

THE FOCAL POINT

Vol. 57, Issue 10

OCTOBER 2021

Tishrei - Cheshvan 5782

From Your Rabbi...

An interesting question arose with regards to the *sukkah*. Interestingly, we've been having all *kiddushim* and *shaleshudos* meals in the *sukkah* area for a few weeks already, since it's outdoors and hence more COVID safe. Luckily the weather has been great.

Now that it's actually *Sukkot*, we have placed the *sechach* covering over the *sukkah*. We would also usually be placing the canvas walls along the sides. But the question arose: Is being inside the *sukkah* still considered to be outdoors for the purposes of COVID safety? There is a sort of "roof," but it's full of holes, by design! There are walls, but they're thin and flimsy. When you're in the *sukkah*, are you outdoors or indoors? It seems unclear. We came up with an elegant solution: we simply aren't putting

up the canvas walls!

As it turns out, there are already two and a half natural walls to the *sukkah* - the two and a half brick walls of the *shul* building itself, which happen to abut the *sukkah* area. The *Talmud* teaches that a *sukkah* is minimally kosher with just two and a half walls! Problem solved. The only catch is, whenever we're eating our honey cakes and such during the *kiddushim* of *Yom Tov*, I'll have to instruct everyone to stay within the boundaries of those three walls. Luckily, those walls do provide more than enough space for this. All of this is just another instance where this pandemic has forced us all to rethink how we do things and come up with creative solutions.

The High Holidays this year were mostly back to normal, just with everyone wearing masks. But the service itself was the same. I was so delighted to see such a high turnout for *Rosh Hashanah* and *Yom Kippur*. I had been wondering if people would stay away, as so many did last year, when our attendance was pretty sparse. It turns out the vaccines make all the difference. Now that we have vaccines, we rightfully feel much safer, and if the only difference is the discomfort of having to wear a mask, we'll take it.

I spoke at *Kol Nidrei* about how we Jews are good at playing the game of the long and slow process of redemption. As we slowly emerge from the pandemic in stages, let's keep that historic sense of resilience with us throughout this new year of 5782.

Shana Tova to us all,
Rabbi Moshe Grussgott

From Your President...

Well, we made it through *Rosh Hashanah* and *Yom Kippur* and are now celebrating *Sukkot*. It was heartwarming to see so many people filling our sanctuary for services. Rabbi Grussgott delivered inspiring sermons and Cantor Shalowitz and his son, Max, were inspiring as well. Now I'm looking forward to Cantor Hayoun joining us, along with the K.I. Synagogue Choir, for next year's High Holy Days!

Things are starting to return to normal.

The Women of K.I. have an event (Sangria Competition) planned for September 30, 2021. All K.I. women are invited.

Classes are starting in October. Watch for notices and come to Shabbat services and pick up a copy of the weekly bulletin which will have the weekly classes listed.

I took a short break from writing this article and started reading the new K.I. Directory, which came out in conjunction with *Rosh Hashanah*. I was astounded by the words of kindness and love from so many friends. The articles from our clergy and auxiliary groups were heartwarming. I thank each and every one of you for your kind words.

I wish only the best for you all, in health, happiness and success in all your endeavors.

I can't wait to see you at *shul*.

Marty Gorin, President

SHABBAT SCHEDULE

FRIDAY, OCTOBER 1

Candlelighting*.....6:43 PM
Kabbalat Shabbat.....5:35 PM

SATURDAY, OCTOBER 2

BLESSING OF THE NEW

MONTH CHESHVAN

BEREISHIS

Genesis 1:1-6:8

Haftarah: Isaiah 42:5-43:10

Morning Services.....9:00 AM
KI KIDZ.....10:00 AM
Mincha.....6:20 PM
Havdalah.....7:31 PM

FRIDAY, OCTOBER 8

Candlelighting*.....6:32 PM
Kabbalat Shabbat.....6:35 PM

SATURDAY, OCTOBER 9

NOACH

Genesis 6:9-11:32

Haftarah: Isaiah 54:1-55:5

Morning Services.....9:00 AM
Rabbi's Parsha Class.....5:25 PM
Mincha.....6:10 PM
Havdalah.....7:21 PM

FRIDAY, OCTOBER 15

Candlelighting*.....6:22 PM
Kabbalat Shabbat.....6:25 PM

SATURDAY, OCTOBER 16

Lech Lecha

Genesis 12:1-17:27

Haftarah: Isaiah 40:27-41:16

Morning Services.....9:00 AM
Rabbi's Parsha Class.....5:15 PM
Mincha.....6:00 PM
Havdalah.....7:11 PM

**DEADLINE FOR THE NOVEMBER
FOCAL POINT
WILL BE OCTOBER 8.
WE APPRECIATE YOUR
COOPERATION.
THANK YOU.**

WHAT'S INSIDE

Shabbat Schedule.....2
Anniversaries.....4
Birthdays.....4
Memorial Tablets.....8
Donations.....9
October Calendar.....11

ENGAGEMENT ANNOUNCEMENT

Rabbi Herbert and Barbara Mandl announce the engagement of their daughter, **Debbie**, to Noah Hammerman, son of Charlotte and Daniel Hammerman of Riverdale, New York.

