

Dado Beach, Haifa

SHOFAR

June - July 2019

Iyyar - Sivan - Tammuz 5779

FRIDAY NIGHT SERVICES JUNE

June 7	5:30 PM
June 14	5:30 PM
June 21	5:30 PM
June 28	5:30 PM

FRIDAY NIGHT SERVICES JULY

July 5	5:30 PM
July 12	5:30 PM
July 19	5:30 PM
July 26	5:30 PM

Beginning June 1, all summer services will take place in the Frank R. Goodman Family Chapel

SATURDAY MORNINGS

Torah Study

Every Saturday 8:45 am
Samson Social hall

Saturday Shabbat Services

10:00 am in the Chapel

June 1
June 8
June 15
June 22
June 29

July 6
July 13
July 20

Torah Portions June 2019

June 1—27 Iyyar

Bechukotai (In My Laws)

Leviticus 26:3—27:34

G-d tells the people of Israel that if they follow G-d's commandments, they will be provided with rain to feed their crops. G-d then describes the long list of punishments that will be inflicted on the Israelites if they do not follow G-d's laws.

June 8—5 Sivan

Bamidbar (In the Desert)

Numbers 1:1—4:20

G-d tells Moses to conduct a census of all the Israelite men over the age of 20. Moses takes up a second census to count all the Levite men. G-d gives specific instructions to the Levites about their roles in the Tent of Meeting.

June 15—12 Sivan

Nasso (Elevate)

Numbers 4:21—7:89

G-d describes the service of the Gershon family of Levites.

The laws relating to the suspected adulteress and the nazirite are given. G-d tells Moses and Aaron the priestly blessing. The heads of tribes bring gifts to the Tabernacle.

June 22—19 Sivan

Beha'alotcha [When You Raise (the Lamps)]

Numbers 8:1—12:16

The Israelites receive instructions regarding Passover. They journey forth from Sinai and complain to G-d on several occasions, provoking G-d's anger. Miriam and Aaron speak against Moses.

July 29—26 Sivan

Sh'lach (Send)

Numbers 13:1—15:41

Moses sends 12 spies to explore the Land of Israel. Ten of them convince the people that it will be too difficult to conquer the land. G-d responds to their lack of confidence by punishing them with 40 years of wandering in the wil-

Torah Portions July 2019

July 6—3 Tamuz

Korach (Korach)

Numbers 16:1—18:32

Korach and his followers accuse Moses and Aaron of taking power and prestige for themselves at the expense of the community. Moses defends himself against the rebels by saying that the Lord will make G-d's presence known by how G-d kills these rebels. Then G-d opens the ground and swallows Korach and his followers.

July 13—10 Tamuz

Chukat (Law Of)

Numbers 19:1—22:1

G-d instructs Moses and Aaron regarding the red heifer. Miriam, who is the sister of Moses and Aaron, dies. Moses hits a rock to bring forth water rather than speaking to it. At the end of the portion, Aaron dies.

July 20—17 Tamuz

Balak (Balak)

Numbers 22:2—25:9

Balak, the king of Moab, asks Balaam to curse the Israelites after he sees them defeat various nations in battle. Balaam's donkey sees an angel of G-d and refuses to move any further. Balaam hits the donkey. G-d speaks through the donkey to tell him not to curse the Israelites. Instead of cursing the Israelites, Balaam blesses them.

July 27—24 Tammuz

Pinchas (Phineas)

Numbers 25:10—30:1

G-d gives Phineas a covenant of peace. G-d explains the apportionment of the Land of Israel. The daughters of Zelophehad petition to inherit their father's portion. Moses

*Look for the next Shofar in
August*

Temple Leadership

Bob Glast	President
Beatrice Eslamboly	Past President
Sanford Friedman	1st VP
Gordon Poster	2nd VP
Rosanne Ezer	Treasurer
Judy Monetathchi	Ritual Chair
Bobbie Rosenberg	Recording Secretary
Terrie Turner	Chavurah Chair
Ann Miller	Membership Chair
Micki Greenspan	Ambassador
Nancy Singer	Women of Sinai
Gary Kreger	Brotherhood
Marvin Paul	Social Action Chair
Lily Mazet	Parent Teacher Organization
Brian Harnik	Member at Large
Fred Fabricant	Member at Large

