

INSIDE THIS ISSUE

CBS Happenings.....	2
President's Message	3
Cantor's Notes	4
CBS Happenings.....	5
Religious School/Youth	6
B'nai Mitzvah/Youth	7
CBS U/	
Adult Education/Programming.....	8-9
Sisterhood	10-11
Men's Club	12-14
Social Action.....	15
CBS Happenings.....	16-20
Birthdays & Anniversaries	21
Donations.....	22-23
Milestones	24
Yahrzeits	25
Ads	26-27
Candle Lighting & Service Times.....	28

Head Rabbi.....	Aaron Melman
Senior Cantor.....	Steven Stoehr
Rabbi	David Chapman
Rabbi Emeritus	Carl Wolkin
Executive Director	Michael Garlin
Director of Jewish Life and Learning.....	Leann Blue
Director of Communications....	Deanne Friedman
Controller	Susan Karlinsky
Director of Youth, Family & Young Adult Engagement.....	Michael Schneider
Director of Education.....	Stacy Ybarra
President.....	Bob Spector
Sisterhood President.....	Jackie Zerkowitz
Men's Club Co-Presidents....	Dr. Andrew Wagner & Steven Lessman
USY President.....	Dylan Adler
Shalom Designer/Editor	Deanne Friedman

SHALOM INFO

Shalom is published monthly by Congregation Beth Shalom, 3433 Walters, Northbrook, Illinois 60062-3217 for the exclusive use of its members and staff. All material contained herein is the property of Congregation Beth Shalom.

ADAR/NISAN 5783 | MARCH 2023 | VOLUME 109 ISSUE 79

RABBI MELMAN'S MINUTES

Rabbi Melman

We need you. We need you, and me, and our entire community. Our congrega-

tion depends on its membership to fully and completely function. Our morning and evening minyan needs all of us. There are mornings and many evenings where we have not had a minyan. Perhaps you are asking, why is it so important? Simply put, our service is not complete without a minimum of ten Jews above the age of B'nai Mitzvah.

The source for the requirement of *minyan* is recorded in the Talmud. The word *minyan* itself comes from the Hebrew root *maneh* meaning to count or to number. The word is related to the Aramaic word *mene*, numbered, appearing in the writing on the wall in the book of Daniel.

It was the firm belief of the sages that wherever ten Israelites are assembled, either for worship or for the study of the Law, the Divine Presence dwells among them. In rabbinical literature, those who meet for study or prayer in smaller groups, even one who meditates or prays alone, are to be praised. However, the stress is put upon the merits and sacredness of the minyan of ten. The codifiers,

such as Maimonides, his annotators, and Rabbi Joseph Karo, author of the Shulchan Aruch, have together given strength to this sentiment, and have thus, for more than a thousand years, made the daily attendance at public worship, morning and evening, to be conducted with a quorum of ten.

Without a minyan, we cannot offer the formal call to prayer, Barchu. Without a minyan we cannot recite the Amidah out loud, the central prayer where we offer various blessings and petitions before God. And without a minyan, we cannot recite a version of Kaddish including Mourner's Kaddish. For a mourner to come to the synagogue to seek comfort in community and not be able to recite the central prayer during one's mourning period can be devastating. It is incumbent upon each of us to do our part.

We are a large congregation, and the ask is simple but, the reward is great. By helping us achieve a minyan, you will be able to make a difference for someone else. Please give us one morning or one evening a month. If each of our members were to give us that time, our minyan would be much more secure. 12 days out of 365 is what we are asking. A congregation depends on its members to volunteer and sustain life. Please help us.

CBS HAPPENINGS

Purim 5783 - CBS Goes Country

Back-In-Time Purim Adventure

Sunday, March 5 @ 10:00 am

3-7 years old and their grownups

Register: tinyurl.com/PurimAdventure

CBS Purim Carnival

Sunday, March 5 @ 11:00 am - 1:00 pm

Fun for ALL ages - games, prizes, lunch & more!

Purchase your shekels here: tinyurl.com/CBScarnival

Megillah Mania

Monday, March 6 @ 6:15 pm Mincha/Ma'ariv & Megillah

8:00 pm Seudah/Dinner

Register for Seudah/Dinner: tinyurl.com/CBSPurim2023

Tuesday, March 7 @ 7:45 am Minyan/Full Megillah Reading

Family Purim Celebration & Dinner

Tuesday, March 7 @ 5:30 pm

A family friendly Purim celebration with dinner following

Birth through elementary school age - kids eat free!

Register: tinyurl.com/FamilyPurim

Listening Conversations With Rabbi Melman

**Come and offer your input!
What makes membership at
Beth Shalom special?
What are your concerns for
our community?**

Rabbi Melman wants to hear
what is on your mind and how
to enhance your
CBS experience.

All meetings will be in-person
at Congregation Beth Shalom.

Tuesday, March 14 @ 11:30AM
For members 80+

&

Tuesday, March 14 @ 1:00 PM
For members in their 70's

SHABBAT SELAHBRATE CBS IS CELEBRATING YOU EVERY MONTH!

Birthday Shabbat

The first Saturday of the month
come to Shabbat and receive a
birthday blessing and special
treat at Kiddush
(kids, too!) @ 9:30 am

March 4

April 1

May 6

Anniversary Shabbat

The second Friday of the
month come to Shabbat and
receive an Anniversary blessing
and gift @ 6:00 pm

March 10

April 14

May 12

RSVP for Anniversary Shabbat
LWeisner@BethShalomNB.org

Office Closings

**CBS Religious School
Spring Break**

March 26-April 2

**JOIN US IN WELCOMING THESE
NEW MEMBERS TO
CONGREGATION BETH SHALOM**

**ALLYSON & MICHAEL FEINSTEIN
FRANCES LAVEN**

FROM THE CONGREGATION PRESIDENT

Bob Spector

Shalom Chaverim,

While Spring is almost upon us, I suspect that winter is not yet ready to let go of its cold grip on us (as I am writing the wind chill is below zero). That is more reason to join in on the many events that CBS has to offer this month, and to experience the warmth of our community.

As many of you know, one of my pastimes is to play baseball, and the highlight of my baseball year is to play a week of baseball every January in Florida as part of a Minnesota Twins Fantasy Camp. A large group of 50 and 60 somethings don a

Twins uniform and pretend to be big league players while being coached by former major league players. I was so pumped, the first game at camp, starting at second base being coached by two Twins icons, Frank Viola and Jeff Reardon. It's the top of the second and the first batter up for the opposing team hits a single. His 60-year-old brother who is a camp rookie is up next, takes one swing and drops. At first we thought he had stumbled, but this in fact became our worst nightmare. Jamie was clinically dead while his brother stood 90 feet away on first base. Two of my teammates (both MDs, one a cardiologist) rushed out and started working on him. One of the grounds crew who saw what was happening rushed over to help (it turns out he was an EMT). Additionally, one of the Twin's trainers was at our field and she had a portable AED (portable defibrillator). Jamie was clinically dead for almost six minutes when the fire department arrived. We were all traumatized and feeling helpless by what was happening. Mark, Jamie's brother, was inconsolable. With the quick response by these four individuals (keeping his heart beating) the fire department EMTs were able to bring Jamie back. I found myself caught between two roles- both a traumatized teammate (the camaraderie is such at camp that we are all teammates) and the pull to be a caregiver as I had worked for 17 years with traumatized children. After the ambulance pulled away, I met with my teammates and the coaches to explain the importance of expressing our emotions and not isolate from each other or our friends and loved ones. Sometimes our instinct is to withdraw and shutdown during a crisis when in fact connection is essential to recovery in the aftermath of an emotional trauma. 'There but for the grace of God go I' had never been more poignant in my life than in that moment on January 9th, 2023, 10:03 AM.

Fast forward three weeks...Jamie survived (the widow maker heart attack), has been discharged from the hospital and is expected to make a full recovery. The doctors reported that he was a ticking time bomb and that he survived only because his heart gave out at that moment in time with the right people in place. Was this luck, coincidence, Divine intervention? We will never know for sure. But what we do know is that the whole is much greater than the sum of its parts. Four people who hardly knew each other saved the life of a fifth whom they did not know. Just imagine all the possibilities of what a thousand plus families who are part of one community can do for each other...

By the way, my team won the camp championship this year, but the thrill of playing in Twins stadium and winning paled compared to the life lesson I experienced. I hope to see you around this month.

L'Shalom,

Bob

CANTOR'S NOTES

Cantor Stoehr

“Funny you should ask, she’s doing great”.

Even if you didn’t ask, grandparents can only imagine you, and the rest of the world, want to know how their grandchild is doing. (Oh by the way, Liv Hazel is doing wonderfully). Isn’t that the perspective of any grandparent? My kids, they’re fine, whatever, but my grandchild, ohhh that’s newsworthy.

Jonathan Shmidt Chapman, this past year was leading a wonderful series of programs for the Jewish Grandparents Network about “Bringing to Life”... Chanukah, High Holidays, as well as your Passover Seder, etc. They were huge hits, garnering hundreds of people each a lesson.

Well, just like your grandchild isn’t as special as my grandchild, I am now going to challenge Jonathan’s success by offering a grandparent series of my own.

These classes will begin on **Wednesday, March 8th at 10:30 AM**, for the four weeks prior to Pesach. (Yes, I know you’re busy then, but if you had to be with your grandchild you’d find a way to break free).

“The **JOY** of Grand-parenting”. Yes, most will kibbitz that being a grandparent brings so much nachas that they wish they had had them first. Love them and then leave them back home with their own parents.

What I am going to try and explore are the challenges of grand-parenting in 2023. How do we balance being available but not too smothering? How do we instruct a child, as we did their parents, but not get in the way of the parents’ philosophy of raising their child, (should it conflict with the way they were brought up)? What if the child you raised is intermarried and that new dynamic is new to you and your lessons about your faith to the children? OY! Also where is this “club” everyone mentions? “Welcome to the Club”! Are there dues? Is there a real place I can go to for pointers and soft walls to hit my head against?

