

CONGREGATION
BethShalom

TheScroll

CONGREGATION BETH SHALOM ★ MARCH 9, 2020
DRESS AS YOUR FAVORITE JEWISH LEADER/HERO

It's a fierce election this Purim and we need your vote for who is the true hero of Purim!

Esther

Mordechai

FIND YOUR POLLING PLACE BELOW

6:00-7:00PM PRESCHOOL AND K-8TH GRADE GESHER FAMILY DINNER

K-5TH GRADE PROGRAMMING OPENS IN GOLDSMITH

7:00-8:00PM 6TH-8TH GRADE PROGRAMMING OPENS IN GOLDSMITH

7:15-8:15PM TRADITIONAL MEGILLAH READING/ ESTHER AND MORDECHAI'S GREAT DEBATE OPENS IN LIBRARY READING AREA

7:30PM VASHTI'S LOUNGE 21+ OPENS ON WOOD FLOOR IN GOLDSMITH

8:15PM ELECTION RESULTS PARTY OPENS IN GOLDSMITH WITH BAND, PHOTOBOOTH, AND SNACKS

*RSVP REQUIRED FOR
GESHER DINNER PLEASE
EMAIL BELOW TO
GET THAT LINK

★ **RSVP with your vote by emailing**
blevine@bethshalomkc.org

The Online Jewish Learning Revolution: Part II. Deeper Learning through Classes

The Talmud aptly warns us: Do not say that I will study when I have time – for you may not have time. One reason the largest population that attends our adult learning programs in the Kansas City Jewish Community is retirees is simply the fact that this is the generation with available time. I can't tell you how many adult students I have met who have said that they had always wanted more serious studies but they never had time.

This need no longer be the case. In addition to the podcasts that I wrote about in January, there are a number of full-length courses available online in a wide range of Jewish topics. Many of these are free or low-cost, often taught by skilled and experienced teachers, with downloadable handouts. There is an explosion of ALL types of learning online – and Jewish learning has kept pace. I am going to highlight a few that I recommend – and recognize that these represent the tip of the iceberg.

The Jewish Theological Seminary. JTS, Hazzan Ben-Yehuda's and my alma mater, was the birthplace of Conservative Judaism and is still a center for unparalleled Jewish academic scholarship. They have many three-part, online courses that are taught by tenured JTS faculty for as little as \$60 per three-session series. They range from history to Talmud to philosophy. These courses can be viewed on your computer either live (in which case you can interact with the class), or watch a recording.

Hadar Institute. I study in person at Hadar yearly. They focus on studying Talmud and other texts in partnership (hevruta). Though they have many learning opportunities online and in person, one of their best products is called Project Zug ("Zug" means "partner"). These courses can help you find a study partner and walk you through a series of challenging and inspiring Jewish texts.

General Universities. You would not believe how many great universities have online courses with their Jewish Studies faculty! Though often not live like the JTS course, these are opportunities to study the broadest range of academic courses. Institutions like Harvard, Northwestern University, University of Pennsylvania, and Tel Aviv University are just a few that offer such classes.

Web Yeshiva. An orthodox institution, WebYeshiva.org, has many courses that you would find in a traditional yeshiva. Like some of the other courses listed here, the classes can be watched live or recorded. This was founded by Rabbi Chaim Bravender. Rabbi Bravender's biography states: "He was the founding Rosh Yeshiva of Yeshivat Hamivtar and Mischelet Bruria (today, Midreshet Lindenbaum) where he pioneered the teaching of Gemara to students for whom the Talmud had been a closed book."

David M. Glickman

RABBI DAVID M. GLICKMAN

dglickman@bethshalomkc.org

by HANAN J. HAMMER

executivedirector@bethshalomkc.org | 913-647-7293

I am glad to step into the Interim Executive Director position, while the Congregation looks for a new Executive Director. The Congregation has appointed an Executive Director Search Committee led by Louis Cohn and Heather Schlozman. While that search is taking place, I will be holding down the Executive Director position.

Since I am not yet fully retired, I am only able to perform these duties on a part-time basis. For those of you who do not know me, I am a life-long member of Beth Shalom and have been involved in some aspect of Synagogue life for more than thirty years.

During those years I have served as either a member or chairman of the Budget Committee, the Administrative

Committee, the Scholarship Committee, the School Committee and I currently serve as Secretary Treasurer of The Beth Shalom Foundation. While I am not familiar with every detail of synagogue life, I have enough knowledge that stepping into this position should allow me to continue serving our community without too much disruption. I am excited to take on this role.

For those of you that I have not met, next time you are in the building please come by and introduce yourself. I would be glad to meet you. My door is always open to answer any problems, questions or other issues you may encounter.

On Saturday, March 21st, we will be honoring a group of very dedicated and committed congregants serving as Kiddush Corps volunteers. The recent history of the Kiddush Corps dates to the 95th and Wornall campus, when synagogue staff would prepare Oneg Shabbat, consisting primarily of challah and wine.

In 2002, the practice of preparing and serving food resumed under the leadership of Gertie Epstein and Rhea Salasche. Over the last few years, while the number of family simcha services including Bar/Bat Mitzvahs has shifted, members of our congregation have continued the tradition to help prepare our meals, for approximately 35 Shabbatot annually.

Our current Kiddush Corps numbering 27 volunteers remain a wonderful and active group of volunteers. In addition to arriving at the synagogue about 8:30 am on Shabbat morning, current volunteers purchase all the foods for the Kiddush, prepare, tray, and display the foods, as well as cleaning up after each of us enjoys the meal and camaraderie following services.

Many thanks to those volunteer congregants that regularly help with this endeavor: Phyllis Abrams, Renana Abrams, Alan Edelman, Debbie Sosland-Edelman, Larry Fleider, Annie Glickman, Barbara Goldstein, Berenice Haberman, Hanan Hammer, Todd Hollander, Barry Kaseff, Barbara Katz, Mirra Klausner, Sylvie Radvinsky, Ernie Rosenthal, Susan Rosenthal, Donna Seymour, Nata Scharf, Joyce Shapiro, William Shapiro, Amy Schultz, Stewart Stein, Larry Silverman.

