

Kehilath Jeshurun Bulletin

Volume XLII

Number 15

June 6, 1975

27 Sivan, 5735

RAMAZ LEADS ALL YESHIVOT IN NEW YORK STATE AND NATIONAL ACADEMIC COMPETITION

World Zionist Organization Presents School With Shazar Award

Two Students Place First and Second in National Bible Contest

As the academic year draws to a close, we are very proud to inform the congregational family that Ramaz School, which is sponsored by Congregation Kehilath Jeshurun, has once again brought great honors to itself and to the Congregation in a wide variety of educational activities. The School, which is completing the 37th year of its existence with a record enrollment of 703 children from nursery through grade 12, continues to set the pace for the Yeshiva world in General Studies and Judaic Studies.

New York State Scholarships

Once again this year, our percentage of winners and alternates in the New York State Scholarship Competition was the highest among all Yeshivot. Out of 49 students who were eligible to take this examination, more than half — 28 seniors — won scholarships, while 6 placed high on the alternate list, so that they will receive scholarships before the program is concluded.

National Merit Competition

Four students of the Senior Class were Finalists in the National Merit Competition. One of them, Syma Steinmetz, actually won a National Merit Scholarship. Five students were Semi-Finalists, while an additional ten earned Letters of Commendation in this competition.

As previously announced, one of our students, Barry Wyshogrod, son of our members, Mr. and Mrs. Morris Wyshogrod, was a Westinghouse Finalist this year.

The 59 graduates of the School this year have been admitted to some of the finest colleges in the country, frequently in large numbers. Among the colleges which have accepted Ramaz seniors for the academic year beginning in September 1975 are:

Barnard	University of Chicago
Boston University	Columbia
Brandeis	Cooper Union
Brown	Cornell
Carnegie Mellon	CUNY

Johns Hopkins	Stern College
Michigan	SUNY
M.I.T.	Syracuse
N.Y.U.	Touro
Pennsylvania	Wellesley
Princeton	Yale
Rochester	Yeshiva
Rutgers	

Zalman Shazar Educational Award

The achievements of the School have also been marked this year by two outstanding results in the area of Judaic Studies. The Department of Education and Culture of the World Zionist Organization has chosen Ramaz this year as the recipient of its annual Zalman Shazar Educational Award "for its outstanding contribution to day school education in the United States." The presentation of this award was made to representatives of the Ramaz Alumni Society by President Katzir in the Presidential Residence in Jerusalem on May 28. Present for the occasion were eleven Ramaz seniors who are currently studying at the Jerusalem Torah College or participating in a work-study program at Kibbutz Yavneh.

The presentation of this award is a great compliment to Ramaz. We congratulate the students, teachers and parents as well as the founder of the School, Rabbi Joseph H. Lookstein, on this great honor.

David Freudenstein and Deena Cohen Win First and Second Places in Junior Division of National Bible Contest

One of the outstanding developments of this year was the splendid achievement of two students in the Joseph H. Lookstein Upper School of Ramaz, David Freudenstein of Form II and Deena Cohen of Form I, who won first and second places respec-

tively in the National Bible Contest, sponsored by the Jewish Agency, the finals for which were held in May. David and Deena scored top honors from among a splendid group of winners from all over the country in the Junior Division of this contest.

The two winners have been invited to Jerusalem next May as the guests of the World Zionist Organization to compete in the International Bible Contest, which will be held in Jerusalem on Israel Independence Day 1976.

Our heartiest congratulations to these two splendid youngsters on their diligent work and their exceptional accomplishment. Similar good wishes to the proud parents of the winners, Dr. Ferdinand Freudenstein and our own members, Dr. and Mrs. Charles I. Cohen, on this great nachas. May their children continue to excel in the study, practice and love of Torah.

LILLIAN JACOBS COMPLETES 34 YEARS OF SERVICE TO SCHOOL

At a moving ceremony last week, the Parents Council of Ramaz presented our devoted member, Mrs. Lillian Jacobs, with an artistic citation on the occasion of her retirement from the position of Assistant to the Principal of Ramaz. Mrs. Jacobs served the School in a variety of capacities for the past 34 years.

Generally referred to as "the First Lady of Ramaz," Mrs. Jacobs left an indelible mark upon the School, its organization, tone, direction and ambience. The Congregation is pleased to extend its congratulations to her upon the official completion of a splendid career at Ramaz. We are sure that she will continue to contribute to the School in many ways for many years to come.

