

HASHOMER

CONGREGATION
ETZ CHAYIM

Evan B. Rubin, Rabbi
Edward H. Garsek, Rabbi Emeritus
Daniel Becker, President
Elsa Leveton, Administrator

Affiliated with
 ORTHODOX UNION
Enhancing Jewish Life

Volume 74 March 2015 Adar/Nisan 5775 Issue 7

PURIM HOLIDAY SERVICES

FAST OF ESTHER/PURIM EVENING
WEDNESDAY, MARCH 4, 2015

Shacharit	6:30 a.m.
Mincha	6:15 p.m.
Ma'ariv	6:45 p.m.
Megillah Reading	7:15 p.m.

PURIM DAY
THURSDAY, MARCH 5, 2015

Shacharit	6:00 a.m.
Megillah Reading	6:45 a.m.
Mincha/Ma'ariv	6:00 p.m.

**YOU ARE CORDIALLY INVITED TO ETZ CHAYIM MEN'S CLUB
ANNUAL KISHKA DINNER**

WEDNESDAY, MARCH 25, 2015 6:00 P.M. COST: \$36.00

GUEST SPEAKER: KEITH BURRIS

Keith C. Burriss has been a journalist for 30 years and has written widely on politics, government, culture, and the arts for publications ranging from Commonwealth to The New York Times. He worked previously for The Blade from 1986 to 1989. For 25 years he lived in Connecticut where, for 21 years, he was editorial page editor of the Journal Inquirer, in Manchester. He holds a Ph.D. from the University of Pittsburgh and has taught at a number of American colleges and universities. While in Connecticut, Mr. Burriss won the Allen B. Rogers Award -- for the best single editorial, in any newspaper, regardless of size, in New England in a single year. The award was judged by the Nieman Fellows at Harvard. He is the author of Deep River: the Life and Music of Robert Shaw and the editor of No-Fault Politics by the late Sen. Eugene J. McCarthy.

Keith and his wife Amy, a painter and art teacher, have three grown children -- Alexander, Sophia, and William.

It is a privilege to welcome Keith Burriss as the guest speaker for our Kishka Dinner.

Etz Chayim Calendar of Events

March 2015 Adar/Nisan 5775

Sun	Mon	Tue	Wed	Thu	Fri	Sat
<p>1</p> <p>6:00 a.m. 8:30 p.m.</p>	<p>2</p> <p>6:45 a.m. 6:00 p.m.</p>	<p>3</p> <p>6:45 a.m. 6:00 p.m.</p>	<p>4 6:30 a.m. 6:15 p.m. Mincha 6:45 p.m. Ma'ariv 7:15 p.m. Megillah Fast of Esther Megillah Reading</p>	<p>5</p> <p>6:00 a.m. 6:00 p.m. PURIM</p>	<p>6</p> <p>6:45 a.m. 6:15 p.m. 6:12 p.m. Candlelighting Shushan Purim</p>	<p>7</p> <p>9:00 a.m.-KiTisa 6:00 p.m. 7:13 p.m. Havdalah</p>
<p>8</p> <p>8:30 a.m. 6:00 p.m.</p>	<p>9</p> <p>6:45 a.m. 6:00 p.m.</p>	<p>10</p> <p>6:45 a.m. 6:00 p.m.</p>	<p>11 Sisterhood Bd. Mtg. 10:00 a.m. Eppes Essen-1:00 p.m. 6:45 a.m. 6:00 p.m.</p>	<p>12</p> <p>6:45 a.m. 6:00 p.m.</p>	<p>13</p> <p>6:45 a.m. 6:10 p.m. 7:20 p.m. Candlelighting</p>	<p>14</p> <p>9:00 a.m. Vayakhel- Pekude 6:00 p.m. 8:21 p.m. Havdalah Shabbat Parah</p>
<p>15</p> <p>8:30 a.m. 6:00 p.m.</p>	<p>16</p> <p>6:45 a.m. 6:00 p.m.</p>	<p>17</p> <p>6:45 a.m. 6:00 p.m.</p>	<p>18</p> <p>6:45 a.m. 6:00 p.m.</p>	<p>19</p> <p>6:45 a.m. 6:00 p.m.</p>	<p>20</p> <p>6:45 a.m. 6:15 p.m. 7:28 p.m. Candlelighting</p>	<p>21</p> <p>9:00 a.m. Vayikra 6:00 p.m. 8:29 p.m. Rosh Hodesh Shabbat Hachodesh</p>
<p>22 Men's Club Mtg. 11:00 a.m.</p> <p>8:30 a.m. 6:00 p.m.</p>	<p>23</p> <p>6:45 a.m. 6:00 p.m.</p>	<p>24</p> <p>6:45 a.m. 6:00 p.m.</p>	<p>25 Kishka Dinner-6:00 p.m.</p> <p>6:45 a.m. 5:30 p.m.</p>	<p>26 Board Mtg. 7:45 p.m.</p> <p>6:45 a.m. 6:00 p.m.</p>	<p>27</p> <p>6:45 a.m. 6:20 p.m. 7:36 p.m. Candlelighting</p>	<p>28</p> <p>9:00 a.m. Tzav 6:00 p.m. 8:37 p.m. Havdalah Shabbat Hagadol</p>
<p>29 Model Seder</p> <p>8:30 a.m. 6:00 p.m.</p>	<p>30</p> <p>6:45 a.m. 6:00 p.m.</p>	<p>31</p> <p>6:45 a.m. 6:00 p.m.</p>				

