

ADATH ISRAEL
קולות ח.ק. עדת ישראל

 Adath Israel
Celebrate Jewish Life

Middletown, Connecticut
May 2016/Nisan-Iyar 5776

WHAT'S IN A NAME?

by Rabbi Haaz

Through creating and editing one of the skits and sketches for this year's Purim Spiel, it became clear that most of our congregants do not know what the name of our synagogue, *Adath Israel*, means in Hebrew. While the lack of this particular piece of knowledge does not prevent prayer services from running or programs from being planned, this is unfortunate because our name was carefully chosen by the founders of our synagogue to embody certain values and to inspire us to achieve them. When we forget our name, we forget the intentions of our ancestors who built our Jewish community; we lose touch with our founding values and our identity. The name of our synagogue is one way that our ancestors continue to communicate with us today and transmit their hopes and dreams for our Jewish community. Although the phrase "Adat Yisrael" appears in the Bible a number of times and in several different formats, I believe that the founders of our beloved synagogue chose the name from I Kings 8:5, a verse from the Haftarah for the Torah portion *P'kudei*. The Torah portion, *P'kudei*, celebrates the completion of the Tabernacle, and this corresponding Haftarah from Kings celebrates the completion of the Temple and the role that the community played. I Kings 8:5

(Rabbi Continued on page 3)

LOOKING TO OUR FUTURE

By Eileen Daling

Exciting things happen every day in our lives. Some are big, while others are small. However, whichever type they fall into, they are always life changing. It is no different here at Adath Israel. I would like to take this opportunity to make you aware of two very exciting things about to happen that will revolutionize Adath Israel profoundly into the future.

The first is the installation of an Assistive Listening System in the main sanctuary and large social hall that will make it easier for our hearing-impaired congregants to fully participate in our services and activities. On behalf of the Board, our members, and myself, I want to take this opportunity to thank Marc Glass, one of our newest members, for taking on this project and for all his hard work to accomplish this mission. It started him thinking when his mother attended last year's High Holy Days with us. It was difficult for her to follow the service, hear the speeches and understand Rabbi Haaz's D'var Torah. Marc jumped into action. He made a proposal to the Board to see if we would be interested in him pursuing information and the cost of such a system. He also suggested that he would investigate a possible funding source for this project. Now we find ourselves ready to complete the project

(President Continued on page 5)

Adath Israel Adult Education presents

Precious Books of Wesleyan's Rare Book Collection

Presented by Rabbi Michael Leipziger

in the NESTER CENTER

16 Broad Street

Middletown, CT 06457

Rabbi Leipziger will share a few of the books from Adath Israel's Museum on long term deposit in Wesleyan's Rare Book Collection and explain their importance. Light refreshments will be served.

Free and open to the public.

RSVP appreciated to: office@adathisraelct.org or 860-346-4709

**Sunday, May 1, 2016
11:30 a.m.**

www.adathisraelct.org

(Rabbi Continued from page 1)

reads, “Meanwhile, King Solomon and the whole *Adat Yisrael*, who were assembled with him before the Ark, were sacrificing sheep and oxen in such abundance that they could not be numbered or counted.” Here, “Adat Yisrael” means “community of Israel.”

There is an obvious parallel between building the ancient Temple and building our synagogue in Middletown, but the founders of our synagogue were more focused on the people than on the structure in their selection of this passage. While the context of I Kings 8:5 deals with the establishment of a centralized place for worship, this particular verse highlights the emotion and participation of the people. The entire community gathered in front of the ark, and, in their joy and optimism for the future, they brought so many offerings to God that their contributions were beyond measure. The people were passionate, joyful, energized participants, and their love of God, Torah, and the people Israel created a spiritual abundance. This is the moment to which our founding Middletown ancestors want us to connect each time we walk into Adath Israel, and we must recognize that it is only through the enthusiasm and participation of every member of our community that we will achieve this pinnacle of Jewish experience. Adath Israel is a beautiful dream that we inherited from our ancestors, and together we can realize this dream and celebrate Jewish life in spiritual abundance.

“...My cup overflows. Surely goodness and kindness will be my portion all the days of my life, and I will dwell in the house of God forever.” – Psalm 23

SERVICE TIMES

Morning Minyan:

Monday - Friday: 8:00 a.m.

