

Shevat—Tevet 5780 January 2020

web: shir-tikvah-homewood.org

email: office@shir-tikvah-homewood.org 1424 183rd Street, Homewood, IL 60430 708-799-4110

Rabbi's Message

Happy New Year!!!

It is hard to believe that we are already beginning the third decade of the century! Time passes so quickly...

I was fortunate to end 2019 on a hopeful note. While attending one day of the URJ Biennial convention in downtown Chicago, I was moved by the messages of social responsibility and hope that were a prominent feature of all aspects of the

convention. In his sermon on Shabbat morning, Rabbi Rick Jacobs, President of the Union for Reform Judaism, pointed to the talented young people who weren't just our future leaders, but, rather, were already making change in our country and around the world. One such young woman, a twenty-year-old, had attended a workshop through the Reform movement's Religious Action Center (RAC). Motivated by what she learned, she returned home and founded a camp for refugee children. Staffed entirely by young people, the camp has been running for several years and continues to bring joy and fulfillment to those who might be most in need.

Another message, one of empowerment, came from Dr. Deborah Lipstadt, Dorot Professor of Holocaust Studies at Emory University. Speaking about Anti-Semitism, a topic into which she has delved deeply over the past few years, Dr. Lipstadt told the story of a student who came into her office one day wearing a kippah. Since it had not been his custom to do so before then, she was intrigued. Dr. Lipstadt asked about the kippah, and the student informed her that he had decided to wear it after an Anti-Semitic attack, a sign that he couldn't

(Continued on page 2)

Table of Contents

Rabbi's Message Pages 1-2

President's Message
Pages 2-3

Women of Shir Tikvah Messages

Page 4

Service Times
Pages 6

Candle Lighting Times

Page 6

Yahrzeits
Page 7

Birthdays & Anniversaries

Page 8

Tributes

Pages 9

News You Can Use Page 10

Special Announcements and Calendars Pages 11-15

Happy New Year! be frightened. People in the audience quite literally applauded the gesture. And while it might seem powerful, brave even, Dr. Lipstadt said she had a different interpretation of her student's actions. In her opinion, this student's decision to wear a kippah was really a sign that he had allowed the Anti-Semites to determine when he felt Jewish. Dr. Lipstadt said she hoped her student would build his Judaism on what Jews do and not based on what is done to them. "Being a Jew," she told us, "is about so much more than being a victim."

2019 might well go down as one of the most chaotic years in American history .For Jews, the year ended on a particularly frightening note, as our status shifted from religion to nation and the number of Anti-Semitic attacks in our nation rose sharply. And yet, as Dr. Lipstadt reminds us, we must not allow the Anti-Semites to dictate when we feel Jewish. To be sure, there is reason to feel unsettled. But if we live in fear, constantly looking over our shoulders, waiting for the next attack to happen, then we aren't living at all. As Dr. Lipstdat so poignantly

reminds us, "being a Jew is about so much more than being a victim."

Coupled with the message of social responsibility, I believe that we have a formula for positive change. In 2020, it is my sincere hope that we do not allow those who seek our destruction to define us. Instead, let us live out the words of our prophets, and in the words of the Torah, pursue justice so that the world is a little less chaotic and scary place than it has been over the past few years. Let us stand up for what's right and be proud of the tradition that empowers us to speak up and act out wherever we see bullying, hatred, or injustice. Let us begin this new year with hope in our hearts, empowered to know that every person can make a real difference in making this world a better place.

A happy, healthy and fulfilling 2020 to you and yours!

~Rabbi Carmit Harari

Presidents' Message

Happy secular New year! As you probably know, January is named for the Roman god Janus who had the ability to look both forward and backward. As we like to do at this time of the year, we will look backward and then forward to Shir Tikvah's accomplishments and projections.. This past year has been an exciting one as we have continued to form our new congregation.

