

January 2016 ChaiLights TevetðShôvat 5776 Page

January 2016 Worship Schedule

January 1 & 2
Shabbat Sh'mot

Friday: Shabbat Evening Service 7 pm
Celebrating January birthdays

and anniversaries
Saturday: Shabbat Morning Service 10 am

January 8 & 9
Shabbat Vaeira

Friday: Shabbat Evening Service* 7 pm
Saturday: Shabbat Morning Service 10 am

Tot Shabbat 10 am

January 15 & 16

Shabbat Bo
Friday: Kabbalat Shabbat Service 6 pm
Please join us for appetizers at 5:30 pm

Saturday: Shabbat Morning Service 10 am
Celebrating the Bat Mitzvah of Talia Ogretmen

January 22 & 23
Shabbat Beshalach

Friday: Tu BôShevat Seder 5:30 pm
Shabbat Evening Service 7 pm

Saturday: Shabbat Morning Service 10 am

January 29 & 30

Shabbat Yitro
Friday: Stand-Up Shabbat Evening Service

8 pm
Saturday: Shabbat Morning Service 10 am
With participation by the 2nd & 3rd graders

ChaiLights
 Tevet ð Shôvat January 2016

Index of Articles
Rabbiôs Report é.ééé....é....é.Pg. 1
Temple President ééééé.....é. Pg. 3
Sisterhood...éééééééé.ééPg. 6
Brotherhoodéééééé...é.é.....Pg. 7
Donationsééééé.é.éééé...Pg. 10
Temple Calendar..éé..éé..é......Pg. 15

Each year, following the conclusion of our High Holy Day services, the
Ritual Committee reflects upon the experience ï both from our own
individual perspectives and those we hear from the congregation at
large. For the past couple of years, while we have received a
tremendous amount of positive feedback on our worship, it has been
clear that there is a growing sense of disconnect with the liturgy of the
service itself. The prayer books we currently use, Gates of Repentance
(first published in the 1970s), present many of the same obstacles
encountered in our previous Shabbat prayer books, Gates of Prayer ï
stilted English readings, gendered imagery and language, lack of
transliteration of the Hebrew prayers, to name a few. Additionally, on the High Holy Days, Gates
of Repentance presents us with a singular theology of God as an all-powerful, majestic Ruler,
that simply does not resonate with most of our congregation. And our congregation is not alone.

For all of these reasons and more, the Reform movement just this past year published a new
High Holy Day prayer book, Mishkan HaNefesh, used by many Reform congregations this past
fall to nearly resounding positive reviews. The new 2-volume set follows much of the same
formatting of Mishkan Tefila, the prayer book we currently use for Shabbat services. There are
multiple choices for English readings, representing a plurality of theologies; all Hebrew prayers
and songs are transliterated into English characters for all to be able to follow along and
participate; language is either gender-neutral or gender-inclusive; and there are notes and
explanations that can provide a fuller understanding of the worship experience for those who
are interested.

It was the unanimous conclusion of the Ritual Committee that only by adopting this new prayer
book can we adequately address the biggest obstacle to making our High Holy Day service as
meaningful and spiritual as possible for our community. And, thanks to the generosity of our
Sisterhood (of which many of you are members), we have been able to purchase 500 copies of
these books ï in plenty of time for use next year!

What will we do with the old books?
As we have done with other prayer books we have replaced over the years, we will retain a
number of books for educational purposes here at KKBE and look to donate the remainder to
congregations and/or organizations that can make use of them for their own worship.

Do we need more than 500 sets?
We have roughly that number of copies of our current prayer book and 500 sets enables us to
begin to use the new book this coming fall. However, we certainly encourage those who are so
inspired to donate to our Prayer Book Fund, enabling the purchase of additional books as our
attendance at High Holy Day services continues to grow.

How will the new books be introduced? Will we have a chance to see them before the High Holy
Days? Yes, you will have a chance to become familiar with the new prayer books in advance of
the High Holy Days. The Adult Ed team is planning three workshops (one each month of the
summer) ï one on the liturgy of Rosh Hashanah, one on the liturgy of Yom Kippur, and one
specifically on music.

I hope you share the excitement of our leadership for this new opportunity and will join me in
expressing our gratitude to Sisterhood for making it immediately feasible. Their continued
commitment to helping to meet the real and practical needs of our congregation is one of our
communityôs greatest strengths.

Rabbi's Message

*Babysitting is provided for our
 January 8th

Evening Service
beginning at 6 pm

January 2016 ChaiLights TevetðShôvat 5776 Page 2

ChaiLights

Volume 18 Issue 1

É Kahal Kadosh Beth Elohim -
2016

ChaiLights Ad Rates

Business Card $35/mo
1/4 Page $70/mo
1/2 Page $130/mo
Full Page $250/mo

Bereavement
Dunlap Silver
agheel@bellsouth.net

Building &
Grounds

Steve Ziff
sjziff@zpi.net

Caring

Bill Greenhill
wmgreenhill@yahoo.com
Herb Goldberg
Chair Emeritus

Cemetery

Ed Kronsberg
asdlltd@aol.com
Morton Ellison
Chair Emeritus

Charleston Area
Justice Ministry

Louis Kaufman
kseaducks@aol.com

Chavurot
Paul Levy
pllevy8@gmail.com

Development

Susan Pearlstine
susan@pearlstine.net
Cindi Solomon
cindi@me.com

East Cooper

Warren Lee & Debbie Kaplan
dkk752@gmail.com
Sue and Jeff Weinman
sue.weinman28@gmail.com

