

Lincoln Square Synagogue Bulletin

150 West End Ave.

New York, N.Y. 10023

Vol. V, No. 5

Adar II-Nissan, 5730

March-April, 1970

From the Rabbi's Desk...

Purim is one of the most women-centered festivals in the Jewish calendar. Since the entire miracle was wrought through the good offices of Queen Esther, not only does the Megillah bear her name but also the Halacha dictates that women fully participate in the occasion by their obligation to hear the Megillah reading during the night and morning of the holiday. It is therefore apropos to take this opportunity to discuss our Bat Torah program, which is one of the most exciting and successful innovations of LSS this year.

Despite all of the blatant faults of the "American Way of Bar-Mitzvahing"—from the vulgarity of the chopped liver in the form of a Bar Mitzvah boy to the hypocrisy of a treif Bar Mitzvah affair—the institution has nevertheless served to foster religious education for boys. It is largely as a result of the Bar Mitzvah syndrom that so many youngsters from only marginally affiliated families receive the opportunity of Jewish education, and a proper Hebrew School with dedicated faculty and creative curriculum (alas, all too few in number) can at least attempt to inculcate the feeling of rootedness in Jewish tradition for which so many of our youth yearn. For this reason we include Sabbath home hospitality as part of our Hebrew School program, and attempt to have the b'nei-mitzvah lead in the prayers in addition to (or even in the place of) the traditional haftorah. Our main thrust is to make the student feel totally at home in the Synagogue as well as to inspire him with the relevance of our faith to contemporary life. Our success can best be measured by

(Continued on Page 6)

*Happy
Purim*

President's Message

After a period of delay and disappointment we are once again well on the way towards the completion of our building.

A series of labor and shipping problems overseas set us back in the deliveries of the marble facing, and this affected other trades as well.

All is now resolved, and we can look forward to continued progress in our construction.

The unique design of this edifice does not permit either change or substitution in plans or materials and requires, when delays occur, a halt and wait in almost every department.

Fortunately it was possible for us to continue the completion of all electrical and duct work, the elevator and most other equipments which compensated for the delay in our outside work.

The finishing trades will shortly start work in the final stages of construction and will permit our occupancy well before the High Holidays.

We submit this progress report in order that our congregants be able not only to shape their own plans for forthcoming simchat through a realistic timetable, but also to realize our need for financial support at this crucial time.

Our Synagogue has continued its progress on a full time basis in each and every activity. We have a growing membership and a growing student body in our Hebrew School and our adult classes as well. Our Services are filled to overflowing, and we honestly can lay claim to be one of the most vigorous religious centers in this City.

Each one of us has a great role to play, and the opportunities are growing each day for stronger participation on the part of everyone.

Sisterhood Scannings

Another memorable evening in the annals of the Sisterhood of L.S.S. January 31, 1970, the Gala Cocktail Party for the members and friends of the Sisterhood, was a delightful event. The spirit and gaiety of the affair was greatly enhanced by the abundance of delicious hors d'oeuvres, drinks and goodies served throughout the evening.

The Occasion: The drawing of the "Winner of the Two Weeks in Israel for Two." Preliminary to the final drawing, several lucky numbers were drawn for lovely gifts from our Treasury Chest. The final drawing of the lucky award went to Mr. and Mrs. Abraham Druckman. Unfortunately they could not attend the party because of the illness of Mrs. Druckman. We trust she has fully recovered by this time and that before long they will be off on their exciting trip to Eretz Yisroel.

We are proud to announce that this venture was a phenomenal financial success, due to the conscientious and untiring efforts of our dedicated and dynamic chairman, Mrs. Sylvia Greenberg. *Kudos* to Sylvia for a job well done!

* * * *

In conjunction with the Testimonial Purim Dinner being tendered in honor of Mr. & Mrs. George Feldman, a Dinner Journal is being published as a fund raising project. Sarah Glickman, Sisterhood Chairman for this endeavor and her Committee have been working diligently to secure the much needed advertisements and we are proud to report on the success of this undertaking. Our heartfelt appreciation and grateful

(Continued on Page 8)