Ambassador and Mrs. Yosef Tekoah

will be honored by the Congregation at services
this Shabbat morning, June 7th
as they complete their tour of duty in the U.S.

Please join in this tribute.

WITHIN OUR FAMILY

Special Anniversaries —

Mazel Tov to Mr. and Mrs. Samuel Silverstein, who have just celebrated their 35th wedding anniversary. Similar good wishes to Mr. and Mrs. Ira W. Nadler and to Mr. and Mrs. Noam Shudofsky, who have just celebrated their 20th wedding anniversaries. Mazel Tov also to Dr. and Mrs. Nathan Wachtel, who will celebrate their 25th wedding anniversary, please God, in June.

Special Academic Milestone —

Our warmest congratulations to Dr. Joseph Litwins, who received in May his B.A. degree from Columbia University. He writes: "This is 51 years late, but welcome nevertheless." Dr. Litwins is a distinguished physician in our community. We rejoice at his latest achievement.

Birth —

Mazel Tov to Dr. and Mrs. Leon A. Feldman on the birth of a son to their children Susan and Howard Feldman. May he grow up to Torah, Chupah and Ma'asim Tovim.

A Member and Author —

We are very pleased to announce the publication of Dr. Michael W. Sigall's second book. It is entitled "New Patterns in American Politics." Dr. Sigall co-authored it with an associate of his, Thomas A. Reilly.

The book consists of a series of essays by authorities such as Arthur M. Schlesinger, Jr. on a variety of subjects including: The Imperial Presidency, The Congress to Come, Law as Politics, The Ethnic Vote, Democracy in the Suburbs, among others.

We congratulate Dr. Sigall, an Assistant Professor at Wagner College, on this latest publication.

Member in Print —

We are pleased to note the publication of an article by Dr. Leon A. Feldman, which appeared in the Jubilee Volume in honor of Professor Salo Baron. The article deals with some of the writings of Rabeinu Todros Halevi Abulafia.

Engagements —

Mazel Tov to our member, Burt Usdan, upon his engagement to Alice Goldberg, daughter of Mr. and Mrs. Samuel M. Goldberg of Great Neck. Congratulations also to Mr. and Mrs. Ira Usdan upon this happy milestone in the life of their son.

Mazel Tov to Mr. and Mrs. Norman Jaspan upon the engagement of their son, Michael David, to Terry Harary,

daughter of Mr. and Mrs. Joseph Harary of Brooklyn.

Aufruf —

We are looking forward to the celebration of the Aufruf of David Mandelbaum, son of Dr. and Mrs. Bernard Mandelbaum, which will be held in our Synagogue on Shabbat morning, June 21. We hope the marriage will take place in happiness and blessing.

Condolences —

We extend our condolences to Mrs. Jerome A. Badner on the passing of her beloved father, Edward J. Lepow.

Similar expressions to Dr. Albert Cornell on the passing of his beloved brother, Dr. Abraham H. Cohen.

We extend condolences also to Philip Jadek on the passing of his revered father, Avraham Dziadik.

Similar expressions to Dr. Samuel Janus on the passing of his beloved mother, Mary Yanushewitz.

Our condolences to Mrs. Aaron G. Meislin on the passing of her beloved father Isaac Engle.

We pray that all of the bereaved families will be spared further sorrow for many years to come.

Kiddush Sponsors

We thank Mr. and Mrs. Ira W. Nadler for sponsoring our congregational kiddush on May 24th on the occasion of their twentieth wedding anniversary.

Similar thanks to Mr. and Mrs. Jack Perlberger, for sponsoring the kiddush on May 31st in celebration of the third birthday of their son, Daniel Nahum, and on the occasion of their moving closer to the synagogue.

Our thanks also to Mr. and Mrs. Norman Bensley and Mr. and Mrs. Steven Thal, who will be co-sponsoring kiddush on June 14th in celebration of the second wedding anniversaries of both couples.

Thank You

Our thanks to Samuel and Allan Friedman, the sons of Mrs. Eleanor Friedman, who have contributed 50 daily prayerbooks in memory of their father, Joseph N. Friedman and their grandfathers, Dr. Samuel Friedman and Isadore Greif. This is a beautiful way in which to memorialize revered parents and grandparents.

Similar thanks to Mr. and Mrs. Julius Lassner, who have contributed 27 daily prayerbooks in memory of their mother, Rose Lassner.

