# TEMPLE BETH EL

Fall River, Massachusetts

86th Year March 2014 Adar I/Adar II 5774 No. 7

# Regular Service Schedule

| Morning Minyan (Monday & Thursday) | 8:00  | am |
|------------------------------------|-------|----|
| Friday Evening Services | 5:30  | pm |
| Shabbat Morning Services | 10:00 | am |

# Reunião

Celebrating the Southcoast Jewish-Portuguese Connection

# Presentation on the Restoration of the Sahar Hassamain Synagogue of Ponta Delgada

Please join us for a fascinating talk and slide show with historian José de Almeida Mello. Dr. Mello is the chief librarian of the Ponta Delgada Municipal Library and the cultural attaché of Ponta Delgada City Hall. In 2003, the Israeli Community of Lisbon appointed him the coordinator of the Azores Synagogue Restoration Committee to oversee the renovation and conservation project of the Sahar Hassamain Synagogue of Ponta Delgada.


# Temple Beth El Sanctuary Sunday, March 9th, at 1:00 PM Reception to follow


Donations to the Restoration Project are welcomed, and can be made at this event, online at http://AzoreanSynagogue.org or mailed to Azorean Jewish Heritage Foundation, P.O. Box 143, Somerset, MA 02726. Checks should be made payable to Azorean Jewish Heritage Foundation. All donations are tax deductible.

For questions call (508) 264-6138 or e-mail AzoreanSynagogue@gmail.com


To learn more about the Sahar Hassamain Synagogue restoration project, please see http://AzoreanSynagogue.org

http://portuguese-american-journal.com/almeida-mello-the-plight-to-save-the-jewish-legacy-of-the-azores-interview/

# A message from our Spiritual Leader, Cantor Shoshana Brown

# Into the Woods

What a winter we are having! Though I know many of you are asking, "will this winter ever end?," I confess that I can't help myself: despite all the inconvenience, and even danger (on the roads), I love snow. When I look out the window at night and see it coming down like sparkling powdered sugar, blanketing our street, sidewalk, and cars, it fills me with both excitement and peace. Yes, I know that we will have to dig ourselves out in the morning, and if the temperature rises and it turns to slush or to freezing rain it will be a big mess...nevertheless, I still love snow. Perhaps it is because I grew up in Virginia, where it didn't snow all that often that snow just always feels a little magical to me (and yes, this despite the fact that I lived in Minnesota for three years!).

So after this most recent snowfall (I am writing this on President's Day), I consulted my detailed local map of the


Fall River area, threw my crosscountry skis, boots, and poles in the car, and headed for a trail in Freetown/Fall River State Forest. Luckily, there was one small parking area cleared of snow right on the Freetown-Fall River town line. There was one car already there, and from the look of the prints in the snow on the trail, this party had hiked in on snow shoes. But mine were the first ski tracks in the snow. The day was sunny with no wind: it was so exciting to enter this hushed, snowy realm. It truly felt like I was

entering another world, like the children in C.S. Lewis' Narnia stories, who stepped through an enchanted wardrobe into a snow-covered forest full of mythical creatures. After I had progressed on the trail for about 20 minutes, I glimpsed one of these "mythical" creatures myself: some kind of wild dog crossed my path. It looked like a wolf, but probably a little smaller, but too large and with too luxurious a coat to be a coyote. It just crossed the trail about 30 feet in front of me; it did not seem to notice me, and to my disappointment I did not see it again...but it left me with a special "tingling" that I am still feeling now as I write these words, almost 24 hours later. Back at home, I did a little internet research and learned about the rise in New England of the "coy-wolf," a new species that seems to be a mingling of wolf and Eastern coyote. On these same sites one can also read about sightings of Eastern mountain lions in RI and CT; there is even a photo of a mountain lion on someone's back deck!