Purim Law and Lore

1. *Purim Seudah* — A glorious repast in honor of the holiday.
It is incumbent upon every Jew to eat, drink and make merry in celebration of Purim. The feast should begin during the day, Sunday, March 22, and extend into the night. Wine (and even a little schnapps) must be an integral element of the meal, and our Sages have taught: One may drink on Purim until he can no longer distinguish between the blessing of Mordecai and the curse of Haman." (Maimonides interprets this to mean that one should merely drink and fall asleep, for sleep makes intelligent distinction impossible).
2. *Mishloach Manot* — The sending of portions. Each person must send at least two gifts (two types of food ready to be eaten) to his neighbor. The custom is to send gifts through a messenger.
3. *Matanot L'Evyonim* — *Gifts to the Poor*. Every Jew, even if he be among the poorest in Israel, must give at least two gifts to the poor people (one gift to each indigent).
4. *Kriyat Ha Megillah* — Public Reading of the Scroll of Esther.
The Megillah should be read on the eve and morning of Purim. It is customary for the children to drown out the name of Haman by sounding their "greggers" (noisemakers) whenever his name is read from the Scroll.
5. *Special Sabbaths*: There are four different Sabbaths during the year on which a special Maftir is read:
Shabbat Shekalim — the Sabbath before Rosh Chodesh Adar is so designated, because during Temple times each Jew was called upon to give one half *shekel* as a poll tax on the first day of Adar. As a reminder of this duty, the passage from Exodus 30 is read as the Maftir.
Shabbat Za Khor — the Sabbath before Purim derives this name from the Maftir read on this day which begins with the word *Za Khor* — "Remember Amalek." According to Jewish tradition, Haman was an Amalekite.
Shabbat Parah — On the Sabbath before the season of Nissan (the month of Passover) the laws concerning the proper steps to become ritually clean are read, so that each Jew would be enabled to partake of the Passover sacrifice. The red heifer, or *Parah Adumah*, was a necessary aspect of the ritual.
Shabbat Hachodesh — On the Sabbath closest to Rosh Chodesh Nissan we read "Hachodesh Hazeh" to remind the people of the coming Pesach.

RABBI AND MRS. STEVEN RISKIN invite the young adults to a PURIM SEUDAH SUNDAY AFTERNOON, MARCH 22, at 1 P.M. in the Kiddush Room.

Community Seder

Please remember to reserve the second Seder Night, Tuesday, April 21, at 7:15 P.M. promptly in the Hotel Esplanade, for the *Lincoln Square Synagogue Community Seder*. Wolf Reichard is diligently preparing an inspiring event which should not be missed. Our Rabbi and Cantor will officiate, and the traditional melodies complete with English explanations and readings should make this a most edifying experience. The children of the Hebrew School are busily preparing Passover songs, and each individual table will have ample opportunity to participate. This year reservations will only be made through the L.S.S. office, so that everyone will be seated with maximum comfort during the Seder.

Send in your reservations as quickly as possible so that adequate arrangements can be made by our committee.

Wives and Mothers: This is your opportunity to sit and be served for at least one Seder night. There's nothing wrong with being a "back-seat baalabusta" once a year!

The Hidden Holiday

One of the greatest difficulties in the life of one who desires to be a religious person is the obvious but important fact that he can not see the God to whom he prays and from whom he derives his plan for life. The man who desires to walk in God's ways often has trouble even discerning the hand of God in history, or in contemporary society. For this man, and he represents so many of us, the wonderful holiday of Purim has a message.

The overreaching theme of the Megillah, the story of Purim, is that of *hester panim*, or the phenomenon of the hidden face of God. The name of God is not mentioned at all in the Megillah, and the text even makes extra effort to avoid this mention. Our observance of Purim, is replete with symbols of the hiddenness of God—the Purim mask, which hides the face, the Purim play which hides the actors, even the drinking to a bit of excess, which confounds for the difference between wicked Haman and beloved Mordechai.

Yet the Purim story is one with perfect poetic justice—a full pendulum swaying from blackness and despair to salvation, light, and joy. Though God's identity is hidden, it could not be more plain that it is His Divine Plan which causes the complete turnabout, and it is to Him that our joy must be directed.

The message of Purim is that, though the perception of God's footprints in history and his intervention in modern events may be elusive, it is the task of the true seeker of God to discern His participation in the world. Purim tells us that the first step toward salvation and redemption is the recognition of the Hand of God in the World. Let us inaugurate this season of Purim by taking this step.

Eddie Abramson

LINCOLN SQUARE ACADEMY

165 West 66th Street
New York, N.Y. 10023

Dear Parents:

At the PTA meeting of November 13, 1969 a parent commented on the recent tragic loss of one of our fathers, JACK LAMPERT, who was shot to death in the hold-up of his store.