Finance
Gary Neiman
neiman@ohio.edu

Heritage

Andy Slotin
abs191@aol.com
Anita Rosenberg
anitamrose@comcast.net

Historic Coming
Street Cemetery

Anita Rosenberg
anitamrose@comcast.net
Randi Serrins
randiserrins@gmail.com
Mary Radin
maryandbuffy@aol.com

Insurance
Marty Jackson
marty@duneridge.com

Leadership
Development

Cindi Solomon
cindi@me.com

Library
Marlene Williamon
muglady3@comcast.net

Membership

Nominating
Anita Rosenberg
anitamrose@comcast.net

Onegs

Helen Antman

Programs
Hillary Mahon
hillary.h.green@gmail.com

Personnel
Naomi Gorstein
naomi.gorstein@gmail.com

Pulpit
Ben Glass
ben.glass@odnss.com

Religious School
Beth Elmaleh Stapleton
beth.elmaleh.stapleton@gmail.com

Ritual
Art Richek
arichek@comcast.net

Tourism /
Docents

Linda Bergman
mrsrabab18@bellsouth.net

Youth

Committee Chairs

Rabbi
Stephanie M. Alexander
rabbia@kkbe.org

Rabbi
Andrew H. Terkel
rabbiterkel@kkbe.org

Rabbi Emeritus

Anthony D. Holz
holzanthony@gmail.com

Interim Executive Director
Melissa Sigmond
director@kkbe.org

Music Director
Robin Shuler

robinshuler@mac.com

Interim School Administrator
Sheila Shear
sheila@kkbe.org

Executive Assistant
Tamar BenArdout
tamar@kkbe.org

Bookkeeper
Vikki Rondeau
vikki@kkbe.org

Administrative Assistant
Irene Gilbert
irene@kkbe.org

Receptionist
Alexandra Sandefur
shalom@kkbe.org

Bônei Mitzvah Coordinator
Shula Holtz

holtzs@cofc.edu

Youth Advisor
Melanie Archer
melanie@kkbe.org

Officers

Ben Glass - President
 Naomi Gorstein - VP Administration

 Gary Neiman - VP Finance
Hillary Mahon - VP Programming

 Susan Pearlstine & Cindi Solomon -
Co-VPôs Development

 Randi Serrins - Secretary
 Nadine Chavin - Financial Secretary
 Anita M. Rosenberg - Past President
 Edwin Pearlstine - President Emeritus

Ex Officio

Lynda Schwartz & Mary Kasman
Sisterhood Co-Presidents

Harold Gabel
Brotherhood President

Beth Elmaleh Stapleton & Alyssa Rheingold
Religious School Committee Co-Chairs

Juliana Strobing
CHARLEY President

Trustees

SPONSOR AN

ONEG!

Mark a special
occasion by

sponsoring an Oneg!
We can shop for you,
or you can bring in
your own special

treats!
Call the KKBE office
to schedule your

Oneg!

BIMAH FLOWERS!

If you have a celebrationð
a birthday or anniversaryð
or want to honor someone

you love,
sponsoring the Bimah flowers
is a wonderful way to show

you care!

To pick your weekend,

please contact
the Temple Office at 723-1090

or irene@kkbe.org

Traci Black
Ofer Gamliel
Belinda Gergel
Ruth Goldberg

Harlan Greene
Dana Wine Johnson
Bob Novick
Debbie Sistino

January 2016 ChaiLights TevetðShôvat 5776 Page 3

Presidentôs Message Ben Glass

 Another year comes to a close. We take stock of the year just finished, and
look forward to the year ahead. A lot has happened this year. We have welcomed
a new community event, the Lowcountry Nosh, and said goodbye to the
Sisterhood Bazaar. We have welcomed a new Youth Advisor, Melanie Archer,
who took over for Robin Shuler. We have welcomed Robin as our new Music
Director, as we said a tearful and difficult farewell to our beloved Heidi Kunitz Levy.
We have brought Melissa Sigmond aboard as our new Interim Executive
Director, as we said goodbye to Alex Grumbacher. We have welcomed dozens
of new members and said a final goodbye to more than a few.

 Much has changed, and much has stayed the same, but that seems to be the
ongoing story of KKBE. Although we revere and honor our long history, we have
been a dynamic organization over the last 20 years. I am sure there have been growing pains at times, but I
truly believe we are a healthier and stronger congregation for it. Over the last two years we have been
working hard to professionalize our operations, strengthen our governance practices, and improve our
membership engagement. We have also been working hard to build a financially sustainable synagogue.

 We are blessed with amazing, passionate volunteers, creative, inspiring clergy, and hard-working staff.
Rarely does a week pass in my life as President of KKBE without someone telling me about a creative new
program, a pressing need for the congregation, or a desire for us to participate in a worthwhile community
cause. If we had an endless supply of money, we would likely embrace most of these ideas, because they
are good and useful endeavors. Alas, we also have a sanctuary ceiling that is peeling away, a brick wall in
our historic Coming Street Cemetery that is close to falling into our neighborôs property, and an annual short-
fall in our operating budget that causes us to scramble every year to fill the gap.

 Even our most immediate needs cannot be addressed by increasing dues. The increase needed would
be tremendous, and many of our members struggle to pay full dues as it is. We cannot keep going back to
the same individuals and families that have supported us financially time and again, through every crisis, and
we cannot simply ignore financial realities. The only way we can build a sustainable financial model for the
future is by significantly increasing our endowed funds, and the only way we can significantly increase our
endowed funds is through major gifts and planned, testamentary giving.

 We have had some notable gifts in 2015, including a bequest of more than $400,000 to form the Minnie
Weinberger and Philip Weinberger Building Trust, representing a couple that has not been a part of our
community since the 1980ôs, but held KKBE in such high esteem that their descendants saw fit to make this
significant gift to us. We have an ever-growing list of congregants and former congregants who have, as
members of the Society of 1749, made provision for KKBE in their estate plans. We must take inspiration
from their example and dig deep, both to see what we must do to continue to inspire such generosity, and to
make sure that we are appropriately prioritizing KKBE in our own giving.