Now what does all this have to do with faith, or with our communal synagogue life? In our adult education class

we have been viewing a very thought- (and discussion-) provoking video series entitled Who Knows One? Jewish Perspectives on God. This series features interviews with over 70 different theologians, philosophers, psychologists, neuro-scientists and others discussing such questions as the existence of God, the problem of evil, God's role in the world, whether a person can have a "personal relationship with God," etc. We are having fantastic discussions, and if you are free on Monday mornings from 10:30 to noon, I encourage you all to come (theists, agnostics, and atheists alike!). But to return to my "coy-wolf" in the forest-what is the relationship between my excitement at seeing this magnificent animal on a snowy path and these questions about the existence of God? If God created our world, then God created all parts of creation, not just this creature in particular. I have long thought that human beings, with our larger brains and greater capacity for abstract thought, have potentially both the most rewarding and the most difficult of relationships with God. Why? Because we think about God (and conversely, we also think about ourselves, which can also be a highly fraught activity). Animals, I imagine, just live with God, just as they breathe air, drink from a stream, hunt prey, eat grass...I imagine that they don't have to think about having a relationship with God, or wonder whether or not God exists; rather they just are in the world, doing God's will, "praying" by living out their natures.

What makes my "coy-wolf" noteworthy is that the uncanniness of this creature in my eyes (having never seen one before, and seeing it in such a quiet, wild setting) reminds me that there is so much in this world that is beyond my ken. creatures that live according to rhythms and purposes that have nothing to do with me, and that are magnificent in their own right...it left me with a feeling of holiness. One of the definitions of kadosh, "holy," is set apart—something that is holy should not be used as a tool to achieve some other end (we are instructed that the lights of the Hannukiah, for example, are for gazing at only and should not be used for any other purpose). We can study, speculate, meditate on, and argue about many points of theology, try to prove or disprove the existence of God, life after death, why there is suffering, etc. Of course in the end what really matters is how well we love and are loved—but also this: cherishing those experiences in life that take our breath away, experiences that serve no utilitarian ends, but that humble us before the Mystery of all Creation.

And so, as inconvenient as it may be, there is a place for snow; a place for coyotes and wolves, and although I do not want to meet a mountain lion the next time I go to the forest, I do want them to flourish for their own sakes. I know that I will never know the whole Truth about God or about existence, but I thank God that I can be dazzled, that I can be knocked out of my own train of thought by some really special parts of God's creation, and to all this creation, and indeed as one of God's creatures myself, I say, after I regain my breath, Amen!

#### PRESIDENT'S MESSAGE

Dear Members,

As I look at the schedule of upcoming events, I can't help but smile. Last month we had a beautiful Tu B'Shevat service and seder, the first in several years. This month we have a Purim service and brunch, complete with the Megillah reading and a special performance by our Hebrew school students. I can't even guess at the last time that happened, and it will truly be an occasion to celebrate. In April we are bringing back our long tradition of a Second Night Passover Seder, possibly the event we missed most last year. We also have other things happening, most notably the upcoming lecture and slideshow about the restoration of Sahar Hassamain Synagogue in Ponta Delgada. With any luck we may fill the sanctuary. I believe this will be an eye-opening presentation for many of our local Portuguese citizens, particularly those from the Azores. I am already hearing about how they are now learning that many of their families were originally Jews. Please plan to join us for this special event on March 9th at 1 pm in the sanctuary. Come early to be sure to get a seat!

Bringing new members into our congregation is still at the top of my priority list. One way I hope to attract new members is through our Hebrew school. While we have opened our school to non-members (at a premium), we hope that families will decide that this is where they would like to worship and share in their lifecycle events as well.

While we are delighted to have a new family in our midst, Richard, Cindy and Zachariah Phillips (who is in Hebrew school) we were saddened to lose so many members last month. Within just a few weeks we lost Adelle Wiener, Bertram Weiner, Walter Anapol and George Brenner (who played tennis the night before he died). I was also very sorry to hear about the passing of Cliff Lander. A past member of TBE, he was also the Vice-President of Adas Israel, and was very involved with their move into our building. May their memory be for a blessing.