Sunday: 9:00 a.m.

Early Risers Minyan: 7:00 a.m., 1st Wed. each month

Shabbat Evening Service:

Friday, 7:00 p.m.

Pray-Eat-Sing Service: 5:30 p.m., one Friday night a month; see calendar for details

Shabbat Morning Service: 9:30 a.m.

All prayer services at Adath Israel are public events, open to the community as a whole. Members, guests, and other religious seekers who desire the warmth of Jewish prayer and the fellowship of being together are always welcome.

HIGHLIGHTS OF THE RELIGIOUS SCHOOL

by Anna Elfenbaum

Religious School Principal

Spring is here and we are preparing for the last few sessions of Religious School. Our last day of school will be Sunday May 22, when we will celebrate with outdoor festivities. What a great year it has been. Our students come to class looking forward to learning and being with their friends and their teachers, teachers come with creative lessons and a deep desire to teach their students. Parents are participating in their children's education and are working on the Education Committee and attending Town Hall Meetings to help guide our school to an even stronger place. I would like to extend a big *Todah Rabbah* (thank you) to our students, faculty, volunteers, Rabbi Haaz, Sharon Ferrari and the leadership of Adath Israel for welcoming me so warmly and for helping me navigate my first year here.

DAN LAROSA SHOW

I have never been hypnotized before and I found it to be a very interesting experience. The Dan LaRosa show on March 26, was a lot of fun and enjoyed by those who did attend. I was very sorry to see the poor turn out and felt that those that did not come lost out on a wonderful evening. It was embarrassing that Dan had to entertain so few, but he is a trouper and preformed as if he had an audience of 100, I wish he did. It takes effort to organize Fundraising Programs, and the congregation's support would be appreciated.

I would like to thank my team for all their efforts, especially Lynn, for all the delicious homemade baked goodies. Good job Anita, Lynn, and Bobette.

Arlene Pressman,
Fundraising Committee

THE JEWISH THEOLOGICAL SEMINARY
invites you to

An
Online
Course
for Rabbis This Spring

And You!

DR. MARJORIE LEHMAN

FREE!

 JTS

Conversations that We're Avoiding

With

Dr. Marjorie Lehman

Associate Professor of Talmud and Rabbinics

JTS Rabbinic literature enables us to broach sensitive topics that help us think more deeply about our relationships. We will explore a selection of texts dealing with topics including gender, sexuality, and the body to spark discussion about the social and emotional challenges we all face. Themes for each session: "The Mother/Son Relationship as Narrated through Sexual Innuendo," "The Father/Son Relationship as Narrated through the Husband/Wife Relationship," and "Reciting Shema: What Does Sex Have to Do with It?"

Three Wednesdays: May 4, 11, 18

9:00–10:00 a.m. in the Nester Center

16 Broad Street

Middletown, CT 06457

Register with the synagogue office by May 2

office@adathisraelct.org

860-346-4709

(President Continued from page 1)

with total funding thanks to Mr. Marc Glass and his mother, Mrs. Faye Glass from a grant made from the Glass/Lipman Family Fund, a donor advised fund of the Jewish Community Foundation established by Marc's grandparents, David A. and Esther S. Lipman. This system enables Adath Israel to move in the direction of a more inclusive future.

The second matter I want to make you aware of is the decision to purchase new High Holy Day prayer books. While our present prayer book was the latest and greatest for its time, it no longer works for our present congregational needs. The new prayer book, *Mahzor Lev Shalem* includes contemporary language, transliteration, a broad range of literature from rabbinic to modern poetry to assist one in capturing and experiencing the meaning of prayer and tradition. Rabbi Haaz spoke in an earlier Kolot about how the Ritual Committee has made the decision to secure this prayer book for the upcoming High Holy Days. Soon they will be sending out a letter asking for member support to purchase a book or books, or even to make a donation towards this purchase.

As your president, I am asking you to be part of moving us toward an exciting future for Adath Israel. Our future looks awesome but only if everyone joins in to be part of that future. I look forward to seeing this happen with everyone's help!