If you look at our calendar, you will find there are activities happening in our building almost every single day. During the past year, thanks to the JUF, Sholom over 50s has started meeting here on every Tuesday morning. You can join the group for entertainment, Yiddish,

(Continued on page 3)

(President's Message, continued from page 2)

companionship, and lunch. There are services on Friday nights and Saturday mornings. We have had stimulating Bible and Bagels discussions periodically after Saturday morning services. There are movies followed by discussion several times during the year. We have celebrated the holidays together through the year, including a community Seder, coming together to break the fast after Yom Kippur, and a Chanukah party. We have had fund raising activities such as the jewelry sale and the ad book. We now have yoga on Monday mornings. The Women of Shir Tikvah (WoST) have also been very active with book reviews, speakers, and monthly birthday celebrations. Of course, our board has been meeting monthly to plan activities and projects. This past fall, our new religious school was formed so that we now have Hebrew school meeting here on Wednesdays and Sunday school and confirmation classes meeting on Sundays. Rabbi Harari has been so busy, she must have been cloned to have accomplished as much as she has this past year. Between meetings, teaching, visiting the sick, conducting funerals, and leading services, she has been super active meeting the needs of a diverse congregation. Many times, we have called upon congregants for help and you have always stepped forward. Thank you.

This coming year, we will continue to update our security system and to

implement a security policy. We have already started planning for the High Holidays. We will have our annual meeting in June when we will elect our new slate of officers. We will continue enjoying seeing our young people at services as they prepare for their b'nai mitzvah. There will be no reason for anyone to be bored as we have more activities for you. Become involved!

Finally, we would like to end with some words from Rabbi Sacks:

"Wisdom is free, yet it is also the most expensive thing there is, because we tend to acquire it through failure or disappointment or grief. That's why we try to share our wisdom, so that others won't have to pay the price for it that we paid. These are some of the things Judaism has taught me about life, and I share them with you: Never try to be clever. Always try to be wise. Respect others even if they disrespect you. In life never take shortcuts. There is no success without effort, no achievement without hard work. The greatest gift in giving is the opportunity to give."

~Sherry and Sherman

Happy 2020.

In December, the Women of Shir Tikvah had their birthday lunch at Aurelio's. We have learned new yoga moves from our instructor, Liz Smith.

I took part in the URJ Biennial at McCormick Place with 5000 Jews from North America. I attended plenaries, met with other small congregation leaders, shared how our reform/conservative congregation works, and attended services. Friday Shabbat services were amazing. After dinner, there was a song session with many of the Jewish composers, cantors and song leaders. Shabbat morning services were quite special! At lunch, members from the Chicago area ate and talked about what is going on in our Sisterhoods. One of the interesting sessions I attended was chaired by Rabbi Dreyfus as part of her Task Force on the Experience of Women in the Rabbinate.

The coming months will see the Women of Shir Tikvah involved in various events. Oneg Shabbats on Friday will be provided by Sisterhood. If you are celebrating a special event, consider sponsoring an Oneg Shabbat. We will celebrate Sisterhood Shabbat in February. We will enjoy the food from our second Passover Taste and Tell in March. Our community Passover seder will take place in early April. Kallah will be held at OSRUI in late April and some of us will attend the Fried Leadership Conference. Each month we will celebrate birthdays at Aurelio's.

Gayle Weil, Sisterhood President

38th World Zionist Congress Vote

The 38th World Zionist Congress is scheduled to meet in Jerusalem from October 20-23, 2020.

The elections will determine the size of the various delegations to the Congress and are scheduled to be held from **January 21 to March 11, 2020** (MLK Day to <u>Purim</u>).

Currently, the United States has 145 delegates in the WZC, the largest single delegation outside Israel. Thanks to a robust turnout in the 2015 elections, 56 of the 145 delegates (39 percent) represent the Reform Movement and, as a result, have been able to ensure that more than \$4 million a year (\$20 million over five years) is being directed to the Israeli Reform Movement. By comparison, the Israeli government annually provides nearly 4 billion NIS (\$1.1 billion) to Orthodox and Haredi institutions in Israel.

A strong election turnout among North America's Reform Jews and our supporters and allies will ensure that financial resources will continue to flow to our Israeli movement – including Reform congregations and institutions. It also will allow us to fill leadership positions in some of Israel's national institutions, including the World Zionist Organization (WZO), the Jewish Agency for Israel, and Keren Kayemeth LeIsrael – Jewish National Fund (KKL-JNF).

VOTERS IN THE WZC ELECTIONS MUST:

- Be 18 years of age or older (by June 30, 2020)
- Self-identify as Jewish
- Agree to the Jerusalem Program*, the official platform of the WZO and the Zionist Movement
- Agree to pay a minimal processing fee.

Watch for voting instructions!

^{*}The Jerusalem Program is the platform of the World Zionist Organization. It does not favor any specific organizational or political platform. It does not encourage Settlement activity across the Green line and simply tries to espouse the central principles of Zionism today.

We are asking all those who vote to simply acknowledge that this is the platform of the World Zionist Organization.

