

Shabbat and High Holiday Schedule

Shabbat

Friday, October 18, 2019

6:00 pm Kabbalat Shabbat Goldsmith Hall

6:17 pm Candle Lighting

Sukkot

Sukkot Day 5 - Friday, October 18

6:00 pm Sukkot Under the Stars
Services and dinner to follow. By Reservation!

Shabbat

Saturday, October 19, 2019

9:30 am Shabbat Services & Anniversary Shabbat Goldsmith Hall
Childcare Room 203

NO LIBRARY MINYAN

6:02 pm Minchah/Ma'ariv Goldsmith Hall

7:17 pm Havdalah Goldsmith Hall

Hoshanah Rabbah

Sukkot Day 7 - Sunday, October 20

7:45 am Hoshanah Rabbah Goldsmith Hall

6:00 pm Erev Shemini Atzeret Services Goldsmith Hall

Shemini Atzeret

Monday, October 21

7:00 am Services w/Yizkor Goldsmith Hall

9:30 am Services w/Yizkor Goldsmith Hall

Erev Simchat Torah

6:00 pm Minchah Service Goldsmith Hall

6:45 pm Gesher Simchat Torah Ice Cream Party Library Reading Area

7:15 pm Ma'ariv followed by Hakafot Goldsmith Hall
Congregational Simchat Torah Party

Simchat Torah

Tuesday, October 22

9:30 am Services with Hakafot Goldsmith Hall
Honoring Ernie Rosenthal & Amy Schultz

6:00 pm Minchah/Ma'ariv Services Goldsmith Hall

Shabbat Shemini Atzeret Simchat Torah

20 Tishrei - 23 Tishrei 5780

Torah Pages and Readers

Shabbat, October 19

Goldsmith Hall

Torah page 538 | Maffir page 935

Dan Margolies

Haftarah page 1260

Hazzan Tahl Ben-Yehuda

Kohelet Reader

David Slusky

Service Leaders

Hazzan Tahl Ben-Yehuda

David Slusky

Sarah Strass

Shabbat Minchah

Goldsmith Hall

Reader

Dan Margolies

Hoshanah Rabbah, October 20

Goldsmith Hall

Torah page 935

Shira Wajcman

Service Leaders

Rabbi David Glickman

Hazzan Tahl Ben-Yehuda

Shemini Atzeret, October 21

7:00 am Service - Goldsmith Hall

Torah page 1074 | Maffir page 936

Debbie Sosland-Edelman

Haftarah page 1263

Allan Reichman

Service Leader

Alan Edelman

Shemini Atzeret, October 21

9:30 am Service - Goldsmith Hall

Torah page 1074 | Maffir page 936

Debbie Sosland-Edelman

Haftarah page 1263

Suzanne Lange

Service Leader

Hazzan Tahl Ben-Yehuda

Erev Simchat Torah, October 21

Goldsmith Hall

Torah page 1202

Readers

Joanna Slusky, David Slusky

Simchat Torah, October 22*

Goldsmith Hall

Torah page 1202 | Maffir page 3

Joanna Slusky, David Slusky, Beryl Silberg,

Eric Schultz, Miles Ross

Haftarah | Page 1267

Miles Ross

בית שלום

14200 Lamar | Overland Park, KS 66223

bethshalomkc.org | [913.647.7279](tel:913.647.7279) | [913.647.7277](tel:913.647.7277)

Our Leadership

David M. Glickman

Senior Rabbi

dglickman@bethshalomkc.org

Hazzan Tahl Ben-Yehuda

Director of Congregational Learning

hazzantby@bethshalomkc.org

Bernie Fried

Executive Director

bfried@bethshalomkc.org

Stefanie Williams

Associate Executive Director

swilliams@bethshalomkc.org

Judy Jacks Berman

Rose Family Early Childhood

Education Center Director

jjb@bethshalomkc.org

Art Federman

President

artf1972@gmail.com

Kiddush Sponsorship

Celebrating a simchah or honoring the memory of a loved one?

