

MISHPACHTENU

VOLUME 17 ISSUE 4 MARCH - APRIL 2016 ADAR I / ADAR II / NISSAN 5776

Inside this Issue...

Message from Rabbi Adelson	3
Message from the President	5
<u>H</u> ametz Sale Form	4
Message from the Executive Director	7
Message from the Director of the Early Learning Center	8
Early Learning Center Schedule	9
Message from the Director of Youth Tefillah & Programming	10
Purim Carnival Sponsorship	11
Message from the Director of J-JEP	12
Adult Education	13
Message from Sisterhood	14
Message from Men’s Club	14
Passover Information	16-18
Our Congregational Family	19, 21
Passover Yizkor Appeal & Ma’ot <u>H</u> itin	20
Contributions	22-23
Yahrzeit Donations	23-25
March/April Calendars	26-27

CONGREGATION BETH SHALOM

5915 Beacon Street • Pittsburgh, PA. 15217

412-421-2288

www.bethshalompgh.org

Clergy and Staff

Rabbi Seth Adelson.....	Rabbi
Rabbi Mark N. Staitman.....	Rabbinic Scholar
Rob Menes.....	Executive Director
Yasha Rayzberg.....	Director of Youth Tefillah & Programming
Liron Lipinsky.....	JEP Director
Jennifer Slattery.....	ELC Director
Lonnie Wolf.....	Cemetery Director

Officers

David Horvitz.....	President
Deborah Firestone.....	Executive Vice President
Ria David.....	Vice President
Todd Rascoe.....	Vice President
Steven P. Albert.....	Secretary
Michael Samuels.....	Treasurer

Emeriti

Stephen E. Steindel, D.D.....	Rabbi Emeritus
Moshe Taubé.....	Cantor Emeritus
Amir Pilch F.S.A.....	Executive Director Emeritus
Fern S. Moscov.....	Preschool Director Emeritus
Morris Sklar.....	Rabbi Emeritus

Board of Trustees

Steven P. Albert	Cindy Goodman-Leib	Elisa Recht Marlin
Ronna Harris Askin	Dorothy Greenfield	Bunny Morris
Ed Balis	Alan Himmel	Jennifer Murtazashvili
Nancy Bernstein	David Horvitz	Stephen Neustein
Frayda Cohen	Joe Jolson	Todd Rascoe
Ria David	Alex Kiderman	Jean Reznick
Mitchell Dernis	Stefi Kirschner	Kate Rothstein
Julian Elbling	Gerry Kobell	Michael Samuels
Deborah Firestone	Judy Kobell	Benjamin Schachter
Ira Frank	Adam Kolko	Marc Schwartz
Seth Goldstein	Aviva Lubowsky	Howard Valinsky

Past Presidents

Norton Freedel	Harvey Robins	Ira M. Frank
Harriet N. Kruman	Julian Elbling	Connie Pollack
Alan Greenwald	Barry J. Palkovitz	Stefi L. Kirschner
Marianne Silberman	Judy Kornblith Kobell	Howard Valinsky
Milton Eisner	Jay L. Fingeret	
Yale Rosenstein	Steven H. Schwartz	

Honorary President

Ruth Ganz Fargotstein

Auxiliary Presidents

Alex Kiderman.....Men's Club
Tova Finkelstein.....USY President

A Message from Rabbi Adelson

Broken *Matzah* for a Broken World

Four cups of wine. Four questions. Four children. Sixteen (4x4) items in the seder (order). Three *matzot*. Or is it four?

The *seder* starts with three unbroken *matzot*. Not long into the ritual, i.e. between *karpas* (eating the green vegetable, which in my family was always parsley) and *maggid* (telling the story of Pesah), the middle one is broken into two pieces. One remains with its two whole siblings, and the other is squirreled away, wrapped up and perhaps hidden and later reclaimed to be eaten as the *afikoman*, the official dessert. Three complete *matzot* become four.

The broken middle *matzah* has always puzzled me. The table has barely been set and we are still quite a ways from dinner, and we are already damaging the seasonal goods. Strange, no? What is the message that we might derive from this?

Immediately after the breaking of the middle *matzah*, at the beginning of the *maggid* section, we raise the *matzah* and say, "*Ha lah^{ma} anya...*" "This is the bread of poverty that our ancestors ate when they were slaves in Egypt." Certainly, *matzah* alone is miserable enough to recall the suffering of our ancestors, both gastronomically and gastrointestinally. And we have already taken it one step further - it is unpleasant to eat, and also broken. The two whole ones represent the two whole loaves of bread with which we traditionally begin every Shabbat and festival meal, reminding us that this is indeed a happy occasion. In Hebrew, it is known as *lehem mishneh*, and said to represent the two portions of *manna* that fell on Fridays while our ancestors were wandering in the desert. But then there is that poor, violated middle *matzah*, telling a somewhat different story.

The broken *matzah* that begins and ends the seder tells an important story about our lives. Yes, we celebrate our freedom from slavery and the dawn of spring. We gather with family and friends, sing happy tunes and partake in a sumptuous repast, practice quaint customs and drink four cups of wine to enhance the festivities. But Pesah is not an exclusively happy occasion; we also recall the firstborn of Egypt, whom God took as punishment for Pharaoh's hard heart.

Lurianic *kabbalah*, which emerged in Israel in the 16th century, teaches that during Creation the spheres of certain of God's emanations were broken. We live in a fractured world, one in which good and evil are in continuous tension. Even in our moments of greatest joy, we hear echoes of sorrow, and although I could point to numerous examples in Jewish tradition that reflect this, the broken middle *matzah* is perhaps one of the best. Just as the kabbalists seek to reunite the pieces of our broken world, so do we at the *seder* eventually recover the *afikoman* and reunite it with the rest of the meal. Three becomes four becomes three again.

Not only is *matzah* the bread of poverty, but it is also a stark reminder that human life is never perfect. We all celebrate together, and so too do we also suffer together. We begin the meal with complete *matzah* and end with broken *matzah*, balancing the entirety of our human experience as the continuum that falls in-between. *Hag kasher vesameah!*

Leshalom,

Rabbi Seth Adelson

rav@bethshalompgh.org

Above: Rabbi Seth Adelson and Beth Shalom congregants enjoying a Snowbirds Luncheon in Delray Beach, FL.

Right: Rabbi Adelson and Marian Ungar Davis who, along with her husband Stanley, hosted and sponsored the Snowbirds Luncheon.

SELLING OF HAMETZ—מכירת חמץ

As we approach the spring we naturally begin to focus on Passover (Pesah in Hebrew). People start planning their *Seder*; who will be coming, which night will they have at their house or at someone else's, what new kosher for Passover foods are there, where did we put Grandma's special cookie recipe?

In addition to all of these thoughts, we also begin to work on cleaning our homes. We work as diligently as possible to rid our homes of all "hametz." In the Torah we are instructed that "no **leaven** shall be seen or found in your possession during Passover." Some people work towards eating up all of their hametz before Passover and give away or dispose of any that is left over. This is hard to do and for many it is not feasible.

Knowing of this hardship, the rabbis introduced a way for us not to "own" any hametz. Before Passover we "sell" the hametz to a non-Jew for Passover. After Passover, the goods all revert back into our ownership. If you want to know more about the intricacies of this custom, please feel free to ask Rabbi Adelson for details.

Please take the opportunity to fill out the form below and return it to the synagogue by **11:00 am on Friday, April 22nd** in order to have your hametz included in the sale.

While not mandatory, it is customary to include a donation to support the vulnerable in our community. These funds will be contributed to Rabbi Adelson's Discretionary Fund which is used to provide scholarships, offer assistance to those in need and to promote Jewish cultural, educational and religious activities.

Hag kasher vesameah (A Happy and Kosher Pesah!)

Rabbi Seth Adelson

CONTRACT FOR THE SELLING OF HAMETZ 2016/5776

Online form available at www.bethshalompg.org/hametz-sale-5776

I (We) _____ hereby fully empower and authorize Rabbi Seth Adelson to dispose of all hametz that may be in my (our) possession - wherever it may be: at home, place of business or elsewhere (knowingly or unknowingly). Rabbi Adelson has the full right to sell, dispose of and conduct all transactions in accordance with the detailed terms explained in the Hebrew contracts. The above power hereby given is meant to conform with all Torah and Rabbinic regulations to meet the requirements of Jewish law.

NAME: _____

ADDRESS & LOCATION OF HAMETZ: _____

SIGN
HERE: _____

A Message from the President

The weather may have been cold outside in January and February but things heated up inside and outside for Beth Shalom members. Here are some of the hot events that occurred:

January 10 - A weekly Sunday night women's basketball was organized and launched by member Shiri Friedman. Women of all ages are welcome to join in a fun get together in the Rice Auditorium Sunday evenings at 8:30 p.m. with lots of hooping and schmoozing guaranteed

January 22 - The first "modern era" Tu Bishvat Seder was held at Beth Shalom and was a rousing success. We had close to 150 people in attendance. Our USYers led the Seder and did a fantastic job of explaining the Seder plates and leading discussions around personal experiences that related to those meanings

January 31 - A Welcoming Event was organized by our Membership Committee for our new members. The event began in the Faye Rubenstein Weiss Sanctuary with Rabbi Adelson welcoming our new members and concluded with a breakfast in the Samuel and Minnie Hyman Ballroom

February 6 - The Adult Education Committee's Beth Shalom Health Initiative 2016 began with Dr. Nathan Bahary offering insights into considerations in end of life decisions from a Jewish perspective

February 21 - The annual Men's Club Sports Luncheon Honoring Special Friends was held in Samuel and Minnie Hyman Ballroom with local sports celebrities bringing smiles to all in attendance

February 27 - Our Sisterhood Shabbat saw our Sisterhood members lead all parts of the services and honor the Kiddush Club volunteers. The Sisterhood luncheon was followed by the second installment of the Beth Shalom Health Initiative 2016 with Dr. Karen

Wolk Feinstein discussing the Jewish Healthcare Foundation at 25.