Shabbat Service Times for January 2020

Reform Services

Friday, January 3, 7:30 pm Shabbat Evening Service

Saturday, January 4, 10:15 am Shabbat Morning Service

Parashat Vayiggash

Torah: Genesis 44:18-45:27 Haftarah: Ezekiel 37:15-28

Friday, January 10, 7:30 pm Shabbat Evening Service

Saturday, January 11, 10:15 am Shabbat Morning Service

Parashat Vayhi

Torah: Genesis 47:28-48:22 Haftarah: 1 Kings 2:1-12

Followed by Bible and Bagels

Friday, January 17, 7:30 pm Shabbat Evening Service

Saturday, January 18, 10:15 am Shabbat Morning Service

Parashat Shemot Torah: Exodus 1:1-2:25

Haftarah: Isaiah 27:6-28:13; 29:22-23

Friday, January 24, 7:30 pm Shabbat Evening Service with Nancy Friedman

Saturday, January 25 10:15 am

Parashat Va'era Torah: Exodus 6:2-7:7 Haftarah: Ezekiel 28:25-29:21

Friday, January 31, 7:30 pm

Shabbat Evening Service with Nancy Friedman

Conservative Services

Saturday, January 4, 9:45 am Shabbat Morning Service

Parashat Vayiggash

Torah: Genesis 44:18-45:27 Haftarah: Ezekiel 37:15-28

Saturday, January 11, 9:45 am Shabbat Morning Service

Parashat Vayhi

Torah: Genesis 47:28-48:22 Haftarah: 1 Kings 2:1-12

Followed by Bible and Bagels

Saturday, January 18, 9:45 am Shabbat Morning Service

Parashat Shemot Torah: Exodus 1:1-2:25

Haftarah: Isaiah 27:6-28:13; 29:22-23

Followed by Bible and Bagels

Saturday, January 25 9:45 am

Parashat Vaera Torah: Exodus 6:2-7:7

Haftarah: Ezekiel 28:25-29:21

Candle Lighting Times

Friday, January 3 Friday, January 17

4:15 pm 4:30 pm

Friday, January 10 Friday, January 24

4:22 pm 4:38 pm

Friday, January 31 4:47 pm

Candle lighting times are for Homewood, IL

Yahrzeits

WEEK OF 1/3/2020 Kurt Altman Earl Arkin Irving Arine Jack Batush Norman Blumstein Carole Bransky Sydney Choslovsky David Coleman **David Dorenfest** Anna Dreier Dr. Arthur Falk **Bret Fimoff** Sam Fine Meyer Friedman Sidney Friedman Maureen Merle Gerber Paula Goetz Nathan Goodman Rissa Henry Eva Hofman Jennie Hoffman Dorothy Katz Gladys Lassner Hyman Levine Seymore Marks Dora Paskin Marilyn Putterman Alex Rubin Isaac Lawrence Rubin Emma Mansfield Fred Schulein David Shaw Harry Shiff Shirley Spindel Isadore Srulevitz Lottie Steiner Jenny Strassman Helen Strat Sonya Tepper **Emmy Wolf** Norman Wolf

WEEK OF 1/10/2020 Lea Adler Gertrude L. Bardige Nellie Barsuk Marian Berman Harry Block Marie Brower Samuel Cerier Harriet Lazarus Cohen Libby Cohn Robert J Corbin Menachem Eissenwasser Edmund Elend Leo Elliot Pink Feinberg Donald Fiterman Sidney Friedman Louis Gershowitz Willard Gilbert David Goldschmidt Rose Gould Arthur Hahn Jerome Heilbrunn Florence Heiss George Horewitch Miriam Lazow Jerome Levitt Esther Levy Rose Marks Frederick Naschauer Isador Offenberg Morris Pomerantz Hyman Reznick Max Roven Joel Bernard Runes Mike Safcik Ida Sager Pearl Schwartzberg Alexander H. Shore Magrit Sugar Sydney Switt

Ada A. Toll

Bess Wagman Hermine Weiseberger

WEEK OF

1/17/2020

Ella Abrams Rose Adelman Josephine Alpert Ernest Bartczak Anne Brodsky Hertsell Conway **Gretl Diamant** Morris Eisen Anna Ephron Ann Gilbert Esther Goldberg Renee Goldberg Harry Goldstein Joseph Greene Helen Hartman Ethel Hass Robert Heller Anna Herman Rosa Hirschbruch Julius Kahn Norman Kaplan Maurice M. Kraft Jacob Kwilecki Cecile Lukas Scott Lustia Herman Mandell Harry Merkin Lester Mosbacher Fabian Pincoffs Henry Riffer Sadie Roamie Linda Robson Irving Rose Bill Rosen Albert Rubin Stanley Schoenberg Celia Miller Schwedel William Singer Roy Slovenko

