

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 Gena Cohen
and Executive Director Jay Ross.

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

This Shabbat, we read the blessing for the new month of Kislev which begins on Thursday and continues on Friday.

Parashat Haya Sara חיי שָׂרָה
November 2/3, 2018 - 25 Cheshvan 5779

	<u>Hertz</u>	<u>Etz Hayim</u>	<u>Verse</u>
Rishon	86	137	Gen. 24:53 - 24:58
Sheni	87	137	24:59 - 24:61
Shlishi	87	138	24:62 - 24:67
Revi'i	88	139	25:1 - 25:6
Chamishi	88	140	25:7 - 25:11
Shishi	89	141	25:12 - 25:15
Shevi'i	89	141	25:16 - 25:18
Maftir	89	141	25:16 - 25:18
Haftarah	90	143	Kings I 1:1 - 1:31

Thank you to our Torah readers: Jody Katzner,
Dale Nash, David Brodsky, Murray Altose, Jon Steiger,
Ben Altose and Libby Ettinger. Thank you to Libby
Ettinger for chanting the Haftarah.

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

Your presence adds to the joy of our service!

The flowers are a gift from Barb & Rob Dandrea
in honor of the Bat Mitzvah of their granddaughter, Libby Ettinger.

FRIDAY

Mazal tov to everyone who is celebrating a birthday this month!

Thank you to our greeter Nicole Newman.

Following the Benediction, please join us for oneg in Gross Atrium,
sponsored by Gloria Kurland and Amanda & Kenny Kurland in memory of
their husband and father, Sanford “Corky” Kurland”.

SATURDAY

Our Starbucks, Bread & Torah teacher this week is Jerry Isaak-Shapiro.
Thank you to Cindy Brodsky 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, Cathy Randall, Rachel Schwarz, Cheryl Spira, Yaacov Taxer, Nancy
Tresser Lipko and Pnina Wiesel.

Thank you to our Board member on the bima, Greg Berlin, our greeter Lynn
Wasserman, and our ushers: David Cohen, Maury Greenstein, Dan Jacobs,
Harriet Rosenberg Mann, Paula Schaffer-Polakof, Henrik Sperling and Daniel
Umansky.

Today’s Torah portion, Haya Sarah, was dedicated in the New Torah Scroll by
B’nai Jeshurun Sisterhood.

Following the Benediction, please join us for kiddush in **Gross Atrium**,
co-sponsored by Barb & Rob Dandrea in honor of their granddaughter’s Bat
Mitzvah, and by Connie & Murray Altose in honor of the aufruf of their
children.

Solidarity Shabbat - THIS Shabbat Morning at 11 am

Please join us for a morning of solidarity with the Jews of
Pittsburgh. We will share reflections by our members
connected to Tree of Life Synagogue and remarks by
interfaith leaders as part of the national Show Up for
Shabbat Campaign sponsored by the American Jewish

Committee. Our program will be held between Ein Keloheinu and Aleinu.
We hope all will come for the whole service, but everyone is welcome to
come just for the vigil as well. #ShowUpForShabbat

Thank you to Zamir Choir for participating in the
Friday evening service. Sheri Gross, Zamir Director

Maksim Abramov	Caroline Auerbach-Brown	Sadie Barnholtz
Tamar Gabay	Emma Ginsberg	Mina Goldenberg
Ava Gross	Milo Hurwitz	Spencer Kadis
Ari Kiwi	Emily Kurland	Sara Kurland
Lyla Levin	Zoe Newman	Sadie Schonfeld
Dalia Sukert	Lila Sukert	Naomi Wuliger

Goin’ to the Temple (To the Tune of Chapel of Love)

Goin’ to the Temple and we’re welcoming Shabbat (3x)
Standin’ on the Bima tonight
Shabbat’s here, woah, candles glow, woah
Kiddush is sung, smell Challah dough
Shamor et yom HaShabbat I’kodsho
And we’ll sing Shalom Aleichem tonight
Because we’re goin’ to the Temple and we’re welcoming shabbat
Goin’ to the Temple and we’re welcoming Shabbat (2x)
Standin’ on the Bima tonight

Mazal tov to Elizabeth Reid Ettinger on celebrating becoming a Bat Mitzvah, and to her parents Stacie & Brian, brothers Cole and Ben and grandparents Marilyn & Merle Ettinger, Ricki Dandrea and Barbara & Rob Dandrea.

For her Mitzvah Project, Libby is working to get a mobile medical unit into a school in Guatemala.

Mazal tov to Stacy Humr & Ben Altose on their aufruf, and to their parents, Connie & Murray Altose and Stefanie Humr.