 This is not something that will happen overnight, and it will require a lot of hard work to change our
culture around giving and asking for support. It will require support from all of us, in whatever varied ways
we are able to offer it. Some of us have time or expertise to give. Some of us have modest incomes but
give gladly what we can. Some of us have the good fortune of financial stability, and the ability to engage in
philanthropy on a larger scale. We must all do our part, and accept gratefully what others are able to do, if
we want to secure a stable future for our beloved KKBE.

 And so, my New Yearôs resolution for 2016 is to do better in this area. I resolve to do everything I can to
make sure we are spending your money wisely. I resolve to make KKBE an organization worthy of your
financial support. I resolve to look for creative ways to bring funding from outside of our community into our
community. I resolve to help build a community that supports you when you need it, and that makes you feel
good about supporting it when you have the ability. I resolve to work with all of you toward building a
congregation that makes us all proud, that gives us all a place to belong, and that inspires all of us to our
best natures. Happy New year to you all. May 2016 be a year of happiness and abundant blessings for you,
and for all those dear to you.

January 2016 ChaiLights TevetðShôvat 5776 Page 4

Tu B'shvat Seder and Dinner

Friday, January 22 at 5:30 pm

Celebrate the "Birthday of the Trees"
at this family-friendly, interactive

seder and dinner. This unique seder will
highlight the ethical, fair trade and
environmentally conscious practices

through a Reform Jewish lens as we fulfill
the mitzvah of Tikkun Olam,
repairing the world.

Cost: $20 adults
$10 Children

Free for Children 5 and under

Please register by January 19th.

Your payment is your registration.
Register at: www.kkbe.org

Friday Evening Service at 7 pm

 January Congregational Dinner!

Friday, January 8 at 5:30 pm
followed by

 Shabbat Family Service at 7 pm

RSVP at www.kkbe.org by
Wednesday, January 6 to ensure your spot

$5/person, eight years old and under eat for free
Please bring a side dish that will feed 8!
(Chicken, mac & cheese, Sticky Fingers'

sweet potato casserole and salad are provided.)

Babysitting Provided.

Saturday, January 9th at 10 am
Freudenberg Board Room

A Community Kiddush will follow
both Tot Shabbat and our regular
10 am Shabbat Morning Service.

New Member Events!

If you joined the Temple in 2015 and
would like to join us at one of our new
member events, please call the

office at 843-723-1090 by January 8th
and we will be in touch with
more information.

We would love to meet you!

Film and Literature Chavurah

Wednesday, January 13th at noon

Bring your lunch or a snack

Movie to be decided

No RSVP Needed!!

January 2016 ChaiLights TevetðShôvat 5776 Page 5

COMING SOON!!
Adult Learning ~ Spring 2016

These programs are funded in part by:
Addlestone/Regenbogen Families Adult Education Fund and the Hellman Family Fund

 Please join our family as our daughter,

Talia Bahar Ogretmen

Is called to the Torah as a Bat Mitzvah
Saturday, January 16 at 10 am
Kiddush Luncheon to follow

Talia is a 7th grade honors student at the Charleston County
School of the Arts, majoring in Dance. Talia is a competitive
dancer at Tapio School of Dance and Gymnastics and enjoys
traveling and performing her many dances on stage. When not in
the studio, Talia enjoys spending time with her family and friends
and longs for her summers at Camp Coleman. For her Mitzvah
Project, Talia has been assisting and teaching young dancers at
her studio, instilling in them the love and passion for dance.

We look forward to sharing this special day with you!

Besim and Sarita Ogretmen

Save the Date!!

KKBE Scholar-in-Residence
Weekend

Rabbi A. Lawrence Hoffman

March 18 - 20

Torah Study: The World's Oldest Book Club

Sundays (when Religious School is in session)

10:30 am -11:30 am
 in the Library Conference Room

Resuming January 10th

Casual and conversational, join us for an
ongoing discussion of the foundational text of Jewish

thought and practice. We began at the very beginning -
Geneses I:I - reading and discussing the Torah from

cover to cover, paragraph-by-paragraph,
verse-by-verse. No Hebrew required;
bring your own edition of the Torah or

use ours.

Look for your complete
KKBE Adult Learning brochure

in your mailbox soon!

Here is a ñtasteò of what you can look forward
to in February:

At 7 pm:
February 4: Unpacking Israel.

February 11: Jewish Masculinity 2.0: Manli-
ness in Modernity.

February 18: Understanding the Ground-
Breaking URJ Resolution on the Rights of
Transgender and Gender Nonconforming
People.

February 25: God Does Worry About What
the Neighbors Think: The Reputation of a
Repentant God in Biblical Tradition and
Beyond.

At 8 pm:
February 4ï March 24: Meet the Prophets,
8 week class with Rabbi Terkel.

February 4 - March 24: Intro to Judaism,
8 week class with Rabbis Alexander and
Seigel

January 2016 ChaiLights TevetðShôvat 5776 Page 6

KKBE Sisterhood, WRJ Lynda Schwartz & Mary Kasman, Sisterhood Co-Presidents

Sisterhood is having a good, active year and we want you to be a part of it.
Since our year began in July 2015, Sisterhood has provided lunch to Mother
Emanuel volunteers, donated $5,000 to our religious school, implemented new
systems in our gift shop, provided Thanksgiving food to the Sherman House,
visited a mikveh, eaten together to celebrate Sukkot (though rain moved us
inside), learned about gleaning, took part in the Lowcountry Nosh, and
celebrated our Chosen Treasures volunteers and Matriarch supporters. We
are proud to announce a most important sisterhood accomplishment this year. At the request of
the Ritual Committee and with the support of the KKBE Board and Development Committee,
Sisterhood will be providing the congregation with new High Holy Day prayer books in 2016.

