Shabbat Shalom!

27501 Fairmount Boulevard
Pepper Pike, Ohio 44124
Tel: 216-831-6555 Fax: 216-831-4599
www.bnaijeshurun.org
Condolence/Event Cancellation Tel:
216-831-6556

Welcome to the **David J. & Ruth A. Moskowitz Sanctuary** on behalf of Rabbi Stephen Weiss, Rabbi Hal Rudin-Luria, Cantor Aaron Shifman, Education Engagement Rabbi Josh Foster, Rabbi Emeritus Stanley J. Schachter, President Shelley Scher and Executive Director Jay Ross.

Our Mission is "To ensure the flourishing of Jewish life through educational, social and Ponservative religious experiences in a warm and dynamic community."

Parashat Tetzaveh אְצַנֶּה Shabbat Zachor February 23/24, 2018 - 9 Adar 5778

	<u>Hertz</u>	Etz Hayim	<u>Verse</u>
Rishon	342	508	Ex. 28:31 - 28:35
Sheni	343	509	28:36 - 28:38
Shlishi	343	510	28:39 - 28:43
Revi'i	344	511	29:1 - 29:4
Chamishi	344	511	29:5 - 29:9
Shishi	345	512	29:10 - 29:14
Shevi'i	345	513	29:15 - 29:18
Maftir	856	1135	Deut. 25:17 - 25:19
Haftarah	995	1281	Samuel I 15:2 - 15:34

Thank you to our Torah readers: Barry Shapiro, Cindy Herman, Michelle Gearity, Robert Botnick, Richard Douglass and Les Levine. Thank you to Les Levine for chanting the Haftorah.

DAILY MINYAN

MONDAY - THURSDAY 7:00 am & 7:30 am & 6:00 pm

FRIDAY 7:00 am & 7:30 am & 6:00 pm (unless otherwise noted)

SATURDAY 9:00 am & 6:00 pm SUNDAY & HOLIDAYS 8:00 am & 6:00 pm

FRIDAY

Thank you to our greeter, Amy Berman.

SATURDAY

We are pleased to welcome **The Meshuganotes**, The Ohio State University's a cappella group. Thank you for joining us during the conclusion of the service and then again after kiddush and the light lunch for a song-filled show.

Our Starbucks, Bread & Torah teacher this week is Susan Wyner. Thank you to Michael Loewenstein for preparing the refreshments.

Thank you to our members who prepare the kiddush refreshments: Moris Amon, Murray Berkowitz, Fay Blumenthal, Tova Cohen, Lynn Katz Danzig, Ruth Dobres, Faith Eisenberg, Laura Katzner, Harriet Rosenberg Mann, Rachel Schwarz, Cheryl Spira, Nancy Tresser Lipko and Pnina Wiesel.

Thank you to our Board member on the bima, Hedy Milgrom and our ushers: David Cohen, Maury Greenstein, Dan Jacobs, Harriet Rosenberg Mann and Paula Schaffer-Polakof.

Today's Torah portion, Tetzaveh, was dedicated in the New Torah Scroll by Susan & Jerry Gottlieb in memory of Julius Bott⁵7.

Following the Benediction, please join us for kiddush and a light lunch in **Gross Atrium**, sponsored by Laura & Michael Bennett, Florence Bennett, Andrea, Aaron & Melissa Canowitz, Wendy & Dan Dobres and Family, Robin & Richard Douglass, Gregg Levine & Howard Epstein, Denise & Lee Farkas, Linda & Charles Gruenspan, Abbey & Michael Guggenheim, Cindy & Joel Herman, Harriet & Gary Mann, Susan & Jeffrey Nash, Robin & Mark Rood, Marcia & Gerald Rothschild, Debbie & Greg Shaw, Debbie & David Shifrin, Naomi & Rabbi Stephen Weiss and Ronna & Robert Zelwin in honor of the Meshuganotes.