Coupled with these experienced congregants are our newest volunteers including Bill and Marge Schlosberg and Sara Federman-Allen, under the leadership of William Shapiro, who also serves as our buyer.

Contact any member of this team or Harold Kaseff at 816-591-2777 when you are ready to be enlisted with this tremendous group!

Summer Camp Experience

As we approach the summer of 2020, many children in our congregation are heading for a wonderful and truly eventful experience at a summer camp. Children attending summer camp experience opportunities ranging from enjoying the outdoors, exercise, memorable exchanges with peers, and, of course at camps such as Ramah, a unique and welcoming religious opportunity.

To ensure that Jewish summer camp opportunities are available for all children in our congregation regardless of expense, several families at Beth Shalom have come forward. Through their generous donations, it is possible for all children to truly enjoy the warmth and friendship of a summer camp.

Those families and funds include the following:

- **Ada Hoffman Camp Ramah Scholarship Fund**
- **Harry and Anita Daniels Camp Ramah Scholarship Fund**
- **Merna and Sylvan Siegler Fund for Jewish Camping**
- **Morris and Rose Weinberg Endowment Fund for Camp Shabbat**
- **Shirley S. and Albert Goller Camp Ramah Scholarship**

Families who want to see their child(ren) enjoy this invaluable experience, please contact Richard Simon, Committee Chair at 913-940-1911 or go to our website where an application for financial assistance is available. All children deserve this wonderful Jewish adventure.

SARAH PELTZMAN EDUCATIONAL SERIES

by AMY SCHULTZ | SISTERHOOD EDUCATION VICE PRESIDENT

The third session of The Sarah Peltzman Adult Education Classes for 2019-20 will begin on Thursday, March 5 and will run through March 26, from 10:00 - 11:30 AM, in Goldsmith Hall.

There is no additional cost for those who registered for the first session. New participants will pay \$15 for all four classes. Our instructor will be Alan Edelman. The topic is "Israeli-Palestinian Peace Through the Eyes of Our Neighbors." The

classes are open to the community. The guest speakers include: 2020 Interfaith Peace Pilgrimage organizers Alan Edelman, Rev. Dr. Matthew Silvers, pastor at Lee's Summit Christian Church (DOC) and Inas Younis, co-founder of the first chapter of Sisterhood of Salaam Shalom in Kansas City.

For more information, contact Amy Schultz by email at aschultzbsw@gmail.com.

by HAZZAN TAHL BEN-YEHUDA
hazzantby@bethshalomkc.org

Why do we send our children to school? In the United States of America, primary education is mandatory. Seen from the opposite angle, it is a right that every child has. There are standards of performance in English language arts and math competency; in most school districts, history/social sciences, science, arts and physical/health education also have benchmarks of achievement. In a few states, students must pass statewide exams proving basic literacy in the core subjects in order to graduate from high school. We send our kids to these schools because we must, and because our kids need this education in order to become contributing/earning members of American society.

Why do we send our children to Jewish school, be it day school or synagogue/religious school? Certainly not for the same reason. Why would we choose to either pay for an education that would otherwise be free (day school), or add to our children’s already-long day and week by schlepping them to religious school on Sunday mornings or after school on weekday(s)?

Jewish education is meant not simply to pass along generations of accumulated text, knowledge, stories and prayer literacy. It is not only to prepare our children for Bar and Bat Mitzvah or even for synagogue leadership. **The Jewish education that you give (gave) to your children is the great inheritance willed from generation to generation.**

This inheritance certainly includes much academic knowledge, but what makes it compelling is that in every “academic” lesson, there is at least one accompanying moral lesson – in every “simple story” or seemingly straight forward mitzvah, there is something to be learned about how to live a good life, a life of service, of kindness, of compassion, of consideration – a life of value. Certainly, these lessons can be taught in a secular environment, but when these lessons are taught in the context of our sacred texts, in the context of the stories of our ancestors, even in the folk stories of our illustrious storytellers, our children develop a deep connection to the moral behavior as well as the story. They also become integrated with the Jewish community, both locally and globally.

I hope that this spring, your children will come home regaling you with the story of Esther and Mordechai at Purim and singing the four questions at Pesach. I hope even more deeply that they connect with Esther’s bravery and Mordechai’s devotion to God, and that they understand that asking and struggling with questions is not only allowed but encouraged – because these and so many other moral lessons are at the root of what makes Jewish education so meaningful. And I hope they look forward to celebrating with family, both at home and at shul/school.

Youth & Family Programming

by BECCA LEVINE | DIRECTOR OF YOUTH & FAMILY PROGRAMMING
blevine@bethshalomkc.org | 913-647-7282

EMTZA Family Vacation
 Congratulations to our co-chairs Mirra Goldenberg and Abby Kreisler on the huge success of Winter Shabbaton! Thank you to all of our hosts and those who joined us for Shabbat Services.

Kadima had a blast Night Out at Main Event.

by ANN KARTY | VICE PRESIDENT, PROGRAMMING

"Three kids in 3½ years."

"You did what?"

"Yup. Three kids in 3½ years."

"Um. You know what causes that, right?"

"Yes, I think I know..."

Much of my professional career, that's been a common introduction. When I graduated medical school, I married the next day, had a baby during residency training and two more babies during my first private practice. I worked full time, was on staff at two hospitals, drove to the hospital for every admission daytime or in the middle of the night, and covered shifts during nights and weekends for several urgent care centers. Yes, those years are a bit of a blur.