Additionally, Rabbi Adelson traveled to South Florida on February 16th to connect with our Beth Shalom Snowbirds and let them know while they may be away they aren't forgotten. Thank you to the anonymous donors who made Rabbi Adelson's trip possible, and a very special thank you to Stan and Marian Davis for hosting a luncheon for Rabbi Adelson to meet with close to 30 Beth Shalom Snowbirds and build on our Beth Shalom community.

The celebration of Purim also stresses the community. While each person is obligated to read the *Megillah*, the universal custom is for the entire community to join together in shul and listen as the *Megillah* is read aloud. **Our Purim celebration will take place this year on Wednesday evening, March 23rd**, with a full reading of the *Megillah* in the Helfant Chapel simultaneously with a family reading in the Samuel and Minnie Hyman Ballroom. Both readings will conclude at the same time and everyone will join together for a Purimshpil (silly Purim play) performed by our members.

Before you know it Passover will be here. In February a survey was sent to everyone by email and a hard copy mailed with this Mishpachtenu to gauge the interest among congregants for holding a second night Seder at Beth Shalom next year to further build on our community at Beth Shalom. Please let us know your thoughts by completing the survey and returning it to the office.

As we celebrate and observe the mitzvot of Purim and Passover, let us do so as a community committed to increasing learning, knowledge and the practice of Judaism.

David Horvitz
President

mistervitz@gmail.com

Buy Giant Eagle Gift Cards at Beth Shalom!

A percentage of all gift card purchases benefits the shul!

Use them to buy cards to your favorite restaurants, stores, movie theaters and more!

Call Judy Kayam
to purchase today:
412-421-2288, ext. 110

POMEGRANATE CATERING

at Congregation Beth Shalom

Host a luncheon or dinner
Celebrate an occasion or a loved one
Cater a party
Sponsor a Kiddush
Or a Shabbat afternoon
Third M'zal (S'gudah Shlishit)

It's fresh, it's delicious, and it's kosher!

Rabbi Adelson's Installation Weekend Celebration

Save the Date

April 15-16, 2016 7-8 Nisan 5776

with visiting scholar, Rabbi Steven Wernick,
CEO of the United Synagogue of Conservative Judaism

Friday, April 15

Shabbat Dinner at 6:30 pm *

Kabbalat Shabbat Services at 7:45 pm, followed by a talk by
Rabbi Wernick

Saturday, April 16

Men's Club Shabbat Services at 9:30 am

D'Var Torah given by Rabbi Wernick and installation of
Rabbi Seth Adelson

Congregational Kiddush Luncheon at 12:30 pm
sponsored by the Men's Club

Mincha at 7:00 pm

Dairy Dessert Reception at 7:30 pm *

Ma'ariv at 8:25 pm

Havdalah and Cantorial Musical Recital at 8:45 pm featuring Rabbi
Seth Adelson, Cantor Laura Berman, Molly May, Cantor Rob Menes,
Sarah Stock-Mayo, and Cantor Moshe Taube

* reservations must be made beforehand

Invitation to follow

A Message from the Executive Director

"Membership has its privileges." I remember when American Express came out with this slogan and I thought, "what a ridiculous concept to belong to a club for a credit card." What does membership mean? How does one belong? What do you get for being a member?

Being a member of a community doesn't get you things - it changes you. It connects you. It identifies you. It gives you context and foundation. If you think supporting the synagogue is about the specific programs you are going to use, you will likely be disappointed. It's like joining a gym the day after New Years. But if you join a synagogue to help you define who you are, to cultivate your context, then you are making an investment in yourself and those around you. The dues you pay for belonging are not for services rendered. Rather, it's an investment for the community, like a life insurance policy that you pay premiums on - you get the knowledge that when you pass on, your family has something to help them continue.

Are there great programs that you can take advantage of? There sure are! At Beth Shalom, the educational and prayer opportunities are of the highest quality. However, programs don't sustain the community; community creates the programs.

Go ahead. Calculate the cost of a High Holiday ticket. And then determine the value of sitting next to one of the foremost Talmud scholars. Or the ability to approach a world class musician, any time, for tips on

how to sing. Or the help of a physician, standing by your side, when you trip and fall. Or the value of losing a loved one only to find that the community has shown up at your house with meals, and prayers, and care when you thought you were completely alone. That is what it means to be a member of a community.

It also means recognizing your responsibility to create the community you want. Participate. Repair the structures. Share your skills. Give money. That's the difference between buying a service, and being a member. You own it. You create it. It is not quid-pro-quo. You may never see the fruits of your labor - but your children will. Your friends will.

We are all members of the Jewish community. We shared the experience of freedom, and we share it again every year. We validate our membership in this club every Pesach. How will we decide to keep this club going? Yes, membership has its privileges. We have the privilege of giving this gift of community to the people we love and to the next generation. Maybe, if we keep it going, this community is exactly what is needed in our world for its repair.

Rob Menes

Executive Director

rmenes@bethshalompgh.org

Wednesday, March 23, 2015

Minhah/Ma'ariv & Traditional Megillah Reading

6:30 pm - Helfant Chapel

Family Megillah Reading

6:45 pm - Samuel and Minnie Hyman Ballroom

Come in costume for the multimedia megillah reading with youth readers, singing, dancing, and noisemaking.

"Inside Out" Purimshpil with Beth Shalom and Rodef Shalom

7:45 pm - Samuel and Minnie Hyman Ballroom

A silly Purim play produced and performed by congregants of Beth Shalom and Rodef Shalom. An adult costume pageant, schmoozing, food and drink will add to the festivities!

A Message from the Early Learning Center Director

In the Early Learning Center, we started 2016 by hitting the ground running! The Pre-K classes began the year by celebrating the 100th day of school, a visit from Animal Friends with Ms. Susan Young to learn about pet safety, and a trip to the Tiny Tots Symphony. They were joined by the Threes classes as they experienced the four seasons through music. The Twos, Threes, and Pre-K classes enjoyed Tu Bishvat through artwork, snacks, songs, plays, and a celebration!

There is lots to learn and lots to do and celebrate through the rest of February and into March. Our teachers participated in a fire safety training on February 15th, Morah Marina celebrated her 18th year teaching music education at the Early Learning Center, and a family Purim celebration will take place on March 24th.

The ELC would not be what it is without our fantastic PTO and all of their efforts to support our school and our teachers. We are in the midst of our Original Works

fundraiser, which gives families the opportunity to create beautiful gifts from the children's own artwork while giving back to our school at the same time - special thanks to Amiena Mahsoob for chairing! On March 8, 9, and 10 the PTO will hold the annual Scholastic Book Fair in the Palkovitz Grand Lobby, chaired by Bryna Siegel Finer and Bill Laboon. It is a wonderful event to promote literacy, a love for books, and support the ELC all at the same time. Fundraising is just part of what the PTO does for our school; *mishloah manot* baskets will be distributed to the teachers, headed by Karen Galor and Rachel Albert, to ensure everyone has a festive Purim.

Beshalom,

Jennifer Perer Slattery
Director of the ELC
slattery@bethshalompgh.org

Meet Our Benei Mitzvah!

Shulamit Sigal Kurland Dernis, daughter of Mitchell Dernis and Brenda Kurland, granddaughter of Pamela and David Dernis (Lake Worth, FL)

and Dorothy and Jonathan Kurland (Charleston, WV), will celebrate becoming a bat mitzvah on March 5 at Congregation Beth Shalom. Shuli is a 6th grader at Community Day School. She is a passionate soccer player for Arsenal FC and Dynamo, and she enjoys participating in the CDS soccer, basketball, and baseball teams. Her favorite school subject is math. Shuli's ongoing mitzvah project is raising money to pay for bus fare and other necessities for refugees who have settled in Pittsburgh.

Joshua Marc Berger, son of Jody Berger and Steven Berger, will celebrate becoming a Bar Mitzvah on March 12, 2016. Josh has an older sister,

Rachel and a younger brother, Daniel. Josh is the grandson of Lynne and Marvin Gross and Paul and the late Marilyn Berger. Josh attends Community Day School and his hobbies include karate, running, and playing Minecraft. Josh's Mitzvah project is donating to the Animal Rescue League and volunteering with the Friendship Circle.

Michael Mason Elinoff, son of Beth & Jeffrey Elinoff, will celebrate becoming a Bar Mitzvah on March 19, 2016. Michael has a younger

brother, Andrew. He is the grandson of Eileen and Myron Snider and Bernice Elinoff and the late Milton Elinoff. Michael attends Pittsburgh Science and Technology Academy and his hobbies are robotics, computers and reading. Michael's Mitzvah project is collecting and donating toys, games, crafts, books, etc. for the Mercy Hospital Pediatric Burn Unit in honor of his Bar Mitzvah tutor's daughter, Meira Loring.

Shababababa

A musical Shabbat for families in Pittsburgh

Upcoming Dates:

March 18
April 8

May 20
June 10

5:45pm Service
6:20pm Optional Dinner

KIDS UNDER 12 EAT FREE!

Reservations needed for dinner only:
412.421.2288

Cost of dinner for ages 12 & up:
Register by Friday the week before event: \$12
Register by Tuesday the week of the event: \$17

About Our Leader

Sara Stock Mayo is a trained Cantorial Soloist, originally from the Pittsburgh area. Sara got her start in Cantorial singing in Brooklyn, NY at Congregation Kolot Chayeinu. She has, most recently, served as Cantorial Soloist at Temple Sinai for 11 years. There, she started a band that performed monthly, as well as taught and led the intergenerational and youth choirs. Sara also has training and experience as a Chaplain. She has a background in Musical Theatre and is a Registered Drama Therapist. She currently serves as the Managing Director of Pittsburgh Playback Theatre, a company committed to social service and creating greater communication and understanding through its improvisational form of storytelling. Sara lives in Squirrel Hill with her husband, Jonathan and her two children- Ziv and Elena.

Shababababa is supported by the Reuben A. and Selma W. Cohen Fund.

