

Kehilath Jeshurun Bulletin

SEPTEMBER 26, 1952

VOL. XX, NO. 4

TISHRI 7, 5713

SCHEDULE OF YOM KIPPUR SERVICES

Sunday, September 28th, Yom Kippur Eve

Mincha	1:30
KOL NIDRE	5:30

Rabbi Lookstein will speak

Monday, September 29th, Yom Kippur

Morning	8:00
Memorial Service (Yizkor)	11:15

PLEASE NOTE that the hours indicated above are *Eastern Standard Time* which will go into effect this Sunday morning.

PLANS MADE FOR FESTIVE SUKKOTH HOLIDAY

The forthcoming Sukkoth festival will long be remembered by those who will participate in its celebration at Kehilath Jeshurun. Plans are being made for the Sukkoth holiday that will make for a beautiful as well as enjoyable observance of the Feast of Tabernacles, without for one moment losing sight of the ancient traditional practices that constitute the heart of the holiday.

Once again, the Sisterhood has undertaken to decorate the Sukkah. A group of the organization's members, under the chairmanship of Mrs. David Joseph, are now planning to prepare the spacious Sukkah, which is on the third floor of the Synagogue House, so that we may enjoy the spiritual uplifting of the holiday in surroundings that are beautiful to behold.

As announced in last week's BULLETIN, arrangements have been completed for catered meals to be served in the Sukkah on the first two days of the festival: Friday and Saturday evenings and Saturday and Sunday afternoons. The price per plate is \$6.00 — a nominal sum that will cover everything that is required, including gratuities. In order to allow enough time for the necessary arrangements, the dead-line for reservations has been set for *Tuesday, September 30th*. We should like to remind you that *all reservations must be accompanied by check*.

The true celebration of the holiday takes place in the Synagogue proper. We call upon our worshippers to help us enhance the beauty of the service by acquiring an Ethrog and

(continued on page 3)

Rabbi Lookstein will preach this Sabbath at 10:45 a.m.

"IS THERE A POINT OF NO RETURN?"

RABBI JOSEPH H. LOOKSTEIN*will be the Guest Speaker at the***FIRST OPEN MEETING of the SISTERHOOD****Monday Afternoon, October 6th at 12:30***in the SOCIAL HALL*

Members and friends of the Sisterhood are cordially invited to attend.

SISTERHOOD NEWS**A Reminder —**

We are looking forward to having all of our members and friends at the First Open Meeting of the Sisterhood year, Monday afternoon, October 6th, at 12:30, in the Social Hall. Rabbi Joseph H. Lookstein will be our guest speaker, and the wives of the new members of the Congregation will be our special guests.

We know we will have an unusually large attendance; we hope to see you there.

Auction and Entertainment Planned —

Mrs. Harry W. Baumgarten, president of the Sisterhood, announced that at the meeting of the Executive Board, held last Monday, plans were laid for a *Gala Auction and Entertainment* to be held Saturday evening, December 6th, in the Auditorium and the Social Hall.

The affair, which is under the general chairmanship of Mrs. Benjamin L. Leifert, will be something out-of-the-ordinary, and an occasion you won't want to miss. Plenty of prizes, refreshments galore and unusual bargains will be there for you. Of course, you'll be there for them, too.

Between now and December 6th, you will be hearing and reading a good deal about the function. This advance notice is given so that you may be able to arrange your calendar and plan to attend. And by all means, start rounding up your parties, too.

TO COLLEGE YOUTH AND THEIR PARENTS

This week marked the opening of the academic season. Many of the young people of the Congregation will shortly be leaving for college; a large number of them to schools in distant parts of the country. We should like to address this message to the K. J. collegiates:

Many young people who are away at college would welcome an occasional word from their synagogue back home. Some might even like to hear now and then from the Rabbi of their Congregation. They might want to receive the weekly BULLETIN regularly. When they return home for the various vacation periods, they might like to receive some honor at a synagogue service — a call to the Torah or a Maftir.

Occasionally, a problem may present itself to them on which they would like the opinion of the Rabbi who knew them from earliest childhood. The Rabbi, in turn, who frequently is invited to address student bodies at out-of-town colleges, would be delighted on those occasions to spend some time with a young congregant of his who might be a student at that college.

We are therefore anxious to have the address of every college young man or woman affiliated with the Congregation. Just drop a card to the Synagogue Office giving us your name and where you can be reached.

Reserve the Date! NOW Order Your Tickets!

For: The MEN'S CLUB THEATRE PARTY

To: "MY DARLIN' AIDA"

Starring: Dorothy Sarnoff, Elaine Malbin, Howard Jarratt and a host of other outstanding performers

To be held: WEDNESDAY EVENING, OCTOBER 15th, at the Winter Garden

Call the Office at Sacramento 2-0800 for Reservations!

