

September 2016

506 Walsh Street
P.O. Box 1426
Grass Valley, CA 95945
(530) 477-0922
ncjcc@sbcglobal.net
www.ncjcc.org

Congregation B'nai Harim

at the

Nevada County Jewish Community Center

Dedicated to the preservation, continuity and enrichment of the
spiritual, communal, ethical and cultural teachings of Judaism

RABBI'S MESSAGE

The Jewish New Year

The purpose of creation, according to the Book of Proverbs, is actually to experience bliss, joy and delight. As Wisdom (Chokhma in Hebrew, Sophia in Greek) relates in Chapter 8: "Before the world was formed, I was with the Creator as a designer (artist/architect); a source of delights day by day." It's as if God created a virtual reality program to fashion a blueprint for life, and the program lets us know what its purpose was.

This may come as a bit of a surprise, even to some in the Jewish community who think that feeling guilt and beating one's breast in repentance on Yom Kippur, the Day of Atonement, is what the High Holydays are all about. However, the point of it all is to clear out anything that would get in the way of us being able to be happy and enjoy life.

The way this plays out goes as follows: Rosh Hashanah, the New Year, starts on the new moon around the beginning of fall-early October this year. We remind ourselves of the sweetness of life with apples and honey, but also call to mind the unresolved failings of the past year. That ushers in the "Ten Days of (Re)turning," during which we are to apologize and perform any acts of repentance and restoration for errors we have made with other people.

(continued on page 3)

PRESIDENT'S MESSAGE

Shalom Congregation B'nai at the Nevada County Jewish Community Center.

I hope everyone has the opportunity to meet Rabbi David Azen. I encourage you to spend some time with him and enjoy some conversation. Every rabbi is unique, and I encourage you to learn about Rabbi David. He is open to joining our families for dinner, so please feel welcome to invite him to your home for a meal, or out on a Friday before services, or maybe another time he is in town for Thursday Board meeting, Saturdays after Torah learning, or Sundays after Rabbi's Kids, or other times after community visits. Or, simply converse after a service or event. He wants to get to know us. We had a well-attended *Meet the Rabbi* potluck dinner and Shabbat service on August 19th. The rabbi led services are now the first and third Fridays of the month at 7:30 p.m., the rabbi's Torah Study now is the first and third Saturday mornings at 9:30 a.m., and the Board meetings are now the first Thursday of the month at 7:00 p.m. Please update your calendars.

The thought for the month is **Happiness** as we start our Sunday School and Hebrew School classes, and prepare for the High Holidays. I recently attended a regional tree conference in Disneyland. We had the opportunity to bring the family along and stay in the park with passes. Disneyland is billed as the *Happiest Place on Earth*, and we had a great time there. However, I don't want to have to wait until my next trip to Disneyland to be at the happiest Place on Earth. My thoughts are – How do I make where I am, right now, every day, the Happiest Place on Earth?

(continued on page 2)

**Congregation B'nai Harim at the Nevada
County Jewish Community Center**

506 Walsh Street

P.O. Box 1426

Grass Valley, CA 95945

Phone: (530) 477-0922

Website: www.ncjcc.org

Email: ncjctr@gmail.com

Office Hours:

Monday 10-2, Wednesday 10-1 and Friday 9-12

Office Administrator/Newsletter Editor:

Bobbi Poznik-Coover

Rabbi

David Azen

President

Co-Presidents Gordon Mann & Eva Ruben

Vice President

Jan Brenner-Membership

Mya Russell-Publicity

Secretary

Jenni Woerner

Treasurer

Ed Strongin

Mike Atlas—Bookkeeper

Directors

Eva Ruben – Member-at-large

David Cohen – Member-at-large

Dan Kalt-Member-at-large

Dr. Garrett Eckerling-Member-at-large

Rituals

Patty Smith

Sisterhood President

Judy Goldman

Men's Club Representative

Jay Sondheim

Adult Education

Arlene Waxman

Cemetery

Ed Strongin

Religious School Principal

Kinneret Vinitzky

Youth Group

Stan Karp

Webmaster

Vacant

President's Message (continued from page 1)

Since we become what we think about, why not think about being happy, as often as possible. Even when tough things occur, we should be able to get back to our Happy Place when reasonable and appropriate. Some quotes to help us frame our thoughts:

I attract to my life whatever I give my attention, energy and focus to, whether positive or negative. Michael Losier
- Author.