FROM THE RABBI

“LET ALL WHO ARE HUNGRY COME AND EAT”

At the beginning of the Passover Seder we hold up the matzah as the bread of affliction that was eaten by our ancestors in Egypt. We then invite all who are in need to join us in our celebration of Passover.

The paragraph that introduces the section of the Seder known as Magid, in which we retell the story of the exodus, has always been fascinating to me. In the time of the Beit Hamikdash, the lamb was sacrificed on the afternoon preceding the seder. At that time a declaration was made regarding those that would consume the sacrifice that night. Someone whose name was not on the list could not take part in the eating of the lamb.

In our days we unfortunately do not have this restriction. Without a Beit Hamikdash we do not sacrifice a lamb. That said, specific reservations are not required to attend a seder. Therefore, we are allowed to make an invitation even once we have begun.

At the end of our seder we will declare “Next year in Jerusalem.” Despite the fact that we will have eaten matzah and maror and retold the story, the lack of our Holy Temple in Jerusalem will leave our celebration incomplete. We pray for the time when Passover, and all other of our holidays, can be commemorated the way they were meant to be.

A Happy and Kosher Pesach to all.

Rabbi Evan B. Rubin

FROM THE PRESIDENT

Purim 14 Adar 5775

Purim / פורים

Purim (Hebrew: פורים, Pûrîm "lots", from the word pur, related to Akkadian pûru) is a Jewish holiday that commemorates the deliverance of the Jewish people in the ancient Persian Empire from destruction in the wake of a plot by Haman, a story recorded in the Biblical Book of Esther (Megillat Esther).

As we move into spring and prepare to celebrate Purim, it is very important that we remember how we got to this time in the year.

As Jews we are hard-wired from generations of imprinting. We live to learn how to recognize and appreciate the importance of our historical past and our family origins. We all know the people closest in our lives, those directly responsible for our presence in this world is manifested in the miracle of Purim. It is the unselfish act of doing the right thing.

With that understanding it is the responsibility of each of us to help secure the shul has a solid foundation and bright future.

We are reaching out to the Congregation and seeking your monetary support of the New Generation campaign. Help support the campaign that will allow us to deliver to our community a skilled individual with teaching skills and resources dedicated to Jewish Learning. This will be a person whose primary responsibility is teaching us all about growing as Jews, individually, and so we may grow as a community.

Give something extra. Be like Esther, take this opportunity to do a new 5775 mitzvah and increase your tzedakah for the greater good of Congregation Etz Chayim. Be a part of the positive energy and momentum we are building so we can grow and further cultivate our center for Orthodox Judaism in Toledo.

