

Multi Generational Rimon Service & Dinner

Friday, December 11
6:00 PM Service
6:30 PM Dinner

Musical Presentation by the Students of Polsky Religious School
Under the Direction of Hazzan Ben-Yehuda

Rimon Dinner:

Simple Salad

Crispy Fried Chicken Strips with delicious dipping sauces

Potato Latkes like your Momma used to make

Dessert

Cost:

Adult \$10.00

Kids under 10 years old \$5.00

Kids under 3 - Free

Family of 4 (2 adults, 2 children under 10) \$25.00

RSVP by December 4th

Send check to Congregation Beth Shalom

14200 Lamar Avenue

Overland Park, KS 66223

Or Register online at www.bethshalomkc.org

From the Rabbi's Study

A Meaningful – if not Happy – Hanukkah

The most important book that I read this year was not an explicitly Jewish book, it was *Between the World and Me* by The Atlantic columnist, Ta-Nehisi Coates. This book was the 2015 recipient of the National Book Award, and though there were many excellent explicitly Jewish books published this year, *Between the World and Me* was the most important book I personally read this past year.

This book is one-part memoir, and one-part letter to his son. It traces the life of Coates as he grew up in Baltimore, graduated from Howard University, and ultimately became a writer and columnist in New York City.

Addressed to his son, Coates communicates the reality of being an African American Male in twenty-first century America in the shadow of the killings of Prince Jones, Michael Brown, and so many others.

One of the greatest gifts that the Torah gave to America is the idea

of the infinite worth of every human being. This is what it means when the Torah writes that humanity was created in the image of the Divine. However, what Coates traces is the very real way that African American bodies did not come to these shores with infinite worth – but very finite, limited worth. This country was founded on the premise that African American bodies had specific monetary value because of the history of the African slave trade where human beings were considered property. The violence perpetrated against African American bodies over the centuries has its roots in this original sin of treating humans as property, and assigning limited value to human life which Jewish tradition teaches is inherently limitless.

On one hand, this book is instrumental for Jews to read, because we have an obligation to view the world through empathy and understanding. Also, because we are both part of – and not part of – the white privilege that Coates describes. On one hand, most American Jews have

white skin and enjoy the privilege that Coates describes. However, on the other hand, as in a piece written in the Washington Post by Rabbi Gil Steinlauf this past fall, “we must teach our children that we are, in fact, not white, but simply Jewish.” By both being inside and outside of this racial paradigm, we recognize the imperative that our Jewish community has to fight against racism, and the delicacy in how we exist within it.

The central mitzvah of Hanukkah is to bring light to the places that are dark. In order to do this, we also need to both reflect on our own values and see what we are doing to bring a little light. *Between the World and Me* is not a book that will necessarily bring a smile to your face, but it will help us see the world differently, and hopefully give us ways to think about how we either bring light or perpetuate darkness.

David M. Glickman

Rabbi David M. Glickman
dglickman@bethshalomkc.org

Downtown Talmud Jam

Downtown Talmud Jam will meet on December 9. The class, facilitated by Rabbi Glickman, will meet from 12:00 - 1:00 pm, at the offices

Parashat Hashavuah Group

Parashat Hashavuah is an ongoing, monthly program that takes place on every third Shabbat of the month at 9 am in the Board Room. The goal of this program is to engage its participants in a stimulating discussion of the Weekly Torah Portion in a friendly atmosphere, where the difference of opinions is respected, and questions

of Lathrop and Gage. Future classes will meet on January 13, February 10, March 9, April 13 and May 11. For more information or to RSVP, contact the CBS office at 913-647-7279.

are encouraged. The participants enjoy the deep level of discussion and Kabbalistic insights into the text. The next session will take place on December 19, when Parashat Vayigash will be discussed. Everyone is welcome.

For more information contact Svetlana Sorkin at 913-393-1715 or saraliorasedu@hotmail.com.

Save the Date
January 8, 2016

Taste of Italy
Rimon Service and Dinner

Executively Speaking

So What Is the True Meaning of Hanukkah?

Author Hilary Leila Krieger wrote the following in the New York Times a few years back. Its message is timely, and so here is a small excerpt from her article:

When my brother was in kindergarten, where he was the only Jewish student, a parent, organizing enrichment activities, asked my mother to tell the class the story of Hanukkah. My mother obligingly brought in a picture book and began to read about foreign conquerors that were not letting Jews in ancient Israel worship freely, even defiling their temple, until a scrappy group led by the Maccabee family overthrew one of the most powerful armies in the world and won their liberty.

The woman was horrified. The Hanukkah story, she interrupted, was not about war. It was about the miracle of an oil lamp that burned for eight days without replenishing. She urged my mother to close the book. My mother refused.

The woman wasn't alone. Many Americans, Jews as well as Christians, think that the legend of the long-lasting oil is the root of Hanukkah's commemoration. And perhaps that mistake is no surprise, given that for many, the holiday has morphed into "Christmas for Jews", echoing the message of peace on earth accompanied by gift giving. In doing so, the holiday's own message of Jewish survival and faith has been diluted.

Talmudic teachers of long ago felt that less emphasis should be

placed on the horrors of war; to deflect that dark time in history. Celebrating the burning of the oil for eight days became a vehicle for change. A bleak time became one of light, and that light offered a sense of renewal and hope.

So how do we, in 2015, change the perception of Hanukkah? Should a stronger emphasis be placed on standing up for one's beliefs when re-telling the Hanukkah story? We know that war is never the best way to respond to hatred, but education can eventually be the light that stops war. So no matter how you perceive Hanukkah, or how you choose to re-tell the story, I send to you the light of peace, good health and happiness.

Elaine Levine

elvine@bethshalomkc.org

Thank you for your generosity in making this year's High Holiday Appeal the most successful in the history of CBS. We received pledges totaling \$105,459, with a few additional pledges anticipated, far surpassing last year's record collection of \$94,993. There were several remarkable achievements this year: 37 families who had not given in prior years made pledges; all Board members and nearly all Past Presidents and Jewish staff members participated; and although not expected to do so 60% of the Pillars of the Congregation (those paying above the standard dues schedule) pledged an average of \$611 per family. Thank you again for thinking of CBS. This will go far toward helping us achieve a balanced budget again this year.

Volunteer Shabbat on January 9

Volunteer Shabbat honoring all of our wonderful congregational volunteers will be held on Shabbat morning, January 9. At that time, the Arthur Brand Young Leadership

Award will be presented to Victor Wishna and the Kovod Award will be presented to Hanan Hammer. Please plan on attending to honor our volunteers. More details will follow in the *January Scroll*.