Debbie is a graduate of Barnard College, holds a master's degree from Columbia University and is a graduate of the John Marshall Law School. She is Senior Associate at Stein Adler Dabah and Zerkowitz LLP in New York City.

Noah is a graduate of the SAR Academy, The Frisch School and Queens College. Noah is a real estate analyst at Silverstein Properties and an active EMT with the Hatzalah Volunteer Ambulance Corps.

***No Later than**

WE ARE FAMILY, AND WE ARE HERE FOR YOU

Please let us know if you are ill or have lost a loved one. We want to be there for you, whether through prayers, food, or other things you need.

Do you know of a member who is hospitalized, a resident in an assisted living situation, or lonely? Please contact the synagogue so we can reach out. We can only help if you help us!

Volunteers and donations are needed.

Compassion, charity, kindness, concern for the ill, the weak, and for those less fortunate are some of the cornerstones of Judaism.

The *Chesed/Shiva* Committee is looking for volunteers and donations. If you can help with preparing meals, phone calls, or visits, please reach out to the *shul* office. Donations can be made by sending a check to the office or on our website at kisyn.org/donations.

ADULT EDUCATION IN OCTOBER

Classes meet weekly in-person at K.I. (unless otherwise noted)

EXPLORING THE SECRETS OF THE *TALMUD* - Rabbi Mandl

Mondays, 7pm - Season premier Oct 11

This is the longest running Jewish class in Kansas City! Come see why. Explore Rabbinic discussions pertaining to Jewish law, ethics, customs and history. No previous knowledge is needed.

WOMEN'S STUDY GROUP - taught alternately by Rabbis Grussgott & Mandl

Wednesdays, 7pm - Season premier Oct 6

Women choose the topics in this popular class!

PARSHA OF THE WEEK - Rabbi Grussgott

***Shabbat* (Saturday) afternoons - See "*Shabbat Schedules*" (pg 2) for times**

No class on Oct 2

Meets weekly 45 minutes prior to *Mincha*. Gain insights into the weekly *Torah* portion!

PRAYERWORKS - Sharon Friedman

Sunday, Oct 10 (Meets on Zoom 2nd Sunday of each month at 11am)

The Jewish approach to keeping the mind, body, and spirit healthy. We discuss healing, health, and wellness. We have a small healing prayer service and say *misheberachs* (prayers for healing) for those who need healing. Link: <https://zoom.us/j/98521373264>

MELTON ADULT EDUCATION CLASSES

MeltonKC, a regional division of the Florence Melton School of Adult Jewish Learning, meltonschool.org, offers a pluralistic adult Jewish education, complete with excellent teachers and a world-class curriculum. Melton informs and inspires adult learners from all knowledge levels and backgrounds. Melton has a new home and is now a program under Jewish Experiences, a collaboration between Jewish Federation and The J. Special discounts are available for some of the classes to K.I. members. Email for information. Additional financial assistance is also available. Contact Meg Pener, MeltonKC Program Director, 913.327.8163 or meganp@thejkc.org with any questions.

K.I. members William Greenberg and Rabbi Scott White are Melton faculty. Their classes are listed below.

BEYOND BORDERS: THE HISTORY OF THE ARAB-ISRAELI CONFLICT

Faculty - **William Greenberg**

This course provides students with a strong, text-based historical overview from the late nineteenth century through today. The complexity of the conflict forces students to grapple with issues of religion, culture, history, politics, economics, identity, and survival - all reflected through primary sources, including newspaper articles, poetry, songs, government documents, speeches, photographs, and memoirs.

Meets Tuesdays in person at K.I. Synagogue and on ZOOM, 7-8:30 pm beginning in 2021 - October 12, 19, 26, November 2, 9, 16, 30, December 7, 14, and January 11, 2022

CRISIS AND CREATIVITY IN EXILE

Faculty - **Rabbi Scott White**

Locally designed. Rabbi Scott White charts a course through peaks and valleys between Judaea's fall in 135 to the Balfour Declaration in 1917, the long night of powerlessness when all but a tiny fraction of the Jewish people lived outside the Land of Israel. Explorations include The Crusaders' Bloodletting, the Fall from Glory in Spain, Codification and Kabbalah in Safed, the messianic pretender Shabtai Zvi, the birth of Hassidism, the German Haskalah (Jewish Enlightenment), the Dreyfus Affair, the Rise and Fall of Russian Jewry, the Great Migration to America, and the Birth of Modern Zionism.

Meets Mondays in person at the the Jewish Community Campus, 12:00-1:00 pm on October 4, 11, 18, 25, November 1, 8, 15, 22, 29, and December 6

OCTOBER ANNIVERSARIES

- 1 Amelia & Simon Kass (10)
- 3 Carolyn & David Kershner (28)
- 5 Deanna & David Pool (57)
- 6 Angie & Aaron Fry (8)
- 11 Margaret & Athur Berger (45)
- 13 Miriam & Dr. Robert Glueck (36)
- 16 Sondra & Frank Friedman (38)
- 20 Nicolette & David Lesky (3)
- 22 Kimberlin & Nathan Kubel (30)
- 24 Norma & Andre Schwartz (56)
- 28 Rochelle & Edward Kanter (37)

תודה רבה

...to our office volunteers who assist in so many ways: **Jake Schulzinger, Sonny Singer, and Eunice Snitz.**

...to **Max Jevinsky** for taking the *Focal Point* to the main KC, MO post office each month so that you can receive a print version.