Rose Weil Esther Weisberger **Bernard Wiss WEEK OF** 1/24/2020 Patricia Berkowitz

Sylvia Cohen Isadore J. Dietch Ruth Hare Anne Jacobson Molly Kamins Max Kaplan Ida Levinson James Lorsch Harold Magid Sam Marks **Ethel Miller** Rose Mozer Harvey Nachenberg Jack Ourach Gertrude Safcik Dora Salk Henrietta Schapiro Maurice Schulman Ruth Seewald Filis Gitlitz Settle Elaine R. Shapin Ann Shiff Frances Shulein Mathilde Tigay Alan Warady

WEEK OF 1/31/2020 Jacob Barton **Shurley Brandes Howard Brenner** Meyer Bruder **Evelvn Burrows** Jacob Calisoff Hyme Cohen

Meyer Cohen James Colbert Sophie Davidson David Davis Mary Dietch Renee Dolin Louis Dworkin Ludwig Falkenstein Frida Faynshteyn Ida Feldman Julius Freedman Rose Gershowitz Seymour Golub Gerda M. Isacson Martha Kanowsky Rudolph Kohn Louis Kosafsky Joseph Herman Kruger Leonard Lang Roberta Levitt Meyer Lippert **Donald Steinberg** Macey Wolf Manilow JoAnne Mathias Sylvia Meyers Josef Pfeffer Joseph Podwol Neil Rader Richard Robinson Bessie Rohde Sophie Simon Abraham Singer Lester Solomon Charles Soloway Barbara Sporn Angelina Tejeda Jerome Weil

Julius Wolf

January Birthdays1/3 Sophie Kern1/3 Evelyn Rappaport

1/7 Fern Katz1/7 Jose Salas

1/8 Cathy Burnett

1/10 Sherman Susman

1/12 Edith Feldmann1/15 Merle Hurowitz

1/16 Jacqueline Burnett

1/18 Meira Burnett

1/18 Burt Garbow

1/19 Bernard Heilicser

1/19 Ida Anger

1/22 Jodie Virene

1/27 Donelle Macey

1/28 Barbara Blumstein

1/29 Sandra Stelzer

1/30 Rori Narter

January Anniversaries

1/19 Roy & Dale Robinson

1/24 Lawrence & Nancy Burrows

1/30 Evelyn & Ed Rappaport

1/31 Grigoriy & Tat'yana Abramov

Change of Address:

Linda & Peter Wilkins

8625 Witham Court, Tinley Park, IL 60487

Peter: 708-751-4495 Linda: 708-902-3842

Barbara & Michael Sitrin

4450 South Park Avenue, #401, Chevy

Chase, MD 20815

February Birthdays

2/2 Trudy Barch

2/2 Jordan Sigale

2/3 Aaron Latman

2/4 Matthew Lipman

2/11 Simone Switt

2/12 Gail Kaufman

2/12 Thomas Michael Anger

2/12 Tyler Burnett

2/13 Grigoriy Abramov

2/13 Joshua Greenberg

2/15 Risa Herbstman

2/15 Norman Weil

2/15 Ellen Dreyfus

2/15 Judy Lohr-Safcik

2/16 Shari Cohen

2/17 Rhoda Elias

2/17 Joel Cahan

2/18 Nancy Friedman

2/18 Tom Anger

2/18 Leo Wolfson

2/19 Risa Graff

2/19 Penny Shnay

2/21 Carly Anger

2/21 Louis Bloomberg

2/22 Sarah Goldberg

2/24 Cheryl Warshaw

2/25 Noah Cahan

2/26 Barbara Cohan

2/26 Harriet Sussman

February Anniversaries

2/4 Philip & Rhoda Elias

2/15 Sherry & Ron Dieckman

2/16 Marvin & Marilyn Goldberg

Tributes

Rabbi's Discretionary Fund In Memory of

Reuben Esrick from Nancy Mickelson & Sheila & Harris Spanier

Harold & Rose Carol Brown from Bea Fodor

Frederic Stein from David Stein

General Fund

In Memory of

Belle Fisher, David Kenis, Rose Kenis from Dorothy Kenis

Miriam Eisenwasser from Laura & Jake Eisenwasser

Ruth Kaplan from Richard & Ellen Kaplan

Monica and Henry Hesky from Susan Johnson

Greta Wagner & Dorothea Wolf from Cliff Wolf and Family

Sympathy

To Leo Wolfson and Family following the passing of Pauline Wolfson from Judy Lohr-Safcik, and Ellen Kahn

