

אִתּוֹס
קולות ח.ק. עדת ישראל

Middletown, Connecticut
December 2017/Kislev-Tevet 5778

THE ETHICAL LIFE

by Rabbi Haaz

As a student at the Jewish Theological Seminary (JTS), I attended a panel discussion on the ethical implications of cochlear implants. This program exposed me to the creativity, integrity, and compassion required to examine modern ethical dilemmas through the lens of Torah and Jewish tradition. I was immediately hooked on all topics involving ethics, especially in the field of bioethics. In my Clinical Pastoral Education rotation with St. Lukes/Roosevelt Hospital in New York City, I was invited to participate on the Ethics Committee. I found such enrichment in this work that I immediately pursued the opportunity to serve on the Ethics Committee of Middlesex Hospital when I arrived in Middletown.

While pursuing my interest in the ethical component of contemporary issues here in Middletown, I was also lobbying JTS to put out course material that would allow synagogues across the country to learn from the wonderful scholars at JTS. To my absolute joy, JTS created a curriculum in Jewish Ethics called, "The Ethical Life: Jewish Values in an Age of Choice." Synagogues all over the country have engaged with this material over the past year, and I invite you to do the same.

(Rabbi Continued on page 2)

VICE PRESIDENT'S MESSAGE

by Jonathan Shapiro

On a personal note, I again thank Eileen Daling for her willingness to serve a third year as President of this congregation so I had the time to fulfill other obligations. As I said during the High Holidays, Eileen is a perfect example of what our synagogue is about. It is about coming together to help each other, and we continue to do it.

Coming together has always been an integral part of my Jewish experience. Whether it was with my extended family coming together for holidays or gathering with the entire congregation, we have come together to celebrate our Judaism. We come together for morning minyan, sukkah building, educational programs, the loss of a loved one, and the list goes on.

A congregation is defined as a group of people who come together for religious worship so it should be no small mystery that coming together is integral to our community. It has to be.

We are well on our way into this school year. As I sat down to write this article, my kids were playing around me singing songs they learned at Hebrew School this year. It brought a smile to my face, and made me reflect on my visits to Hebrew

(Vice President Continued on page 3)

(Rabbi Continued from page 1)

Beginning in December, please join me each Wednesday at 2pm to study relevant texts and traditions and discuss their practical, modern applications. The material will consist of both texts and videos, and we will have the opportunity to learn from Jewish scholars and from professionals in the American Jewish community who deal with each respective issue. The topics covered will include:

Does Ethics Need God?

The Ethical Dimensions of Food Production

Fracking: A Case Study in the Ethics of Neighborly Relations

Is *Teshuvah* Possible? Rethinking Mass Incarceration

Modern Day Slavery and Our Ethical Responsibility

The Ethics of Torture and Just War

Advance Directives and the Ethics of End-of-Life Care

Disabilities and the Ethics of Inclusion

Surrogacy and the Ethics of Relationships

Better than Normal? The Ethics of Enhancement

Is Lying Ever Ethical?

I look forward to the opportunity to introduce you to a number of my teachers from JTS and dynamic professionals in their respective fields as we tackle together some of the hottest ethical debates that confront us in our private lives as well as in the larger public dialogue. This course is open to Adath Israel members as well as non-members, so please invite friends. If you are interested in any of these topics but are unable to attend the course on Wednesdays at 2pm, I will do my best to work out a time and place to run an additional discussion with you and another group. It could be at the synagogue, at your home, or at your workplace. Thank you for exploring these issues with me; I am confident that our discussions will engage our hearts and our minds and enrich our community.

RELIGIOUS SCHOOL NEWS

by Anna Elfenbaum

Religious School Principal

How do we welcome Shabbat in our homes?

Why do we cover the challah?

How do we feel when we say Shema in a different tune?

When we say Shema, what does it mean to really “listen”?

What are the cross-cultural comparisons of Forgiveness- how do people forgive in other cultures?

What are common Hebrew greetings and responses?

Interesting and important Jewish ideas and conversations happen every day in the Religious School. Our faculty is thoughtful about the lessons they present and our students engage with curiosity, intelligence, and humor. By providing technology, music, community time, and wonderful role models, students feel confident in sharing ideas and asking big questions about being Jewish. When you see a religious school student in the synagogue ask them what they are learning, thinking and doing in their classes, their answers and questions (!) will intrigue you!