We remember with love Stacy’s father, Robert Humrר״ה.

THE WOMEN OF KRISTALLNACHT

— 80TH ANNIVERSARY —

Sunday, November 4 • 2:30 pm
Congregation Shaarey Tikvah

Free and Open to the Community.

Co-sponsored by B'nai Jeshurun, Shaarey Tikvah, Kol Israel and the Community Relations Committee of the Jewish Federation of Cleveland

Lecture: **Mothers: Remembering Three Women on the 80th Anniversary of Kristallnacht** by Dr. Kevin Ostoyich, Associate Professor and Chair of the Department of History at Valparaíso University

Dramatic reading featuring Sherri Gross: **Going Back: 16 Jewish Women Tell Their Life Stories, and Why They Returned to Germany — The Country that Once Wanted to Kill Them** by Andrea von Treuenfeld

No RSVP required. Shaarey Tikvah is located at 26811 Fairmount Blvd., Beachwood.

Kadima & Jr. Kadima Trip to Scene 75*
Sunday, November 18 • 12:30 – 4:30 pm

We will have transportation to and from BJC.
\$20/member; \$30 non-member.

Bumper cars • Blacklight mini-golf • Vault
Laser maze • Laser tag • and more

Please bring your own lunch or eat before arriving. Register by November 9 on the synagogue website.

*located at 3688 Center Road, Brunswick, OH 44212

**Making Jewish History: 44 Years in Jewish Communal Service
with Guest Speaker Stephen H. Hoffman
Saturday, November 10 • 9 am • During Shabbat Services**

Mr. Hoffman is retiring as president of the Jewish Federation of Cleveland after 35 years of dedicated service. He has helped shape our community in myriad ways. He serves on the President's Visiting Committee of CWRU, the Musical Arts Association, the Jack, Joseph & Morton Mandel Foundation, the David and Inez Myers Foundation and the Maltz Foundation. He was appointed by President George W. Bush to serve on the US delegation to the Conference on Anti-Semitism. Stephen, his wife Amy, and their family are long-time members of B'nai Jeshurun.

Free & open to the community.

The Arts of thanksgiving

**Monday, November 19
5:30 - 8:30 pm**

*Bringing faiths and
cultures together through
music, art and dance.*

**FREE and open to the community
FUN for all ages**

This program is generously supported by the
Norma and Albert Geller Social Justice Endowment Fund

B'nai Jeshurun Congregation

Sundays with Sammy Spider – Sammy Celebrates Shabbat
Sunday, November 4 • 10 am

Join Sammy Spider, of the popular children's book series, for another fun Sunday morning as he learns all about Shabbat. This month, we are excited to welcome back Maggie Wise, Music Specialist, for a music and movement class perfect for little ones. We will hear a story, do a craft, and have time for a snack too. Free. Register at bnaijeshurun.org/sammyspider or contact Julie Sukert for more information. Future dates: December 2 and January 6.

Sisterhood Lunch & Learn

Doug Katz, owner & executive chef of fire food and drink
Tuesday, November 6 • noon • Park Synagogue East

Chef Katz shares his passion for food and his influence on the Cleveland food scene. Bring your questions and enjoy a lovely afternoon. \$10 per person. RSVP by November 5 to Robin Rood (rroodrd@gmail.com or 440.666.7658).

Volunteer at the Geauga Humane Society Rescue Village
Sunday, November 11 • 9:30 am - noon

Take part in a NEW Chesed project. We will tour Rescue Village, learn about the facility and then take part in hands-on volunteer activities including organizing the storage area, sorting donations and reading to the animals. If you are a pet lover, this is a great opportunity. All ages are welcome! Please contact Shani Kadis if you are interested in volunteering or would like to carpool.

Rescue Village is located at 15463 Chillicothe Rd., Russell Twp.

Whirlyball & Laser Tag
Thursday, November 15 • 7:30 – 10:00 pm

Enjoy an evening with two hours of unlimited Whirlyball and one laser tag game. \$18 per person by November 4; \$24 after. Register at bnaijeshurun.org/whirlyball or contact Shani Kadis to learn more. Whirlyball is located at 5055 Richmond Rd, Bedford Hts. ATID is open to all Jewish young adults in their 20s & 30s.

D'var Torah: Sarah's Absence *Vered Hollander-Goldfarb, Conservative Yeshiva Faculty*

This parashah is all about Sarah; Avraham's wife and Yitzhak's mother. Spoiler: despite its title, the story opens with her death. But it is her death that forces her husband Avraham to finally buy land, and her absence stands behind the marriage story of Yitzhak.