Sisterhood

Berenice Haberman, President | shpres@bethshalomkc.org |

"A NITE AT THE MOVIES"

Don't be left out! The third annual SH "A NITE AT THE MOVIES" benefit will be held on Thursday evening, December 24 at 7:00 pm, at the B&B Theatres 16, 8601 West 135 Sreet. Join family and friends for a special screening of the movie, *Joy*. This film does not open to the general public until December 25. The movie follows Joy Mangano, a single mother of three children, through four generations as she builds her business empire after creating the Miracle Mop. Jennifer Lawrence stars, with Robert De Niro, Bradley Cooper, Isabella Rosselini and Diane Ladd. This film has not yet been rated. On November 1 [The Kansas City Star's Arts and Culture](#) section stated there is already Oscar buzz about this movie. Due to limited

seating, no tickets will be issued without prepayment. Ticket prices include Individual Donor tickets at \$25 each, and Sponsor level at \$60 includes 2 individual tickets. Refreshments and chances for great door prizes are included. All tickets are tax deductible

to the extent the law allows. Proceeds will benefit Beth Shalom Sisterhood's synagogue, community service and education projects. Send requests for tickets and include your name, category of purchase, return address, telephone number or e-mail address, along with your check payable to Beth Shalom Sisterhood to Linda Lessner, 11300 W. 138 St., Overland Park, KS 66221. For further information, contact Linda via email, llessner@kc.rr.com or 913-897-0122. Invitations have been mailed.

Banishing Bullying Behavior Project

The SH Banishing Bullying Behavior Project, founded and organized by Carol Yarmo several years ago, is a work in progress. The most exciting news is we have gained enough visibility for major organizations to come to us inviting us to volunteer in their programs to address the problem of bullying behavior. Aletha Simon and Joan Jacobson have met with Larry Lewis, Director of Volunteers for the Boys and Girls Clubs and his staff to develop a program for their children. We are continuing to explore additional venues to work with Boys and Girls Clubs.

Blanche Sosland was invited to meet with Dr. Martha Gershun,

Director of Jackson County CASA and Dr. Joy Koesten, a Board Member, to discuss many areas for our BBB participants to collaborate with CASA and the following organizations: Operation Breakthrough, Children's Place, Head Start and Midwest Foster Care and Adoptive Association.

Our participants will conduct training sessions for CASA volunteers, the first to be on December 8 by Joan Jacobson. Although conducted by Jackson County CASA, volunteers from Johnson and Wyandotte counties are invited to participate. For those interested in working with children one-on-one, there will be opportunities to read to young children and give them

PrayerWorks

Sisterhood PrayerWorks will hold sessions at Village Shalom on alternate months throughout the year starting January 2016. The other months will be at CBS. PrayerWorks will continue to meet on the 4th Wednesday of the month from 10-11:30 am. Starting in January PrayerWorks will meet at Village Shalom, and in February at CBS.

PrayerWorks was started in 1997 and has received awards from Women's League for Conservative Judaism, Sisterhood and Neshei Chabad. The sessions are open to the community. Scientists have agreed collective prayer benefits the person praying, the person being prayed for, and the community at large. Rickie Haith, facilitator, has conducted sessions in other parts of the country, and PrayerWorks has been used as a model for other sisterhoods. For information or to leave a name for one who needs healing call Rickie Haith, 913-341-8707. All names stay on the list a minimum of 3 months unless notified.

much needed individual attention. Two recent presentations addressed workplace bullying: the first was two three-hour workshops sponsored by the Collective Learning Committee of Johnson County attended by 120 people as well as the Second Annual Workplace Bullying Panel discussion sponsored by the Central Exchange.

We can use many more board members and Sisterhood members and members of the Congregation to work with children and adults to carry out our mission to banish bullying behavior. For more information contact Blanche Sosland at 913-488-1116 or by email: blanche@soslandphoto.com or any member of the Sisterhood Banishing Bullying Behavior Project.

Confirmation Class Trip

Hanukkah is nearly here, Thanksgiving is behind us, and believe it or not, I'm already planning for Purim and Pesach! But the really

big item on my agenda is the Confirmation Class trip.

Each year our tenth grade students participate in an intensive program with Rabbi Glickman on Sundays, where they discuss more sensitive and deeper concepts than they have previously in their Jewish studies, either at HBHA or at PRS. The Confirmation Class is for ALL of CBS's tenth grade students, regardless of where they attend school.

In class on Sundays, the students learn about, question and discuss issues that impact them as they are facing greater autonomy than ever before. Most of them are new drivers, and in

a year's time, they will be considering which colleges they might attend. In Rabbi Glickman's class, they struggle together with issues about intimate relationships, how to understand and then represent Israel to their friends, what Judaism has to say about substance abuse, or what it means to keep kosher or how to set up a Jewish dorm room, just to name a few examples.

On December 20, the class will leave Kansas City on a five-day trip to New York City with me. Many people have asked me what the trip is for, what it is about, and why we do it at all. On one level, it's a trip to New York City - what more needs to be said? While there is an aspect of vacation involved, however (of course we'll ride the subway, see a Broadway show, eat Kosher deli and visit the Empire State building), New York City is infused not only with the modern Jew-

ish flavor of Jerry Seinfeld; New York's Jewishness dates back to the founding of the city. We will be visiting sites in New York where we'll learn about the beginnings of Jewish life in America. It is one of the high points of my year, and I know our students will never forget it.

If you would like to help support our programming and possibly help defray the cost of this or future trips, I would love to speak with you! Please feel free to call or email

me at hazzantby@bethshalomkc.org.

Mark Your Calendars

December 6:

6th grade Bnei Mitzvah Seminar at 9:00 am

December 20- January 3:

Winter Break

2019 Bar & Bat Mitzvah List

Listed below are those Beth Shalom children who were born in 2006 and who will celebrate their Bar or Bat Mitzvah in 2019. We ask that you check the list carefully to be sure that your child or children are listed. If you have any corrections or additions to this list, please notify Jill Goldstein, Ritual/Religious School Coordinator, at 913-647-7286.