We are looking forward to many events in the next several weeks. We will present many of the new songs we are learning at a December Concert on Sunday, December 10 at 11:30 am. Our Annual Chanukah Dinner will take place on Wednesday, December 13 at 5:30 pm and our Shabbat L'chol Adat will take place on December 16 at 9:30 am. Please contact Anna Elfenbaum, Religious School Principal at adathisrael.school@gmail.com with any questions about our school.

(Vice President Continued from page 1)

School this year.

While Sarah and I teach our kids the importance of giving our time to help in a variety of ways, it dawned on me (not sure why it did not before) that Anna has made coming together an integral part of our children's Hebrew School experience. Each week, the entire school gathers for the last half hour. Older kids are matched up with the younger kids to give a hand on projects, and they all join together to sing and play. You can hear the music and laughter fill the small sanctuary.

It is hard to believe but Chanukah is just around the corner. We all know that gift giving is an aspect of the holiday that our kids probably enjoy the most. My kids are already making their lists. But I realized I did not know where that custom came from so I did what everyone does in the internet age—I googled it. I found an interesting article by Sarah Zadok on [Chabad.org](http://www.chabad.org).¹

As she explained, in order to defy the Greeks and emerge victorious, we needed to re-educate ourselves and strengthen our resolve in the learning of Torah and performance of God's commandments. The word *Chanukah* shares a root with the word *l'chanech* or *chinuch*, which means "to mold" or "to educate." Education, especially the education of children, is the foundation of what we celebrate on Chanukah.

She further explained that Maimonides wrote that a child needs to be provided with an incentive to learn Torah. He suggested that a child be given "walnuts, figs and honey" to sweeten his learning. We all know about giving Chanukah gelt as a gift. Chanukah gelt is not just about giving our children a gift. It is rooted in the idea of teaching our children about the concept of giving charity and helping those less fortunate than yourself.

It is rooted in Tzedakah—a fundamental part of Judaism. We teach it to our children at an early age through many avenues. As I discussed during the high holidays, Tzedakah is not just about giving to charity though. It is actually derived from the concept of righteousness, fairness and justice.

We are to give not because our heart compels us to do so, but because it is our obligation to do what is right and just. It is an important part of our spiritual life. It does not matter what you have or do not have. Tzedakah is not limited to only the rich. We must perform acts of Tzedakah.

It is part of our duty to our community. It is part of why we get together. To give of ourselves to each other and our community. In good times, in bad times and in challenging times.

As we enter the traditional winter holiday season, I ask that you remember that our congregation needs your help. We have many needs that need attending to, and we will continue to have needs as the years go by. If everyone in our congregation found a way to give just \$10 a month, \$2.50 a week, that would equal another \$20,000 toward this congregation. I challenge each of you to consider this so you can fulfil your Tzedakah obligation to this congregation and our community. Please give to those causes that move you, but please do not forget about our congregation in your acts of Tzedakah. We continue to need your help to ensure a prosperous future for our congregation and our children.

¹ http://www.chabad.org/theJewishWoman/article_cdo/aid/449706/jewish/Is-Giving-Chanukah-Presents-a-Non-Jewish-Custom.htm

Happy Hanukkah

EARLY RISERS MINYAN

WEDNESDAY, DECEMBER 6TH

7:00AM

Kiddush Breakfast Following Service

ADATH ISRAEL DEDICATED FUNDS**“He who gives lends to the Lord.”****ARTHUR & EDYTHE DIRECTOR FAMILY FUND**

IN MEMORY OF

Edie Betts by Carol & David Director & Family

CHEVRA KADISHA

Francine & Lewis Goldberg

IN HONOR OF

Norman Hanenbaum on his 90th birthday by Joan & Michael Needle

IN MEMORY OF

Edie Betts by

Paulette Gewirtz

Joan & Michael Needle

HOWARD FELDMAN BEAUTIFICATION FUND

IN HONOR OF

Norman Hanenbaum on his 90th birthday by Marge & Stan Sadinsky

Jodi Gendrich being named Adath Israel Volunteer of the Year by Marge & Stan Sadinsky

Bern Padawer being named Adath Israel Volunteer of the Year by Marge & Stan Sadinsky

REFUA SH'LEIMA (SPEEDY RECOVERY)