“Ton Nit Gei Shlug Dein Kop Ohn Vant” – Before you “go hitting your head on the wall”, come to my classes. Let’s see what we can unearth while sharing our Oys and celebrate our Joys of being grandparents.

Did you teach that one Jonathan Shmidt Chapman? 😊

Save the Date... We’re Going to the Theatre!

Sunday, April 30, 2023 | Wirtz Center for the Performing Arts (Northwestern University)

2:00 pm matinee performance of **Indecent**, a deeply moving play with music, inspired by the true events surrounding the controversial 1923 Broadway debut of Sholem Asch’s **God of Vengeance** — a play seen by some as a seminal work of Jewish culture and by others as an act of traitorous libel. Created by Pulitzer Prize-winning playwright Paula Vogel, **Indecent** charts the history of an incendiary drama and the path of the artists who risked their careers and lives to perform it.

Ticket prices: \$22 General Public | \$20 Senior Citizens (62+)
Watch for more details and registration information coming...

Save The Date!

Registration Information Coming Soon

Installation Shabbat Honoring Rabbi David Chapman

Friday May 12, 2023

5:30pm Dinner

6:30pm Shabbat Service followed by

Oneg and Learning Session led by

Rabbi Chapman and Rabbi Ayelet S. Cohen,

Dean of Jewish Theological Seminary Division of Religious Leadership

Saturday, May 13, 2023

9:30 am Shabbat Service and Installation

Kiddush luncheon to follow

CONGREGATION
BETH SHALOM

Looking to Learn More About Israel?

Join us for:
Israel in Depth

A periodic exploration of selected topics related to Israel

Jewish News of the World

Weekly discussion of news through a Jewish lens including
discussion about the latest from Israel

To find out more more visit:

<https://www.bethshalomnb.org/learn/adult-education-cbs-university/>

KIDS' GIFTS...BAR & BAT MITZVAH GIFTS...CLOTHING

GIFT CARDS PROVIDE THE PERFECT GIFT FOR ANY OCCASION

GROCERY SHOPPING...DINING OUT...GASOLINE

GRADUATIONS...MOTHERS DAY...FATHERS DAY

AN EASY WAY TO DO YOUR EVERYDAY SHOPPING WHILE SUPPORTING CBS.
CARDS ORDERED ON MONDAY ARE READY FOR
PICK UP ON FRIDAY.

PLEASE VISIT OUR WEBSITE
AND DOWNLOAD AN ORDER FORM TODAY

<https://www.bethshalomnb.org/give/ways-to-donate/cbs-gift-card-program/>

WEDDINGS...ANNIVERSARIES...BIRTHDAYS...

RELIGIOUS SCHOOL/YOUTH

Stacy Ybarra

Family Purim Celebration & Dinner

Join us for a family friendly Purim program followed by dinner on **Tuesday, March 7th** beginning at 5:30 pm (dinner about 6:15 pm). Program is designed for children birth thru elementary school. RSVP for dinner: tinyurl.com/FamilyPurim

Kitah Hey (5th Grade) Shabbat B'Yachad/ShabbaTone

Please join us for services on **Friday, March 17th** at 6:00 pm as our *Kitah Hey* (5th Grade Class) leads services with our clergy. It is also a special ShabbaTone filled with music! Dinner following services is hosted by our 5th Grade Class and open to our entire CBS Family.

Please join us for our Kitah Aleph/Third Grade Siddur Ceremony Friday, March 10th at 6 pm

Congratulations to our students as they receive their own *siddur* and officially begin to study *t'fillah*.

Bennett Chelin
Isabelle Diamond
Maya Dubin
Lorenzo Escalante
Tera Feldman
Samantha Glauberman
Joseph Goldman
Chloe Goode
Felicity Hochstein
Brielle Horwitch
Ethan Kaminsky
Taylor Kaplan
Owen Laven
Dani Lebovitz
Yoni Levy
Talia Marouni
Noah Mautner
Alexandra Mieli
Ryan Ship
Blake Stein
Sabrina Stern
Michaela Taub
Nathan Veprinsky
Tessa Warshauer
Gabriel Weisbach

ARK ADVENTURES

IMMERSIVE SHABBAT STORYTELLING
FOR KIDS BIRTH TO 4 YEARS OLD
AND THEIR GROWNUPS

Twice a month starting March 10
Fridays @ 10am / Saturdays @ 11am

All aboard the ark!

Kids and their grownups climb aboard the ark for a Shabbat adventure filled with sensory storytelling, music, puppetry, and lots of imagination. Join artist and educator **Jonathan Schmidt Chapman** and friends for this unique experience designed especially for very young children and their families.

Save the date:

March 10 @ 10am / March 11 @ 11am
March 24 @ 10am / March 25 @ 11am
April 8 @ 11am*
April 21 @ 10am / April 22 @ 11am
May 5 @ 10am / May 6 @ 11am
May 19 @ 10am / May 20 @ 11am

For more info, email Michael Schneider at mshneider@bethshalomnb.org

*No Friday Adventure in observance of Passover

Mark Gelfand

Son of Alla Turetskaya and Leo Gelfand
Brother of Julie Gelfand
Grandson of Samuil Turetskiy, Margarita Uretskaya, Maria Gelfand and Igor Gelfand of blessed memory

Asher Toubes

Son of David and Simone Toubes
Brother of Yael and Sasha Toubes
Grandson of Darryl and Pamela Wolf, Natalie Toubes and Daniel Toubes of blessed memory

Casey Schwartz

Son of Jason and Jennifer Schwartz
Brother of Isaac and Skylar Schwartz
Grandson of Donna Fox, Irv Fox of blessed memory and Tamara Schwartz, Les Schwartz of blessed memory,
Great Grandson of Bess Wolf

CONGREGATION
BETH SHALOM
FAMILIES WITH YOUNG CHILDREN

WEAR YOUR PJS & JOIN US FOR A

SING-A-LONG & HAVDALAH

featuring *Todd Kessler*

SATURDAY, 3/11 | 5:30PM

CHILDREN 12 & UNDER

RSVP & SUBMIT A SONG

REQUEST:

[TINYURL.COM/HAVDALAH311](https://tinyurl.com/havdalah311)

Questions? Contact Michael
mschneider@bethshalomnb.org

Michael Schneider

As the Youth Director, I never know if I should write something inspirational, something funny, or just whatever is on my mind. Maybe I will try to conquer all three this month!

Now that we are in the Hebrew month of Adar, it's time to be happy! *Mishenichnas Adar Marbim B'simcha* our sages tell us, when the month of Adar arrives, we increase our joy! And why shouldn't we; warmer weather is on the way, Purim & Pesach are soon, and we should always be grateful each morning. I know that seeing our families with young children regulars, our CBS USY teens,

and everyone in between brings me great joy. Now that my own children are regular participants in Religious School and Youth Group, my joy has definitely increased!

Now for something funny...what was Queen Esther's gown made of? Poly-Esther!

I look forward to the month of March...I mean Adar...as we have so much in store for everyone at CBS. Whether it's a Shabbat dinner, a Thursday Lounge Night, or a holiday celebration, I look forward to being here with you and your family to make it a great experience!

CBS U/ADULT EDUCATION/PROGRAMMING

More Exciting CBS U Classes Beginning Soon:

J"OY" of Grandparenting

People say becoming a grandparent is the best thing since sliced pumpkin. Maybe so, but with the pleasures come some tensions about grandparent boundaries and interfaith celebrations (if applicable), as well as balancing the Shabbat and Holiday traditions of your home and the parenting modeling which is happening in their home. Stay up late and have ice cream? Sure! Uh-oh!

Let's share and study together.

Instructor: Cantor Steven Stoehr
Dates: Wednesdays 3/8, 3/15, 3/22 & 3/29
Time: 10:30 a.m. – 11:30 a.m.
Fee: No charge for CBS members
\$50 for non-member friends of CBS

Questions? Contact Audrey at ATaxer@BethShalomNB.org

Register at: <https://tinyurl.com/CBSUclasreg>

Making our Counting Count: Secrets of the Omer

Join Rabbi David Chapman for a deep dive into the Omer, the auspicious 7-week period between Pesach and Shavuot. How can we incorporate insights from Torah, midrash, and Kabbalah as we spiritually prepare to receive Torah anew?

Instructor: Rabbi David Chapman
Dates: Tuesday 4/18
Time: 6:30 p.m. to 7:40 p.m.
Fee: Free for CBS members

Questions? Contact Leann (LBlue@BethShalomNB.org) or Audrey (ATaxer@BethShalomNB.org)

Register at: <https://tinyurl.com/CBSUclasreg>

Great Jewish Plays of the 20th/21st Century

From *Melting Pot* (1908) to *Indecent* (2015), Jewish dramas have long graced the American Stage. Join Rabbi Chapman (a former theater director) for a survey of the greatest Jewish American theatrical works. Since plays are meant to be heard out loud, expect to do "cold readings" (but no acting required to enjoy the class!).

Instructor: Rabbi David Chapman
Dates: Tuesdays 5/2, 5/9, 5/16 & 5/23
Time: 6:30 p.m. to 7:40 p.m.
Fee: Free for CBS members; \$50 for non-member friends of CBS

Questions? Contact Leann (LBlue@BethShalomNB.org) or Audrey (ATaxer@BethShalomNB.org)

Click here to register: <https://tinyurl.com/CBSUclasreg>

CBS U/ADULT EDUCATION/PROGRAMMING

Israel In Depth 2022 – 2023 — Final Session

April 23--*What Does It Mean To Be Pro-Israel?*

American Jewish support for Israel used to be pretty uniform, but those days are gone as individuals and groups find new ways to connect with the Jewish state. Is the "pro-Israel" question even the right one to be asking in 2023?