To Emily McIntyre and the family of Harold Brown from Ellen Kahn

Choir Fund

In Memory of

Estrella Abadi from Elena Morone

Sisterhood Tributes

Women of Shir Tikvah Sisterhood News

Gold cards are available at a cost of \$5.50. Please send your request to Carol Zucker.

When you shop—think of us!
Purchase your Jewel Cards
to benefit the Women of Shir
Tikvah

Congratulations to Michael Friedman, son of Nancy and Stuart Friedman, on earning his PhD in Theological and Religious Studies from Georgetown University. Michael's doctoral research focused on Jewish spirituality.

Funeral Plan

A funeral plan with Chicago Jewish Funerals is available for members and their immediate families at their option. To select this plan, simply call Chicago Jewish Funerals at 847-229-8822 and tell them that you are a Shir Tikvah member. They will handle all the details. The plan includes professional services of funeral director and staff, custodial and general care of remains, the option of a tahara (the traditional Jewish preparation of the body) a hearse graveside transfer vehicle, staff and equipment or chapel and a graveside or synagogue service. Merchandise includes a simple, dignified semi-oval traditional casket of dark stained wood, muslin shroud (optional. not mandatory), register book, shiva and yizkor candle, kriah ribbons, service folders, use of prayer books, kpot and 50 standard acknowledgement cards. The funeral price is \$6,400. For further details. call the Shir Tikvah office or Chicago Jewish Funerals. The plan is offered as a convenience for members and their families at a time of stress, but there is no obligation to use it.

News to Use

Each month, on the
1st Wednesday, the
Sisterhood gathers at
the Aurelio's Pizzeria
in Homewood at
12:30pm to celebrate the birthdays in the
month. All WoST members are free to join
them!

Our next movie at Shir Tikvah is Sunday, January 12th, at a

new time: 2:00 pm. The movie is "Live and Become" with discussion facilitated by

Suzanne Patterson, film lecturer for The Knowledge Exchange at Governors State University. Refreshments will be served and is open to the community. \$10 donation per person.

When you shop at Jewel — think of the Sisterhood! Purchase your Jewel Cards to benefit the Women of Shir Tikvah.

Denominations of \$25, \$50 and \$100 are available through the office.

The Sunday School continues with the focus on the Jewish home and welcomina rituals.The students studied the v'ahavta and talked about the role of mezuzot in their homes. They made a

Pez dispenser mezuzah for their room's doorpost. They also viewed examples of Birkat Habayit, the blessing for the home, and designed a tile with their own blessing. Rabbi Harari introduced the ritual of Brit Milah, defining the special relationship of G-d and Abraham through their covenant in Bereshit 18. To show the importance of a Jewish name, students asked their parents the source and meaning of their Hebrew names and decorated a name tile for their bedroom door.

The Wednesday Hebrew School has continued its study of the alefbet and Friday night prayers. Students are eager to conduct a service.

Barb Cohan Shir Tikvah School Coordinator

SHALOM TRANSPORTATION

Is a subsidized senior transportation options for Jewish seniors facing transportation barriers in the Southern Suburbs. This program broadens our transportation service area to better serve the Jewish community.

For more info, please contact the South Suburban Coordinator, at 312-357-4746, or Alex Fuchsman at 312-357-4656.

Save The Date: "Movies at Shir Tikvah"

Sunday, January 12, 2020

"LIVE AND BECOME"

Cultural confusion and the lack of true identity plague a young boy swept away from his mother during a joint American-Israeli rescue mission in this fact-based drama. In 1980 the black Falashas in Ethiopia are recognized as genuine Jews. In turn they are secretly carried to Israel in "Operation Moses." The day before the transport, the son of a Jewish mother dies. In his place and with his name, she takes in a Christian 9-year-old boy. [English subtitles]

Note the change in time:

Doors open at **1:30 PM**, Movie at **2:00 PM**Refreshments will be served, including popcorn;

Facilitated discussion by Suzanne Patterson, film lecturer for The Knowledge Exchange at Governors State University

Open to the community; walk-ins welcome \$10 donation per person

RSVP: 708-799-4110 or pay at the door.