B'nai Mitzvah

RON HALLEL

Kehilath Jeshurun is happy to congratulate Dr. and Mrs. Tom Hallel upon the Bar Mitzvah of their son, Ron, which was celebrated in our synagogue on Shabbat morning, May 24.

Ron, an Israeli student in Form I of Ramaz, read the Prophetic portion on that morning.

EUGENE MAJOR

Congratulations also to Dr. and Mrs. William Major upon the forthcoming celebration of the Bar Mitzvah of their son, Eugene, which will be observed in our synagogue on Shabbat morning, June 7.

Eugene, who is completing Form I of Ramaz, will read the Torah and Haftorah on that morning. The congregation is invited, as guests of the Major Family, to kiddush following services.

STEVEN EISMAN

We extend our best wishes also to Mr. and Mrs. Elliot Eisman upon the occasion of the Bar Mitzvah celebration of their son, Steven, which will take place on Shabbat morning, June 21.

Steven, who is completing Form I of Ramaz, will read the Torah and Haftorah on his Bar Mitzvah morning. The Eisman Family invites us all to kiddush following services.

GUY HIUNI

Similar congratulations to Mr. and Mrs. Amatsia Hiuni on the occasion of the Bar Mitzvah celebration of their son Guy, which will be observed in our synagogue on Shabbat morning, June 28.

Guy, an Israeli student who is completing Form I of Ramaz, will read the Maftir and Haftorah on that morning. We are invited, as guests of the Hiuni Family, to kiddush.

Nathan Salzman Re-elected President at 103rd Annual Meeting LEBOWITZ, LOW AND EISENSTAT CONTINUE AS OFFICERS.

31 New Members Inducted Into Congregation

The 103rd Annual Meeting of the Congregation was held in the Kamber Auditorium on Thursday evening, May 1, before a large assemblage of members of the Congregation who filled the Auditorium to capacity. Nathan Salzman, who completed his first year as President of the Congregation, was re-elected unanimously to that position, as were his fellow officers, William Lebowitz, Vice-President, Edward Low, Treasurer, and Samuel M. Eisenstat, Secretary.

The Nominations Report, which was rendered by Joseph Moss, Co-chairman of the Nominations Committee, was received enthusiastically by the membership.

New Trustees Elected

Pursuant to the report of the Committee, the following were re-elected to three-year terms on the Board of Trustees of the Congregation:

Harry W. Baumgarten
Albert H. Bernstein
Dr. Mortimer J. Blumenthal
A. Milton Brown
Ed Low
Joseph H. Moss
Henry M. Rem
Joseph Roth
Joseph Schlang
Jess Ward

Hyman I. Bucher, who had asked to be relieved of the last two years of his term as Trustee, was elected an Honorary Trustee of the Congregation.

A new Trustee, Benjamin Gottesman, was proposed by the Committee to fill Mr. Bucher's unexpired term. The election of this distinguished member of long standing in the Congregation was also unanimously approved.

At a later point in the meeting, Mr. Salzman, in accordance with the Articles of Incorporation of the Congregation, asked the assemblage to approve a list of Associate Trustees for a term of one year. The following were re-elected as Associate Trustees:

Milton Berkowitz
Benjamin Brown
James Clark
Samuel M. Eisenstat
Nathan Goldsmith
Dr. William F. Herzig
Saul Linzer
Emil Mandelbaum
Myron Poloner
Romie Shapiro
Leon Sigall
Arthur C. Silverman

Leon Spilky
Steven E. Stern

In addition, the following new Associate Trustees were nominated by Mr. Salzman and approved by the membership:

Steven Gross
Benjamin Mandelker
Hon. Norman C. Ryp

New Members Inducted

One of the highlights of the meeting was the presentation of 31 new members of the Congregation for induction. These ladies and gentlemen had joined the Congregation during the past year. They were presented by Arthur C. Silverman, the Chairman of the Special Projects Committee of the Congregation. We are very happy to welcome the following new members with the hope that their affiliation with Congregation Kehilath Jeshurun will be a long, happy and mutually rewarding one:

Mr. and Mrs. Norman C. Bensley
Mr. and Mrs. Raymond B. Brenner
Mrs. Eva W. Brent
Mr. and Mrs. Samuel L. Brennglass
Mr and Mrs. Norman W. Bulow
Mrs. Frank A. Cohen
Mr. and Mrs. Steven L. Cohen
Mr. and Mrs. Alan Dofit
Mr. and Mrs. Abraham L. Esses
Mr. Daniel Fein
Mr. and Mrs. Edwin L. Gitow
Mr. and Mrs. Walter Gruenstein
Dr. and Mrs. Albert Hornblass
Dr. and Mrs. Samuel J. Janus
Mr. and Mrs. Stephen J. Kule
Mr Robert I. Kurzweil
Mr. and Mrs. Joseph H. Lamm
Miss Ruth Lazar
Mr. and Mrs. David H. Levy
Mr. and Mrs. Steven Lorch
Dr. Neil W. Lyman
Mr. Sol A. Miller
Dr. and Mrs. Roger E. Oppenheimer
Mrs. Frieda K. Ptaschnik
Mr. and Mrs. Eugene Roshwalb
Mr. and Mrs. Howard J. Rubenstein
Mr. Stuart C. Sloame
Dr. and Mrs. Alan Tuchman
Mr. and Mrs. John A. Ungar
Mr. and Mrs. Morris Wyshogrod
Miss Deborah J. Ziskin

Presentation of Anniversary Celebrants

As is the custom at the Annual Meeting of the Congregation, we celebrated the anniversaries of several members who were observing significant milestones of their affiliation with the Con-

gregation. Each of the members was presented with a citation by Rabbi Joseph H. Lookstein and Mr. Salzman. They were warmly applauded and congratulated by the membership.

Dr. and Mrs. Isadore Givner were honored on the occasion of their 40th anniversary of affiliation with the Congregation. Irving Angel was congratulated on his 35th year as a member. Mrs. David Warshavsky, Mr. and Mrs. Hyman Weiss and the very popular Weiss sisters, Irene and Vilma, were all presented in celebration of their 25th anniversary of affiliation with Kehilath Jeshurun.

We hope that the celebrants will continue to enjoy their association with us for many happy and healthy years.

Annual Report

Mr. Salzman presented the Annual Report of the President to the Congregation. He enumerated some of the new features instituted during last year and discussed some of the problems facing the Congregation in the year ahead. He thanked the officials of the Congregation, our Youth Directors, and the entire membership for their cooperation with the officers.

Memorial to Departed Members

In accordance with the long-standing tradition, the Congregation paused in tribute to revered members who were called to their eternal reward during the past 12 months. Rabbi Haschel Lookstein offered brief eulogies in tribute to the following:

William Basser
Elias M. Black
Leon Daniel
May Freedman
Dr. Frank Goodman
Charles B. Jacobs
Ella R. Kaplan
Samuel H. Rosenberg
Rosa Stein

Following the Rabbi's eulogies, Cantor Davis chanted the memorial prayer while the membership rose in memory of the departed.

Ramaz Trustees Elected

Joseph Lorch, Chairman of the Board of Trustees of Ramaz, then convened the Annual Meeting of Ramaz School. Edward Low, Chairman of the Nominations Committee of the School, presented the following Trustees for re-election to the Board:

Alexander Gross
Joel Lewittes

(Continued on Page 4)

Annual Meeting (Cont'd)

Edward Low
Myron Poloner
E. David Rosen
Elgin Shulsky
Hon. Harrison J. Goldin
Dr. Morris Shorofsky

In addition, the following new Trustees were nominated and elected:

Alfred M. Frankel
Walter Koppel
Mrs. Lillian Jacobs

The meeting concluded with moving remarks by Rabbi Joseph H. Lookstein about the meaning of congregational life at this particular juncture in the history of Kehilath Jeshurun. He spoke particularly about the role of the Congregation in relief of the loneliness of our times.

Following the Rabbi's remarks, the entire gathering proceeded to the Hollander Social Hall for a collation which was a throwback to the days of yore: frankfurters on rolls. Not only did they taste good; they also gave a feeling of nostalgia to some of the members who remembered this traditional treat from days gone by.

Photo Credits

We include in this Bulletin a number of photographs from the proceedings of the 103rd Annual Meeting. We are grateful to Jeff Adler and Teddy Podhorcer, students at the Joseph H. Lookstein Upper School of Ramaz, for having done all of the photographic work in connection with this event.

In Memoriam**MEIR GOLDSTEIN**

We record with sorrow the passing of a beloved member of the Congregation who worshipped with us for many years and who loved Kehilath Jeshurun very much.