Instructor: Carl Schrag

Dates: Sunday 4/23

Time: 10:00 a.m. – 11:15 a.m. (immediately following Breakfast by Men's Club)

Fee: No charge for CBS members (including breakfast)

Questions? Contact Audrey at ATaxer@BethShalomNB.org

Register at: <https://tinyurl.com/CBSUclasreg>

ATTENTION ATTORNEYS:

(Open to non-attorneys too!)

Contemporary Issues in Jewish Law -- Part IV

Description: This class will explore Jewish history and legal precedent through examination of specific topics including: **the Origins of Jewish Law, Slavery, Intellectual Property, Guns, Telling the Truth, the interplay of Jewish Law and American Law**

MCLE approved for attorneys for 9 CLE credits (including 2 for Professional Responsibility - Ethics).

Instructor: Rabbi Aaron Melman

Dates: Tuesdays 4/18, 4/27 (Thursday), 5/2, 5/9, 5/16, 5/23

Time: 7:00 p.m. to 8:30 p.m.

Location: At CBS and Via Zoom (Multi - Access)

Fee: \$50 for CBS members; \$100 for non-members

Questions? Contact Leann (LBlue@BethShalomNB.org) or Audrey (ATaxer@BethShalomNB.org)

Register at: <https://tinyurl.com/jewishlawpart4>

SISTERHOOD

Jackie Zelkowitz

Sisterhood had a great February. We began with our Sisterhood Shabbat. It was so wonderful to see so many people in person for a warm and special service followed by a wonderful Shabbat dinner. Eva Footlik and Claudy Thompson did a fantastic job of organizing the service, coordinating all of our participating members and putting together the dinner. I cannot thank them and Jody Sigal, our Sisterhood Education VP, enough. Of course, thank you to all of the women of Sisterhood who participated in the service and to everyone that joined us for dinner. It was a special evening because of all of you.

In February, we watched via Zoom, with other WLCJ Sisterhood Affiliates, comedian and Jewish Zodiac® creator, Seth Front, who talked to us about the history of the delicatessen across four generations of Jews in America. We enjoyed a delicious deli dinner to go with his Zoom presentation. Thank you to Debbie Hamilton for organizing this evening for us.

Ellen Grossman, Sara Weinstein and Andy Widen organized our Jan Blum Memorial Game event. The members had a great time connecting while playing classic table games of Mah Jong, Canasta and Bridge. Thank you to Ellen, Sara and Andy!

Edwards Florist of Northbrook was so popular last year we asked them to come back on **Thursday, March 16th** to help us decorate floral arrangements for our Shabbat tables. This event is offered both in person and via Zoom. If you wish to attend online you will be able to pick up the flowers directly from Edwards Florist and participate from the comfort of your home. We hope that you will join us for a great night out. Register at <https://tinyurl.com/SisterhoodFlowerArranging2023>

On **Sunday, March 19th** at 10:30 AM, Sisterhood, Men's Club, Membership, and Social Action will help *Maot Chitim of Greater Chicago* pack *Pesach* boxes. We will be packing boxes at 1610 Deerfield Drive in Highland Park (formerly Toys"R"Us). We really could use your help to show strong community support from CBS. Register at <https://calendly.com/jstoliar/packing-passover-food-delivery-2023-bsn>

Finally, we could use some help with Passover *Kiddushim* baking. Robin Bright has, again, generously offered to help us lead the baking which will take place from Tuesday, **March 21st** through **Thursday, March 23rd**. Register at <https://tinyurl.com/SisterhoodPesachKiddushim>

I look forward to seeing you at our events.

Jackie Zelkowitz

**WE'VE GOT THE ANSWER FOR THOSE WINTER BLUES,
LET'S GO SHOPPING!**

The Louis Gurvitz Memorial Sisterhood
Judaica Shop
~Shop Around The Corner~

We hope you've had a chance to browse our Square online store. It gives you direct access to our amazing merchandise. It enables our customers to directly select and pay for merchandise by credit card online without contacting us. Then your purchases can be picked up curbside or in the CBS main office.

Access our website by using:
<https://cbs-sisterhood-judaica-shop.square.site/>
Or through the Congregation Beth Shalom [website](#).

Schedule an In-Person Appointment by contacting
Diana Lewis 847-903-6175 cbsjudaica@gmail.com
Darlene Padnos 877-217-4531 dwpadnos@gmail.com

Relax and breathe...

No, it is not Pesach yet, but it is time for Sisterhood to begin planning the kitchen schedule for our Pesach Kiddushim 2023 and we want YOU!

Tuesday, March 21: 11:30-1, 1:30-3, 3:30-5, 6-9
Wednesday, March 22: 9-11:30, 12:30-2
Thursday, March 23: 9-11:30, 3-5:30

Please choose your day and time preference:
Signup here: tinyurl.com/SisterhoodPesachKiddushim

?'s Contact: Robin Bright robin.bright18@gmail.com or
847-347-4489

Join us for a creative evening of learning
Flower Arranging
Create a beautiful centerpiece for your Shabbat table
Taught by Edwards Florist of Northbrook

Thursday, March 16, 2023

7 PM

CBS | 3433 Walters Avenue | Northbrook

In person includes all the necessary supplies

\$30 Sisterhood members

\$35 Non-Sisterhood members

Pickup flowers at Edwards Florist day of for Zoom participation

\$30 Sisterhood members

\$35 Non-Sisterhood members

\$10 Zoom viewing only

Questions, please contact

Debbie Hamilton deb.hamilton1860@gmail.com

Register

<https://tinyurl.com/SisterhoodFlowerArranging2023>

Reservation deadline Friday, March 10th

MEN'S CLUB

Steve Lessman

Dr. Andrew Wagner

In 1973, the Congregation Beth Shalom Men's Club honored our first Kavod Award honoree, David Shapiro^{z"l}. In 2023, we are keeping this tradition alive with our 50th honoree of the Kavod Award. We are privileged to announce that the 50th honoree of the Kavod Award is...

NORMAN PADNOS!

Norm grew up in the Chicagoland area. His family was affiliated with the Conservative movement at West Suburban Temple Har Zion. Norman is a graduate of IIT/Chicago Kent College of Law with a Juris Doctorate and is in private practice, when not volunteering on behalf of his synagogue. Norm and Darlene have been married since June 28, 1967 and lived for a short while in Skokie, then in Nilens, and now in Glenview.

Norm is very devoted to Conservative Judaism. Before joining CBS in 2010, he served Northwest Suburban Jewish Congregation as its President for multiple terms with years of active involvement in many other capacities. He is especially proud to have served the Midwest Region, USCJ as President, Financial Secretary and Youth Commission Chairman. He previously served on the boards of the Jewish National Fund Illinois Region and the Community Foundation for Jewish Education. He is a Hadassah Associate and a member of the Prime Minister's Club for State of Israel Bonds. Norm was involved in their local community as a member of the Board of Education of the East Maine School District #63 for fourteen years serving as President, Vice President, Chairman of the Buildings & Grounds Committee, and Chairman of the Negotiations Committee.

Darlene and Norman first visited Israel in 1984 and have made over 35 trips since then. They were thrilled to serve as co-leaders of four synagogue missions to Israel. It is their passion to encourage family and friends to travel to Israel.

Their greatest inspiration and nachas come from their family. Mitchell and his wife, Sherri, have become active CBS members. Their son, Ethan, and his wife, Alexa, served in the IDF as lone soldiers and now make their home in Jerusalem. Their other son, Benjamin, graduated from DePaul University after spending his gap year in Israel on Nativ. Billy and his wife, Shari Back, make their home in Pittsburgh and the family is affiliated with Temple Sinai. Their children, Elana and Ari, are both students of musical theatre.

Norm Padnos truly believes that his synagogue affiliation and active participation have provided the most positive influence for their family's Jewish identity. It has strengthened their love and support for the State of Israel, encouraged greater ritual observance, and developed leadership skills.

As a member of Congregation Beth Shalom, Norm has served on the Congregation Board of Trustees, continues to sit on the Board of the CBS Men's Club, and is always helping out in the kitchen when he is in town.

We give a hearty Mazel Tov to Norm, Darlene, and the entire Padnos family on Norm's honor of receiving the CBS Men's Club Kavod Award on its 50th year anniversary. Please join us on **Saturday, April 15th** as we honor Norm and his family at Men's Club Shabbat.

Steve and Andy

Join Us to Honor Our 50th Anniversary 2023 Kavod Award Recipient
Norman Padnos

Men's Club Shabbat | Saturday, April 15, 2023

*Celebrate your Son's Brit Milah
Your Daughter's Simchat Bat
At Beth Shalom!*

Welcoming a new baby to the family and to the Jewish community is a wonderful event for families to celebrate.

How meaningful it is for Beth Shalom families to have a Brit Milah or Simchat Bat at Beth Shalom.

Please contact Maria Catezone, Office Manager, at 847-498-4100x26 or email MCatezone@BethShalomNB.org for more information and synagogue availability.

MEN'S CLUB

Lox Box 2023

Sunday, March 12, 2023

Enjoy an assortment of your favorite foods for only \$40!

Nova Lox ● Fresh Bagels ● Cream Cheese ● Orange Juice
Coffee ● Tomato ● Onion ● Dessert ● And More!

“Double Lox” Box is Back! Get Double the Lox for Only \$15 More!

