

Passover Seder — TO GO —

*Order your traditional Seder meal
prepared by Chef Mike Newell!*

Orders due by Monday, March 15
Pick up for Friday, March 26

For more information & to order
visit www.bethel-omaha.org

Passover Seder

*Join us virtually Sunday, March 28
at 6:00 PM as we celebrate Pesach together!*

RSVP at www.bethel-omaha.org

See Page 14 For The Complete Passover Schedule

Beth El Zoom Video Conferencing Services

Please see below for Beth El's Zoom Video Conferencing services schedule. For the latest information about classes and programs, visit www.bethel-omaha.org.

Services

- Morning Minyan
Sundays at 9:00 am
Mondays & Thursdays at 8:00 am
<https://zoom.us/j/175441554>
- Evening Minyan
Sunday-Thursday at 5:30 pm
<https://zoom.us/j/835844247>
- Kabbalat Shabbat
Fridays at 6:00 pm
<https://zoom.us/j/937363086>
- Shabbat Morning Services
Saturdays at 10:00 am
<https://zoom.us/j/388040397>

*Let Beth El help you make
your home Chametz-free.*

SELL

Fill out the form online
at bethel-omaha.org by
Friday, March 19.

All money will be donated to
the JFS food pantry.

DONATE

We recommend that
you donate non-perishable,
unopened, packaged food
to the Food Bank for the
Heartland.

Havdallah

March 66:55 pm

March 137:05 pm

March 208:10 pm

<https://zoom.us/j/944133237>

INSIDE THIS ISSUE

Seder To Go & Virtual Seder	Page 1
Hazzan's Column	Pages 3-5
President's Corner	Page 4
Building for the Future Campaign	Page 4
Thanks to the Mannons.....	Page 4
Friday Night Candle Lighting	Page 4
Guest Speakers	Page 5
Eadie's Column	Page 6
Birthdays	Page 6
Passport to Israel	Page 6
BESTT/Hebrew High/Torah Tots	Page 7
Service Grants	Page 7
The Beatles Jewish Connection	Page 8
Tzedakah Tournament	Page 8
Board Nominations	Page 8

Kosher Food Orders	Page 8
We Share Your Joy/Anniversaries.....	Page 8
Adult Education	Page 9
Yad Squad/AAA Yad Squad.....	Page 10
Mental Health Series	Page 10
Beit Midrash	Page 11
Refugee Shabbat.....	Page 11
Contributions & In Memoriam	Page 12
Chesed Committee	Page 12
Detachable Calendar	Page 13
Passover Schedule	Page 14
End of Life Arrangements	Page 15
Virtual Tour	Page 16
Thanks to Our Donors	Page 16

An Experiential Pesach Experience

By Hazzan Michael Krausman

Pesach is the Jewish holiday during which family traditions are established and nurtured. As we begin cleaning the

house, inviting our guests (either in person or online) and preparing for the Seder, a flood of magnificent memories and joyful experiences is unleashed in our hearts and minds, and in those of our children. It is incumbent upon us, as parents, to carefully create these magical memories and craft them for our kids so that they will have wonderful experiences that will last a lifetime and beyond.

Adding to the experiential nature of the Seder is an extremely effective way of accomplishing this mandate. This task can be accomplished in many different ways – some quite simple and others a little more involved. An easy way to begin is by supplying

toy percussion instruments, such as tambourines and drums, so that even the youngest of the family can participate in the Seder. Another simple but effective way to engage our children is through props, puppets and costumes. Using toy elements of the plagues, asking participants to dress as characters from the Passover story (such as Moses or Pharaoh), or using puppets to act out part of the story, all work well. Experiential games are also quite effective. For example, we used to begin our Seder by handing out cards with the names of each element of the Seder as well as an appropriate picture on them. As we progress through the evening, each participant is asked to look at the card they have been given and, at the appropriate time, to affix it by Velcro to the board at the front of the room. A close friend often writes clues to the location of the Afikomen on the back of a jigsaw puzzle, which all of the participants must work together to assemble in order to find the hidden Matza.

Of course, music is a key component of any successful Seder. Make sure to allow time for the children to sing all of the songs they learn in school. Individualize the Seder by having guests and relatives with different traditions share their favorite melodies (when it is safe to do so). It is also important to allow children every opportunity to ask questions and to offer information they have learned – it is a great opportunity to show them how much you value Jewish education. In addition, the Seder can be also be individualized by asking relatives and guests to share their own stories of liberation or escape from oppression, poverty or any other such adversity. Even telling the history of your special Kiddish Cup, Seder Plate or other Seder element will enhance the personal nature of your Seder. Such stories give an intimate quality to your Seder celebration.

(continued on page 5)

- Commercial
- Industrial
- Residential
- Sheet Metal

Locally owned & operated for over 100 years!
6102 Arbor St. • Omaha, NE 68106

402.348.0909

www.independentroofing.net

KEYSTONE
GLASS COMPANY

Proud to Support
Beth El Synagogue

402.339.4140

www.keystoneglass.com

LOOKING TO BUY OR SELL?

Give TONI a Call or Text Today!