President's Circle

Picce & Bob Glast
 Leslie & Joel Hirschberg
 Vernon Kozlen
 Mitzie & Jack Olshansky

Patron

Marion & Dale Cowle
 Jessica & James Greene

Patron Mitzvah

Ruth & Morris Beschloss
 Arline Greenblatt
 Sharon & Rod Hill
 Ann & Glynne Miller
 Ruth & Jerry Newman
 Nancy & Arthur Shorr
 Marcia & Rick Stein

Single Patron

Lucia Balbini
 Sandy Eichberg
 Fred Fabricant
 Lillian Fox
 Sally Frank
 Shirley Greenwall
 Michelle Hoffman
 Kathy Kapler
 Gladys Layne
 Reesa Manning
 Harriet Orren
 Bonnie Doreen Pauker
 Alicia Rodriguez

From the President

**Bob Glast,
President**

Three Shabbats in a row in May highlighted one of the major strengths of Temple Sinai.

First was the Bat Mitzvah of Rachel Sanford, who performed admirably while surrounded by friends and family. At the Annual Temple meeting the day after the Bat Mitzvah, Dr. Sanford thanked the Temple Staff for helping their family put on a beautiful event. We appreciate his heartfelt words.

The next Shabbat was our Kitah Zayin Celebration Service. The confidence shown by Coco Mazet, Jake Presser, Rachel Sanford and Asher Stone while performing on the Bimah is a testament to the quality of training by our Rabbi Avi Levine Religious School. The concept of taking the week's Torah portion and showing the application to today's young adult world was special. Our Melamedet, Arava Talve, did her usual fine job of getting these young adults ready and keeping them on point. Leslie Pepper presented certificates to the participants.

The confirmation class of Marti Lond and Seth Curtin led a Shavuot Confirmation Service. What a special service to have in the sanctuary before the switch in June to our summer services in the Chapel.

This completed three weeks of highlighting our Rabbi Avi Levine Religious School. Our religious school and staff are what makes Temple Sinai so special in the Coachella Valley. Please continue to support the temple so the important goal of educating Jewish children, young adults, adults and seniors can continue.

June 21— Shanghai Inn

July 19— Papa Dan's

August 16— BBQ/Potluck?

Third Friday of June,
July, and August

JOIN US FOR DINNER
AFTER SERVICES

RSVP the Tuesday Before

**SUMMER SUPPER
SERIES**

Bechukotai - Covenant of Responsibility

Empires rise and fall. From the ancient Greeks, Babylonians and Romans, to the Ottoman, British, and Soviet Union. The success and failure of these great empires is often measured by how much territory they conquer and how many people they control. Throughout, the Jewish people endure despite persecution, deportation and genocide.

The reason can be seen in the recent Torah portion that begins by describing all the blessings that will be bestowed on the people "...if you walk in My laws and commandments, and guard them. I (God) will provide your rains at the appropriate time, and the land will give its produce and the tree of the field

will give its fruit...I will provide peace in the land, and you will lie down with none to frighten you."(Leviticus 26:3-6)

Here we find the success and failures of the Jewish people measured not in terms of land conquered, technological advances and financial stability, but rather by how we live up to the moral and ethical code contained in the Torah. As we read through this Torah portion, we are reminded that the very purpose of our existence is bound up in this covenant made with God, to follow the blueprint for a civilized society that values individual liberty, honesty in business, charity to the poor and justice above all things.

The Jewish people are not the only people in history to measure themselves by these ideals; the founding fathers of the United States were greatly influenced by the moral code contained in the Hebrew bible. This is the very foundation for the revolutionary idea that every human being is created in the divine image and has a God-given right to freedom, liberty and the pursuit of happiness. This is not only a covenant between us and God, but also between each other.

It is not always easy living up to these grand standards. Often, we falter and get caught up in the trappings of modern society. The trick is not to pass the blame or feel like a victim, but rather take responsibility for our actions and mistakes, while learning from our successes and failures. This is what it really means to be a light unto the nations.