- Gracie Ryan Cowman
- Olivia Davis
- Rose Ellis
- Evie Freed
- Sadie Lucah Gershon
- Hannah Gabrielle Gold
- Eli David Jacobson
- Noa Levine
- Sophia Levine
- Emma Rosenthal
- Noah Tarjan
- Reece Henry Widman

CELEBRATING LIFE CYCLE EVENTS

Bat Mitzvah

Anna May Clauer

December 12/30 Kislev

Anna's parents are Todd Clauer & Mirra Klausner. Her grandparents are Carla & Tiberius Klausner and Lois & Daniel Clauer of Hilton Head, South Carolina. Anna sisters are Haidee and Aviva Clauer.

Anna attends the Hyman Brand Hebrew Academy and her hobbies include piano, soccer and art. For her mitzvah project, she is a junior keeper at the Lakeside Nature Center. Friends and family are invited to worship with the Clauers and attend the Kiddush luncheon following services.

Mazal Tov to...

Adele Price Mushkin upon the engagement of her granddaughter, Whitney Harper to Jack Lee.

Ed and Rickie Haith upon the Bar Mitzvah of their grandson, Eddie Haith.

Judy Sherry upon being named to the KCMO Mayor's Task Force on Violence.

Tot Shabbat and Shabbat Kids' Club

Tot Shabbat and Shabbat Kids' Club will meet December 19. Join us for a fun-filled Shabbat with songs, prayers, and a story. Prior to services there will be a snack for both groups near the Youth Lounge. Then Tot Shabbat meets in room 111-112 and Kids' Club meets in room 114. Would you like to sponsor an upcoming Kids' Kiddush? Tot Shabbat and Shabbat Kids' Club still have months available this year for sponsorship! Contact Baree Nottberg at bnottberg@yahoo.com or Shira Zigler at shiramichele@yahoo.com. This program is underwritten by the Eugene and Shirley Novorr Tots for Torah Fund.

Happy ♥ Anniversary

*December Anniversaries will be celebrated on December 19.
To sponsor a Kiddush contact Martha, 913-647-7283.*

Day		Years
1	Saul & Irene Ellis	52
3	William & Maxine Edelman	1
4	Bernie & Helene Fried	38
5	Stewart & Linda Langer	28
13	Eric & Amy Schultz	17
18	Ernest & Susan Rosenthal	49
18	Louis & Janet Zwillenberg	43
19	Louis & Marilyn Kessler	33
21	Robert & Beth Klein	40
21	Marshall & Sylvia LaVine	60
23	Steven & Jeannette Karbank	29
26	David & Karen Berger	33
27	Ken & Sheila Sonnenschein	28
28	Steve & Judy Weinberg	46
29	Bradley & Linda Finkle	42
29	Ted & Jill Goldstein	47
29	Andrew & Zelda Reiz	69
29	Maury & Eva Rydell	58
30	Mark Fishman & Linda Gibian	42
30	Jerry & Sharon Lindenbaum	37
30	Howard & Dion Lutzk	31
31	Norman Kahn Jr. & Diana Winyard	41

Miss Judy's Guide to a Meaningful Hanukkah

Hanukkah is the favorite holiday for almost every Jewish child. Finding a balance of gift giving to your kids and grandkids while teaching kindness and thoughtfulness of others, as well as gratitude for what we are blessed with, is every parent's/grandparent's challenge! Eating latkes and playing dreidel should be a part of each night's celebration. Below are some suggestions for a meaningful Hanukkah:

Night 1: Make the first night of Hanukkah the great gift night. Give your kids their gifts from you, all the aunts and uncles etc.

For the next 7 nights, teach your child how to be grateful for what they have as well as thoughtful of those who have less than they have.

Night 2: Sit down with your kids and count up all the tzedakah they have collected over the year. If you have not collected tzedakah all year, everyone can give a portion

of their piggy banks to a charity of choice. Divide up your tzedakah into piles for each agency you want to give to. Here are some ideas, and you can think of so many needy deserving agencies: Jewish Family Services,

D'var Torah, Part Two

(Last month Emma Shapiro talked about her experiences in Eastern Europe.) The first Shabbat we spent in Jerusalem is something I will never forget because there truly is nothing like it. The whole city essentially shuts down and you pass so many people walking to their respective services. I don't know how many minyanim are out there, but it is definitely a lot. Most people in my group chose to go to the larger synagogues, but I went with one of my staff and a few other kids to what was called Raz's Minyan. It is held in the basement of what I think was a day school and could not have had more than thirty people. They were Modern Orthodox and had a mehitzah down the middle. Let me just say how thankful I am that I have grown up at a synagogue where I can lead, read torah, and stand up here and give a d'var torah. At some of the synagogues I attended I was forced to sit at the second level with bars in front of me. I could barely see or hear what the men were doing below. I really enjoyed Raz's Minyan because it reminded me a lot of the Library Minyan. There were kids running around in and outside of the service, occasionally participating- like I did when I was younger. There were some prayers where everyone would stand up and dance around together- something I definitely think should be incorporated here at the Library Minyan.

My favorite prayer moments are when we had a chance to pray within nature. One night we slept at the Bedouin tents and

Harvesters, Safehome, Synergy Services, Jewish Federation, Israel Funds, Wayside Waifs, Ronald McDonald House, Toys for Tots or Big Brothers and Sisters.

Night 3: Get into your jammies and watch great movies with your kids and snuggle.

Night 4: Bake cookies or decorate cupcakes for a soup kitchen. Make peanut butter and jelly sandwiches for the homeless. You may want to call some of the shelters in advance to see what they can use.

Night 5: Go through your child's closet with them and find gently worn clothes they have outgrown as well as gently used toys and donate them to Operation Breakthrough, Safe Home or Synergy Services.

Night 6: Let your kids make your dinner tonight and clean up the best they can!

Night 7: Hanukkah is early this year. Call JFS, Synergy Services or Safe Home and adopt a family for the holidays. They have lists of ages of kids and needs of the family. On the 7th Night of Hanukkah have your kids help assemble the gifts and wrap them for the adopted family.

Night 8: Go see a movie you all want to see! Happy Hanukkah!

then woke up at 4 am to climb Masada. We made it up before sunrise, and I sat on the edge with my siddur watching the sun rise and thanking God for the view. Another night we slept in the desert on the ground with nothing but a sleeping bag. After getting about 4 hours of sleep they woke us up to hike before the sun rose. Although I complained for the entirety of the hike, the view was completely worth it, and it was one of my best silent Amidahs.