Berkshire Hathaway
HomeServices

Toni Rosen
402.630.8664

toni.rosen@bhhsamb.com
www.bhhsamb.com

A member of the franchise system of BHH Affiliates, LLC

WE'RE HIRING
AD SALES EXECUTIVES

- Full Time Position with Benefits
- Sales Experience Preferred
- Paid Training
- Overnight Travel Required
- Expense Reimbursement

CONTACT US AT

careers@4LPi.com • www.4LPi.com/careers

AVAILABLE
FOR A LIMITED TIME

ADVERTISE YOUR BUSINESS HERE

Contact **Kjirsten Finnegan** to place an ad today!
kfinnegan@4LPi.com or (800) 950-9952 x2659

UPGRADE TO A
VIBRANT ad

Contact us for details • 800-950-9952

For ad info. call 1-800-950-9952 • www.4LPi.com

Beth El Synagogue, Omaha, NE

A 4C 02-1034

President's Corner: It's Time to Think About Our Future

By Ari Riekes, President of the Board of Trustees

Pretty soon we will be celebrating Passover, perhaps one of our most important holidays combining religious observance with family and social traditions. As Jews we are commanded to put ourselves in the shoes of our ancestors, and to the best we can, imagine ourselves as going from enslavement to freedom. The Seder plate is full of symbolism to help us identify with our ancestors.

Perhaps this year, unlike any other of recent history, it is easier to fulfill this commandment. After all, in some ways we have been enslaved through isolation. A plague upon the world has limited our ability to move about freely and gather together. Hopefully, the vaccinations will soon be widespread and free us from our physical confinement.

Fortunately, our Beth El clergy and the amazing Beth El staff have worked so hard to connect us in spirit and through technology and tasty food. We have had virtual concerts, well-spaced parking lot gatherings with dancers, and numerous delicious meals. And now is the time for us as a congregation to begin to think about our future. Can we make sure we have a daily minyan when we re-open our doors? Will we continue to take part in attending educational opportunities? Will we continue to check in on our fellow congregants through volunteer phone calls, to let everyone know that we at Beth El are thinking about and looking out for one another? I am confident we will. I believe that our isolation has only united us.

Also, as we look toward reopening, I continue to challenge the congregation to show our appreciation for Beth

El by helping to make sure our building can sustain us for the next 30 years. The fundraising effort for The Building for the Future Campaign, headed by Allan Murow, has been extremely successful. Along with Allan, Jay Gorman, Rabbi Abraham, Marty Shukert, Bob Belgrade and several others, so many Beth El congregants and friends of Beth El have shown tremendous generosity by committing their funds toward this project. But as of today, we have not yet met our fundraising goal. Let's rise to the occasion and meet our goals so the next time we are together and say "Next Year in Jerusalem," we will say it in a space that enhances the Beth El experience, welcomes our future and honors our past.

L'Shana Haba'ah B'Yerushalayim!

Building Campaign 5781

EXODUS 25:8

"MAKE ME A SANCTUARY THAT I MAY
DWELL WITHIN THEM"

וַעֲשֵׂה לִי, מִקְדָּשׁ; וְשִׁכְנֹתִי, בְּתוֹכָם

Special thanks to **Roslyn and Peter Mannon**. Their generous donation allowed us to send 20 dozen Hamantashen to residents of the Blumkin home!

Friday Evening Candle Lighting

March 5.....6:02 pm

March 12.....6:10 pm

March 19.....7:18 pm

March 26.....7:26 pm

Visit www.bethel-omaha.org to see a Townhall video, read the Jewish Press article and make your Building for the Future Campaign donation.

Hazzan's Column

(continued from page 3)

To truly make your Seder celebration an experiential occasion, try erecting a "tent" in a room other than the dining room in which to conduct the Seder. In any event, it is a good idea, especially for families with children, to have the beginning of the Seder in a different location than the meal. This has the added advantage of giving the children opportunity to move around and not be "enslaved" in one room. One can simulate liberation from

the tent in the desert to the luxury of the modern dining room. Of course, the preceding are only a few of many possibilities that exist to add unique meaning to your Seder. One final suggestion, provide a variety of Haggadot for both children and adults. Modern versions of the Passover eve service have explanations, activities, beautiful pictures and other tools to stimulate interest and discussion.

One of the most important mitzvot of Pesach is "V'Higadita L'Vincha," –

teaching and transmitting our rich and ancient heritage to our children. By investing a small amount of preparation and planning, you can help foster the creation of eternal experiences and memories that will not only live in the hearts of your children, but will be transmitted by them to future generations of children and their children's children.

Best wishes for a "Zissen (sweet) Pesach",

Hazzan Michael, Laurel, Zev and Zachariah Krausman

Shabbat Guest Speakers

Rabbi Gary Gerson & Dr. Carol Gerson

"Bioethics During a Pandemic"

Saturday, March 20
Speaking following Shabbat
morning services.

Zoom: <https://zoom.us/j/388040397>

Guest Speaker
Joanna Sasson

Tuesday, March 23 at 7:00 pm

Spanning the Blue and White Nile: Sudan's Jewish Community

Register online at www.bethel-omaha.org

TILMER'S Tree Care, Inc.

- Systemic Injection
- Fertilizing
- Spraying

1st Class Licensed Arborist
Fully Insured • Free Estimates

- Pruning & Shaping
- Removal • Shrub Care
- Certified Arborist

Tilmer Stone
402-339-2569

SPREAD THE WORD

A Thriving, Vibrant Community Matters

SUPPORT OUR ADVERTISERS

Rotella's Italian Bakery has built its reputation on quality and service. Our 95 years experience in the wholesale bakery business has established us as one of the premier wholesale bakeries in the industry.