Order online at <http://cbsloxbox.square.site> or scan the QR code below

For Questions or to Order: email cbsloxbox@gmail.com or call Don at 847.414.3532

BECOME A LOX BOX SPONSOR AND RECEIVE FREE BOXES* - DONATIONS MAY BE TAX DEDUCTIBLE

*CBS Men's Club delivers hundreds of donated Lox Boxes to **The ARK** and **CJE** each year to help those in need. Over the last 20+ years we have served over 60,000 people. With your help we will serve even more this year!*

SPONSORSHIP LEVELS: Friend – 5 Boxes, Sponsor – 10 Boxes, Benefactor – 20 Boxes,
Partner – 30 Boxes, L'chaim – 50 Boxes, Patron – 50+ Boxes.

**For every 10 Lox Boxes purchased, receive 1 additional Lox Box to donate, gift or yourself*

Congregation Beth Shalom Men's Club Lox Box 2023 Order Form

Complete this form and return to CBS Men's Club, 3433 Walters, Northbrook, IL 60062

ORDERS MUST BE RECEIVED BY SUNDAY, MARCH 5, 2023

Standard Boxes: Self ____ + Gifts ____ = Total Standard Boxes ____ @ \$40 each = Total Standard \$ ____

“Double Lox” Boxes: Self ____ + Gifts ____ = Total “Double” Boxes ____ @ \$55 each = Total “Double” \$ ____

Donation Boxes: CJE ____ + The ARK ____ = Total Donation Boxes ____ @ \$40 each = Total Donation \$ ____

“Double Lox” Donation: CJE ____ + The ARK ____ = Total Donation Boxes ____ @ \$55 each = Total Donation \$ ____

*Complimentary Sponsor/Benefactor Boxes: ____ @ \$0 for donation / gift / self (circle one)

Total Boxes ____ Total Order \$ ____

____ Payment by Check payable to CBS Men's Club
____ Payment by Credit Card (invoice will be emailed to you)

Purchaser _____ Address _____

City _____ ZIP _____ Phone _____ E-Mail Address _____

____ I Will Pick Up at Congregation Beth Shalom on March 12, 7:30am – 11:00am (We will call you the night before to remind you!)

____ Please Deliver To: Purchaser____ Recipient____ (Please Use a Separate Form for Each Delivery Order)
***If you have ordered in the past and want to repeat your gift boxes,
please email or call Don as we have this information on file***

Recipient _____ # Boxes ____ Address _____

City _____ ZIP _____ Phone _____ Gift Card Message: _____

HIAS & CONGREGATION BETH SHALOM
VOLUNTEERS
NEEDED

HIAS is preparing to welcome and resettle another 100 refugees this year to our local communities.

WAYS TO BE INVOLVED:

- Apartment Set Up
- Airport Welcome
- Mentoring
- Fundraising

HOW YOU CAN HELP TODAY:

- Purchase New Household Items
- [Wishlist on Target Website](#)
- Ship directly to HIAS Office

To Volunteer
Contact
Rabbi David Chapman

[RABBICHAPMAN@
BETHSHALOMNB.ORG](mailto:RABBICHAPMAN@BETHSHALOMNB.ORG)

CBS 60 Minutes Series
Presents in anticipation of Yom Hashoah:
Sunday, April 16th
at 6:30 PM

THE BEN HECHT SHOW
Written and Performed by **James Sherman**
Based on the books "A Guide for the Bedevilled" and "A Child of the Century" by Ben Hecht
Directed by **Dennis Začek**

"I would highly recommend 'The Ben Hecht Show' to other Jewish organizations and theaters with an interest in Jewish History"
Arizona Jewish Historical Society

"The storytelling is engaging and the story could not be more timely."
Chicago Sun-Times

1943.
Ben Hecht tells you everything
you need to know about show business,
Jews, and anti-Semites.
With jokes.

Please register at:

<https://tinyurl.com/60minApril2023>

YOM HASHOAH
Musical Commemoration

Monday, April 17th
7:00 p.m.

Join Cantor Friedman and Paul Dykstra at Temple Jeremiah as we musically commemorate Yom HaShoah, Holocaust Remembrance Day, featuring the Violins of Hope.

Featuring Guest
Cantor Steven Stoehr

CONGREGATION BETH SHALOM Temple Jeremiah

Temple Jeremiah is located at 937 N Happ Rd, Northfield, IL 60093

Tracy Safron Suggests

Code Name Sapphire is Pam Jenoff's new historical novel. The enthralling plot begins in 1942 and revolves around three young women who risk their lives to help others. Micheline directs the Sapphire Line, a busy Belgian segment of an underground resistance group that leads downed British airmen across Belgium and occupied France to freedom. Her brother Matteo is also an integral part of the group.

As a Jewish artist living in Berlin, Hannah and her partner Isaac waged their own war against the Nazis. Hannah drew popular anti-fascist cartoons using a pseudonym and Isaac printed and distributed the underground newspapers they appeared in. After Isaac is killed for his resistance activities, Hannah flees on a ship to Cuba. Tragically her boat is turned away from Havana Harbor, but Belgium agrees to accept those passengers with local relatives. Hannah is saved by her dear cousin Lily who welcomes Hannah into the beautiful home she shares with her husband and son. Lily is ignorant of Hannah's former activities, but Hannah knows that her presence is a serious threat to her cousin's family. A chance meeting with Matteo leads Hannah to Micheline and the women reach an agreement. Micheline will help Hannah escape if she initially works for the Sapphire Line. Lily is shocked when she sees Matteo, the true love she left behind, with Hannah. She is also angry when she learns of Hannah's dangerous past and the risky work she is doing for Micheline's group. Hannah steals Lily's identification card to use as cover when delivering messages for the Sapphire Line. When Hannah loses the card, she knows the consequences could be devastating for Lily and her family. Would Hannah be able to rescue them if needed? Shockingly, as the Sapphire Line's success quickly plummets, Micheline is convinced there is a betrayer at the highest level of her group.

Code Name Sapphire's fascinating characters and thrilling plot are what make this novel a true gem.

HEARING THE PAST. LISTENING FOR OUR FUTURE.

Violins of Hope hosted by JCC Chicago and other partner organizations is coming to Chicagoland and surrounding areas across Illinois from April through September 2023. The collection of 70 string instruments played by Jewish musicians before and during the Holocaust have been painstakingly restored and are now coming to our area for cultural exhibitions, performances, and community education with a message of hope, resistance, resilience, and unity.

On Thursday, April 13th Beth Shalom will be hosting one such instrument and we will hear of its story and listen to its beautiful sound during a brief pause before Yizkor, on the last day of Pesach services.

Israeli violinmakers, Amnon and Avshalom Weinstein, have spent the last 20 years collecting and repairing 70 Holocaust-era violins and other stringed instruments from around the world, some with the Star of David on the back and others with names and dates inscribed in the instrument. Together they have lovingly located and restored the violins to reclaim their lost heritage, give voice to the victims and reinforce essential messages of hope, harmony, and humanity.

This image, on the left, *The Buried Violin*, is one such instrument. It was miraculously buried in the snow, traveled then to Palestine, then to Switzerland, Italy and returned to Israel.

A complete concert experience, with many of the violins, will take place on **July 30th, 2023**, location TBD. Cantor Stoehr has been bestowed the honor of producing this **Violins of Hope** concert of Jewish and classical music as a fundraising event to support future educational and musical programming featuring these precious instruments. He will be joined in the program by local Cantors who also have a distinct familial connection to the Shoah.

Violins of Hope is not only a memorial to a lost culture and people, it is also an educational act that reaches people of all ages and faiths.

**Chagigat HaGan
(Kindergarten Celebration)**

New Beginnings Church and StandWithUs
present

PASSOVER

A MUSICAL CELEBRATION OF FREEDOM

A coming together of voices to tell one of the world's most inspirational stories

SUNDAY, APRIL 2, 2023 | 10:30 AM
New Beginnings Church 6620 S. King Drive, Chicago

To become a partner organization,
contact PeggyS@standwithus.com

StandWithUs
MIDWEST

PARTNERS: Congregation Beth Shalom • Rabbis United • The Hebrew Project

2023 FJMC Midwest Region Youth and Man of the Year Reception Honoring Paige Star and Neil Rosengard

Sunday, March 26, 2023 at 3:00 pm
Congregation Beth Judea
5304 RFD, Long Grove, IL 60047

Paige Star is a senior at Glenbrook North High School. She plays varsity lacrosse and is active in student government and relay for life. She is also on the Paws for Patrick junior board. Paige is a devoted dancer and has participated in dance company or dance classes every year since she was 2 years old.

Paige has been very active in USY for 5 years. She is currently Regional Membership Kadima Vice President for the CHUSY region. She was President of CBS USY last year and led our group to win Chapter of the Year. Prior to that, she was the CBS Membership Kadima Vice President and the Freshman Representative. In her spare time, Paige likes to hang out with friends and family and take her dog Charlie on walks.

Neil Rosengard grew up at Congregation Beth Shalom, celebrated his Bar Mitzvah at CBS in 1986, joined the Men's Club as an adult, and promptly became an active Executive Board Member. He attended Glenbrook South High School and the University of Kansas. After college, he worked for five years at the Mercantile Exchange where his father Larry worked and owned a successful Brokerage business for many years. Neil then found his passion for working in Sales and Special Events Production, which he has done now for over 30 years, serving the last ten years as Director of Logistics for his company.

Neil's family includes his wife Robyn; 20 year old son Logan, a junior at the University of Kansas; and 17 year old daughter Madison, a senior at Glenbrook North.

Please join us in honoring Paige and Neil as they are recognized by the FJMC!

Please make your reception reservations and please consider placing an ad honoring Paige and/or Neil at <http://midwestregionfjmc.myshopify.com/>

Having A Simcha ? Baby Naming , Auf Ruf, Anniversary, Special Birthday, Graduation, etc...

Consider Hosting a Kiddush on Shabbat to Celebrate!