Buy hamantashen. Plan to attend the Community Purim Carnival with your children. Stay in love with Congregation Etz Chayim, your Jewish Home in Toledo.

Chag same'ach

Danny Becker, President

OHR CHADASH RELIGIOUS SCHOOL

The month of March begins and ends with holidays. We begin celebrating Purim. Parents--- Bring your children on March 5th to hear the Megillah reading and enjoy a special treat. We conclude the month with our very special model seder on March 29th. All Ohr Chadash families and Etz Chayim families are invited to our special seder. Each class will take part!!! Questions and discussion are encouraged.

Join together for the COMMUNITY Purim Carnival on March 8th from 10:30 a.m.- noon at Temple Shomer Emunim. Come dressed in your best costume for a "Great" morning of fun filled with

games, prizes, lunch & hamantashen. BUY TICKETS IN ADVANCE: 5/\$1.00 from Nancy Jacobson@ Jaco824@Bex.net.

Ohr Chadash classes continue to meet three times per week. During this time, the teachers are busy teaching the appropriate course of study/curriculum. This includes alef-bet, holidays, davening, parsha, Hebrew language, blessings unit, Torah, Holocaust unit, & pre & post Bat/Bar Mitzvah units.

It has been a pleasure, this year, to have more Community Religious School programs. Our first program was our trip to the Cherry Street Mission. The following community programs in November were the Book Fair and the trip to the Holocaust Center. The Book Fair was with the entire school. Our trip to the Holocaust Center was with the students in grades six through ten. The Community Jewish Disabilities Awareness program was held on February 8th. I am proud to say that 85% of our students attended the programs. Thank you Ohr Chadash parents for your support.

We are presently working on the community Yom HaShoah program which is scheduled for April 19th; "Unto Every Person There is a Name". This year's program is dedicated to the 1.5 million Jewish children who perished in the

Holocaust. Children in grades five through eight from Etz Chayim, B'nai Isael and Temple Shomer Emunim will be presenting a very meaningful program. Parents and community members are encouraged to attend the program.

OHR CHADASH MARCH CALENDAR

Sunday Classes

1st - Class
8th - Purim Carnival
15th - Class
22nd - Class
29th - Model Seder

Tuesday/Thursday Classes

3rd & 5th—Class
5th – Purim
10th & 12th—Class
17th & 19th—Class
24th & 26th—Class
31st—Class

OHR CHADASH ADULTS

The following is a list of the dates and topics for the Ohr Chadash Adult Classes in February:

March 1, 2015 – 10:00 a.m. – Rabbi Rubin will be speaking on the topic "The Atmosphere of Redemption": A look at the Jewish community of Persia during the time of the Megillah

March 8, 2015 - 10:00 a.m.— Purim Carnival – No class

March 15, 2015 – 10:00 a.m. – Rabbi Rubin will be speaking on "The Four Special Readings: An examination of the four extra Torah portions read as a prelude to Passover"

March 22, 2015—Rabbi Evan and Kerry Rubin will be presenting "A Guide to Passover Preparation" Come take part in a discussion of getting ready for Passover, and feel free to bring your questions.

March 29—Model Seder – No Class

WE ARE IN NEED OF SPONSORS FOR THE CONTINENTAL BREAKFASTS ON SUNDAY MORNING. PLEASE CONTACT THE SYNAGOGUE OFFICE IF YOU ARE INTERESTED. THE COST IS \$36.00.

SISTERHOOD NEWS

The Sisterhood would like to thank everyone who purchased Mishloach Manot packages for Purim. Postcards have been mailed informing those who have packages waiting for them at the synagogue. Pickup days are Tuesday, March 3rd from 1:00 p.m. to 4:00 p.m., Wednesday, March 4th from 9:00 a.m. to noon, in the evening before and following the Megillah reading, or on Thursday, March 5th from 9:00 a.m. to noon. Residents of Pelham Manor and West Park Place will have their packages delivered.

