

Kehilath Jeshurun Bulletin

JANUARY 11, 1957

VOLUME XXIV, NUMBER 18

SHEVAT 9, 5717

20th ANNIVERSARY OF RAMAZ SCHOOL WILL BE COMMEMORATED AT SPECIAL SABBATH

Congregation Will Observe Historic Event on January 19th

On Saturday, January 19th, Kehilath Jeshurun will celebrate fittingly the 20th Anniversary of the founding of Ramaz School. It was in 1936 that the institution was founded under the sponsorship of the congregation.

When Ramaz came into being it held sessions in the then vestry rooms of the congregation. Its student body consisted of six children. Today it has an enrollment of almost five hundred children, and it offers an education from kindergarten to college.

Ramaz is not only fully chartered by the Board of Regents, it is accredited as a secondary school by the New York State Department of Education. This distinction is shared by only one other Jewish School in the entire state. The reputation of Ramaz is world wide and it has served as a model for many other Day Schools that came into existence during the past two decades. The Ramaz Plan is now a recognized educational philosophy everywhere.

Graduates of Ramaz have won distinction in their academic and professional careers. The college admission record of the school is extremely high and its former students have won admission to the leading colleges of the country. Among these colleges and universities are: Barnard, Columbia, Cornell, Harvard, Princeton, Sarah Lawrence, Yale, Yeshiva University and many others.

The educational attainments of Ramaz students are most laudable. They have won Regents State Scholarships, National Merit Scholarships and other academic honors.

The school has a very generous scholarship aid program. Twenty percent of the students are on full scholarship and an additional thirty percent receive varying scholarship allowances. No promising student is ever denied admission because of humble economic circumstances.

This unique institution was made possible by Kehilath Jeshurun. It was the vision of our membership that brought it into being, and their unfailing generosity that furthered its growth. We have reason, therefore, to take pride in the achievements of Ramaz and to celebrate in joy and gratitude the 20th Anniversary milestone that the institution reached.

(Continued on Page 2)

OUR ADULT INSTITUTE

cordially invites you to attend its Sixth lecture
this Wednesday evening, January 16
at 9 o'clock in the Social Hall

RABBI NORMAN FRIMER
Metropolitan Director of B'nai B'rith
will speak on

"HOSEA — PROPHET OF LOVE"

Refreshments will be served

•

The Hebrew Class will be held from 8 to 9 o'clock

Rabbi Siff will preach this Sabbath at 11:00 a.m.
"WHEN THE MELODY DIES AWAY"
A Sermon for the Sabbath of Song

SISTERHOOD TO VISIT JEWISH MUSEUM ON JANUARY 21st

Mrs. Oscar Perlberger, president, announced that a fascinating visit is scheduled for our next Sisterhood function on Monday afternoon, January 21st. At that time the Sisterhood program will include a trip to the Jewish Museum where a guided tour will take place.

This program will begin with the usual dessert luncheon at 12:30 in the Social Hall. After luncheon the group will leave the Synagogue for the museum.

Mrs. William Lebowitz, program chairman, stated that her visit to the museum to make arrangements for the trip proved to be a most rewarding one. She was fascinated by the many beautiful objects of Jewish interest that are on display. We know our members and friends will also find this trip rewarding and we urge them to join us on January 21st.

RELIGIOUS SCHOOL WILL HOLD PARENTS CLASS NIGHT JANUARY 22nd

A Class Night for parents of the children in our Afternoon Religious School will be held on Tuesday evening, January 22nd, at 8 o'clock. At that time parents are invited to participate in a special program that will orient them to the school's curriculum.

Parents will sit in the classrooms of their children where the teachers will explain the goals of the school, the text books that are used, what has been accomplished so far this year, and the ways in which parents can help the students achieve maximum learning.

This is the first time that we are holding such a program for parents and we feel that it will make an important contribution to developing stronger bonds between the school and the home.

HAPPY DAY FUND

We acknowledge with thanks a contribution to our Happy Day Fund from Mrs. Richard Kolb.

Members are urged to share their joyous occasions with others by making a gift to the Happy Day Fund. Contributions are to be sent to the Happy Day Fund Chairman, Mrs. Reuben N. Popkin, 12 West 72nd Street.