But, shortly after that time, I was also lucky enough to visit Israel for the first time as part of a leadership training program. Thank you to Hadassah for giving me that gift. Even as I was finishing the ten-day trip, I was already planning our first family trip to Israel. My husband, children, and I joined Beth Shalom's synagogue trip to Israel in 2007, spending January 1, 2008 on a kibbutz, in the desert, just outside of Eilat. Since then, I planned medical conferences in Israel and have visited three more times.

So, what else does having three kids in 3½ years translate to? Three children in religious school/Hebrew school at the same time, three bar/bat mitzvahs in a row, three confirmation trips batched together, three high school graduations, and three kids in college at the same time.

AND, three Birthright trips to Israel in just over three years (+ one extra "bonus" trip to Israel during high school for one kiddo).

Each of my children returned with renewed zest to support the Jewish community, grow in their own practice of Judaism, and a desire to return to Israel again, soon. Special thank you to Rabbi Neal Schuster and Zohar Flacks for being instrumental with these trips and for working to provide ongoing opportunities for our local youth.

Make visiting Israel a priority. Go with your family, your community, your college friends. Invite others to go with you. Meet new people. Make new friends. The time is now.

Rose Family Early Childhood Education Center

New Year, New Beginnings

by JUDY JACKS BERMAN | DIRECTOR

jjb@bethshalomkc.org | 913-647-7287

Beth Shalom Rose Family ECEC was named after Ruthie Rose through the generosity of the Rose Family! Eddie Rose loved the preschool (and still does) since his grandchildren attended Beth Shalom's Preschool. He saw their happiness and comfort in the synagogue and religious school because of their preschool experiences. He loved coming to grandparent special person day and Shabbat singing.

When this building was being built, Eddie felt a great way to honor his wife's memory would be to name the preschool The Rose Family Early Childhood Education Center. Over the years, Eddie has generously helped the preschool from security updates to new equipment.

Pictured above is our new amazing climbing structure that was custom built by Rainbow of the Heartland Play Systems. It is designed to challenge our Pre-K kids yet be safe and fun for our smallest kids. There are 2 slides, 4 different climbing walls, a ramp and telescope. It has a tire swing as well as a hammock swing and a tent swing in a different area.

Our children love their new indoor playground especially on snowy cold days or days we cannot get outside! We cannot thank Eddie Rose and the Rose Family Foundation enough for this fabulous climbing structure! This gift will keep young children challenged and growing for many years to come!

Amy Schultz Receives Leadership Recognition Award

Amy Schultz was unanimously selected as the 2019–2020 Beth Shalom Sisterhood Past Presidents' Leadership Recognition Award Honoree. This award will be presented at the Torah Fund luncheon on April 14. The

Past Presidents have inspired and motivated many women into assuming leadership responsibilities. The award was established in 1989.

Amy Schultz is the current Sisterhood VP of Education. In that role she is the project chair for the Peltzman Educational Series and Sisterhood Shabbat. She also serves on various Sisterhood committees. Amy also serves on Beth Shalom's Ritual Committee and plays an active role in High Holiday planning. She serves as a Beth Shalom Mashgiach and regularly participates in the Kiddush Corps. She enjoys her volunteer work at Safe Home, with the Lechem committee, and at HBHA. She also enjoys helping in the Rose Family Early Childhood Education Center and at Polsky Religious School. She is also a member of NCJW and Hadassah and a committee board member of Vaad HaKashruth.

Amy is a graduate of the University of Kansas where she earned a degree from the School of Social Work. She worked many years at Social Work p.r.n. as the Social Work Administrator/Co-Coordinator and at Sasone as a para-professional. She has worked with children in religious schools at synagogues in Kansas City for 30 years, 25 of which have been at Beth Shalom. She has had many adult Jewish educational experiences. She studied at The Center for Technology in Tel Aviv, is a Melton graduate, and is a Kohelet Fellowship graduate from Yeshiva University's Jewish Learning Institute.

Amy is a fourth generation Beth Shalom member. She grew up at Beth Shalom, attending the preschool and religious school, celebrated her Bat Mitzvah, and participated in Confirmation. Amy and Eric Schultz were married at Beth Shalom and are the proud parents of two children, Jared and Nina. Along with receiving a lovely certificate, Amy will attend an IntraContinental Regional Conference.

Sisterhood Gift Shop

Spring will soon be here! Passover is around the corner!

Spruce up your Seder celebration. View our new collection of Seder and Matzah plates, Shabbat and other Judaica items. New Judaica jewelry has also just arrived.

The 77th Annual Torah Fund Luncheon

Everyone is invited to join Sisterhood on Tuesday, April 14 to celebrate the success of our 77th Annual Torah Fund campaign and enjoy a delicious Passover luncheon catered by Kim Matsil.

Hors d'oeuvres and wine begin at 11:00 am in the Grand Hall followed by lunch at 11:30 am in Goldsmith Hall. Beth Shalom Sisterhood Past Presidents' Leadership Recognition Award will be presented to Amy Schultz. Invitations have been mailed. Guests are welcome. Both reservations and donations (including previous pledges) are due by April 1 in order for contributor names to be included in the program. Checks should be made payable to Torah Fund.

This year's entertainer will be Carmen Dieker. Carmen plays piano, violin, flute, and guitar. She has performed with both local groups as well as internationally recognized groups such as Michael Bubl and TransSiberian Orchestra.

Torah Fund Campaign co-chairs are Stephanie Kavanaugh and Sylvie Radvinsky. Torah Fund luncheon co-chairs are Ellen Soltz and Carla Max. For more information, contact Ellen at 816-217-6981 or Carla at 913-269-9176.

Calendar Campaign

Our Sisterhood has begun its annual campaign for the 5781/2020–21 synagogue calendar. The calendar/directory, which is Sisterhood's major fundraiser, is complimentary to all congregants, non-congregant Sisterhood members and advertisers.

