

ויצא
 קולות ק.ק. עדת ישראל

Middletown, Connecticut
 April 2019 / Adar II-Nissan 5779

RABBI'S MESSAGE

One of the very meaningful readings contained in the Passover Haggadah, the prayer book used at the service in the home, is a Reflection on Matzah that I have always included in our Seder. It has

been well received each year and speaks to us in contemporary terms. It takes the main symbol of the Seder and provides us with aspects of matzah other than food of the Israelites as they left Egypt. I hope that you will find it worthy of reading.

“We meet again after another year. You look much the same. With so many wrinkles in your face, you never seem to get any older. You never gain any weight either, but then again, I couldn’t imagine a fat matzah.

What is your secret? Why do we make a fuss about you? Unlike other mitzvot, it is not enough just to eat you, we must explain the whys and wherefores of matzah à la Rabbi Gamliel. You seem so simple, plain and flat. You would have been ignored by the palates of humankind except for your role in history. Your secret cannot be hidden inside of you for there is no room, and with all those holes, everything is revealed. Your outsides and your insides are the same. For a symbol of Freedom, you are not very impressive. You do not sparkle like wine, you are not sweet or delicious and sumptuous

(Rabbi Continued on page 3)

SPRING FORWARD

by Jonathan Shapiro

As you all know by now, our offer to Rabbi Cece Beyer was rejected. Rejection is hard. It

always has been and always will be. But we have not skipped a beat and have continued the search with optimism. Under the steady leadership of Sandra Beckman, the Search Committee immediately resumed its search and we are once again vetting resumes of potential candidates. I cannot thank everyone enough who served on the committee for their ongoing efforts and dedication in finding a new rabbi.

While it is going to take a little more time and effort, our patience will be rewarded. As someone reminded me, Rabbi Haaz was not the first person who was offered the position the last time this Congregation undertook a search, and that turned out pretty well for us. While disappointed, I am confident we will find the rabbi that is the absolute best fit for our congregation to help us spring forward.

Speaking of spring, it certainly helps that we are coming up on my favorite time of year.

(President Continued on page 5)

Adath Israel

Celebrate Jewish Life

Raffle Time!

**The drawing is June 2nd, 10:00am
Winner need not be present!**

GRAND PRIZE: \$3000

SECOND PLACE: \$2000

THIRD PLACE: \$1000

\$20 PER TICKET

Funds raised will support the synagogue

(Rabbi Continued from page 1)

like the festive meal. On a night of sumptuous rejoicing, you are just your simple self. Shouldn't Freedom have a more striking representative than you? And even that symbolism is confusing. For you are not only the dough which our ancestors did not have the time to let rise as they left Mitzrayim (Egypt) but you are also the bread of affliction which our ancestors ate as slaves.

You were there from the beginning to end. You who were the bread of slaves became the sustenance of a free people. From slave past to messianic future. All the blows of the taskmasters can be seen on your pockmarked surface; yet fragile as you are, you survived unbroken.

Thus, you remind us of our humble beginnings as slaves, and yet you show that the lowly, not just the high and mighty, can become free. You are the symbol of the possibility of change for all. You, matzah, are the focal point of the Haggadah, not the unmentioned leader Moses. For freedom is the kingdom of the free, its gates open for all.

Yet, free as you are, changed as you are, you look exactly the same as your slave self. For you watched yourself to prevent being contaminated with the yeast of pride, the lust for wealth, the thirst for praise. No water was allowed to puff you up artificially, to make you appear more than what you naturally are.

Simple, plain, and flat, matzah, the eternal symbol of freedom, is the antithesis of fine food and wine, for freedom lies in intoxication with an idea, not the self."

I hope that this reading will give you insight into the bread of affliction of Passover.

Rabbi Marshal Press

YOUR PRESENCE IS NEEDED

Adath Israel's morning minyan is in **serious need of attendees!** It requires 10 members in order for many prayers to be recited. Morning minyan is vital to the Adath Israel and the surrounding community especially essential for those wishing to say Kaddish for their loved ones or those in need of prayer for any reasons. Your being there is something important and sacred in Judaism.