SAVE THE DATE: On Tuesday, April 28, 2015 at 1:00 p.m., the Sisterhood is sponsoring a special program with Ellen Rubin at her studio, Glass Creations. Everyone is invited to make their own glass creation. Detailed information will be forthcoming in next month's Hashomer.

Plans are underway for the annual joint Rummage Sale with B'nai Israel. The scheduled sale dates are November 1-3, 2015. Further details will be forthcoming.

The next Sisterhood Board Meeting is on Wednesday, March 4, 2015. Everyone is welcome to attend,

If you are not currently a member of Sisterhood and would like to join, please contact Suzie Rosenberg, Membership Vice President. Yearly dues are \$20. If you are currently a member of Sisterhood or are planning to join now and you are 60 or over, you can become a Life Member for \$200. Please contact Suzie Rosenberg @ 419-536-7758 to get all the details on both categories of membership.

GIFT SHOP NEWS

Would you love to have this awesome sterling silver necklace? Call Sandy at the gift shop and it can be ordered for \$200.00.

Please remember to patronize our gift shop. We have gifts for all occasions, and as always, gift wrapping is always included.

SISTERHOOD DONOR UPDATE

WITH SINCERE APOLOGIES TO OUR GENEROUS DONORS

I appreciate the generosity of all of our donors to this year's Sisterhood fundraiser. There were several omissions and some misspellings in this year's list. I was not available to record the contributions that came in as we neared the February bulletin deadline of January 5th and to proofread the lists as I had a significant surgery the end of December and was unavailable for over a month. I want to thank Rochelle Black for making phone calls to many of our previous donors and Elsa Leveton who was left with the task of trying to complete the lists by the February bulletin deadline without access to all the information. I have listed the corrections below. This project raises over \$3,000 which goes directly to needs of the synagogue, especially the Sunday School. I hope the errors that were made will not deter you from supporting this fundraiser in the future.

Sincerely,

Sharon Ravin
Donor Vice-President

Chai Donor
Rochelle Magid

Memorials

Charla Gulino
By Mona Abraham
Caroline "Lill" Kander Rosenberg
By Rochelle Magid

Jewels

Lilly Geller
Cora Anne Kaufman
Jess Murphy Kaufman
Max Harrison Kaufman
Sara Klari Kaufman
Meredith Maher
Cole Panza
Khloe Panza
Cate Rukin
Gabriella Sanders

MEN'S CLUB NEWS

Please see the front page of this bulletin for information regarding the Annual Men's Club Kishka Dinner. Also, please see the enclosed flier regarding the Men's Club Passover Salami Sale. The next Men's Club will be held on Sunday, March 22, 2015 at 11:00 a.m. in the synagogue.

Etz Chayim Men's Club presents...

Kosher for Passover

Nice Jewish Boy Salami Sale

GLATT KOSHER ROMANIAN SALAMI --- with a taste like you wouldn't believe

Yep, we are schlepping them in DIRECT from Chicago to be picked up at Etz Chayim

Kosher for Passover

+

=

Yum

PRE SALE STARTS NOW!

1-pound salami for \$ 10.00

Please Order By March 10, 2015

Please check one...

"not too shabby"

"such a deal"

"buy more"

1-pound salami for \$ 10.00

2 for \$18.00

3 or more \$9.00/ea.

Total

Make checks payable to Etz Chayim Men's Club and mail to:

Men's Club Salami Sale
3853 Woodley Road
Toledo, OH 43606

Name _____
Phone _____

IMPORTANT PASSOVER INFORMATION

Below is some information regarding dates and times and rules for Passover. Please note that on Shabbos Hagadol, there will be a special sermon given during the morning service. Times for this service are listed below.

Rabbi Rubin welcomes any questions you might have in regard to the Passover holiday. He is available at the synagogue office, by email at ebrubin@me.com or on his cell phone, 419-290-7315.