Ad forms have been mailed. If you did not receive a form, please contact us. For a nominal fee, we will place a tribute to your Bar/Bat Mitzvah, Confirmation, High School or College Graduate. When you contribute to the calendar ad campaign, you are supporting many synagogue and Sisterhood programs. Thank you in advance for helping make our calendar a success. Please complete your mailed ad form and return it with your check payable to Beth Shalom Sisterhood by April 3. Save us a phone call and send your check today. You may also find the Calendar Ad Form on the Congregation Beth Shalom website, bethshalomkc.org, under Sisterhood. Please direct any questions to Berenice Haberman, 913-894-6657 or bshaberman521@gmail.com.

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

Betty Brand, z"l JAN 22 – 25 TEVET

PLAQUES HAVE BEEN DEDICATED *In Memory Of...*

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

MARCH 1-5 ADAR

Abraham Achtenberg
Rebecca Allis
Solomon Chambers
Samuel Epstein
Rose Frohlichman
Minnie Harris
Joseph Klugman
Joseph Krieger
Charles Lewin
Gertrude Louis
Isadore Nathanson
Joseph Novorr
Anna Reisman
Fannie Remer
Mary Rubin
Betty Weisberg
David Weneck
Esther Yukon

MARCH 2-6 ADAR

Dorothy Benjamin
Joseph Bernstein
Fredda Bodker
Louis Cohen
Harry Dolginoff
Rubin Fried
Morris Gardesky
David Ginsberg
Ethel Goodman
Hershel Goodman
Morris Lipoff
Irvin Maizlish
Joseph Marks
Mary Morris
Fannie Peltzman
Anna Pelzerman
Elaine Polsky
Esther Rosner
Harry Rubin

MARCH 3-7 ADAR

Lee Berris
Morse Bramson
Lillian Brenner
Wolf Cohen
Arthur Gelpman
Carole Haile
Robert Hoffman
Esther Kantor
Harvey Kantor
Jack Levine
David Lieberman
Wolf Lindenbaum
Louis Mack
David Marcovitz
Frederick Marshock
N. Joseph Price
Leon Samazin
Sheldon Sandler
Frank Silber
Samuel Tranin

MARCH 4-8 ADAR

Goldie Baker
Leib Friedman
Israel Garfinkle
Samuel Golinsky
Ida Keller
Rebecca Klapper
Sophie Levin
Hannah Markowitz
Ethel Markus
Bessie Rosenberg
Marye Sachs
Mollie Samuelson
Minnie Schneider
Lillian Schultz
Julius Shapiro
Morris Shlensky
Louis Stein
Jacob Viner
Sam Weiner
Louis Zevitz

MARCH 5-9 ADAR

Nathan Fox
Joseph Friedman
Gertrude Goldstein
Libby Goldstein
Richard Haber
Evelyn Hans
Manuel Hurwitz
Max Isenberg
Arthur Krieger
Esther Litman
Flora Rosenblum
Milton Terte

MARCH 6-10 ADAR

Rudy Baruch
Ida Brown
Gertrude Cohn
Mildred Gray
Marga Joseph
David Karol
Annie Levin
Frieda Polishner
Bertram Ross
Dora Rossberg
Sarah Shopmaker
Lottie Spector
Meyer Taxman
William Weiner

MARCH 7-11 ADAR

Rose Agron
Ida Birnbaum
Arthur Block
Jeanette Bordy
Anna Choikhi
Max Eaglestein
Izzy Hammer
David Hochberg
Esther King
Jacob Levine
Martha Major
Henrietta Navran
Charles Neustein
Joseph Rubenstein
Anna Stein
Samuel Tepper

MARCH 8-12 ADAR

SOl Blum
Marilyn Bressel
Anna Chaiken
Benjamin Deitchman
Sophie Dezeffel
Mary Garfinkle
Sam Goldberg
Alice Goldsmith
Dena Greenberg
Celia Herowitz
Tammie Klopfer
Max Krockover
Avrohom Kuzceki
Evelyn LeVine
Rachel Lieberman
Shirley Movitz
Albert Salkind

MARCH 9-13 ADAR

Anna Berkowitz
Hymie Berman
Ruth Birnbaum
Mildred Ellis
Fannie Epstein
Maggie Fishman
Mibbs Golding
Shepard Goldstein
Morris Hertzfield
Louis Kantor
Fannie Lipsitz
Frances Markowitz
Gabriel Schwarz
Louis Wolfberg

MARCH 10-14 ADAR

Benjamin Altshuler
Shirley Bernstein
Leo Blonsky
Jennie Brown
Eunice Copeland
Clara Fox
Morris Friedson
Bernard Hershman
Anna Kars
Anna Katz
Sol Katz
Elias Krigel
Harry Lerner
David Litwack
Charles Malcy
Rachel Posner
Myer Shapiro
Sarah Tempofsky
Sherman Zinn

MARCH 11-15 ADAR

SOl Fox
Julius Fried
Thomas Goldman
Birdie Hakan
Max Harris
Louise Levitch
Ellen Matzdorff
Joseph Monovitz
Jacob Rubin
Leon Schiller
Anna Shanberg
Joseph Shapiro
Pearl Silverforb

MARCH 12-16 ADAR

Samuel Baron
Sidney Berman
Annie Bobrecker
Morris Dobrowski
Anna Glazer
Catherine Kaplan
Beth Kaufman
Sarah Korolchik
Henia Langner
Alexander Mallon
Sidney Moskowitz
Jean Rogers
Albert Schwartz
Philip Shankman
Matilda Shedorsky
Nancy Singer
Hattie Supofsky
Stanley Yukon

MARCH 13-17 ADAR

Lewis Bratt
Bernard Eveloff
Louis Hershman
Louis Horowitz
Meyer Levinson
Max Lieberman
Molly Meyers
Stephen Penzner
Ethel Pfeffer
Esther Rogell
Hershel Sdlvay
Benjamin Seigel
Lester Singmon
Fannie Stein
Wolf Turec
Elizabeth Wedlan
Isadore Weintraub
Hyman Weneck
Louis Witschner