Rabbi Andrew Bentley

Rabbi Andrew Bentley

June Birthdays

Marilyn Schechtman
Rhoda Eblowitz
Krista Fleischner
Lillian Fox
Howard Vogel
Barbara Hochberg
Charles Mazet
Beryl Sandor
Janet Harris
Bobbie Rosenberg
Natalia Levy
Tony Paoletta
Ruth Shidlovsky
Mark Kalkoske
Nancy Ferstenfeld
Ron Caudill
Leslie Hirschberg
Arline Greenblatt
Judy Monetathchi
Sally Narodick
Mary Beth Mittleman

July Birthdays

Leon Feldman
Annette Lew
Michael Sanford
Leah Schweitzer
Elliot Lander
Orli Presser
John Sklut
Beth Caskie
Kimberly Hough
Sherry Kaplan
Linda Vogel
Laura Poster
David Goldberg
Otis Norman
Alicia Paoletta
Renee Partelow
David Goldstein
Joyce Gorney
Sharon Hill
Joan Kapell
Betty Denebeim
Robert Guss
Stephen Grossman
Martha Feinberg
Raymond McKee
Clara Horne
Matthew Levy
Harriet Orren

June Anniversaries

Stephen & Rosanne Ezer
Harris & Rosa Weinstein
Lloyd & Sari Miller
Paul & Carrie Stone
Roy & Carol Leibowitz
Herbert & Lorraine Pregozen
Nicole & Gary Cherlin
Shelly & Bobbie Rosenberg
Michael & Roberta Sacks
Howard & Linda Vogel
Herman & Annette Lew
Steven & Norma Jacobson
Edwin & Gloria Rudetsky
Mark & Frances Kaufman
Philip & Marcia Becker
Harvey & Sandra Danciger
Stephen & Linda Dyer

July Anniversaries

Arnold & Diane Simon
Ken & Elaine Eldred
Reginald & Gayle Clark
Jerome & Carole Corngold
Robert & Martha Feinberg
Martin & Sue Sherman
Mark & Sharon Kalkoske
Andrew & Anne Kaplan
Sam & Diane Weiss
Gordon & Laura Poster

RELIGIOUS SCHOOL

As another school year winds down, I am writing my last article as the Education Director of Temple Sinai. I want to thank the fabulous team I have worked with for almost five years: Amy Lond, Judy Monetatchi, Joyce Fishman, Ruti Rukenstein, Dina Cohen and Marjorie Lander. You helped transmit our love for Judaism to our students with every class you taught, and I know you made a difference in our students' lives. Our wonderful Melamedet, Arava Talve will be taking over the reigns of the school, and has wonderful ideas to propel our school to even greater heights. We have all learned so much from her, and it is exciting to see the team she is working with for the future of Jewish education in our Valley. Last Friday our Kitah Zayin students, Rachel Sanford, Jake Presser, Coco Mazet and Asher Stone delivered a beautiful service and Torah teaching through a skit they wrote. Our first Bat Mitzvah of this group, Rachel Sanford, has set the bar high for the remaining three students and I know they too will deliver moving and meaningful B'nai Mitzvot as they are called to the Torah. A few days ago our two Confirmants, Seth Curtin and Marti Lond, led the congregation in their Shavuot Friday night service with great poise and thought provoking words.

To all of our school's Madrichim, an extreme Todah Rabah goes out to you for being wonderful role models to our younger students. To our two graduating seniors, Amanda and Dorian Curtin, I wish for you only the best as you transition to college life. We will miss your enthusiasm for Judaism and your help tremendously. I know we will hear great things from you as you venture out into new horizons. I wish all my madrichim a fantabulous summer, and look forward to your return next year.

To all of my students I hope your spark of Jewish awareness and knowledge stays with you as you face all the challenges of life. In good times and bad, let your Judaism ground you to be the best person you can be. Be proud of being Jewish, keep learning and questioning and let your Jewish traditions and knowledge ground you forever.