Shabbos Hagadol Drasha

The Shabbos preceding Passover is traditionally referred to as “Shabbos HaGadol,” literally, “The Great Sabbath.” On this special Shabbos, it is customary for the Rabbi’s drasha, to focus on a topic related to Passover, thus serving as a preparation for the upcoming holiday. This year’s lecture is titled, “**The Four Sons—Nature or Nurture?**” Be sure to join us on March 28 for this fascinating and inspiring presentation. Shacharit will begin at 9:00 a.m.

Ma’os Chitim: Because of the great expense in purchasing the wine, matzah, and kosher for Passover food necessary for a proper observance of the holiday, charity is collected in the weeks prior to Pesach for the specific purpose of helping those who have a difficult time meeting these expenses. This campaign is traditionally referred to as “Ma’os Chitim,” literally, “Money for Wheat,” referring to the high cost involved in properly tending to the wheat so that it may be turned into matzah. Rabbi Rubin will be collecting money to be distributed to those in need. Please make checks payable to “Congregation Etz Chayim,” and include “Rabbi’s Discretionary Fund” in the memo. If you are in need of financial assistance in properly preparing for the holiday, please contact Rabbi Rubin.

Prohibition of Chametz: Chametz is defined as any product made of the five grains—wheat, barley, oats, spelt, and rye—which has been given an opportunity to leaven. In addition to the prohibition against eating these foods, the Torah forbids even owning such products on Pesach. To ensure that no chametz be in our possession during the entire duration of the holiday, a number of practices are put into place: Bedikas Chametz, Bitul Chametz, and Mechiras Chametz (see below). As a practical matter, only items that bear proper “Kosher for Passover” certification should be eaten on Passover. Due to the complexities of industrial food production, items cannot be deemed kosher for Passover simply by analyzing the printed ingredients.

Prohibition of Kitniyos: The long-standing tradition amongst Ashkenazic Jews has been to refrain from eating “kitniyos” on Pesach. Though literally translated as “legumes,” in the context of Pesach, the term includes to a litany of other items that could be confused for genuine grains. Examples include, corn, peanuts, beans, peas, mustard seed, and soy, as well as any of their derivatives, such as corn syrup, peanut butter, and tofu. As mentioned in regards to chametz, only foods that bear proper “Kosher for Passover” certification should be utilized during the holiday. For questions regarding fresh produce, please contact Rabbi Rubin.

Bedikas Chametz: In order to ensure that chametz has been completely eradicated from our homes prior to the onset of Pesach, the Sages enacted the practice of “Bedikas Chametz,” or “Searching for Chametz,” to be done after nightfall on the eve of Pesach. The Sages called for this to be done specifically at night because of the ability to detect smaller crumbs in the nooks and crannies of the home by candlelight at night than by sunlight during the day. Any areas of the home which cannot be safely checked by candlelight should be examined with a flashlight. Bedikas Chametz should be performed this year on Thursday night, April 2, after 8:43 PM. Following Bedikas Chametz, the appropriate Nullification of Chametz should be recited (see Bitul Chametz, below)

Bitul Chametz: As a safety measure to ensure that no chametz is left in our possession over Pesach, “Bitul Chametz,” or, “The Nullification of Chametz” is performed. This is a verbal declaration whereby the owner removes all ownership over any chametz that may still be left in his possession. This declaration is made twice, each with a slightly variant text from the other. The first declaration is made following Bedikas Chametz (see above) on the night before Pesach. In this declaration, we nullify all that we have not found and are unaware of, but retain ownership over chametz which we are aware of. This exclusion is made so as to still retain ownership over the chametz which we will burn the following morning at Bi’ur Chametz (see below). The second declaration is made following the burning of the chametz on the morning before Passover. In this declaration, we remove ownership from any and all chametz which may still be in our possession. The text for each declaration can be found in any standard Haggadah. Because this is a legal declaration, it is imperative that the meaning of the declaration be understood in its entirety. As such, the declaration should be recited in English, and may then be repeated in the original Aramaic if desired.