As Reform Jewish women, WRJ takes pride in advocating for the most vulnerable. Jewish tradition
compels us to work to end hunger, homelessness, and poverty, and to encourage short and long-
term solutions to economic injustice in all areas. Interested in helping on any of these social action
initiatives? Contact Sisterhood and stay connected. We will be exploring the ways we can all give
back this year.

Interested in making Sisterhood even more successful than last year? Come volunteer in our gift
shop, Chosen Treasures. The gift shop, in addition to providing beautiful Judaica and being a
gathering place for congregants and visitors, is our main source of fundraising. The proceeds of
our sales benefit Sisterhood and KKBE and make gifts such as the new prayer books possible. We
will be having continuous small group training sessions and a bring your buddy to work initiative.

Interested in joining our Board? Contact Missee Fox, or anyone on our nominating committee:
Penny Levy, Diana Cohen, Anita Rosenberg, Sherry Schwimmer or one of our presidents at the
email address below. Have an idea that you would like see Sisterhood involved in or a program
you would love to attend with other women? Let us know. Thatôs what Sisterhood is all about,
YOU. Each and every one of YOU!

Respectfully Submitted,
Lynda Schwartz and Mary Kasman

Questions? Please contact Lynda Schwartz or
Mary Kasman at sisterhoodkkbe@gmail.com

Have some free time? Whether a little or a lot,
Chosen Treasures would love to hear from you

to volunteer in our Gift Shop.
Contact Bev Gutmann at 723-7324.

 KKBE Sisterhood, as an affiliate of Women of
Reform Judaism, promotes Jewish values and

causes. We provide our members with an
opportunity to participate in Social Action,

Programs and Education.

Sisterhood Tu B'shvat Luncheon
Wednesday, January 13, 2016 at Noon

New Year's celebrations continue with Tu B'shvat - New Year for Trees.

For this ancient celebration, come to our gardening program!
A wonderful vegetarian buffet will be served.

Cost: $20 per person
RSVP by January 6, 2016 to kkbesisterhoodsh@aol.com

Send your check to Sharon Hox, 1249 Hidden Lakes Drive, Mt Pleasant, SC 29464.
Your check is your receipt for the program.

(Season pass holders - please RSVP but no check is needed.)

mailto:sisterhoodkkbe@gmail.com
http://images.google.com/imgres?imgurl=http://emanuel-mich.org/_storage/Pages/1047/WRJ.JPG&imgrefurl=http://www.emanuel-mich.org/temple_life/sisterhood/&usg=__ywKV_okC8hRbo-wUD-vIC3WPzBE=&h=328&w=360&sz=42&hl=en&start=1&um=1&tbnid=0qpLDetYxBa36M:&tbnh=11
mailto:kkbesisterhoodsh@aol.com

January 2016 ChaiLights TevetðShôvat 5776 Page 7

We had a very successful Brotherhood dinner on October 15th to kick-off
the start of the KKBE Adult Learning series. After dinner, we all attended
Rabbi Alexanderôs program, Jewish Burial: Traditions and Trends. It was
a great talk on many matters related to death, and quite educational. In
addition, we saw how the traditional " pine box" coffin is put together.

Thank you to everyone who attended our annual Veterans Day service on
November 13th. The service featured the Citadel Color Guard and guest
speaker Rear Admiral Jim Flatley III. This is an annual event organized
by Brotherhood and cosponsored with the Board of Trustees and the
KKBE Sisterhood.

In December, Brotherhood provided the Citadel cadets with a pizza dinner. We do this every year,
and the cadets really appreciate it. Our Brotherhood is always happy to help.

Please save the dates for the following Brotherhood events:

 January 27th: Brotherhood Dinner Meeting
 February 20th: College of Charleston basketball game
 March 2nd: Brotherhood Annual Steak Dinner with a Wine and Brown Liquor Tasting

We hope you will join us for our future events.

Respectfully Yours,
Harold Gabel

KKBE Brotherhood Harold Gabel, President

Brotherhood Dinner Meeting

Wednesday, January 27, 2016
6:30 PM

Barbara Pearlstine Social Hall

Guest Speaker:
Rabbi Robert Seigel

The Radicalization of a Rabbi: My
Path to the Black Panthers and

Chicago Street Gangs in the 1960ôs.

Cost: $6/ person

RSVP to Sewell Kahn by January 22
kkbebrotherhood@gmail.com

SAVE THE DATE!!

Third Annual Steak Dinner
Wine and Brown Liquor Tasting

Wednesday March 2, 2016

6:30 PM
KKBE Social Hall

JOIN US!!

Saturday, February 20, 2016
6 pm Game Time!!

Jewish Night at the
College of Charleston
men's basketball game !!

Details to Follow!!

mailto:kkbebrotherhood@gmail.com

January 2016 ChaiLights TevetðShôvat 5776 Page 8

Big things are happening in CHARLEY!! We have completely cleaned out our lounge-I
mean we have a big clean, empty room. A HUGE thank you to Mazie Cash & Easton
Owens for making multiple trips to Habitat for Humanity to donate our old couches.
Thank you to Tamar BenArdout for helping to get all of the donated items to LowCountry
Orphan Relief sent along & for helping to get our new, donated television installed.
Thank you to Michelle Rovner for helping to get our lounge overhaul rolling. We are
hoping to have a fresh, new look. We want the lounge to be an inviting environment
where our teens can "hang out" & enjoy one another's company. We are looking to
purchase a new sofa and some additional seating. We would also like to have some
gaming devices & a blue ray player. If you are interested in donating towards the new
lounge, you can contribute on-line by visiting: www.kkbe.org.