We encourage everyone to try to attend once a week or twice a month. Services are at 8 AM Monday through Friday in the Nester Center followed by a simple free breakfast, Saturday at 9:30 AM in the synagogue and Sunday at 9 AM in the Nester Center. Services (except on Saturday) last between 20 - 45 minutes.

The Torah service is every Monday, Thursday and Saturday. The first Wednesday of the month Early Morning Risers minyan is at 7AM followed by a lovely Kiddush breakfast and Saturday services by a Kiddush luncheon.

PASSOVER – A CHARITABLE TIME **ADATH ISRAEL MATZAH/MA'OT HITTIN**

Your donation to The "Matzah Fund" assists those in our community without the resources necessary to make Passover a reality. Distribution priority is given to Adath Israel congregants with secondary distribution to other fellow Jews. Any funds in excess of need will be donated to Jewish charities for Passover allocation.

This Fund is self-liquidating, that is, all contributions will be allocated at Passover time with no continuing balance. Please be assured that all funds are allocated in the strictest of confidence.

Contribution checks should be made payable to Adath Israel (please put "Matzah Fund" on the memo line) and sent to the office by April 10, 2019, so that distribution can take place prior to Passover.

Leave your contribution with Joanna at the synagogue office or mail to:

Adath Israel
P.O. Box 337
Middletown, CT 06457

Finally, if you know of anyone that requires some assistance, please contact Joanna at office@adathisraelct.org or 860-346-4709.

EARLY RISERS MINYAN

WEDNESDAY, APRIL 3, 7:00 A.M.

 Adath Israel
Celebrate Jewish Life

KIDDUSH BREAKFAST FOLLOWING SERVICES

(President, continued from page 1)

Although we had a relatively mild winter, there is nothing like feeling the warmth of the spring sun as it breathes new life into nature. I love watching the flowers bloom and the leaves begin to bud. Taking a deep breath and smelling the spring air. Riding my bike, feeling the wind in my face, and letting my mind go. It is a freedom I just cannot experience in the winter.

So what does that have to do with Congregation Adath Israel? As everyone knows, Passover is a spring festival celebrating our ancestors' freedom from slavery in Egypt and freedom as a nation under the leadership of Moses. Growing up, Passover was one of my favorite holidays. In fact, I loved it so much I married a Seder! Everyone's seder has its own unique traditions. The Shapiro Family seder was always fun if not a bit non-traditional at times. Our non-Jewish friends would often join us to celebrate and learn our story of freedom.

When Sarah and I got married, I was sometimes resistant to changes to the traditions I had grown accustomed to. However, as Sarah and I started hosting our own holidays and seder, I loved the freedom we enjoyed in developing our own traditions and making it our own. While the core remains true to the holiday, we are able to make the night both educational and enjoyable.

We are fortunate that our community and financial well-being gives our Congregation the freedom to make our synagogue what we collectively wish it to be. As we enter the spring, I encourage you to continue to share your ideas with us and as to how we can move our congregation forward and breathe new life and traditions into Adath Israel.

SEARCH COMMITTEE UPDATE

As you may have heard, Rabbi Cecelia (Cece) Beyer has declined our invitation to become our Rabbi. Although we're disappointed in her decision, our goal has always been to find the right fit and a Rabbi who is willing to become part of our congregation on a long term basis.

We have quickly broadened our search beyond the Rabbinical Assembly and have posted our application with the Academy of Jewish Religion and the Hebrew College. These are both highly respected pluralistic seminaries, meaning that they ordain Rabbis from all denominations. The curriculum for these schools provides the same level of preparation as the Jewish Theological Seminary and Conservative Rabbis have more recently chosen these schools for their broader student base and relevant coursework. It is our hope that this expanded search will offer more candidates of a higher caliber than those that we received from the Rabbinical Assembly.