- **\$180** sponsorship - includes up to 8 guests, Kiddush lunch and a custom decorated cake
- **\$500** sponsorship - includes up to 15 guests, embellished Kiddush lunch, custom decorated cake, personalized napkins and large celebration table for your guests including a floral centerpiece (for \$750 sponsorship, same as above but includes up to 24 guests and two celebration tables.)
- **\$1,800** sponsorship - includes up to 50 guests, embellished Kiddush lunch, custom decorated cake, personalized napkins, choice of fabric table linens, bottle of sparkling wine.

*For more info, contact Randi Simon by email
rsimon@bethshalomnb.org or call 847-498-4100 ext.23*

*Visit the CBS website to see photos from some of our Special Events:
<https://www.bethshalomnb.org/celebrate/special-events/>*

CONGREGATION
BETH SHALOM

Sisterhood Men's Club Membership Social Action

Maot Chitim
Live the Mitzvah

**CBS will be helping
Maot Chitim of Greater Chicago
pack Pesach boxes**

**We need your help to show a
strong community support from CBS**

**Packing of Non-Perishables, Sunday, March 19, 2023
10:30 AM**

**Warehouse: 1610 Deerfield Drive, Highland Park, IL
(formerly Toys"R"Us)**

Families and individuals are invited to pack boxes.
Must be 12 or older to attend

<https://calendly.com/jstoliar/packing-passover-food-delivery-2023-bsn>

**Delivery is Sunday, March 26, 2023
Delivery of the boxes is for the entire family**

All ages are invited to participate.

If you are interested in helping with delivery, please go to [https://
maotchitim.org/](https://maotchitim.org/)

For information, please contact
Jackie Zelkowitz jzelkowitz@comcast.net

BIRTHDAYS & ANNIVERSARIES

Happy Birthday - April

Happy Birthday to the Women of the Congregation from the CBS Sisterhood:

Lori Heller	1	Deanne Friedman	8	Carly Walder	18
Madeleine Shalowitz	1	Joyce Poticha	8	Carrie Rosenstein	20
Karen Kitzes	1	Laurie Rosner	8	Rachel Dunn	21
Michelle Schneider	1	Elaine Axelrod	9	Jill Lake	22
Lorna Cohen	1	Harriette Leibovitz	9	Sherry Weinstein	23
Yetta Goldman	2	Leona Natenberg	9	Daphne Frank	23
Lynda Wallis	2	Beth Gilford	9	Babette Kreiter	24
Judith Kaplan	2	Gloria Snite	10	Anita Gordon	24
Sharlene Sherman-Heifetz	3	Audrey LeCavalier	11	Lauren Lustbader	24
Julie Goldstein	3	Danielle Pearlman	12	Shauna Pissetzky	25
Laura Immergluck	3	Diana Bentkover	13	Amanda Beck	25
Anne Pacernick	3	Susan Schwartz	13	Bonnie Weisman	25
Natalia Schneider	3	Diane Levy	13	Helen Brown	26
Rachel McDowell	4	Catheryn Rotstein	13	Andrea Grouper	26
Sherri Fishman	4	Julie Snyder	14	Carly Sear	27
Shelley Stern	4	Elaine Michaels	15	Marlene Kerstein	27
Monica Birnbaum	4	Hillary Elkins	15	Miriam Pike	27
Ami Handler	4	Karin Nussbaum	15	Mona Weiss	27
Sheryl Blackman	5	Melissa Lerner	15	Lynda Rose	28
Gloria Weinberg	5	Ellen Roth	16	Suzanne Goldberg	29
Edith Schwab	6	Dana Smoler	16	Susan Field	30
Joyce Katz	7	Debra Zide	16	Paula Goldsand	30
Paula Resnick	8	Diane Lebovitz	16	Marla Silverman	30
		Amy Weinstein	17		
		Dayle Meliker	18		
		Laurie Silverman	18		

Happy Anniversary - April

Geoffrey & Claudy Thompson	1	Michael & Lori Glen	16
Jennifer & Christopher Ryan	1	Abby & Eli Cooper	17
Leann & Michael Blue	1	Bill & Judith Goldman	65 yrs
Elliot & Sharon Goldman	3	Diana & Maurice Lewis	21
Joel & Amy Taub	4	Scott & Meryl Weis	21
Jonathan & Rhonda Simons	4	Burt & Becky Ofsaiof	22
Michael & Gail Fink	6	Matthew & Rada Burdeen	24
Stephen & Tina Zeff	8	Ephraim & Gloria Knopoff	29
Michael & Ruth Hudak	9	Michael & Susan Cohen	29
Paul & Laura Lapping	9	Evan & Lisa Oblonsky	30
Robert & Kandy Martin	9		
Andrew & Ally Shulman	9		
Alan & Ilene Shapiro	9		
Alan & Rhoda Maslov	9		
Alec & Emily King	9		
Robert & Pepi Barr	12		
Harold & Susan Schwartz	45 yrs		
Judy & Shelly Sandack	14		
Steven & Monyca Flack	14		
Howard & Susan Herman	16		
David and Denise Eisenberg	16		

Would you like to send a birthday or anniversary greeting to a CBS member?

Send your donations (\$.75) prior to the 20th of the month directly to:

Leatte Gelfeld,
741 Sarah, Northbrook, IL 60062 or

LeatteG@gmail.com

(do NOT drop off at Synagogue)

VISIT THE CBS PHOTO GALLERY:

[tinyurl.com/](http://tinyurl.com/cbsphotos2022)

cbsphotos2022

DONATIONS

THE CONGREGATION GRATEFULLY ACKNOWLEDGES THE FOLLOWING CONTRIBUTIONS:

Rabbi Melman's Good and Welfare Fund

Rabbi Aaron Melman In appreciation of your loving support from the other side of the world during our mom's illness. *Scott Bosley*

Edna Schrank For the birth of your granddaughter, Zoe Madelyn. Mazel Tov on the latest addition to your growing family! *Herb Lesnoy and Loly Farnos*

Sue and Mark Jesselson For the birth of your grandson, Ari Bruin. Mazel Tov! Enjoy every happiness with your loved ones. *Linda Gold, Daniel and Eva Sideman*

In appreciation of a misheberach. *Myra Zells*
Jane and Len Siedband In honor of the Bat Mitzvah of your granddaughter, Bayla. *Renee and Jerry Cohen*
Sheila and Maury Netter In honor of the Bat Mitzvah of your granddaughter, Sabrina. *Renee and Jerry Cohen*

David Ben-Dov For a speedy recovery. *Judy and Morrie Kaplan*

In honor of Dr. Morris I. Kaplan's 70th birthday! *Judy, Lisa, Danny and Amy Kaplan*

In appreciation of a misheberach. *Randall and Hope Samborn*

Marci Shapiro and Family In memory of Rochelle Baum. *Cece and Arlen Lasinsky*

For the yahrzeit of my father. *Stuart L Kaplan*
Rachel Laven In memory of Barbara Bosley z"l, your beloved grandmother. Our heartfelt condolences on her passing. *Herb Lesnoy and Loly Farnos*

For the yahrzeit of my paternal grandfather, Louis Lesnoy (z"l). *Herb Lesnoy and Loly Farnos*

For the yahrzeit of my beloved brother, Selig. May his memory be for a blessing to all who knew and loved him. *Herb Lesnoy and Loly Farnos*

For the yahrzeit of my beloved aunt, Ida Simon. May her memory be for a blessing to all who knew and loved her. *Herb Lesnoy and Loly Farnos*

Mr. and Mrs. Richard Olswang In memory of your dear sister, Mona. *Sharon Hoffman*

Shirley Israel In memory of your beloved sister, Rosie. *Leila Weiss*

Marc and Judy Samotny In memory of your beloved sister, Roberta. *Louis and Julie Bucksbaum, Jeffrey and Bonnie Kramer*

For the yahrzeit of my beloved cousin, Selig D. Lesnoy. May his memory be for a blessing to all who knew and loved him. *Herb Lesnoy and Loly Farnos*

Barbara Winn and Family In memory of Martin Winn. Please accept our condolences on his passing. May your fond memories of him provide comfort to you. *Judi and Michael Greenberg*

Barbara and Larry Libauer In memory of Sheri Ilene Bram. *Bob and Cindy Marder, Linda and Maureen Gold, Herb Lesnoy and Loly Farnos, Mel and Sue Helfand*

Cantor Stoehr's Good and Welfare Fund

Cantor Steven Stoehr In appreciation of all you do for Congregation Beth Shalom and beyond! *Jan Obrand*
Cantor Steven Stoehr In appreciation of you for your assistance in helping us through our mom's (and grandmother's) illness and conducting a beautiful funeral service. *The Family of Barbara Bosley*

Howard Michaels For a speedy recovery. With so much gratitude for Cantor Stoehr's love and support. Get well soon. *Anonymous*

Marc Samotny In memory of Roberta Samotny. *Allen and Robin Berg*

Glenn and Randi Simon and Family In memory of Jay Melvin Simon. May his memory be a blessing for you. *Gloria and Denis Weinberg*

Barbara and Larry Libauer In memory of Sheri Bram. So sorry for your loss. My sincere condolences to you and your family on the loss of your daughter. *Joy Berks*

Peter Malnak and John Palmucci In memory of Allen Malnak. We love you SO much and we are very sorry for your loss. You should be able to come here for fun - not your Dad's funeral. *Raymond and Arlene Handler*

Scott and Katie Bosley In memory of Barbara Bosley. We're so very sorry for your loss. Our family will keep your family in our thoughts and prayers. May her memory be for a blessing. *Mitchell and Sherri Padnos*

Mrs. Fern and Dr. Michael Ellison In memory of Anne Nadler. With our deepest sympathy. *Linda and Maureen Gold*