I would like to thank all the moms and dads who were part of our creative and fabulous PTO for years of planning great holiday programs and teacher appreciation luncheons, and were always willing and able to support our Rabbi Avi Levine Religious School in all ways possible. And I would be remiss not to mention the years of financial support from our Women of Sinai and Brotherhood for going above and beyond for our school to flourish. Lastly, to our local Jewish Federation, I thank you for major funding of all our Youth Programs, trips, Shabbaton events, and our religious school. Thank you for valuing Jewish education in our valley! It does take a community to Jewishly educate our youth and I am so proud of our joint efforts in creating Jewish continuity.

To the parents and students I bid you a fond farewell. I have loved working with your children and helping them grow into the Jewish young adults they are becoming. Goodbyes are bittersweet, but my hopes for your futures are immense. In Hebrew we have a saying "L'Hitraot" which means see you around so I leave you with my best wishes for a wonderful summer with your family.

L'Hitraot and L'Shalom,

Leslie

Melamedet Arava Talve with Kitah Zayin students (Left to Right) Asher Stone, Jake Presser, Rachel Sanford, and Coco Mazet preparing their finishing touches to lead the Shabbat service.

Relaxing after the service

Coming Soon to Temple Sinai:

SHULCLOUD web cloud-based synagogue management software

- ♦ Sign up for activities
- ♦ Receive email reminders
- ♦ Check out our new and improved website
- ♦ Look at our beautiful photo galleries
- ♦ Update your information
- ♦ Keep up-to-date with incredibly smart calendar
- ♦ Easy to navigate
- ♦ Mobile friendly

We need your help to ensure a smooth transition.

Please keep an eye out for an email from Temple Sinai to help us update your information — addresses, emails, birthdays, yahrzeits, etc.

WOMEN OF SINAI

by Reesa Manning, President

It has been my honor and pleasure to serve as the first President of the Women of Sinai auxiliary. As my term ends, I want to thank everyone for your support, especially my “sisters” on my Board: Vice-President Nancy Singer, Treasurer Gladys Layne, Fundraising Chair Sharyn McKee, Programs Chair Sandie Eichberg, Membership Chair Marcia Stein, Special Events Chair Paula Klein, and Recording Secretary Michelle Hoffman.

Our primary goal is to provide \$10,000 each fiscal year to the Rabbi Avi Levine Religious School and I am proud that we have met that goal each year. This support is to help with tuition and scholarships to ensure the Jewish education of our youth.

I am confident that the new Board members who were installed by Rabbi Bentley on May 17 will continue the path that has been established in the last two + years. I congratulate Nancy Singer on becoming President and I look forward to helping her as Vice-President. Other officers on the new Board are Treasurer Gladys Layne, Fundraising Chair Nancy Shorr, Programs/Special Events Co-Chairs Sandie Eichberg and Paula Klein, Membership Chair Estee Gottesman, and Recording Secretary Gloria Rudetsky.

Annual dues are a primary source of revenue and I hope that all women members (and even some male members) of the Temple will respond to the dues letter that you will receive in July.

A quick note on a project that the Board will be working on in the next fiscal year.....and that is creating a Women of Sinai cookbook. Over the summer, please look through your recipes especially your “legacy” recipes. Send those recipes to Nancy Shorr at nancyshorr@gmail.com.

Stay cool over the summer. And again thanks for your support.

GENEROUS DONATIONS

GENERAL FUND

THANK YOU

Thank you Rabbi Bentley
By: Adrienne Hirschfeld

BIRTHDAY

Sally Frank
By: Micki Greenspan
Rena Magged
Elaine Grabel
Sandy Hertz

Sydelle Kramer
By: Sherman Kramer

Jack Olshansky
By: Micki Greenspan
Terrie Turner
Linda and Howard Vogel
Diane and Arnold Simon
Roslyn Steinberg
Bobbie and Shelly Rosenberg
Picce and Bob Glast
Toby and Neil Stepner
Richard Siegle
Stephanie and Paul Ross