Myron Poliner by Marge & Stan Sadinsky

IN MEMORY OF

Edie Betts by

Marge & Stan Sadinsky

Ruth Maron

Marge Rosenblatt

Nihla, Marc, and David Lapidus

Louise Feldman & Family

Hyime Paley

Myra & David Finkelstein

Hazel Kurlansky

Anita Hennessey

Dotty & Harold Kaplan

Myra & David Finkelstein

Ethel Peltz, Lois & Bob

Sondra & Roger Beit

Sara Paley

Dorothy & Harold Kaplan

Julie Kaplan & Uwe Mester

IN HONOR OF THE YAHRTZEIT OF
Ada Golensky by Hazel Kurlansky & Anita
Hennessey

Morris Kaplan by Dorothy & Harold Kaplan

MAXINE THUMIM CAMBERSHIP FUND

Susan & Douglas Miller

Ruth & Mike Sigal

Paula & Rob Goldstein

Luanne & Mark Paley

IN HONOR OF

Jodi Gendrich for being named Adath Israel Volunteer of the Year by

Eileen & Michael Daling

Eva Bardwell

Louise Feldman

Hinda Niemeyer

Anita Hennessey

Wendy Peterson

Jan Wahnnon & Ernest Ferreebe

Barbara & Robert Sequenzia

Corinne Brodie

Rebecca & Seth Axelrod

Leslie & Harris Friedlander

Melissa & Tod Olczak

Paulette Gewirtz

Joanna Schnurman & Andy Bauer

Hyime Paley

Roberta & Marc Glass

Judith & Daniel Merida

Judy & Jeff Walter

Bern Padawer for being named Adath Israel
Volunteer of the Year by

Eileen & Michael Daling

Eva Bardwell

Louise Feldman

Hinda Niemeyer

Anita Hennessey

Wendy Peterson

Jan Wahnnon & Ernest Ferreebe

Barbara & Robert Sequenzia

Corinne Brodie

Rebecca & Seth Axelrod

Leslie & Harris Friedlander

Melissa & Tod Olczak

(Funds continued on page 7)

ADATH ISRAEL'S COMMUNITY CANDLE LIGHTING & DINNER

**WEDNESDAY
DECEMBER 13TH**

**5:30 PM
BLESSINGS**

**6:00 PM
DINNER & DREIDELS**

**FREE AND OPEN
TO THE COMMUNITY**

**TO RSVP PLEASE CONTACT
THE SYNAGOGUE AT
860-346-4709**

**OR
OFFICE@ADATHISRAELCT.ORG**

**BYOM:
BRING YOUR OWN MENORAH**

(Funds continued from page 5)

Paulette Gewirtz
Joanna Schnurman & Andy Bauer
Hyime Paley
Roberta & Marc Glass
Judith & Daniel Merida
Judy & Jeff Walter
Christine Repasy

REFUA SH'LEIMA (SPEEDY RECOVERY)
Myron Poliner by Eileen & Michael Daling

IN MEMORY OF
Edith "Edie" Betts by Eileen & Michael Daling

**NATHAN OLSHIN SCHOLAR-IN-RESIDENCE
FUND**

IN HONOR OF
Norman Hanenbaum on his 90th birthday by Linda &
Jack Adler

IN HONOR OF THE YAHRTZEIT OF
Nathan Olshin by Rebekah, Jennifer, Jeffrey &
Bobette Kahn

IN MEMORY OF
Maurice "Sutzie" Newberg by Myra & David
Finkelstein
Sheila Gartner Saxe by Myra & David Finkelstein

SANFORD BEIT MINYAN FUND
IN HONOR OF THE YARHTZEITS OF
Phillip Curkin by Herbert Curkin
Edith Curkin by Herbert Curkin

IN MEMORY OF
Edie Betts by Ruth Beit
Sutzie Newberg by Herbert Curkin

SYNAGOGUE FUND
Sarah & Joseph Glaz

IN HONOR OF
Louis Pear on his election to the Board of Selectmen
of the Town of Portland by
the Peltz-Grower Families

IN MEMORY OF
Edith Betts by
Mary Dickes
Mary & William Hennessey
Lois & David Unger
Harriet & Dewey Deeton
Naomi & Richard Kamins
Naomi & Marvin Hoberman
Teresa & David Shulman
Gail Chamberland
Bette Flynn
Ann Lerner
Norman Hanenbaum
Julie & Richard Penn
Luanne & Mark Paley
Pat & Greg Godbout
Scott Penn