An Omaha family tradition since 1921
6949 South 108th Street
La Vista, NE 68128
Phone: [402] 592.6600
Fax: [402] 592.2989
www.rotellasbakery.com

PEARLE VISION

78th & Dodge Street
390-2000

123rd & K Plaza
334-9511

147th & Maple Road
491-0900

Mathew A. Davey, M.D. FAAD
James M. Shehan, M.D. FAAD

ADVANCED DERMATOLOGY of the Midlands

COSMETIC • LASER
MEDICAL • SURGICAL
DERMATOLOGY

12910 PIERCE ST., STE. 120
OMAHA, NE 68144

928 VALLEY VIEW DR., STE. 10
COUNCIL BLUFFS, IA 51503

Treating diseases of the
hair, skin and nails.

402-933-3770
www.midlandsderm.com

FREE
AD DESIGN
WITH PURCHASE
OF THIS SPACE.
— 800-950-9952 —

Tritz Plumbing Inc.

Family owned
since 1945
402-894-0300
www.tritz.com
Repair • Remodel

Birthdays

With 5-Year Multiples

Austin Abramson - 3/4
 Brad Abramson - 3/2
 John Atherton - 3/2
 Arlene Cohen - 3/11
 Ella Downey - 3/16
 Lori Elwood - 3/15
 Thomas Goodman - 3/5
 Preston Gordman - 3/27
 Jeremy Kader - 3/30
 Jori Kravitz - 3/10
 Alice Meisels - 3/10
 Amy Nachman - 3/1
 Eva Phillips - 3/21
 Levi Rosen - 3/28
 Bruce Shackman - 3/17
 Patricia Sherman - 3/29
 Amanda Simon - 3/20

**Triple Your Savings to
 Send your Kids to Israel!**

The Passport to Israel Program is a partnership between families, the Jewish Federation of Omaha and Beth El to provide funds to enable students enrolled in Jewish schools and Jewish study programs to take part in an Israel peer experience.

To qualify, students must be in grades K-8. Each family makes annual contributions and the Jewish Federation of Omaha and Beth El each provide matching funds towards an approved Israel program - up to a maximum of **\$2,000** in matching funds!

The funds can be used between 10th grade and the last year of college for an approved Israel trip. Contact Eadie at etsabari@bethel-omaha.org for details about this amazing program.

Happy BESTT New Year

**By Eadie Tsabari,
 Director of Congregational Learning**

Time. What is it really? It is just the continuous flow of days, weeks and months. As you all know, I am fascinated by the Jewish demarking of time - whether it is looking at the moon to determine where in the Jewish month we are, or by celebrating all of the wonderful Jewish holidays that separate the regular days from the special or holy ones. We all know about the four Jewish New Year's celebrations that take place over the year. I'm not sure if it's because we couldn't decide on one or if we just like to celebrate! Rosh Hashanah - the head of the year, Tu B'Shvat - the birthday of the trees, Passover - the redemption of our people, and 1 Elul - the tithing of cattle (maybe not as well known these days).

I propose adding another New Year's celebration. At least in my world, this is the time where we look at a New BESTT Year. It is a time of planning, budgeting, class rosters and dreaming. I love to look at all of the names of the new kids who will be joining our school. How can those 7th graders be in high school already? I am always amazed at moving the senior class over to the graduate/college list. I had so many of them in kindergarten, and I've watched them grow up and become such great adults.

The fact that my New Year's BESTT celebration coincides with the month of Adar says something. It's a month to be happy, when everything in life gets turned upside down - a time when anything is possible. My hope for this coming year is that we get back to a new normal. That we can see each other face-to-face (even with masks on). That when we sing, we sing together. And when we learn, we learn together in person.

I just want to conclude with letting you know how proud I am of our BESTT and Hebrew High students. They have come to Zoom class week after week, wanting to learn and doing a tremendous job. Many of them have done extra work just to keep up with their learning. Many of them have volunteered to help out at services. I'm so excited for the New BESTT Year. We may not get to do all of the things we have done in the past but the future looks encouraging and the thought of kids getting back to normal makes these winter days seem a little brighter.

In the Torah portion we read this last week, the Jewish people said the following as they received the Ten Commandments: *na'aseh ve-nishma* - we will do and we will listen. I know that we are trying to do the BESTT that we can in bringing back our school, but we also know that we have to listen to what's best for our community. I trust your kids to keep the celebrating and the learning going, and to continue building our wonderful community. Happy BESTT New Year!

Eadie Tsabari

BESTT & Hebrew High March Schedule

Sundays, March 7, 14 & 21

10:30 am - 12:00 pm - Grades K-7

12:15 - 1:15 pm - Grades 8-12

Sunday, March 14 - Torah Tots - Ages 3-5

4:00 pm

Wednesdays, March 3, 10, 17, 24

4:30 - 6:00 pm - Grades 3-7

**Tuesdays & Thursdays - Virtual Office Hours
with Eadie & Amy**

4:00 - 5:30 pm

Passover Break: March 28 - April 4

Zoom: <https://zoom.us/j/92757802229>

Service Grant Applications Due March 31

\$1,000 Back-To-Camp Bonus!!!

Last year our kids were devastated when summer programs were canceled due to Covid-19. It looks like camp is back for 2021, and we want to make sure that cost won't be a problem for anyone who wants to send their kids to camp. So for this year only, Beth El will provide an additional **\$1,000 bonus** on top of the normal percentage we pay for these summer programs. A Jewish summer living experience is the perfect complement to formal Jewish education, and we'd love to see as many kids as possible participate. All families, regardless of financial need, are eligible.

Apply online at www.bethel-omaha.org. Questions? Contact Eadie at etsabari@bethel-omaha.org.