Lastly I would like to take a moment to boast about our dynamic new website. Marie has taken it upon herself to learn how the whole thing works, and Cantor Shoshana and Rabbi Mark are helping to fill it with interesting and helpful content. It is a great resource to have at your fingertips, so save frtemplebethel.org to your favorite places and let us know if you have any ideas for new content.

Steve Silverman President

PS: Please keep it quiet - Marie is indispensable!

# Sisterhood President's Message

Dear Members,

Hello March!!! It's official, you have arrived. This means spring is on its way. I just can't wait for that smell in the air, so I can open the windows and let it all in. Meanwhile, we can sit back and enjoy (chuckle, chuckle) the wind, rain and snow we are blessed with.

We do have a few things happening here at Temple Beth El that I think you would enjoy. First of all, plan to join us on Sunday, March 9th at 1 pm, as we welcome local and international dignitaries, and members of the community to an afternoon of music, pictures and slides. This is all about the restoration of the Jewish/Azorean synagogue in Ponta Delgada, San Miguel, Azores. We hope to see you there.

Next on the agenda is Sunday morning, March 16th. At that time we will be celebrating Purim. Services begin at 9 am, followed by breakfast. We will be then be entertained by the children of our Hebrew school. It should be a lively event, so make a reservation and join us.

On Tuesday, April 16th we will be having our second night of Passover Seder. At that time we will be treated to a traditional Passover dinner, featuring roast chicken. The cost will be \$25 for adults and \$10 for children 12 and under. Reservations are a must and must be in by Friday, April 4th. Plan to be a part of this.

Cantor Shoshana and Rabbi Mark work very hard organizing and planning these events. Please try and make every effort to attend.

The book club will be meeting on Wednesday, March 19th, at 10:30 am in the Temple library. At that time we will be discussing Me Before You by Jo Jo Moyes. Pick up the book and join us for some lively banter.

So until next month, Shalom.

brick!

Libby Cohen Sisterhood President

### TREE OF LIFE

Onling leaf in memory of Nehoma (Hummy) Chebot

Nate Dashoff
Iris & Harold Katzman
Marion & Myron Wilner

#### SERVICE SCHEDULE

#### March 2014 Adar I/Adar II 5774

| Saturday, February 1 (1Adar I) |
|--------------------------------|
|--------------------------------|

Weekly Portion: Terumah 10:00 am Rosh Chodesh Adar I

Saturday, March 1 (29Adar I)

Weekly Portion: Pekude 10:00 am

Shabbat Shekalim

Sunday, March 2 (30 Adar I)

Rosh Chodesh Adar II

Monday, March 3 (1 Adar II)

Rosh Chodesh Adar II

Friday, March 7 (5 Adar II)

Candle Lighting 5:24 pm Shabbat Service 5:30 pm

Saturday, March 8 (6 Adar II)

Weekly Portion: Vayikra 10:00am

Friday, March 14 (12 Adar II)

Shabbat Service 5:30 pm Candle Lighting 6:32 pm

Saturday, March 15 (13 Adar II)

Weekly Portion: Tzav 10:00 am Shabbat Zachor

Sunday, March 16 (14 Adar II)

Purim Service 9:00 am

Reading of the Megillah

Friday, March 21 (19 Adar II)
Shabbat Service 5:30 pm

Candle Lighting 6:40 pm

Saturday, March 22 (20 Adar II)

Weekly Portion: Shemini 10:00 am

Shabbat Parah

Friday, March 28 (26 Adar II)

Shabbat Service 5:30 pm Candle Lighting 6:48 pm

Saturday, March 29 (27 Adar II)

Weekly Portion: Tazria 10:00 am

Shabbat Hachodesh

The bulletin of Temple Beth El (USPS-075-340) is published monthly from September to June for \$1.00 per year by Temple Beth El, 385 High St., Fall River, MA. Periodicals postage paid at Fall River, MA. POSTMASTERS, send address changes to Temple Beth El, 385 High St., Fall River, MA 02720-3348.

