to remain physically disconnected.

RABBI SHERE

Moses to count the numbers of the Children of Israel. God, however, uses very specific language when instructing Moses in how to take this national census. "Lift up the head of the entire Israelite community...listing the names...head-by-head." Moses was not merely to count, but to "lift up the head" of each person and to call that person by name, signifying that every member of the community has a unique, God-given role to play and is of the utmost importance.

While "essential workers" in our community and around the world have led the way with their bravery and service, we must also remember that every person is essential in the eyes of God and we are all essential to one another; we need this message now more than ever.

JUNE 2020

SIVAN - TAMMUZ 5780

Adat Shalom Synagogue

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
SERVICE SCHEDULE MORNING SERVICES <i>Shabbat & Festivals 9:00 a.m.</i> <i>Monday - Friday 8:00a.m.</i> <i>Sun. & Nat'l Holidays 8:00 a.m.</i> WEEKDAY EVENING SERVICES <i>through Oct. 30, 2020 6:00 p.m.</i> <i>Shabbat Minchah/Meariv</i> <i>times vary. See each date.</i>	1 SIVAN	2 CULTIVATING CALM with Rabbi Shere 11:00 AM Zoom SYNAGOGUE EXECUTIVE COMMITTEE MEETING 7:00 PM Zoom	3 TORAH STUDY with Dr. Melissa Ser 9:30 AM Zoom CHAT WITH RABBI BERGMAN 12:00 PM Zoom	4 R-RATED BIBLE STORIES taught by Rabbi Shere 1:00 PM Zoom 		

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY																																																	
<p>Q: What is the significance of "The Three Weeks"?</p> <p>A: The Three Weeks prior to Tisha B'Av or Bein HaMetzarim is a period of mourning commemorating the destruction of the First and Second Temples.</p>		<p>SERVICE SCHEDULE <i>Shabbat & Festivals 9:00 a.m.</i> <i>Monday - Friday 8:00 a.m.</i> <i>Sun. & Nat'l Holidays 8:00 a.m.</i> WEEKDAY EVENING SERVICES <i>through Oct. 30, 2020 6:00 p.m.</i> Shabbat Minchah/Maariv times vary. See each date.</p>	<p>1 TORAH STUDY with Dr. Melissa Ser 9:30 AM Zoom</p> <p>9 TAMMUZ</p>	<p>2</p>	<p>3 MINI MINYAN with Hazz'n Dan 5:30 PM Zoom</p> <p>11 8:55 PM</p> <p>12 MINCHAH/MAARIV/HAVDALAH 9:00 PM</p>	<p>4 Chukat-Balak INDEPENDENCE DAY</p>																																																	
<p>5</p>	<p>6</p>	<p>7</p>	<p>8 TORAH STUDY with Dr. Melissa Ser 9:30 AM Zoom</p>	<p>9 FAST OF TAMMUZ Beginning of "The Three Weeks"</p>	<p>10 MINI MINYAN with Hazz'n Dan 5:30 PM Zoom</p> <p>18 8:53 PM</p> <p>19 MINCHAH/MAARIV/HAVDALAH 9:00 PM</p>	<p>11 Pinchas</p>																																																	
<p>13</p>	<p>14</p>	<p>15 SYNAGOGUE EXECUTIVE COMMITTEE MEETING 7:00 PM Zoom</p>	<p>16 TORAH STUDY with Dr. Melissa Ser 9:30 AM Zoom</p>	<p>17</p>	<p>17 MINI MINYAN with Hazz'n Dan 5:30 PM Zoom</p> <p>25 8:48 PM</p> <p>26 MINCHAH/MAARIV/HAVDALAH 9:00 PM</p>	<p>18 Matot-Masei</p>																																																	
<p>20</p>	<p>21</p>	<p>22</p>	<p>23 TORAH STUDY with Dr. Melissa Ser 9:30 AM Zoom</p>	<p>24</p>	<p>24 MINI MINYAN with Hazz'n Dan 5:30 PM Zoom</p>	<p>25 Devarim SHABBAT CHAZON</p>																																																	
<p>19</p>	<p>20</p>	<p>21</p>	<p>22 ROSH CHODESH AV TORAH STUDY with Dr. Melissa Ser 9:30 AM Zoom</p>	<p>23 MEN'S CLUB PRESENTS THOUGHTFUL THURSDAYS with Rabbi Bergman 7:30 PM Zoom</p>	<p>3 8:42 PM</p>	<p>4 MINCHAH/MAARIV/HAVDALAH 9:00 PM</p>																																																	
<p>27</p>	<p>28</p>	<p>29</p>	<p>1 AV</p>	<p>2</p>	<p>3</p>	<p>4</p>																																																	
<p>26</p>	<p>27</p>	<p>28</p>	<p>29 EREV TISHA B'AV COMMUNITY SERVICE TORAH STUDY with Dr. Melissa Ser 9:30 AM Zoom</p>	<p>30 TISHA B'AV</p>	<p>31 MINI MINYAN with Hazz'n Dan 5:30 PM Zoom</p> <p>10 8:35 PM</p>	<p>AUGUST</p> <table> <tr> <td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td> </tr> <tr> <td></td><td></td><td></td><td></td><td></td><td></td><td>1</td> </tr> <tr> <td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td> </tr> <tr> <td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td> </tr> <tr> <td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td> </tr> <tr> <td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td> </tr> <tr> <td>30</td><td>31</td><td></td><td></td><td></td><td></td><td></td> </tr> </table>	S	M	T	W	T	F	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					
S	M	T	W	T	F	S																																																	
						1																																																	
2	3	4	5	6	7	8																																																	
9	10	11	12	13	14	15																																																	
16	17	18	19	20	21	22																																																	
23	24	25	26	27	28	29																																																	
30	31																																																						
<p>5</p>	<p>6</p>	<p>7</p>	<p>8</p>	<p>9</p>	<p>10</p>	<p>11</p>																																																	