Meir Goldstein was a refined and modest Jew who exhibited in his life the most beautiful manifestations of reverence for parents, love for his wife and solidarity with his family. He was liked by everyone who knew him but appreciated most by those who were closest to him and who knew and loved him best.

We extend our condolences to his beloved wife and to his esteemed brother, Dr. Eli Goldstein. May they be spared further sorrow for many years to come.

IN PREPARATION FOR NEXT YEAR

All of the affiliates of the Congregation are currently preparing their programs for next year. We are pleased to announce the new officers of these affiliates who will be leading those activities in 1975/76.

Sisterhood Officers

Mrs. Haskel LooksteinPresident
Mrs. Michael BaranyFirst Vice-President
Mrs. Eugene AlpertSecond Vice-President
Mrs. Frank RothTreasurer
Mrs. Leo DavenportCorresponding Secretary
Mrs. Arthur C. SilvermanRecording Secretary

Men's Club Officers-Elect

Milton BerkowitzPresident
Benjamin BrownVice-President
Frank RothTreasurer
Abraham Esses,Secretary

Couples' Club Officers-Elect

Asher LevitskyPresident
Mrs. Charles I. CohenVice-President
Eugene AlpertTreasurer
Mrs. Benjamin BrownSecretary

"HEART LINE"

It has been our unfortunate experience, on occasion, to find that one of our members or friends has been ill or lonely either at home or in the hospital, without our knowledge. All of us at Kehilath Jeshurun want very much not only to celebrate happy occasions with our friends, but also to lend them our comfort, moral support and friendship in their times of sorrow, illness, loneliness.

In order to do this we request that anyone who is aware of a member, friend, or neighbor who may need our help should please inform us. We will pass this information on to members of our congregation, Sisterhood, Men's Club, Youth Program and Couples' Club, who will be anxious to be of help. A "heart line" for this purpose is in operation at the synagogue office, HA 7-1000.

Neediest Cases Fund

Our thanks to Mrs. Nathan Goldsmith, Mrs. George Jacobs, Mrs. Abraham R. Kirshon, Mrs. Ruth Kurzweil, Mrs. William G. Lebowitz, Mrs. Edward Low, Mrs. Morris Morgenstern, Mrs. Benjamin Perlman, Mrs. Reuben N. Popkin, Mrs. Joseph Roth, Mrs. Samuel Singer, Mrs. Leon Spilky, Mrs. Jess Ward and Mrs. Samuel Zuckerman for their contributions to the Sis-

Schmooze Group

A new group is being formed for senior members of our congregation and community who would like to share life's experiences and plan a program of meetings and activities for those who are semi-retired and have time available for volunteer, social-service work and social activities. This new group will hold its first meeting on Thursday, June 12 at 2:30 in the Synagogue Library. Please call Shaindy Zeitlin at 427-1000 to inform her of your intention to attend.

**Clara Gross
Happy Day Fund**

Many thanks to Mrs. George Jacobs, Mrs. Alfred Kahn, Mrs. Joseph H. Lookstein, Mrs. Joseph Lorch, Mrs. Ira W. Nadler, Mrs. Greta Pik and Mrs. Jess Ward for their contributions to the Clara Gross Happy Day Fund.

Our thanks also to Mr. E. Franklin Robbins for his contribution in memory of his beloved mother, Anne H. Robbins.

All contributions may be sent to Mrs. Leo Davenport, 145 East 84th Street, New York, N.Y. 10028, or to the synagogue office c/o Happy Day Fund.

terhood Neediest Cases Fund. Contributions may be sent to Mrs. Joseph Roth, 891 Park Avenue, New York, N.Y. 10021.

A partial view of the gathering at the 103rd Annual Meeting. The new members are seated in the foreground.

Mr. Salzman presenting a scroll to Irving Angel

Presentation to Hyman Weiss.

Presentation to Mrs. David Warshavsky.

Dr. and Mrs. Isadore Givner

Vilma and Irene Weiss receive their scroll.

The Dais, left to right: Cantor Davis, Sandy Eisenstat, Ed Low, William Lebowitz, Rabbi Joseph H. Lookstein, Mr. Salzman, Rabbi Haskel Lookstein, Joseph Lorch, Audrey Lookstein and Milton Berkowitz.

Top left: Our member, Andrew Fier, President of the Commission on Synagogue Relations of Federation, presenting the Tzedakah Award to Rabbi Lookstein on April 28th.