Two Ways to Support the School

50-50 Purim Raffle: Support the good work of our religious school. One half of the money collected will be used for school needs, while the other half will be distributed as prize money. Contact Wendy Altmire to purchase tickets. The drawing date will be Sunday, February 25 at the Purim Carnival; winners need not be present.

Barton's Kosher for Passover Candy, Kitchen & Home Sales: Proceeds benefit the Bessie Hershey Religious School. Order at misschocolate.com; free shipping with orders of \$75 or more, or submit your orders to the school office (order forms available through the school or synagogue office). Pay by cash or checks made payable to BJC. Credit cards only accepted if order is placed online. Deadline is Monday, February 26.

The SUPER Purim Carnival THIS Sunday, February 25 • 11:30 am – 1:30 pm

Carnival games, bounce houses, face painting and food for purchase. Back by popular demand: Carnival wristbands for unlimited play (2 & under free), Ga Ga Pit and Prize Room. New this year: Cannon Blaster and Dance Dome.

Vashti's Banquet Monday, February 26 • 6:30 – 9 pm

Ladies only are invited to this biennial night of pampering and merriment. Enjoy dinner, beauty services, shopping and more! \$25 Sisterhood member; \$29 non-member. Please make checks payable to BJC Sisterhood with memo Vashti's Banquet and mail to Amy Berman, 6765 Forest Glen Ave., Solon 44139 or register online. Questions? Contact Amy (216-408-5219 or sisterhoodvashtisbanquet@gmail.com).

Celebrate Purim with the Whole Megillah - for all Ages Wednesday, February 28

6 pm Graggerpalooza: Pre-Party For Young Families

Transform a box of pasta into a gragger and enjoy a mini magic show. Pizza will be provided. Registration is required! Afterwards, we'll kick off our Megillah Reading with a SUPER parade.

6:30 pm Pizza & Purim Magic!

The "Kosher Mentalist" will perform a magic show for 3rd – 5th grade students (Jr. Kadima) just prior to the Megillah Reading!

7 pm Family & Traditional Megillah Readings

Wear your costume as we read the Megillah, followed by dancing and hamentashen.

8:15 pm The Kosher Hypnotist/Mentalist Show for Teens

The amazing Ronnie Baras will demonstrate the ability to "read minds" in an entertaining and comedic fashion.

9 pm Encore Show: For Adults Only

The fun continues as **Ronnie Baras** performs a mind blowing show that will have you mesmerized.

Register by February 26 at bnaijeshurun.org/ ShabbatTogether or contact the synagogue office. The 2016-2018 Marcus Leadership Cohort
Bring You
Shabbat Together
Friday Evening, March 16

Experience Shabbat with your BJC family!

Be A Host

Open your home to guests • Serve a kosher or dairy meal • Receive challah, candles and more to enhance your Shabbat experience

Be A Guest Welcome Shabbat with friends, old and new Grow connections to your BJC family

Give A Gift
Support Shabbat for others this year and for years to come

Lend a Hand with Chesed

We have volunteer opportunities for everyone. If you are interested in lending a hand for any of the projects here, contact Shani Kadis.

Family Night @Greater Cleveland Food Bank Thursday, March 8 • 5:30 pm

Families with children between the ages of 6 - 12 years are invited to sort and package food. Pizza will be provided. Ten volunteers are needed. The Food Bank is located at 15500 S. Waterloo Rd.

Transplant House of Cleveland Wednesday, March 14 • 5:30 pm

Prepare a home-cooked meal at home for 20 people and bring it to the Transplant House (located at 2007 E. 115th St., 44106), then connect with the residents as they enjoy a family meal together.

Kosher Food Pantry Sunday, March 18 • 9:30 am

Sort and pack food at the pantry that will go to Jewish families in need. Everyone volunteering should be over the age of 7. Next date: April 15. The Pantry is located at 2004 S Green Rd, South Euclid.

Men's Club Happenings for All!

Red Cross Blood Drive Sunday, March 4 • 9 am - 2 pm

Save a life; give blood. Walk-ins welcome.