Sheila Saxe by Naomi & Richard Kamins
Jerome "Buzzy" Levin by Naomi & Richard Kamins

YAHRTZEIT FUND

Arthur Lerner by Ann Lerner
Israel Grower by Liz Grower Whittaker
Rose Shapiro by Milt Shapiro
Margot Mittelman by Sharon Mittelman & Frank
Murphy
Lillian Keller by Harriet Deeton
Jane Mellman by Barbara & Steven Weiss
Dora Hoberman by Mimi & Marvin Hoberman
Nathan Olshin by Phyllis O. Silverman
Lucille Cherniak by Ceile Zaroni
Seymour Ronner by Carol Schwartz
Robert Maron by Ruth Maron
Faye & Hy Hertzberg by Louise Feldman
Gary Hamel by Lori Blocher
Manuel Levin by Wendy Levin Peterson
Sue Hutensky by Barbara & Bill Hutensky
Resel Zeidman by Brenda & Bob Apter
Rebecca Sobol by Brenda & Bob Apter

IF YOU HAVE NEWS TO SHARE

Do you have some wonderful, exciting news about you or someone in your family that you would like to share with the congregation? We now have a new L'Chaim Board just outside the office! So stop by and pin up a picture, a newspaper article, a note about your news, etc. We would love to celebrate with you!

SHABBAT L'CHOL ADAT

*Shabbat for the
whole community*

***All students and families
are invited for a morning
of worship and community.***

SATURDAY, DECEMBER 16TH

9:30am

MAXIME THUMIM CAMPERHIP FUND

During this year's High Holy Days, our Volunteers of the Year, Bern Padawer and Jodi Gendrich were announced and honored. We sincerely thank them both for all they do for the Adath Israel Community. We have honored many other volunteers in the past and are dedicated to honor others in the future.

This year, cards were left on seats in the main sanctuary allowing all who wished to make a donation in honor of Bern and Jodi or just to the Maxine Thumim Campership Fund to be contacted. This fund assists our families in allowing their children to experience Jewish summer camp life or to take an educational trip to Israel. This was dear and near to Maxine and her husband, Mark Thumim during their life time at Adath Israel. They made a donation to the then Campership Fund every year. When they passed the ability to help families ended until we started the Volunteer of the Year Recognition. We felt this was a great way to honor Maxine and Mark for their years of volunteerism by honoring other volunteers and to be able to help our children again.

I would like to take the opportunity now to thank Eva Bardwell, Michael & Eileen Daling, Louise Feldman, Ernest Ferree & Jan Wahnson, Paulette Gewirtz, Marc & Roberta Glass, Richard & Naomi Kamins, Dan & Judi Merida, Doug & Susan Miller, Hinda Niemeyer, Tod & Melissa Olczak, Christine Repasy, Andy Bauer & Joanna Schnurman, Robert & Barbara Sequenzia, Michael & Ruth Sigal and Jeffrey & Judy Walter for taking the time to drop the card in the basket and when contacted, make generous donations to this Fund. I would also like to genuinely thank Marc & Luanne Paley and Family for their amazing donation and their generous commitment to continue their donation yearly to the Maxine Thumim Campership Fund.

If you didn't drop a card in the basket but would still like to make a donation, just contact Joanna in the office at 860-346-4709 and she will be more than happy to assist you. If you would like to volunteer in some area, please contact me at 860-346-0667. I will be very happy to discuss that with you.

Finally, I would remind all families to watch for the campership application form in Kolot and apply for the opportunity to send your children to summer camp or Israel with the assistance of this fund.

Eileen K. Daling, President

Harold & Dotty Kaplan
Stephen & Carol Shapiro
Mike & Ruth Sigal

Judy Walter
Richard Parks
Lew Goldberg
Norman Hanenbaum
Myron Poliner
Ann Lerner
Jill Waldmann
Alvin Wolfgram
David Schwarz
Arlene Pressman
Max Weiss
Muriel Wrubel
Linda Savitsky
Elizabeth Beit
Marilyn Finkelstein
Joshua Ferree
Judith Goldsmith
Asher Kodish
Ellie Bruno
Muriel Wrubel Jacobson

IT'S NEWS

MAZAL TOV!