JEWRY DUTY

Two of our members, whom we are pleased to count as among our regulars, served on Jewry Duty this past week: Alfred M. Erlich and William Heyman. Our volunteers for the coming week are Israel Jacobs and Julius Kohn.

RAMAZ SABBATH

(Continued from page 1)

Ramaz Students to Officiate —

The entire service that morning will be conducted by students of the school. Those who will officiate as cantors, under the guidance of Haskel Lookstein, are: James Cleeman, and Lionel Etra. A young trio consisting of George Baumgarten, Steven Gross and Stuart Schlang will chant the concluding prayer. Torah Readers, under the guidance of Mr. Isaac Rapaport, will be: Albert Baumgarten, Milton Beller, Benjamin Brown, Elliot Lebowitz, Emanuel Lerman, Leonard Lifshen, Edward Lukashok, Samuel Sokolik and Daniel Stein. Substitute Torah readers are: Samuel Bodner, David Chideckel, Saul Eisenbud, David Greenseid, Ronald Hanover, Nathaniel Mayer, Isaac Pechenick, Ian Schorr and Bruce Shoulson. Maftir will be recited Sandy Ward.

At the conclusion of the service a buffet kiddush will be served in the Social Hall. Invitations have already been sent to our members and friends for this gala Sabbath. We urge the Kehilath Jeshurun family to be with us on this great day.

Here's Your Last Chance To Get Tickets For Our

Sisterhood Theatre Party Play

"Waltz of the Foreadors"

which will take place

This Coming Monday Evening, January 14

at the Coronet Theatre

•

For tickets call immediately Mrs. Eugene Hollander, RE 7-8881
or the Synagogue Office — SA 2-0800

RABBI HOWARD LEVINE TO LECTURE ON "HOSEA" AT ADULT INSTITUTE ON JANUARY 23rd

"Hosea — Prophet of Love" will be the theme of the Adult Institute lecture to be delivered by Rabbi Howard Levine, instructor of Religious Studies at Stern College, on Wednesday evening, January 23rd.

In his talk on the Prophet Hosea, who was Judged by the Talmud as the greatest of his contemporaries, Rabbi Levine will present a rounded picture of this Prophet of faith and fidelity who had to suffer the experience of a faithless wife. To Hosea Judaism rests on two cornerstones: Love and T'shuvah, the return to God. T'shuvah is seen as the ever present opportunity of turning failure into success.

Rabbi Howard Levine

The spiritual leader of the Young Israel of Forest Hills, Rabbi Levine is a young man who has made a mark for himself as a fine scholar. He has participated in many Adult Institutes and is active in educational programming. The fine talk that he gave us on "Jeremiah" when he visited us previously on December 5th, makes us eagerly await his return.

This lecture is the seventh in the series "The Prophets Speak To Us Anew," and we extend a cordial invitation to members and friends to join us on January 23rd, at 9 o'clock.

Hebrew Class —

One hour prior to the lecture our Hebrew Class will continue meeting in Room 401 of the Synagogue House. We are very pleased with the attendance at this class and with the fine progress that our participants have made.

WITHIN OUR FAMILY

Birthdays —

Many happy returns of the day to Jerome Margareten and Mrs. Abram Miller.

Anniversaries —

Warmest greetings to Mr. and Mrs. Louis Etra.

Speedy Recovery —

We extend our best wishes for a complete and speedy recovery to our devoted member, Mrs. Anne Robbins.

CANTOR CHAIM GREENFELD TO OFFICIATE THIS SATURDAY

This coming Saturday Cantor Chaim Greenfeld, a capable young cantor, will officiate at services in our Synagogue. We extend an invitation to members and friends to be with us Saturday morning to hear Cantor Greenfeld.

SABBATH KIDDUSH HOSTS

The hosts at our Kiddush this Saturday morning will be our esteemed members, Mr. and Mrs. Alexander Gross. They are sponsoring this kiddush on the occasion of the recovery from serious illness of Mr. Gross' brother.