Yahrzeit

Irwin Kapler
By: Kathy Kapler
Michael M. Sachs
By: Rosanne and Steve Ezer
Gerald Garner
By: Joan Garner
Nathaniel Cooperman
Sarah Cooperman
By: Ethel Cooperman
Robert Weisenberg
By: Sandy Weisenberg

Tzedakah

Ira Helf
Mark Kenefsky
Barbara Schroyer
Jack Olshansky
Dr. Eric Presser

In Honor of

Bob Denebeim, for his Torah and Haftarah chanting at Shabbat services, May 4, 2019
By: Ira Helf
Good Health to Frank Block and Linn Menne
By: Mary B. Levine

MEMORIAL

Howard Hirschfeld
By: Pati Boutonnet
Charlotte Burkholz

Howard Hirschfeld, husband of Adrienne Hirschfeld
Betty Lewis Wilson, mother of Betty Denebeim
By: Nancy and Arthur Shorr

Beloved Son of Esther Shepard
By: Rena Magged

In memory of Jerry Levine
By: Mary B. Levine

In Loving Memory of Samuel Grossberg
By: Eve and Gordon Kramer

Toby Blitz, mother of Jeff Blitz
Michael Sachs, brother of Rosanne Ezer
Betty Lewis Wilson, mother of Betty Denebeim
Alan Luskey
By: Picce and Bob Glast

Bertram Steinman
By: Allyson and George Balch

Rabbi's Discretionary Fund

In Honor of

Mazal Tov to Rachel Sanford on her Bat Mitzva!
Love, Harriet and Frank Weiss

Yahrzeit

Mark Hannan
By: Lynn Hannan
Rosalind Anzel
By: Stephanie and Marvin Anzel

MEMORIAL

Bert Steinman
By: Lee and Harold Weinstein

Tzedakah

Evelyn and Steven Alden

Rabbi Avi Levine Religious School Fund

MEMORIAL

Frieda Smolinsky Leeman
By: Mitzi and Jack Olshansky
Howard Hirschfeld
By: Linda Seligman

Birthday

Jack Olshansky's 90th Birthday
By: Beatrice Eslamboly

Thank You

Rabbi Andrew Bentley, "Thank you for our 27 years of friendship."
By: Stephanie and Paul Ross

Yahrzeit

Ed Singer
June Stern
By: Nancy Singer
Oscar Weinstein
By: Carole and Jerry Corngold

Mitzvah Food Bank Fund

MEMORIAL

In memory of Howard Hirschfeld, husband of Adrienne Hirschfeld
By: Rochelle Shapiro
Norma Lerner

Birthday

Sally Frank
By: Carole and Jerry Corngold
Fran Gotenstein
Jack Olshansky
By: Carole and Bob Sherman
Gail and Saul Jacobs

Tzedakah

Darwin McGill
Anthony Garlock

Thank You

Gail and Saul Jacobs, "Thank you for our aliyah."
By: Stephanie and Paul Ross

Samson Zimra Fund

Yahrzeit

Sam Schragger
By: Gloria and Ed Rudetsky

MEMORIAL

Dorothy Lemus
By: Gloria and Ed Rudetsky

Jackie Leaney
Director of Tikvah Preschool

This will be the last Shofar message from Tikvah Preschool. We want to thank the Temple Sinai congregation for supporting early childhood education for all these years. I want to share something that happened the other day that demonstrates the long lasting effect Tikvah preschool has. One evening last week as our closing teacher was leaving the school, walking out with the last family, two early teen age boys rode up on their bikes. One of the young men did not look like he was feeling very well so the teacher asked if she could help. The other young man said his friend really needed some water. The teacher got some for him. After giving this young man the water, the friend said, "I told him I went to preschool here and I know they will help us." In fact Ms. Inez, the teacher who helped, had been this young man's teacher. If you ever question why you supported a preschool, think of this incident along with the thousands of other positive experiences you have provided for children and families. They may be children now, but the values they have learned at Tikvah will last for generations.

Just look at all the amazing things children get to do each day as they learn through play.

A few words from religious school students who are Tikvah graduates...