ELC Calendar March 2016

Monday, March 7
Coffee in the Lobby
8:00-10:00am

March 8-10
Scholastic Book Fair

Sunday, March 13
Purim Carnival
10:00am-1:00pm

Friday, March 18
Shababababa
5:45pm

Thursday, March 24
ELC Family Purim Celebration
1:00pm

STAY CONNECTED!

Website: bethshalompreschool.com
Facebook: facebook.com/beth.shalom.71

Minyan Mishpahti led by Sara Stock Mayo

March 5
April 2
May 7

11:00am, Zweig Library

**A fun-filled, instrumental service for the
youngest members of our congregation and
their parents!**

Open to Infants - 3rd graders.

Mishpachtenu

A Message from the Director of Youth Tefillah and Programming

As we approach yet another hectic and eventful time of year, I think it is imperative that we take time to sit and reflect on what fantastic costume ideas we will have for this Purim! Our Youth Groups have been moving full steam ahead with no plans to slow down any time soon!

Our Chaverim and Atid crew has been taking Youth Shabbat Services to a whole other level! After spending some time talking to the kids about what they would like to do for services, plans and ideas arose, some of which were put in place. Everyone has played Charades, the classic acting and guessing game, but not everyone has played it with themes and characters from the weekly *parshah*. While acting and goofing off, the kids learn about the week's Torah reading. Some of the kids admitted to being a tad bored of some of the tunes we use every single week in services...so we learned new ones! With the help of some very courageous service leaders we all sang and learned different tunes together. Of course, nothing gets you thinking about the parsha and services like some good ol' fashioned trivia, but that could get boring pretty fast. Instead, the kids had the idea of playing trivia with paper airplanes! If you attempt to seriously answer the question, right or wrong, you get to throw a paper airplane and try to score points! It was oodles of fun and a tournament will soon ensue.

As for our Kadimaniks...oh, wait! Where are the Kadimaniks? Oh yeah! They went on a journey through time with Bill and Ted on their Excellent Adventure! When they got back though, they have been attending Kadima Lounge Nights with more kids coming each week to join in on the fun! Outside of playing board games, enjoying some basketball, and devouring various snacks, the kids tell jokes, LOUNGE about, and just hang out with their friends. Due to high demand, we have even begun having Lounge Nights EVERY WEEK! Why should the USYers get to have all the fun? We also had a couple of Kadimaniks from Beth Shalom and Beth El take a cross-state trip to Kadima Kinnus in Dayton, OH. Lead by the Central Region USY High School Regional Board, the kids had an Inside-Out experience with fun, educational programming, and songs, all themed around emotionality and feelings.

Speaking of USY, the teens have been active and excited about programming and events! Starting with a wonderful Tu B'Shevat Seder, and onto a surprisingly well attended (it was the weekend of the blizzard) Shabbat morning service, our teens lead the

congregation in prayer, Torah, and discussion based around the new year for trees. Then, to top it all off, they had an awesome Laser Tag in the Synagogue event complete with make-your-own grilled cheese, a bouncy house obstacle course, and of course, Laser Tag in the Ballroom with the lights off! It was an absolute blast and a few inches of snow did not stop our teens from attending the event and enjoying themselves. However, one can have fun with snow, as exhibited by our USYers when they joined our Kadimaniks for a snow-tubingly great time at Boyce Park. Once again joining forces with Beth El, the kids had a full day of snow tubing with their friends.

The Confirmation Experience, led by Rabbi Adelson and myself, has been a hit as well. The experience started out with the teens brainstorming various topics that they would like to cover during our confirmation studies. The second night we wasted no time delving into the teen chosen topic of "Gender Issues in the Contemporary Jewish World: a Conservative Perspective." The teens opened up and asked excellent, thoughtful questions and were extremely engaged and respectful regarding a very serious conversation going on in the Jewish world today. Our teens will not stop there, however, as the next night's topic is "Intermarriage, Interdating, Interfaith: Where do we stand?"

It has only been two months of this year and already our calendar is full of awesome events! Purim is around the corner and with it comes our annual PURIM CARNIVAL!!! Kids of all ages can come in their costumes and play games to win awesome prizes! We also have some programs for Atid and Chaverim to help bring in the holiday! Later on, we prepare ourselves for the matzah-filled eight days of Passover with, you guessed it, Chocolate Seders! These have been a huge hit every year and we expect no less this year!

As always, thank you all so much for supporting our Youth Department and allowing us to focus our efforts on the wonderful youth of Congregation Beth Shalom!

Hag Purim vePesah Sameah,

Yasha Rayzberg

Director of Youth Tefillah & Programming
youthdirector@bethshalompgh.org

PURIM CARNIVAL 2016

Sunday, March 13, 2016

10:00 a.m. – 2:00 p.m.

Samuel & Minnie Hyman Ballroom

Congregation Beth Shalom

Every year, Beth Shalom USY puts on a huge community Purim Carnival, complete with carnival games, prizes, hamantashen, face painting, raffles, music, food, and more!

We welcome your support and participation to ensure another successful year of carnival fun!

SUPPORT A YOUTH TRADITION!

All donors will be recognized in the bulletin, listed on an easel at the carnival, and thanked via personal letter from USY.

Volunteer at the Carnival	FREE!
Sponsor a Children's Arts & Crafts Table	\$18
Sponsor a Game Booth	\$36
Sponsor a Food Table	\$54
Sponsor a Table of Prizes	\$72
Patron of the Purim Carnival	\$136

5915 Beacon Street
Pittsburgh, PA 15217

412.421.2288
www.bethshalompgh.org

Make check payable to **Congregation Beth Shalom** or fill in credit card box completely.

PLEASE PRINT

Name _____

Phone _____

Email _____

I would like to support USY with a donation to the 2016 Purim Carnival:

___ \$18 ___ \$36 ___ \$54 ___ \$72 ___ \$136 ___ Other: _____

☐ I would like to volunteer my time.

☐ I have enclosed check # _____ ☐ Please charge my credit card

____/____/____/____

Exp. Date CVV#

Name as it appears on card

Signature

A Message from the J-JEP Director

I don't speak because I have the power to speak; I speak because I don't have the power to remain silent.

– Rabbi A.Y. Kook

The summer after Sophomore year of high school I took some sort of law class at Immaculata University, a Jesuit University, which was a 20 minute drive from my parents' home. At the time I was pretty intent on attending law school eventually, and wanted some sort of head start. I recall that we were studying a case where the person persecuted was very obviously being treated rather unjustly. One of my classmates spoke up about this specifically in class, and the professor responded with something along the lines of "Unethical? For ethical dilemmas and justice issues please cross the street [to the church]. Here we focus on constitutional law." While I didn't realize it at the time, the comment the professor made stuck with me and likely led me to the path I am currently on instead of attending law school.

One of the most important items we can teach our children is to treat others justly and live a just life. The focus of this year's 7th grade curriculum allows our students the opportunity to analyze the value conflict at the core of Judaism's historic debates, such as Nathan courageously confronting King David over the king's immorality, and Spinoza challenging Jewish communal leaders in Amsterdam about the boundaries of Jewish belief. Our mission is to prepare our JJEP participants to apply Jewish values to similar conflicts in today's society in order to live Jewishly in the 21st century.

While the curriculum allows for intense analytical discussions, it is the teacher of our 7th graders that opens their door to these heavy debates. **Chaim Steinberg** began teaching at JJEP quickly after the program's formation. Chaim's dynamic and captivating teaching style not only commands the respect of his fourth and seventh grade students, but challenges them to philosophize and debate in order to understand what it means to be Jewish as individuals, as part of their communities, and as citizens of the world. Students appreciate his ability to explore a myriad of topics with them and find ways to connect them to Judaism. One former student sums up Chaim's teaching perfectly; "He makes learning really fun!" **We are proud to announce that Chaim is JJEP's Unsung Hero for the 2015-2016 school year.** Please join us at this year's Celebration of Learning and at the community's Unsung Hero event, both on May 22nd, to thank and celebrate Chaim's dedication to our JJEP scholars.

Kol tuv,

Liron Lipinsky
J-JEP Director

headofschools@bethshalompgh.org

amazonsmile
You shop. Amazon gives.

SUPPORT BETH SHALOM ON AMAZON SMILE

With Amazon Smile, you can support Beth Shalom with almost any purchase you make on Amazon.com

To Sign-Up: go to www.smile.amazon.com

Log-in to your account

Search 'Congregation Beth Shalom Pittsburgh'

Select us as your charitable organization!

For more information, call the office at 412.421.2288.

Chaim Steinberg, JJEP's Unsung Hero for the 2015-2016 school year

Adult Education

Adult Education's Monthly program

למוד

NEW TOPICS! Lunch and Learn with Rabbi Seth Adelson

March 7th or 8th

Do *Mitzvot* Require *Kavvanah*? (Rosh Hashanah 28a-b). Going right to the heart of the contemporary relationship between Jews and *mitzvot*, the rabbis consider whether or not the mind must be actively engaged with the rest of the body during the performance of the obligations of Jewish life.

April 4th or 12th

What is the *afikoman* that we eat on Pesah? (Pesahin 119b-120a) Is it really dessert? Is it even a Hebrew word? The sages try to puzzle out something that has confused all of us for at least two millennia.

Two convenient locations: 1st Mondays in Oakland at Hillel JUC and 2nd Tuesdays downtown. Bring a friend!

No Hebrew reading skill required. Watch for registration deadlines online in Happenings and Weekly Spotlight.

12:00 pm to 1:15 pm | \$10 lunch covert, dietary laws observed, RSVP required

Sign up and pay online bethshalompgh.org/lunch-learn-registration
or by phone with Judy Kayam, 412-421-2288 x 110 by the deadline
(four days before the program)

Live Longer! Feel Better!

Congregation Beth Shalom's Adult Education Committee invites you to a series of community forums, free and open to the public.