Truly appreciate those around you, and you'll soon find many others around you. Truly appreciate life, and you'll find that you have more of it. Ralph Marston-Writer and Publisher

Worrying about things that might never happen increases their chances of happening. Mike Dooley-Author and Speaker.

What is the one thing that when we give to someone else we almost immediately receive back in return? Smiles. As we prepare for the High Holidays, I hope we can all find joy in our lives, happiness, and meaning. September is going to be a great month at the NCJCC. Let us help you reduce the stress in your life. Come help us celebrate our special place to practice Judaism. Join us for the Fifth Friday Film on September 30th for "Dough." "Dough" tells the story of an old Jewish baker struggling to keep his small bakery open, and a Muslim immigrant kid from Darfur who gets work as the baker's apprentice. Not rated, 94 minutes. Popcorn will be served.

Join the Men's Group on Saturday, September 17th at 6:30 p.m. at our Kiddush Wine Tasting event at the NCJCC. We hope to displace Mogen David with better tasting wine during our Kiddush and Onegs. Not to worry, if you want Kosher wine at Oneg, we will still have some MD on hand. However, why not enjoy our L'Chaim aligning with our September theme of Happiness. All of legal drinking age are invited to participate. Free! Please RSVP for the Men's Group Wine Tasting by Deli Nite (September 10th) to Gordon at Sharkmann@suddenlink.net so we have enough bottles to taste.

Please feel welcome to join and support Noah and Dana Mann as they become a Bar and Bat Mitzvah on Saturday, September 3rd. Gordon Mann, NCJCC President.

Rabbi's Message (continued from page 1)

On Yom Kippur itself, we empty out, literally, by fasting for 24 hours, and by confessing our mistakes and asking forgiveness from the Holy One, the Master of Mercy. "It is not the death of sinners God desires, but rather that the sinner repents and returns to life," the holyday prayer book reminds us. By the end of the day, when we go through the process fully, we come away feeling lighter, cleaner and, even with hunger pangs, feeling like the year really is a new start.

Then comes the holiday that these ten days are really the preparation for, the real purpose of the whole season – again, this will come as a surprise to some – the Feast of Booths, or Sukkot in Hebrew, which begins on the full moon of the month. All of that repenting and confessing and seeking forgiveness is so that we can fulfill the Biblical commandment to "rejoice in your festival." In the ancient temple, Sukkot was a blowout party, literally a kind of Burning Man/high society champagne type of event, believe it or not. Today, we build a temporary structure that reminds us of the fragility of life, a way of motivating us to "seize the day" and take nothing for granted. We are directed to be joyful for seven days straight, barring legitimate crises and terrible sorrow.

So the question we ought to ask ourselves before the beginning of the New Year is: How free are we to choose joy in any moment – not based on circumstances lining up perfectly, not based on anything in particular, not based on a great meal or sunset of our team winning – just because we are human beings with free will? Whatever comes to mind that would get in our way, that is what we need to work on clearing up and out so we can return to the real purpose of our existence – celebrating being here.

May the year to come be full of health, happiness and delight for you, your family, our community and our world.

L'shalom, Rabbi David Azen

Donations

General Fund

Shirley Barsky-In Memory of Samuel Barsky & Sophie Silver

Norman & Donna Label-In Memory of Claire Lillian Label

Jay & Shirley Sondheim-In Memory of Sue Salko & Edward Sondheim

Men's Group

At the August men's Group meeting members met Rabbi David and planned for the coming year. Our goal is to go beyond the Sunday morning meetings and increase the number of social events offered at the NCJCC.

Our first event is the FREE Kiddush Wine Tasting event, Saturday, September 17th at 6:30 p.m. Our next Men's Group meeting will be Sunday September 18th at 9:30 a.m. We serve lox and bagels, host an interesting speaker and conduct a brief business meeting. While called the Men's Group, the meetings are open to all, especially if the topic or activity interests you. Lox and bagels, coffee, and orange juice are served for only \$5.00, a better deal than the Corner Deli. Your mother would be proud if you told her what a good deal you received.

The Men's Group is committed to activities and connecting the men with the congregation. We are planning some fun events this year such as scotch tasting, wine tasting, beer tasting, and Poker Night to prepare for the annual poker tournament fund raiser.

Contact Gordon Mann at sharkmann@suddenlink.net or David.Silber@live.com for more information, to suggest an interesting speaker, or to schedule an event.