**Schedule your
screening
colonoscopy
today.**

www.midwestgi.com
402-397-7057

**UPGRADE TO A
VIBRANT**
Contact us for details
800-950-9952

ADT-Monitored Home Security

Get 24-Hour Protection From a Name You Can Trust

- Burglary
- Fire Safety
- Flood Detection
- Carbon Monoxide

SafeStreets

1-855-225-4251

SPREAD THE WORD

A Thriving, Vibrant Community Matters

SUPPORT OUR ADVERTISERS

**Thrive
Locally**

ROSE BLUMKIN
JEWISH HOME
A Legacy of Caring For All

www.rbjh.com | (402) 330-4272

**AVAILABLE
FOR A LIMITED TIME** **ADVERTISE YOUR
BUSINESS HERE**

Contact **Kjirsten Finnegan** to place an ad today!
kfinnegan@4LPi.com or (800) 950-9952 x2659

For ad info. call 1-800-950-9952 • www.4lpi.com

Beth El Synagogue, Omaha, NE

C 4C 02-1034

THE BEATLES

Jewish Connection

Sunday, March 7, 7:00 pm

Led by Jonathan Lightman

Get back to the sights and sounds of the 1960s as Jonathan Lightman takes us on a Magical Mystery Tour of the Jews that interacted with The Beatles. Enjoy the band you know, the music you love, and meet the Jews who helped make it possible.

Register online at www.bethel-omaha.org.

Nominations Open for Beth El's Board of Directors

Beth El's Board of Trustees serves the synagogue's current needs and provides strategic planning for its future. Each year, we seek congregants interested in serving on the Board of Trustees. You are encouraged to nominate yourself or a congregant whom you believe would be interested in serving. Please provide names for consideration to the Nominating Committee for the upcoming slate by **Monday, March 15**. You may submit nominations online at www.bethel-omaha.org or send an email to Jay Gorman, Nominating Committee Chair at jgorman@gmail.com with the name of the nominee and why you think that person would be a good addition to the Board of Trustees. The new board will be installed at Beth El's Annual Meeting in June.

TZEDAKAH TOURNAMENT

MARCH MADNESS

WINNER GETS TO CHOOSE WHERE TZEDAKAH GOES!

NCAA BRACKET
\$5 TO PARTICIPATE
CHAIRMAN BY WAYNE SCHWARZ
REGISTER BETHEL-OMAHA.ORG

Kosher Food Orders for Pick Up at Beth El

Poultry • Beef • Lamb • Veal • Deli • Fish
Cheese • Heat N' Serve • Traditional Items

Orders due: Monday, March 15

Pick up at Beth El: Friday, April 16

Shipping fee: \$5 per order

Visit www.bethel-omaha.org for the KMF order form.
Contact Mike at mnewell@bethel-omaha.org to place your order.

We Share Your Joy

Mazel Tov on the Birth of:

- **Maya Hannah Rosen**
Daughter of Adam & Marisa Rosen

Anniversaries

With 5-Year Multiples

- ♥ Benjamin Shapiro & Amy Reynolds - 3/18
- ♥ Lazar & Margaret Turetsky - 3/28

BOOK OF RUTH

Mondays, February 22 - March 22

6:30 - 7:30 pm

Led by Rabbi Abraham & Pastor Johnson

Pearls of Jewish Prayer

with Hazzan Krausman

A conversation about:
Origins, customs, & traditions surrounding our Sacred Services

Thursdays at 7:00 pm

Jewish Law
with
Rabbi Abraham

Mondays
8:00 pm

BIBLICAL LITERACY
with Rabbi Steven Abraham

TUESDAYS AT 11:30 AM

Coffee & Conversation
WITH RABBI ABRAHAM

Wednesdays at 2:00 pm

Join Rabbi Abraham via
Zoom for a discussion
of Parsha and other
Jewish topics.

For more information, registration and Zoom links for Adult Education, visit www.bethel-omaha.org.

The Heritage
at Sterling Ridge

Independent Living
Assisted Living
Memory Support

111 Sterling Ridge Drive
Omaha, NE 68144

402-504-3111

Heritage-Communities.com

ADVERTISE
YOUR BUSINESS
HERE

*Your Community
is Looking!*

Call LPi today
for advertising info
(800) 950-9952

Host Coffee

9444 J Street • Omaha, NE 68127
402.339.0440 • 800.578.4678
www.hostcoffee.net

Thrive
Locally

Enterprise
Bank

Member FDIC

12800 W. Center Rd.
Omaha, NE 68144
Ph: 402-330-0200

210 Regency Pkwy.
Omaha, NE 68114
Ph: 402-392-0400

www.enterprise.bank

SPREAD THE WORD
A Thriving, Vibrant Community Matters

SUPPORT OUR ADVERTISERS

**AVAILABLE
FOR A LIMITED TIME**

ADVERTISE YOUR
BUSINESS HERE

Contact **Kjirsten Finnegan** to place an ad today!
kfinnegan@4LPi.com or (800) 950-9952 x2659

We Thank Our Yad Squad

The following members read Torah in January:

Vayechi

• Julian Witkowski

Shemot

• Gary Nachman

Bo

• Marty Shukert

Behalach

• Laurel Krausman

Va'eira

AAA Yad Squad

Torah Readings from our Pre-B'nai Mitzvah Students

- Jason Clignett
- Jason Dubrow
- Asher Finkelstein
- Colin Kelln
- Judah Kohen
- Sid Zacharia

Frankie Friedman with her terrarium - a February Torah Tots project.

The Best Way to Help? Listen.