The daughter, Suzanne, may not be able to finish her schooling this year and will certainly not be able to return to LSA next year. She is in the 9th grade, with only three years remaining before graduation.

Mr. Wagner commented at the meeting that it would be most appropriate for the parents to come to the aid of Suzanne Lampert, "She is one of ours," he said, "and what are we going to do about it?"

The school has absolutely no scholarship monies available. It will be up to us to see that Suzanne finishes this year and to try to make it possible for her to continue until graduation.

Please contribute to the Jack Lampert Scholarship Fund.

Sincerely yours,

signed (Mrs. Harry Goldstein)
President, PTA

To Lincoln Square Synagogue
150 West End Avenue
New York, N.Y. 10023

I enclose \$ for the JACK LAMPERT SCHOLARSHIP FUND.

Name

ADDRESS

From the Rabbi's Desk (Cont'd)

the fact that almost all of our Hebrew School graduates continue into our Hebrew High School, and we are already planning a special ceremony for age eighteen or twenty.

Undoubtedly, such an opportunity must be afforded the young women as well. After all, a major opinion in the Mishnah insists that "it is incumbent upon a father to teach his daughter Torah," and empirical evidence attests to the truth of the adage: "religiously educate the boy and you educate few; religiously educate the girl and you educate a family." And halachically, just as the young man must begin to assume religious responsibilities at age thirteen, the young lady must begin to assume religious responsibilities at age twelve. If the Bar Mitzvah represents a rite of passage for the male, a similar ceremony should represent the rite of passage for the female.

Undoubtedly, just as there are fundamental differences between male and female (and *vive la difference*), so are there differences in their religious obligations and so must there be differences in the manner of ceremonies. A woman is undoubtedly equal in value to her male counterpart (both having been created in the image of God), but is different in function. The male derives his greatest satisfaction and creativity outside of the home; the female will generally derive her greatest satisfaction and creativity within the home. The major religious domain of the male is the Synagogue; the major religious domain of the female is the home. This does not mean to exclude the female from the Synagogue or the male from the home. Our Sabbath Services would be a sorry sight indeed without the distaff side, and the male leads in the Kiddush and the grace after meals recited in the home. Nevertheless, the major responsibility for the home Sabbath and Festival experience—as well as for the sanctity of the kitchen through *kashrut* and of the bedroom through *mikveh*—rest with the woman, and the major responsibility for the institutions of Synagogue and Yeshiva rests with the man. Because Jewish tradition understands and respects these differences, it would be mere folly to establish a Bat Torah ceremony which would be a carbon copy of a Bar Mitzvah.

It is for these reasons that we have established the late Friday night Oneg Shabbat as the best opportunity for the Bat Torah. The entire format of the Oneg Shabbat—beginning with *Shalom Aleichem* and concluding with *Kiddush*—is in essence an extension of the Friday Night Table. It is therefore most fitting that the Bat Torah introduces and leads in the chanting of these hymns and presents an original discourse on an aspect of Jewish life most relevant to her. Due in large measure to the expert teaching of our Hebrew faculty (especially the Director, *Cantor Goffin*, the principal Hebrew High School teacher, *Rabbi Cohen*, and the expert and dedicated guidance of *Miss Sara Bergman*), our first two B'not Torah, *Sandra Smith* and *Claudia Altmann*, were an inspiration to behold. May we continue to grow from strength to strength.

Sunday Evening, March 22, 1970

at 5:00 P.M.

ANNUAL PURIM SEUDAH DINNER

in honor of

Mr. and Mrs. George Feldman

WALDORF ASTORIA HOTEL

LSS NEWS AND NOTES ...