Shir-Tikvah-Homewood.org office@shir-tikvah-homewood.org

Shalom Over 50 Newsletter

Shir Tikvah 1424 183rd St, Homewood, IL 60430

Contact: 224.406.9233

Jack Levitt, Treasurer

Affiliated with Jewish Federation of Metropolitan Chicago and supported by Jewish United Fund

Happy Holidays!

We hope you had a wonderful Thanksgiving. Wishing you a wonderful Hanukkah and a healthy & happy New Year.

Schedule:

11:00am A Little of This, A Little of That

(Jack Levitt or Ginny Gilbert)

12:00pm LUNCH

What's Coming Up at 1:15pm:

January 7 Program - Larry Bergnach Going to the Movies. The history of movies from the silent era to the late 60s

January 14 Lecture - David Clark
The Ice Harvest: Industries left behind in the
march towards progress

January 21 Performance - Ted Lemen

January 28 Current Events Discussion - Ted Slowik, Columnist, The Daily Southtown

February 4 Performance - Bud Boblink

February 11 Performance – Violinist Rachel Miller

February 18 Performance – Dean Milano

February 25 Performance - Steve Justman

March 3 Performance - Mark Dyorak

March 10 Performance - Bud Boblink

March 17 Lecture - David Clark
Prohibition in the US: How a wet nation went
dry

March 24 Performance - Dean Milano

March 31 Performance - Ted Lemen

April 7 Performance – Steve Cooper

April 14 No Meeting

April 21 Program - Larry Bergnach Hollywood, Broadway and the USO. Stars and entertainers who brought their talent to our troops during wars

April 28 Performance – Mark Dvorak

Thank you to Bergstein's NY Deli for their continued partnership and delicious lunches.

January 2020 Tevet-Shevat 5780

SUN	MON	TUE	WED	THU	FRI	SAT
			1 OFFICE CLOSED Happy New Year!	2	3 4:15pm STR 7:30pm	4 STC 9:45am STR 10:15am
5	6 Yoga 11am	7 Shalom Over 50s 11am NCJW 6:45pm	8 WoST Lunch at Aurelio's 12:30 pm Hebrew School 4:30 pm	9	10 4:22pm STR 7:30pm	11 STC 9:45am STR 10:15am Bible and Bagels
Sunday School 10:00 am Movie "Live and Become" 2pm	13 Yoga 11am Board Mtg. 8pm	14 Shalom Over 50s 11am	15 Hebrew School 4:30 pm	16	17 4:30pm STR 7:30pm	18 Joint Service 9:45am
19 WoST Meeting 10:30 am	20 Yoga 11am	21 Shalom Over 50s 11am CJC Meeting 7pm Finance Meeting 7pm	Hebrew School 4:30 pm Ritual Meeting 7:15 pm	23	24 4:38pm STR 7:30pm with Nancy Friedman	25 STC 9:45am STR 10:15am
26 Sunday School 10:00 am	27 Yoga 11am	28 Shalom Over 50s 11am	29 Hebrew School 4:30 pm	30	31 4:47pm STR 7:30pm with Nancy Friedman	

February 20

Shevat – Adar 5780

Sun	Mon		d	Thu	Fri	Sat
						9:45a STC 10:15a STR
2	3 YOGA 11am Tu BiShvat Program at Homewood Library with Rabbi Harari 6:30pm	4 Shalom Over 50s 11am NCJW 6:45pm	5 Hebrew School 4:30pm	6	7 4:56pm	8 9:45a STC 10:15a STR
9 Sunday School 10am	10 YOGA 11am Board Meeting 8pm	11 Shalom Over 50s 11am	12 Hebrew School 4:30pm	13	7:30p Conservative Service with Rabbi Harari in Sanctuary 7:30p Lay-Led Reform Service in Chapel	15 Special Anniversary of Jordan Sigale's Bar Mitzvah – All are invited!
16	17 YOGA 11am	18 Shalom Over 50s 11am	19 Hebrew School 4:30pm	20	21 5:13pm ?:30p Sisterhood Shabbat	22 9:45a STC 10:15a STR
23 Sunday School 10am	24 YOGA 11am	25 Rosh Chodesh Adar Shalom Over 50s 11am	26 Rosh Chodesh Adar Hebrew School 4:30pm	27	28 5:22pm 17:30p STR with Nancy Friedman	29 9:45a STC 10:15a STR Bible & Bagels