The Beth Shalom Health Initiative 2016

The Plan for a Healthier Allegheny
with Karen Hacker, MD, MPH
Director, Allegheny County
Health Department

Sunday, March 6, 2016, 10:00am
Samuel and Minnie Hyman Ballroom

All programs will take place at

5915 Beacon Street
Pittsburgh, PA 15217
412.421.2288

Alcohol and Drug Problems: Why We
All Should Be Concerned and What
We Can Do with Dennis C. Daley, PhD
Professor of Psychiatry, Univ. of Pittsburgh
and Senior Clinical Director of Substance
Use Services at UPMC Health Plan

Sunday, April 10, 2016, 10:00am
Samuel and Minnie Hyman Ballroom

For program details and presenter biographies, visit
www.bethshalompgh.org.

Sponsored by

THE JEWISH CHRONICLE
THE JEWISH CHRONICLE

staunton farm
foundation

A powerful connection
JEWISH ASSOCIATION
ON AGING

AGING INSTITUTE

of UPMC Senior Services and the University of Pittsburgh

UPMC CancerCenter

Partner with University of Pittsburgh Cancer Institute

A Message from Sisterhood

On a cold Sunday morning in late January, Natalie Rosenbloom organized a *tikkun olam* project for the families that are served by the Squirrel Hill Food Pantry. Sisterhood members enjoyed a light brunch and spent a relaxing morning participating in the newest coloring craze and packing treats for children. We thank Natalie for organizing this fun event and also want to thank her son, Jeff Rosenbloom, who helped out that day.

Kudos and thanks to everyone who participated in making Sisterhood Shabbat a spiritual and enjoyable Shabbat experience on February 27. We truly appreciate all those individuals who helped organize this special Shabbat. We also appreciate the hard work of the Kiddush Club members each month, so it was nice to honor those individuals. It was a pleasure to collaborate with the Beth Shalom Health Initiative 2016 and enjoyable learning about the Jewish Healthcare Foundation at 25 from our guest speaker, Karen Wolk Feinstein.

Recently Sisterhood received a letter from the Jewish Theological Seminary and Chancellor Arnold Eisen. The letter shared much information about a visionary project that will transform the current JTS campus.

World-renowned architects, Tod Williams and Billie Tsien, have been retained to design a new library, performing arts space and an on-site residence hall. These new buildings will replace the Matilde Schechter Residence Hall, Goldsmith Hall and the current library. Construction will begin within the next few months and take approximately three years. JTS is grateful to Congregation Beth Shalom Sisterhood for raising significant Torah Fund dollars and giving so generously in the past to help support earlier renovations of the Library and the Goldsmith Residence Hall.

Invitations will be mailed very soon for our last Sisterhood event of the year. Thanks to Barbara Rosenstein and Arlene Shapiro for chairing **Sisterhood's Torah Fund Brunch to be held on Sunday, April 3** as we honor Ira Frank, who works tirelessly for our shul and has been a sisterhood member and sisterhood sponsor for many years.

Wishing everyone Hag Sameah for Purim and Pesah!

Debby Firestone
Sisterhood Representative

A Message from Men's Club

I hope everyone is having a meaningful winter season taking part in the beautiful services and various Beth Shalom activities. I further trust that you took a moment to notice the activities of Men's Club.

Men's Club winter schedule is very busy and many of our members are becoming more involved in our programming, which included a joint World Wide Wrap program with Rodef Shalom Congregation, which was very well attended. The event featured our own Rabbi Adelson with over 100 JJEP students and their families learning the intricacies of laying *tefillin*.

With deepest gratitude, the Men's Club acknowledges all the volunteers and participants at this year's Sports Luncheon, which took place on Sunday, February 21st. The Sports Luncheon is successful each year because of the selfless efforts of the volunteers. Thank you.

Men's Club membership is actively preparing for annual Yellow Candle Program and consequentially everyone would be receiving the corresponding package in your mail. We encourage everyone to light

the candle after sundown on May 4th, 2016.

This year's Men's Club Shabbat to be held on April 16, 2016 is coinciding with Rabbi Adelson's installation and we are looking forward to very special services. We hope that everyone will be able to join us for the memorable morning.

The Annual Men's Club Spaghetti Dinner is scheduled for Thursday, April 21, 2016. Mark your calendars and plan to attend this pre-Passover hametz chow down.

We are planning additional exciting programs and appreciate everyone's role in our Club. As always, if anyone is interested in becoming more involved in Men's Club or have any suggestions, please contact with me via email at alexanderkiderman@yahoo.com as we welcome new members, new ideas and your participation in our programs.

Beshalom,

Alexander Kiderman
Men's Club President

Light A Candle, Preserve A Memory!™ by Stephen Neustein

Yom HaShoah begins at sundown on Wednesday, May 4th.

Light A Candle, Preserve A Memory!™

Burned within our collective Jewish identity and memory is an image of loss, grief and sadness. Horrific. Incomprehensible. Horrific. Senseless. Six Million lives, stolen, tortured, and murdered.

Light A Candle, Preserve A Memory!™

Those who forget their history are doomed to repeat it. The lessons of the Shoah? Unforgettable?

My parents were married in 1948. Israel had miraculously survived and was a reality. I was raised in the security of a Jewish neighborhood. I went to a Jewish Day School, synagogue and went to Jewish camps. I was related to and knew survivors and their children. There was no Yellow candle program nor need for one. No one could imagine forgetting the vivid frightful horrors of the holocaust. It was unthinkable that the world could ever forget.

Today, I am not so sure. Survivors are fewer, Israel is stronger, and the world is still filled with hate. Civilized society is often merely a thin veneer easily ripped apart. Human rights are trampled regularly throughout many parts of the world.

Light A Candle, Preserve A Memory!™

Hitler's final solution: Genocide? Jewish tradition teaches that in every generation evil will raise its ugly head again to threaten the Jewish people and all of mankind. Amalek has not been destroyed. Today I fear that many lives are still threatened by Amalek. Peaceful fragile people's existences are still being extinguished while the world shrugs its collective shoulders and watches in silence.

Light A Candle, Preserve A Memory!™

Created in 1981 by FJMC clubs to keep alive the memory of the Six Million who perished in the Shoah. The Yellow Candle™ is modeled after a traditional Jewish memorial Yahrzeit candle that burns for 24 hours during periods of mourning and on the Yahrzeit anniversary of a family member.

The candle's yellow wax serves to remind us of the yellow arm band which Jews were forced to wear during the Nazi regime.

The program logo is a yellow Magen David (Star of David) outlined with barbed wire, with the word "Jude" in the middle. This preserves the memory of the armband or cloth patch that Jews were forced to wear in the ghettos of Eastern Europe.

Light A Candle, Preserve A Memory!™

The FJMC estimates that over 4,000,000 of our Yellow candles have been lit on Yom HaShoah (the Day of Remembrance).

It is a good start. It is not enough.

This year the FJMC has set a new goal. Challenge the world to light 1,000,000 candles!

It is a good next step. It will not be enough.

Our ultimate goal is to light one candle for every victim of the Holocaust.

Light A Candle, Preserve A Memory!™

It was not just the Jewish People who were the victims of Nazi Germany's infamous criminal cruelty and we are reaching out to non-Jewish people also. And they are responding! Many non-Jewish groups recognize the need to make sure the world never forgets. They too are lighting candles on Yom HaShoah

Light A Candle, Preserve A Memory!™

Be part of this worldwide effort! Tell your congregants. Tell your, friends, neighbors and relatives. Teach your children. Never forget. Commit to lighting a candle.

Be part of your community and synagogue Yom HaShoah programs. Let the world know that the victims of the Shoah are not forgotten.

Light A Candle, Preserve A Memory!™

Log on the FJMC's website and register your participation. You can order candles for your synagogue today featuring artwork by renowned artist and survivor, Dubie Arie.

Light A Candle, Preserve A Memory!™

Stephen Neustein is a past President of our Men's Club, a past of FJMC International Vice President, and a past International Chairman of the FJMC Yellow Candle Program

Save the Date!

Men's Club Annual Spaghetti Dinner
Thursday, April 21, 2016 at 6:00 pm
Samuel and Minnie Hyman Ballroom

Countdown to Pesah 5776/2016

MA'OT HITIN - PASSOVER TZEDAKKAH FUND

From the beginning of the month of *Nissan*, we are especially sensitive to the needs of fellow Jews who may need our special help and support toward fulfilling all the *mitzvot* of the *Pesah* season.

BEDIKAT HAMETZ: THURSDAY NIGHT, APRIL 21 after 8:40 P.M.

The traditional search for *hametz* on the night before *Pesah* falls this year on Thursday night immediately after sunset. The blessing for *bedikat hametz*, found at the beginning of most *Haggadot*, is recited and the *kol hamira* formula nullifying unseen *hametz* may be recited. Hold any found *hametz* for ritual burning the following morning, April 22nd. If you need help finding these prayers, please contact Rabbi Adelson.

SALE OF HAMETZ: FRIDAY MORNING, APRIL 22 before 11:00 A.M.

As you are aware, one of the central commandments of *Pesah* is that we rid ourselves of all forbidden *hametz* in our possession. Individuals who fully observe *Pesah* do their best to eliminate *hametz* as far as possible and then traditionally resort to the procedure of "selling" any *hametz* which may have been packed away or missed. The sale will be conducted before 12:09 PM.

FAST OF THE FIRST BORN & SIYYUM BECHORIM: FRIDAY, APRIL 22

All first born should fast on the day before *Pesah* in commemoration of the deliverance from Egypt of the Israelite firstborn. The Rabbi offers a *siyyum* (public completion of study) which is followed by a festive meal at which all present may eat, and once having eaten, a first born need not fast that day. The *siyyum* and the *se'udat mitzvah* will be held this year on Friday morning in the Helfant Chapel and Palkovitz Lobby at 8:15 a.m., following the 7:30 a.m. morning minyan. **This Special Siyyum Breakfast is sponsored by Stanley & Cherie Maharam in loving memory of beloved parents and grandparents Bess & Aaron Maharam.**

BI'UR HAMETZ - FRIDAY MORNING APRIL 22

The ritual burning of the *hametz* found during Thursday night's search should be completed by 12:09 p.m. The stove should be fully kashered and all cooking proceeds in Pesach pots with Pesach utensils only. Traditionally no *hametz* or *matzah* is eaten after this time.