We look forward to presenting new candidates to our congregation(s) in the coming months.

Sandra Beckman, Search Committee Chair

DID YOU KNOW . . .

A percentage of each gift card you purchase through the Scrips gift card program (up to 16%!) is donated to the synagogue at no additional cost to you? Contact the Office to place your order.

SERVICE SCHEDULE

Morning Minyan	
Monday-Friday	8:00 AM
Saturday	9:30 AM
Sunday	9:00 AM

**Shabbat Evening Services begin at 7 PM.
One Friday Evening a month – “Pray-Eat-Sing”
at 5:30 PM.**

All worship services at Adath Israel are open to anyone who wishes to attend. Members and guests who desire a welcoming community and the warmth of Jewish prayer are always encouraged to join us. We look forward to enhancing our community with your presence and participation.

 Adath Israel
Celebrate Jewish Life

PRAY EAT SING

Shabbat Evening Service & Dinner

L'hitraot, Lafontaine Family

Join us as we share the joy of Shabbat and say
farewell to our longtime custodian,
Mike Lafontaine and his wife, Diane.

Friday, April 5, 5:30 p.m.

Free for Adath Israel and Temple B'nai Abraham members and 1st time guests.

RSVP by Monday, April 1

Please bring non-perishable food items for Amazing Grace Food Pantry

ADATH ISRAEL DEDICATED FUNDS**“He who gives lends to the Lord.”****HOWARD FELDMAN BEAUTIFICATION FUND**

REFUA SH'LEIMA

Ruth Sigal by Marge & Stan Sadinsky

IN MEMORY OF

Ed Friedman by

Marge & Stan Sadinsky

Louise Feldman

Emma Eisenstein by Myra & David Finkelstein

Bernard Eisenstein by Myra & David Finkelstein

NATHAN OLSHIN SCHOLAR-IN-RESIDENCE FUND

IN MEMORY OF

Adolf Kahn by Jeffrey, Bobette, Jennifer & Rebekah Kahn

SYNAGOGUE FUND

Daniel Slatkin

YAHREZIT FUND

Jack Pinkus by Marcia Wrubel

Reva Paley by Stewart Paley & Natalie Martin

Etta Weiss by Steven Weiss

Andrew Schaechter by Susi Dellonna

VOLUNTEERS NEEDED**Sunday, April 7
9:30 a.m.****Please lend a hand preparing
our synagogue kitchen for
Passover.**

- *No experience required.**
- *Good company guaranteed.**

**Please contact the office if
you can help.****OFFICE HOURS**

Monday 7:30 am - 1:30 pm

Tuesday 7:30 am - 1:30 pm

Wednesday 9:00 am - 5:30 pm

Thursday 7:30 am - 1:30 pm

Friday 7:30 am - Noon

Closed Saturday, Sunday, legal holidays,
and Jewish holy days**IF YOU NEED A
RIDE OR
CAN OFFER ONE**

There are members and friends of Adath Israel who would love to be more involved in the life of Adath Israel but need a ride. If you are able to assist (even occasionally) with transportation or are in need of transportation, please call the synagogue office (860) 346-4709 or office@adathisraelct.org and we will try to match drivers and riders up.

SHABBAT L'CHOL ADAT

Shabbat for the Whole Community

Saturday, April 13, 9:30 a.m.
No Religious School Sunday, April 14

IT'S NEWS

BARUCH HABBAH!

Welcome to our new custodian, Julio Ramos! Julio has been the valued custodian for Temple B'nai Abraham and we are delighted to welcome him to the Adath Israel family.