By Addison Helsper

Clinical Case Manager

AAS Certified Crisis Counselor

Volunteer Board member of the NE Chp AFSP

You may, at some point in your life, be in the situation of speaking with someone having thoughts of suicide. A lot of people feel an initial panic of "What do I say?" Well, here is the good news: you shouldn't be saying much at all. We support loved ones who are struggling by making them feel heard and validated. The easiest pitfall is trying to argue with them about why they should not end their life. To be frank, it is time to shut up and listen, not find yourself in a debate of life.

I've had the rare opportunity of getting to speak with and connect with people from all over the world during their absolute darkest moments. Working as a counselor on a suicide prevention hotline gives me a unique perspective on suicide and mental health. It is our job to connect and empathize with their pain, suffering, or overwhelming feelings. We are shown, every day, that the rationale behind why someone may want to end their life is infinitely varied. You, as their loved one, need to know that there isn't some imaginary line of trauma or event that "warrants" having thoughts of suicide. It can be anything, and it all matters.

Everything from losing a loved one, a break up, or a lost opportunity, to getting a B+ on a test, to nothing at all are all completely valid reasons to be in pain, upset, and to even question if they can keep going. No one should ever have to justify why they are having these thoughts to me as a counselor, or to you as a support in their life.

You may be thinking "but wait, it's okay to think about ending your life?" Yes, it's okay. Myself and your loved ones want to help you navigate away from those thoughts and feel better, but it is okay. It is important for me, as the author, to communicate very clearly that having thoughts of suicide does not make you a bad person. It doesn't make you crazy. It doesn't necessarily mean that you are mentally ill.

It is okay, it is valid, and it is understandable.

That message, right there, is at the core of every prevention call I have ever had. When someone feels listened to, cared for and validated, we don't argue about whether or not they should stay alive. We talk about what they feel, why they're hurt, and what they need. That moment of connection and care is what they need in that moment. Arguing with them about why they should choose life is a dead-end. That argument is the emotional equivalent of saying, "No. Your problems are not that bad. You should not feel this despair," and can make your loved one feel even more alienated.

So, what do you do? Your job is to listen.

Addison Helsper

The Mental Health Series is presented by Beth El Synagogue and The Jennifer Beth Kay Memorial Fund.

OMAHA Beit Midrash

Wednesdays
7:00 - 8:00 pm

Taught by: Rabbi Steven Abraham, Cantor Joanna Alexander, Rabbi Deana Berezin, Rabbi Ari Dembitzer, Rabbi Mendel Katzman, Hazzan Michael Krausman, and Rabbi Brian Stoller

March 3, 10 & 17
Jewish Pluralism & Power in the State of Israel

March 24
The Never-Ending Story: Slavery, Freedom & the Meaning of Pesach in the Modern World

A HOME CALLED NEBRASKA

PRODUCED & DIRECTED BY BETH GAGE & GEORGE GAGE
EDITED BY ZEN ROSENTHAL AND WILLIAM LEHMAN
ORIGINAL MUSIC BY DIDIER LAPLAE - SONGS BY ALEX EBERT

In 2016, Beth El Synagogue began to sponsor and welcome refugee families to Omaha in coordination with the Refugee Resettlement Program at Lutheran Family Services. That year, Nebraska resettled more refugees per capita than any other state. "A Home Called Nebraska" profiles the story of refugees and their "welcome home" to Nebraska with stunning cinematography and heart-tugging narrative, filmed here in Omaha by Directors/Producers George and Beth Gage. In coordination with HIAS, the Hebrew Immigrant Aid Society, Beth El will observe Refugee Shabbat during Shabbat morning services March 13, and following Havdallah that evening we will screen the film and host a discussion panel afterwards, via Zoom and Facebook Live.

REFUGEE SHABBAT

SATURDAY, MARCH 13

During morning services

FILM SCREENING & PANEL DISCUSSION

following Havdallah

at 7:45 pm

PANELISTS INCLUDE

Film Directors

HIAS

Lutheran Family Services
Clergy from across Omaha

TO RSVP OR DONATE TO
LUTHERAN FAMILY SERVICES VISIT:

www.bethel-omaha.org

FrankelZacharia
Certified Public Accountants

(402) 496-9100

Innovation | Intelligence | Integrity

**AVAILABLE
FOR A LIMITED TIME**

ADVERTISE YOUR
BUSINESS HERE

Contact **Kjirsten Finnegan** to place an ad today!
kfinnegan@4LPi.com or (800) 950-9952 x2659

PROTECTING SENIORS NATIONWIDE
MEDICAL ALERT SYSTEM

\$29.95/MO

PLUS
SPECIAL
OFFER

BILLED QUARTERLY

CALL NOW! 1.877.801.7772

WWW.24-7MEDALARM.COM

10901 I St.

402-331-8420

www.mechinc.com

WE'RE HIRING AD SALES EXECUTIVES

- Full Time Position with Benefits
- Sales Experience Preferred
- Paid Training
- Overnight Travel Required
- Expense Reimbursement

CONTACT US AT

careers@4LPi.com • www.4LPi.com/careers

It's Elementary! TUTORIAL SERVICES

With 15-plus years of educating students, I specialize in the following subjects
Kindergarten through 8th grade

English | History | Language | Math
Science | Problem Solving Strategies

Please contact me at
rsimons.omaha@gmail.com or 402-972-5610
for pricing and additional information.

For ad info. call 1-800-950-9952 • www.4lpi.com

Beth El Synagogue, Omaha, NE

E 4C 02-1034

Contributions to Named Endowment & Synagogue Funds

This Kol lists contributions received by January 31. Donations received after that date will be listed in the next issue.