...to **Brenda Fishman, Debbie Adamous** and their crew for fixing the *Shabbat Kiddushim*.

רפואה שלמה

The congregation expresses sincere wishes for a speedy recovery to **Craig Caplan, Anna Levina, Muriel Soloff, Seymour Weiner** and to all other members of the congregation and community who have been ill or hospitalized.

LOCAL JEWISH COMMUNITY MEMBER NEEDS KIDNEY

Want to do the good deed of saving a life and thus saving the world? Please consider donating a kidney to me, a member of the KC Jewish community who is an active volunteer and grandmother. Screening will make sure it's safe for you. Learn more at kidney.org/livingdonation. If you would like to explore this journey with me or get more information, contact Rabbi Javier Cattapan who will connect us 913.498.2212, X 410.

CONGREGANTS' OCTOBER BIRTHDAYS

We want to wish a Happy Birthday to all of the following congregants who are celebrating their birthdays:

Hadas Moshonov-Cohavi, Judith Siess, Joyce Dunivan, Leslee Price, Jay Portnoy, Joyce Zeldin, Ruth Levine, Alix Jacobson, Ruth Nowack, Dori Quinn, Amy Tranin, Donna Feinberg, Kent Shanberg, Eugene Wolowski, Nathan Kubel, Marion Rosen, Sandy Suffian, Seymour Weiner, James Lesky, Irene Blend, Michael Sokol, Sandra Rothberg, Jerry Shapiro, Robert Schiffman, Sharon Friedman, Fran Kanter, Deborah Stone, Norma Schwartz, Jerome Efron, Larry Mallin.

OCTOBER YOUTH BIRTHDAYS

Benjamin Kuluva, Charles Raiche, Derek Speier, Samuel Katz, Colton Agron, Yaron Heiligman, Leo Chopp, Yesoshua Rich, Yonatan Rich, Shuli Mandl.

תודה רבה

...to **Carole Sher** for the flowers on the *bimah* for *Rosh Hashanah* in memory of Abbott J.* and Martha Abend Sher*, Peyton Sher*, Sylvester* and Celia Sher*, and Richard P. Sher*.

...to **Sam Devinki, Karen Pack, and Ida Kolkin** for continuing the custom of providing the beautiful floral display on *Yom Kippur* in memory of Fred* and Maria Devinki*, and Fred's parents Moshe* and Keila (Kila) Lea Dziejewicki* (pronounced Jevinsky), his brothers, Yaakov and Feitl Dziejewicki*, and Maria's parents Regina and Solomon Braun*, and her brothers, David and Samuel Braun*, and the 6,000,000 who perished.

*of blessed memory

THE FOCAL POINT OF KEHILATH ISRAEL SYNAGOGUE

913.642.1880 FAX: 913.642.7332

RABBI MOSHE GRUSSGOTT
Senior Rabbi

RABBI HERBERT J. MANDL, PH.D.
Rabbi Emeritus

ELIZABETH PEDEN
Executive Director

RACHEL MACEK
Director, K.I. Fred Devinki Religious School

ALLEGRA SHANBERG, Editor

MARTIN GORIN, President

SAM DEVINKI,
Honorary President for Life

The Focal Point (U.S.P.S. 292-040) is published monthly except the June/July issue by The Kehilath Israel Synagogue, 10501 Conser St., Shawnee Mission, KS 66212-2643. Periodical postage paid at Kansas City, MO
POSTMASTER: Send address changes to The Focal Point, c/o Kehilath Israel Synagogue, 10501 Conser St., S.M. KS 66212-2643

SPOTLIGHT ON K.I. MEMBERS

Jay Portnoy, MD, FAAAAI, Pediatric Allergy & Immunology, Telemedicine, has been selected to receive the 2021 “Gold Headed Cane” award by the American College of Allergy, Asthma and Immunology (ACAAI). The award is the highest honor presented by the ACAAI for lifetime achievement.

“It is obvious that our members value your ongoing dedication to the College and the medical community,” said Luz S. Fineman, MD, FAAAAI, president of ACAAIU, in a letter informing Dr. Portnoy of the award.

Dr. Portnoy has been with Children’s Mercy Hospital since 1985. He is a professor of Pediatrics at the University of Missouri-Kansas City School of Medicine, and he was Division Director of Allergy/Immunology until 2016 when he became the Medical Director of Telemedicine. Dr. Portnoy founded the Allergy Training Program in 1997 and has been active in mentoring allergy fellows throughout his career. He lives in Overland Park, Kansas, with his wife, Ellen, and their two cats. Jay and Ellen’s children are Lara and her husband, Zak; and Michael and his fiancée, Glenda. Among them they have

five grandcats and two granddogs. Fortunately, nobody in the family has a pet allergy.

The Gold Headed Cane award is a concept used today by many medical schools and specialty societies to recognize a physician who symbolizes the pursuit of the highest standards of scientific excellence and integrity. The award serves as an inspiration to younger doctors and encourages them in family, social, civic, religious, and professional life to cultivate character that earns the respect and goodwill of colleagues and the profession at large.