Candle Lighting Blessings

#1 - Shabbat and Yom Tov Candle Lighting Blessing (1st and 8th Night)

ברוך אתה ה' א-להינו מלך העולם, אשר קדשנו במצותיו, וצונו להדליק נר של שבת ויום טוב.

Barukh atah Adonai, Elohenu melek ha'olam, asher kiddeshanu bemitzvotav, vetzivanu lehadlik ner shel Shabbat veYom Tov.

#2 - Yom Tov Candle Lighting Blessing (2nd and 7th Night)

ברוך אתה ה' א-להינו מלך העולם, אשר קדשנו במצותיו, וצונו להדליק נר של יום טוב.

Barukh atah Adonai, Elohenu melek ha'olam, asher kiddeshanu bemitzvotav, vetzivanu lehadlik ner shel Yom Tov.

#3 - Sheheheyenu Blessing (1st and 2nd Night Only)

ברוך אתה ה' א-להינו מלך העולם, שהחיינו וקיימנו והגיענו לזמן הזה.

Barukh atah Adonai, Elohenu melek ha'olam, sheheheyenu, vekiyyamanu, vehigi'anu lazeman hazeh.

A Brief Pesah Kashrut Guide Kashering Utensils

A full description of kashering processes and listing of permitted foods
can be found at: www.rabbinicalassembly.org/pesah-guide

The process of kashering utensils depends on how the utensils are used. According to *halakhah*, leaven can be purged from a utensil by the same process in which it was absorbed in the utensil (*kevalo kakh polto*). Therefore, utensils used in cooking are kashered by boiling, those used in broiling are kashered by fire and heat, and those used for only cold food are kashered by rinsing in cold water.

- A. **Earthenware** (china, pottery, etc.) may not be kashered. However, fine translucent chinaware which has not been used for over one year may be used if scoured and cleaned in hot water.
- B. **Metal utensils** (wholly made of metal) used in fire (spit or broiler) must first be scrubbed and cleansed and then made as hot as possible. Those used for cooking or eating (silverware, pots) must be thoroughly cleaned and completely immersed in boiling water. Pots should have water boiled in them which will overflow the rim. The utensils should not be used for a period of at least 24 hours between the cleaning and immersion in boiling water. Metal baking utensils cannot be kashered.
- C. **Oven and Ranges** - Every part that comes in contact with food must be thoroughly scrubbed and cleaned. Then, the oven and range should be heated as hot as possible for a half hour. If there is a broil setting, use it. Self-cleaning ovens should be scrubbed and cleaned and then put through the self-cleaning cycle. Continuous-cleaning ovens must be kashered in the same manner as regular ovens. A microwave oven, which does not cook the food by means of heat, should be cleaned and then a cup of water should be placed in it. Then the oven should be turned on until the water "boils." A microwave oven that has a browning element cannot be kashered for Pesah.
- D. **Glassware** - Authorities disagree as to the method of kashering drinking utensils. One opinion requires soaking in water for 3 days, changing the water every 24 hours. The other opinion requires only a thorough scrubbing before Pesach, or putting it through the dishwasher.
- E. **Dishwasher** - After not using the dishwasher for a period of 24 hours, a full cycle with detergent should be run. It may then be used for Pesah.
- F. **Electrical Appliances** - If the parts that come in contact with *hametz* are removable, they can be kashered in the appropriate way (if metal, follow the rules for metal utensils). If the parts are not removable, the appliance cannot be kashered. (All exposed parts should be thoroughly cleaned).
- G. **Tables, closets and counters** - If used for *chametz*, they should be thoroughly cleaned and covered and then they may be used.
- H. **Kitchen Sink** - A metal sink can be kashered by a thorough cleaning and by pouring boiling water over it. A porcelain sink should be cleaned and a sink rack used. If, however, dishes are to be soaked in a porcelain sink, a dish basin must be used.
- I. **Hametz and non-Passover utensils** - Non-Passover dishes, pots and *hametz*, whose ownership has been transferred, should be separated, locked up or covered, and marked so as to prevent accidental use.

Permitted Foods

- A. The following foods require no *kasher lePesah* label when purchased before or during Pesah: fresh fruits and vegetables that have not been coated, eggs, unflavored tea bags, unflavored regular coffee, 100% Extra Virgin Olive Oil, whole or raw tree nuts, whole (unground) spices, fresh fish from a kosher source and fresh kosher meat or frozen, raw hekshered meat (other than ground products as ground products with prohibited materials could be made on the same equipment).
- B. The following products require reliable *kasher lePesah* certification (regular kosher supervision not being sufficient) whether bought before or during Pesach: all baked goods (farfel, matzah, any product containing matzah, matzah flour, matzah meal, Pesach cakes), all frozen processed foods, candy, canned tuna, cheeses, chocolate milk, decaf coffee, decaf tea, dried fruits, herbal tea, ice cream, liquor, non Grade A butter, oils, soda, vinegar, wine, yogurt.
- C. The following foods require no *kasher lePesah* label but do require *kashrut* supervision if purchased new and unopened before Pesach: all pure fruit juices in plastic or glass bottles, filleted fish, frozen fruit (no additives), non-iodized salt, pure white sugar (no additives), unsalted Grade A butter, white milk.
- D. Any processed food bought during Pesah must have a *kasher lePesah* label.
- E. Any detergent, because it is not a food and it is not eaten, may be used for Pesah as long as it has valid kosher supervision.
- F. Medicines: Since *hametz* binders are used in many pills, the following guidelines should be followed: If the medicine is required for life sustaining therapy, it may be used on Pesah. If it is not for life sustaining therapy, authorities differ in their approaches. Please consult with your rabbi. Capsules, because they do not need binders, are preferable to pills.
- G. In December 2015, the Committee on Jewish Laws and Standards ruled *kitniyot*, or non-*hametz* grains and legumes such as rice, millet, chickpeas, fenugreek, etc., are acceptable for Ashkenazim to consume during Pesah provided the *kitniyot* have been checked 3 times before Pesah and were not stored with *hametz*. To read the full *teshuvah*, response, please go to: www.rabbinicalassembly.org/sites/default/files/public/halakhah/teshuvot/2011-2020/Levin-Reisner-Kitniyot.pdf.

Passover Service Schedule 5776

Pre-Pesah Preparations			
Thursday Evening	April 21	After sunset (8:40 p.m.): Home Ceremony of Searching for Chametz	
Friday Morning	April 22	Morning Service	7:30 a.m. Helfant Chapel
<u>Siyum Bechorim</u>		8:15 a.m. with breakfast following sponsored by the Maharam Educational Fund	
<u>Sale of Hametz</u>		Final Sale of Hametz	
		by e-mail to Rabbi Adelson at: rav@bethshalompgh.org 11:00 a.m.	
<u>Bi'ur Hametz</u>		The Ritual of Burning Last Night's Search no later than 12:09 p.m.	

First Day Pesah			
Friday Evening	April 22	Minhah Only Service	5:30 p.m. Helfant Chapel
First Seder			Candle Lighting Time 7:49 p.m. - Blessings #1 & 3
Saturday Morning	April 23	Early Morning Service	6:30 a.m. Helfant Chapel
		Morning Service	9:00 a.m. Samuel and Minnie Hyman Ballroom

Second Day Pesah			
Saturday Evening	April 23	Minhah only Service	5:30 p.m. Helfant Chapel
Second Seder			Candle Lighting Time 8:49 p.m. - Blessing #1 & 3
Sunday Morning	April 24	Early Morning Service	6:30 a.m. Helfant Chapel
		Morning Service	9:00 a.m. Samuel and Minnie Hyman Ballroom

HOL HAMO'ED - INTERMEDIATE DAYS

Sunday Evening	April 24	Minhah/Brief Study/Ma'ariv	8:00 p.m. Homestead Hebrew Chapel
Monday -Thursday Mornings	April 25-28	Morning Service	7:30 a.m. Homestead Hebrew Chapel
Monday-Wednesday Evenings	April 25-27	Evening Service	7:00 p.m. Helfant Chapel

CONCLUDING FESTIVAL DAYS

Seventh Day Pesah			
Thursday Evening	April 28	Evening Service	7:00 p.m. Helfant Chapel
			Candle Lighting Time 7:55 p.m. - Blessing #2
Friday Morning	April 29	Early Morning Service	6:30 a.m. Helfant Chapel
		Morning Service	9:00 a.m. Samuel and Minnie Hyman Ballroom

Eighth Day Pesah			
Shabbat			
Friday Evening	April 29	Evening Service	7:00 p.m. Helfant Chapel
			Candle Lighting Time 7:56 p.m. - Blessing #1
Saturday Morning - Yizkor	April 30	Early Morning Service w/ Yizkor	6:00 a.m. Helfant Chapel
		Morning Service w/ Yizkor	9:00 a.m. Faye Rubenstein Weiss Sanctuary
			(Yizkor will be recited at approximately 10:30 a.m.)
Concluding Service and Havdalah			
Saturday Evening	April 30	Minhah/Rabbi's Tisch/Ma'ariv	7:55 p.m. Homestead Hebrew Chapel

PASSOVER YOUTH SERVICES

Saturday & Sunday Mornings	April 23 & 24	Playroom	10:00 a.m. Zweig Library (3rd Fl.)
		Infant - 2nd grade	11:00 a.m. Zweig Library (3rd Fl.)
		Youth Lounge	10:00 a.m. Rice Auditorium (4th Fl.)
		3rd - 8th grade	11:00 a.m. Homestead Hebrew Chapel (2nd Fl.)
Friday & Saturday Mornings	April 29 & 30	Playroom	10:00 a.m. Zweig Library (3rd Fl.)
		Infant - 2nd grade	11:00 a.m. Zweig Library (3rd Fl.)
		Youth Lounge	10:00 a.m. Rice Auditorium (4th Fl.)
		3rd - 8th grade	11:00 a.m. Homestead Hebrew Chapel (2nd Fl.)