Not everything revolved around prayer though. We rode camels and donkeys in the Negev and hiked so many different paths and historically significant mountains. I got to float in the Dead Sea, which is much smellier and hotter than I anticipated. I snorkeled in the Red Sea with all kinds of beautiful fish! I learned about the history of Jerusalem, and I got to put my own note in the Western Wall while praying there. I tried my first falafel at Machne Yehudah and shwarma in the Jewish Quarter. I repelled down a cliff at Mitzpe Ramon, and I got to see the graves of and pay respects to some of the most important leaders in Israeli history. I am so thankful for USY and all it has done to make me the person I am today and for giving me one of the most meaningful summers. I immediately felt a connection to the state. I am counting down the days until I can go back. I can't get enough of talking about my trip and I can't stop smiling when I do so. Please don't hesitate to talk to me about it.

Of Blessed Memory

We express condolences to our Beth Shalom Members, their Families and Friends.

Neil Meltzer, z"l, October 27 - 14 Cheshvan

Linda Granat, z"l, October 31 - 18 Cheshvan

Yahrtzeits

Join us for morning or evening minyan to say Kaddish for your loved one. See service schedule, page 11.

Dec. 1 - 19 Kislev

Henry Forrest
Jake J. Greenberg
Louis A. Grossman
Esther Horovitz
David House
Eda Litton
Sarah Mandelbaum
Jennie Rosenberg
Goldie Hoffman
Slepian
Rae Rosen Snitz
Mary Swartz
Jerome A. Weinshank

Dec. 2 - 20 Kislev

Rebecca Bayles
Florence Phyllis Berger
Geraldine Brown
Maureen Sue Dunn
Ida Fabian
Mildred K. Granoff
Samuel Hurwitz
Joseph Levine
Ruth Rose
Michael Rosenberg
Stella Schupan
Samuel G. Toub
Morris Trillin

Dec. 3 - 21 Kislev

Leah Rose Brown
Max Dubin
Marian Fox
Mary Gordon
Nedda S. Grollman
Al Hoffman
Samuel Kramer
Rose Levine
David Vinick
Morris Wagner
Edith Zwillenberg

Dec. 4 - 22 Kislev

Emma Berlau
Anna Cohen
Mary Cohen
Louis Denebeim
Harry Dworkowitz
Walter Eichenwald
Jennie Fleischman
Clara Fox
Abe Aaron Goldberg
Sam Kahn
Jack Matson
Samuel Reichman
Rebecca Schorr
Mendle Silverman
Margaret Smith
Louis Werner

Dec. 5 - 23 Kislev

Doris M. Baraban
Clara Cohn
Raymond Fein
Eva R. Levey

Esther Levin
Meyer Lofman
Morris Mandelbaum
William J. Rosenthal
Jake Schneider
Jacob Schoen
Mendel Small

Dec. 6 - 24 Kislev
Rosalie Ann Alpert
David Eliezer Ellis
Anna Epstein
Kasiel Galler
Marilyn Graubart
Seth Paul Jaben
Gertrude Goodman

Dec. 7 - 25 Kislev

Sarah Edith Bernstein
Sarah Fredman
Sarah Gersh
Rose Halperin
Deborah Jacobson
Morris Kivovitch
Yetta Horovitz Manne
Ernest E. Peiser
Fannie Polsky
Ruth Rose
Max J. Rotman
Nathan Silverforb
Joseph Steinberg
Mary Wolf
Hattie Wolff

Dec. 8 - 26 Kislev

Max D. Cohen
Sedelle Glass
Fischel Greenbaum
Eugene Kopitnik
Sol Kupperstein
Mendel Mendelsohn
Jerome H. Naron
Samuel Rosenstein
Bertha Untrif
Julius Wishna

Dec. 9 - 27 Kislev

Samuel D. Aaronson
Sam Bell
Toba Corwin
Sarah Toby Davis
Louis Feinberg
Louis Feld
Hyman Gordon
Jacob Koppel
Isadore Rich
Israel D. Rubin
Minna Seelig
Hyman Shlensky
Harold Unger

Dec. 10 - 28 Kislev

Rose Leah Bayzman
Leebert Glass
Minnie R. Hipsh
Frances Karpin
Gittel Kushner
Mark Lindy
Jacob Maizenberg
Lillian Weiner

Brett Weiner

Dec. 11 - 29 Kislev
Simon Fox
Frank Greenbaum
Aaron Hymman
Mollie Kern
Dora Kulvin
Isadore Penner
Barbara Shapiro
Sam Isadore Temsen

Dec. 12 - 30 Kislev

Marvin Azorsky
Marvin Dean Borden
George Bush
Morton L. Cohn
Harry Donovan
Ida Gumowitz
Sophie Kerner
Mary Krashin
Joseph Kurtz
Harry Rosenstein
Sarah Shlensky
Leonard Shopmaker
Leon Silverman
Anna Swartz
Joseph Woskow

Dec. 13 - 1 Tvet

Louis Durbin
Henry Goldblatt
Louis Kahn
Arthur Stanley Katz
Herschel David Kaufman
Abraham Kitrick
Lena Kleinstein
Sol Levine
Herman Maling
Max L. Mendell
Mildred Michelson
Ruby Shanberg

Dec. 14 - 2 Tvet

Sophia Barr
Robert Benjamin
Berry Dantzig
Rose Fried
Birdie Intrater
Sadie Kanter
Henry Markowitz
Rebecca Pack
Pearl Pfeffer
Abe Rabinowitz
Isadore Rosenberg

Dec. 15 - 3 Tvet

Leah Boresow
Meyer Cohen
David Denebeim
Minnie Epstein
Edith Glaser
Jeannette Herowitz
Harry Hipsh
Jacob Karol
Edna Kort
Charles A. Lasky
Louis Rose
Sophie Taylor
Olga Wertheim

Dec. 16 - 4 Tvet

Anne Bender
Abe Blond
Doris Edelman
Nathan Elijah Funk
Harry Gorman
Joe Levine
Chaim Litwin
Wolf Peltzman
Ruth Planzer
Oscar Sidney Schaffer
Shale Waldman

Dec. 17 - 5 Tvet

Helen Cohen
Jennie Denebeim
Max S. Goodman
Gershon Hadas
Harry Allan Kanter
Harvey Allen Klein
Della Lerner
Annie Levine
Jacob Lewin
Adele S. Lipoff
Ida Loeffler