Bi'ur Chametz: Literally, "The Destruction of the Chametz." Destroying chametz is an independent mitzvah commanded by the Torah, apart from the overarching need to rid one's home of chametz. This mitzvah can only be performed with chametz that we still own. It is for this reason that the Nullification of Chametz recited the night before, following our search for the chametz was limited only to that chametz which went unfound and of which we were unaware. We make a point of retaining ownership over the chametz which we are aware of so that we will be able to actively destroy it the next morning, in fulfillment of this Biblical mitzvah. We make a point of burning the chametz, as opposed to destroying it through some other means, in order to fulfill the mitzvah according to R' Yehudah, whose opinion as stated in the Mishnah is that burning the chametz is the only manner in which this mitzvah may be fulfilled. The chametz should be burned before 10:00 AM and no chametz should be eaten afterward until the closing of Pesach.

Mechiras Chametz: Chametz that the owner does not wish to destroy before Pesach may be sold to a gentile. To effect this sale, the rabbi is given "power of attorney" over a person's chametz and then sells it to a gentile on the owner's behalf on the morning before Pesach. Rabbi Rubin will be available following morning and evening services and by appointment until the morning of Erev Pesach, Friday, April 3rd. to be appointed as an agent to sell your chametz on your behalf.

PLEASE NOTE: The sale of the chametz is a binding legal transaction. The utilization of this chametz while it still belongs to the gentile is an act of theft. Please take care to leave the chametz aside until 10:30 PM on Saturday night, April 11, at which point the rabbi will have re-purchased the chametz for all its original owners.

Start of the Seder

One may not fulfill any of the mitzvot related to the Seder until Pesach actually begins, at nightfall on the 15th of Nissan. This coincides with 8:44 P.M. on the night of the first Seder, Friday, April 3rd, and 8:45 PM on the night of the second Seder, Saturday, April 4th. Great care should be taken to recite the Kiddush and begin the Seder only after this time. With the understanding that such a late start time makes it difficult to enjoy a protracted Seder, below are some suggestions to streamline the Seder and keep it from becoming unnecessarily drawn out.

- Station Matzah, Marror, and other Seder Plate items throughout the table. Participants can take for themselves rather than the Seder Leader passing the portions all around the table.
- Remember that analyzing and conversing about the Haggadah can continue to take place even after it has been read and everyone is enjoying dinner. Consider streamlining things by capping the number of thoughts that each participant may share while the Haggadah is read and waiting until dinner to continue the conversation.
- If younger children are the motivation to start the Seder early, consider a pre-Seder Seder for them. Sit down with them before the Seder officially begins, have them eat dinner, hear the thoughts and songs they've learned at religious school and want to share with their family. They can fall asleep even before the Seder begins, having already been given important holiday memories.

SALE OF CHAMETZ—PASSOVER, 5775

It is ideal for the sale of chametz to be arranged with Rabbi Rubin in person so that the proper legal transaction may be made. If this proves impossible, the following form may be completed and mailed to the synagogue.

I (We) _____ hereby authorize Rabbi Evan Rubin to act as my (our) agent in selling all chametz found in my/our possession, as well as to lease the physical space in which such chametz shall be kept, in accordance with Jewish Law.

SIGNATURE _____

ADDRESS _____

LOCATION WITHIN HOME/OFFICE WHERE CHAMETZ WILL BE STORED _____

PHONE # TO BE REACHED AT DURING PESACH _____

APPROXIMATE VALUE OF CHAMETZ BEING SOLD _____

Dorothy Phillips Camp Scholarships

Once again, Etz Chayim announces the **Dorothy Phillips Camp Scholarship Fund**.

This fund was made possible by a generous bequest of Dorothy Phillips, widow of Philip Phillips. The bequest allows that the money be used for programs to benefit youth. We encourage participation by our children in Jewish summer camp programs.

The earnings of the Dorothy Phillips Scholarship fund will be used for summer overnight camp programs for Etz Chayim children. The following criteria were established by the trustees to be used to determine an approved camp:

Observance of Shabbat
Observance of Kashrut
Jewish Programming
Not affiliated with another Synagogue movement

This would include, but not be limited to:

NCSY Camps
Young Judea Camps
JCC Camps
Approved Summer Israel Educational Experiences

Eligible students will be: **Children of synagogue members enrolled in Etz Chayim Sunday School or who have been confirmed at Etz Chayim.**

The earnings of the fund will be distributed each year among the number of approved applicants. Applications are available in the synagogue office.