Sarah is Avraham's steadfast partner. She is the one about whom God said to Avraham "in all that Sarah says to you, hearken to her voice" (21:12). In an unusual move, the Torah gives Sarah's death and burial great coverage. Her death becomes the catalyst that arouses Avraham from his routine. He now takes the two actions that represent steps in fulfilling his destiny of becoming a great nation in the land of Canaan - acquiring land and ensuring his continuity.

While Avraham manages the purchase of land and the burial on his own, he turns to his senior servant to find a wife for Yitzhak. At first glance, the death of Sarah has no connection to Avraham's move to find a wife for Yitzhak. However, both human nature and local culture tie her, or, rather, her absence, to this story. On the human level, the correlation is not difficult to understand. The loss of his life-partner, the end of an era for Avraham, becomes a wakeup call for him. The chapter of his generation is coming to an end. If he wants the story that he and Sarah began to continue, he has to make sure that Yitzhak marries as a first step towards becoming a great nation. Avraham, painfully aware by his loss of the significance of a spouse who is a partner, looks for a suitable wife in the land he came from. He is perhaps hoping to find a young woman with a hint of Sarah's flavor, something that Yitzhak could recognize and connect to.

Why does Avraham not carry out this task by himself? His advanced age might well have been a consideration in avoiding the travel. However, recently I came to understand this parashah in a new, cultural light thanks to Muatasem, a local young Arab man who teaches my daughter Arabic.

Muatasem explained how marriage works in his society: When the young man seems ready for marriage, his mother starts to inquire among her friends if any of them have a daughter who might be eligible. After the mother finds a girl whom she believes would be suitable for her son, the two young people meet. If they are interested in each other, then the fathers get involved and settle the business end of things.

Now let us look at the marriage of Avraham's sons. When Ishmael, Avraham's son from Hagar, gets married, he marries a woman from Egypt, the land his mother hails from. We are told (21:21) that it is his mother who finds him a wife.

In our parashah (24:28) Rebecca runs to tell her mother about the arrival of the messenger from Avraham. The mother seems to have a significant role in arranging the marriage in 24:53-58.

What will happen to Yitzhak now that Sarah is gone? Avraham no longer has at his side the woman who knows Yitzhak well enough to find a woman suitable for him. (It is interesting that none of the matriarchs seem

to have met their daughters-in-law.) Instead, Avraham entrusts the task to someone else who knows Yitzhak well - in this case, his most trusted servant. The rabbis note that the name of this important character is not mentioned, stressing that he is acting entirely as a messenger, with only Avraham's family needs in mind.

While debating if this reading is assigning too much significance to the role of the mother in her son's future in biblical times, I looked again at this week's haftarah. While it opens with the old age of David (that might parallel that of Avraham), the main story is that of Bat Sheva arranging for Solomon to be placed on the throne. That story offers an alternative situation, one where the mother is present and active. It suggests to us the significant role a mother can play when she is not absent.

Parashat Hayyei Sarah Self-Study

Vered Hollander-Goldfarb, Conservative Yeshiva Faculty

The parashah opens with the death of Sarah which then leads to two main stories: Avraham's purchase of land in Canaan (the Cave of Machpelah), and the search for a wife for Yitzhak (Rivka).

1) Following Sarah's death, Avraham wishes to buy the field and cave belonging to Ephron the Hittite. Ephron declares in front of all his landsmen that he will give Avraham the field. When Avraham insists on paying, Ephron responds to Avraham: "A land worth 400 Shekel of silver, what is that between you and me?!" (23:10-16.) Avraham pays and receives title to the land. How does the first and second encounter differ? Who is present at each encounter? Why?

2) Before sending the elder of his household to find a wife for Yitzhak, Avraham asks him to put his hand under Avraham's thigh and swear to not take a wife from the women of the Canaanites, but rather go to the land Avraham came from (24:2-3). Why do you think that an oath is taken in such a manner?

3) The Torah tells us that the servant "took 10 camels of his master's camels and went" (24:10). Rashi comments "They were distinguishable from other camels by the fact that they would go out muzzled to prevent robbery, that they should not graze in strangers' fields." What seemed superfluous in the verse that pointed Rashi in this direction? What message did Rashi wish to impart to us about Avraham and his household?

4) When the servant reaches the house of Rivka's family he unloads and feeds the animals, then washes up himself (24:32). Most of us travel by motor vehicles, not live animals. What is the Torah teaching us about using animals in our service?