Yom HaShoah Candle Packing Sunday, March 4 • Drop in between 9 - 10 am

Prepare the candles for distribution. No RSVP needed! Just as importantly, please volunteer to help deliver the candles to some homes in your neighborhood. Contact Paul Wolf (paul.s.wolf@alum.wpi.edu or 216-291-0796).

Sons and Soldiers: The Untold Story of Jews Who Escaped the Nazis and Returned to Fight Hitler by Bruce Henderson Tuesday, March 6 • 7 pm

Discuss the book AND who fights for our country today. What do you think when people stand up for soldiers or kneel for the SOLDIERS National Anthem? This is sure to be an interesting discussion. Free. RSVP to Harvey Wasserman (hpwasserman@sbcglobal.net).

> Let the Madness Begin! March Madness That Is! NCAA Men's Basketball Tournament Bracket

Contest for only \$5 for one entry or \$10 for three entries. Contact Mitch Marder (mmarder22@gmail.com).

Important dates:

March 9: Send Mitch your email; submitting your email is not a commitment to play.

March 11: Rules and additional information will be emailed to you.

March 15: Deadline for entering your bracket is noon.

All contest results will be available online, so you can follow your bracket in real time.

Men's Club Adventure Road: Traveling the World Sunday, March 18 • 9:00 am Destination: North America facilitated by Jerry Brodsky

Jerry will facilitate a discussion of participants' favorite places. Hear others describe why they liked: a train ride

through the Canadian Rockies, a recent trip to Cuba, their annual winter vacation in Mexico or Florida, their favorite little-known spot and others. Everyone will have the opportunity to contribute. No RSVP required.