The deadline for accepting applications for the summer of 2015 is March 31, 2015.

GUESTS ARE ALWAYS INVITED...

If anyone knows of a person or family who is interested in attending Shabbat services or a program sponsored by the synagogue, please call Elsa in the synagogue office, 419-473-2401, to have an invitation extended to them.

We always welcome guests (whether from out of town or local) to participate in the many events held in the synagogue.

EPPESS ESSEN PASSOVER COOKING DEMONSTRATION

Join us for a special cooking demonstration on Wednesday, March 11th at 1:00 p.m. Our own "congregational chef" Linda Selman will be preparing her famous Passover Carrot Cake. In addition, she will be giving helpful hints on how to convert everyday recipes to make them kosher for Passover. Everyone is invited.

DAYLIGHT SAVINGS TIME BEGINS

Don't forget to set your clocks forward one hour on Sunday morning, March 8, 2015 as Daylight Savings Time begins at 2:00 a.m.

Welcome to spring!!

IT IS WITH DEEP REGRET THAT WE RECORD THE DEATHS OF:

JUNE FRUCHTMAN

Mother of Michael and Gary
Aunt of Jill Lane & Elizabeth Lane

MURIEL APPLEBAUM

Mother of Alice

LILLIAN MILLER

Mother of Judy Cohen

We extend sincere condolences to friends and family members and pray that they be comforted at this time.

REMEMBER THE SYNAGOGUE IN YOUR WILL

When someone draws his last will and testament, he attempts to provide security for the people and institutions that he loves and cherishes. How fitting, therefore that one should consider the inclusion in his will of a gift to his synagogue to help it serve the generations which are to come after us.

HAPPY NOTES

...Those celebrating birthdays in the month of March:

Claire Brenner, Judith Feldman, Marcia Frank, Katalin Gale, Jeffrey Grunberg, Dennis Kale, Susan Kale, Geoffrey Kirshner, Barbara Konop, Laura Leventhal, Morton Leveton, Stan Linver, Jeff Lublin, Jacquelyn Oricko, Sharon Ravin, Sharon Robbins, Ricki Rubin, Shirley Schall, Linda Selman, Louis Steingroot, Frances Weinblatt, Phyllis Wittenberg

...Those celebrating anniversaries in the month of March:

Ervine & Sheldon Frankel, John & Patti LoScudo

MAZEL TOV

...to Freddy Grunberg on becoming a great-grandfather
...to Alan & Shirley Tarschis on becoming Grandparents
...to the consecration class of 5775

SYNAGOGUE OFFICE HOURS

The office hours for the synagogue are as follows:

Mon.—Thursday 9:00 a.m. - 5:00 p.m.
Friday 9:00 a.m. - noon

The office will be closed for lunch from 11:30 a.m. to 1:00 p.m.

ALIYAHS & HAFTORAHS

When requesting an aliyah or a haftorah, it would be greatly appreciated if a monetary donation would be made to the synagogue. It is an honor to be called to the Torah and your donation helps support the synagogue in many ways.

SHABBAT KIDDUSH/SHALOSH SEUDAS

Anyone who would like to sponsor a Shabbat Kiddush or Shalosh Seudas in memory or in honor of a loved one, please contact Elsa Leveton in the Synagogue Office to schedule a date. The minimum cost for a Kiddush is \$75 & a Shalosh Seudas is \$125.

TODAH RABAH

Thank you to our wonderful members & friends who make very generous contributions to our shul...

...to Professor Ed Danziger & his wife Margaret for their presentation to the Ohr Chadash Adult Class on President's Day weekend

...to Ruth & Marcy Steingroot for co-sponsoring the luncheon on Feb. 21st in observance of the yahrtzeit of their father & grandfather, Mark Scheinbach .