Fund Contribution Form

We welcome and appreciate your donation to the following funds:

- General _____ Rabbi's
- Compensation _____
- Adult Education _____ Library _____
- Tzedakah _____ Cemetery _____
- Lydia Wolff Memorial _____
- Building Expense _____
- Youth Group _____
- Rabbi's Discretionary _____
- Ruth Adicoff
- Memorial _____
- Religious School _____

To contribute, check the appropriate fund, complete the form, send to NCJCC, P. O. Box 1426, Grass Valley, CA 95945

Name _____ Phone _____
Address _____

Make checks payable to the NCJCC

Religious School News

I hope you had a relaxed and rewarding summer vacation. We at the Hebrew and Sunday School are excited to begin a new and stimulating school year. I would like to welcome the new appointed Rabbi David Azen to our congregation. We are intending to implement new ideas and I am looking forward to seeing a greater involvement of the community in our school. I also would like to welcome Julia Urcis "Juju" to our teaching staff.

The first day of instruction is Sunday, September 11th. I am intending to emphasize new and energizing connections between the topic of Jewish biblical prophets and the visionary aspects of modern Israel. It includes the Kibbutz movement and the Israeli cooperative agricultural movements. It is especially a potent subject since I was born in a Kibbutz and I was able to experience it firsthand. I am looking forward to having another productive and enjoyable school year.

Yours, Kinneret Vinitzky

Sisterhood

Sisterhood meetings are held on the 1st Thursday of each month. There is a social time at 12:30 p.m. with the meeting at 1:00 p.m. The informative monthly presentations begin at 2:00 p.m. for about one hour. The group meets at the NCJCC. We welcome all women.

October 6th guest speaker is Rabbi David Azen.

The gift shop is open before and after Friday night services, after Sunday School and by calling Arline Mehr at 530-212-8009 for special access. Check it out, there are some special items for sale.

The Book Club meets the second Monday of each month at 1:00 p.m. Contact Arlene Waxman at Arlene@arlenewaxman.com for more information.

The Sisterhood Book Club will meet on Monday, September 12th at the home of Karen Zoller at 1:30 p.m. The book to be discussed is “The Spinoza Problem” by Irvin D. Yalom.

Please come and join us. We have fun, food and drinks, and friendships.

BIRTHDAYS

Helena Manfred	2
Jeremy Noble	4
Maxine Musick	13
Stan Karp	24
Jacob Label	25
Greg Weisswasser, ND	25
Ari Okrent	28

ANNIVERSARIES

Stan & CeCe Karp	24
------------------	----

Yahrzeits

Friday, September 2

Hannah Rosenthal
Israel Kroot
Mae Ruben
Harry Ilsen

Robert & Rochelle Lowenthal
Bill Kroot
Eva Ruben
Bill & Ruth Kroot

Friday, September 9

Harry Livingston
Irv Kroot
Marlene Kroot
Rose M. Kroot

Lee-Nold Lewis
Harriett Kroot
Bill Kroot
Bill Kroot

Friday, September 16

Elisabeth (Liesje) Kleinkramer
Celia Kahn

Fieni Verdooner
Arnie Adicoff

Friday, September 23

Emery Fried
Gertrude Leeds
Samuel Joseph Ruben
Timothy Bottrell

Judith Kenedi
Holly Leeds
Eva Ruben
Bruce & Lucy Bottrell

Friday, September 30

Jack Kagan
Nathan Rosenfield
Alexander Bloom
Becky Waxman
Judd Trotter

Merril Kagan-Weston
Shirley Barsky
Stan Karp
Jerry Waxman
Grace Trotter

Mishebeirach

Harper Faith Browning
Iola Gold
Meghan Rose Havery
Lawrence Katz
Ruth Kroot
Judith Kenedi
Nancy Maxwell
Dan Geffner
Pat Bennett-Schwartz
Eva Florsheim

Andrea Frankel
Joni Gold
Charles Morgan Havery
Elijah King
Bob Levine
Jim Anderson
Charlotte Moore
Deborah Ruppert
Linda Ellen Halperin
Marilyn Salomon

Beth Marchio
David Grossman
Sally Hines
Richard Klein
Marilyn Salomon
Keith Ott
Melissa Nixon-Lingk
Jeff Lulla
John Smoak

The Nevada County Jewish Community Center Presents

DELI NITE

SATURDAY, SEPT. 10 - 5-7PM

Nevada City Elks Lodge, 518 Highway 49, Nevada City

Great food just like you remember at places like Cantors in Los Angeles and the Carnegie in New York

Featuring mouth watering:
pastrami, corned beef, salami, kosher hot dogs, authentic Jewish rye bread, potato salad, cole slaw, pickles and New York Cheesecake.