To sponsor a Kiddush, contact Trinity Lawson, at 913-647-7281

Volunteer for Services

Want to take an active role in Congregation Beth Shalom's Services? Please contact Norman Kahn, Jr. at nkahnmd@gmail.com.

Support Sisterhood

Shopping for the perfect gift? Don't forget to stop by the Sisterhood's Gift Shop!

MONDAY-THURSDAY	10 AM - 2:30 PM
FRIDAY	10 AM - 12:30 PM
SUNDAY	9:30 AM - 12:30 PM

Mt. Carmel Cemetery

[816.398.9290](tel:816.398.9290)

5529 Ditzler Road, Raytown, MO 64133

Cemetery Hours

MONDAY, WEDNESDAY	8 AM - 4:30 PM
TUESDAY, THURSDAY	CLOSED
SATURDAY	CLOSED
FRIDAY & SUNDAY	8 AM - 4 PM
NATIONAL HOLIDAYS	9 AM - 4 PM
JEWISH HOLIDAYS	CLOSED

Exceptions: Thanksgiving, Christmas Day, New Year's Day & Easter

Praised is the True Judge

Of Blessed Memory

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

MEMORIAL TABLETS HAVE BEEN DEDICATED *In Memory Of...*

OCT 18 - 19 TISHREI

Edith Caspari
Rae Gold
Ida Schoen
Sam Statland
Lewis White

OCT 19 - 20 TISHREI

Rose Goldstein
Sophia Steinzeig
Robert H. Wayne

OCT 20 - 21 TISHREI

Evan Stuart Bratt
Aleck Bratt
Helen Kars
Sam Kaufman
Frieda Lachs
Phillip Minkin
Simon Penner
Ben Planzer
Sam S. Rogel

OCT 21 - 22 TISHREI

Goldie Asner
Joseph Katz
Bessie Katzeff
Sadye Rubenstein
Joseph Tonkin
Helen K. Weinstein

OCT 22 - 23 TISHREI

Tina Arenson
Elizabeth Cohen
Arthur M. Florman
Rosalind Ginsburg
Sherman Glazer
Al Greenblot
Geraldine Gross
Belle Kaplan
Joe Katz
Paul L. Lerner
Abraham Merker
Ruben Mitz
Hanna Sukiennik
Max Tonkin

OCT 23 - 24 TISHREI

Max Henry Kaufman
Joseph Kay
Joseph Krashin
Rachel Leibowitz
Tillie Lerner
Maurice Luchen
Lena Tweed

OCT 24 - 25 TISHREI

Sarah Bronstein
Samuel Butler
Jeannette Capito
Ronald Chapman
Louis Dann
Morris Davidow

Tina Einhorn
Gerald Ginsberg
Lee Greenberg
Mier Horovitz
Susan Kupperstein
Gail Paris
Mortimer W. Rosenthal
Aaron Schultz

OCT 25 - 26 TISHREI

Ida Bass
Irving Bloom
Samuel Cohen
Samuel Grinberg
Dinah Hoffman
Reva Kaufman
Morris Kilmnick
Herman Landman
Samuel A. Levitch
Marilyn Nierman
George Novorr
Lillian Pfefer
Morris Rosenberg
Louis Sorkin
Morris Tonkin
Leo Wechsler

We would like to thank the following families for sponsoring the Kiddush luncheon in honor of their anniversaries.

October Anniversaries

Harold Kaseff and Rhea Salasche
Arthur and Margaret Berger
Ed and Sandi Fried
Jason & Andrea Krakow
Bruce & Ann Luchen

September Anniversary

Kurt and Stephanie Kavanaugh
Inadvertantly left out from the Sepetmber Anniversary List.