Top right: As Eleanor Guggenheim looks on, a group of K.J.-Ramaz women, all of whom have visited the Soviet Union, sign a petition for the New York Conference on Soviet Jewry together with Eleanor Polsky whose husband, Victor Polsky, was a recent guest in our synagogue. Left to right: Mrs. Guggenheim, Mildred Hellerstein, Nechi Shudofsky, Naomi Cohen, Lilly Kaplan, Elana Polsky and Audrey Lookstein.

LARGE TYPE PRAYER BOOK

FOR SABBATH AND FESTIVALS by DR. PHILIP BIRNBAUM

"This large-type Siddur has been a long time in coming. It is a large, beautiful looking volume and a pleasure to read—even for those whose eyesight is not impaired. Birnbaum's translation and his comments enhance the value of this prayer book."

Hadassah Magazine.

A thoughtful gift that will be treasured by every recipient. At your bookstore, or direct from publisher. Regular edition \$7.50. Deluxe slip case edition \$10.00. N.Y. residents, add applicable sales tax.

בְּנֵי הָאָרֶץ
מִשְׁנֵאֵיךְ מִפֶּה
לֵים. בְּרוּךְ יְיָ

actual size of type

Hebrew Publishing Company
בית הוצאה העברי

79 DELANCEY STREET, NEW YORK, N. Y. 10002 (212) 925-3700

ACADEMIC HONORS

KEHILATH JESHURUN EXTENDS HEARTIEST CONGRATULATIONS TO . . .

. . . **Andrew Abraham**, son of Mr. and Mrs. Roy Abraham, upon his graduation from Ramaz as a member of Ateret, the school's Honor Society. He won a Ramaz Radio Club Award and a Regents Scholarship. He will attend Cornell University in the fall. He is at present on a work-study program at Kibbutz Yavneh.

. . . **Kenneth Barany**, son of Mr. and Mrs. Michael Barany, upon his graduation from Ramaz. He won a Regents Scholarship and will attend Queens College in the fall.

. . . **Steven Berkowitz**, son of Mr. and Mrs. Milton Berkowitz, upon his graduation from Ramaz, where he won a Sherut-Service Award. He will attend Syracuse University in the fall. He is also at Kibbutz Yavneh for the completion of his senior year.

. . . **Marvin Binstock**, son of Mr. Victor Binstock, upon his graduation from New York University. He will attend Illinois College of Optometry in Chicago in the fall.

. . . **Mrs. Marvin Binstock**, daughter-in-law of Mr. Victor Binstock, upon her graduation from Stern College for Women. She will teach elementary school in Chicago in the fall.

. . . **Celia Blumenthal**, daughter of Dr. and Mrs. Mortimer J. Blumenthal, a graduate of Barnard College, Phi Beta Kappa. She will attend the College of Physicians and Surgeons of Columbia University in the fall.

. . . **Jeremy Bulow**, son of Mr. and Mrs. Norman Bulow, upon his graduation from Yale College, Magna Cum Laude. He will concurrently receive an M.A. from Yale in Economics. He won a National Science Foundation Scholarship in Economics, and will continue his studies at the Massachusetts Institute of Technology toward his doctorate.

. . . **Seth Bulow**, son of Mr. and Mrs. Norman Bulow, upon being named to the Dean's List at Harvard College, where he is a sophomore.

. . . **Lewis Cohen**, son of Dr. and Mrs. E. Malcolm Cohen, a freshman at Ramaz, upon winning first prize at the National Junior High School Chess Championship.

. . . **Allan Friedman**, son of Mrs. Joseph N. Friedman, upon his graduation from Ramaz, where he served as G.O. Treasurer for two years and Manager of the Varsity Basketball and Bowling teams. He served as National President of N.C.S.Y. and has won a

Regents Scholarship. He will attend Yeshiva University in the fall.

. . . **Samuel Friedman**, son of Mrs. Joseph N. Friedman, upon his graduation from Yeshiva University, where he was named to the Dean's List during his junior year. He served as President of Pi Gamma Mu (the National Social Science Honor Society), President of the Pre-Law Society, Senior Class Vice-President and Secretary-Treasurer of the Student Organization of Yeshiva. He recently received the N.C.S.Y. Advisor of the Year Award and served as Editor of "Keeping Posted with N.C.S.Y." He plans to study in Israel next year.