LSS rocked to the strains of *od yishama* at the Ufruf (pre-wedding celebration) and Sheva Brachot (post-wedding celebration) at a gala Sisterhood affair and a Friday Night Oneg Shabbat) in honor of *Rabbi Herschel and Shulie Cohen*. The cold and wintery interim between Chanukah and Purim was much warmed due to the nuptial celebrations of Rabbi Cohen, as well as the enthusiastic dancing at the B'not Torah celebrations of *Sandra Smith and Claudia Altmann*. Simchot abounded when Rabbi Cohen's Ufruf was quickly followed—on the same Shabbat—by the circumcision of Emil Moshe Dabora. Perhaps this served as a harbinger of things to come . . . The Young Couples' Book of the Month Club had two exciting meetings in which the hippie phenomenon was discussed. The first was held at the home of *Martin and Anne Weinberger*, and a bearded host led the critique of *Alice's Restaurant*. A lively follow-up session was held in the home of *Dr. Ed and Rachel Berger*, where "*Stranger in a Strange Land*" was reviewed. We are evidently learning to '*grok*.' . . . Our Young Yeshiva Couples invited *Rabbi and Mrs. Parnes* (a revered Talmud Teacher at Yeshiva University) to the home of *Jack and Giti Bendheim* for an exploration of the relationship between religious and secular studies. This served as a follow-up to the previous discussion of Chaim Potok's *The Chosen*. Strangely enough, Rabbi Parnes and Rabbi Riskin had almost identical viewpoints. Is Rabbi Parnes more liberal than he appears or is Rabbi Riskin becoming more conservative as he grows older? . . . The *Megilla: Esther* was the topic of a learned Young Yeshiva Couples Meeting at the house of *Barry*

and *Debby Eisenberg*. Our formal classes of the Shapiro Academy and the informal Couples Groups have made LSS the learningest Synagogue around. It is officially rumored that the Shapiro Academy is hiring a Registrar and will move towards accreditation. We are fast succeeding in creating a Community of Learning and a Center of Torah in Lincoln Center . . .

Kudos to MRS. SIDNEY TROMPETER, MRS. GERSON WALD and MR. HERMAN KAPLAN, who spent unselfishly of their time for many weeks to set up the books of Lincoln Square Synagogue in preparation for a financial statement as of December 1969. May the Almighty give them the strength and well-being to continue their dedicated work for many years to come . . . Congratulations to our Rebbitzin for winning the "Prize of the Week" in *Panim el Panim*, an Israeli weekly magazine.

LSS BOND BREAKFAST

Heartfelt thanks to the entire congregation for their warm-hearted response of close to \$70,000 at the Israel Bond Breakfast in honor of FRANCES AND JULIUS HAINES, which was held in our Synagogue on February 8, 1970.

As usual, WOLF REICHARD was the most commendable Chairman, and Consul ZVI CASPI gave a stirring address about the present financial needs of the State of Israel. As God would have it, this was the last time Lincoln Square Synagogue had an opportunity to display its high regard and deep affection for Frances Haines.

The Synagogue was filled to overflowing, and much of the generosity was undoubtedly due to the esteem in which everyone holds our Guests of Honor.

Frances, overcome by the occasion, added a few words of encouragement and inspiration at the conclusion of the Breakfast.

May we all be privileged to soon witness Peace in Israel.

Sisterhood Scannings (Cont'd)

thanks to Sarah Glickman and her Telephone Squad — Sonia Chesnin, Ann Elterman, Ruth Epstein, Mimi Reinhard, Ruth Safran, Sophie Taks and Margaret Zagelstein for their conscientious cooperation in this task.

At the February meeting the members were guests of the Sisterhood at a dinner which was followed by the Sheva Brachot ceremonies in honor of the newly married Rabbi and Mrs. Herschel Cohen. Special guests were the parents and relatives of the bride. Rabbi Riskin gave an informative and inspiring talk on the significance of this ceremony. Our thanks to Anne Abramson, Bess Bergman, Janet Geller, Rose Goodman, Jeannette Jarashow and Mimi Reinhard who were responsible for the delicious food served at the dinner.

* * * *

There was many a misty eye when Rabbi Riskin recited the *Hagomel* blessing for the miraculous recovery of Ruth Belsky. We are very happy to have her back at Sabbath Services.

Mazel Tov to Ruth Belsky on the *Bar Mitzvah* of her grandson. May she have much *nachas* from the young man. We also wish to thank her for her generous donation in honor of the occasion.

Our heartfelt congratulations to —

Dr. & Mrs. Irving Davis (the parents) and Mr. & Mrs. Emanuel Weidberg (the grandparents) on the birth of Eric Brian;

Mr. & Mrs. James (Mildred Newman) Heffner on the birth of twin granddaughters.

We are happy to report that Gertrude Neuwirth is feeling much better and is recuperating at home.

We are sorry to learn that Henrietta Cohen met with an accident and is at present at the Flower Fifth Avenue Hospital. May she have a speedy and complete recovery.