Our Congregational Family

Milestone Events

December 19-February 20

Marian and Stanford Davis celebrated the birth of their granddaughter, **Ruth Jane Davis**.

Linda Ehrenreich received the 2015 Benjamin S. Lowenstein Outstanding Professional Award from the International Association of Jewish Vocational Agencies.

Yvonne and Barry L. Stein and **Sylvia Friedman** celebrated the engagement of Yvonne & Barry's son, Evan H. Stein, to Sylvia's granddaughter, Jackie Friedman.

Simone Karp and **Judy and Chuck Perlow** celebrated the engagement of their children, **Emily Sara Karp** and **Adam Moshe Perlow**.

NIHUM AVELIM—COMFORTING MOURNERS

December 19-February 20

Toby Neufeld on the passing of her mother, **Helen Heringer**.

Meyer Simon on the passing of his sister, **Phyllis Gallahou**.

Elisa Recht Marlin on the passing of her father, **Arthur Recht**.

Anna Kharitonov on the passing of her husband, **Lev Kharitonov**.

The family of our member **Shirley Weinsweig**.

Nancy Tuckfelt on the passing of her father, **Jay Minsky**.

May our mourners find comfort in the embrace of our community.

Celebrating a simḥah or honoring the memory of a loved one?

To sponsor a catered Kiddush, contact **Michelle Vines**:

412-421-2288 ext. 113 | catering1@bethshalompgh.org

Be a special patron of a Kiddush Club Kiddush!

Contact **Kate Rothstein**: 412-855-5847 | crosskatherine@hotmail.com

Sponsors needed for upcoming Third Meals!

To sponsor a Seudah Shlishit, contact **Ira Frank**: 412-281-4064 | natfabira@juno.com

Passover Yizkor Appeal 5776

Each year, during the holidays of Pesah, Shavu'ot, Yom Kippur, and Shemini Atzeret, a special Memorial Service is held. It is a time when we honor the memory of our beloved departed family members. Yizkor Services are held on these four holidays and, in the tradition of the mitzvah of giving, an appeal is made for funds during the Yizkor Service.

Our Passover Yizkor Service will take place on Saturday morning, April 30th at approximately 10:30 am. It is appropriate to make a contribution in order to link the memory of dear ones to an act of loving kindness. If you wish, please fill out the form below with the name of the loved ones you wish to honor so that their names can be printed in Mishpachtenu.

If you would like additional information regarding the Yizkor Appeal, please call the office at 412-421-2288. With grateful thanks for your continued support of our synagogue, and with all good wishes for the coming Festival.

Please tear off and mail to Congregation Beth Shalom, 5915 Beacon Street, Pittsburgh, PA 15217. **Thank you.**

I/We wish to contribute to the Passover 2016 Yizkor Appeal
Online form available at www.bethshalompgh.org/Passover-Yizkor-Appeal-5776

In memory of: _____

(Please Print)

Enclosed please find my check in the amount of \$_____.

Name: _____

Address: _____

Phone #: _____

Email: _____

Ma'ot Hitin - Passover Tzedakkah Fund

With the approach of spring and Passover, it has always been the tradition of our congregation to establish a *Ma'ot Hitin* fund which will be used to help the impoverished Jews of our city and others in need to prepare for the great festival of liberation. It is our communal responsibility to provide the necessary food for a Passover Seder and for the observance of the holiday in general.

Please send us your contribution (checks should be made payable to Beth Shalom Ma'ot Hitin Fund) so that we have adequate funds to help the many Jews who will be turning to us prior to Passover. Your generosity will help make other Jewish families happy as they celebrate this holiday of freedom. **Thank you.**

MA'OT HITIN - PASSOVER CHARITY FUND

Online form available at www.bethshalompgh.org/maot-hitin-5776

Enclosed is my contribution in the amount of \$_____ for the Ma'ot Hitin Fund. (Please make check payable to Congregation Beth Shalom Ma'ot Hitin Fund, Thank you)

NAME _____

ADDRESS _____

PHONE _____

EMAIL _____

Our Congregational Family

WE THANK OUR GENEROUS KIDDUSH SPONSORS

DECEMBER

12th - The Men's Club
19th - The Men's Club

FEBRUARY

6th - Adult Education Committee
27th - Beth Shalom Sisterhood in honor of Kiddush Club Volunteers
& Adult Education Committee in honor of Karen Wolk Feinstein

We are grateful to the many sponsors of our Shabbat Third Meals

Teddi and David Horvitz in honor of **Honey Forman** for her tireless work, dedication and commitment to Congregation Beth Shalom and its members.

Chester and Sam Spatt in loving memory of **Ellen Gordon Spatt, wife and mother.**

Rhoda and Richard Judd in memory of their parents **Sarah & Jack Marks, Lillian Judd Grobstein and Sidney Judd.**

Stefi L. Kirschner and Gil Schneider in memory of Gil's beloved father, **Maxwell M. Schneider.**

Sabina Robinson and Joe Jolson in memory of Sabina's father, **Melvin Robinson.**

Natalie Rosenbloom and family in memory of her husband, **David Rosenbloom.**

Bunny Morris in memory of her husband, **Marvin "Sonny" Morris.**

Lea E. Davidson, Elinor and Sandy Zaremborg, and Robbie Zaremborg in loving memory of beloved parents and grandparents, **Robert and Sara T. Davidson and Samuel and Ruth Zaremborg.**

Ria David and Dr. Mark Perlin and family in memory of their beloved parents, **Seymour Perlin and D'arcy and Frieda Seeligsohn.**

Ronna and Dan Askin in memory of their beloved family members.

Mindy Shreve, Bobby Bress and Danny Bress in memory of their beloved father, **Kenneth Bress.**

Shirley Zions in memory of her husband, **Al Zions**, and in honor of her great-grandchildren who carry his name, **Aliya Brielle Zions and Itamar Raz.**

Judy Palkovitz in memory of her father, **Leonard Launer**, her brother, **Joel David Launer**, and **Louis Somers.**

The Membership Committee in honor of **all new members of Congregation Beth Shalom.**

Elaine and Carl Krasik in memory of parents, **Julius H. and Edith Fleegler Belle.**

Dee Selekman in honor of her children, **Aviva and Noah Lubowsky** and **Aryeh and Rachel Selekman**, and her grandchildren, **Gabe and Hannah.**

Judy and Joel Smalley in memory of **their parents.**

Rhonda and Mark Horvitz, Teddi and David Horvitz, and Debbie Winn-Horvitz and Bruce Horvitz in memory of their father and father-in-law, **Robert Horvitz.**

Simone and Dr. Daniel Rubin in memory of their parents, **Michel Sidorow and Abraham Rubin.**

Barbara and Michael Schneider in memory of Michael's father, **Saul David Schneider.**

Contributions December 17, 2015-February 15, 2016

ADULT EDUCATION

In Memory Of:

Arthur J. Recht
Stefi Kirschner & Gil Schneider

BETH SHALOM JUDAICA MUSEUM FUND

Speedy Recovery:

Meira Loring
Lynn & Jeff Rosenthal

EARLY CHILDHOOD GENERAL FUND

In Honor Of:

Birth of Dylan Avery
Ruth Lessing

In Memory of:

Helen Heringer
Neila & Daniel Bendas
Honey & Harold Forman
Rhoda & Richard Judd
Stefi Kirschner & Gil Schneider
Elinor & Nathan Young
Milton Neufeld
Honey & Harold Forman
Stefi Kirschner & Gil Schneider
Elinor & Nathan Young

EARLY CHILDHOOD TEACH FUND

In Memory Of:

Helen Heringer
Cookie Elbling
Bryce Tallon's grandmother
Aviva & Noah Lubowsky

GENERAL FUND

In Honor Of:

Bar Mitzvah of Sharon & William
Brustein's grandsons
Debby & Nate Firestone

In Memory Of:

Florence Burechson
Gloria & Marvin Barsky
Wendy & Charles Blume
Renelda Dobbs
Sheri & Martin Friedman
Terry Karp
Sharyn & David Schaeffer
Rosemary & Rick Stahl
Harriet Weinfeld
Patricia Feldman
Shirley Weinsweig
Phyllis Gallahou
Nicole & Howard Valinsky
Jason Scott Goldfeder
Ronna & Dan Askin
Debby & Nate Firestone

Helen Heringer

Barbara & David Burstin
Linda & Alan Doernberg
Ilene & Jeffrey Lederer
Cherie & Stanley Maharam
Nicole & Howard Valinsky
Marilyn Stuart Laufe
Debby & Nate Firestone
Eunice & Morry Sable
Harry Lebovitz
Leslie Golomb & Ronald Hartman
Miriam Saul Lehrburger
Arnheim & Neely, Inc.
Leah & Chuck Bisel
Sally & Alan Greenwald
Racille Light
Debby & Nate Firestone
Sara Silver
Debby & Nate Firestone
Marilyn Sindler
Ronna & Dan Askin
Debby & Nate Firestone
Arthur J. Recht
Debby & Nathan Firestone
Teddi & David Horvitz
Stefi Kirschner & Gil Schneider
Bunny Morris
Gerri Sperling & David Slesnick
Albert Julius Wein
Marcia & Melvin Solomon

Speedy Recovery:

Shirley Farkas
Sally & Alan Greenwald
Shirley Weinsweig
Ruth Lessing

MEN'S CLUB

In Memory Of:

Alex Berman
Reva & Lee Neiman

MILDRED & ISADORE BERKOWITZ MEMORIAL FUND

In Honor Of:

Elaine Berkowitz
Rhoda & Richard Judd
Ira Frank
Elaine Berkowitz
Mildred Klein's special birthday
Elaine Berkowitz

In Memory Of:

Marilyn Laufe
Elaine Berkowitz

PHILANTHROPIC FUND

In Memory Of:

Mannie Ettingoff
Jean & Paul Reznick
Helen Heringer
Jean & Paul Reznick

RABBI ADELSON DISCRETIONARY FUND

In Honor Of:

Rabbi Seth & Judy Adelson
Rochelle & Howard Schapiro
Jean Stein

SAMUEL & IDA COHEN FUND

In Memory Of:

Jeffrey Rice
Debra & Ronald Cohen

SINGLES FUND

In Memory Of:

Phyllis Gallahou
Ira Frank
Helen Heringer
Sis Cable
Ira Frank

SISTERHOOD FUND

In Honor Of:

Moshe Baran's birthday
Debby & Nate Firestone
Elana Kolko becoming a bat mitzvah
Debby & Nate Firestone
Charlotte Helfer's special birthday
Dorothy & Sam Greenfield

In Memory Of:

Jason Scott Goldfeder
Reva & Lee Neiman
Albert & Shirley Wein
Reva & Lee Neiman

SISTERHOOD FLOWER FUND

In Honor Of:

Our children & grandchildren
Elaine Sokol
Our relatives & friends
Elaine & Carl Krasik

In Memory Of:

Our beloved parents Eva & Willie Bendas
Neila & Danny Bendas

THOMAS MORDECHAI ROSENSTEIN MEMORIAL FUND

In Honor Of:

Saul Silver
Barbara & Yale Rosenstein
Barbara & Yale Rosenstein's 60th
anniversary
Bunny Morris
In Memory Of:
Jason Scott Goldfeder
Barbara & Yale Rosenstein

Speedy Recovery:

Meira Loring
Sarita & Milt Eisner

Contributions December 17, 2015-February 15, 2016

YOUTH FUND

In Honor Of:

Charlotte Helfer's 85th birthday
Julian Elbling
Bar Mitzvah of Kathy & Larry Hurwitz's
grandson
Natalie & Lonnie Wolf

Harry Lebowitz
Natalie & Lonnie Wolf
Sidney Rice
Elinor & Sanford Zaremborg
Sara Silver
Elinor & Sanford Zaremborg

In Memory Of:

Arthur Recht
Sandra Hirsch

Yahrzeit Donations December 17, 2015-February 15, 2016

Susan L Abrams
Anna Adler
Ann & Robert L Albert
Ronna & C. Daniel Askin
Carole & Richard Babush
Elton Bailiss
Marylyn Baker
Natalie & Alan Beckerman
James Beebe
Neila and Daniel Bendas
Leonard Berenfield
Freya & Irvin Berger
Elaine Berkowitz
Shelley Berman
Patti & Sanford Berman
Howard G. Bernstein
Sabina Bilder & Peter Rosenfeld
Diane & Gilbert Block
Charlotte Bluestone
Ellen & Geoffrey Blum
Brian Bretton
Susan Brody
Lois Bron
Rose Kay Browning
& Bernard Faust
Barbara & Douglas Caplan
Milton Caplan
Sylvia Caplan
Rhoda Charapp
Rhoda Chosky
Marianna & Lev Chudnovsky
Kathy Cohen
Carolyn Cohen
Leon J. Cohen
Mrs. Cohen
Mr. & Mrs. Richard Cohen
Stacey & Mark Colbert
Judith Colker
Estelle Comay
& Bruce Rabin
Lois Crone
Natalie Cuban
Mrs. Darling

Lea E. Davidson
George Davis
Shirlee & Jerome Davis
Luba Dolinsky
& Yakov Prizant
Esther & Harry Drucker
Rochelle Dueser
Helen Eaton
Ellen & Aaron Edelstein
Linda & Irwin Ehrenreich
David Eisner
Sarita & Milton Eisner
Cookie Elbling
Cynthia & Seymour Estner
Ruth Fauman-Fichman
& Mark Fichman
Linda & Avrum Fine
Ruth Fineberg
Ilene & Jay Fingeret
Carolyn Flamm
Jackie Fleishman
Michael Foreman
Honey & Harold Forman
Barbara Franklin
Debra & Michael Freiser
Bernice Friedlander
Robin & Abe Friedman
Gilbert Friedman
Judith Friedman
Beth & Mark Frisch
Eleanor Garber
Ruth Garvin
Linda & Ron Geistman
Laura Geller
& Richard Siegel
Rose & Joshua Geller
Marlene & Morris Gelman
Stuart Gisser
Sheila & Earl Glasser
Megan & Robert Glimcher
Patricia Glosser
Beth Gluck
Gerald S. Goldberg

Gloria Y. Golden
Yekaterina A Goldina
Nancy Golding
Sandra Golding
Ellen Golding & Ross Berkowitz
Robert Goldman
Ruth Goldman
Lidush Goldschmidt
Racelle & Morton Goldstein
Leslie Golomb
& Ronald Hartman
Cindy Goodman-Leib & Scott Leib
Bob Gordon
Amy Gorin
Alla & Alexander Gorogetsy
Meryl Gotlieb
Gloria Elbling Gottlieb
Debbie Gottlieb
Kathleen & Robert Grant
Dorothy & Samuel Greenfield
Beth & Howard Grill
Ellen Grinberg
Rita & Harvey Haber
Betty & Bernard Halpern
Cindy & Ken Hankin
Sandra Hanson
Geraldine Harris
Lynn & Steven Hecht
Reva & Melvin Heimowitz
Margot Helferd
Robert Henderson
Marian Hershman
Anita & Ted Heyman
Joseph B. Hoffman
Jill Hoffman
Joseph B. Hoffman
William Hoffman
Marsha & Thomas Holcomb
Sheila & David Holzer
Retta Horelick
Teddi & David Horvitz
Valentina Iomdina
Edward Jacobson

Rhoda & Richard Judd
 Barbara & Earl Kaiserman
 Susan & Charles Kalson
 Aaron Kamens
 Susan & Brad Keller
 David Kellman
 Helen & Alexander Kiderman
 Myrna Kingsley
 Herbert Kleber
 Barbara Klein
 Debbie & Bruce Klein
 Natalie Kleinberg
 Nancy Kobert
 Paul Kornblith
 Marion & Mark Kotler
 Barbara & Elliott Kramer
 Elaine & Carl Krasik
 Eleanor Krasnow
 Corinne Krause
 Sheri & James Krell
 Alla & Naum Krinberg
 Anita Laborwit
 Delores Laine
 Carol & Howard Lang
 Mrs. Esther Lapiduss
 Stephanie & Richard Lappen
 Jacqueline & Duane Larson
 Ruth Lasday
 Shani Lasin & Daniel Rosen
 Yelka Layevskaya
 Racille Lazar
 Helen & Darrell H. Lazarus
 Beverly Lebovitz
 Carol Lederer
 Pamela & Kenneth Lessans
 Ruth Lessing
 Judd Levenson
 Naomi & Marc D. Levenson
 Caren & Harry Lever
 Stanford Levin
 Margaretha & Jan Levinson
 Allison Levy
 Charilee Levy
 Susan Levy
 Carol Lewis
 Penina & Marvin Lieber
 Judy Light-Yaillen & Bruce Yaillen
 C. J. & Robert Liss
 Michael Litman
 Marlene & Robert Litman
 Nathan Lovit
 Judy & Alan Maglin
 Sharon Maloney
 Larry Mandel
 Scott Mann

Carol & Richard S. Margolis
 Sandra Margolis
 Ferne & Wayne Meadowcroft
 Lynn & Gerald Mendelbaum
 Susan & Jack Mennis
 Bernice & Jack Meyers
 Edward Middleman
 Abby & Howard Milstein
 Bunny Morris
 Sharon & Barry Moskowitz
 Deborah & Lloyd Myers
 Richard Nadel
 Stanley M. Nadel
 Dolores & Morris Naimark
 Susan & Robert Nathan
 Rhoda & Richard Neft
 Carole L. Neiberg
 Toby & Ronald Neufeld
 Marta & Daniel Nizhner
 Donna & Simon Noel
 Stuart Nord
 Eva Ostrakovna
 Eileen & Lawrence Paper
 Stephen Parker
 Barbara & Lester Parker
 Carol Pearlman
 Marcia & Joel Platt
 Christine & Alvin Powers
 Masha Promyshlyanska
 Ellen Quick
 Nancy & William H. Rackoff
 Barbara & Richard Reisner
 Lois Rickin
 Arnold Robbins
 Carolyn Robbins
 Sarah Robbins
 Marjorie Robbins
 Ruth Roberts
 Perry Rofey
 Ferne & Nathan Rogow
 Susan Rosenberg
 Wilma Rosenbloom
 Mitchell B. Rosenfeld
 Norman Rosenfeld
 Beverly & Harvey Rosenthal
 Lynn & Jeffrey Rosenthal
 Marcia Rosenthal
 Robert Rosenthal
 Dolores & Ralph Roskies
 Elisabeth Rossen
 Belle Roth
 Myron Roth
 Adam S. Rothaus
 Martha & Elliot Rothman
 Sheila Rothman
 Mark Rubin
 Simone & Daniel Rubin
 Marc Rubin
 Paula Rubin

Louisa & James Rudolph
 Gail Ryave
 Arlene Sablowsky
 Marjorie & Murray Sachs
 Martha Safyan
 Liron Lipinsky Salitrik
 & Brad Salitrik
 Marjorie Samuels
 Cathy & Michael Samuels
 Elaine Savage
 Ruth Savitz
 Toby & Jeffrey Schaffer
 Patty & Harry Schneider
 Barbara & Michael Schneider
 Rebecca Schorin
 Carol & Robert Schutte
 M.A. Schwartz
 Alan C. Schwartz
 Ginger & Howard S. Schwartz
 Sharon & Steven Schwartz
 Sheila & Eric Scott
 David Shapira
 Arlene & Lester Shapiro
 Karen & Paul Shapiro
 Maria & Neal Shenderovich
 Florence Sherman
 Vera & Mark Sherman
 Raisa Shilovitsky
 Ferne & Bernard Shire
 Shirley Kurtz
 Alexander Shklyar
 Joel S. Shrut
 Rhoda Shugerman
 Nancy & Herbert Shuman
 Hershelle & Phillip Siegel
 Sandra Siegel
 Norma & Erwin Sigal
 Ada Silverberg
 June Silverman
 Annette Silverman
 Phyllis & Steve Silverman
 Cynthia Simon
 Evelyn & Meyer Simon
 Cynthia Simon
 Barbara & Elliott Simon
 Evelyn & Larry Simon
 Joyce & Howard Simons
 Sandra & Jack Singer
 Elaine Siskind
 Bella Skotnevskaya
 Howard Smalley
 Betty Smith
 Neil Smolar
 Connie & Harold Smolar
 Edgar Snyder
 Jeffrey Sokol
 Paula & Jerry Sokolow
 Arlene & Barry Sokolow
 Evelyn Solomon