The Kiddush luncheon on October 22 will be sponsored in honor of **Chatan Torah Ernie Rosenthal by Susan, Janna, Daniel, Cara, David Rosenthal and family, and **Kallat Bereishit Amy Schultz** by Eric Schultz, Nancy and Shelton Gallas, Rhonda and Jeff Fromm and family.*

Upcoming Events

Tefillateinu Services

Tefillateinu is a highly participatory, somewhat abbreviated, joy-filled service with instrumental accompaniment facilitated by Hazzan Ben-Yehuda and Alan Edelman. Tefillateinu Services will be held from 10:00 am to 12:00 pm in Rooms 111-113 at Congregation Beth Shalom.

Tefillateinu will be held on the following dates:

- November 23 , December 21, January 25, February 8, March 14, April 11, May 2.

Sarah Peltzman Educational Series

The Sarah Peltzman Educational Series consists of three educational units beginning Thursday morning, October 17 at 10:00-11:30 am at Congregation Beth Shalom. The cost is \$15.00 per unit or \$36.00 for all three and is open to the entire Jewish community of Greater Kansas City. The fee for couples is \$40.00 and includes all three units. Each unit (lasting four class sessions) is followed by a fifth session with a “guest speaker”. For more information contact Amy Schultz at aschultzbsw@gmail.com, or 913-681-5752.

Tot Shabbat and Shabbat Kids' Club

Tot Shabbat starts at 11:00 am with a “tot-in-nental” breakfast (snack) followed by a service at 11:15 am. We then go upstairs to Goldsmith Hall to join the big service for closing prayers, challah and kiddush and a treat from Rabbi Glickman’s tallis bag. There is a special kiddie kiddush too!

Shabbat Kids’ Club is all about fun with prayers and the Parsha of the week. It will be for grades K-3. Services will begin together at 11 am with a snack.

Tot Shabbat and Kids’ Club will be held on the following dates:

November 16, December 7, January 11, February 22, March 7, April 25

Candy for Erev Simchat Torah:

Help to bring the sweetness of Torah to our congregation’s children! Please bring a bag of kosher candy to shul on Erev Simchat Torah, Monday evening, October 21. During the early hakafot (Torah parades), it has become our custom to give candy to our children so they remember the sweetness and joy of celebrating Torah with our community. The joy and sweetness continue for the adults with sweets and age-appropriate libations on the wood floor.

Shabbat Dinners Shabbat Around the World

Participate in the planning, execution and/or the enjoyment of three unique study/cooking sessions as well as dinners featuring foods from around the world following a worship experience. Shabbat Around the World will feature an educational and food preparation component the Thursday prior to the Friday evening Shabbat worship and meal.

Look for more about these dinners in December, February and April! If you would like to help, please contact swilliams@bethshalomkc.org.

SAVE THE DATE!

Third Annual Breaking Bread Event
Sunday Evening, February 9, 2020
Goldsmith Hall

This year’s Breaking Bread will feature Chef Calvin Davis of Freshwater. Chef Davis has been nominated for the James Beard Award Rising Star Chef of the Year 2019. Chef Davis will delight our palates at The Third Annual Breaking Bread Event. Mark your calendars now for this enjoyable evening.

Stepping Up!

Stepping Up, a group for seniors, will make a comeback on Sunday, November 17, 2019 with musical entertainment by Samantha Agron and Lenora Remmert. More information is on its way!

Prayer Partners

Prayer Partners is waiting for you! Come for an opportunity to pray for all the sick in our community and their caregivers. Finish up with a meditative prayer that will lift up your spirits. Please join us on Wednesday morning, October 23, 2019 at 10:00 am in the Beth Shalom Board Room.

Bams for Mams

Mark your calendars now for our 10th annual Sisterhood Bams for Mams program and help us support the KU Breast Cancer Center. Join us on Tuesday morning, November 12, at 10:30 am for brunch followed by an afternoon of fun and games. Whether you play Mah Jong, Rummy Cube, Bridge or Monopoly, you are welcome to put together your own table of friends, or join one of ours for Maj. The cost for the program is \$8 for brunch and a minimum donation of \$15 to the Cancer Center. For more information contact Jill Goldstein at 913-636-9725 or jgoldstein0127@gmail.com.