* * * *

We deeply mourn the loss of several founding members:—

Our beloved Doris Sapper who gave so unstintingly of her time and energy to Sisterhood and Synagogue Activities and so ably served as Recording Secretary until her tragic illness prevented her from continuing in this capacity;

Minnie Myers, so gracious, warm and friendly;

Mrs. Julius (Frances) Haines, a devoted, dedicated benefactor of the Synagogue and Sisterhood

and Frieda Osterweil who so generously contributed the ornaments for the Synagogue Sefrei Torah.

Their memory will be a blessing!

Our heartfelt condolences to Mrs. Lillian Fried on the loss of her dear husband.

* * * *

To our many globe-trotters, Bon Voyage and welcome home!

A Happy Purim to all!

Fanny Lindey, Reporter

Mrs. Leon (Bess) Bergman,

Mrs. Gerson E. (Bea) Wald,
Presidents

MEAL MART

"YOUR PERSONAL CHEF"
Caterers to All Social Functions

2189 BROADWAY

SUSquehanna 7-4720

We Deliver

HOME MADE KOSHER DELICACIES

STRICTLY GLATT KOSHER DELICACIES

Closed Saturdays and All Jewish Holidays

SUSquehanna 7-1715

FISCHER BROS. and LESLIE

Strictly כשר כשר כשר כשר Kosher

Meats - Poultry - Delicatessen
Bar-B-Q Chickens - Farm Fresh Eggs

230 WEST 72nd STREET
New York 23, N. Y.

For Quality and Integrity Try Us

MEN'S CLUB

Through the courtesy of the 20th Precinct Community Council, of which I am a member, we were pleased to secure for our March meeting a most informative and interesting program. Police Trainee *Frank Marrero* and Patrolman *John Dinan* spoke to us on "Drugs—Narcotics and how it affects our Youth." A question and answer period followed with a demonstration of the various narcotics being sold today. Our thanks to these fine gentlemen who are doing their utmost to awaken the public on how to recognize these problems.

On *Monday Evening, March 23rd*, the Men's Club will have a Shushan Purim Party at our Synagogue with an evening of games refreshments and socializing. We extend a cordial invitation to the ladies of our Sisterhood and the members of the Men's Club to be our guest at this party.

Our next project is a Cantorial Concert, under the sponsorship of the Jewish Ministers Cantors Association.

This is their "Silver Jubilee." It will be held *Wednesday Evening, May 20th*, at Carnegie Hall. We were fortunate in being able to secure a block of tickets and will sell them at regular box office prices of \$10.00 and some at \$15.00. The realization of any worthwhile project cannot be accomplished without the support and dedication by you, our friends. It is our earnest hope that you will associate yourself with this most worthy effort in the cultural life of our Synagogue. All monies raised from this Concert will go to our Building Fund; so please contact Chairman *Rabbi Shoulson*, myself or the Synagogue Office for tickets. Please sell as many tickets as possible and treat yourself and your friends to a wonderful evening, and at the same time help us raise money for the building of our new House of Worship.

Frank L. Taks, President.

REFUAH SHLEIMAH

Miss Henrietta Cohen
Mr. Louis Geik
Mr. Joe N. Worth
Dr. Jessie Zizmor

CONDOLENCES

to Mr. FRED HAHN on the loss of his father *Willi Hahn*, a devoted member of LSS.

Mrs. WOLF LEVY on the loss of her beloved husband. Mr. Levy was a devoted worshipper each Sabbath, and although he had failing eyesight the talmudic appellation *Sagi Nahor* (full of light) certainly applied to him. He was our most revered Levite and we sorely miss him.

Mrs. ESTELLE GRIBETZ on the loss of her mother, Mrs. *Minnie Myers*. Although Mrs. Myers had taken up residence in Florida, we always welcomed her smiling face and frequent visits. She was loved by all who knew her.

The family of Mrs. FRIEDA OSTERWEIL, our devoted member.

Dr. WILLIAM REINER on the loss of his beloved wife.

The Family of Mrs. DORIS SAPPER. Doris was a Sisterhood stalwart, a regular Oneg Shabbat worshipper and an ardent worker on behalf of our Synagogue. Especially in her last year she demonstrated super-human courage. May her memory forever serve as a blessing.