Contributions to Named Endowment Funds

1st Benjamin and Anna Wiesman Chapel Endowment Fund
In Honor of: Rabbi Steven Abraham

Alan S. Kulakofsky Endowment Fund
In Memory of: Ruth Kulakofsky Belzer

Ann Goldstein Endowment Fund
In Memory of: Steve Pitlor
Yahrzeit of: Ann Goldstein

David & Ida Potash Endowment Fund
Yahrzeit of: Yale Lawrence Potash

David & Idell Itkin Endowment Fund
Yahrzeit of: David Itkin

Florence Hurwitz Endowment Fund
Yahrzeit of: Louis Hurwitz

General Endowment Fund
In Memory of: Steve Pitlor, Ted Seldin
Yahrzeit of: Selma Sadofsky

Isaac H. & Ruth S. Friedman Endowment Fund
In Memory of: Steve Pitlor

Jay Parsow Endowment Fund
In Memory of: Steve Pitlor

Magda Fried Endowment Fund
Yahrzeit of: Henry Steven Rothenberg

Marcel & Ilse Kahn Endowment Fund
In Memory of: Pat Linn, Steve Pitlor, Ted Seldin

Milton Marcus Instrumental Music Endowment Fund
Birthday of: Ducky Milder
In Memory of: John F. Latenser III
Yahrzeit of: Henry Krasne

Rose Blumkin Endowment Fund
In Memory of: Steve Pitlor

Sam & Ann Epstein Endowment Fund
Birthday of: Nancy Noddle
In Memory of: Steve Pitlor

Willis Epstein Endowment Fund
Birthday of: Audrey Epstein

Contributions to Named Synagogue Funds

Adult Educational Fund
In Memory of: Michelle Byrnes

Building For The Future Campaign Fund
In Memory of: Donald Klein, Steve Pitlor
Yahrzeit of: Mayer Bercovici, William Hack, Marie Hack

Building Fund
In Memory of: Steve Pitlor

Cemetery Improvement Fund
In Memory of: Steve Pitlor

Fineman Tefillin Fund
In Memory of: Pat Linn, Steve Pitlor, Ted Seldin

General Fund
In Honor of: Rabbi Steven Abraham, Beth El Clergy and Staff
In Memory of: Bill Novak, Steve Pitlor, Blanche Wise
Yahrzeit of: Sylvia Jess, Dorothy Kushner, Dwayne Kushner, Gerald Kushner, Max Kushner, Shirley Kushner, Sheldon Kushner, Meyer Ruback, Eva Ruback, Howard Ruback, Norman Ruback, Eli Zalkin, Sara Zalkin

Harold & Etta Epstein Family Chapel of Remembrance Fund
In Memory of: Steve Pitlor

Jessica Goldstein Fund
In Memory of: Ilana Finkelstein

Shiva Meals Fund
Yahrzeit of: Dorlene M. Graham

Mitzvah Meals Fund
In Memory of: Steve Pitlor

Music Fund
Yahrzeit of: Lily Krausman

Project Isaiah Fund
In Memory of: Steve Pitlor

Rabbi Abraham's Discretionary Fund
Birthday of: Rabbi Steven Abraham
In Honor of: Rabbi Steven Abraham
In Memory of: Barbara Malashock, Steve Pitlor, Ted Seldin
Yahrzeit of: Selma R. Sadofsky, Harold H. Kaplan

Security Fund
Yahrzeit of: Dr. Dennis Passer

Seth Rich Memorial Camp Scholarship Fund
In Honor of: Allan Noddle, Jim Wax
In Memory of: Helen F. Kaplan Abrahamson, Pat Linn, Steve Pitlor, Tommy Raskin

USY Fund
Yahrzeit of: Robert Elliott Wagner

Welcoming the Stranger Fund
Yahrzeit of: Florence Belmont

Youth Education Fund
In Memory of: Donald Klein, Steve Pitlor

In Memoriam

Beth El extends our profound sympathy to the families of:

Ruth Paperny Luttbeg

Stanley Malashock

Larissa Rapin

May their memory always be for a blessing.

Chessed Caring Committee

Beth El's Chessed Committee focuses on Acts of Lovingkindness. We are there when times are the most difficult (illness, aging, death) and also at the most joyous times (birth). If you know of a congregant who is ill and would like the Chessed Committee to offer support, contact Eadie at etsabari@bethel-omaha.org.