As always, please remember to check out the rest of this Kolot for more events and other exciting happenings in the months to come. Especially, watch for the date of the much anticipated dedication of our long overdue Holocaust Memorial.

ADATH ISRAEL DEDICATED FUNDS **ONE WHO GIVES LENDS TO THE LORD**

HOWARD FELDMAN BEAUTIFICATION FUND

Supports the beautification of our synagogue building and grounds and the Nester Center

IN MEMORY OF

Emma & Bernard Eisenstein

by Myra & David Finkelstein

MAXINE THUMIM CAMBERSHIP FUND

Provides scholarships to children of Adath Israel members attending Jewish camp or travelling to Israel
MAZAL TOV

Ellen Blanker & Neal Cone on the bar mitzvah of their son, Gabe by Eileen & Michael Daling

IN MEMORY OF

Max Ellis Bengtson-Belin

by Eileen & Michael Daling

Robert William Balaban by Rabbi Andrew Hechtman

RABBI'S DISCRETIONARY FUND

Allows the Rabbi to support individuals and causes in our community

IN MEMORY OF

Ronald Rubel by Sandra Beckman

ROBIN ARCHER MEMORIAL LIBRARY (in the Religious School)

IN MEMORY OF

Max Ellis Bengtson-Belin by Marian Katz

SYNAGOGUE FUND

Supports the general operation of Adath Israel
Sarah & Joseph Glaz

IN HONOR OF

Edith Kabatnick's Special Birthday

by Anita Hennessey

Gabe Cone's Bar Mitzvah by Anita Hennessey

REFUA SH'LEIMA

Eileen Daling by Sara Paley

IN MEMORY OF

Max Ellis Bengtson-Belin by

Ethel Peltz

Shirley Millen

Anita Hennessey

Joan Gordon

Mary H. Saraceno

Victor White by Joan Gordon

YAHREZEIT FUND

Supports the general operation of Adath Israel
Ida Sadinsky & Hyman Sadinsky

by Marilyn & Nat Wolicki

Ronnie Hennessey by Anita Hennessey & Family

Lawrence Kurlansky by Hazel Kurlansky

Ralph Adler by Jack Adler

Shabbat L'hol Adat

Shabbat For Everyone

& Tot Shabbat

**Everyone in our Community is
invited to celebrate**

Services start at 9:30a.m.

During the Torah service, children in Kindergarten-Grade 4 enjoy Shabbat activities.

10:30a.m. Tot Shabbat for Preschoolers & younger and their families meet in the Purple Room of the Religious School.

We all come together for concluding prayers and a festive Kiddush lunch.

**No Religious School or Mazal Tots
Sunday, May 8th**

IT'S NEWS

TODAH RABAH

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

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

Early Risers Minyan

Joanna Schnurman & Andy Bauer in memory of

Jack Schnurman & Lois Schnurman Hock

Oneg & Kiddush

The Blanker & Cone Family for sponsoring oneg and Kiddush in honor of their son, Gabe's bar mitzvah

Marie-Dominique Boyce

Hymie Paley in memory of Riva Paley

Pray-Eat-Sing

Anita Hennessey

Aaron, Marcey, and Harriet Thiela

Sharon Slossberg

Eliot & Stephanie Meadow

Myra & David Finkelstein

Lynn Bennett

Sharon Neuwirth

Eileen & Michael Daling

Linda & Jack Adler

Ruth & Mike Sigal

Community Seder –

Many more folks helped but these are the names we have as of going to press:

Rabbi Haaz

Michael Lafonatine

Eileen & Michael Daling

Sharon Slossberg

Harriet Thiela

Marcey Thiela

Aaron Thiela

OTHER GIFTS & ACTS OF GENEROSITY

Todah Rabbah

Merle Loza & Lynn Bennett for assembling and mailing Kolot every month

Marge & Stan Sadinsky, Eileen Daling, Bern Padawer, and Andy Bauer for bringing our Holocaust Memorial to fruition

Stan Sadinsky and Dave Shulman for helping to spread ice melt early one icy morning this month

MAZAL TOV!!!

Gabe Cone on becoming a bar mitzvah. Kol Hakavod to his entire family.