Yahrzeit Donations December 17, 2015-February 15, 2016 (continued)

Diane & Jerry Speer
Dalia Stadtlander
Ahuva Stadtlander
Mark Staitman
Jean Stein
Judith & Alvin Stein
Sharyn & Daniel Stein
Judith L. Stein
Lanoma & Steve Stein
Stacy & Ted Stein
Barry Stern
Janet & Steven Stoller
Joyce Tateishi
& Arnold Caplan
Joseph Titlebaum
Ellen & Franklin Toker

Tamara Tregubenko
Nancy & Gary Tuckfelt
Rezeda & Arthur Udler
Florence Walk
Fay Wanetick
Shirley Weinberg
Debra & Ron Weinstock
Myrna & Arnold Weisband
Ruth F. Weisberger
Natalie & Herbert Weisman
Andrea & Bernard Weiss
Elise & Steven Weitz
Robert Whitman
Ellen & Charles Wilf
Jack Wilner
Steven Winkler

Brenda & Larry S. Winsberg
Natalie & Lonnie Wolf
Barry J Wolk
Barbara & Michael Wollman
Sandra & Bernard Wortzman
Ruth & Howard Young
Susan & Leonard Young
Julia & Yevgeniy Yuger
Elinor & Sanford Zaremborg
Suzanne & Barry Zasloff
Rita Ziman
Elizabeth Zinman
Shirley Zionts
Saul Zisman
Marion Zlotnik

If you would like to donate in honor of a simhah or in memory of a loved one,
please call the office **412.421.2288**.

Your contributions directly support building maintenance, education, operations,
programming and services at Beth Shalom.

Sisterhood Judaica Shop

March - April Sale!

30% Off

All In-stock Seder Plates
and Matzah Plates

HOURS: Fridays: 10:00am - 12:00pm or by appointment.

Contact Barbara Kaiserman - 412.422.5677

March 2016

Adar I / Adar II 5776

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
28 19 Adar	29 20 Adar	1 4:15pm JJEP 6:00pm Kadima Lounge Night 7:00pm Confirmation Class	2 22 Adar	3 4:15pm JJEP 6:30pm Constitution and Bylaws Cmte. Meeting 7:00pm USY Lounge 7:00pm Judaism 101 7:30pm ELC Cmte. Meeting	4 24 Adar 5:57pm Candle Lighting 6:00 pm Minhah/Kabbalat Shabbat	5 25 Adar Vayakhel Shuli Dornis Bat Mitzvah 6:59pm Havdalah
6 26 Adar 9:00am Holy Rollers 10:00am BS Health Initiative; Karen Hacker 3:00pm Chaverim Event 8:30pm Women's Basketball	7 27 Adar 12:00pm Lunch & Learn (Oakland) 6:00pm Atid Event 7:30pm Men's Club Meeting	8 28 Adar ELC Scholastic Bookfair 12:00pm Lunch & Learn, Downtown 4:15pm JJEP 6:00pm Kadima Lounge 7:30pm Exec. Cmte. Meeting	9 29 Adar ELC Scholastic Bookfair	10 30 Adar ELC Scholastic Bookfair 8:00am Foundations of Jewish Family Living 4:15pm JJEP 7:00pm USY Lounge 7:00pm Judaism 101 7:00pm Finance Cmte 7:00pm Fundraising Cmte	11 1 Adar II 6:05pm Candle Lighting 6:05pm Minhah/Kabbalat Shabbat	12 2 Adar II Pekudei Joshua Berger Bar Mitzvah 7:06pm Havdalah
13 3 Adar II 10:00am USY Purim Carnival 8:30pm Women's Basketball	14 4 Adar II	15 5 Adar II 4:15pm JJEP 6:00pm Kadima Lounge 7:30pm BOT Meeting	16 6 Adar II	17 7 Adar II 4:15pm JJEP 7:00pm USY Lounge 7:00pm Judaism 101 7:30pm Religious Services Cmte Meeting	18 8 Adar II 7:00pm Minhah/Kabbalat Shabbat Service 7:13pm Candle Lighting	19 9 Adar II Vayikra Michael Elinoff Bar Mitzvah 8:14pm Havdalah
20 10 Adar II 8:30pm Women's Basketball	21 11 Adar II	22 12 Adar II 4:15pm JJEP 6:00pm Kadima Lounge 7:30pm Exec. Cmte Meeting	23 13 Adar II PURIM 6:30pm Evening Minyan & Traditional Megillah Reading 6:45 pm Family Megillah Reading 7:45 pm "Inside Out" Purimshpil	24 14 Adar II PURIM 1:00pm ELC All School Family Purim Celebration NO JJEP 7:00pm USY Lounge 7:00pm Judaism 101	25 15 Adar II 6:00pm <i>Hod veHadar</i> Instrumental Friday Night Service 7:20pm Candle Lighting	26 16 Adar II Tzav 8:21pm Havdalah
27 17 Adar II NO JJEP 9:00am Holy Rollers 8:30pm Women's Basketball	28 18 Adar II	29 19 Adar II 4:15pm JJEP 6:00pm Kadima Lounge	30 20 Adar II	31 21 Adar II 4:15pm JJEP 7:00pm USY Lounge 7:00pm Judaism 101	22 Adar II	23 Adar II

April 2016

Adar I / Nisan 5776

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
27 17 Adar II	28 18 Adar II	29 19 Adar II	30 20 Adar II	31 21 Adar II	1 22 Adar II	2 23 Adar II
					7:00pm Kabbalat Shabbat 7:27pm Candle Lighting	Shmini 11:00am Minyan Mishpatit 8:28pm Havdalah
3 24 Adar II 10:00am Sisterhood Torah Fund Brunch 8:30pm Women's Basketball	4 25 Adar II 12:00pm Lunch & Learn (Oakland) 4:00pm Fed. Meeting 7:30pm Men's Club Meeting	5 26 Adar II 4:15pm JJEPP 6:00pm Kadima Lounge 7:00pm Confirmation Class	6 27 Adar II	7 28 Adar II 4:15pm JJEPP 7:00pm USY Lounge 7:00pm Judaism 101	8 29 Adar II 6:00pm Shabbabababa 7:00pm Kabbalat Shabbat	9 1 Nisan Tazria 8:35pm Havdalah
10 2 Nisan 9:00am Holy Rollers 9:30am Health Initiative; Dennis Daley 1:00pm Chaverim Chocolate Seder 8:30pm Women's Basketball	11 3 Nisan 12:00pm Lunch & Learn (Downtown) 4:15pm JJEPP 6:00pm Kadima Lounge/Chocolate Seder 7:30pm Exec. Cmte. Meeting	12 4 Nisan 12:00pm Lunch & Learn (Downtown) 4:15pm JJEPP 6:00pm Kadima Lounge/Chocolate Seder 7:30pm Exec. Cmte. Meeting	13 5 Nisan 4:15pm JJEPP 6:00pm Finance Committee Meeting 7:00pm USY Lounge 7:00pm Judaism 101 7:10pm Fundraising Cmte Meeting	14 6 Nisan 6:30pm Rabbi Installation Shabbat Dinner 7:45pm Kabbalat Shabbat Services 7:41pm Candle Lighting	15 7 Nisan 8:00am First-Born Breakfast 5:30pm Minhah Only Service 7:49pm Candle Lighting	16 8 Nisan Metzora 9:30am Men's Club Shabbat Services 12:30pm Men's Club Kiddush Luncheon 7:00pm Minhah 7:30pm Dairy Dessert Reception 8:25pm Ma'ariv 8:42pm Havdalah
17 9 Nisan 9:00am Holy Rollers 1:00pm Atld Chocolate Seder 7:00pm Na Amat 90th Celebration 8:30pm Women's Basketball	18 10 Nisan 4:15pm JJEPP 6:00pm Kadima Lounge 7:30pm BOT Meeting	19 11 Nisan	20 12 Nisan	21 13 Nisan NO JJEPP 6:00pm Spaghetti Dinner 7:00pm USY Lounge 7:00pm Judaism 101	22 14 Nisan	23 15 Nisan Pesach I 8:50pm Havdalah
24 16 Nisan Pesach II NO JJEPP 8:30pm Women's Basketball	25 17 Nisan Chol HaMoed Pesach ELC CLOSED-Passover	26 18 Nisan Chol HaMoed Pesach ELC CLOSED-Passover NO JJEPP 6:00pm Kadima Lounge 7:30pm Exec. Cmte. Meeting	27 19 Nisan Chol HaMoed Pesach ELC CLOSED-Passover	28 20 Nisan Chol HaMoed Pesach ELC CLOSED-Passover NO JJEPP 7:00pm USY Lounge 7:00pm Judaism 101 7:55pm Candle Lighting	29 21 Nisan Pesach VII OFFICE CLOSED ELC CLOSED-Passover 6:30am Early Morning Service 9:00am Morning Service 10:30am Yizkor Services 7:56pm Candle Lighting	30 22 Nisan Pesach VIII 6:30am Early Morning Service 9:00am Morning Service 10:30am Yizkor Services 8:57pm Havdalah

PROVIDE FOR YOUR FAMILY NOW

Congregation Beth Shalom Cemetery
Pre-need planning, Plots and Monuments

For all arrangements, Contact Cemetery Director

Lonnie Wolf

412.421.2288 ext. 193

www.bethshalompgh.org • cemetery@bethshalompgh.org