MARCH 14-18 ADAR

Sandra Cohen
Nyman Geister
Hinda Greenberg
Lena Kamen
Bess Kopin
Louisa Levin

Katherine Overbeck
Isadore Shafton
Birdie Shlyen
Philip Smolinsky
Shirley White

MARCH 15-19 ADAR

Izzy Engel
Rachel Eveloff
Sarah Feigenbaum
Beatrice Gershon
Morris Gold
Morris Gordon
Herbert Karbank
Sol Levin
Rose Malmon
Philip Milman
Jacob Parelman
Tillie Schneider
Joseph Shafton
Arnold Shanberg
Helen Steinzeig
Jean Taxman
Henry Zimmerman

MARCH 16-20 ADAR

Leon Bernstein
Jacob Brown
Emanuel Copeland
Rose Gordon
Herman Hershman
Benjamin Hoffman
Sol Junsberg
Meir Keller
Helen Loeffler
Darlene Meltzer
Robert Parelman
Elizabeth Pfefer
D. Lena Rope
Mollie Shapiro
Harry Shefrin
Ruth Silverstein
Morley Steinberg
Celia Tranin
Earl Unell
Samuel Wengrover
Ernst Wertheim
Frances Winer
Abraham Zacharias

MARCH 17- 21 ADAR

Martha Fleider
Abe Gordon
Pearl Jacobs
Rose Levy
Albert Lipsey
Rosa Pfeffer
David Rogovein
Esther Shapiro
Sol Stolov
Ned Weiss
Chiel White

MARCH 18-22 ADAR

Evelyn Alster
Rebecca Cohen
C.C. "Judy" Cohen
Beckie Cohn
Abraham Davis
Samuel Eisen
Simon Frank
Yetta Ginsberg
Minnie Golinsky
Gussie Goodman
Harry Herowitz
Sam Karosen
Leah Koffman
William Lef

Samuel Levitt
Rosa Lippman
Julius Markowitz
Barney Oppenheimer
Lillie Peltzman
Tillie Plotkin
Emma Sternberg

MARCH 19-23 ADAR

Isidore Bernstein
Ben Bloustine
Herman Copaken
Charles Finkelstein
Anne Fishman
Pearl Fleider
Jennie Gershon
Anna Gross
Sadie Katzman
Jacob Kramer
Harry Krantz
Adolph Loeffler
Meyer Present
William Rothschild
Clara Sheffel
Harriett Tilzer
Mary Tonkin

MARCH 20-24 ADAR

Dora Brenner
Sarah Carroll
Samuel Diamant
Sarah Gerber
Rebecca Goldberg
Mary Goller
Jacob Goodman
Jack Himmelstein
Melvin Hoffman
Etta Katzman
David Kramer
Sarah Krantz
Vrem Levens
Mildred Levinson
Max Morris
Harry Rittmaster
Will Swerdloff
Henry Zinn

MARCH 21-25 ADAR

Martha Fleider
Abe Gordon
Pearl Jacobs
Rose Levy
Albert Lipsey
Rosa Pfeffer
David Rogovein
Esther Shapiro
Sol Stolov
Ned Weiss
Chiel White

MARCH 22-26 ADAR

Nathan Becker
Arthur Brand
Louis Brown
Jacob Epstein
David Epstein
Minnie Friedson
Henry Greenbaum
Nathan Gumowitz
Frances Haith
Joseph Katzeff
Gertrude Killmnick
Morris Lerner
Lena Lichfeger
Harry Markowitz
Eugene Novorr
Harriett Rosenthal
Nathan Siegel
Saul Siegel
Joseph Silverman
Edythe Trillin

MARCH 23-27 ADAR

Ella Bassin
Isadore Becker
Doris Bush
Stanley Goodman
Fannie Gordon
Ezra Kowalsky
Phillip Levine
Julius Levitch
Adolf Pucker
Zlotta Schneider
Ben Sosland
Fannie Stevens

MARCH 24-28 ADAR

Jeffe Bergmann
Ruth Davis
Dave Gardesky
Gertrude Kaseff
Lillian Leibson
Reva Lindman
Goldie Mallin
Jacob Myron
Reda Noah
Susie Parelman
Helen Shapiro
Max Stein
Joshua Waxenberg
Joseph Wolf

MARCH 25-29 ADAR

Jack Braams
Harry Chaikin
Sophie Fein
Dora Fox
Rea Fried
Esther Galitzky
Anna Peltzman
Helen Rudner
Sidney Ryweck
Ethel Silberman
Max Singer
Anne Singer
Fannie Sloan
William Sosnow
Marie Traxler
Rose Weiss

MARCH 26-1 NISAN

Tillie Brenner
Morris Brooks
Rose Broudy
Louis Cohen
Tillie Dreiseszun
Perez Dubinsky
Maier Eiseemann
Pamela Gale
Menuha Goldberg
Maynard Gordon
Barnett Hoffman
Abraham Levey
Besse Marks
Lawrence Pelofsky
Abraham Peltzman
Paul Shalet
Minnie Simons
Harry Tabolsky
Rachel Vogel

MARCH 27-2 NISAN

Goodman Ace
Ben Benjamin
Ida Blender
Thomas Cohen
Isidore Cohen
Esther Gilbert
Fannie Glass
Herman Goldwasser
Morris Hammer
Harry Harding
Vera Hershman
Clara Kahn
Donna Levine

Louis Levy
Elisabeth Sorkin
Jeanette Wishna

MARCH 28-3 NISAN

Minnie Apple
Nettie Bondell
Katie Brown
Arthur Chapman
Tillie Cohn
Bertha Diamant
Sam Fried
Anna Grossman
Marjorie Jacobs
Sarah Kahn
Phenie Kosovitz
Rebecca LeVine
Sarah Milensky
Flora Rieger
Jack Ruback
Wolf Schlozman
David Schwartz
Anna Shaoul
Rebecca Sheskin
Morris Stein