March 2021

March 2021						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1 8:00 am - Shacharit Service 5:30 pm - Mincha/Ma'ariv 6:30 pm - Book of Ruth with Rabbi Abraham & Pastor Johnson 8:00 pm - Jewish Law with Rabbi	2 11:30 am - Biblical Literacy with Rabbi 4:00 pm - Virtual Office Hours with Eadie & Amy 5:30 pm - Ma'ariv	3 2:00 pm - Coffee & Conversation with Rabbi 4:30 pm - BESTT (3-7) 5:30 pm - Mincha/Ma'ariv 7:00 pm - Beit Midrash	4 8:00 am - Shacharit Service 4:00 pm - Virtual Office Hours with Eadie & Amy 5:30 pm - Mincha/Ma'ariv 7:00 pm - Pearls of Jewish Prayer with Hazzan	5 6:00 pm - Kabbalat Shabbat	6 10:00 am - Shabbat Services 6:55 pm - Havdallah
7 9:00 am - Shacharit Service 10:00 am - Torah Study 10:30 am - BESTT (K-7) 12:15 pm - High School (8-12) 5:30 pm - Mincha/Ma'ariv 7:00 pm - The Beatles Jewish Connection	8 8:00 am - Shacharit Service 5:30 pm - Mincha/Ma'ariv 6:30 pm - Book of Ruth with Rabbi Abraham & Pastor Johnson 8:00 pm - Jewish Law with Rabbi	9 11:30 am - Biblical Literacy with Rabbi 4:00 pm - Virtual Office Hours with Eadie & Amy 5:30 pm - Mincha/Ma'ariv 7:30 pm - BESTT Committee Meeting	10 2:00 pm - Coffee & Conversation with Rabbi 4:30 pm - BESTT (3-7) 5:30 pm - Mincha/Ma'ariv 7:00 pm - Beit Midrash	11 8:00 am - Shacharit Service 4:00 pm - Virtual Office Hours with Eadie & Amy 5:30 pm - Mincha/Ma'ariv 7:00 pm - Pearls of Jewish Prayer with Hazzan	12 6:00 pm - Kabbalat Shabbat	13 10:00 am - Shabbat Services Refugee Shabbat 7:05 pm - Havdallah 7:45 pm - "A Home Called Nebraska" Film and Panel Discussion
14 9:00 am - Shacharit Service 10:00 am - Torah Study 10:30 am - BESTT (K-7) 12:15 pm - High School (8-12) 4:00 pm - Torah Tots (age 3-5) 5:30 pm - Mincha/Ma'ariv Daylight Savings Time	15 8:00 am - Shacharit Service 5:30 pm - Mincha/Ma'ariv 6:30 pm - Book of Ruth with Rabbi Abraham & Pastor Johnson 8:00 pm - Jewish Law with Rabbi Passover To Go Orders Due Kosher Food Orders Due Board Nominations Due	16 11:30 am - Biblical Literacy with Rabbi 4:00 pm - Virtual Office Hours with Eadie & Amy 5:30 pm - Mincha/Ma'ariv 7:00 pm - Board of Trustees Meeting	17 2:00 pm - Coffee & Conversation with Rabbi 4:30 pm - BESTT (3-7) 5:30 pm - Mincha/Ma'ariv 7:00 pm - Beit Midrash	18 8:00 am - Shacharit Service 4:00 pm - Virtual Office Hours with Eadie & Amy 5:30 pm - Mincha/Ma'ariv 7:00 pm - Pearls of Jewish Prayer with Hazzan	19 6:00 pm - Kabbalat Shabbat Chametz Forms Due	20 10:00 am - Shabbat Services Guest Speakers - Rabbi Gary Gerson & Dr. Carol Gerson 8:10 pm - Havdallah
21 9:00 am - Shacharit Service 10:00 am - Torah Study 10:30 am - BESTT (K-7) 12:15 pm - High School (8-12) 5:30 pm - Mincha/Ma'ariv	22 8:00 am - Shacharit Service 5:30 pm - Mincha/Ma'ariv 6:30 pm - Book of Ruth with Rabbi Abraham & Pastor Johnson 8:00 pm - Jewish Law with Rabbi	23 11:30 am - Biblical Literacy with Rabbi 4:00 pm - Virtual Office Hours with Eadie & Amy 5:30 pm - Mincha/Ma'ariv 7:00 pm - Guest Speaker: Joanna Sasson	24 2:00 pm - Coffee & Conversation with Rabbi 4:30 pm - BESTT (3-7) 5:30 pm - Mincha/Ma'ariv 7:00 pm - Beit Midrash	25 8:00 am - Shacharit/ Siyum B'khorim 4:00 pm - Virtual Office Hours with Eadie & Amy 5:30 pm - Mincha/Ma'ariv 7:00 pm - Pearls of Jewish Prayer with Hazzan	26 10:00 am - Passover To Go Pick Up 6:00 pm - Kabbalat Shabbat	27 First Seder 10:00 am - Shabbat Services 5:30 pm - Mincha
28 Passover Day 1 Second Seder 10:00 am - Passover Morning Service 5:30 pm - Mincha 6:00 pm - Virtual Seder No BESTT - Passover Break	29 Passover Day 2 10:00 am - Passover Morning Service 8:25 pm - Ma'ariv	30 Passover Day 3 11:30 am - Biblical Literacy with Rabbi 4:00 pm - Virtual Office Hours with Eadie & Amy 5:30 pm - Mincha/Ma'ariv	31 Passover Day 4 2:00 pm - Coffee & Conversation with Rabbi 5:30 pm - Mincha/Ma'ariv 7:00 pm - Surviving and Thriving in the Sinai & Negev Deserts No BESTT - Passover Break Service Grant/Applications Due	 Daylight Savings Time Begins on Sunday, March 14 at 2:00 am		

Schedule of Passover Services 2021/5781

Services will be held via Zoom Video Conferencing

Thursday, March 25

Shacharit/Siyyum B'khorim	8:00 am
Mincha-Ma'ariv	5:30 pm

Friday, March 26

Kabbalat Shabbat	6:00 pm
Candle Lighting	7:26 pm

Saturday, March 27 – First Seder

Shacharit	10:00 am
Mincha	5:30 pm
Candle Lighting	8:26 pm

Sunday, March 28 – Second Seder

Shacharit	10:00 am
Mincha	5:30 pm
Virtual Seder	6:00 pm

Monday, March 29 – Second Day of Pesach

Shacharit	10:00 am
Ma'ariv	8:25 pm

Tuesday, March 30 - Wednesday, March 31 Chol HaMoed (Intermediate Days)

Mincha/Ma'ariv	5:30 pm
----------------------	---------

Thursday, April 1 – Chol HaMoed

Shacharit	8:00 am
Mincha/Ma'ariv	5:30 pm

Friday, April 2 - Chol HaMoed

Kabbalat Shabbat/Ma'ariv	6:00 pm
Candle Lighting	7:33 pm

Saturday, April 3 – Seventh Day of Pesach *(Anniversary of the Crossing of the Red Sea)*

Shacharit (<i>yizkor will be said</i>)	10:00 am
Ma'ariv	8:30 pm

Sunday, April 4 – Eighth Day of Pesach

Shacharit	10:00 am
Ma'ariv	8:30 pm

Zoom links will be posted online
at bethel-omaha.org.