TODAH RABAH

“Where There Is No Bread, There Is No Torah”

Thank you to following people for sponsoring and assisting with meals:

Early Risers Minyan

Marge & Stan Sadinsky

Kiddush & Oneg

Josephine Trotta Poliner in memory of
Myron J. Poliner

Mark & Luanne Paley in memory of Reva Paley

Pray-Eat-Sing

Myra & David Finkelstein

Ruth & Mike Sigal

Eileen & Michael Daling

Harriet, Marcey, and Aaron Thiela

Lynn, Star, and Ayden Bennett

Students of Adelbrook School Transitional Academy

Joanna Schnurman & Andy Bauer

Anita Hennessey

Temple B'nai Abraham Auxiliary

OTHER GIFTS & ACTS OF GENEROSITY

TODAH RABBAH!

Redeeming Bottles & Cans

Donated

Sharon Slossberg

Helping with Shopping, Food Preparation, Room Set-Up and Generally Saving the Day

Aaron, Marcey, and Harriet Thiela

Andy, Aidan, and Holly Bauer

Eileen & Michael Daling

Covering the Office

Holly Bauer & Harriet Thiela

Sending eBlasts & eNews

Stephanie Meadow

Keeping our building clean & cheerfully helping with whatever tasks need to be done

The students and supervisors of Adelbrook School

SPEEDY RECOVERY

Hal Kaplan, Mark Itkin, Seth Axelrod, Harriet Fein-Deeton, Sy Feldman, David Schwarz, Lisa Caron, and Lynn Bennett.

APRIL

Jan Wahnnon & Ernie Ferrebee
Sarah & Jonathan Shapiro
Judy & Jeffrey Walter

Joe Zaiantz
Conner Dickes
Sandra Beckman
Daniel Schwartz
Richard Kamins
Ben Ferrari
Alyssa Goldstein
Stuart Epstein
Phyllis Rubin
Michelle Laccone
Jack Adler
Phil Saxe
Colleen Poliner
Liz Whittaker
David Director
Timothy Dickes
Michael Needle
Sarah Shapiro
Julia Meadow
Carol Shapiro

Adath Israel

Celebrate Jewish Life

Saturday, April 13,
10:30 a.m.

No Mazel Tots
Sunday, April 14

www.adathisraelct.org

Thumim Scholarship Funded by Mark and Luanne Paley An Investment in our Jewish Future

The Thumim Scholarship is pleased to announce camp scholarships are available again this year to Adath Israel families whose children will attend Jewish camp or travel to Israel. Multiple studies show the Jewish camp experience provides long term positive effects on Jewish identity and other life choices. During their lifetime, the Thumims, longtime members of Adath Israel, provided funds for these camp scholarships. Since their deaths, the camp scholarships have relied on individual donations, largely raised in honor of our Volunteer(s) of the Year. Last year and going forward into the future, Mark and Luanne Paley have committed to help fund these scholarships with a significant donation. Individual donors are still needed to maximize the number of families this scholarship can assist. Please consider donating to the Thumim Scholarship throughout the year whenever you send a card, observe a yahrtzeit, celebrate a life cycle event or to honor the Volunteer(s) this year in the fall.

THE THUMIM SCHOLARSHIP FUNDED BY MARK AND LUANNE PALEY APPLICATION

Please note: only members current in their obligations to the synagogue are eligible to receive scholarship.

To be considered for a scholarship, please complete the application below and return it to the Synagogue office by April 15, 2019. Awards are based on the number of applications and funds available. Camps/Israel trip financial statements are required with this application to process the request.

CHILD'S NAME: _____

PARENT'S/GUARDIAN'S NAME: _____

ADDRESS: _____

PHONE #: _____ EMAIL: _____

NAME OF CAMP: _____

ADDRESS: _____

DATES OF ATTENDANCE: _____

COST OF CAMP: _____

AMOUNT OF CAMP NOT COVERED BY OTHER STIPENDS: _____

PLEASE ATTACH COPY OF BILLING STATEMENT.

REMINDER!! SUBMIT THIS APPLICATION TO THE OFFICE BY APRIL 15, 2019.