SPEEDY RECOVERY

Hal Kaplan, Art Director, Mark Itkin, Bob Soll, Randy Parks, Rich Bruno, Edie Betts, Eileen Daling, Irwin Zagoren, Lisa Caron

DEEPEST CONDOLENCES

To the Caron Family on the loss of their mother & grandmother, Christine Caron.

HACHNASAT ORCHIM— **THE MITZVAH OF WELCOMING**

LOOKING FOR A VOLUNTEER

On November 29, 2015, your Board of Directors met and voted to support the newly formed “Welcoming Middletown Fund” formed by the Middletown Interfaith Committee in conjunction with the Community Foundation of Middlesex County. This fund was established to assist 3 refugee families in the resettlement process in the greater Middletown area. The committee has been meeting on a regular basis (approximately 1x/month) to assist these refugees. It sends updates to Rabbi Haaz who has been forwarding them to me. Unfortunately, I have been amiss with finding someone to attend these meetings as Adath Israel's representative. Therefore, I am now looking for someone who would be willing to take on this task. If you are interested in volunteering, please contact me @edaling21@att.net or 860-346-0667 and I will be more than happy to discuss the details with you.

Thank you in advance,
Eileen K. Daling, President

Free for Members & 1st Time Guests!*

Adath Israel

Celebrate Jewish Life

presents

*Pray * Eat * Sing*

Friday, May 13th

Evening Services: 5:30

Shabbat Dinner: 6:15

Please
RSVP by April 29

www.adathisraelct.org

Join us in celebrating our wonderful volunteers at Adath Israel's

Annual Volunteer Recognition Benefit Brunch

Honoring

Sandra Beckman
Jerome "Buzzy" Levin
Stan Sadinsky

Arthur Director
Ed Friedman
Irwin Zagoren

Sunday May 22, 2016 at 10:00 AM
8 Broad Street, Middletown, CT

RSVP by May 13, 2016 to the synagogue office: 860-346-4709 or office@adathisraelct.org

Cost \$25 per person

Important Notice to the Congregation

The Annual Meeting of the Congregation will be held on **Sunday, June 5 at 9:30 a.m.** in the Social Hall.

The agenda for the meeting will include:

- Report of the auditor
- Election of Officers
- Election of Members to the Board of Directors
- Adoption of Budget for the 2016-17 fiscal year

Light refreshments will be served. Winning Raffle tickets will be drawn at 10:15 a.m. Winner need not be present.

Our long-awaited Holocaust Memorial will be dedicated.

Please make every effort to attend this important congregation meeting.

Book Club

Next Meeting

Tuesday, May 17th at 7pm in the Nester Center

Next Book

***A Backpack, A Bear and Eight Crates of Vodka*
by Lev Golinkin**

For More Info:

**Roberta Levine Glass- rjlevine610@gmail.com
860-632-1320**

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

www.adathisraelct.org

MATZAH FUND

The Matzah Fund Committee would like to express their grateful thanks again this year to all who generously contributed to our yearly Matzah Fund, helping to assist many Jewish families in the community at Passover:

Paulette Gewirtz in memory of Nathan Olshin
 Myra & David Finkelstein
 Andy Bauer & Joanna Schnurman
 Ann & Arthur Lerner
 Donna & Mark Finkelstein
 Edythe Rosenfield
 Linda Savitsky
 Marcia & Richard Wrubel

KOLOT DUE DATE

Do you have an article or event you'd like to submit to Kolot? We'd love to share it, so please keep in mind the following deadlines.

<u>Issue</u>	<u>Submission Deadline</u>
June	May 16

Note: June's Kolot is the last until September!

Thank you to:

The Congregation for donating **70 lbs** of food To Amazing Grace Food Pantry!

Thank you to:

Mike Daling for delivering it!

HONOR THOSE SPECIAL PEOPLE IN YOUR LIFE WITH A PLAQUE ON OUR "SIMCHA" MENORAH

Whether it celebrates a Bar Mitzvah, Bat Mitzvah, Birth of a Child or Grandchild, Wedding, "Special" Birthday, special event/honor, etc. share your joy with our synagogue community –

FOREVER.

SAMPLE

Bar Mitzvah
 Jonathan Goldstein
 00/00/00
 Your loving Parents

Only \$136.00 – A gift that endures

Contact Joanna at 860-346-4709 or
office@adathisraelct.org.