ARRANGEMENTS COMPLETED FOR MEN'S CLUB THEATRE PARTY

Dr. Frank Goodman and Hyman I. Cohen, co-chairmen of the project, announced that arrangements have been completed for the annual Theatre Party of the Men's Club. This year, the show that has been selected is "My Darlin' Aida", a musical based on Verdi's opera, supplemented by a completely up-to-date book and lyrics. In stellar roles are Dorothy Sarnoff and Elaine Malbin of "The King and I" fame; and Howard Jarratt, Richard Atchkinson, William Wilderman and other stage personalities well known to theatre-goers.

The show has every ear-mark of being the biggest thing to hit Broadway in years. Let's examine briefly those who are connected with it: Book by Charles Friedman; Supervision by Hassard Short (the talented combination of Friedman and Short was responsible for the highly successful "Carmen Jones"); Choreography by Hanya Holm; Costumes by Lemuel Ayers; Choral direction by Robert Shaw. And, of course, the incomparable music of Verdi.

An aggregation such as this has rarely been assembled for a musical show in the past. Recognizing this, the public has been swamping the box office; mail orders are being accepted for December only.

The Men's Club offers you a chance to see this new hit Wednesday evening, October 15th. At the same time, you will have an opportunity to help the Men's Club carry on its program of worth-while activities so familiar to all members of the Kehilath Jeshurun family.

So, whether you're a member of the Men's Club or not, you should take advantage of an opportunity to enjoy yourself at a hit show without having to wait weeks or months, and, at the same time, support the work of the Men's Club. Further information about the Theatre Party may be had by calling the Office.

THE SUKKOTH FESTIVAL

(continued from page 1)

Lulav which are used in the procession in the Synagogue. The importance of providing yourself with an Ethrog and Lulav, in general, cannot be over-estimated. The time to do so is now, while the supply of kosher and attractive Ethrogim is still on hand. Our Ritual Director, Joseph E. Adler, will be only too happy to render whatever assistance he can in this direction. Please feel free to call upon him.

Congregation Kehilath Jeshurun

117-25 East 85th Street

New York 28, N. Y.

Sacramento 2-0800

Synagogue Officials

Joseph H. Lookstein *Rabbi*

Hyman Gertler *Cantor*

Joseph E. Adler *Ritual Director*

Jerome H. Rosenblum *Exec. Director*

Officers of the Congregation

Max J. Etra *President*

Harry W. Baumgarten *Vice-President*

A. Phillip Goldsmith *Treasurer*

A. Milton Brown *Secretary*

Ira F. Weisman *President, Men's Club*

Mrs. H. W. Baumgarten
..... *President, Sisterhood*

SCHEDULE OF SERVICES

FRIDAY

Evening 6:15

SATURDAY, Shabbat Shuvah

Morning 9:00

Weekly Portion: Haazinu,

Deuteronomy 32:1-52

Haftorah: Hosea 14:2-10;

Micah 7:18-20

Evening 6:30

Conclusion of Sabbath 7:20

DAILY SERVICES

Morning 7:30

Sunday Morning 8:00

Evening 5:30

Yahrzeits

September

28—IGNATZ MARGARETEN

28—M. PINCUS LANDAU

28—DAVID ABRAMSON

29—JACOB SINGER

30—HERSH GOLDBERG

October

1—SOLOMON BACHRACH

1—MEYER BLUVER

THE K. J. CALENDAR

Thursday, Oct. 2, 8:30 P.M. — Meeting of the Board of Trustees — Library

Monday, Oct. 6, 12:30 p.m. — First Open Meeting of the Sisterhood; Rabbi Joseph H. Lookstein, guest speaker — Social Hall

Wednesday, Oct. 15, 8:30 p.m. — Men's Club Theatre Party to "My Darlin' Aida" — Winter Garden

WITHIN OUR FAMILY

Birth —

A hearty Mazel Tov to Benjamin Miller, of the Ramaz School faculty, and to Mrs. Miller, on the birth of a baby boy this week.

Birthdays —

Many happy returns of the day to Mrs. Benjamin L. Leifert, Isaac E. Okun, I. Jerome Riker, Mrs. Isidore Silver, Louis J. Singer, Mrs. Morris Spaet, and Dr. Philip Weisberg.

A MODERN RITUALARIUM

is located in our community
at 158 West 97th Street
MONument 3-0300

RIVERSIDE

Memorial Chapel

... Where the facilities of the largest funeral home are combined with the warmest personal attention.

Prices are within the means of all.

76th ST. and AMSTERDAM AVE., N. Y.
ENDICOTT 2-6600

BROOKLYN • BRONX
LONG ISLAND • MIAMI

Charles Rosenthal, *director*