MISHABERAH
JAYDEN BARBER
FRUMA BAT JANETTE
YISRAEL BEN MEIRA
MATANA DVORAH BAT SARAH

ZELIO DEN DODOTUV

ZELIG BEN DOROTHY

DAVID BEN MICHAEL HAKOHEN

DINA RIVKA BAT LEAH

GITTEL CHANA BAT ESTHER MASHA TSIRIL BAT BASHA

YAKOV BEN MIRIAM RONI BEN RACHEL

TOVA ELKA BAT RAISEL MALKA RAISEL MALKA BAT FREDA TOVA BAT SARAH GITTEL

MOSHE BEN ZELDA

ZEV TZVI BEN SARAH MALKA MEIR BEN SHLOIMO HA'LEVI AVRUM REUVAIN BEN NAOMI

PEREL BAT YENTA YAKOV BEN SARA DANIEL BEN LEAH

ZELDA BRACHA BAT MINA ZALMAN SHMUEL DOV BEN

RUVENA SHIFRA BRACHA BAT SIMA KETURAH BAT SARAH MESHELEM BEN RACHEL NOACH YA'ARI BEN SARAH

ADIRA BAT RUCHEL

MINAH MINDEL BAT PESAH MALKA

SARA CHAYA BAT DEVORAH

AVRAHAM BEN SARAH

SIMCHA MELECH BEN SORA

AVRAHAM BEN MALKA

EZRA SHAMIR BEN SIMCHA TZIPPA ZEISEL BAT MIRIAM

HENNACH BEN ETEL

SURA TOBA BAT JOSEF ZWI RACHEL LEAH BAT DEVORAH AIYELA RACHEL BAT SHIFRA

REUVEN BEN ADELINE

LEAH BAT ETYE PHIL APRUZZI MALKA BAT RAISA

MORT YUSSEL BEN RIVKA AVRAM DAVID BEN DINAH ELI CHAIM BEN MINNA YITTA

BEN-TZION PESACH BEN
SHAINDEL CHAYAH
REUVEN BEN SHAINDL

DINAH BAT DAHLIA

SHANDEL BRACHA BAT ESTHER

DYLAN CHAIM BEN PESIA HINDA

MASAHIRO UENO

AVIGAYIL BAT HADAR MIRIAM HADAR MIRIAM BAT ESTHER

MICHAL VERED TOVA BAT SARAH GILA

SARAH GILA BAT LEAH

PINHAS SIMCHA BEN PNINA ADIN RONEN BEN SARAH GILA

HAYA TZIPPORAH BAT ITTA YAKOV ELIYAHU BEN GALIA

MASHA BAT HEINCHA

PEREL SARAH BAT DVORAH

MALKA BAT BATYA

MORDECHAI DOVID BEN LEAH

MIMI DORF

SHAINA LIEBE BAT CHAVA MIRYAM

ZLATE FEIGA BAT CHAYA

MEIR BEN SARAH

YENTEL SURAH BAT MARIAM PESSEL

RAPHAEL BEN MASHA GOLDA

MIRIAM BAT RUCHEL

MARY ELIZABETH GREENE YONKEL MOSHE BEN LEAH

HAYA SORA BAT LEAH EFRAIM ZEV BEN ZELDA

LIBBY GOLDIE BAT SHAINA MALKA

YAEL BAT ESTHER

MORDECHAI BEN YENTEL SHLOMO FEIVEL BEN KAYLA

RIVKA BAT FRAYDA

DAVID SHIMON BEN RENAH LEIBUSH BEN SHPRINTZE LEAH CHANA RUCHEL BAT FRUMA BATYA

YEHUDIT BAT SULTANA

SARAH BAT ROIZA MARIE BAT MARIE

YEHUDIT BAT BUNNY RAZEL

MIRIAM ESTHER BAT MALKA LIBA

BOB ALTMIRE

ARIELLA CHANA BAT SARAH

HARAV YITZHAK MICHAEL BEN DINA

AARON ELI BEN TOIBA LEAH

HANNAH BAT DVORAH REUVEN BEN CHANAH

JOANN BAT ZOLA

LIBA RUCHEL BAT BAYLA

MOSHE BINYAMIN BEN TZVIYA YEHUDIT

RIFKAH BAT BASYA YOCHEVET BAT FRIEDA

EVAN KOMITO

SHALOM MENASHE BEN NECHA AARON BEN YEHUDIT BATYA YAKOV BEN HANA SORA

DANIEL TZVI BEN RUTH MICHELLA BAT MINNA ZEV YITZCHAK BEN RISYA **EDWARD SMITH** LEAH BAT ZEESALA MALKA LIEBA BAT MINDAL SURAH TZVI BEN CHAYA **BASSI BAT SHIFRA** AVRUM YITZHAK BEN PESACH SARAH RIVKA BAT BLUMA SARAH RIVKA BAT ESTHER MIRIAM RACHEL BAT SARAH LEAH DAVID BEN CHAYA DAVID LEIB BEN BASHA STEVEN BLOOM JANE STEARNS LEAH BAT RIVA LEAH BAT HANA **SURA BAT LIBA** ELIYAHU BEN HANA LOLA BAT CLAUDINA SHMUEL YEHUDA BEN FAIGA HANA HINDA BAT HAYA BLUMA PHYLLIS WOLK ELIEZER TZVI BEN MALKA DAVE PERKINS LIAT BAT YAEL AVRAHAM PINCHAS BEN CHAIM CHAIM REUVEN BEN BASYA GITTEL LAYA BAYLA BAT RASHA SEBASTIAN KATZ RAFAEL BEN RACHEL

HASKEL TZVI BEN MALKA

TAMARA BAT LIBA
SHOSHANA BAT LEAH
AKIVA YAAKOV BEN RUT
RAANAN BEN BERTHA
KALMAN BEN SARAH
HARAV MIRIAM MALKA BAT
HANA LEAH

May He who blessed our ancestors and is the source of all healing bless and heal those who are ill. May the Holy One Praised Be He mercifully restore them to vigor and lift the burden of anxiety from their loved ones and friends.

On this (Sabbath, Festival, Judgment or Penitence) day we pray that they be spared further pain. May God grant them health of body and health of spirit and mind. May we speedily be privileged to greet their return to good health by welcoming them once again into our midst. Let us say: Amen.