Canes were commonly carried by English physicians in the 1600s. They contained a cavity for aromatic substances such as rosemary, camphor or Marseilles vinegar to counteract offensive odors and prevent contagion.

The tradition of the Gold Headed Cane originated in 1689 with John Radcliffe, who had a particular interest in asthma as the personal physician to King William III, an asthmatic. Dr. Radcliffe began the tradition of passing the cane to a successor whom he considered to be the greatest English physician of his time.

Dr. Portnoy will officially receive the award on Nov. 6 during the ACAAI annual meeting in New Orleans.

Dr. Portnoy is on the national FDA Advisory Panel VRBPAC (Vaccines and Related Biological Products Advisory Committee.) It is a committee that approves the COVID vaccines and makes recommendation to the CDC.

Congratulations Dr. Portnoy!

- Excerpted from Children’s Mercy Hospital

In his younger years, **Dr. Mikhail Kosiborod** was a concert violinist in Siberia, competing against some of today’s most renowned violinists. But growing up in a medical family, he knew he wanted to be a physician from a young age. At 19, he moved to the U.S. with his family after having made a choice between medicine and music, ultimately deciding to go with his bigger passion.

While he was in the Mount Sinai School of Medicine, his father suffered a heart attack after being diagnosed with type 2 diabetes and coronary artery disease. This inspired him to become a cardiologist and influenced the rest of his career, including studying heart complications of diabetes. After medical school, he matched at Yale New Haven Hospital, where he became Chief Resident and subsequently completed a cardiology fellowship as well as the Robert Wood Johnson Clinical Scholars program, acquiring training as a clinician investigator.

Nicknamed the “Siberian Express” by his colleagues in residency due to his tireless work ethic, Dr. Kosiborod is now the Vice President of Research at Saint Luke’s Health System, Professor of

Medicine at UMKC, as well as a practicing cardiologist and clinical trialist. He co-founded Saint Luke’s Michael & Marlys Haverty Cardiometabolic Center of Excellence and is the Executive Director of the Cardiometabolic Center Alliance. He was recently honored as the inaugural Ben McCallister, MD, Endowed Chair in Cardiovascular Research.

His passion is figuring out new treatments for cardiometabolic disease—the intersection of diabetes, obesity, heart and kidney disease. Dr. Kosiborod is internationally recognized, and he has published nearly 300 studies and helped develop some of the key strategies for treating diabetes, heart and kidney disease that are being implemented around the world. He is involved in the leadership of numerous clinical trials and multi-center registries, and is currently the principal investigator of several investigator-initiated, multi-center trials in diabetes and cardiovascular disease.

Out of all his accomplishments, he is most proud that Saint Luke’s was one of the first institutions to propose that a medication initially developed for diabetes (SGLT2 inhibitors) may have a significant impact on heart failure. Saint Luke’s launched one of the first clinical trials for this use, which along with other major developments in the field has led to even larger studies. Today, it’s becoming the new standard of care for heart failure.

Dr. Kosiborod is married to Elena. They have two sons, Samuel and Jonathan.

- Excerpted from St. Luke’s Hospital website

Special Screening: "A Promise To Our Fathers"

A LOCUST STREET FILMS PRODUCTION IN ASSOCIATION WITH ALLEY ZOOM PRODUCTIONS AND JEWISH NEVADA
PRODUCED BY GENE GREENBERG PRODUCED BY LARRY POLLARD PRODUCED BY MELANIE GREENBERG DIRECTED BY C.J. BOISVERT WRITTEN BY JODY BYRNS
APROMISETOOURFATHERS.COM

In 1958, two nine-year-old boys met as neighbors and became best friends. Their fathers had each experienced the hell of war—one as a victim of the Nazis, the other as a soldier and liberator. The boys made a promise to their fathers to share their families' remarkable experiences and ensure the world never forgets the horrors of the Holocaust.

Join us for a special screening followed by a Q/A with KC natives Gene Greenberg, Stan Greenberg & Larry Pollard.

When: October 21, 2021

Where: Kehilath Israel Synagogue
10501 Conser

Overland Park, KS 66212

Time: 7 pm - 8 pm

Call 913-642-1880 ext. 202
to RSVP by October 15th

MASKS REQUIRED

Sponsored by:

Kehilath Israel Synagogue &
Midwest Center for Holocaust Education

Visit our website to watch the trailer & read reviews: apromisetooourfathers.com

KI NEXT PRESENTS

RABBI'S BOOK CLUB

MEETS
QUARTERLY

OPEN TO ALL

SIGN UP: EMAIL INFO@KISYN.ORG

**THURSDAY
11/18 7PM**

ESRIG-GOULD MEMORIAL ALCOVE

With Reverence We Record the Following Yahrzeits

MEMORIAL TABLETS

25 TISHREI-OCT 1

JOSEPH FLAPAN
SAMUEL SIEGEL
JAMES TIGERMAN
REBECCA ZUCKERMAN

26 TISHREI-OCT 2

MEYER KRUG
FANNIE LEVITT
LILLIAN PFEFER
ISADORE RITZ
MILTON RYDELL
DAVID SOSLAND
RICHARD WINER

27 TISHREI-OCT 3

ARLYNE AGRON
IDA MADLOF
DAVID PFEFER
IDA PLESSNER
FRIEDA POLMAN
ALICE SHNIDERMAN
HELEN TRILLIN
FRANCES WEISBEIN

28 TISHREI-OCT 4

JACOB CHOPP
HARRY FRISCHER
JUDA GILGUS
BEILA OSADCHY
HELEN SAGER
SARAH SHAW
SOPHIE SHURIN
BEN SINGMAN
ELSIE SPITCAUFSKY
HARRY STRAF
FRANCES WAXMAN