Dec. 18 - 6 Tvet

Judy Lapin Barash
Joseph Bernstein
Joseph Bortnick
Solomon Bortnick
Rebecca Friedman
Lillian Katz
Meyer Kornblum
Roy Kort
Peggy Krigel
Joseph Peltzman
Simon David Shankman
Lena Silverman
Esther Silverstein
Hinda Waldman
Hanan Wedlan

Dec. 19 - 7 Tvet

Rebecca Greenblot
Flo Harris

Jennie Hoffman
Dora Levi
Fannea Lewis
Israel Michael Linsitz
Sam F. Miller
Louis Peltzman
Hyman Rappaport
Rose C. Silverberg
Sara Weinberg

Dec. 20 - 8 Tvet
Lena Baranor
Charmaine Fredman
Clarence Gershon
Lily Adelman Ginsberg
Jeffrey F. Greenberg
Ben Jacobson
Hyman Junsberg
Ruth Lerner
Minnie Levine
Ruth Litvian
Edna Milens
Morris Rich
Joe H. Rutlader

Dec. 21 - 9 Tvet

Mary Blanke Adelman
Marjory Bergson
Helen Cohen
Rosa Dollman
Betty J. Ginsberg
Louis Goldfinger
Bessie Greenberg
Paul Hoffman
Joseph Horovitz
Lester Kahn
Sarah Levin
Helene E. Present
Esther Salvay
Chana Sander
Ida Katz Shure
Louis Walter

Dec. 22 - 10 Tvet

Morris Abraham Cohen
Simon Ginsburg
Fannie Goodman
William H. Greenberg
Gazella Gulinson
Eddie Jacobs
Anna Klein
Theodore Mack
Rachel Mehrer Mesuse
Max Pollock
Sam R. Price
Anna Rubin
Ben Stocker
Leah Kantor Weber

Dec. 23 - 11 Tvet

Meyer Eichenberg
Louis Ellis
Fanny Feingold
Hannah Funk
Louis Horovitz
Jack Erik Jacobsen

Bessie Puritz Kars
Nathan Katz
Samuel Katzman
Pauline B. Klein
Celia Lieberman
Sam Nelkin
Ida Statland
Mordecai Taxman

Dec. 24 - 12 Tvet
Alvin Capito
Etta Kur
Henny Meyerhoff
Rose Ribakoff
Bella A. Sarno

Dec. 25 - 13 Tvet

Nathan Block
Isaac Chocron
Sidney Feinberg
Lillian Fox
Arthur Funk
Max Gordon
Harry Jacobs
Goldie Koden
Isreal Kosovitz
Dorothy Frances Levy
Abe Rogell
Rose Singer
Sally Novorr Stolzoff
Minnie G. Zalussy

Dec. 26 - 14 Tvet

Louis Barash
William Copaken
Elimelech Gordon
Harry A. Horovitz
Zissel Kamar
Jules E. Kohn
Fanny Krasne
Irving Malashock
Kate Meltzer
Harold Riss
Joseph S. Rittmaster
Cyd Sandelman
Morris Schneider
Sophia Walter
Isaac Zale

Dec. 27 - 15 Tvet

Sophia G. Adelman
Jacob Bernstein
Blanche Bloch
Louis Bronstein
Bessie Cohen
Simon Dubinsky
Jeanette Francis
Gidinsky
Mary Greenstein
Clara Gumowitz
Joseph Gutovitz
Sam Hipsh
Frank Katz
Max Klein
Abraham LaBow
Sarah Lesky

Frances Levitch
Samuel Lichter
Sol Morris
Michael Rafiel
Bessie Rubenstein
Fannie P. Schick

Dec. 28 - 16 Tvet
Marvin Jerome Copeland
Herman L. Fabian
Rahle Gelhaar
Ike Grossman
Edward Joseph Kanter
Elsa G. Levin
Harry Levin
Rose Shapiro Levine
Minnie Levy
Jacob Pfeffer
Israel Schlozman
Barney Stevens

Dec. 29 - 17 Tvet

Charles Berger
Lena Bergman
Rhonda DeLong
David S. Dolginow
Milton Franks
Ely Freed
Rose Geller
Ada Gershon
Betty Helfand
Rose Hershon
Emanuel Joffee
Samuel S. LaPort
Harry Levine
Marie Millstein
Harold Nicholas
Selma Reingenheim
Harry Yukon

Dec. 30 - 18 Tvet

Micah Teva Bratt
Harry Byers
Anna Feld
Nathan Haith
Seena Hana Kaufman
Charlotte Kline
Mamie H. Krigel
Bessie Rogozenski
Barney Stone

Dec. 31 - 19 Tvet

Harry Baier
Frances Berger
Freda F. Block
Jacob Cohen
Florence Denebeim
Sidney I. Glaser
Melvin N. Greenberg
Simon Kulvin
Frank Levin
Steve S. Pack
Michael Rosenbloom
Lena Sachs Smith
David Spellman

Ada Hoffman Camp Ramah Scholarship Fund

In Appreciation Of
Gary & Debby Cortés
Rafi & Michelle Cohen
In Memory Of
Marvin Gibian
Gary & Debby Cortés

Benjamin Ryweck Torah Fund

In Honor Of
Vera Pearl's BD
Joan March
In Memory Of
Aleck Bratt
Jacob Bratt
Edward & Rickie Haith
Benjamin Ryweck
Joan March & Susan
March
David Weinstein
Edward & Rickie Haith

Bernice & Sol Baum Food & Shelter Fund

In Memory Of
Sol Baum
Lawrence Fleider

Chesed Committee Fund

In Memory Of
Marvin Gibian
Susan Zale

General Fund

In Appreciation Of
Elaine Levine
Martha Hoffman
In Honor Of
Milisa Flekier
Jerry & Barbara Cosner
Maxine Grossman's BD
Tootie Brown
**Danielle Kaplan's
Engagement**
Kurt & Stephanie
Kavanaugh
**Sara Saidel's Bat
Mitzvah**
Hannah B. Harris
**Tracy Talbot's Speedy
Recovery**
Jerry & Barbara Cosner
**Shirley Unell's Speedy
Recovery**
Gitta Azorsky
In Memory Of
Phillip Alpers
David & Carol Porter
Ronald Atkin
David & Karen Berger
Marian Kaplan
Kate Lebovitz
William & Linda
Tabolsky
Joel Bock
David & Lynne Bock
Anna Bodker
Dorothy Bodker
Stanley & Barbara Bodker
Isadore Bressel
Jerold Bressel
Neal Chilton
Jonathan & Ellen Chilton
Ruth & Arnie Cohen
Larry Cohen
Harry Eisman
Sanford & Evelyn Eisman