MR. JULIUS HAINES on his loss of our beloved *Frances Haines*, one of the founders of LSS, a devoted friend, a dedicated worshipper and a beloved member. Her presence enhanced every service and lecture, and her spirit will guide our every future endeavor. May her soul be bound in the everlasting bond of life.

May the Almighty comfort all those who mourn among the mourners of the Holy Temple.

LIPSTADT MEMORIAL CO.

370 Amsterdam Avenue

Near 78th St. New York 24, N. Y.
Tel.: TRafalgar 4-6843

Serving the Jewish Community —
over 30 Years

— Visit our Showrooms —

From 10 A.M. to 4 P.M. Open Sundays

Schedule of Services (Cont'd)

TUESDAY, APRIL 7

ROSH CHODESH NISAN

FRIDAY, APRIL 10

Kindle Sabbath Candles6:12 P.M.

Mincha & Kabbalat Shabbat.....6:20 P.M.

Oneg Shabbat9:00 P.M.

SATURDAY, APRIL 11 (TAZRIA)

Shabbat Morning Service8:45 A.M.

Leviticus 12:1-13-59

I Kings 4:42-5:19

Talmud Class5:30 P.M.

Mincha6:15 P.M.

FRIDAY, APRIL 17

Kindle Sabbath Candles6:20 P.M.

Mincha & Kabbalat Shabbat.....6:30 P.M.

Oneg Shabbat9:00 A.M.

BAT TORAH JANE TRELIN

SATURDAY, APRIL 18 (METZORA)

SHABBAT HAGADOL

Shabbat Morning Service8:45 A.M.

Leviticus 14:1-15:33

Malachi 3:4-24

Mincha5:30 P.M.

Shabbat Hagadol Discourse 5:45 P.M.

HALLEL: PSALMS OF PRAISE

MONDAY, APRIL 20

FIRST PASSOVER SEDER

**Thank you for the
Seudah Shlishit:**

Mr. and Mrs. David Moed
 Rabbi and Mrs. Steven Riskin
 Mr. and Mrs. Oscar Wach
 Mr. Samuel Siegel
 Mr. and Mrs. Fred Gorsetman
 Mr. and Mrs. Nat Tepper
 Mr. and Mrs. Leon Leslau

Thank you for the Kiddush:

Mr. and Mrs. Oscar Wach
 Prof. and Mrs. Edward Cohen
 Mr. and Mrs. Nat Mark

Junior Congregation

EVERY SABBATH AND HOLIDAY
 MORNING AT 10:00 TO 11:00 A.M.
 WITH KIDDUSH FOLLOWING.

Mikvah

234 West 78th Street

Phone: 799-1520

**CONGRATULATIONS AND
MAZEL TOV**

MR. AND MRS. BERNARDO ALTMANN on the Bat Torah Celebration of their daughter CLAUDIA. She is one of the outstanding students of our Hebrew High School.

MRS. RUTH BELSKY on the Bar Mitzvah of her grandson PAUL, son of Dr. and Mrs. Marvin Belsky.

RABBI AND MRS. HERSCHEL COHEN on their recent marriage.

MR. AND MRS. NAIM DABORA on the birth and circumcision of their son Emil Moshe.

MRS. ROSLYN DREIZEN on the birth of a granddaughter.

MR. AND MRS. SAMUEL FELD and DR. AND MRS. ALAN LUBARR on the birth of a granddaughter and daughter respectively.

MR. AND MRS. NAT MARK on the birth and circumcision of a grandson.

MRS. MORRIS (Estelle) SATIN on being the guest of honor at a Luncheon of the Yeshiva University Women's Organization.

MRS. JOSEPH SHAPIRO AND MR. AND MRS. HARVEY SHAPIRO on the Bar Mitzvah of their grandson and son, respectively, on Rosh Chodesh Adar II.

MRS. FRANCES SUKENIK on being honored as an IMA in memory of her sister CECILE SOBEL at a HADASSAH IMA LUNCHEON.

MR. AND MRS. EMANUEL WEIDBERG and DR. AND MRS. IRVING DAVIS on the birth and circumcision of a grandson and son, respectively.

Honorary President DANIEL MARS who is to receive the SHOFAR AWARD at the Annual NATIONAL YOUNG ISRAEL DINNER on April 5.

MR. AND MRS. JAMES HEFFNER on the birth of twin-granddaughters.