The teachers were all really kind, and they were always there to help—Sarah

It's where I met some of my best friends—Asher

My brother goes there, and they are always having fun art projects—Riley

All the teachers are really nice, and they care for you—Levi

It helped create a lot of great relationships—Tommy

I met many teachers, and they were all very nice—Alex

It was a great school & the Shabbats were always nice, and it created a lot of great bonding—Lexie

From the Melamedet
Rabbi Avi Levine Religious School

Wish List

We greatly appreciate your help in making our youth the next generation of Jewish leaders! To provide our children the best Jewish education we are able to give them, we hope you will consider funding one or more needs from our Wish List.

One month of healthy snacks for Hafsakah.

This donation will fund our community building efforts as the children spend time together reinforcing friendships and learning our blessings while expressing gratitude. Each month will have a theme based on the calendar:

September	(Rosh Hashanah)	\$40
October	(Yom Kippur, Sukkot, Simchat Torah)	\$40
December	(Hanukkah)	\$40
February	(Tu B'shevat seder)	\$40
March	(Purim)	\$40
April	(Pesach)	\$40
May	(Yom Ha'atzmaut, Yom Hazikaron)	\$40

Jewish LA day field trip. \$600

Fund part or all of this informative multi-generational trip to experience Jewish Los Angeles.
(please consider partial or complete funding – cost of just the bus for roundtrip full day is \$600)

Art supplies for K – 7 for full school year.

Markers/pencils/crayons \$100

Paints/construction paper/poster board \$80

Family Mishpacha programming, 5 classrooms. \$150

A \$30 per classroom donation will cover family programming materials for each class for the year.

Outdoor sports equipment \$75

Balls, jump ropes, hula-hoops, frisbees

Technology (4 i-Pads) \$600

(partial or complete funding, each refurbished i-Pad should cost approx. \$150)

Thanks so much for your support – a little goes a long way!

Toda,

Arava

Arava Talve,
Melamedet

From the Temple Manager

It is hard to believe that I have been here almost a year. We have had our challenges to be sure, but we have also accomplished some things. Larry Sogolow is currently working on a new website that we hope to roll out this summer. The website will work with our new membership management software and allow you to update your demographic data, make donations, sign up for events, submit dues payments and many other conveniences. We know there will be a transition time, and you can continue to do all the above noted things the way you are currently doing them when we first roll this out. Eventually, everything will be available electronically for those families that wish to conduct their business with the temple in that fashion. We are taking a baby steps approach to this process in hope that we can minimize any inevitable errors.

As we move into this new fiscal year we are going to be using less and less snail mail. It costs us approximately \$221 every time we do a congregational mailing. We will be checking the email address that we have for each of you and offering you the option of receiving everything electronically. If that is not your choice, you may, for the time being, continue to receive notices from the temple via regular U.S. Mail.

We hope to have a couple of summer activities for those of us that stay in the desert year-round. Nothing has been formalized yet but in addition to the Summer Supper Series we might plan a "game day". We would offer a variety of card and table games (Bridge, Canasta, Scrabble, Chess, Mah Jongg) and offer a light, summery lunch. It is still in the planning stages, so keep an eye out for further information. Another possibility is to have a summer concert. We are speaking with some local artists to see if this is viable or not. Lastly, there has been some interest expressed in holding a Power Baseball night for Temple Sinai members and their guests. Each year more people opt to remain in the desert for the bulk of the summer. So, it would seem to me that offering some summer events would be an additional benefit of membership in our wonderful community.

If you have any ideas about things that you would like to see offered at Temple Sinai, give me a call or send me an email and we will explore the possibilities.

Thank you all for making my transition to the desert and my time here at Temple Sinai so rewarding. I knew I would love returning to the desert but, I had no idea how much!

Toni Robinson

Judge Jackie Drucker wishes to express her thanks for the many messages of condolence in memory of her sister,
Frieda Smolinsky Leeman.