MARCH 29-4 NISAN

Melvin Goldman
Abraham Krigel
Sophie Levine
Carl Nusbaum
Thomas Parness
Alvin Pelofsky
Mirah Rostov
Herman Silverman
Morris Webber

MARCH 30-5 NISAN

Morris Bigus
Ben Bloom
Aaron E. Copelman
Sadie Goodrich
Sam Gutovitz
Tovia Lachs
Abraham Lerner
Mollie Neusteter
Etta Price
Sophie Risburd
Charles Solsky
Gabriel Spector
Jerome Stolzoff
Ruth Zimmerman

MARCH 31-6 NISAN

Ruth Baker
Tillie Blend
Sarah Day
Michael Frischer
Charles Furman
Ida Kornblum
Walter March
Louis Rabicoff
Jacob Shapiro

Contributions through February 10 are listed below. Thank you for thinking of us.

**Ada Hoffman
Camp Ramah
Scholarship
Fund**

In Memory of
Morris Hoffman
Gary Cortés

**Arthur Brand
Leadership
Fund**

In Memory of
Abraham Alexander
Edward & Cheryl
Alexander

In Memory of
Betty Brand

Gela Adelman
Rosalyn Burnstein
Dr. Harvey & Patricia
Grossman

Larry & Linda Lessner
Patsy Shanberg
Patricia Shapiro

**Benjamin
Ryweck Torah
Fund**

In Memory of
Betty Brand
Joan March

In Memory of
Janet Ryweck
Joan March

**Beth Shalom
General Fund**

In Memory of
Marcus & Sonia
Kaswan
Louis & Marilyn
Kessler

In Memory of
Moishe Altman
Yakov Altman

In Memory of
Betty Brand
Joel & Glenna
Markus

Mark & Mara
Lambert
Joel Levitch &
Family

Stewart & Esther
Stein

John & Jennifer
Isenberg

In Memory of
Richard Ellis

David & Carol Porter

In Memory of
Samuel Epstein
Gertrude Epstein

In Memory of
Bertha Gutovitz
Allen & Gail Gutovitz

In Memory of
Ruth Halpern
Melvin & Sibby
Cosner

In Memory of
Harry Kaufman
Robert Kaufman

In Memory of
Leo Kopec
Abraham & Marlene
Kopec

In Memory of
Morris Levine
Harold Levine

In Memory of
Dorothy Levy
Harold Schorr

In Memory of
Kate Meltzer
Ronald & Carole
Goggin

In Memory of
Gertrude Mitz
Melvin & Elaine
Glazer

In Memory of
Sadie Ozar
I.I. & Lesly Ozar

In Memory of
Laurel Rogovein
Estelle Berman
Derek & Amy Gale

In Memory of
Hanan & Natalie
Hammer

In Memory of
Maynard
Rosenbloom
Hanan & Natalie
Hammer

In Memory of
Merna Siegler
William Smith
Rita Myer

**Beth Shalom
Library Fund**

In Memory of
Gertrude Mitz
Rochelle Mitz

**Cemetery
Maintenance
Fund**

In Memory of
Betya Altman
Yakov Altman

In Memory of
Henry & Shirley
Present
William & Risa
Hoops

In Memory of
Esther Funk Lichtor
Jeffrey Levine &
Reed Fletcher

In Memory of
Elliot Gale
Carl & Sue Gale

In Memory of
Clarence Gershon
Paul & Susie
Gershon

In Memory of
Bertha Matters
Carl Matters
Gabriel & Sandra
Seidman

In Memory of
Estelle Minkin
Geraldine Goldberg

In Honor of
the Speedy Recovery
of

Mike & Jimmy
Rosenbloom
Larry Cohen

In Memory of
Earl Unell
Shirley Unell

**Dave & Jean
Brockman
Scholarship
Fund**

In Memory of
Ruth Halpern
Stanford & Joyce
Zeldin

**Eleanor &
Joseph Kopin
Endowment
Fund**

In Memory of
Joseph Kopin
Anita Daniels

**Gale & Maxine
Grossman
Religious School**

In Memory of
Betty Brand
Alice Grossman

Maxine Grossman
In Memory of
William Silverman

David & Lynne Bock
**Hanan Wedlan
Family Fund**

In Memory of
Harry Kaufman
Judy Budz
Dr. Mitch & Lisa
Hamburg

**Hazzan
Ben-Yehuda's
Discretionary
Fund**

In Appreciation of
Hazzan Tahl
Ben-Yehuda

Stanley Brand
**Jacob H. & Rose
Levine Teacher
Development
Fund**

In Memory of
Betty Brand
Peter & Beverly
Newman

**Karbank Family
Fund**

In Memory of
Barney Karbank
Marcia Karbank
KCUSY

In Memory of
Stanley Goldberg
Estelle Minkin
John Goldberg &
Marla Brockman

Kiddush Fund

In Memory of
Betty Brand
Harold Kaseff &
Rhea Salasche
Shirley Unell

In Honor of
Roger Cooper's 80th
Birthday
Ben & Debra Rubin

In Memory of
Richard Ellis
Stewart & Esther
Stein

In Memory of
Laurel Rogovein
Harold Kaseff &
Rhea Salasche

**Marcia Eveloff
Lechem Fund**

In Memory of
Betty Brand
Ted & Jill Goldstein
Jimmy & Sonia
Rosenbloom

**Morris & Rose
Weinberg