Rabbi Chapman's Good and Welfare Fund

Rabbi David and Jonathan Chapman For the birth of Amitai Nathaniel. Mazel Tov! *Jane and Lenny Siedband, Michelle Rosenmutter, Bobbi Simkin and Sami and David Duran, Marlene Silverman, Alan and Susan Shapiro, Joel and Randi Feiger, Sue Lampert and Sammi Berebitsky, Howard Chapman and Diane Nelson, Scott Bosley, Michael and Carol Schnitzler, Scott and Leslie Rogoff, Barbara Long, Tracy and Jeff Saffron, Raymond and Arlene Handler, Eileen Woodhouse, Sheila Medvin, Helene and Tom Coorsh, Cece and Arlen Lasinsky, Edna Schrank, Allan Werth, Herb Lesnoy and Loly Farnos, Randi Schwarzbach and Arlen Gould*

Rabbi David Chapman In appreciation of all you do for Congregation Beth Shalom and beyond! *Jan Obrand*
Edna Schrank For the birth of Zoe Madelyn. Mazel Tov!! *Gloria and Denis Weinberg*

Helene Coorsh For a speedy recovery and an uneventful recovery. Hope to see you around the neighborhood soon, but stay safe! *Maurice and Sheila Netter*

Arnie Hoffman For a speedy recovery. *Marcy and Morry Rotenberg*

The Baum Family In memory of Rochelle Baum. *David and Faye Ziegler*

Bernard Grad Memorial Chesed Fund

Edna Schrank For the birth of your new granddaughter, Zoe Madelyn. Mazel Tov! *Larry and Fern Roseman*

Judy Wolkin For a speedy recovery. *Marshall and Barbara Dickler*

Arnie Hoffman For a speedy recovery. *Marshall and Barbara Dickler*

Sue and Mark Jesselson For the birth of your new grandson, Ari Bruin. Mazel Tov and love. *Larry and Fern Roseman, Marshall and Barbara Dickler*

Edna Schrank For the birth of your granddaughter, Zoe Madelyn. *Marshall and Barbara Dickler*

For the yahrzeit of Ernest Jacob. In loving memory of my dad. *Sue and Abe Drayer*

For the yahrzeit of my beautiful and dearly missed mother, Lois Dolnick. *Joel and Randi Feiger*

Michael Nadler In memory of Anne Nadler. We mourn the loss of your beloved grandmother. *Rachel and Gary Axelrod*

Glenn and Randi Simon In memory of Jay Simon. With our love. *Sheryl and Fred Katzenstein*

Barbara and Larry Libauer In memory of Sheri Ilene Baum. With our love. *Sheryl and Fred Katzenstein, Rene and Bob Cremer, Larry and Fern Roseman*

Scott Bosley In memory of Barbara Bosley. *Allan and Sarah Budweg*

Burt Patzik Scholarship Fund

Marc Samotny In memory of Roberta Samotny. *Alan and Marla Patzik*

Carl and Judy Wolkin Innovations in Education Fund

Rabbi Carl and Judy Wolin Thinking of you. *Elliot and Sharon Goldman*

Edna Schrank For the birth of your granddaughter. Mazel tov on the new addition to your beautiful family! *Mark and Sharon Telpner*

Eileen Rosengard In honor of Neil being the Men's Club Man of the Year. *Carol and Ed Kaplan*

Neil Rosengard In honor of you being the Men's Club Man of the Year. *Carol and Ed Kaplan*

Judy Wolkin For a speedy recovery. *Cindy and Bob Marder*

Curt Rodin In memory of your loving father, grandfather and great grandfather. *Adele Gorenstein*
Shirley Israel In memory of your sister, Rosie. *Edie Korman*

Scott and Katie Bosley In memory of Barbara Bosley. *Richard and Lesley Kessler*

Mrs. Ester Feingold In memory of your father, Charles. *Naomi Weiss*

CBS Youth Endowment

Mike and Carol Nadler and Family In memory of Anne Nadler. Our sincere condolences for the loss of your grandmother and great grandmother. May her memory be for a blessing. *Laura and Steve Scholl*

Francine Shapiro Memorial Scholarship Fund
Adele Gorenstein In memory of your sister-in-law. So sorry for your loss. *Elliot and Sharon Goldman, Maxine Goldenberg*

Gold Family Sabbath Fund

Glenn and Randi Simon In memory of Jay Melvin Simon. *Cece and Arlen Lasinsky*

Barbara and Larry Libauer In memory of Sheri Ilene Bram. *Anonymous*

Harvey R. Gold Building Endowment Fund

Debbie and Gary Greenspan In honor of the marriage of Bradley to Dani. *Mitchell and Fern King*
Edna Schrank For the birth of Zoe Madelyn.

Congrats on the birth of your granddaughter! *Barry and Eileen Brusso, Mitchell and Fern King*

Curt and Linda Rodin and Family In memory of your dear father, grandfather and great-grandfather. A life well lived! *Barry and Eileen Brusso*

Mr. and Mrs. Michael Nadler and Family In memory of Anne Nadler. *Maxine Burke*

Glen Roter In memory of your mother. *Rick and Robin Dissen*

Marci and Keith Shapiro In memory of Rochelle Baum. *The Rokni Family*

Helene Hoffman Memorial Concert Fund

Arnie Hoffman For a speedy recovery. Get well soon! *Suzie and David Shoub*

Adele Gorenstein In memory of your sister in law, Susan Lexier. *Arnie Hoffman and Janet Jacobson*

HUGS Fund

Jonah Kasallis In honor of you passing your NREMT exam. Congratulations! Relax and enjoy the day. All our love. *Burt and Sheila Handler*

Julie Nadler In memory of your grandmother, Anne Nadler. *Joel and Sherri Nemirow*

Janna Sugar Memorial Israel Scholarship Fund Sue and Mark Jesselson For the birth of your new grandson. *Iris and Steve Podolsky*

David and Sheryl Schwartz For the birth of Lincoln Beau. Mazel Tov! *Jonathan and Denise Handler*
Curt Rodin and Family In memory of your father, grandfather and great-grandfather Harold Rodin. *Jerry and Adrienne Bauer*

Bev and David Sugar In memory of Janna Sugar. *Jill and Brian Groark, Debra Brinkworth and Joe Muncer, The Hutensky Family, Marcie Weiss*

Kessler Family Memorial ShabbaTONE Fund

Cantor Steven Stoehr In honor of you for a beautiful Martin Luther King, Jr Shabbat. *Cynthia and Bruce Shankman*

Jessica Richter In memory of your beloved father Charles "Bud" Richter. We mourn his loss. *David and Julie Goldstein*

Laven Family Shabbat Celebration Fund

Sue and Mark Jesselson For the birth of Ari Bruin. *Scott Bosley*

Edna Schrank For the birth of Zoe Madelyn. *Scott Bosley*

Barbara and Larry Libauer In memory of Sheri Ilene Bram. Expressing our most sincere condolences on the death of your beloved daughter. May your beautiful memories of her always be a source of comfort. *Norman and Darlene Padnos*

Janet Miller and Family In memory of Barbara Bosley. Please accept our condolences on the passing of your beloved mother. May memories of her bring you comfort. *Judi and Michael Greenberg*

Rachel Laven and Family In memory of Barbara Bosley. *Cece and Arlen Lasinsky, Judy and Michael Balter*

Scott Bosley and Family In memory of Barbara Bosley. *Cece and Arlen Lasinsky, Glen and Jill Roter, Judy and Michael Balter, Gloria and Denis Weinberg, Kevin Gillen*

Lawrence B. Rosner Building Fund

Mrs. Gayle Sheck For a speedy recovery and all good things. *Laurie Rosner*

Lester and Richard Kurnick Youth Fund

Edna Schrank and Family For the birth of Zoe Madelyn. Mazel Tov on your new granddaughter. May she bring much naches and joy. *Michael and Judith Greenberg, Neil Fialkow*

Renee and Bart Osher In honor of your 40th anniversary! Congratulations! *Sherri Spector*

Men's Club Youth Scholarship Fund

Neil and Robyn Rosengard and Family In honor of you. Mazel Tov on being awarded CBS Men's Club Man of The Year 2023. Many thanks for lighting the way in Congregation Beth Shalom! Enjoy and keep the good times rolling! *Linda and Maureen Gold, Cece and Arlen Lasinsky*

The Blonder Family In honor of Adam Blonder's Bar Mitzvah. *Ariel Weissberg and Rabbi Victor H. Weissberg*

Sue and Mark Jesselson For the birth of Ari Bruin. *Gerald and Irene Rogers*

Ellen and Jeff Gluskin For the birth of Sawyer Stanley. *Cece and Arlen Lasinsky*

Edna Schrank For the birth of Zoe Madelyn. *Cece and Arlen Lasinsky*

Paul Wald Yahrzeit Fund

For the yahrzeit of Ronald Simon. *Stuart and Phyllis Simon*

For the yahrzeit of Harriet Schupack, beloved wife, mother, grandmother, great-grandmother. We miss you everyday! *Diana and Maurice Lewis*

For the yahrzeit of my mother, Corrine Wolff. *Marcy Canel*

In memory of Nathan Barr. *David and Diana Freeman*

For the yahrzeit of my beloved mother, Lillian Brown. *Bob and Cindy Marder*

For the yahrzeit of Joe Ashman. *Betty Ashman*
In memory of our dear, Uncle Alfred

Rosenberg and our beloved father, William Handler. *Raymond and Arlene Handler*

For the yahrzeit of Sara Lurie Simon and Jack L. Simon. *Carol Ginsburg*

For the yahrzeit of Max Maslov. *Edward Maslov*
For the yahrzeit of Yolanda Ghidali. *Martha Mendelsohn*

Mrs. Marilyn Smith For a speedy recovery. Get well soon. *Chuck and Karen Schulman*

Mrs. Inez Drazin For a speedy recovery. Get well soon. *Chuck and Karen Schulman*