Marshall & Hope Talbot
Helen Epstein
Stuart & Sharon Pase
Rose Fried
Barbara Bograd
Marvin Gibian
Richard & Barbara Atlas
Michael & Gloria Azorsky
Loren & Marilyn
Berenbom
Robert & Phyllis
Bernstein
Bank of Blue Valley
Tootie Brown
Jerry & Barbara Cosner
Mark & Diane Davidner
Judith Droskin
Jerald Enslin & Hannah
Harris
Marvin & Janice
Finkelston
Ernest & Barbara
Fleischer
Lee & Judy Frank
Frank & Sondra
Friedman
Ronald & Susan
Goldsmith
Marvin & Adelle
Goldstein
Jon & Mary Grams
Hanan & Natalie
Hammer
Richard & Barbara
Heinrich
Marilyn Hoffman
John & Jennifer Isenberg
City of Leawood
Stanley & Isabel Levin
Jeff & Carol Marks
Esther Megerman
Florence Pack
Gerald & Anne Rabin
Gabriel & Sandra
Seidman
Roslyn Solky
Neil & Blanche Sosland
Jack Sutherland
William & Linda
Tabolsky
David & Judith Weinstein
Phil & Francine Yeddis
Joseph Glass
Sharon Glass
Linda Granat
Michael & Gloria Azorsky
Hanan & Natalie
Hammer
Geraldine Gross
Joe Gross
Stephen Hertzfield
Harriet Hertzfield
Aryeh Hurwitz, M.D.
Judith Hurwitz
Mark Klein
Paul Grollman
Fannie Rosenfeld
Mandel
Jerry & Barbara Cosner
Shirley Lee Mandelbaum
Mark & Ellie
Mandelbaum
Abe Mann
Milton Mann
Neil Meltzer
Larry Cohen
Neil & Blanche Sosland
Marilyn Oliver Nierman
Phyllis Arenson
Julius Peltzman
Robert Peltzman

Gabriel Salzenstein
Leo & Johanna Stein
Esther Satz
Ferne Seales
Leah Seiffer
Hyman Seiffer
Phillip Small
Lillian Small
Maynard Small
Ethel Tabolsky
Lea & Jack Bell
Helen Weinstein
Ashley & Judi Cytron
Barry & Lili Garfinkel
Fertility Centers of
Illinois, S.C
Thomas Koke
Robert Koke
John & Eunice Reichman
Allen & Joyce Strain
Grace Wilkof
Jerald Enslin & Hannah
Harris

Beverly & Harvey Bodker Endowment Fund

In Honor Of
**Stuart & Tensy Bodker's
30th Ann.**
**Rod & Gerre Minkin's
56th Ann.**
Harvey Bodker
In Memory Of
Beverly Bodker
Grace Wilkof
Betsy Bodker
Fred & Cynthia Bodker
Marvin Gibian
Fred & Cynthia Bodker
Harvey Bodker
Sadie Klein
Jerome Sipher

Building Fund

In Memory Of
Neil Meltzer
Edward & Sandi Fried

Cemetery Maintenance Fund

In Memory Of
Neil Meltzer
Shirley Malashock
Paul Shapiro
Sheldon & Jackie
Fleschman
Morris Stein
Herbert & Alice Stein
Meyer Test
Dorothy Test
Jack & Sandy Test

Eisemann Family Fund

In Memory Of
Marvin Gibian
Gustave & Elinor
Eisemann

Frank Schlozman Scholarship Fund

In Memory Of
Ronald Atkin
Marvin Gibian
Joseph Kogan &
Marcia Karbank

Freiden Family Fund

In Memory Of
Marvin Gibian
Floyd & Bari Freiden

Gale & Maxine Grossman Religious School Fund

In Honor Of
Maxine Grossman's BD
Marvin & Janice
Finkelston
Jeffrey & Valerie Gasser
Hannah Harris
Stanley & Marlene Katz
In Memory Of
Ida Bass
Gale Grossman
Maxine Grossman
Marvin Gibian
David & Lynne Bock
Jessie Mann
Morton Mann

George & Esther Nowick Scholarship Fund

In Memory Of
Marvin Gibian
Sheldon & Stephanie
Pessin

Hanan Wedlan Family Fund

In Memory Of
Jerry Abrams
Eleanor Abrams
Reva Kaufman
Sam Wedlan
Mitch & Lisa Hamburg

Harry Puritz Scholarship Fund

In Memory Of
Harry Puritz
Carl Puritz

Hazzan Ben-Yehuda's Discretionary Fund

In Appreciation Of
Hazzan Tahl Ben-Yehuda
David & Shelley Fishbach
In Memory Of
Marvin Gibian
Kurt & Stephanie
Kavanaugh

Helen Rae & Sydney Cerier Teacher Development Fund

In Memory Of
Marvin Gibian
Helen Rae Cerier &
Roberta Cerier

Jacob H & Rose Levine Teacher Development Fund

In Memory Of
Betty Rose Steinhaus
Arthur & Linda Levine

Karbank Fund

In Memory Of
Ronald Atkin
Marvin Gibian
Joseph Smuckler &
Marcia Karbank

KCUSY Fund

In Memory Of
Jean Brockman
Lewis Goldberg
John Goldberg & Marla
Brockman

Kiddush Fund

In Honor Of
Regina Pachter's BD
Helen Rae Cerier &
Roberta Cerier
In Memory Of
Sol Baum
Harold Kaseff & Rhea
Salasche
Marvin Gibian
Harold Kaseff & Rhea
Salasche
David Sosland & Rachel
Pase-Sosland
Louis E. Goldstein
Michael Kaplan
Marvin & Carol
Goldstein

Lending Library for Solace

In Memory Of
George Lieberman
Geraldine Goldberg

Mallin Childhood Enrichment Fund

In Memory Of
Lillian Gilgus
Larry & Beverly Mallin
Joe Mallin
Jeffrey & Sharon Mallin

Marcia Eveloff Lechem Fund

In Honor Of
**Bernard Birnbaum's
Speedy Recovery**
Judy Krug
Rickie & Eddie Haith
Dolores Sosnow
**Phil Hermanson's
Speedy Recovery**
Judy Krug
In Memory Of
Ronald Chapman
Alan & Tina Chapman
Marvin Gibian
Lee & Esther Pearlmutter
Dolores Sosnow
Neil Meltzer
Gary & Patti Friedman
Judy Krug
Sam Sander
Mindy Forman