Just a telephone call will take care of your reservation for our

MEN'S CLUB 18th ANNUAL DINNER

in honor of

HYMAN I. BUCHER

THIS COMING TUESDAY EVENING, JANUARY 15th

Featuring: a wonderful program, banquet meal and entertainment
Cocktails will be served at 6:30 in the Auditorium

Chairman — Ira F. Weisman

For reservations call the Synagogue Office — SA 2-0800

Congregation Kehilath Jeshurun

117-25 East 85th Street
New York 28, N. Y.
SAcramento 2-0800

Editor

Theodore Comet

Synagogue Officials

Joseph H. Lookstein	Rabbi
Sherman Siff	Rabbinic Ass't.
Israel D. Rosenberg	Ritual Director
Theodore Comet	Exec. Director

Officers of the Congregation

Max J. Etra	President
A. Phillip Goldsmith	Vice-President
Samuel A. Marcus	Treasurer
Joseph Roth	Secretary
Dr. Robert Wallach	Pres., Men's Club
Mrs. Oscar Perlberger	Pres., Sisterhood

SCHEDULE OF SERVICES**FRIDAY**

Lighting of Candles	4:30
Evening	4:40

SATURDAY

Morning	9:00
Junior Congregation	10:15
Weekly Portion: Beshalah, Exodus 13:17 — 17:16	
Haftorah: Judges 4:4-5, 31.	
Evening	440
Conclusion of Sabbath	5:30

SUNDAY

Morning	8:30
Father-and-Son Minyan	9:30

DAILY SERVICES

Morning	7:30
Evening	4:45

YAHREZITS**January**

12—JOSEPH FREED
13—CELIA KAY
13—MIREL WARSHAW
13—RIVE K. WEINSTEIN
13—LENA URIS
14—HANNAH B. ROKEACH
14—JOSEPH CORAK
15—JOSEPH FISCH
16—BENJAMIN GOTTFRIED
16—SAMUEL GALLER
16—DORA MILLER
17—ELIEZER GROSS
17—HELEN BUECHLER
17—HARRIS MANDELBAUM
17—ROSA ERLICH
18—MIRIAM KOMMEL

for your
Personal and Gift Needs

visit our Sisterhood
GIFT SHOP
in the lobby of the
Synagogue House

A MODERN RITUALARIUM
is located in our community
at 158 West 97th Street
MOnument 3-0300

Lipstadt Memorial Co.

. . . Monuments . . .

Closed Saturdays Open Sundays

370 AMSTERDAM AVENUE

Near 78th St. New York 24, N. Y.

Tel.: TRafalgar 4-6843

Serving the congregation over 25 years

TRafalgar 9-7053

Your Neighborhood Furrier

TAMBORYN BROS.

Specialists in Fine Furs

1179 LEXINGTON AVENUE

(between 80th & 81st Sts.)

We do remodeling — alterations
and certified Cold Storage

38 East First Street, New York 3, N. Y.

K-J CALENDAR

Saturday afternoons — Talmud Class —
3:30 in the Library.

Monday evenings at 7:15—Boy Scouts
—Gymn and Auditorium.

Monday evening, January 14 — Sister-
hood Theatre Party.

Tuesday evening, January 15 — Men's
Club Annual Dinner — Auditorium
and Social Hall.

Wednesday evening, January 16 at 9
o'clock — Adult Institute Lecture —
Social Hall.

**KOSHER BUTCHERS IN
OUR COMMUNITY**

For the information of residents of
Yorkville, we again list below the
neighborhood butcher shops that are
under the supervision of the Park East
Kashruth Board.

Max Backer — 202 E. 87th St. — AT-
water 9-7234.

Eugene Czeisler — 1520 York Ave. —
RHineland 4-6488

L. Feldman — 1355 Second Ave. —
RHineland 4-5918

S. B. Licker — 1279 Second Ave. —
RHineland 4-9823

Eli Vizel — 1547 First Ave. — REgent
4-2280

Sam Witkin — 1200 Madison Ave.
ATwater 9-5461

most people call RIVERSIDE . . . for the
inspired service and spiritual comfort
Riverside offers family and friends

RIVERSIDE

Memorial Chapel

Funeral Directors

76th ST. AND AMSTERDAM AVENUE
ENDICOTT 2-6600

Brooklyn - Bronx - Long Island - Mt. Vernon
Miami and Miami Beach

CHARLES ROSENTHAL, Director

— RIVERSIDE MONUMENTS —

. . . more than fine granite. Each memorial
. . . be it a modest headstone or an im-
pressive, mausoleum . . . is a mark of
everlasting respect, unconditionally guaran-
teed forever by RIVERSIDE's 50-year repu-
tation for quality.

Visit our showrooms.

Call or write for illustrated booklet.