A belated Happy 20th Anniversary to Inna & Mark Lerner
Carol & David Director on the birth of their grandson,
Nicholas Arthur Director

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

Norman Hanenbaum

Kiddush

Marie-Dominique Boyce in honor of the yahrtzeit of
her father, Gilbert Sammut

Pray-Eat-Sing

Aaron, Marcey, and Harriet Thiela
Myra & David Finkelstein
Eileen & Michael Daling
Ruth & Mike Sigal
Lynn Bennett
Anita Hennessey
Roberta & Marc Glass
Sharon Slossberg
Andy Bauer, Aidan Bauer, and Joanna Schnurman
Naomi & Richard Kamins

OTHER GIFTS & ACTS OF GENEROSITY

TODAH RABBAH!

Additional Helpers Putting Up and Taking Down Our Community Sukkah

Carly Hoss
Joshua Young

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

Harriet Thiela
Marcey Thiela
Aaron Thiela
Lynn Bennett
Eileen & Michael Daling
Stephanie Meadow
Aidan Bauer

Preparing Kolot & Mailings

Eva Bardwell
Merle Loza
Lynn Bennett

Helping with Office Renovations

Dave Shulman
Marge & Stan Sadinsky
Andy Bauer & Joanna Schnurman
Mark Stein
Sharon Slossberg
Chad Slossberg
Irena May
Cathy Barlow

SPEEDY RECOVERY

Hal Kaplan, Mark Itkin, Rich Bruno, Seth Axelrod, Harriet Fein-Deeton, Edith Kabatznick, Michael Lafontaine, Anita Hennessey, Sy Feldman, Bernie Fabian, Myron Poliner, Sharon Slossberg.

MAY GOD GIVE COMFORT TO

Deepest sympathies to Dan Schwartz on the recent
loss of his father, Dr. Stanley Schwartz.

IN MEMORIAM

Our sincerest condolences are extended to the family
of Edith Adler Betts who came to her eternal rest on
October 17 (27 tishrei).

NEW OFFICE HOURS

Monday 7:30 am - 1:30 pm

Tuesday 7:30 am - 1:30 pm

Wednesday 9:00 am - 4:00 pm

Thursday 9:00 am - 4:00 pm

Friday 7:30 am - Noon

Adath Israel Book Club

Tuesday, January 2

7 p.m. in the Nester Center

This month's selection:

**"To this day, I don't
even know what my
mother's real name is."**

Helen Fremont was raised as a Roman Catholic. It wasn't until she was an adult, practicing law in Boston, that she discovered her parents were Jewish--Holocaust survivors living invented lives. Not even their names were their own. In this powerful memoir, Helen Fremont delves into the secrets that held her family in a bond of silence for more than four decades, recounting with heartbreaking clarity a remarkable tale of survival, as vivid as fiction but with the resonance of truth.

**New Members
Welcome!**

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 or 860-632-1320 or Holly Simon, hfpsimon@gmail.com or 860-395-8989.

KOLOT ARTICLE DUE DATES FOR 2017-2018

<u>Kolot Issue</u>	<u>Article Due Date</u>	<u>Copy Date</u>	<u>Notes</u>
January	December 11	December 14	Tu Bishvat
February	January 15	January 18	Tu Bishvat, Purim
March	February 12	February 15	Purim, Passover
April	March 12	March 15	Passover
May	April 16	April 19	Confirmation, Shavu-ot
June	May 14	May 17	Annual mtg, Summer

Please make every effort to have your article in on time. Early is even better! We depend on volunteers to format, copy, and prepare the mailing, and they depend on us to have the material ready by the due date.

Articles received after the Due Date will be put in as time & space constraints allow. Please note there are only 3 days between the article due date & the Copy Date.

Articles received after the Copy Date will be put in the following month's Kolot.

Thank you.

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 will benefit the Religious School.

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

In November your efforts generated \$26.15 for the Religious School.

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

IT'S TIME TO GET THE MOST FROM YOUR ADVERTISING DOLLAR! Advertise Your Business at Adath Israel

As a **business** you can place a business card size advertisement in our monthly *Kolot* newsletter. Members pay \$25 per issue. The Non-Member rate is \$40 per issue.

All submissions must to be in JPEG form with at least 300 dpi and no bigger than business card size (2"x3.5"). We reserve the right to accept/refuse advertising.