DAVID SHATZ, a graduate student of Yeshiva University and our Relief Baal Koreh upon his engagement to Miss Chani Rabinowitz.

May we enjoy many simchot together!

CAROLE REICHARD on winning a contest in Olam Chadash for her stirring article on Kfar Chassidim Vocational Torah High School for Oriental girls in Israel. Anyone wishing to contribute to this most worthy institution please contact the Synagogue Office.

Stuart Razin**LSS SUMMER DAY CAMP**

This summer we are launching a Summer program for children between the ages 8-13 under the direction of Mr. STUART RAZIN. Mr. Razin comes to us with an extensive background in education and group work both in synagogue centers and in summer camps. Having served four years as youth director and teacher at the Young Israel of Oceanside, he is now completing his second year as the Director of Youth and Education at Congregation Shaaray Tefila, Far Rockaway, N.Y. Mr. Razin, a member of the Executive Board of B'nai Hillel, is an active member of the Traditional Group Workers Association and has chaired conferences on behalf of Yeshiva University. He has published in the youth work publications of Yeshiva University.

Mr. Razin has been working in summer day camps for years and has held administrative positions in the camps of the Chelsea YMHA and Brookline-Brighton-Newton YMHA of Massachusetts and of the South Shore YMHA in Baldwin, N.Y.

Mr. Razin has a B.A. from Yeshiva College, a BRE from the Erna Michael College of Hebraic Studies, an M.S. from Ferkauf Graduate School of Yeshiva University. He has studied at the Rabbi Isaac Elchanan Theological Seminary and is now pursuing his doctorate at the Ferkauf Graduate School of Yeshiva University.

The children will leave each morning Monday thru Friday by bus from our Synagogue, and we will provide a rich cultural and sport activity program. Please call the Synagogue Office for further information. (874-6100.)

NEW MEMBERS

We are pleased to welcome into the fellowship of LINCOLN SQUARE SYNAGOGUE the following new members:

Mrs. Pauline K. Eilender
Miss Beulah Roslyn Gluckman
Miss Ruth Charlotte Gluckman
Mr. Fred Hahn
Mr. and Mrs. Alan Jacobs
Mr. and Mrs. Howard Lubatkin
Mr. and Mrs. Herman Lustig
Mr. Roy Stern

where you find people who care . . .

RIVERSIDE

MEMORIAL CHAPEL, INC.

FUNERAL DIRECTORS

SOLOMON SHOULSON and CARL GROSSBERG, Directors

MANHATTAN: 76th Street and Amsterdam Avenue • EN 2-6600

• BROOKLYN • BRONX • FAR ROCKAWAY • WESTCHESTER

MIAMI • MIAMI BEACH

Lincoln Square Synagogue

150 West End Avenue
New York, N.Y. 10023

Non-Profit Org.
U.S. POSTAGE

PAID

New York, N.Y.
Permit No. 3507

Mrs. Martha Cohn
114 West 86th Street
New York, N Y 10024

GERTZ BROS., N.Y.C.

WE NEED JOURNAL ADS!

YAHRZEITS

HYMAN SAPPER

Thursday Evening, March 19

Friday, March 20

MAX BRENNER

Sunday Evening, April 5

Monday, April 6

HAPPY PURIM TO ALL

JONAS STERN & SONS

*Prime glatt Kosher Meat
Poultry and Delicatessen*

*25 years in the neighborhood
under the supervision of
Rabbi Dr. Theodore Adams
Free Delivery*

225 West 100th Street
New York, N.Y. 10025
Just call: MO 2-7081

EMPIRE STATE TRAVEL

Charles Blumenfeld, President

201 WEST 52nd STREET

New York, N.Y. 10019

581-1400

Representative in Synagogue

DAVID ABRAMS

Passover Kosher Cruise

OLYMPIA — April 20 to May 1

Travel Everywhere

Northeast Airlines Introduces The Economy Class Seat And A Half.

When you fly a Yellowbird® that's not full, help yourself to an extra half a seat. On us.

With our new economy class seat, all you have to do is push back the regular armrest and pull down the special big armrest in the middle. And you've got yourself a Seat-and-a-Half.

There's more room to relax. Which is nice for the people in the two outside seats.

And there's nobody in the middle. Which is even nicer for the people in the two outside seats.

Northeast is the only airline to Florida, Bermuda and the Bahamas that's offering this new idea.

**Northeast Yellowbirds
To Florida And The Bahamas**