5) When Rivka arrives with the servant, Yitzhak brings her to the tent of his mother, Sarah (24:67). What does his action symbolize? How do you think that Yitzhak felt at that point?

MISHABERAH

JAYDEN BARBER
FRUMA BAT JANETTE
YISRAEL BEN MEIRA
MATANA DVORAH BAT SARAH
DAVID BEN MICHAEL HAKOHEN
DINA RIVKA BAT LEAH
GITTEL CHANA BAT ESTHER
MASHA TSIRIL BAT BASHA
YAKOV BEN MIRIAM
RONI BEN RACHEL
RAISEL MALKA BAT FREDA
TOVA BAT SARAH GITTEL
MOSHE BEN ZELDA
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
SARA CHAYA BAT DEVORAH
AVRAHAM BEN SARAH
SIMCHA MELECH BEN SORA
AVRAHAM BEN MALKA
EZRA SHAMIR BEN SIMCHA
SURA TOBA BAT JOSEF ZWI
RACHEL LEAH BAT DEVORAH
REUVEN BEN ADELINE
LEAH BAT ETYE
MALKA BAT RAISA
MORT YUSSEL BEN RIVKA
AVRAM DAVID BEN DINAH
BEN-TZION PESACH BEN
 SHAINDEL CHAYAH
DINAH HAYA BAT DAHLIA
SHANDEL BRACHA BAT ESTHER
DYLAN CHAIM BEN PESIA HINDA
MASAHIRO UENO
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 ELIJAHU 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
LIBBY GOLDIE BAT SHAINA MALKA
Yael BAT ESTHER
SHLOMO FEIVEL BEN KAYLA
DAVID SHIMON BEN RENAH
LEIBUSH BEN SHPRINTZE LEAH
SARAH BAT ROIZA
BOB ALTMIRE
ARIELLA CHANA BAT SARAH
HARAV YITZHAK MICHAEL BEN DINA
AARON ELI BEN TOIBA LEAH
HANNAH BAT DVORAH
RIFKAH BAT BASYA
YOCHEVET BAT FRIEDA
SHALOM MENASHE BEN NECHA
AARON BEN YEHUDIT BATYA
YAKOV BEN HANA SORA
ZEV YITZCHAK BEN RISYA
LEAH BAT ZEESALA
BASSI BAT SHIFRA
MEIR FEIVEL BEN SARAH DEVORAH
BLUMA ZISSEL BAT RACHEL
HASKEL TZVI BEN MALKA
MARIE BAT MARIE
TZIVIA AVIVA BAT MINDEL HANA
YITZCHAK BEN SHARONA
DOV BEN ESTHER
BRACHA BAT SIFA
MINDEL HANNA BAT RACHEL
DAVE PERKINS
ADAM PAVICH
REUVEN BEN HELAYNE
JUDITH ANN TESTA
SIMCHA MELECH BEN SARAH
PASHA MINDEL BAT TOVAH
WAYNE EHRMAN
DAVID JOSEPH GOODMAN
CHAYA RAZEL BAT LEAH
AVRAHAM SHMUEL BEN ZENDEL
SHIMON WOLFE BEN ZELDA
MINETTA BAT YOSEFINA
YAKOV MOSHE BEN SIMA

CHARNA FAYGEL BAT MINDEL SORA
ESTHER BAT HAYA
HARAV ITAMAR BEN TOVAH
BELAH RAIZEL BAT SARAH
CHAIM BEN PNINA
HARRIET BAT BERTHA
MOSHE BEN FREYDKA
ABBA BEN RIVKA
SAHAR BEN BATYA
SHALOM LEIB BEN SIMA
ZISSEL FRAIDL BAT LIBA
SHAINA BAT SARA
KATIE DINGMAN
MARIA MIRANDA
KEN BAT JUDY
MA'AYAN BAT SHULAMIT
MALKA AVIVA BAT ESTHER SHAYNDEL
RUTH BAT ESTHER
SALLY TURBOW
LASZLO ZALA
HANOCH YITZHAK SARA
BRACHA SHOSHANA BAT MALKA
IFAT AGASSI SALONIKI
REUVAN BEN PENINAU
NATAN BEN SIMA
BENZION ELYA BEN BLUMA BASHA
HATINOK SHIMON BEN AVIVA
DANIEL LEGER
ANDREA WEDMAN
DANIEL MEAD
MICHAEL SMIDGA
ANTHONY BURKE
TIMOTHY MATSON
TYLER PASHEL
JOHN PERSIN

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.