29 TISHREI-OCT 5

FLOYD FRANK
RACHEL GERSHOWITZ
BENJAMIN KILMKNICK
DAVID LEVIN
PHIL LEVINE
MORRIS LIEBERMAN
LOUIS WEINER

30 TISHREI-OCT 6

ISSIE BRATT
LEON DELEVE
STEPHEN DEVON
REBECCA ENTINE
ISADORE EPSTEIN
ELAINE GOLLER
EMIL HELD
LENA KURS
FANNIE ROMER

1 CHESHVAN-OCT 7

SAM BERNSTEIN
RACHEL CUKROWSKI
JULIUS KRAFT
SHIRLEY MANDELBAUM
SHELDON SNITZ

2 CHESHVAN-OCT 8

JENO ADLER
ALFRED BERG
MARTIN BUSH
SHIRLEA CAPLAN
LEAH HARDIN
ABE KOTELOV
EARL SALWINSKY
JACOB SHAPIRO

DORA SHURE
BERNICE WITTMAN

3 CHESHVAN-OCT 9

ALVIN CLUTZ
SARA GOLAD
SARAH GOLDENBERG
MICHAEL LEVIN
JACOB MALLIN
MORRIS PACHTER
NANCY WALTERS

4 CHESHVAN-OCT 10

IDA GOLDSTEIN
MOLLIE KRAITCHMAN
NORBERT LIPSCHUETZ
ABRAHAM LITMAN
ROSALIE MANDL

5 CHESHVAN-OCT 11

MORRIS CHERNOFF
LEON LAPIDES
HARRY MILOVITZ

6 CHESHVAN-OCT 12

CHAYIM CHUZIE
JESSIE MANN
DORA MNOKIN
OSCAR SHAPIRO

7 CHESHVAN-OCT 13

CHAIM BLASBALG
SHEINA COPELAND
IZZY GLADSTONE
FANNIE KATZ
ESTHER KLASSEN
PHYLLIS KULUVA
BEN MOSSEL

8 CHESHVAN-OCT 14

JACOB FOX
DAVID KASS
JOSEPH LAWNER
EDITH SCHULTZ
EVA SLOBOSKY
TILLIE WINEGAR

9 CHESHVAN-OCT 15

GITTEL GREENBERG
FRANK MORGAN

10 CHESHVAN-OCT 16

JEANETTE BLONSKY
GOLDIE CHALET
DAVID GREENBAUM
HELEN GREENBERG
LOUIS MARGOLIN
MORRIS SCHWARTZ
ALLEN SILVERSTEIN
MARIAN ZITRON
JOSEPH ZUROVSKY

11 CHESHVAN-OCT 17

MARGARET BROWN
MARTIN COHEN
JEROME COLVIN
SYLVIA KUSNETZKY
AARON PLOTZKER
SAM ROSENTHAL
JULIA WEXLER
BEN WOLOWSKI
MAE YEDDIS

12 CHESHVAN-OCT 18

NELLIE GOLDBERG
PHIL HARRIS
ROSE PENER
VICTOR POLLMAN
MORRIS SILVERMAN
DAVE SOLOFF

13 CHESHVAN-OCT 19

EDYTHE BEREY
REBECCA BOLD
BELLE FINKELSTON
NATHAN GAMPOL
FRANCES HOLLAND
MAX KURS
FANNIE MANDEL
IRVING MYER
HYMAN SHULTZ
ISAAC STEIN
KROSSE TENENBAUM

14 CHESHVAN-OCT 20

HERTZEL BAUM
IRVING BELZER
SHERMAN SCHWARTZ
CECILLE SIEGAL

15 CHESHVAN-OCT 21

DAVID EISENBERG
ZVI ESRIG
BARRY GLASBERG
JULIUS MALLIN
SHURA TROSMAN
SARAH YEDDIS
SAM ZUROVSKY

16 CHESHVAN-OCT 22

BELLE ALPORT
SARAH GELPHMAN
JACOB GERSHBERG
SARAH HYMAN
IDA KRUG
LENA LEVINE
GOLDIE SCHWEITZER
ARTHUR WACHTEL

17 CHESHVAN-OCT 23

IDA BLACKMAN
SAM EISBERG
BESSIE FISH
LOUIS GOTTLIEB
ANNA RUBINS
ROSE SIMON
JACOB STERN

18 CHESHVAN-OCT 24

JOSEPH GOLDBERG
ISAAC GOLDMAN
RASHE KLEVATT
BESSIE KOTELOV
WILLIAM KULUVA
RUBEN LEVITCH
LOUIS STRAUSS
HAZEL TIGERMAN
VIGDOR WISMAN