#### TEMPLE OFFICE

385 High St, Fall River, MA 02720
Tel: (508) 674-3529 Fax: (508) 678-6735
E-Mail: templebethel@comcast.net
Website: frtemplebethel.org

#### Office Hours:

Monday - Friday, 9 am to Noon

#### Office Closed:

If Fall River Public Schools are Closed for Snow

#### IN MEMORIAM

ADELLE WIENER February 7, 2014 – 7 Adar I, 5774

LT. COL. BERTRAM WEINER FEBRUARY 15, 2014 – 15 ADAR I, 5774

WALTER ANAPOL February 16, 2014 – 16 Adar I, 5774

GEORGE BRENNER February 20, 2014 – 20 Adar I, 5774

MAY THEIR MEMORY BE FOR A BLESSING

# **Clifton** HEALTHCARE CAMPUS

Wilbur Avenue, Somerset, MA 02725

Clifton Rehabilitative Nursing Center 508-675-7589 Clifton Outpatient Rehabilitation Clinic

508-675-0329 Clifton Assisted Living Community

508-324-0200 Clifton Hospice Services (a community hospice agency)

508-675-7583

Celebrating Over 50 Years of Dedication to Excellence

## FALL RIVER JEWISH HOME

Short-Term Rehabilitation and Recovery Services


Let us help you return home safely!

Kosher dining services provided.

Also offering Respite Care and Long-term Stays.

For more information please call (508) 679-6172

538 Robeson St., Fall River, MA 02720 www.fallriverjewishhome.org


#### MARK YOUR CALENDARS FOR OUR **PURIM CELEBRATION!**

Sunday morning, March 16th Service with Megillah Reading at 9 am Purim Se'udah (Festive Meal) following the service (approximately 10:30 am)

Don't miss the Purim Players' Purim Shpiel: Star Wars 5774: The Revenge of Shushan,

Starring our own Temple Beth El Hebrew School Students! (The play will start at approximately noon)

Plan to join us! There is no charge for Temple Beth El members, although RSVP's are a must. Nonmembers may join us for \$10 each. Please RSVP by Monday, March 10th

# Sisterhood Gift Shop

Passover starts on April 14 -- just 6 weeks away. Stop by and see our beautiful seder plates, silk matzo covers, folding matzo trays, and lucite matzo boxes -- an item we sell out every year--and a few items for children.

If you will be needing any special Judaica that we don't carry, please contact me.

Hannah R. Evans Phone: 508-674-2505 Email: hannahbecky@comcast.net

#### **LEADERSHIP**

| Mark Elber | Rabbi |
|--------------------|------------------|
| Shoshana Brown | Cantor |
| Stephen Silverman  | President |
| Jeffrey Entin | Vice President |
| Libby Cohen | Secretary |
| William Chebot | Treasurer |
| Libby Cohen | Sisterhood Pres. |
| William E. Kaufman | Rabbi Emeritus |

#### **UPCOMING EVENTS:**

#### Sunday, March 9th at 1:00 pm

Temple Beth El Sanctuary Sahar Hassamain Synagogue Restoration Presentation with Dr. Jose Mello

#### Sunday, March 16th

Purim Celebration Service begins at 9 am RSVP by March 10th

#### Monday, April 7th at 7:00 pm

Somerset Public Library "Taking Turns: A Poetry Reading with Ada Jill Schneider and Mark Elber"

#### Tuesday, April 15th

Second Night Passover Seder RSVP by April 4th

#### **Temple Family**

- Welcome to new members Mr. & Mrs. Richard Phillips and family -- Richard, Cindy (Trieff) and Zachariah
- Our deepest sympathy to Donald Wiener on the loss of his beloved wife, Adelle.
- Our deepest sympathy to the family of Lt. Col. Bertram Weiner
- Our deepest sympathy to the family of Walter Anapol
- Our deepest sympathy to the family of George Brenner

# Fall River United Jewish Appeal, Inc.

385 High Street, Fall River, MA 02720 Tel: (508) 673-7791 Fax: (508) 678-6735 e-mail: fruja@comcast.net

Office Hours: Monday & Thursday, 9 am to Noon

Friendly Visitor: Jackie Gedacht is ready, willing and able to visit the sick or shut-ins. Call the UJA office at (508) 673-7791 to schedule a visit.