Event Calendar—June 2019

S	M	T	W	TH	F	S
26	27	28	29	30	31	1 8:45 AM Torah Study 1:00 PM Desert Cities Bridge
2 9:30 AM Last Day of Religious School 11:00 AM PTO - Teacher Appreciation Luncheon	3 Temple Office Closed	4 1:00 PM Desert Cities Bridge	5 1:00 PM Adult B'Nai Mitzvah Class 1:00 PM Desert Cities Bridge	6 4:00 PM Tikvah Graduation Day	7 1:00 PM Desert Cities Bridge 5:30 PM Shabbat Services	8 8:45 AM Torah Study 10:00 AM Shabbat Services 1:00 PM Desert Cities Bridge
9	10 Shavuot Temple Office Closed Tikvah Preschool Closed	11 1:00 PM Desert Cities Bridge	12 1:00 PM Adult B'Nai Mitzvah Class 1:00 PM Desert Cities Bridge	13	14 1:00 PM Desert Cities Bridge 5:30 PM Shabbat Services	15 8:45 AM Torah Study 10:00 AM Shabbat Services 1:00 PM Desert Cities Bridge
16	17 Temple Office Closed	18 1:00 PM Desert Cities Bridge	19 1:00 PM Adult B'Nai Mitzvah Class 1:00 PM Desert Cities Bridge	20 1:00 PM Desert Cities Bridge 4:00 PM Executive Committee Meeting	21 1:00 PM Desert Cities Bridge 5:30 PM Shabbat Services 7:00 PM Summer Supper Series (off site)	22 8:45 AM Torah Study 10:00 AM Shabbat Services 1:00 PM Desert Cities Bridge
23 10:00 AM Board Meeting	24 Temple Office Closed	25 1:00 PM Desert Cities Bridge	26 1:00 PM Adult B'Nai Mitzvah Class 1:00 PM Desert Cities Bridge	27 1:00 PM Desert Cities Bridge	28 1:00 PM Desert Cities Bridge 5:30 PM Shabbat Services	29 8:45 AM Torah Study 10:00 AM Shabbat Services 1:00 PM Desert Cities Bridge
30	1	2	3	4	5	6

Event Calendar—July 2019

S	M	T	W	TH	F	S
30	1	2 1:00 PM Desert Cities Bridge	3 1:00 PM Desert Cities Bridge	4 1:00 PM Desert Cities Bridge	5 1:00 PM Desert Cities Bridge 5:30 PM Shabbat Services	6 8:45 AM Torah Study 10:00 AM Shabbat Services 1:00 PM Desert Cities Bridge
7 11:00 AM Calvary Event	8	9 1:00 PM Desert Cities Bridge	10 1:00 PM Desert Cities Bridge	11 1:00 PM Desert Cities Bridge	12 1:00 PM Desert Cities Bridge 5:30 PM Shabbat Services	13 8:45 AM Torah Study 10:00 AM Shabbat Services 1:00 PM Desert Cities Bridge
14	15	16 1:00 PM Desert Cities Bridge	17 1:00 PM Desert Cities Bridge	18 1:00 PM Desert Cities Bridge	19 1:00 PM Desert Cities Bridge 5:30 PM Shabbat Services 7:00 PM Summer Supper Series (off site)	20 8:45 AM Torah Study 10:00 AM Shabbat Services 1:00 PM Desert Cities Bridge
21	22	23 1:00 PM Desert Cities Bridge	24 1:00 PM Desert Cities Bridge	25 1:00 PM Desert Cities Bridge	26 1:00 PM Desert Cities Bridge 5:30 PM Shabbat Services	27 8:45 AM Torah Study 10:00 AM Shabbat Services 1:00 PM Desert Cities Bridge
28 10:00 AM Board Meeting	29	30 1:00 PM Desert Cities Bridge	31 1:00 PM Desert Cities Bridge	1	2	3

73-251 Hovley Lane West Palm Desert CA 92260
 760-568-9699 Phone 760-773-4883 FAX
www.templesinaipd.org

Call us for your next life celebration

*Bar/Bat Mitzvah's, Weddings, Anniversaries,
 Birthday Celebrations, Luncheons, Memorials,
 Dinner Parties, etc...*

Call:

*Kurt Anthony or Gordon Poster
 760-568-1350 or 760-836-3354*

Exceptional Catering for all Occasions

*Over 45 years of Experience in
 Exceptional Food and Service*