19 CHESHVAN-OCT 25

ESTHER AARON
DORA ADELMAN
JEROME FRANKSTEIN
REVA GOODMAN
WILLIAM LEVINE
EVA NACHMAN
KOPPEL NERMAN
FLOREINE WORSTELL

20 CHESHVAN-OCT 26

BERTHA FISHMAN
MOLLIE KRAFT
CECIL MYEROWITZ
PHYLLIS PACK
MARY ROVENSKY

21 CHESHVAN-OCT 27

LINDA BIRNBAUM
ESTHER DANIELS
DAVID KOCH
ANNA LEVIN
GLORIA PARELMAN
ROSE PFEFFER
HARRY SCHULZINGER
KHANA SHVARTSBLAT
EVA TISHK

22 CHESHVAN-OCT 28

RUBY BERMAN
MARLENE CORCHINE
HARRY HIMMELSTEIN
JOHN LERNER
SARAH ROSEN
MORRIS SPITCAUFSKY
ROSE SPITCAUFSKY
SOPHIA SPITCAUFSKY
IDA VILE

23 CHESHVAN-OCT 29

SARAH BRATMAN
GUILLERMO CHOPP
DVOSHA LEVINA
ALBERT MIZRAHI
LEONA SOLTZ
BERTHA WAX
JOSEPH WEINSAFT

24 CHESHVAN-OCT 30

WILLIAM COHN
DENA DELEVE
JENNIE FEINGOLD
ESTHER GOLDFINGER
JULIUS KREGER
SIMON OZAR
ROSE SNITZ
DAVID WOLPER
LUBA ZWILLENBERG

25 CHESHVAN-OCT 31

MATTHEW DEVOE
JOSEPH EPSTEIN
ESTHER ESTRIN
MAX HYMAN
GELA LEVITCH
ESTHER NERMAN
JANET SHAW
SAM SHAW
NISSON SHURIN

We gratefully acknowledge the following contributions...