Next, I must express my sincere gratitude to Ben Glass for his many hours of dedication to making the most
delicious latkes for our congregation's Chanukah Shabbat dinner. I can honestly say I have learned from
the master! Ben took 50 pounds of potatoes & turned them into delectable latkes! He has his
recipe for making 100's if latkes down to a science. I had fun learning the process, and I'm so very grateful
for his
efforts. I also need to thank Cady Haller for helping to peel pounds & pounds & pounds of potatoes! Adam
Krasnoff spent several hours chopping and straining potatoes & frying up latkes. Taylor Kahn-Perry also
showed off her frying skills! Thanks team!!

CHARLEYites did a great job running the dreidel game station at Chanukah in the Square. Thank you
Brooke Rovner, Nina Krasnoff, Alec Goldberg, Kayla Foster, Lani Chavin, & Taylor Kahn-Perry for taking
time to man the booth.

We had a busy night on December 11th. First, Brooke Rovner helped lead our Chanukah Shabbat service.
Then, we had 15 teens staying the night in the temple for a Chanukah murder mystery night! Our board
members did a great job planning an eventful evening full of great programs. I was so proud of how
well-behaved our teens were throughout the event. They were having fun & really including one another
during activities. Everyone was respectful & the board did an amazing job staying on top of clean up. I can
honestly say I enjoyed every minute with those kids! I'm so proud of their conduct. It is a real gift to be able
to say I love my job!

If you have an 8th-12th grader interested in CHARLEY, please
contact me so we can get them registered. We would love them to
join us! We will be having monthly "Lunch & Laughs" gathering on
the first Sunday of every month at 1 PM. This will be a monthly
CHARLEY meeting for teens to get together & discuss future
events, voice concerns, ask questions, and just laugh & socialize
with peers. Lunch will be provided. We will meet in the CHARLEY
lounge. *Please note our January meeting will be in the 2nd
Sunday of the month due to winter break.

Important dates:
January 10: Lunch & Laugh CHARLEY monthly meeting @ 1 pm
January 15-18: Winter Kallah
March 11-13: Hatikvah (retreat for grades 6,7,8)

Bôshalom,
Melanie

CHARLEY Melanie Archer

January 2016 ChaiLights TevetðShôvat 5776 Page 9

January is a good way to start a new habit...read a book a month! Stop by the Temple library,
especially on a Sunday morning, and let the library committee help you decide which book or

possibly a series to check out.
Tu Bôshvat is the end of January this year and we have books on this holiday in the library.

Happy Reading,
Marlene Williamon,
Volunteer KKBE Librarian

A Blending of Flavors: An
Interfaith Chili Potluck
and Discussion

Saturday, January 9
6:30 pm

At the Home of
Julie and Scott Glass
1039 Jamsie Cove Drive

James Island

Join us for our second interfaith gathering.
We look forward to warming our souls with
hearty chili and meaningful conversation,
taking the opportunity to discuss the unique
issues facing interfaith families. Just bring a
small crock of your favorite chili to share
and your favorite beverage.

We look forward to you joining us.

RSVP to Julie at jeglassfull@gmail.com

Thank you to everyone who helped make the Grumbacher Farewell Oneg so
wonderful!!

January 2016 ChaiLights TevetðShôvat 5776 Page 10

Your Generous Donations
We Gratefully Acknowledge the Following Contributions for November16th ð December 15th:

Cemeteries Maintenance Fund

 In honor of Ellie Ziffôs Bat Mitzvah
 Peter & Anna Stonefield

 In honor of Michael Leeôs Bar
 Mitzvah

 Peter & Anna Stonefield

 In honor of Matthew Adelmanôs Bar
 Mitzvah

 Peter & Anna Stonefield

Coming St. Cemetery Restoration
Fund

 In honor of their tour

 Angelo Sacaridis & Sheri Rosen

 In memory of Hardin Davis
 Richard & Randi Serrins

 In memory of Irving Stetzer

 Cynthia Stetzer
 In memory of Gladys Stetzer

 Cynthia Stetzer

General Fund
 In memory of Hennie Greenebaum

 Barbara Greenebaum

 In memory of Paul Goldberg, father
 of Jodi Charak

 Conrad & Jodi Charak
 In memory of Kenneth Albert

 Linda Bergman

 In memory of David Katz
 Judd & Lori Adelman

 In memory of Robert Schachtel
 Judd & Lori Adelman

Harold & Lillian Jacobs Mitzvah
Membership Fund

 In memory of Sam Strause
 Mark & Audrey Mandel

Kramer Religious School

 In honor of KKBE Religious School

 KKBE Sisterhood

Mildred Bernstein Kitchen Fund
 In memory of Herbert Speizman

 Charles & Frieda Bernstein

 Paul & Roz Price
 Mitchell & Beth Sherr

Music Fund

 In honor of Shula Holtz
 Judd & Lori Adelman

Rabbi Alexander Discretionary

Fund
 In honor of Rabbi Alexander

 Matthew & Dana Johnson
 Judd & Lori Adelman

 Paul & Judith Kunitz

 In honor of KKBE
 Patricia Tuorila

 In memory of Davis Hardin

 Marty & Shelley Yonas
 In memory of Susan Novick

 Bob & Beth Novick

 In memory of Ruby Wolff Levy
 Arnold Wolff

 In memory of Jack Vane
 Jay & Rachel Vane

 In memory of Benjamin Schildcrout

 Sigmund & Terry Schildcrout
 In memory of Sylvia Schildcrout

 Sigmund & Terry Schildcrout
 In memory of Eva Thomashefsky

 Daniel & Iris Goldmintz
 In memory of George Thomashefsky

 Daniel & Iris Goldmintz

 In memory of Mark Goldmintz
 Daniel & Iris Goldmintz

Rabbi Anthony D. Holz Social

Justice Fund
 In memory of Sadie Wolf

 Doris Meyer

 In memory of Seymour Markowitz
 Neal & Marilyn Gordon

Rabbi Terkel Discretionary Fund

 In honor of Rabbi Terkel

 Matthew & Dana Johnson
 Judd & Lori Adelman

Rabbinic Endowment Fund

 In memory of Abner L. Bergman
 Linda Bergman

 In memory of Ann Needle

 Susan Pearlstine

Sanctuary Restoration Fund
 In honor of Herb Goldbergôs special

 birthday

 Lester & Jane Bergen

 In memory of Barney Brooks
 Allan & Diane Jaffe

 In memory of Marvin Bogin

 Allan & Diane Jaffe

Sanctuary Restoration Fund

 In memory of Ivan Egerton -Green
 Sharon Hox

Sugarman Hospitality Fund

 In honor of Herb Goldbergôs 90th

 Birthday
 Paul & Patricia Sykes

 In memory of Dr. Buddy Rones

 Paul & Patricia Sykes

 Tourism Fund

 In honor of their tour with Bob
 Novick

 Phillip & Deborah Ross

Many thanks to

Brotherhood
and

Sisterhood

for the new
KKBE grill!

And gratitude to
Martin Hoxenhorn
for doing all of the

legwork!

Thank you to
Ellen Hoffman
for her donation of
a much needed
Museum

Display Case!

January 2016 ChaiLights TevetðShôvat 5776 Page 11

Spotlight on a Fund

To help you with your
giving plansééé

Do you enjoy our Adult Learning
classes?

The Addlestone/Regenbogen
Families Adult Education Fund

is the fund that provides
financial support for our

wonderful KKBE Adult Learning!

Donate at www.kkbe.org
Our Confirmation Class meets on Wednesdays!
They get a lot done, but have fun doing it!

Happy New Year from the KKBE Staff!

Did You Know????

In 1820 Penina Moise, a congregant,
was America's first published
Jewish female poet and

hymnist. You can pay your respects
to Miss Moise at Coming Street

Cemetery.

January 2016 ChaiLights TevetðShôvat 5776 Page 12

January Birthdays

 1 John & Jane Douglas
 6 Jack & Carol Durra
 7 Henry & Maxine Freudenberg
 7 Charles & Evelyn Perry

 8 Andy & Allie Clay
 10 Norman & Nancy Hurwitz
 14 Conrad & Jodi Charak
 14 Daniel & Allison Nussbaum
 15 Paul & Patricia Sykes
 16 Sal & Andrea Parco
 19 Alan & Rella Eysen
 19 Howard & Maryann Snyder

 19 Steve & Julie Ziff
 20 Jerry & Diana Cohen
 21 Thomas & Gloria Kern
 25 Bill Quick & Stephanie Schwartz
 30 Joel & Betty Cohen

January
Anniversaries

1 Sheila Litwin-Michaelis
1 Seth Kupferman
1 Bob Wallen
2 Rachel Barrack
2 Marla Loftus
3 Kevin Archer
3 Amy Davis
4 Ross Lyon
4 Beth Novick
4 Zachary Serrins
5 Allison Nussbaum
5 Besim Ogretmen
5 Benjamin D'Allesandro
7 Joan Brown
7 Tamar BenArdout
9 Jonathan Elias
9 Ashlyn Kievit
9 William Kronsberg
9 Erica Hamilton
9 Bill Schwartz
9 Marc Kelley
9 Joel Crook
10 Randi Serrins
10 Lillian Alterman

11 Michelle Rovner
12 Nancy Slone
12 Victoria Medley
12 Quaitlin Peterson
13 Jane Meyerson
13 Devin Meyers
13 Daniel Perlmutter
13 Zack Gorstein
13 Alan Green
15 Mikhail Smolkin
15 Aaron Silverman
15 Halle Lipov
15 Benjamin Abzug
16 Susan Kaufman
17 Jane Hirsch
17 Jessica Lilly
17 Elisabetta Trojanowski
17 Howard Garfinkel
18 Ellis Kahn
18 Patricia Ellison
18 Brendon Frankel
18 Joseph Mendelsohn
18 Roslyn Price
19 Anita Zucker

20 Barry Shear
20 Leonard Krawcheck
20 Dolly Garfield
20 Loren Ziff
21 Carol Mysel
21 Robert Miller
21 Joseph Goldstein
21 Deirdre Goldbogen
21 Harvey Loew
22 Marlene Denemark
22 Ed Litos
23 Judith Farley
23 Meri Bryant
23 Anne Kahn
23 Desmond Sheridan
24 Owen Welling
24 Spenser Staub
24 Michael Rosenberg
24 Debbie Sistino
25 Jeremy Brewster
25 Robert Brown
26 Brad Grossman
27 Eryn Lee
27 Emily Abedon

28 Emily Brock
28 Mindelle Ziff
28 Daniel Maniscalco
28 Vivian Friedman
29 Ian Elias
29 Henry Levin
29 Jason Basile
29 Stephen Berman
30 Scott Becker
30 Betty Cohen
30 Anna Leff
31 Stan Cohen
31 William Golde
31 Clarence James
31 Pam Snyder