. . . **Dr. Steven Herzig**, son of Dr. and Mrs. William Herzig, who will begin his residency in Internal Medicine at the University of Pennsylvania in the fall.

. . . **Mrs. Albert Hornblass**, our member, who gave birth to her first child (a son) just before Pesach, upon receiving her M.A. from Columbia University.

. . . **Jeremy Saul Hyman**, son of Professor and Mrs. Arthur Hyman, upon his graduation from the University of Michigan, Phi Beta Kappa. He has been awarded a university fellowship in Greek Philosophy at Princeton.

. . . **Michael Hyman**, son of Professor and Mrs. Arthur Hyman, upon his graduation from Ramaz. He won a Regents Scholarship and will attend the University of Michigan in the fall.

. . . **Ronald Howard Jaspan**, son of Mr. and Mrs. Norman Jaspan, upon his graduation from Dwight High School with honors. He will attend Clark University in the fall.

. . . **Howard Levy**, son of Mr. and Mrs. David Levy, upon his graduation from the City College of New York with an M.A. in Fine Arts.

. . . **Dina Markson**, daughter of Mr. and Mrs. Martin Markson, upon graduation from Ramaz. She will attend Washington University in the fall.

. . . **Jonathan Medwin**, son of Mr. and Mrs. Milton Medwin, upon his graduation from Ramaz. He will attend the University of Arizona in the fall.

. . . **Samuel R. Newborn**, son of Mr. and Mrs. Abe Newborn upon his graduation from Yale where he received the American Jewish Congress Prize for Scholarship in Judaic Studies.

. . . **Roger E. Oppenheimer**, our member and a Ramaz alumnus, upon his graduation from New York University College of Dentistry.

. . . **Robert Riederman**, son of Mr. and Mrs. Herman Riederman, upon his graduation from Ramaz as a member of Ateret, the school's Honor Society. He won a Regents Scholarship and will attend Columbia University in the fall.

. . . **Andrew Roth**, son of Mr. and Mrs. Frank Roth, upon his graduation from New York University.

. . . **Judith Schacter**, granddaughter of Rabbi and Mrs. Joseph H. Lookstein, upon her graduation from Barnard College, Phi Beta Kappa. She will attend Columbia University Graduate School of Arts and Sciences in Art History in the fall.

. . . **Viviane Sergold**, daughter of Mr. and Mrs. Leon Sergold, upon her graduation from Ramaz, where she won a French Award. She will attend Queens College in the fall.

. . . **Binyamin Shudofsky**, son of Mr. and Mrs. Noam Shudofsky, upon his graduation from Ramaz as President of Student Organization. He will attend the Jerusalem Torah College in the fall.

. . . **Naomi Steinberger**, daughter of Mr. and Mrs. Martin Markson, upon her graduation from Bar Ilan University, with a B.A. in Musicology. She will continue her studies at Bar Ilan toward an M.A. in Musicology. She is now a musicologist at AMLI Central Music Library in Tel Aviv. Her husband, Chaim Steinberger, is now an officer in the Israel Defense Forces.

. . . **Gilead Tekoah**, son of Ambassador and Mrs. Yosef Tekoah, upon his graduation from Ramaz, where he won an Athletic Award. He will attend the Hebrew University of Jerusalem in the fall.

. . . **Eric Wachtel**, son of Dr. and Mrs. Nathan Wachtel, upon his graduation from Harvard College, Phi Beta Kappa and Cum Laude.

. . . **Jeffrey Wachtel**, son of Dr. and Mrs. Nathan Wachtel, upon his graduation from Horace Mann School. He will attend Stanford University in the fall.

. . . **Barry Wyshogrod**, son of Mr. and Mrs. Morris Wyshogrod, upon his graduation from Ramaz as a member of Ateret, the school's Honor Society. He won a Ramaz Radio Club Award, a Regents Scholarship, and a Letter of Commendation in the National Merit Scholarship Competition. He was a Finalist in the Westinghouse Competition and was recommended to receive the Governor's Citation for Outstanding Academic Achievement. He also won the Waldemar Medical Research Award for Excellence in Scientific Experimentation. He will attend the Massachusetts Institute of Technology in the fall.