Adath Israel
Celebrate Jewish Life

Book Club

Tuesday, April 23 - * 7PM * Nester Center

The Book Smugglers

by David Fishman

This is the unbelievable story of ghetto residents who rescued thousands of rare books and manuscripts - first from the Nazis and then from the Soviets - by hiding them on their bodies, burying them in bunkers and smuggling them across borders. It is a story of heroism and resistance, friendship and romance, and of unwavering devotion to literature and art.

Adath Israel Book Club
is free and open to
anyone who desires
great discussions about
fascinating books
on Jewish topics

For more information, please contact
Roberta Glass: rjlevine610@gmail.com
860-632-1320

or Holly Simon: hfpsimon@gmail.com
860-395-8989.

Book Club News

Many thanks to Carly Hoss for leading the discussion of *Estee* by Estee Lauder. What a wonderful idea to also check out YouTubes with members of the Lauder family for insights about Estee Lauder's personal and professional life! I think that we all agreed that Estee Lauder was a very strong and creative woman, who formed a company from nothing and turned it into a major cosmetics company. It was truly a family endeavor and still is. Thanks again Carly.

Here is the upcoming schedule:

April 23rd - Eva Bardwell will lead the discussion of *The Book Smugglers* by David Fishman. This is the unbelievable story of ghetto residents who rescued thousands of rare books and manuscripts - first from the Nazis and then from the Soviets - by hiding them on their bodies, burying them in bunkers and smuggling them across borders. It is a story of heroism and resistance, friendship and romance, and of unwavering devotion to literature and art.

June 4th - It was suggested that we read a book by Amos Oz in his memory. As many of you know, Amos Oz was a prominent Israeli writer who recently passed away. I asked Dalit Katz from the Center of Jewish Studies at Wesleyan for a suggestion. Dalit suggested reading *A Tale of Love and Darkness* by Amos Oz. It is a memoir that explores Oz's biography at a critical time in the history of the State of Israel. It combines personal history with national history. Anyone interested in leading this discussion?

We are also talking about having a movie night to see the film "A Price Above Rubies" and a possible field trip to the Tenement Museum in NYC.

I also reached out to Dr. Marc Dollinger to see if he would be available to speak to the Book Club about his new book *Black Power, Jewish Politics: Reinventing The Alliance in the 1960s*.

Stay tuned for more details.

ROBERTA and HOLLY

Roberta Levine Glass, 860-632-1320/302-593-7581, rjlevine610@gmail.com

Holly Simon, 860-395-8989, hfpsimon@gmail.com

Friendly Reminder

The due date for the May issue of Kolot is April 15.

Community Seder

Saturday, April 20
5:30 p.m.

**\$40 adult, \$15 child (5-12),
Children under 5 free,
Family maximum \$125**

(Parents/guardians with minor children)

RSVP required by Monday, April 8

2019 *Chameitz* Sales Contract

During Passover, we are prohibited from eating, and even from owning, *chameitz* (leavened bread or bread products). While we do our best to get rid of any *chameitz* in our homes, there is always some remaining, because we have missed it in our cleaning or it is too expensive to simply discard. To help us fulfill the mitzvah of not owning any *chameitz*, it is our custom to sell it for the holiday period. To sell your *chameitz*, please come to the synagogue where the appropriate forms and a representative of the ritual committee will be available. Rabbi Press will act as your agent, selling your *chameitz* just before Passover and purchasing it back immediately after. If at all possible, this transaction should be done in person. If you are unable to come to the synagogue or have a representative of the ritual committee visit you, you may include your household by completing the form below and returning it to the synagogue no later than Thursday, April 18th.

I HEREBY APPOINT RABBI PRESS TO SELL ON MY BEHALF ANY AND ALL *CHAMEITZ* IN MY POSSESSION, WHEREVER IT MAY BE STORED OR HELD. THE SALE WILL BECOME EFFECTIVE ON APRIL 19th, 2019 AT 10:00 a.m. YOU WILL REGAIN OWNERSHIP AT THE CONCLUSION OF THE 8TH DAY.