˶ˣ˩ˤ
Remember

January Yahrzeits

A. Leon Kohlreiter
Aaron Abramson
Aaron Thaler
Adelle Greene
Allan Hyman
Ann Saef
Arthur Furchgott
Arthur Lasovick
Benjamin Cohen
Bernard Antman
Cecilia Cohen
Charlotte Thaler
David Langer
Dorothy Greene
Edith Tennis
Estelle Greenhill
Helen Silver
I. Favel Chavin
Julius Saef

Kenneth Goodman
Leon Benardot
Marvin Breen
Mary Hornik
Melvin Blechman
Melvin Wine
Ruth Sied
Samuel Greene
Sarah Goldberg
Saul Krawcheck
Sylvia Goldman
Tillie Lindenthal
Wilfred Doner

Aaron Silver
Ann Seigel
Bartow Culp
Belle Silverberg
Ben Cohen
Benjamin Culp
Betty Schindler
Blanche Landesman
Dorothy Sykes
Edward Aberman
Elaine Green
elise Goldberg Hyatt
Ella Kaufman
Fanny Feingold
George Bogin
Herman Saltzman
Irving Richek
Jacob Raisin
James Tuttle, MD
Joseph Geller
Leonard Kupferman
Marcia Rosenthall
Maurice Brown
Mildred Wine
Myrtle Goldsmith
Rosalia Hart
Rose Parzen
Samuel Jacobs
Samuel Moskowitz
Sascha Kraft
Symon Lun

Arnold Faudman
Elizabeth Finkel
Eslie Kaufman
Gisele Wulfsohn
Harry Rideman
Henry Kratzok
Joan Nelson
Karolina Ostrower
Lillian Fisher
Mary Schechter
Mary Sprung
Morton Glass
Nancee Goldsmith
Nathan Bass
Paul Lipnick
Robert Lyon
Ruth Elias
Saul Revkin
Walter Freudenberg

Week of
Dec. 27ñ Jan. 2

Week of
Jan. 3 ñ Jan. 9

Week of
Jan. 17ñ Jan. 23

Week of
Jan. 24 ñJan. 30

Week of
Jan. 10 ñ Jan. 16

Aaron Raisin, M.D.
Aaron Silver
Albert Burke
Anne Devine
Annette Wildhorn
Claire Nussbaum
Herbert Bass
Irving Loew
Irving Price
Irving Wildhorn
Isidore Denemark
Leon Cohen
Leroy Bardin
Louis Rosen
Lowell Sugarman
Marion Heyman
Morris Cohen
Rebecca Sauer
Rena Brown
Rose Louise Aronson
Sadie Weil
Sarah Hirschmann
Sarah Silver
Seymour Dubin
Simon Larach
Stacy McMarlin

Cecile Pearlstine
Charlotte Laken
Diana Seres
Eric Hardy
Evelyn Faunce
Gustaf Zeitlin
Herman Berkman
Hyman Pearlstine
Irving Greene
Irving Liebowitz
Isidor Lindenthal
John Johnson
Joseph Tigler
Maurice Greenhill
Minnie Weinberger
Robert Ashton
Robert Hyatt
Rosalie Shaftman
Rosalind Shack
Ruth Mandel
Sally Lipnick
Samuel Katzoff
Shirley Siegel
Sophye Olasov
Tillye King
Tom Sherak
Walter Corens

January 2016 ChaiLights TevetðShôvat 5776 Page 13

Private Parties
Welcomed

Arleneõs Catered Affairs

From rugelach to chopped

liver ~to Onegs and Mitz-

Arlene Margoles

843 - 367 -1948

Alene.margoles@gmail.com

Need Help With Hebrew?
Does your child need help with Hebrew homework?
Want help learning to chant a Torah parasha?

Is your schedule super busy?