To place your ad, please complete the form below and send with payment to Adath Israel and email your JPEG to office@adathisraelct.org

Name of Business _____

Contact Person _____

Address _____

Phone # _____ Email: _____

Please indicate which issue(s):

___ Jan. ___ Feb. ___ Mar. ___ Apr. ___ May ___ June

Signature _____

Date _____

HOW TO HOST A KIDDUSH

Share a family simcha, honor a friend or relative, or remember a loved one by sponsoring a Friday night Oneg Shabbat or a morning Kiddush. It is a delightful way to let others in our community celebrate a special occasion or share a memory with you.

To host a kiddush or oneg, please call the synagogue office at 860-346-4709 at least a week in advance .

Our Kiddush menus are prepared and tastefully arranged by the Crown Supermarket in West Hartford.

Regular Simple Kiddush (25-30 people): \$240

Small Simple Kiddush (15-20 people): \$130

Bagels
Tuna salad
Egg salad
Cuke, tomato, onion platter
Lox spread, plain and chive cream cheese platter
Fruit platter (fruit salad for Small Kiddush)
Pastry (2 dz cookies for Small Kiddush)
Cold and hot drinks

Regular Deluxe Kiddush (25-30 people): \$420

Small Deluxe Kiddush (15-20 people): \$190

Bagels
Tuna salad
Egg salad
Lox platter
Whitefish salad
Cucumber, tomato, and onion platter
Plain and chive cream cheese platter
Sesame Noodles
Fruit platter (fruit salad for Small Kiddush)
Pastry (2 dz cookies for Small Kiddush)
Cold and hot drinks

Friday Night Oneg Shabbat (15 people): \$54

Pretzels
Raisins/nuts
M&M's
Pastry
Cold and hot drinks

Prices for a Kiddush and an Oneg Shabbat will be adjusted if there is a larger group in attendance for special life cycle events.

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 available for 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 RELIGIOUS SCHOOL School Closing Policy

**Please check one of these sources for
storm-closing postings**

Watch or listen to:

WFSB-TV Channel 3

WTNH-TV Channel 8

WVIT-TV Channel 30, NBC

WTIC AM 1080 Radio – on air &/or

WRCH FM 100.5 Radio

WTIC FM 96.5 Radio

Or go to website:

www.wfsb.com

www.wtnh.com

www.nbcconnecticut.com

www.wtic.com

www.wrch.com

www.965tic.com

**If the weather is inclement,
we will make a decision about closing school
no later than 7 AM on a Sunday and
no later than 1 PM on a Wednesday.**

**TV and radio info will appear
within a few minutes of those times.**

**If you call the Synagogue and follow the prompts
(press 4 for the Religious School), you will also hear any
announcement about closing.**

***If you cannot get information due to a power outage or if
your cable and/or internet connection are down – chances
are school is closed! Stay home and stay safe!***

december 2017

kislev/tevet

sunday	monday	tuesday	wednesday	thursday	friday	saturday
26	27	28	29	30	1 7 p.m. Shabbat Evening Service 13 kislev	2 9:30 a.m. Shabbat Morning Services <i>Vayishlach</i> 14 kislev
3 9 a.m. Religious School 10:30 a.m. Mazel Tots 15 kislev	4 16 kislev	5 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 17 kislev	6 7 a.m. Early Risers Minyan 8 a.m. Torah Study 2 p.m. The Ethical Life 3:15 p.m. Torah Chanting 4 pm Religious School 18 kislev	7 19 kislev	8 7 p.m. Shabbat Evening Service 20 kislev	9 9:30 a.m. Shabbat Morning Services <i>Vayeshev</i> 21 kislev
10 9 a.m. Religious School 10:30 a.m. Mazel Tots 12:30 Ritual Comm. 22 kislev	11 23 kislev	12 11 a.m. & 12:30 p.m. Mah Jongg Contribution Review Comm. Mtg 7:30 p.m. Al Anon Erev Hanukkah Light 1 candle 24 kislev	13 8:30 a.m. Torah Study 2 p.m. The Ethical Life 3:15 p.m. Torah Chanting 4 pm Religious School 5:30 p.m. Community Candle Lighting & Dinner Hanukkah Light 2 candles 25 kislev	14 Hanukkah Light 3 candles 26 kislev	15 7 p.m. Shabbat Evening Service Hanukkah Light 4 candles before Shabbat begins 27 kislev	16 9:30 a.m. Shabbat L'chol Adat Morning Services 10:30 a.m. Tot Shabbat <i>Miketz Hanukkah</i> Light 5 candles after Havdallah 28 kislev
17 No Religious School or Mazel Tots 9:30 a.m. Jewish War Veterans Hanukkah Light 6 candles 29 kislev	18 Rosh Chodesh Hanukkah Light 7 candles 30 kislev	19 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon Hanukkah Light 8 candles 1 tevet	20 8:30 a.m. Torah Study 2 p.m. The Ethical Life 3:15 p.m. Torah Chanting 4 pm Religious School Hanukkah 2 tevet	21 3 tevet	22 7 p.m. Shabbat Evening Service 4 tevet	23 9:30 a.m. Shabbat Morning Services <i>Vayigash</i> 5 tevet
24 No Religious School or Mazel Tots 6 tevet	25 Office closed 7 tevet	26 Office closed 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 8 tevet	27 No Religious School 2 p.m. The Ethical Life 3:15 p.m. Torah Chanting 6 p.m. Executive Bd Mtg 7 p.m. Evening Minyan 7:15 p.m. Board Mtg 9 tevet	28 10 tevet	29 7 p.m. Shabbat Evening Service 11 tevet	30 9:30 a.m. Shabbat Morning Services <i>Vayechi</i> 12 tevet
31 No Religious School or Mazel Tots 13 tevet	1	2	3	4	5	6