CONG. KEHILATH JESHURUN

125 East 85th Street
New York, N.Y. 10028
HA 7-1000

Synagogue Officials

Joseph H. LooksteinSenior Rabbi
Haskel LooksteinRabbi
Avrum DavisCantor
Israel D. RosenbergRitual Director
Gary J. LavitRabbinic Administrator

**SPECIAL DATES
TO REMEMBER****Saturday, June 7th**

Blessing for the New Month of
Tammuz

**Monday and Tuesday, June 9th and
10th**

Rosh Chodesh Tammuz

Thursday, June 26th

Fast of the 17th Day of Tammuz

Saturday, July 5th

Blessing for the New Month of Av

Wednesday, July 9th

Rosh Chodesh Av

Wednesday, July 16th

Tisha b'Av Eve

Evening Services at 8:15 P.M., to be
followed by Ma'ariv and the read-
ing of Lamentations.

Thursday, July 17th

Tisha b'Av

Morning Services at 7:00 with ap-
propriate readings
Evening services at 8:15

Saturday, August 2nd

Blessing for the New Month of Ellul

**Thursday and Friday, August 7th
and 8th**

Rosh Chodesh Elul

AND FOR YOUR FALL CALENDARS**Saturday, August 30th**

Selichot Services at 10:00 P.M.

Friday evening, September 5th

Rosh Hashanah begins

The Young Singles Chapter of
American Mizrahi Women will
have a **MYSTERY BUS RIDE** on **June
8, 1975**. All between the ages of
21-35 are invited. For information
contact:

Elaine Press — Day: 925-7421

Eve: 288-0815

APARTMENT AVAILABLE

Large two-bedroom apartment
available at reasonable rent. 79th
St. and York Ave. Phone Naomi
Simon 988-2801, or 486-6757.

SUMMER SCHEDULE OF SERVICES

Weekday mornings	7:30
Sabbath mornings	9:00
Sunday mornings	8:30
Evenings (except Saturday)	6:30

Sabbath Schedule

		Sabbath Afternoon Service	Sabbath Ends
June			
7	Shelach	8:15	9:07
14	Korach	8:20	9:12
21	Chukat-Balak	8:20	9:15
28	Pinchas	8:20	9:15
July			
5	Matot-Masei (Rosh Chodesh Prayers)	8:20	9:14
12	Devarim (Shabbat Chazon)	8:20	9:12
19	Va'etchanan (Shabbat Nachamu)	8:15	9:06
26	Ekev	8:10	8:59
August			
2	Re'eh	8:00	8:52
9	Shoftim	7:50	8:41
16	Ki Tetze	7:45	8:31
23	Ki Tavo	7:30	8:21
30	Nitzavim-Vayelech	7:20	8:08

In Case of Emergency

During the course of the summer
months or, for that matter, at any time,
if, God forbid, a death occurs in a
family, the officials of the Congrega-
tion will be able to help in making all
of the necessary arrangements. It is
advisable to get in touch with them
even before calling the Riverside. For
your convenience, we list the numbers
which can be called. Please retain this
list for your own reference:

Synagogue Office—427-1000

Rabbi Joseph H. Lookstein—AT 9-2972

Rabbi Haskel Lookstein—628-0340

Mr. Rosenberg—TE 1-3684

Rabbi Lavit—879-4357

Cantor Davis—534-3733

**LIPSTADT MEMORIAL
COMPANY
Monuments**

370 AMSTERDAM AVENUE
NEW YORK 24, N. Y.
TR 4-6843

Closed Saturdays Open Sundays

**RIVERSIDE MEMORIAL
CHAPEL**

**CARL GROSSBERG
ANDREW FIER**

Directors

76th ST. & AMSTERDAM AVE.
ENDicott 2-6600

WATERBURY

**SUMMER
DAY SCHOOL**

on 27 landscaped acres, has all the ingredients to make your child's summer a
happy, worthwhile experience: 3 pools, sandy beach on cool L.I.
Sound, ball fields, playgrounds, waterskiing, sailing, tennis, crafts,
dramatics, dance, woodwork, science. Experienced trained staff. Open
for inspection Sundays 10-4 or by appointment.

- Boys and Girls 3 - 12
- Door-to-door Transportation
- Hot Lunch (dietary laws)
- Free Daily Towel Service

SPECIAL TEEN-AGE

AND CIT PROGRAM
for ages 13 to 15

856 Orienta Avenue
Mamaroneck, N.Y. / 914-698-8900

**3 CLUB size
Tennis Courts**

Harvey Pierce, Director
Brochure on Request