Marcus Brand Scholarship Fund

In Memory Of
Simon Ozar
Sarah Ozar
Milton & Marilyn Ozar

Naman, Pollack, Block Youth Fund

In Honor Of
**Bernard Birnbaum's
Speedy Recovery**
Miriam Krantz
Randall & Elyse Block
In Memory Of
Irwin Block
Marvin Gibian
Randall & Elyse Block

Phillip & Barbara Hodes Family Endowment Fund

In Memory Of
Ina Hodes Winick
Joseph Smuckler &
Marcia Karbank

Polsky Religious School Fund

In Memory Of
Helen Weinstein
Howard & Debbie
Weinstein

Rabbi Alan L. Cohen Senior Chair Fund

In Memory Of
Marvin Gibian
Alan & Linda Cohen

Rabbi Glickman's Discretionary Fund

In Appreciation Of
Rabbi David Glickman
David & Shelley Fishbach
Diane Shultz
In Memory Of
Marvin Gibian
William & Marjorie
Schlosberg

Romotsky, Price, Cortés Genetic Testing Fund

In Memory Of
Ron Atkin
Sylvia Romotsky
Gary & Debby Cortés

Rosalie Siegel Mezzuzah Fund

In Memory Of
Marvin Gibian
Judith Bell
Lester & Lorraine Feuer
Marvin & Carol
Goldstein
Marilyn Siegel

Rose & Sol Stolowy Fund

In Memory Of
Sol Stolowy
Helen Weinstein
Michael & Laurel
Rogovoin

Rose Evelyn Sporn Primary Book Fund

In Memory Of
Sam Kaufman
Doris Poder
Inez Kaufman

Rose Family Early Childhood Education Center

In Memory Of
Marvin Gibian
Miles & Sally Ross

Rose S Levine & Doris L Flam Arts & Education Fund

In Honor Of
Regina Pachter's BD
Judith Bell
In Memory Of
Marvin Gibian
May Shapiro
Tiberius & Carla
Klausner
Alois Stulz
Milton & Marjorie Adler

Ruby Fleider Choir & Music Fund

In Memory Of
Dave Fleider
Lawrence Fleider

Sam & Esther Daniels Prayer Book Fund

In Memory Of
Esther Daniels
Anita Daniels
Rose Fried
Donald & Ruthann
Zurovsky

Sanford Dunn Merit Scholarship Fund For Study in Israel

In Memory Of
Sanford Dunn
Marvin Gibian
Neil Meltzer
Patsy Shanberg

Shirley & Albert Goller Camp Ramah Scholarship Fund

In Memory Of
Albert Goller
Michael & Laurel
Rogovoin

Sidney Ginsburg Endowment Fund

In Memory Of
Rosalind Ginsburg
Keith Pack
Florence Pack

Stein Family Youth Fund

In Memory Of
Linda Granat
Stewart & Esther Stein

Sylvan Siegler Scholarship Fund For Jewish Camping

In Honor Of
**Stanley Katz's Speedy
Recovery**
Earl & Shirley Unell
In Memory Of
Marvin Gibian
Maurice Luchen
Merna Siegler
Neil Meltzer
Earl & Shirley Unell

Tommy & Bert Rogovoin Memorial Fund

In Memory Of
Marvin Gibian
Celia Rogovoin
Michael & Laurel
Rogovoin

Walter & Anita Loeb Scholarship Fund

In Memory Of
William Klein
Walter Loeb
Roger & Nancy Klein

Summer Camp

Each year CBS has many students attending Jewish summer camp programs. We know our students develop on many levels through these excellent programs. A positive camp experience can have a long term and meaningful impact on a child. Need-based scholarship forms for approved camp programs are available on the CBS website.

The application must be completed in full and returned to the PRS office to Jill Goldstein (with a current tax return form) by February 12. The maximum amount for scholarships is \$500, and the awards will be finalized by the end of March.

The Sanford M. Dunn Scholarship Fund for Study in Israel

Applications are now being accepted for the Sanford M. Dunn Scholarship for study in Israel. Created in 1988 in memory of Sanford M. Dunn by his wife Patsy and children Daniel and Debbie, the scholarship is awarded on the basis of merit, not financial need, demonstrated by:

- A record of academic achievement.
- A bona fide proposal for study in Israel, as part of an established program or as an individual or original project.
- References from teachers, rabbis or similarly qualified individuals.
- Or any combination of the above.

Age of applicants is not a factor, and while they need not be affiliated with the Synagogue, first preference will be given to meritorious applicants from CBS.

To apply: Submit the above documents to substantiate your qualifications. These documents must be received by the Beth Shalom Scholarship Committee no later than February 12, in care of the Beth Shalom Religious School Office at 14200 Lamar Ave, Overland Park, Kansas 66223. Additional guidelines for application can be obtained from the CBS Administrative Office or found on the CBS website: www.bethshalomkc.org.

Book Club Meets December 16

SH Book Club will meet on Wednesday, December 16 at 1:30 pm at the home of Nata Scharf. (Note: The afternoon start because of Winter.) The club will be discussing *The Ice Cream Queen of Orchard Street* by Susan Jane Gilman. For more details or to attend, contact Linda Lessner at lessner@kc.rr.com or 913-897-0122.

Parents of Incoming Kindergarteners: Tours, Taste of Kindergarten and More at HBHA!

Find out how your child will benefit from strong academics, individualized attention in the classroom, and a values-based Jewish education at Hyman Brand Hebrew Academy! Experience all HBHA has to offer through your personalized tour, or at our upcoming Taste of Kindergarten events: Tuesday, January 5, 2016, or Wednesday, January 13, 2016, both from 6:00-7:15pm at HBHA. Tours and Taste of Kindergarten events will prepare you and your child for HBHA's Kindergarten Round Up, Friday, February 5. To book your tour or RSVP for Taste of Kindergarten, please Contact Tamara Lawson Schuster, Director of Admissions at 913 327-8135 or tschuster@hbha.edu.

Sisterhood Gift Shop

Stop by the gift shop for all your last minute Hanukkah gifts. From aprons to tzedakah boxes, we have you covered. New this year, we now have nut free chocolate gelt! Put some in a fillable dreidel and you have an inexpensive quick gift.

Beth Shalom's Committee Jam

Beth Shalom's first Committee Jam was a rousing success, with many congregants exploring and volunteering for our many committees and opportunities to engage in our community.