sunday	monday	tuesday	wednesday	thursday	friday	saturday
31 	1 Office closed. New Year's Day 14 tevet	2 11 a.m. & 12:30 p.m. Mah Jongg 7 p.m. Book Club 7:30 p.m. Al Anon 15 tevet	3 7 a.m. Early Risers Minyan 8 a.m. Torah Study 2 p.m. The Ethical Life 3:15 p.m. Torah Chanting 4 pm Religious School 16 tevet	4 17 tevet	5 5:30 p.m. Pray-Eat-Sing Evening Service 18 tevet	6 9:30 a.m. Shabbat Morning Services <i>Shemot</i> 19 tevet
7 9 a.m. Religious School 10:30 a.m. Mazel Tots 21 tevet	8 21 tevet	9 11 a.m. & 12:30 p.m. Mah Jongg 7 p.m. Contribution Review Comm. 7:30 p.m. Al Anon 22 tevet	10 8:30 a.m. Torah Study 4 p.m. Religious School 23 tevet	11 24 tevet	12 7 p.m. Shabbat Evening Service 25 tevet	13 9:30 a.m. Shabbat Morning Services <i>Va'era</i> 26 tevet
14 9 a.m. Religious School 10:30 a.m. Mazel Tots 1 p.m. A Capella Concert 27 Shevat	15 Martin Luther King Day 28 tevet	16 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 29 tevet	17 8:30 a.m. Torah Study 2 p.m. The Ethical Life 3:15 p.m. Torah Chanting 4 p.m. Religious School Rosh Chodesh 1 shevat	18 2 shevat	19 7 p.m. Shabbat Evening Service 3 shevat	20 9:30 a.m. Shabbat Morning Services 4:30 p.m. Shabbat L'chol Adat Havdallah Program <i>Bo</i> 4 shevat
21 No Religious School or Mazel Tots 9:30 a.m. Jewish War Veterans 5 shevat	22 6 shevat	23 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 7 shevat	24 8:30 a.m. Torah Study 2 p.m. The Ethical Life 3:15 p.m. Torah Chanting 4 p.m. Religious School 6 p.m. Executive Bd Mtg 7 p.m. Evening Minyan 7:15 p.m. Board Mtg 8 shevat	25 9 shevat	26 7 p.m. Shabbat Evening Service led 10 shevat	27 9:30 a.m. Shabbat Morning Services <i>Beshalach</i> 11 shevat
28 9 a.m. Religious School 10:30 a.m. Mazel Tots 12 shevat	29 13 shevat	30 11 a.m. & 12:30 p.m. Mah Jongg 7:30 p.m. Al Anon 14 shevat	31 8:30 a.m. Torah Study 2 p.m. The Ethical Life 3:15 p.m. Torah Chanting 4 p.m. Religious School 5:30 p.m. Tu B'shevat Seder Tu B'shevat 15 Shevat	1 	2 	3

Celebrate Jewish Life

P.O. Box 337

Middletown, CT 06457

Contact information

Phone: 860-346-4709

Email: office@adathisraelct.org

Website: www.adathisraelct.org