Anyone wanting to add a name to the list should contact Diane Shalom (216-831-6555 ext. 104 or dianeshalom@bnaijeshurun.org) by Thursday afternoon at the latest for inclusion in that Shabbat's program. We will also pause during the prayer for people to recite additional names from their seats.

Atid Board Game Shabbat & Dinner Friday, March 2 • 6 pm • BJC

Bring your friends and your favorite board games as we welcome in Shabbat. We'll come together for a free Shabbat dinner at 6 pm, followed by a Kabbalat Shabbat service at 7 pm and oneg. Afterwards, enjoy board games and fun. Atid is open to all 20s & 30s Jewish young adults.

This year's Friday Shabbat dinners are supported in part by a Jewish Federation of Cleveland Young Leadership Division Microgrant.

Condolences to:

Murray, Stephanie and Pamela Berkowitz & families on the death of their mother and grandmother, Leona Berkowitz

Yahrzeits: February 24 - March 2, 2018

Helen Abraham Abe S. Abromowitz Joseph Barron Martha Miller Bauer Joey Baum **David Bennett Esther Berezin** Hanna Berg Mortimer Bilenker Leon Birnbaum Jean Blank Jacob Blank Norma Bleiweiss Morris Bluestone Henry Bohnen *David S. Boman Norman Bonder Molly Borstein Julius Bott Leonard Bregman Hinda Brick Joseph Brick Bertha Clayman Sol Comet Alex Dahar Mohtaram Dardashti Mildred Dattelbaum Sharon N. Delman Hanna Ekstein Abraham Elowitz Gertrude Engel Fannie Fant Maurice L. Finberg Grace Finesilver Elizabeth Deutsch Fitzpatrick Rhea Fried Nathan Friedman

Ralph Fuldauer Ceil Gecht Louis Gerson Bernard Gilbert Marcia H. Gilbert Beatrice Glassman Herman Glick

Fred Gold Stuart Arlen Goldfarb Shirley Goldman Barbara L. Goldstein Jacob Golub Mila Gorelik Lawrence A. Goss Belle Gosset Esther Greenberger Alexander Greene Harold E. Greenwald Ida Gross Joseph R. Gross **Elaine Gross** Millie Heller Frieda Himmel Ilene Silverman Hogarth

Larry Hutner Lawrence Hyman Gertrude R. Israel Mirl Jaffe Fannie Kaminsky Silvia Kaplan Harry Karklin Sherry Elaine Katz

Rose Klein Kaufman Jean Kelman Jennie Kleiman Marie Kleiman Sidney Klein Annie Klein

Esther Kaufman

Moshe David Kletzkin Jeremiah "Jerry" Koen

David Kohn Louis Kohn

Lawrence A. Kohn

Hyman Kolko

Joseph Konigsberg David Jacob Koppelman

Harvey K. Koster **Doris Kritzer** Robert P. Kutler

Fanny Altman Labowitch

Phillip Levine Lenore Lieberman Lillian Loveman Helen Lukas Randy Blake Malik

Joseph Mandel **Charles Mansky** Fred Maxson Lena Moss Herbert Nash **Edith Neiditz**

Morris B. Neuberger

Mor Neumann Kim K. Penn

Lt.Col. Jack Persky Susan Gail Pole Lena Pollack Wilma B. Pollack Louis R. Polster **Dorothy Rockman**

Elliot Rose Ann Rosenfield

Dr. Gary F. Rosenthal Harriett Rothenfeld Ronald Rubenstein Lawrence Russell Charlotte Sanger **Edward Saphire** Ben Scheinberg **Hugo Schlachet** Ida Schneider **Charles Schochot** Philip Y. Schwartz

David Shack Minerva Shapiro **Beatrice Sheperd** Rose A. Sherwin Stella Shifrin Robert Siegel Harry Siegel Gertrude Silver Goldie Singer Sylvia Sokol

Maximilian Solomon

Yahrzeits continued

Andrew Somogyi
Harold L. Spivack
Tillie Stromberg
Marcia H. Sukol
Margaret Swirsky
Elizavetta Torpusman

Bertha Tramer

Abraham Tucker David Udelf

Sharlene Ungar

Meer Utis Tillie Volk

Lillian R. Weisblat Aaron A. Weiser **Harold Weiss**

Bertha Wertheimer

Wilma Yahr Philip Zamsky Clara L. Zeligson

Louis Zeve

*past president

If you would like a name read from this week's yahrzeit list and have not already informed the office, please notify one of the ushers.