Congregational-Wide Events - See each department for their activities

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1 SH Winter Program 19 Kislev	2 Warm Up America! PRS Classes Resume 20 Kislev	3 Peltzman Class 21 Kislev	4 4:38 Candle Lighting 22 Kislev	5 Denim & Diamonds 5:47 Havdalah Shavuah Tov! 23 Kislev
6 Bnei Mitzvah Seminar 24 Kislev	<i>Hanukkah</i> 7 Sisterhood to Children's Place 25 Kislev	<i>Hanukkah</i> 8 26 Kislev	<i>Hanukkah</i> 9 27 Kislev	<i>Hanukkah</i> 10 Peltzman Class 28 Kislev	<i>Hanukkah</i> 11 Rimon Service & Dinner 4:38 Candle Lighting 29 Kislev	<i>Hanukkah</i> 12 Bat Mitzvah of Anna Clauer 5:39 Havdalah Shavuah Tov! 30 Kislev
<i>Hanukkah</i> 13 1 Tevet	<i>Hanukkah</i> 14 2 Tevet	15 3 Tevet	16 Sisterhood Book Club 4 Tevet	17 Peltzman Class 5 Tevet	18 4:40 Candle Lighting 6 Tevet	19 Parashat Hashavuah Tot Shabbat & Shabbat Kids' Club 5:41 Havdalah Shavuah Tov! 7 Tevet
20 PRS -Winter Break Begins Confirmation Trip 8 Tevet	21 RFEC -Winter Break Begins 9 Tevet	22 10 Tevet	23 PrayerWorks 11 Tevet	24 SH "A Nite at the Movies" Offices Close at Noon 12 Tevet	25 Offices Closed Morning Minyan at 8:00 am Lechem Serving 4:44 Candle Lighting 13 Tevet	26 5:45 Havdalah Shavuah Tov! 14 Tevet
27 15 Tevet	28 16 Tevet	29 17 Tevet	30 18 Tevet	31 CBS Offices Close at Noon 19 Tevet	1 Offices Closed 20 Tevet	

Candle Lighting Blessing

ברוך אתה ה' אלקינו מלך העולם אשר קדשנו במצותיו וצונו להדליק נר של שבת.

Barukh ata Adonai Eloheinu melekh ha'olam, asher kiddeshanu b'mitzvotav vetzivanu lehadlik ner shel Shabbat.

December Service Schedule

Weekdays

Minchah:

Sunday-Thursday
6 pm

Shacharit:

Monday-Friday
7 am

Please Note:

Services on 12/25 & 1/1 will be at 8:00 am at Village Shalom.

Shabbat CBS

Kabbalat Shabbat: **Friday 6:00 pm**
Main Service: **Saturday 9:30 am**
Library Minyan: **Saturday 9:30 am**
Minchah: **December 5 4:38 pm**
Minchah: **December 12 4:38 pm**
Minchah: **December 19 4:40 pm**
Minchah: **December 26 4:44 pm**
Shacharit: **Sunday 8:00 am**

Shabbat Services and Sunday morning Shacharit will be held at CBS, 14200 Lamar. Weekday Minyan will be held at Appleman Synagogue, Village Shalom, 5500 W. 123rd St.

Congregation Beth Shalom

14200 Lamar • Overland Park, KS 66223

www.bethshalomkc.org

Office: 913-647-7279 • Fax: 913-647-7277

CONGREGATION Beth Shalom

David M. Glickman,

Senior Rabbi

Hazzan Tahl Ben-Yehuda,

Director of Congregational Learning

Elaine Levine, Executive Director

Alan L. Cohen, Rabbi Emeritus

Judy Jacks Berman, Director, RFEC

Norman Kahn, Jr. MD President

Bev Newman, Scroll Editor

Dahlia Berger, Scroll Design

The Congregation Beth Shalom Scroll (USPS 531-420) is published monthly by Congregation Beth Shalom, 14200 Lamar Ave., Overland Park, KS 66223. Annual Subscription \$24.00. Periodical Postage Paid in Kansas City, MO.
DATED MATERIAL

POSTMASTER: Send address changes to CONGREGATION BETH SHALOM SCROLL, 14200 Lamar, Overland Park, KS 66223. Scroll Deadline: The 1st of the previous month. Submit articles to the Administrative office before the deadline.

Congregation Beth Shalom, an egalitarian Conservative synagogue, is a welcoming community of individuals from diverse backgrounds, strengthening connections with God, Torah and the Jewish people through communal commitment to prayer, study and acts of loving kindness.

Looking Ahead:

Scroll Deadline:
December 1 for January

RFEC Resumes
January 4

PRS Classes Resume
January 6

Volunteer Shabbat
January 9

KCUSY EMTZA Region Winter Shabbaton
in Minneapolis, MN
January 15 - 17

CBS Closed for Martin Luther King Jr. Day
January 18

SH Shabbat/Kaplan Weekend
January 22 & 23

Plan, Prep, Plate
January 31

Office Hours:

Monday - Thursday
8:30 am - 5 pm
Friday
8:30 am - 3 pm
Closed on Federal Holidays

Mt. Carmel Cemetery Summer Hours:

Monday, Wednesday 8 am - 5 pm
Tuesday, Thursday Closed
Saturday Closed
Friday & Sunday 8 am - 4 pm
National Holidays 9 am - 4 pm
Exceptions: Thanksgiving, New Year's Day & Christmas Day
Jewish Holidays Closed
Phone: 816-398-9290

Sisterhood Gift Shop Hours:

Monday-Wed. 10 am - 2:30 pm
Thursday 10 am - 1 pm
Friday 10 am - 12 pm
Sunday 9:30 - 12 pm PRS Days Only
Other Hours by Appointment Only
913-647-7298

Basil Salmon

Ingredients:

- 4 fillets of salmon (can be cut up lengthwise or crosswise)
- 1 cup chopped fresh basil
- 1/2 cup sun dried tomatoes, whole or cut up any style
- 1 cup sliced white mushrooms (optional)
- 1/2 cup extra virgin olive oil
- 2 garlic cloves, sliced or grated (grated is better)
- 1/2 tsp black pepper
- 2 tsp salt

Directions:

Preheat oven to 450°. Place fish in bottom of pan and sprinkle with salt. Mix the rest of the ingredients in a separate bowl and pour over fish. Cover and bake for 20 minutes.

*This recipe works great with Tilapia or Flounder (bake 5 minutes less if using these fish).