AUGUST 2020

AV - ELUL 5780

Adat Shalom Synagogue

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY																																										
High Holy Days 5781 / 2020	SELICHOT EREV ROSH HASHANAH ROSH HASHANAH I ROSH HASHANAH 2 KOL NIDRE YOM KIPPUR	Saturday, September 12 Friday, September 18 Saturday, September 19 Sunday, September 20 Sunday, September 27 Monday, September 28		SERVICE SCHEDULE MORNING SERVICES Shabbat & Festivals 9:00 a.m. Monday - Friday 8:00 a.m. Sun. & Nat'l Holidays 8:00 a.m. WEEKDAY EVENING SERVICES through Oct. 30, 2020 6:00 p.m. Shabbat Minchah/Meariv times vary. See each date.	SEPTEMBER <table> <tr> <td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td> </tr> <tr> <td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> </tr> <tr> <td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td> </tr> <tr> <td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td> </tr> <tr> <td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td> </tr> <tr> <td>27</td><td>28</td><td>29</td><td>30</td><td></td><td></td><td></td> </tr> </table>	S	M	T	W	T	F	S			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30				Va'etchanan SHABBAT NACHAMU SOULFUL YOGA with Rabbi Shere 11:00 AM Zoom AV MINCHAH/MAARIV/HAVDALAH 9:00 PM
S	M	T	W	T	F	S																																										
		1	2	3	4	5																																										
6	7	8	9	10	11	12																																										
13	14	15	16	17	18	19																																										
20	21	22	23	24	25	26																																										
27	28	29	30																																													
2	3	4	5	6	7	8																																										
12	13	14	15	16	17	18																																										
9	10	11	12	13	14	15																																										
19	20	21	22	23	24	25																																										
16	17	18	19	20	21	22																																										
26	27	28	29	30	1	2																																										
23	24	25	26	27	28	29																																										
3	4																																															
30	31																																															
10	11	5	6	7	8	9																																										