Adath Israel

Celebrate Jewish Life

Raffle Time!

Net proceeds to benefit
Adath Israel Religious School.

Ticket holder need not be present to win.

Grand Prize: \$3,000

Second Place: \$2,000

Third Place: \$1,000

\$20/ticket

Drawing to be held
June 5, 2016
during Adath Israel's
Annual Meeting
which begins @ 9:30 a.m.,
8 Broad Street, Middletown
(860) 346-4709

info: www.adathisraelct.org

LIFE CYCLES

Linda & Jack Adler
Jodi & Chuck Gendrich
Paula & Rob Goldstein
Stephanie & Eliot Meadow
Jackie & Allen Schatz

Carolann Schwartz
Alan Steele
Lauren Weiss
Max Finkelstein
David Friedlander
Michael Sigal
Star Bennett
Sadie Haaz
Shirley Millen
Eric Weiss
Adam Guy
Sharon Mittelman

Tikkun Olam/Fundraiser

IT'S A WIN-WIN-WIN!
Save time, aggravation, and the planet while providing funds for important causes by donating your cleaned \$.05 returnable bottles and cans.

From April-July the money will be donated to Middletown's Relay for Life.

From August-November the money collected benefits the Religious School.

From December-March the money collected benefits the Rabbi's Discretionary Fund.

In April your efforts generated \$17.55 for Middletown's Relay for Life

Please drop your **CLEANED** cans and bottles off in the designated bucket in front of the Synagogue office.

Thank you so much for helping to repair the world (Tikkun Olam) and raise a few dollars as well.

Stephanie Meadow

SAVE THE DATES!

Friday, June 3 @ 5:30 p.m.

Pray-Eat-Sing &

New Member Welcome

Sunday, June 5 @ 9:30 a.m.

Annual Meeting,

Raffle Drawing,

Holocaust Memorial

Dedication

Back to the *Old* Neighborhoods

Jewish Hartford Bus Tour

Monday, May 16, 2016 at 9:30am and 1:30pm

Take a professionally guided bus tour through the city's neighborhoods as we follow in the footsteps of those who created this special community.

VISIT The first congregation to be built in Connecticut, Congregation Beth Israel (presently Charter Oak Cultural Center) and the landmark sites of the former Agudas Achim and The Emanuel Synagogue.

VIEW The places where people worked, worshipped, shopped, and played as they built lives for themselves and their families.

HEAR About Hartford's Jewish leaders, their accomplishments and contributions, as we return to a special time and place.

LEARN About the first Jew to arrive in Hartford in the 1600s, and the challenges faced by the growing Jewish population in the following decades.

All tours will begin and end at the JSHGH office, Community Services Building, 333 Bloomfield Ave, West Hartford. Tours will last approximately three hours, but are subject to change. Please note that some buildings require climbing stairs and are not handicapped accessible. For more info call 860-727-6171.

Please fill out and return this portion with your check made out to: JHSGH, 333 Bloomfield Avenue, West Hartford, CT 06117. You may also register online at: www.jhsg.org/bustour.html

Name(s) _____

Address _____

City, State, Zip _____

Phone _____ E-mail _____

Number Attending: ____ member @ \$26 or ____ non-member @ \$28 Total amount enclosed _____