#### Social Action News

We are still collecting warm winter items and canned tuna to help the less fortunate of Fall River. Please place your donations in the designated

boxes in the Vestry. Thank you!


#### Thank you for your donations received through February 20, 2014

#### **YAHRZEITS**

For the vahrzeit of my beloved... Donated by:

Father, Louis Bachman Marilyn Sokoll Mother, Elena Cohen Mervl & Barry Novek Nate Dashoff Father, Abraham Dashoff Father, Louis Galitsky Howard Galitsky Father, William Goldman Margery Goldman Rebecca Greenberg Mother, Thelma Greenberg

Father, Morris Haims Paula Rubin Father, Dr. Jacob Helfanbein Barry Helfanbein Bernard Hoffman Wife, Bernice Hoffman Mother, Fannie Hoffman Bernard Hoffman Joyce Juda Grandmother, Selma Juda

Hon. Aileen Belford Grandmother, Sarah Korn

Nancy Shore Grandfather, Samuel Kulvin

Mother, Florence Lash Sheila & Melvin Lash Uncle, Hyman Levine Sheila & Melvin Lash

Father, Morris Levine Lila Matlin

Mother, Ruth Levine Anita & Alan Levine **Brother, Larry Lurie** Dorothy Lurie Father, William Lurie Dorothy Lurie Husband, Edwin Macy Louise Macy Father, Samuel Stampler Charles Stampler Father, Abraham Trieff Richard Trieff

#### MAURICE ALPERT MEMORIAL **ENDOWMENT FUND**

For the yahrzeit of my beloved grandfather, Nathan B. Silverman

Sumner Alpert

#### **CAPITAL FUND**

In honor of the marriage of Carol Nerenberg & Robert Saltzman

Iris & Harold Katzman

In honor of Jessie Stevens, granddaughter of Dr. Herb & Paula Rubin, becoming a Bat Mitzvah

Irma & Carl Feldman

In memory of Normand Futoransky

Colonial Navy of Massachusetts

Eugene Frett

Iris & Harold Katzman

William Stone & Family

In memory of Stanley Gelles

Shirley & Charles Meretsky

In memory of Robert Lipson

Nate Dashoff

Iris & Harold Katzman

For the recovery of Carol Schwartz

Nate Dashoff

Iris & Harold Katzman

In memory of Adelle Wiener

Rosanne & Sayre Litchman Beverly Sokoll

For the recovery of Marion Wilner

Nate Dashoff

#### **CAMP RAMAH SCHOLARSHIP FUND**

In memory of Hummy Chebot

In memory of Robert Lipson

For the vahrzeit of our beloved father, Samuel Ehrenhaus

Marilyn & Abraham Ehrenhaus

In memory of Adelle Wiener

For the vahrzeit of my beloved brother, Bernard Chebot

Bill Chebot

#### **IDA & DAVID CHAVENSON SCHOLARSHIP FUND**

In memory of Normand Futoransky In memory of William Neilan

Ann & Bob Chavenson

#### ANNA AND MORRIS LEPES CEMETERY FUND

For the yahrzeit of my beloved husband, Morris Lepes

Anna Lepes

For the yahrzeit of our beloved father, Morris Lepes

Ellen & Terry Shand & Family

#### RABBI'S DISCRETIONARY FUND

In honor of Rabbi Elber & Cantor Brown

In memory of Hummy Chebot

In memory of Melvin Liss

For the recovery of Marion Wilner

Dr. Melvin & Cindy Yoken

In memory of Adelle Wiener

Marilyn Sokoll

#### **HYMAN & GOLDIE SCHWARTZ LEGACY FUND**

In memory of my beloved son, Barry Schwartz

Tylda Schwartz

#### **SPECIAL GIFTS**

Thank you to Nancy Shore for sponsoring Kiddush in memory of her beloved parents, Barbara & Richard Shore, during their vahrzeit weeks.