Pay It Forward - Membership and Tuition Scholarship Funds

Mike and Carol Nadler In memory of Anne Nadler. *Michelle Weiner*

Prayer Book Fund

Fern Ellison In memory of your mother, Anne B. Nadler. *The Wolfson, Rabinowitz and Quandt Families*

Rubenstein Memorial Library Fund

Scott Bosley In memory of Barbara Bosley. *Sam and Becca Tatal*

Sisterhood Eyshtet Chayil Fund

Edna Schrank For the birth of your granddaughter, Zoe Madelyn. Mazel Tov! Wishing you and your family every happiness. *Linda and Maureen Gold, Michelle Rosenmutter, Glen and Jill Roter, Steve and Katy Friedman, Diana and Maurice Lewis, Larry and Ellen Grossman, Robin and Steven Bright and Family, Tom and Helene Coorsh, Michael and Carol Schnitzler, Scott and Leslie Rogoff, Deanne and Jeff Friedman*

Marci, Keith, Stacey, Lorin, Jacob, Jenna, Michael, Carah, Jordan, Adam, and Zach In memory of Rochelle Baum, your beloved mother, grandmother, and great grandmother. She was a lovely woman and it was my privilege to know her. May her memory be a blessing. *Edna Schrank*

Glen and Jill Roter and Family In memory of your beloved mother, grandmother, and great-grandmother, Phyllis Roter. Please accept our condolences on her passing. May your fond memories of her bring much comfort. *Michael and Judi Greenberg*

Barbara and Larry Libauer In memory of Sheri Bram. May her memory be a blessing. All our love. *Rena and Doug Thompson, Michael and Carol Schnitzler, Myra Holman, Helene and Tom Coorsh*

Fern, Michael, Ed, Sue, and Family In memory of your beloved mother, grandmother, and great grandmother, Anne Nadler. She was a very lovely lady. May her memory be a blessing. *Edna Schrank*

For the yahrzeit of Shirley Johnson. *Seymour and Beverly Binstein*

Steven Teitelbaum Camp Ramah Scholarship Fund

Dr. and Mrs. Jeffrey Kramer In honor of Seth and Preston's B'nai Mitzvah. *Randy and Sandy Barr*

Brad Zaransky In honor of your 40th Birthday. *Harvey and Bobbi Teitelbaum*

Kal Rowan In honor of your great granddaughter, Kelsey. *Harvey and Bobbi Teitelbaum*

The Roter Family In memory of Phyllis Roter. *Marcy Teitelbaum and Family*

Matt Galofaro In memory of Cynthia Galofaro. *Julie Teitelbaum*

Steven Ruben In memory of your mother, Ann Ruben. *Harvey and Bobbi Teitelbaum*

Ed Nadler In memory of Anne Nadler. *Mark and Judy Hoffman*

Zaransky Family Ticktin Jewish Community Memorial Fund

Barbara and Larry Libauer In memory of Sheri Ilene Bram. *Michael and Barbara Zaransky*

Religious School Board Baking Hamantashen

MILESTONES

WE PRAY THAT THESE FAMILIES WILL BUILD STRONG JEWISH HOMES AND CONTRIBUTE BLESSINGS TO THE PEOPLE OF ISRAEL AND TO ALL HUMANITY

Rabbi David & Jonathan Chapman are happy to announce the birth of their son, Amitai Nathaniel Chapman.
Sue & Mark Jesselson are happy to announce the birth of their grandson, Ari Bruin Jesselson.
Emily & Zachary Witt are happy to announce the birth of their daughter, Talia Maeve Witt.
Amy & Joel Taub are happy to announce the birth of their granddaughter, Talia Maeve Witt.
Alyssa & Matt Shamis are happy to announce the birth of their son, Leo Gabriel Shamis.
Lauri & Neal Shamis are happy to announce the birth of their grandson, Leo Gabriel Shamis.

The Congregation Extends Its Sympathy To:

Marci (Keith) Shapiro on the passing of her mother, Rochelle Baum.
Barbara & Larry Libauer on the passing of their daughter, Sheri Ilene Bram.
Glenn (Randi) Simon on the passing of his father, Jay Melvin Simon.
Fern (Michael) Ellison on the passing of her mother, Anne Nadler.
Carol (Jay) Simon on the passing of her sister, Jan Subar.

CBS Memorial Plaques

If you wish to honor the memory of a dear one, a most fitting, traditional and dignified remembrance is through a Memorial Plaque.

Each memorial plaque, bearing the name and yearzeit date, is mounted on the tablet in the Moseson Alcove or Feather Beit Midrash. It is lit on the Shabbat of the week of the yearzeit, on the day of the yearzeit and on the four festivals during the year when Yizkor is recited.

Contact Maria Catezone by phone at 847-498-4100 x26 or email MCatezone@BethShalomNB.org for information or to order a plaque.

The following families have dedicated a memorial plaque in memory of their loved ones.

In memory of LISA JOY SARNOFF
by Debbie & Gary Sylvan

A few important reminders

- We ask that you sign in to your [MyCBS](#) account (ShulCloud) and make sure that your contact information is up to date including your cell phone number and email.
- Please check the Congregation Beth Shalom [website](#) (www.bethshalomnb.org) for updates and be sure to open any emails that you receive from us.
- Use the online [calendar](https://congregationbethshalomnorthbrook.shulcloud.com/calendar) (<https://congregationbethshalomnorthbrook.shulcloud.com/calendar>) for the most up-to-date information on what is happening at CBS! You can save to your own calendar & share with a friend from there.

Yahrzeits

March 1-3

Esther Bolon
Paul Epstein
Erich Fuld
Nathan Israel Gess
Marvin Goldrosen
Samuel Goldstein
Rose Halpern
Flavia Kunin
Henry Lava
Calvin E. Leibovitz
Tillie Lerner
Leonard Lobell
Sarah Novak
Dr. Jeffrey Scott Nye
Jacklyn Ravel
Gus Stein
Lillian Verson
Eugene Zemsky
Edward Bublely
Manuel Desnet
Leo Eisenberg
Charles Gotkin
Morvarid Hakimian
Sylvia Peckler
Maurice Polisky
Herbert Poncher
Barbara Robins
Helen Roseman
Philip Rubin
Saul Slan
Irving Izzy Solomon
Estelle Agrest
Charles Buddy Altman
Clara Feldman
Norma Gitelman
Lubov Izbersky
Hyman A. Kaplan
Gerald Kleinberg
Alan Miller
Ida Neiditch
Orli Sarah Sheffey
Jonathan Field Shulman
Mary Sklair
Rubin Tucker
Sophia Weisman
Isadore Weiss

Kalman Wenig

March 4-10

Abraham Baer
Dr. Stuart Bentkover
Shirley Gelman
Ruth Goldberg
Seema Mintz Goldman
Lee "Babe" Greenspan
Marilynne Harris
Wayne Havers
Sarah Hodes
Abe Israel
Ida Korman
Max Lesnoy
Bernard Leviton
Fred Mozin
Anna Pluchik
Morris Politinsky
Sheldon Riebman
Chaskel Roter
Anne Scully
Rose Stucker
Albert Varon
Dave Wolinsky
Joseph Berman
Molly Garber
Rose Gess
Fannie Glaser
Ben Lovitt
Lillian Meyers
Howard Orleans
Sydney Pomerantz
Milton Rohde
Marshall Safran
Carl Shapiro
Morris Tipp
Alana Werth
Marshall Witzel
Sam Zeitlin
Zahava Baruch
Rella Berger
Emma Bodenheimer
Dorothy Budnoff
Yola Calamaro
Howard Friedman
Shirley Ganellen

Morris Gurvitz
Betty Loeb
Irving Lurie
Harold Mermel
Rabbi Marvin Pearlman
Barbara Pinsker
Joseph Rosenberg
Harry Sherman
Yoel Shertok
Barbara Sue Oppenheim
Smith
Anne Smith
Max Star
Frances Stern
Irene Tendrock
Howard Alterson
Jeanette Berman
Stanley J. Bernstein
Irving L. Blackman
Selma Bosse
Flo Brookstein
Abraham Ellis
Harry Glassenberg
Raymond Louzon
Betty Primer
Sheldon Rochwerger
Harold Ross
Bertha Rothblatt
Jacob Rotsin
Sidney Sideman
Sandra Zelen
Marlene Baitman
Sarah Beitler
Rachel Block
Norman J Bochner
Trudye Fischhoff
Anne Hammerman

Rachel Kane
 Jeannette Kaufman
 Morley Kerschner
 Alex Lieberman
 Harriet Lubliner
 David Bernard Marder
 Mary Multack
 Estelle Perlman
 Anne Rosenberg
 Brandon Rotstein
 Harold Schneider
 Yetta Shifrin
 Lucille Spitz
 Ferdinande Vanderhoek
 Marcella Velick
 Samuil Warshavsky
 Abraham Weitzman
 Phil Winick
 Edward Camp
 Jack Dawson
 Ben Dobkin
 Eric Feinberg
 Dorothy Glazier
 Florence Handler
 Julius Kaplan
 Goldye Lebow
 Adolph Pawlan
 Abe Polay
 Marion Price
 Celia Rich
 Donald Richman
 Norman Rivkin
 Sophia Rosen
 Barry Roth
 Bonnie L. Samuels
 Ruth Savitsky
 Martin Simon
 Eve Stern
 Lester Strange
 Fanny Weinstein
 Leonard Weinstein
 Mourad Youssef
 Hattie Fox
 Gertrude Greenberg
 Solomon Greenblatt
 Ruth Hibnick
 Sidney Kulick
 Bella Levy
 Suzanne Mirelman
 Dorothy E. Nurenberg
 Walter Rosenfeld
 Sidney Rubin