Endowment
Fund for Camp
Shabbat**

In Memory of
Sharon Greenwood
Stephen Weinberg &
Family

**Naman, Pollack,
Block Youth
Fund**

In Memory of
Betty Brand
Maynard
Rosenbloom
Randall & Elyse
Block

**Prayer Book
Fund**

In Memory of
Charles M. Bernstein,
M.D.
Sharyn Bernstein

**Rabbi
Glickman's
Discretionary
Fund**

In Memory of
Betty Brand
Robert & Bette
Grossman
William & Marjorie
Schlosberg

In Honor of
Owen Galler's Bar
Mitzvah
Dia & Barry Epstein

In Memory of
Stan Goldberg
Geraldine Goldberg

In Memory of
Sheldon Hollub
Howard & Lynda
Hirse Korn

In Memory of
Lawrence Jabenis
Sandra Jabenis

In Memory of
Irene Landry
Richard & Beryl
Silberg

In Memory of
Maynard
Rosenbloom
Howard & Sharon
Noah

**Rose & Sol
Stolowy Fund**

In Memory of
Laurel Rogovein
Dr. Ben & Debra
Rubin
Jeff & Linda Sander

**Rose Family
Early Childhood
Education
Center**

In Memory of
Betty Brand
Jeffrey & Corrine
Blackman

In Memory of
Sharon Greenwood
Susie Blackman

In Memory of
Hope Janel Cohn
Mark & Ellie
Mandelbaum

In Memory of
Maxine Margolin
Donna Limbaugh
**Sacred Space
Campaign**

In Memory of
Betty Brand
David & Susan Swift

**Sanford
Dunn Merit
Scholarship
Fund For Study**

In Memory of
Maynard
Rosenbloom
Daniel & Susan
Dunn

March Anniversaries *will be celebrated on March 21.*

To sponsor a Kiddush, contact Ayrren, 913-647-7281.

DAY		YEARS	DAY		YEARS
4	Kristopher & Lindsey Zeid	3	23	Alan & Eleanor Hoffmann	51
6	Alan & Allison Myers	37	23	Neal & Dana Schwartz.	24
6	Allen & Linda Schick	54	25	Bruce & Devra Lerner	42
10	Carl Puritz & Cynthia Ellis.	10	26	Thomas & Pamela Glickman	20
11	Norman & Alison Heisler	36	26	John Goldberg & Marla Brockman	31
13	Sol & Nora Dubin	44	26	Frank Tallman & Helene Lotman.	20
14	Joshua & Laura Galler	16	28	Jeffrey & Jamie Wordsworth	27
14	Scott & Stacy Winkler	5	29	Craig & Amy Both	28
18	Michael & Gabrielle Handler	31	31	Louis & Joyce Pack	35
19	Steven & Jennifer Paul.	26			

Mazal Tov

Lennon Eloise Meklir

Sara and Derek Meklir of Los Angeles proudly announce the birth of their second daughter, Lennon Eloise, born Dec 26, 2019; big sister is Micah Linda. Sara is formerly of Prairie Village, Kansas. Grandparents are Allen and Susan Lebovitz, Sam Meklir and the late Linda Meklir of Detroit. Great grandparents are Kate Lebovitz and the late Eugene Lebovitz. Lennon Eloise is named after her maternal great grandfather and paternal grandmother.

Devin Noah Sher

Rachel Ann and Stephen Scott Sher of Culver City, California announce the birth of their son, Devin Noah Sher, on September 18, 2019. Grandparents are Linda House and the late Harold J. House of Overland Park, Kansas, Denise Sher of Oceanside, California and Michael and Julie Sher of Shanghai, China. Great grandparents are Susan Sher of Perris, California and Philip Gianni of Fort Walton Beach, Florida. Great grandparents of blessed memory are Isidor and Rose House of Kansas City, and Kenneth Sher of Perris, California, and the late Samuel and Jean Rogozenski z"l.

Bar Mitzvah

Avi Brodie Coppaken

March 28 / 3 Nisan

Avi is the son of Celine and Todd Coppaken, and is the brother of Maya Coppaken. He is the grandson of Ron and Denise Coppaken of Overland Park, Kansas and Annie Brossard and Brian and Lisa Eaton of Scottsdale, Arizona. He is the great grandson of Helen Coppaken and Vicki Eaton. Avi attends Indian Woods Middle School. He enjoys video games, scootering, gymnastics and keeping his family in the know. For his Bar Mitzvah project, Avi is volunteering at Great Plains SPCA, ensuring the facility is clean, animals are safe and happy, so that they can find their own forever home.

Congregation Events - See each department for its activities.

RFECEC = Rose Family Early Childhood Education Center
 PRS = Polsky Religious School