Sisterhood Health Fair
Sunday, November 18 • 9 am – 3 pm

Enjoy free health screenings, speakers, yoga and much more. Free and open to the public. A pancake breakfast and baked potato bar lunch may be purchased for a nominal charge. Receive your meal free of charge if you donate a new bra or feminine hygiene product to *I Support the Girls*, which collects and distributes donations to homeless women.

Condolences to:

Pamela Goss & family on the death of her mother, our member, Shirley Weiss
Gennadi Bykhovsky & family on the death of his father,
Demyam Iosifovich Bykhovsky

Yahrzeits: November 3 - 9, 2018

Ernest Abram	Anne Goldstock	Libbie Nagel
Joseph Apisdorf	Neomy Goodstein	Rose Neiman
Gussie Apisdorf	Mary Gordon	Raymond Neuman
Clara Asher	Regina Greenberger	Bernard Perla
Rose Ashkenazi	Lois Greene	Max Peterfreund
Edith F. Bailey	Shirley Greenfield	Albert Plonski
Minnie Banchek	Teddy (Nettie) Gross	Herbert Rebman
Irwin Beckenstein	Rita Gurland	Abe Robbins
Ann Bellin	Anna Handler	Jonathan Roth
Harvey A. Berkowitz	Harry Harrison	Gerald "Jerry" Rubenstein
David A. Berkowitz	Fay Horowitz	David I. Rubin
Myron Berman	Milton Hyman	Israel Rubin
*Margaret Bohnen	Florence Jackson	Sarah Sampliner
Selma Borover	Helen Jacobs	Minnie Sasonkin
Sam Bradley	Fanny Jacobs	Morris Savransky
Hyman Cantor	Max A. Joseph	Mella Schaffer
Arthur Charles Cohen	C. Joseph Kahn	Larry Schlossberg
Rose G. Cohen	Helen Kaminsky	Leo Schmitz
Dr. Phill Cohen	Jacob Klausner	Simon Shapiro
Wendy Cohen-Sigler	Isadore Koslen	Ruth Shapiro
Miriam Davis	Paula Zupnick Kravette	Dr. Leo Siegel
Joseph Deitz	Rickie Labowitch	Steven Slomovitz
Jacob M. Dubin	Pauline Lake	Fredica Smaisik
David Duke	Sandra Lertzman	Paulette Smith
Irwin Dworken	Naomi Levin	Betty Solomon
Max Eisman	David Light	Vera M. Spitz
Florence Epstein	Helen Linden	Louis W. Tansky
Samuel Feiner	Irving G. Lowe	Phyllis H. Tuffyas
Morris Gardner	Lena Madvid	Joseph Weiner
William Geiger	Hilda Kohn Margolis	Fanny Weiss
Esther Ginsberg	Blooma Marsh	George Whalley
Morris Giterman	Edward Meyer	Esther Wish
Lillian Goodman Glicksman	Carl Milstein	Charles Wolf
Aleksander Gluzman		<i>*past president</i>

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.

We welcome your children in the Main Sanctuary!

What's Coming Up

Tuesdays 10:30 am Torah Study with Susan Wyner
Fridays 10:15 am Kinder Shabbat & Open Playroom
Saturdays 9:00 am Starbucks, Bread & Torah

Saturday, November 3

9:00 am Service; Libby Ettinger Bat Mitzvah;
Ben Altose & Stacy Humr Aufruf; Solidarity Shabbat Vigil

Sunday, November 4 - Daylight Savings Time (Fall Back)

10:00 am Sammy Spider
2:30 pm Kristallnacht Program @Shaarey Tikvah

Tuesday, November 6

12:00 pm Sisterhood Lunch & Learn @Park East
7:30 pm Board of Trustees Meeting

Wednesday, November 7

4:00 pm Hebrew Storytime @CCPL Beachwood with Zehava Galun

Thursday, November 8 - Rosh Hodesh Kislev

10:00 am Hazak Academy with Susan Wyner
6:30 pm Weingold Fall Forum

Friday, November 9 - Rosh Hodesh Kislev

6:00 pm Service

Saturday, November 10

9:00 am Service; Stephen Hoffman Guest Speaker

Sunday, November 11

9:00 am Chesed @Rescue Village
1:30 pm Jewish Genealogy Meeting @Landmark Center with
Lara Diamond, *DNA 101*; fee; register at 216.368.2091

Monday, November 12 - Veterans' Day

Thursday, November 15

10:00 am Hazak Academy
6:30 pm Weingold Fall Forum
7:30 pm ATID @Whirlyball

Friday, November 16

6:00 pm Service; Anniversary Shabbat

Saturday, November 17

9:00 am Service; Jules Bromberg Bat Mitzvah

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