Mazal Tov Graduates

Eric Adelson	Shane Jacobson
Elijah Appelman	Scott Katz
Jacob Banooni	Elijah Kaye
Ethan Biederman	Benjamin Kirshner
Will Bloomberg	Liliana Kirshner
Joshua Bradford	Elan Krakoff
Elisha Cooper	Lydia Lee
Alyssa Diskin	Erin Mattler
Megan Diskin	Brooke Mostyn
Emily Feldman	Ethan Mostyn
Noah Francis	Lauren Schostak
Joshua Gallatin	Benjamin Shaevsky
Jessica Goldberg	Eitan Shere
Jessica Gordon	Maya Siegmman
Elena Hirsch	Joshua Stiebel
Ryann Jacobson	Hunter Vainik
	Sam Wittenberg

מזל טוב!

TO OUR HIGH SCHOOL GRADUATES
FROM THE CLERGY, EDUCATORS,
STAFF, AND LEADERSHIP OF
ADAT SHALOM SYNAGOGUE

COMPLIMENTARY ADAT SHALOM SYNAGOGUE MEMBERSHIPS

Did you know that all adults
under the age of 30 are welcome
to a complimentary Adat Shalom
membership?

After the age of 30, until age 35,
there is a reduced rate. This is a
great opportunity for your
children living in the
metropolitan Detroit area to be a
part of the Adat Shalom family.

All you need to do is let us know
their name(s) and address.

Your synagogue is eager to have
your children as members.

PERIODICALS POSTAGE PAID AT FARMINGTON, MICHIGAN

CANDLE LIGHTING

Friday:

June 5	8:49 p.m.
12	8:53 p.m.
19	8:56 p.m.
26	8:56 p.m.
July 3	8:55 p.m.
10	8:53 p.m.
17	8:48 p.m.
24	8:42 p.m.
31	8:35 p.m.

SHABBAT ENDS

Saturday:

June 6	9:49 p.m.
13	9:53 p.m.
20	9:56 p.m.
27	9:56 p.m.
July 4	9:55 p.m.
11	9:53 p.m.
18	9:48 p.m.
25	9:42 p.m.
Aug. 1	9:35 p.m.

ADAT SHALOM SYNAGOGUE

29901 Middlebelt Road
Farmington Hills, Michigan 48334
OFFICE (Tel) 248-851-5100
(Fax) 248-851-3190
info@adatshalom.org

Aaron Bergman, Rabbi	248-931-4221*
	abergman@adatshalom.org
Rachel Shere, Rabbi	248-318-3162*
	rshere@adatshalom.org
Daniel Gross, Hazzan	248-560-7237*
	hazzangross@adatshalom.org
Herbert Yoskowitz, Rabbi Emeritus	248-851-5100
Alan Yost, Executive Director	248-661-3976**
Melissa Ser, Director of Education	248-804-3501*
Jodi Gross, Dir. Adult Learning & Youth Engagement	248-626-2153
Susan Steinberg, Communications Director	248-770-3123*
Michael Wolf, Director of Spirituality & Outreach	248-660-5556*
Samantha Shapiro, Asst. Dir. Education & Youth	248-626-2153
Carma Gargaro, Controller	248-851-5100
Joan Chernoff Epstein, President	248-851-5100
Judith Rudy, Sisterhood	248-851-5100
Lon Zaback, Men's Club President	248-794-0708*
Robert Dunskey, Memorial Park Chairman	248-851-5100
Quality Kosher Catering, Amber Mauney	248-352-7758

* Mobile Phone Number ** Home Phone Number

Rabbi Jacob E. Segal z"l, Founding Rabbi
Rabbi Efraim Spectre z"l
Cantor Nicholas Fenakel z"l
Cantor Larry Vieder z"l

VISIT OUR WEBSITE WWW.ADATSHALOM.ORG
EASY TO NAVIGATE - INFO GALORE

Like Adat Shalom? Find us on Facebook and Instagram!
Facebook: www.facebook.com/adatshalomsyn
Instagram: AdatShalomSynagogue

**Adat Shalom accepts credit card payments
for Tributes, Synagogue Dues, School Tuition
and Memorial Park Payments.**