NAME:

STREET:

CITY:

STATE:

ZIP CODE:

We have a strong tradition to offer tzedakah so that every Jewish person in the community is able to fulfill the mitzvah of having a Passover Seder. Your contribution to our Matzah Fund will help make the Passover Seder affordable to all who are in need. You can also celebrate this tradition by opening your home and your seder to others or by sponsoring someone to participate in the Aduth Israel Seder on the second night of Passover.

Thank you and have a wonderful Passover holiday with your family and friends!

SCHEDULE OF PASSOVER SERVICES & RESOURCES

From now until Friday, April 19 at 10 a.m. come into the office to sell your chameitz.

Friday, April 19

Morning Minyan – 7 a.m.

Siyyum - 7:45 a.m. [First-born children in attendance are exempt from fasting on this day.]

Siyyum Breakfast follows

*****Passover begins at sunset (7:17 p.m.)

No Shabbat Evening Service

Saturday, April 20 (1st Day of Passover)

Shabbat Festival Morning Service. Kiddush luncheon following – 9:30 a.m.

Community Seder at Adath Israel (RSVP required, see flyer) – 5:30 p.m.

Begin the Counting of the Omer

Sunday, April 21 (2nd Day of Passover)

Festival Morning Service – 9 a.m.

Monday, April 22 - Thursday, April 25

Intermediate Day morning Service – 8 a.m.

Friday, April 26 (7th Day of Passover)

Festival Morning Service – 8 a.m.

Shabbat Evening Service – 7 p.m.

Saturday, April 27 (8th Day of Passover)

Shabbat Festival Morning Service with Yizkor. Kiddush luncheon following – 9:30 a.m.

*****Passover concludes at 8:34 p.m.

For this year's Passover Guidelines, go to www.rabbinicalassembly.org/pesach-guide or stop by the office and pick up a copy.

Wednesday, May 1

Meriden Public Library

105 Miller Street, Meriden, CT 06450

**Dedication of the Temple B'nai Abraham
World War II Holocaust Collection &
Holocaust Remembrance Yom Hashoah Service**

Guest Speaker: Cantor Deborah Katchko-Gray

6:15 p.m. Refreshments

6:45 p.m. Dedication & Yom Hashoah Observance

RSVP to Fred Zierler: fzierler@cox.net or 203-631-0567

april 2019

adar II/nisan

sunday	monday	tuesday	wednesday	thursday	friday	saturday
	1 8 a.m. Minyan 25 adar II	2 8 a.m. Minyan 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 26 adar II	3 7 a.m. Early Risers Minyan 4 p.m. Religious School 27 adar II	4 8 a.m. Minyan 28 adar II	5 8 a.m. Minyan 5:30 p.m. Pray-Eat-Sing Shabbat Evening Service & Dinner—L'hitraot Lafonatine Family 29 adar II	6 9:30 a.m. Shabbat Morning Service Tazria Shabbat HaChodesh Rosh Chodesh 1 nisan
7 9 a.m. Minyan 9 a.m. Religious School 9:30 a.m. Ritual Comm.—clean kitchen for Passover 10:30 a.m. Mazel Tots 2 nisan	8 8 a.m. Minyan 3 nisan	9 8 a.m. Minyan 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 4 nisan	10 8 a.m. Minyan 4 p.m. Religious School 5 nisan	11 8 a.m. Minyan 6 nisan	12 8 a.m. Minyan 7 p.m. Shabbat Evening Service 7 nisan	13 9:30 a.m. Shabbat L'chol Adat Morning Service 10:30 a.m. Tot Shabbat Metzora Shabbat HaGadol 8 nisan
14 No Religious School or Mazel Tots 9 a.m. Minyan 9:30 am JWV Brunch 9 nisan	15 8 a.m. Minyan 10 nisan	16 8 a.m. Minyan 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 11 nisan	17 No Religious School 8 a.m. Minyan 12 nisan	18 8 a.m. Minyan Search for Chametz 13 nisan	19 No Shabbat Evening Service 7 a.m. Minyan 7:45 a.m. Siyyum followed by breakfast 1st Seder 14 nisan	20 9:30 a.m. Shabbat Festival Morning Service 5:30 p.m. Community Seder Passover I 15 nisan
21 No Religious School or Mazel Tots 9 a.m. Festival Morning Service Passover II 16 nisan	22 8 a.m. Minyan Intermediate Day 17 nisan	23 8 a.m. Minyan 11 a.m. & 12:30 p.m. Mah Jongg 7 p.m. Book Club 7:30 p.m. Al Anon Intermediate Day 18 nisan	24 8 a.m. Minyan 4 p.m. Religious School Intermediate Day 19 nisan	25 8 a.m. Minyan Intermediate Day 20 nisan	26 Office closed 8 a.m. Festival Morning Service 7 p.m. Shabbat Evening Service Passover VII 21 nisan	27 9:30 a.m. Shabbat Festival Morning Service Passover VIII Yizkor 22 nisan
28 9 a.m. Minyan 9 a.m. Religious School 10:30 a.m. Mazel Tots 23 nisan	29 8 a.m. Minyan 24 nisan	30 8 a.m. Minyan 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 25 nisan				