It is customary to make a donation to the Aliyah Fund when honored with an aliyah. Thank you for your support.

Little Chefs Cooking Club Sunday, March 11 • 10:30 am

Take a fun and educational class facilitated by **Young Chef's Academy of**

Solon! Get ready for Passover by making some fun kosher for Passover recipes you will love. This class is geared for children ages 5 and under, with an adult. \$5 per child. Due to class size restrictions, you must register online or RSVP to Julie Sukert. No walk-ins can be accommodated.

Young Families & Sisterhood Present Ratatouille Sunday, March 18 • 4 pm

We will start the afternoon off cooking the ratatouille and enjoying children's activities. Then, we will feast on our creation while watching the film! No kids? No problem! Everyone is welcome to join us for this fun event! There'll be an 'adults only' room for schmoozing.

Recipes will be given out to all attendees and there will be alternative dinner options. RSVP by March 11: \$15/ adult; \$5/child 10 and under; after March 11: \$20/adult; \$8/child. Please make checks payable to BJC Sisterhood, memo Ratatouille. Questions? Contact Sasha Huston (440-382-9836) or Julie Sukert.

We welcome your children in the Main Sanctuary!

What's Coming Up

Tuesdays 10:30 am Torah Study with Susan Wyner Thursdays 12:10 pm Lunch & Learn at Commerce Park IV Room 130 Fridays 10:15 am Kinder Shabbat & Open Playroom Saturdays 9:00 am Starbucks, Bread & Torah

Saturday, February 24

9:00 am Service

12:30 pm Meshuganotes Concert

Sunday, February 25

11:30 am - 1:30 pm Purim Carnival

Monday, February 26

6:30 pm Vashti's Banquet

7:00 pm CPT play American Dreams with Rabbi Weiss on panel

Tuesday, February 27

12:00 pm Sisterhood Lunch & Learn

Wednesday, February 28 - Fast of Esther

6:00 pm Gragger-palooza

7:00 pm Megillah Readings

8:15 pm Mentalist Show for Teens

9:00 pm Mentalist Show for Adults

Thursday, March 1 - Purim

7:00 am Combined Minyans; Megillah Reading & Breakfast

Friday, March 2 - Shushan Purim

6:00 pm Atid Board Game Shabbat & Dinner

7:00 pm Service; Birthday Shabbat; Zamir Choir

Saturday, March 3

9:00 am Service

Sunday, March 4

9:00 am Men's Club Yom HaShoah Candle Packing

9:00 am - 2:00 pm Red Cross Blood Drive

9:30 - 11:00 am Free Legal Advice Clinic @Green Rd. Synagogue

1:30 pm Jewish Genealogy Society Meeting @Park East with Matthew Skvasik, The Memory Lab @CCPL SEL branch

Tuesday, March 6

7:00 pm Men's Club Book Group

Dvar Torah: A Symbol of Inclusion Rabbi Shoshana Cohen, Conservative Yeshiva Faculty

In this week's parsha the children of Israel are commanded to make clothing for the priests who will serve in the Mishkan (Tabernacle). Several times we are reminded that the priest is a representative of the people of Israel when he does his holy work. To make sure the priest keeps this in mind when he is doing his work, the tribes of Israel are represented on two separate pieces of his clothing: the hoshen mishpat (breastplate) who's 12 precious inlaid stones were each inscribed with a tribe's name, and the ephod, the apron-like garment the priest wears as an outer layer, which was held together at the shoulders by two precious shoham stones, each inscribed with the names of six tribes.