March 11-17

Edna Berkowitz
 Mollye Friend
 Bertha Gibrick
 Claire Dankner Jaffe
 Gary Kunin
 Ben Miller
 Ben Zion Nudelman
 Mary Rosen
 Bertha Rosenbaum
 Edward Schiller
 Mildred Mitzi Schlossberg
 Herman Schwartz
 Isadore Smolensky
 Shirley Stolberg
 Michael Steven Tepper
 Louis Verson
 Shirley Weinstein
 Arnie Yusim
 Kenneth Braude
 Roselyn Chaikin
 Arnold Dobkin
 Fannie Fischer
 Michael Bruce Fox

Sidney Burton Fraelick
 Eunice Friedman
 Molly Getlin
 David Glass
 Anne Gold
 Edwin Hokie Goldstein
 Jennie Harrison
 Fred Jules Janowitz
 Mura Kantarovich
 Louis Karsen
 Faye Krasny
 Sidney Laskin
 Maxeen Linderman
 Warren Alan Liss
 Billee Berman Litvak
 Dolores Oberman
 Regina Pollack
 Arthur Pomper
 Freda Rogers
 Sam Sak
 Sol Schultz
 Harrison Sear
 Bernard Steinberg
 Betty Weintraub
 Edith Weiss
 Sam Wolf
 Paul Zeidman
 Dorothy Abrams
 Bernard Balter
 Tema Bauer
 Sylvia Berman
 Louis Chapman
 Lester Copeland
 Samuel Ersler
 Maurice Ezgur
 Leonard Gaines
 Arthur Greenbaum
 Joe Lessman
 Michael Markovitz
 Barbara Mastoon
 Ben Medvin
 Janet Kahn Novin
 Marjorie Rosenberg
 Doris Barbara Rubin
 Mildred Schneider
 Joel P. Schwartz
 Irving Shellist
 Anna Silverman
 Arthur Soboroff
 Marcia Weiland
 Melvin Zuckerman
 Sheldon Baitman
 Jennie Bloom
 Donald I. Charous, MD
 Samuel Cigelnik
 Sarell Cohen
 Helen B. Cohen
 Morris Cohen
 Seymour Grey
 Dr. Alvin Al^{III} Korach
 Dora Levin Narter
 Judith Lynn Orenstein
 Bea Rabinowitz
 Samuel Rubenstein
 Ann Serlin
 Morris Sier
 Leah Singer
 Ida Small
 Cheryl Tarragano
 Ruth Wershkoff
 Rachel Wilets
 Marjorie Dissen
 Sol Ebner
 Julius Eisenberg
 Fred Goldman
 Ben Hyman
 Gail Kalish

Leo Kantor
 Pauline Kornblath
 Shirley Levy
 Gerard Marx
 Arthur Obrand
 Betty Rosenthal
 Lewis Schlossberg
 Earl L. Simon
 Rachel Turkeltaub
 Benjamin Vanderhoek
 Burton Verson
 Sylvia Berman
 Solomon Blum
 Philip R. Burgher
 William Burnett
 Harry Cooper
 Max Cwibel
 Norman Evans
 Sol Fischer
 Dora Gelfeld
 Marilyn Genender
 Pauline Gotskind
 Ethel Grant
 William Kessie
 Rose F. Klotzer
 Dorothy Lepp
 Marion Mikell
 Sydel Protus
 B. Donald Roiter
 Alfred Al Samborn
 Annette Seidenberg
 Joel E. Shellist
 Nettie Takiff
 Joseph Velick
 Goldie Weisenberg
 Fannie Winokur
 Bernard Agrest
 Arthur Barsky
 Tillie Simon Bergman
 Reine Borg
 Anna Carl
 Deborah F. Cohen
 Dr. Jacob Cohen
 Marion Forkash
 Abraham Herbsztein
 Bernard Lifschitz
 Aron Nisenbaum
 Sylvia Shapiro
 Sally Suchetsky
 Sol Winokur

March 18-24

Gertrude Berson
 Bunny Braude
 Philip Edelstein
 Joaquin Jose Farnos
 Rhonda Hoffman Feder
 Sylvia Footlik
 Mae Gershon
 David Goldman
 Kay Greenstein
 Celia Kaplan
 Jack Kessler
 Joseph Krieger
 Isadore Lasko
 Lenard Levy
 Janet Schwartzberg
 Milton Shulman
 Jack Zerkowitz
 Agnes Berman
 Leonard Genender
 Alvin Lawrence Gitlitz
 Leona Levin
 Bess Ethel Lieber
 Paul Mermel
 Edwin Peckler
 Martin Shapiro

Herbert Spector
 Mary Stoken
 Nathan Warshawsky
 Sarah Bender
 Blanche Cwibel
 Samuel Eisenberg
 Harold Gladdin
 Milton Harris
 Perla Kletzer
 Bessie Knopoff
 Jeffrey Lerner
 Harry Miller
 Louis J. Nurenberg
 Sylvia Pekay
 Herman Siegel
 Ellen Spears
 Sam Spector
 Helen Sigman Weil
 Rhea Wolff
 Goldie Belenke
 Avraham Ben-Dov
 Violet Besser
 William Elfman
 Joseph Evans
 Martin Anthony Gess
 Bernard Greenberg
 Sylvia Greenberg
 Morrie Hoffman
 Anne Kaufman
 Judy Kirsch
 Sam Kwalwaser
 Reva Messer
 Werner Neumann
 Chava Rabinowitz
 Teddy Singer
 Scott Sternfield
 Arthur Adler
 Melvin Berkowitz
 Larry Charles Birkner
 Fannie Drower
 Anita Fagot
 Barney Feldman
 Helen Glazer
 Seymour Holleb
 Martin Kahn
 Irving Kramer
 Ida Singer
 Benjamin Bloom
 Nehama Chudacoff
 Audrey Dann
 Sheldon Edelson
 Beverly Stein Eisenstadt
 Joseph Friedman
 Lottie Grimson
 Leon Handelsman
 Bernice Kessler
 Iva Lerner
 Carole Beth Marcus
 Anne Mendensohn
 Rabbi Sander J. Mussman
 Sylvia Orenstein
 Louis Rosen
 Nina Ross
 Anne Barron Schwartz
 Shirley Netter Selmanovitz
 Rosalyn Wilson
 Marcella Wolgel
 Badonna Berliner
 Alfred Blum
 Shirley Dick
 Elaine S Kahn
 Sarah Lazare
 Joseph Leavitt
 Lillian Rosenfeld
 Dr. Oscar Sugar
 Harriet Wedner
 Shirley Zerkowitz

Harry L Zimmerman

March 25-31

David Flanzer
 Anna Freedman
 Thelma Goldsmith
 Joseph H. Levenson
 Joan Orlov
 Arnold Rothstein
 Harold Shapiro
 Mac Turner
 Joan Berke
 Eleanor Kramer
 Rose Krefetz
 Belle Lee
 Carol Tucker Reginato
 Abraham Rich
 Rose Saltzberg
 George Saltzman
 Edyth Sandler
 Howard Silberman
 Ida Topel
 Rebecca Weiss
 Ted Zide
 Nathan Ander
 Rebecca Salter Arnold
 Tillie Friedman
 Paul Kauffman
 Anne Kurnick
 Ruth Ritt
 Charles Sitnick
 Lena Steinberg
 Dina Lea Weberman
 Brenda Friedman
 Albert Geiderman
 Sherry Grabois
 Albert Handelman
 June Handler
 Norma Olesker
 Anne Schuster
 Jane Small
 Harry Stoehr
 Esther Stone
 Jane Weingart
 Sam Yusim
 Shirley Brozosky
 Rivian H Greenberg
 Joseph Greenberg
 Alex Lerman
 Irene Minkoff
 Francis Perrin
 Sharon Polisky
 Raymond Schwab
 Mayer Zandberg
 Benjamin Berks
 David Fisher
 Elsie Polay
 Vilma Sadowsky
 Louise Sherman
 Joseph Solar
 Bernard Tannenbaum
 Joseph Fox
 David Givertz
 Geraldine Grant
 Jerome J Regal
 Norman Satinover
 Leonid Shkolnik
 Jack Solomon
 Howard Treguboff
 Howard Warshawsky

US POSTAGE
PAID
 Permit 144
 Northbrook, IL

CURRENT OCCUPANT OR:

Candle Lighting and Service Times

(All Services and Times subject to change and are Live Streamed)

Friday – March 3 (Candles 5:25 PM)
 Shabbat Service 6:00 PM

Saturday – March 4
 Shabbat Service / 9:30 AM
 Birthday Shabbat Selahbrate
 Mincha 12:30 PM

Friday Evening – March 10 (Candles 5:33 PM)
 Shabbat Service & 6:00 PM
 3rd Grade Siddur Ceremony/
 Anniversary Shabbat Selahbrate

Saturday – March 11
 Shabbat Service 9:30 AM
 Mincha 12:30 PM
 Family Havdalah/Todd Kessler 5:30 PM

Friday Evening – March 17 (Candles 6:41 PM)
 Shabbat Service 6:00 PM
 ShabbaTONE L'Dor Vador & 6:00 PM
 5th Grade Shabbat B'Yachad

Saturday – March 18
 Shabbat Service 9:30 AM
 Mincha 12:30 PM

Friday- March 24 (Candles 6:49 PM)
 Shabbat Service 6:00 PM

Saturday- March 25
 Shabbat Service 9:30 AM
 Mincha 12:30 PM

Friday- March 31 (Candles 6:57 PM)
 Shabbat Service 6:00 PM

Daily Minyan
(in-person and Live Streaming)**
 Sunday & Legal Holidays 8:45 AM
 Monday - Friday 7:45 AM
 Sunday - Thursday 7:45 PM

Mincha will take place at the conclusion of morning Shabbat services, but not before 12:30 PM.