*Vegetarian lasagna and salad available

Coffee and soft drinks included. Beer and wine for sale.

PLUS

Renowned pianist Joe Hammel and his "Swingtime" Combo

Tickets are \$25 advance, (\$30 at the door), \$15 children under 12, free for children under 3. Buy tickets at BriarPatch Co-op, The Bookseller, or online at www.dellnite.brownpapertickets.com

Sierra Cinemas

840 Main St. Grass Valley
Call 477-9000

Sutton Cinemas

399 Sutton Way at Brunswick
Call 477-9000

GO OUT TO THE MOVIES!

DEL ORO
THEATRE

840 Main St. Grass Valley
Call 273-6932

401 Broad St., Nevada City
Call 274-FILM

 FLOUR GARDEN BAKERY

Challahs
~ every Friday

Organic Bagels
~ fresh everyday

FLOUR GARDEN BAKERY
creates handmade, fresh, wholesome,
naturally-nutritious foods
avoiding the use of
PRESERVATIVES, ARTIFICIAL FLAVORINGS
HYDROGENATED OILS & OTHER ADDITIVES
so often found in prepared or "fast" foods.
*Each day we give what hasn't sold to our local food banks
who distribute it to our community's needy.*

www.flourgarden.com

11999 SUTTON GRASS VALLEY 272-2043	340 C ELM AUBURN 888-1011	109 NEAL GRASS VALLEY 477-CAKE
--	---------------------------------	--------------------------------------

Hooper & Weaver Mortuary 459 Hollow Way
A Reputation Built On Nevada City, CA 95959
Thoughtfulness

(530) 265-2429

- Hooper & Weaver has been a provider of family oriented funeral services since 1941.
- Newly Consecrated Jewish section.
- Full adherence to local Jewish customs in consultation with **Rabbi Seth Castleman** of **Congregation B'nai Harim at the NCJCC** in Grass Valley.
- All wood **"Kosher"** caskets available.
- **"Chevrah Kadishah"** services available.
- Coordination of transport to other communities.

Andy Owens
General Manager
F.D. License #411

The Sisterhood Gift Shop

Our display cases are bursting with treasures!!

New Years Cards Honey Pots Candle Holders

Beautiful Challah Plates and Kiddush Cups

Collectors' Items

An assortment of exquisite jewelry

Jewish Book Of Why Children's Books

Sisterhood Cook Book filled with holiday recipes

Unique hostess gifts for all occasions

Buy locally and reinvest in our temple. All proceeds go to NCJCC

Open Friday evenings after services and by appointment by calling either Ruthie Kroot,
Connie Newman or Arlene Mehr

ROASTERS OF SPECIALTY COFFEES SINCE 1985

11671 Maltrnan Drive • Grass Valley, CA • 95959

(530) 477-JAVA
www.sierramountaincoffee.com

Fax: (530) 268-9157
smcn@gv.net

Into Ink

Graphic Design & Printing

"your art in print"

since 1980

- logo designs
- cards
- ads and promos
- brochures, labels,
- for print and web

Dori Greenbaum

dorigrbm@gmail.com
530.346-6345 voice
530.346-2932 fax

www.intoinkgraphics.com

Published monthly by
The Nevada County
Jewish Community Center

506 Walsh Street
Grass Valley, CA 95945

Mailing Address:
P. O. Box 1426
Grass Valley, CA 95945
Telephone:
(530) 477-0922
www.ncjcc.org

The Sisterhood Gift Shop

Our Display Cases are Bursting with Treasures

Decorative Plates

Candle Holders

Beautiful Challah Plates and Kiddush Cups

Collectors Items

An Assortment of Exquisite Jewelry

Jewish Book of Why

Children's Books

Sisterhood Cookbook Filled with Holiday Recipes

Unique Hostess Gifts for all Occasions

Buy locally and reinvest in our temple. All proceeds go to NCJCC
Open Friday evenings after services and by appointment by calling Eva Ruben,
Jenni Woerner, Marilyn Harton, Lee Nold-Lewis or Arline Mehr

VISA AND MASTERCARD ACCEPTED