K.I. GENERAL FUND

ALIYAH

Arnold Pollack

DONATION

Robert Bellefy

MEMORY

KATIEANNE TANNENWALD

MARJORIE LIPSKY

TIBBY RISSIEN

SONIA COTTON

Debra Ann Entine

HELEN BROWN

Scott & Susan Krigel

SANDY WEINSTEIN

Harvey Schiffman

KATIANNE BORDY TANNENWALD

TIBBY RISSIEN

Gela Adelman

Drs. Michael & Shari Sokol

TIBBY RISSIEN

Marcia & Mike Rosenblatt

YAHARZEIT

ZELDA KROSS

Joyce & Stan Zeldin

IDA SCHIFMAN

Harvey Schiffman

ELLA GOLDSTEIN

Steve Cline

BESS ZEFF

ISADORE ZEFF

Nancy & Gary Zeff

ESTHER JABEN

Helen & Selwyn Luben

IKE ENTINE

BEN ENTIN

RABBI JOSEPH WASSERMAN

Debra Ann Entine

PAUL PORTNOY

Dr. Jay & Ellen Portnoy

ROSE SMUCKLER

Joseph Smuckler

IRWIN MAILBERG

David Chase

MANIA GRYNSZTEIN

Sonia Warshawski

MAURICE SOLTZ

William Soltz

MORRIS FISHMAN

ABE FISHMAN

GOLDIE BELOVE

HARRY BELOVE

KARA ARMSTRONG

Joyce Fishman

SAM & SOPHIA WALDMANN

MORRIS & ANNA FARBER

MORRIS & RELA ROZENBERG

ABRAHAM AJBERSCHITZ

ELIYAHU AJBERSCHITZ

HINDA AJBERSCHITZ

LEIBA AJBERSCHITZ

MINDEL AJBERSCHITZ

SHINDDAL AJBERSCHITZ

BRACHA WALDMANN

DAVID WALDMANN

ESTHER WALDMANN

LEIBISH WALDMANN

MEIR WALDMANN

JAKOV WALDMANN

YITZHAK WALDMANN

Norm & Heidy Farber

Sherry Waldmann

Lea Rozenberg

Dr. Michael & Miriam Farber

RICHARD WINER

Clarence & Alice Winer

HERMAN & DOROTHY SCHIFMAN HUNGER FUND

YAHARZEIT

LOUIS LEVINE

Alan & Donna Gallas

MALCOLM LITMAN

Sue Lichatowich

ALAN SEIDLER

Lewis & Sue Nerman

K.I. SCHOLARSHIP FUND

YAHARZEIT

JOEHANNA LOEFFLER

Dr. Harold & Joyce Koch

ROSE MITTELMAN

Michele Mittelman Smith

K.I. BUILDING FUND

MEMORY

TIBBY RISSIEN

Irene Blend

K.I. RELIGIOUS SCHOOL FUND

MEMORY

TIBBY RISSIEN

Sharon & Stuart Pase

YAHARZEIT

FRED FRANK

Shirley Beiser

FRED & MARIA DEVINKI FLOWER FUND

MEMORY

LOIS ENDELMAN

KATIANNE TANNENWALD

Max Jevinsky

YAHARZEIT

SHEINDL CUKIER

Max Jevinsky

MELVIN & EVELYN SPITCAUSKY LIBRARY FUND

YAHARZEIT

SYLVIA SCHNAER

Miles Schnaer

HARRY G. & ESTHER MALLIN CHOIR FUND

YAHARZEIT

GARY STEIN

BERTHA NEWMAN

JENNIE MENDELSON

THELMA ROSENBERG

HARRY MALLIN

JOE MALLIN

Beverly & Larry Mallin

JACK & SARAH RUBEN FUND OUR ANNIVERSARY

David & Gerri Ruben

JEAN & MORRIS ODESNIK NEW RITUAL ITEMS FUND YAHARZEIT

PAULINE LEVINE

HARVEY LEVINE

LOUIS LEVINE

Sandy & Ruth Levine

LIBBIE & JACK SHER BOOK FUND BIRTH

RUBY GUFFY

HONOR

DR. JAY PORTNOY

MEMORY

KATIANNE TANNENWALD

CAROL WEINSTOCK

TIBBY RISSIEN

MARJORIE LIPSKY

Marsha Krinsky

YAHARZEIT

ISILYA MENDEL

Anna Levina

BESSIE WOLF

LOUIS SHAW

Judy Lanes

KRINSKY FAMILY FUND

YAHARZEIT

JENNIE NUDELMAN

Charlene Rubin

SHIVA-CHESED FUND YAHARZEIT

BETTY MITTELMAN

GENIEK MITTELMAN

Michele Mittelman Smith

BRAD CAPLAN

BETTY CAPLAN

Leslee Caplan

LOUIS ROLSKY

MELVIN ROLSKY

FRIEDA SHANBERG

Kent Shanberg

SENIOR RABBI'S DISCRETIONARY FUND

HONOR

RABBI MOSHE GRUSSGOTT

Elisa Stern

YAHARZEIT

MARGARET WEISBERGER

EUGENE WEISBERGER

SIMON WEISBERGER

Edith Shaw

HERMAN KOESTEN

Stewart Koesten

Contributions continued...

BELLA ROZENFELD

Roza Karlan
SIEGFRIED RUSCHIN
Dr. Cheryl Lester
YETTA FISHMAN
MORRIS FISHMAN
ABE FISHMAN
GOLDIE BELOVE
HARRY BELOVE
KARA ARMSTRONG
Joyce Fishman
JACK TENENBAUM
Norma Hein

RABBI MANDL'S DISCRETIONARY FUND

HONOR
RABBI HERBERT MANDL
Matthew & Sydney Greenberg
Yahrzeit
MARY MOLOTSKY
Barbara Molotsky
MORRIS FISHMAN
ABE FISHMAN
GOLDIE BELOVE
HARRY BELOVE
KARA ARMSTRONG
Joyce Fishman
MARTIN BUSH
Leslee Price
FRANK SCHLOZMAN
Judy Elliott & Jerry Stolov

K.I. BLUE RIDGE CEMETERY FUND DONATION

Erna Wolowski
MEMORY
KATIANNE BORDY TANNENWALD
Irene Blend
Yahrzeit
LOVED ONES
JOSEPH MIZRAHI
EMILIE HAMAOU
Allegra Shanberg
EDITH PINSKY
Edward Rosen
BEN & MARY SCHIFMAN
Fani & Bill Schifman
BEN GROSS
David & Fran Kanter
BELLA KATZ
Arnold Katz
DAVID PFEFFER
Betty Lesky
DAVID WOLOWSKI
Gene Wolowski
MICHAEL KATZ
Gary Katz
SIDNEY BROWN
Barbara & Skip Rein
MARLENE KRAKOW
FRIEDA S. FRIEDMAN
HERMAN FRIEDMAN
Felicia & Seymour Weiner
MAX GREEN
Donna Feinberg

IDA SCHIFMAN
Joe & Carole Schifman
CELIA RAINEN
Bill Rainen
REUVEN IGNOLICK
ESTHER BERNSTEIN GOLDFINGER
SAM BERNSTEIN
Phyllis & Maury Kohn
BEN KUTLER
KENNY KLUGMAN
STEVE KLUGMAN
Elinore Kutler
Elaine Klugman
HERMAN FRIEDMAN
Gary Friedman
JENO ADLER
Erika Clayman & Family
JERALD GERSHON
Sharon Gershon
BEN & MARY SCHIFMAN
Susie Gershon

LOUIS & DORA FOX KIDDUSH FUND MEMORY

KATIANNE TANNENWALD
Maury & Phyllis Kohn
Yahrzeit
BARBARA HOLLENBACK
Anna Levina

ALLAN GREENBERG YOUTH LOUNGE MEMORY

MARTY SAMBER
KATIANNE TANNENWALD
Jackye Goldberg

FRANK MORGAN FOUNDATION FUND Yahrzeit

MARY MOLOTSKY
Edward Molotsky

K.I. BENEVOLENT FUND DONATION

Chris Marco-Hunt

JOSEPH MALLIN SCHOLARSHIP FUND Yahrzeit

SIDNEY MAGAZINE
Roberta Rosmarine

IRENE & SHERMAN DREISESZUN RECREATIONAL CENTER FUND Yahrzeit

BARBARA DREISESZUN
Helene & Marshall Abrahams

SARAH BROWN MEMORIAL FUND Yahrzeit

FANNIE ROMER
Marvin & Sandy Romer

IN MEMORIAM

May the G-d of Mercy sustain and comfort those who have suffered the loss of dear ones. The Kehilath Israel family extends deepest sympathy to the bereaved families of:

MARJORIE LIPSKY
(Mother of Jeniece Berman)

KATIANNE BORDY TANNENWALD
(Daughter of Valerie Bordy)

LOIS ENDELMAN
(Mother of Suesie Blackman)

CAROL ANN PLANZER WEINSTOCK
(Sister of Neil Planzer)

TIBBY RISSIEN
(Mother of Aaron Rissien)

25 Tishrei 5782 - 25 Cheshvan 5782

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<p>27 TISHREI</p> <p>3 Religious School - 9:15-11:30 am</p>	<p>28 TISHREI</p> <p>4</p>	<p>29 TISHREI</p> <p>5 Religious School - 4:30-6:15 pm</p>	<p>30 TISHREI</p> <p>6 Rosh Chodesh Cheshvan - Day 1 Women's Study Group-7:00 pm</p>	<p>1 CHESHVAN</p> <p>7 Rosh Chodesh Cheshvan - Day 2</p>	<p>25 TISHREI</p> <p>1 6:43</p>	<p>26 TISHREI</p> <p>2 Bereishis Leviticus 42:5-43:10 Shabbos Ends: 7:31 KI KIDZ - 10:00 am</p>
<p>4 CHESHVAN</p> <p>10 Religious School - 9:15-11:30 am Prayerworks - 11:00 am (ZOOM)</p>	<p>5 CHESHVAN</p> <p>11 Columbus Day Rabbi Mandl's Talmud Class - 7:00 pm</p>	<p>6 CHESHVAN</p> <p>12 Religious School - 4:30-6:15 pm Melton Adult Education Class w/Bill Greenberg-7:00 pm</p>	<p>7 CHESHVAN</p> <p>13 Women's Study Group-7:00 pm</p>	<p>8 CHESHVAN</p> <p>14</p>	<p>9 CHESHVAN</p> <p>15 6:22</p>	<p>10 CHESHVAN</p> <p>16 Lech Lecha Leviticus 40:27-41:16 Shabbos Ends: 7:11 Rabbi Grussgott's Class-5:20 pm</p>
<p>11 CHESHVAN</p> <p>17 Religious School - 9:15-11:30 am</p>	<p>12 CHESHVAN</p> <p>18 Rabbi Mandl's Talmud Class - 7:00 pm</p>	<p>13 CHESHVAN</p> <p>19 Religious School - 4:30-6:15 pm Melton Adult Education Class w/Bill Greenberg-7:00 pm</p>	<p>14 CHESHVAN</p> <p>20 Women's Study Group-7:00 pm</p>	<p>15 CHESHVAN</p> <p>21 "A Promise To Our Fathers" - special screening - 7:00 pm</p>	<p>16 CHESHVAN</p> <p>22 6:12</p>	<p>17 CHESHVAN</p> <p>23 Vayceira Leviticus 4:1-37 Shabbos Ends: 7:02 Rabbi Grussgott's Class-5:00 pm</p>
<p>18 CHESHVAN</p> <p>24 Religious School - 9:15-11:30 am</p>	<p>19 CHESHVAN</p> <p>25 Rabbi Mandl's Talmud Class - 7:00 pm</p>	<p>20 CHESHVAN</p> <p>26 Religious School - 4:30-6:15 pm Melton Adult Education Class w/Bill Greenberg-7:00 pm</p>	<p>21 CHESHVAN</p> <p>27 Women's Study Group-7:00 pm K.I. Board Meeting-7:00 pm</p>	<p>22 CHESHVAN</p> <p>28</p>	<p>23 CHESHVAN</p> <p>29 6:03</p>	<p>24 CHESHVAN</p> <p>30 Chayei Sarah Leviticus 1:1-31 Shabbos Ends: 6:54 Rabbi Grussgott's Class-4:55 pm</p>
<p>25 CHESHVAN</p> <p>31 Religious School - 9:15-11:30 am</p>						

The Focal Point of
Kehilath Israel Synagogue
10501 Conser
Overland Park, KS 66212
913.642.1880
FAX 913.642.7332
kisyn.org

**WEEKDAY SERVICES
ROSE MORGAN CHAPEL**

SUNDAY SHACHARIT 9:00 AM
MONDAY-FRIDAY SHACHARIT 7:00 AM

SUNDAY-FRIDAY
MINCHA AND MAARIV

Week of October 3	5:35 PM
Week of October 10	6:35 PM
Week of October 17	6:25 PM
Week of October 24	6:15 PM
Week of October 31	6:05 PM

ROSH CHODESH CHESHVAN

Wednesday, October 6
Thursday, October 7

K.I. KIDZ

FIRST SHABBAT OF THE MONTH
EVERY MONTH
10 AM

AGES 2 - 12

10/2, 11/6, 12/4, 1/8*

*SECOND SHABBAT

GREENBERG YOUTH LOUNGE

ALL WELCOME
MASK REQUIRED