Hebrew Tutoring Available
In Person or Via Skype

Call or email for more information
Tamar BenArdout

843.754.8518 Å tbenardout2008@gmail.com

2015 -2016 Harold & Lillian Jacobs

Mitzvah Program ~ KKBEõs Annual Fund

Circle of Generations: $10.000+

Edwin Pearlstine, Jr.
Susan Pearlstine

Jan & Larry Lipov
Anonymous

Circle of Vision : $5,000 - $9,999

Nadine & Kenneth Chavin Cynthia & Kerry Solomon

Circle of Understanding : $2,500 - $4,999

Donna & Randy Friedman Judith & Mark (zòl) Green

Circle of Spirit : $1,000 - $2,499

Linda Bergman
Linda & Rick Ett

Mary & Daniel Kasman
Dr. Michael S. Kogan
Florence & Jack Kurtz

Margalit & Gary Neiman
Susan and Robert Rosen
Amy Davis & Phil Saul

Margaret Seres
Katherine & Steven Shapiro

Paula & Ron Silverman
Patricia & Paul Sykes

Samuel Taylon
Shelley & Martin Yonas

Erin & Jeff Yurfest
Julie & Stephen Ziff

Circle of Hope: $50 - $999

Marlene Addlestone-Bursten
Lori & Judd Adelman

Marjorie Rath & David Bachman
Jo Ellen & Jan Basile

Jack Bass
Douglas Berlinsky
Jaclyn Berlinsky

Eve & Norman Berlinsky
Traci & Neal Black

Jennifer & Laurence Blumenthal
Flo & Barry Breibart

Beth & Jeffrey Buncher
Elaine & Stan Cohen

Bobbi Cohn
Mark Cumins

Judith & Larry Dandridge
Kathryn & Andrew Davidson

SaraJane and Samuel Dolinsky
Barbara & Edwin Epstein

Rella & Alan Eysen
Judith & William Farley
Deborah & Neil Fisher

Amy & Bryan Frain
Laurie & Ofer Gamliel
Judy & Guy Gimson
Janice & Ben Glass

Ruth & Harry Goldberg
Marion Goodstein Goodman

Marilyn & Neal Gordon
Janet Gorski

Naomi & David Gorstein
Cynthia & Harvey Greene

Jonathan Ray & Harlan Greene
Marsha & Bill Greenhill
Liz & Alex Grumbacher

David Haller
Ann M. & Max B. Hellman

Mordenai Hirsch
Sharon Hox

Marty & Chuck Jackson
Sandy and Gil Jacobs
Dolly & David Jaffee

Clarence James
Dorothy Joseph

Renee & Sewell Kahn

Beth Keyserling
Heidi & Jim Klein

Arlene & Robert Krauss
Cynthia & Seth Kupferman

Marilyn Laken
Henry Levin
Alice Levkoff

Dana Rothschild-Levy & Ira Levy
Larry Libater

Sherri & Harvey Loew
Audrey & Mark Mandel

Quaitlin Peterson & Benjamin Merritt
Jane Meyerson

Rosalyn Monat-Haller
Carol Mysel

Teresa & Robert New
Rebecca & Norman Nirenblatt

Beth & Bob Novick
Christine & William Olasov

Sue & Robert Prenner
Sheryl & Joseph Punia

Rachel Raisin
Sally & Ellis Regenbogen

Hilary & John Rieck
Anita & Ira Rosenberg

LuAnn & Steven Rosenzweig
Michelle & Eric Rovner
Randi & Rich Serrins

Dunlap & Richard Silver
Laura & Aaron Silverman

Debbie & Joe Sistino
Lois Sugarman

Diane & Edward Tichi
Lisa Toporek

Stephanie & Terry Tranen
Susan & Bob Wallen

Dana and Skippy Weil
Susan & Jeffrey Weinman

Vicki & Jay White
Jan Pomerantz & Everett Wilcox

Paige & TR Williams
Paula & Ira Wilner

Lynda Schwartz & Robert Witcher
Mindelle & Loren Ziff

Anita Zucker

January 2016 ChaiLights TevetðShôvat 5776 Page 14

Barnett Greenberg
Realtor, Broker Associate,
ABR, SFR, GREEN

Brand Name

Real Estate

4 Carriage Lane Suite #106
Charleston, SC 29407
www.barnettgreenberg.com
bgreenbergrealestate@gmail.com
 cell 843 364 9430

mailto:bgreenbergrealestate@gmail.com

January 2016 ChaiLights TevetðShôvat 5776 Page 15

Kahal Kadosh Beth Elohim ~ January 2016

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

 1
Office/Gift Shop
Closed
7 pm
Shabbat Evening
Service

2
10 am
Shabbat Morning
Service

3
No Hebrew/
Religious School
No Torah Study

4

5
3:30 pm
Coming St.
Cemetery Funding
Meeting
5:30 pm
Ritual Committee
Meeting

6
5:45 pm
Confirmation Class

No Hebrew High
School

7 8
5:30 pm
Congregational Dinner
7 pm
Shabbat Evening
Service

9
10 am
Shabbat Morning
Service
10 am
Tot Shabbat
6:30 pm
A Blending of Flavors:
An Interfaith Chili
Potluck & Discussion
@ the home of Scott
& Julie Glass

10
9 am
Hebrew School
10 am
Madrichim Meeting
10:30 am
Religious School
10:30 am
Torah Study

11

12
5:30 pm
Religious School
Meeting
7 pm
Religious School
Committee Meeting

13
11:30 am
Sisterhood Tu
Bôshvat/Gardening
Luncheon
12 pm
Literature & Film
Chavurah
5:45 pm
Confirmation Class
5:45 pm
Hebrew High School:
8th & 9th grades

14
5:30 pm
Religious School
Meeting
6 pm
Koleinu Rehearsal

15
5:30 pm
Appetizers
6 pm
Kabbalat Shabbat

16
10 am
Shabbat Morning
Service
Celebrating the Bat
Mitzvah of Talia
Ogretmen

17
No Hebrew/
Religious School
No Torah Study

18
KKBE Office Closed

19
6 pm
Board of Trustees:
Executive
Committee Meeting
7 pm
Board of Trustees
Meeting

20
5:45 pm
Hebrew High School:
8th & 9th grades
No Confirmation

21
6 pm
Koleinu Rehearsal

22
5:30 pm
Tu Bôshvat Seder &
Dinner
7 pm
Shabbat Evening
Service

23
10 am
Shabbat Morning
Service

24
No Torah Study
9 am
Hebrew School
10:30 am
Religious School
10:30 am
Erev Tu BôShvat
Parent/Child
Program Grades 2
& 3

25
Tu Bôsvhat

26
5:45 pm
Hebrew Teachers
Staff Meeting

27
5:45 pm
Hebrew High School:
8th & 9th grades
6:30 pm
Brotherhood Dinner
Meeting
6:30 pm
Sisterhood Board
Meeting
No Confirmation

28
6 pm
Koleinu Rehearsal

29
8 pm
Stand Up Shabbat
Evening Service with
Synagogue Emanu-El
at KKBE

30
10 am
Shabbat Morning
Service with
participation by the
RS grades 2 & 3

31
9 am
Hebrew School
10:30 am
Religious School
10:30 am
Torah Study
12:30 pm
Bônai Mitzvah
Scheduling Meeting
12:45 pm
Religious School
Staff Meeting

January 2016 ChaiLights TevetðShôvat 5776 Page 16

Non-Profit Org

U.S. Postage

PAID

Charleston, SC

Permit No.

1091

ELECTRONIC SERVICE REQUESTED

90 Hasell St.

Charleston, SC 29401

X

X

X

X

Place Label Here