may 2019

nisan/iyar

sunday	monday	tuesday	wednesday	thursday	friday	saturday
			1 7 a.m. Early Risers Minyan 4 p.m. Religious School 6:15 p.m. Yom HaShoah Service & Dedication @ Meriden Public Library 26 nisan	2 8 a.m. Minyan Yom HaShoah 27 nisan	3 8 a.m. Minyan 7 p.m. Shabbat Evening Service 28 nisan	4 9:30 a.m. Shabbat Morning Service Achrei Mot 29 nisan
5 9 a.m. Minyan 9 a.m. Religious School 10:30 a.m. Mazel Tots Rosh Chodesh 30 nisan	6 8 a.m. Minyan Rosh Chodesh 1 iyar	7 8 a.m. Minyan 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 2 iyar	8 8 a.m. Minyan 4 p.m. Religious School Yom HaZikaron 3 iyar	9 8 a.m. Minyan Yom Ha'Atzmaut 4 iyar	10 8 a.m. Minyan 5:30 p.m. Pray-Eat- Sing Shabbat Evening Service & Dinner 5 iyar	11 9:30 a.m. Shabbat Morning Service Kedoshim 6 iyar
12 9 a.m. Minyan 9 a.m. Religious School 10:30 a.m. Mazel Tots Mother's Day 7 iyar	13 8 a.m. Minyan 8 iyar	14 8 a.m. Minyan 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 9 iyar	15 8 a.m. Minyan 10 iyar	16 8 a.m. Minyan 11 iyar	17 8 a.m. Minyan 7 p.m. Shabbat Evening Service 12 iyar	18 9:30 a.m. Shabbat Morning Service Emor 13 iyar
19 9 a.m. Minyan 9:30 a.m. Jewish War Veterans Brunch 14 iyar	20 8 a.m. Minyan 15 iyar	21 8 a.m. Minyan 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 16 iyar	22 8 a.m. Minyan 17 iyar	23 8 a.m. Minyan 18 iyar	24 8 a.m. Minyan 19 iyar	25 9:30 a.m. Shabbat Morning Service Behar 20 iyar
26 9 a.m. Minyan 21 iyar	27 Office closed 8 a.m. Minyan Memorial Day 22 iyar	28 8 a.m. Minyan 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 23 iyar	29 8 a.m. Minyan 24 iyar	30 8 a.m. Minyan 25 iyar	31 8 a.m. Minyan 26 iyar	

Celebrate Jewish Life

P.O. Box 337

Middletown, CT 06457

Contact information

Phone: 860-346-4709

Email: office@adathisraelct.org

Website: www.adathisraelct.org