March 1 5 Adar	SUNDAY	March 12 16 Adar	THURSDAY Peltzman Classes... 10:00 - 11:30 AM at CBS Goldsmith Hall	March 22 26 Adar	SUNDAY NO PRS Classes
March 2 6 Adar	MONDAY	March 13 17 Adar	FRIDAY NO RFECEC Classes - Mini Spring Break	March 23 27 Adar	MONDAY
March 3 7 Adar	TUESDAY Sisterhood Presents... Purim: Israeli Style with Sharon Keshet 6:30 - 8:30 PM at CBS Goldsmith Hall	March 14 18 Adar	SATURDAY Birthday Shabbat Morning Service 9:30 AM Tefillatleinu Service 10:00 AM Minchah/Ma'ariv..... 6:51 PM 8:06 PM Havdalah Shavua Tov	March 24 28 Adar	TUESDAY
March 4 8 Adar	WEDNESDAY Warm Up America 10:00 AM - 12:00 PM at CBS Conference Room	March 15 19 Adar	SUNDAY NO PRS Classes	March 25 29 Adar	WEDNESDAY Prayer Works... 10:00 - 11:30 AM at CBS Conference Room
March 5 9 Adar	THURSDAY Peltzman Classes... 10:00 - 11:30 AM at CBS Goldsmith Hall	March 16 20 Adar	MONDAY NO RFECEC Classes - Mini Spring Break CBS Board Meeting 7:30 - 9:30 PM at CBS Conference Room	March 26 1 Nisan	THURSDAY Peltzman Classes... 10:00 - 11:30 AM at CBS Goldsmith Hall Community-wide Conversion Class..... 6:30 - 9:00 PM at CBS Conference Room
March 6 10 Adar	FRIDAY	March 17 21 Adar	TUESDAY	March 27 2 Nisan	FRIDAY NO RFECEC Classes Parent Teacher Conferences..... 8:00 AM - 1:00 PM
March 7 11 Adar	SATURDAY Morning Service 9:30 AM Sweets only Kiddush.... at CBS Lower Level Minchah/Ma'ariv..... 5:44 PM 6:59 PM Havdalah Shavua Tov!	March 18 22 Adar	WEDNESDAY NO PRS Classes	March 28 3 Nisan	SATURDAY Bar Mitzvah of Avi Coppaken Morning Service 9:30 AM Minchah/Ma'ariv..... 7:05 PM 8:20 PM Havdalah Shavua Tov
March 8 12 Adar	SUNDAY Daylight Saving Time begins PRS Early Dismissal..... 11:30 AM USY Purim Carnival..... 11:30 AM - 2:00 PM	March 19 23 Adar	THURSDAY Peltzman Classes... 10:00 - 11:30 AM at CBS Goldsmith Hall	March 29 4 Nisan	SUNDAY
March 9 13 Adar	MONDAY Erev Purim Party Minchah Geshet Family Dinner - - Megillah Reading	March 20 24 Adar	FRIDAY	March 30 5 Nisan	MONDAY
March 10 14 Adar	TUESDAY	March 21 25 Adar	SATURDAY Anniversary Shabbat Parashat HaShavua Kiddush Corps Appreciation Shabbat Morning Service 9:30 AM Minchah/Ma'ariv..... 6:58 PM 8:13 PM Havdalah Shavua Tov!	March 31 6 Nisan	TUESDAY
March 11 15 Adar	WEDNESDAY No PRS Classes Sisterhood Board Meeting 9:30 - 10:30 AM at CBS Conference Room				

Candle Lighting Blessing

בְּרוּךְ אַתָּה ה' אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו וְצִוָּנוּ לְהַדְלִיק נֵר שֶׁל שַׁבָּת.

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

Service Schedule

Shabbat CBS		Weekdays	
Kabbalat Shabbat	FRIDAY 6:00 PM	Minchah	SUNDAY-THURSDAY 6:00 PM
Main Service	SATURDAY 9:30 AM	Shacharit	MONDAY-FRIDAY 7:00 AM
Library Minyan	SATURDAY 9:30 AM		
Minchah	MARCH 6 5:59 PM	Shabbat Services and Sunday morning Shacharit will be held at CBS, 14200 Lamar Avenue.	
Minchah	MARCH 13. 7:06 PM	Weekday Minyan will be held at Appleman Synagogue, Village Shalom, 5500 W. 123rd St.	
Minchah	MARCH 20. 7:13 PM	Please Note: On Tuesday, Wednesday and Fridays, Ohav Sholom will join us for the Morning Minyan.	
Minchah	MARCH 27. 7:20 PM		
Shacharit	SUNDAY 8:00 AM		

David M. Glickman
Senior Rabbi

Hazzan Tahl Ben-Yehuda
Director of Congregational Learning

Hanan J. Hammer
Interim Executive Director

Stefanie Williams
Associate Executive Director

Judy Jacks Berman
Director, RFECEC

Art Federman
President

Alan L. Cohen
Rabbi Emeritus

Rwitabhadrā
(Ritz) Dasgupta
*Marketing, Communications
and Membership*

The Congregation Beth Shalom Scroll
(USPS531-420) is published monthly
by Congregation Beth Shalom,
14200 Lamar, 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.

*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.*

March Highlights

Scroll Deadline <i>Submit articles to the Administrative office.</i> March 7 for April	Prayer Works - March 25
Sisterhood Presents..Purim: Israeli style with Sharon kesheth - March 3	Bar Mitzvah of Avi Coppaken - March 28
Warm Up America - March 4	
Sarah Peltzman Educational Series - March 5, 12, 19, 26	
USY Purim Carnival - March 8	
Purim Geshet Family Dinner - March 9	
Tefillateinu - March 14	

Parashat HaShavua For more information, contact Svetlana Sorokin at 913-393-1715 or saraliorasedu@hotmail.com.

Parashat HaShavua is an ongoing, monthly program taking place every third Shabbat of the month at 9:00 am in the conference 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 are encouraged.

The next session will take place on March 21 when the **PARASHAH OF THE WEEK: VA-YAK-HEL' - P'KUDEI** will be discussed. An informal atmosphere and deep level of discussion are the trademarks of this gathering. No prior experience is required, and everybody is welcome to join.

Office Hours

MONDAY-THURSDAY 8:30 AM - 5 PM
FRIDAY 8:30 AM - 3 PM
Closed on Federal Holidays

Mt. Carmel Cemetery Hours 913-647-7279

MONDAY & WEDNESDAY 8:00 AM - 4:30 PM
TUESDAY & THURSDAY CLOSED
FRIDAY & SUNDAY 8:00 AM - 4:00 PM
SATURDAY CLOSED
NATIONAL HOLIDAYS 9:00 AM - 4:00 PM
JEWISH HOLIDAYS CLOSED

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

Sisterhood Gift Shop Hours

During Business Hours **913-647-7298**

MONDAY 11:00 AM - 1:30 PM
TUESDAY, THURSDAY 10:00 AM - 2:30 PM
WEDNESDAY 11:00 AM - 2:30 PM
FRIDAY 10:00 AM - 12:30 PM
SUNDAY 9:15 AM - 12:30 PM

If you cannot come during these hours, or if you want to register your B'nei Mitzvah, call for appointment: Mary Weiner 913-642-9363 or 913-406-9296.