# Meaningful Services from a Trusted Friend Since 1893

Respectfully honoring the customs and traditions of the Jewish community, funerals are in strict accordance with Jewish Law.

508-673-0781


#### "Teach us to treasure each day"

by Rabbi Mark Elber Published in the Herald News, February 22, 2014

When I was young I yearned for summer all winter long. I suspect that might have been related to the lack of school during those months, but I also loved the warmth, the water, the late sunsets, the sense of open-endedness that's endemic to youth. Time passed much more slowly then. After spending the seemingly endless school year in New York City, I had the good fortune to summer on Long Island in a small cottage 40 miles from Manhattan and 100 yards up the road from the harbor in Huntington. Among the small cluster of closely built cottages, I made lifelong friends.

I've been attracted to coming-of-age stories for most of my adult life. Those adolescent summers in Huntington with a few intimate companions had all the makings of those tales. We watched and helped each other grow up, barely conscious of that fact. We shared the milestones and frustrations of adolescence and gradually matured, migrating to different sections of the country, pursuing careers, and getting caught up in the daily demands of adulthood. Gone were the days of lying under the stars at night discussing the meaning of life and our extravagant and ambitious dreams.

"Teach us to treasure each day, that we may obtain a heart of wisdom" is the message of Psalm 90:12. One of the privileges and poignant aspects of clergy life is sharing in the major life cycle events of your community. Sadly, some of these events entail the final parting from people for whom you've come to care deeply. I sing a version of this verse from Psalms at funerals as a reminder to all of us that the gifts of life are great, but fleeting. Unfortunately, I've been singing this powerful verse too often lately. Unfortunately, I discovered last night that one of my closest life-long friends, whom I met when we were less than ten years old on those summer streets of Long Island, passed away suddenly at the relatively young age of 60.

We naturally seek wisdom, meaning and tools for living in our religious traditions. The great insights that Scripture can offer are wonderful, but the ability to incorporate these gems into the actual lives we live is not a given. We are inundated with demands on our time and on our limited resources. Our attention is taxed by some of the very tools that technology has made available to us to lighten our loads and dispense with obligations rapidly. Our culture is awash in advertisements; our senses bombarded with them. I remember when I was living in Manhattan, riding the subways regularly, realizing one day while looking at the numerous advertisements cramming the walls of the subway cars that many of the things we were being encouraged to purchase were things that not only we didn't need, but were actually unhealthy. The amount of human intelligence, ingenuity and creativity poured into advertisHow do we learn to treasure our days, to open our senses and appreciate the many blessings in our lives? In my own tradition, I find the weekly observance of the Sabbath (or Shabbat as it's called in Hebrew) affords me a day every week in which "to be" rather than "to do". Without the pressure of achieving something quantifiable during the 25 hours of the Sabbath (from sunset Friday evening until the stars come out on Saturday night), one can better connect to the quality of one's time, recognizing the everyday miracles in our lives. Thus Rabbi Abraham Joshua Heschel, the great 20th-century theologian, called Shabbat "an oasis in time." Can we find islands of sacred time during our weekdays too, times in which we release ourselves from bondage to things and cultivate our connection to each other and to the eternal in the midst of the ephemeral?

Time seems to accelerate with each passing year. Unlike the days of my youth, I'm in no rush to see the seasons pass. I want to enjoy each moment, rather than wish the weeks away. I see my young son maturing before my eyes and realize that each moment is precious, each is unique and won't come back, though it will hopefully be succeeded by other unique and precious moments. I treasure the times I shared with my recently departed friend, but wish we had seen each other more in his last years. Who could have known they would end so suddenly?