Time Preference (check one): ____ 9:30am OR ____ 1:30pm

may 2016

nisan/iyar

sunday	monday	tuesday	wednesday	thursday	friday	saturday
1 9 a.m. Religious School 10:30 a.m. Mazel Tots 11:30 a.m. Adult Ed. <i>Precious Books of Wesleyan's Rare Book Collection</i> 23 nisan	2 3 p.m. Intro to Hebrew 7 p.m. Golf Mtg 24 nisan	3 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 25 nisan	4 7 a.m. Early Risers Minyan 9 a.m. Torah Study 4 p.m. Religious School 26 nisan	5 Yom Hashoah 27 nisan	6 7 p.m. Shabbat Evening Service 28 nisan	7 9:30 a.m. Shabbat L'h'ol Adat Morning Service <i>Acharei Mot 29 nisan</i>
8 No Religious School or Mazel Tots Mothers Day Rosh Chodesh 30 nisan	9 3 p.m. Intro to Hebrew Rosh Chodesh 1 iyar	10 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 2 iyar	11 9 a.m. Torah Study 4 p.m. Religious School Yom Hazikaron Observed 3 iyar	12 Yom Haatzma'ut Observed 4 iyar	13 5:30 p.m. Pray-Eat-Sing Shabbat Evening Service 5 iyar	14 9:30 a.m. Shabbat Morning Service <i>Kedoshim 6 iyar</i>
15 9 a.m. Religious School 9:30 a.m. J.W.V. Brunch 10:30 a.m. Mazel Tots 7 iyar	16 3 p.m. Intro to Hebrew 8 iyar	17 11 a.m. & 12:30 p.m. Mah Jongg 7 p.m. Book Club 7:30 p.m. Al Anon 9 iyar	18 9 a.m. Torah Study 4 p.m. Religious School 10 iyar	19 11 iyar	20 7 p.m. Shabbat Evening Service 12 iyar	21 9:30 a.m. Shabbat Morning Service <i>Emor 13 iyar</i>
22 9 a.m. Religious School 10 a.m. Volunteer Recognition Brunch 10:30 a.m. Mazel Tots 14 iyar	23 3 p.m. Intro to Hebrew 15 iyar	24 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 16 iyar	25 8:30 a.m. Torah Study 6 p.m. Executive Board Mtg 7 p.m. Evening Minyan 7:15 p.m. Board of Directors Mtg 17 iyar	26 Lag Ba'omer 18 iyar	27 7 p.m. Shabbat Evening Service 19 iyar	28 9:30 a.m. Shabbat Morning Service <i>Behar 20 iyar</i>
29 21 iyar	30 Office closed No Intro to Hebrew Memorial Day 22 iyar	31 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 23 iyar	1	2	3	4

Adath Israel
Celebrate Jewish Life

june 2015
iyar/sivan

sunday	monday	tuesday	wednesday	thursday	friday	saturday
29	30	31	1 7 a.m. Early Risers Minyan 7:30 a.m. Torah Study 24 iyar	2 25 iyar	3 5:30 p.m. Pray-Eat- Sing Shabbat Even- ing Service & New Member Welcome 26 iyar	4 9:30 a.m. Shabbat Morning Service <i>Bechukotai</i> 27 iyar
5 9:30 a.m. Annual Meeting & Raffle Draw. Holocaust Memorial Dedic- ation Yom Yerushalayim 28 iyar	6 3 p.m. Intro to Hebrew 29 iyar	7 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon Rosh Chodesh 1 sivan	8 8:30 a.m. Torah Study 2 sivan	9 3 sivan	10 7 p.m. Shabbat Evening Service 4 sivan	11 9:30 a.m. Shabbat Morning Service 7:30 p.m. Tikun L'eyl Study <i>Bemidbar</i> Erev Shavuot 5 sivan
12 9 a.m. Festival Morning Service Shavuot 6 sivan	13 9 a.m. Festival Morning Service Office closed Yizkor Shavuot 7 sivan	14 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon Flag Day 8 sivan	15 8:30 a.m. Torah Study 9 sivan	16 10 sivan	17 7 p.m. Shabbat Evening Service 11 sivan	18 9:30 a.m. Shabbat Morning Service. Tovah Caron Bat Mitzvah <i>Naso</i> 12 sivan
19 9:30 a.m. Jewish War Veterans Brunch Fathers Day 13 sivan	20 3 p.m. Intro to Hebrew 14 sivan	21 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 15 sivan	22 8:30 a.m. Torah Study 6 p.m. Executive Board Mtg 7 p.m. Evening Minyan 7:15 p.m. Board of Directors Mtg 16 sivan	23 17 sivan	24 7 p.m. Shabbat Evening Service 18 sivan	25 9:30 a.m. Shabbat Morning Service <i>Beha'alotecha</i> 19 sivan
26 20 sivan	27 3 p.m. Intro to Hebrew 21 sivan	28 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 22 sivan	29 8:30 a.m. Torah Study 23 sivan	30 24 sivan	1	2