The Torah describes in verses 28:9-10 how the names are written on these two stones, and the language is a bit odd. Rather than stating explicitly which tribes appear on which stone, it says that six go on one, and the six "leftovers" (hanotarim) go on the other. One might infer from the word "leftover" a kind of binary hierarchy, with the best six appearing in one group and the worst six appearing in the other. After all, Abraham and Isaac each had one good son and one bad one, and only the good ones truly walked in their father's footsteps, worshiped God, and inherited the blessing and birthright.

In fact, according to the Midrash in Sifrei Devarim on Parshat Ve'etchanan Yaakov spent his whole life anxious about which of his sons would continue his path, and which would not. Based on their behavior, Yaakov had good reason to discriminate between them. His first son, Reuven, slept with Bilha, Yaakov's concubine, and his second and third sons, Shimon and Levi, massacred the men of Shechem. And, of course, all of his sons apart from Binyamin were guilty of plotting to murder Yosef, and selling him into slavery.

Of the sinning sons, the only one explicitly vindicated within the story is Yehuda, when he puts himself on the line in Egypt. But according to the midrash, it isn't clear at all that the others have been forgiven, even after everything is resolved with Yosef and the family is resettled in Goshen. Some argue that it is only when Yaakov blesses them in Parshat Vayehi that we know they have been welcomed back, and others argue that Reuven's status remained questionable until Moshe, in Vezot HaBracha affirmed "Reuven will live and not die" (Dev. 33:6).

The great medieval commentator, Rashi, seems to be bothered by the idea that the Tabernacle, both an agent and symbol of inclusion and unity, would establish a hierarchy among the tribes of Israel. Rejecting the implied hierarchy of "hanotarim" (the leftovers) as well as other hierarchies suggested in the Babylonian Talmud, Tractate Sotah 31a-b, Rashi interprets the verse according to the simple meaning of its last word, "k'toldotam" (according to their birth). He writes that tribes will be inscribed on the two stones "in the order in which they were born: Reuven, Shimon, Levi, Yehuda, Dan, Naphtali on one, and upon the other Gad,

Asher, Yissachar, Zevulun, Yosef and Binyamin." In Rashi's view, the most problematic sons - Reuven, Shimon, Levi - are even represented first!

The message is clear: everyone, no matter who they are or what they have done, will be equally represented in the *Mishkan. And* so the stones, whose explicit function is to remind the priest that he is a representative of the people of Israel, ALSO communicate the imperative for inclusion and equal representation.

Parashat Tetsavveh Self-Study Vered Hollander-Goldfarb, Conservative Yeshiva Faculty

In this Parasha we receive the instructions for the Kohanim, the priests working in the Mishkan, both their garments and the ceremony to turn them into Kohanim. This is also Shabbat Zachor.

- 1) This Parasha opens with a different tone than the previous one. There the people who wished to participate were told to bring a contribution for building the Mishkan. This Parasha open with a Mitzvah (27:20-21). What are the people commanded to do? How long will this Mitzvah be in effect?
- 2) Early in the Parasha comes the table of content. What topics will be discussed in this Parasha (28:1-4)?
- 3) Reading the instructions for the ceremony to make Aaron and his sons Kohanim (29:1-37), we realize that they are passive through most of the ceremony. Why do you think that they do not have a more active role? This week is **Shabbat Zachor**, the Shabbat before Purim during which we read from Devarim (Deut) 25:17-19.
- 4) We are commanded to remember what Amalek did to us when we left Egypt (details in Shemot 17:8-16). Why do you think that the act of remembering is important enough to become a Mitzvah?
- 5) According to Devarim 25, what did Amalek do, and why do you think that we are commanded to remember this aspect of their actions (and take action against them because of it)?

Hazak Spring Fling Luncheon Sunday, March 11 • 12:30 pm

Versatile Violinist **Mary Beth Ions** will entertain us. Hazak members \$15; guests \$18. RSVP to chairperson Frances Ritsky-Kluter (216-831-2592).

Please respect the sanctity of our services and those around you by turning off your mobile devices.