#### Mark Your Calendar!

# Second Night Seder - April 15th

\$25 adults Children 12 & under \$10

Traditional seder meal featuring roasted chicken.
RSVP by April 4th

Celebrate Poetry Month with:

Taking Turns:
A Poetry Reading with
Ada Jill Schneider and Mark Elber

Monday, April 7th at 7 pm Somerset Public Library

1100 New London Avenue Cranston, RI 02920

Tel: (401) 463-7771 Toll-free (877) 463-7771

Fax: (401) 463-7850


Adam G. Smith Director Michael D. Smith Director

## Check out our newly updated website:

#### frtemplebethel.org

New content, clergy bios, upcoming events, important information, Cantor Shoshana's Psalm Reflections, articles, and more!

# **YAHRZEITS**

3/1/2014 Adar-I 29, 5774 William Felder

Robert Zwetchkenbaum

3/2/2014 Adar-I 30, 5774 Dr. Harry Cooperstein

3/3/2014 Adar-II 1, 5774 Selma F. Schenker Richard Shore

3/5/2014 Adar-II 3, 5774

Max Jacob Packer

3/6/2014 Adar-II 4, 5774 Milton Sokoll

3/7/2014 Adar-II 5, 5774

Clara Freedman Aaron Saunders Ida Evelyn Starr 3/10/2014 Adar-II 8, 5774 Ida Glickman

Minna Kenler

3/11/2014 Adar-II 9, 5774 Rita Minkin

3/13/2014 Adar-II 11, 5774 M. Henry Miller

3/14/2014 Adar-II 12, 5774 Minnie Somer

3/15/2014 Adar-II 13, 5774 Rebecca Horvitz

3/18/2014 Adar-II 16, 5774 Miriam Horvitz Ethel Liebmann

3/19/2014 Adar-II 17, 5774
Fannie Keppler Halper
Morris Hirschman
Alice Jean Horowitz

3/21/2014 Adar-II 19, 5774 Israel Waksler

3/23/2014 Adar-II 21, 5774 William Meyerson Elsie Pollock

3/25/2014 Adar-II 23, 5774 H. Charles Reiser

3/28/2014 Adar-II 26, 5774 Doris Rotenberg

3/29/2014 Adar-II 27, 5774 Alice Sandler

3/31/2014 Adar-II 29, 5774 Rose Oscar

## Bristol Community College Holocaust Center Events: Spring 2014

March 6th, Jackson Art Center H-209, 4 pm "Memory and the Negative-space Monument"

Dr. James Young, Distinguished University Professor of English and Judaic Studies, and Director of the Institute for Holocaust, Genocide and Memory Studies, University of Massachusetts/Amherst, will present a slide lecture to show how vernaculars of Holocaust memorials have made their way into other kinds of memorials, including the Vietnam Veterans Monument, Washington, D.C. and the National 9/11 Memorial in New York City.

April 24th, Jackson Art Center H-209, 4 pm "Truth & Lamentation: Two Modes of Holocaust Literature."

Dr. Sharon Leder, Professor Emerita in English and Jewish Studies, Nassau Community College and Dr. Milton Teichman, Professor Emeritus of English and Jewish Studies, Marist College, will discuss their view that literature by victims, survivors and other writers on the Holocaust tend to fall into two main categories. One mode of expression focuses on truth telling about atrocity and mass murder during the Nazi period. The other is elegiac, focusing on the profound sense of pain and loss. Their talk will suggest the manifold ways by which truth and lamentation are conveyed in the literature of the Holocaust.


IRA JAY FLEISHER
FUNERAL DIRECTOR

458 HOPE STREET PROVIDENCE, RI 02906 E-MAIL: ira.fleisher@sci-us.com TEL: 401-331-8094 800-447-1267 FAX: 401-331-9379