Beth El Staff

Steven AbrahamRabbi
rabiabraham@bethel-omaha.org

Michael Krausman.....Hazzan
hazzankrausman@bethel-omaha.org

Allison Newfeld.....Executive Director
anewfeld@bethel-omaha.org

Eadie Tsabari.....Director of
 Congregational Learning
etsabari@bethel-omaha.org

Amy Dworin....Director of Youth Engagement
adworin@bethel-omaha.org

Mike Newell.....Chef & Catering Manager
mnewell@bethel-omaha.org

Becky Kahn.....Senior Executive Assistant
bkahn@bethel-omaha.org

Robby ErlichEngagement Coordinator
rerlich@bethel-omaha.org

Sandra Palmer.....Controller
spalmer@bethel-omaha.org

Michael GersonMinyan Coordinator
mwgerson18@gmail.com

Officers

Ari RiekesBeth El President

Adam KutlerVice President

Linda SaltzmanVice President

Miriam GottliebTreasurer

Susan Witkowski.....Secretary

Ari KohenReligious Life Chair

Jay GordmanPast President

David Finkelstein.....BESTT Chair

A Checklist to Help With End Of Life Arrangements

By Becky Kahn, Senior Executive Assistant

Even though our doors are closed, our arms are open to you in your times of need. This year, more so than ever, planning for the unknown is daunting, especially when a loved one passes unexpectedly. Many times we avoid tough conversations or do not know how to ask what our family members have arranged. To ease the burden, here is a checklist of helpful information to facilitate these conversations for planning end of life arrangements.

- Do you wish to have a Jewish funeral? Do you have a burial plot at Beth El Cemetery?
- Have you made pre-arrangements with one of our recommended funeral homes?
- Are you aware of Jewish burial rituals such as the *Tahara* and *Shmira*?
- Who will officiate your service? Who will share a eulogy?
- Have you set aside burial funds for your family to use?
- Do you have a will?
- Do you wish to participate in the Life and Legacy program to give back to the Jewish community?
- Have you expressed interest in a Memorial Plaque being placed in your honor in the Memorial Hall and to be perpetually memorialized in Beth El's Book of Remembrance annually?
- Have you discussed any other ways for your family to honor you?
- What would you like to be written on your grave marker?
- Are you a Veteran or Holocaust survivor? Do you wish to have an emblem on your grave marker?
- Have you appointed a family member to make final arrangements?
- Have you and your family pre-planned any arrangements?
- Is your family aware of your final wishes?

If you need help navigating this difficult conversation, Beth El has many resources to guide you. The most profound honor is serving you during a time of mourning. Please contact me for questions or more information at bkahn@bethel-omaha.org regarding Beth El's Cemetery and funeral arrangements.

Becky Kahn

Beth El Synagogue
14506 California St. Omaha, NE 68154

402-492-8550
www.bethel-omaha.org

Beth El is a PROUD member of USCJ

NON-PROFIT ORG.
U.S. POSTAGE
PAID
OMAHA, NE
PERMIT #138

**SURVIVING &
THRIVING
IN THE
SINAI & NEGEV
DESERTS**

**FROM THE ANCIENT
ISRAELITES TO THE MODERN
DAY. HOW AND WHY PEOPLE
SURVIVED AND THRIVED IN
THE HARSH DESERT
CONDITIONS.**

Generously sponsored by the
Special Donor Advised Fund

**VIRTUAL TOUR
WEDNESDAY,
MARCH 31
AT 7:00 PM
RSVP FOR ZOOM LINK
WWW.BETHEL-OMAHA.ORG**

Thank You

We thank the following congregants who made generous donations when registering for Beth El programs last month:

Donations to The Adult Education Fund

Dead Sea Scrolls Participants

Kevin Balter, Carol Dona, Richard Fellman, Jeannette Gabriel, Susan Goldsmith, Miriam Gottlieb, Joanna Hochfelder, Bruce Kutler, Cheryl Lerner, Gilda Pieck, Steven Riekes, Jeff Schweid, Charles Shapiro, Marty Shukert, Sherry Taxman, Iris Varkony, Steven Wees

Tai Chi Participants

Sharon Brodkey, Helen Epstein, Susan Goldsmith, Andi Goldstein, Margie Marks, Carol Parsow, Ruth Roose, Joan Shapiro, Iris Varkony, Nancy Wolf

Donations to The Music Fund

Lazer Lloyd Concert Attendees

Richard Abraham, Wendy Berenson, Cheryl Diamond, Beth Dworkin, Gary D. Epstein, Michael Gerson, Darlene Golbitz, Stephanie Grossman, Lea Grunkin, Rich Juro, Dana Knox, David Kutler, Scott Littky, Scott Lustgarten, Lisa Marcus, Patty Nogg, Lenore Ross, Ruth Ann Saunders, Aveva Shukert, Jeffrey Taxman, Susan Witkowski, Alejandro Wolf