...to Harry Schulman for sponsoring the Shalosh Seudas on Feb. 21st in observance of the yahrtzeits of his sister Hilda Latez and father Jacob Schulman

...to Danny & Cindy Becker for sponsoring the Kiddush on Feb. 28th in observance of the yahrtzeits of parents Albert & Sara Becker

...to Linda Selman for preparing her delicious Passover Carrot Cake recipe for the Eppes Essen

...to Kathryn Gallon for sponsoring the Kiddush on March 14th in observance of the yahrtzeit of her husband Jack

...to Lou Balkany for sponsoring the Kiddush on March 21st in observance of the yahrtzeit of his father Sam Balkany

...to Margie Siegel for sponsoring the Kiddush on March 21st in honor of Mel's special birthday

BOOK CLUB

The next meeting of the Etz Chayim Book Club will be held on Monday, April 20, 2015 at 1:00 p.m. in the synagogue library. The book that will be reviewed is Beach Music, by Pat Conroy. Everyone is invited.

HAMANTASCHEN SALE

The hamantaschen sale is going strong and supplies are limited!

The cost is \$7.50 per dozen for raspberry, apricot, prune, poppy seed and chocolate flavors.

The cost is \$9.50 per dozen for chocolate dipped raspberry, chocolate dipped apricot and chocolate dipped chocolate flavors.

Call the office to place an order or just stop in!!

MASTERCARD, VISA & DISCOVER NOW ACCEPTED

Mastercard, Visa & Discover are accepted at the shul as payment for dues, contributions and gift shop purchases. You may call in your payment or stop in the office. When charging your purchases, the shul would appreciate if you would add 3% to the charge to cover our cost of the credit card fees paid by the shul.

JEWISH FEDERATION OF GREATER TOLEDO

UPCOMING SENIOR EVENTS

The Senior Adult Programs of the Jewish Federation of Greater Toledo are supported in part through your campaign dollars and through a generous grant from the Jewish Senior Services Supporting Organization. All events are part of the Jewish Federation of Greater Toledo and occasionally take place at the various synagogues. Please note registration deadlines for all programs! To register for a Jewish Federation Senior Program, please call 419-724-0354 or email registration@JewishToledo.org.

THURSDAY, MARCH 5

Purim Bash Luncheon
Noon
Senior Adult Center,
2700 Pelham Road
Please let us know you
are coming by Friday,
February 27.

THURSDAY, MARCH 19

Young People's Concert
by Toledo Symphony
Orchestra:
"America the Beautiful"
Toledo Museum of Art
Peristyle

10:15 a.m.: Depart
Senior Adult Center
(please advise at time of
registration if you need
transportation)

11 a.m.: Concert begins
(you may register to
attend the concert and
meet us the Peristyle)
Please let us know you
are coming by Friday,
February 27—limited
tickets!

THURSDAY, MARCH 26

Kosher Shopping & Lunch
in Detroit
9 a.m.: Depart Senior Adult
Center, 2700 Pelham Road
4 p.m.: Approximate return
time to Senior Adult Center

It's that time again to get ready for Passover! So, let's go north and bring a cooler to One Stop Kosher Grocery Store, Zeman's Kosher Bakery, Hillers and Harvard Row Kosher butcher shop!

Lunch will be on your own at our mystery location.

Please call ahead to Harvard Row (248-539-8806) to place your order for pick up.

Please let us know you are coming by Friday, March 13.

Full information regarding all programs can be found in *Toledo Jewish News*. To register for a Jewish Federation of Greater Toledo senior program, please call 419-724-0354 or email registration@JewishToledo.org

Community Purim Carnival

Sunday, March 8

10:30 a.m. - noon
Temple Shomer Emunim,
6453 Sylvania Ave., Sylvania

Game tickets:
5/\$1 in advance, 4/\$1 day of event

Meal (\$4 per person):
includes Kosher hot dog, chips,
drink and hamantaschen

Calling all kids,
big and small!
Join us for a
morning of fun!
Come dressed in
your best costume
for a carnival you
won't forget!

Games Hamantaschen
Costumes Prizes
and more!

Generously funded by:
**The Jack and Kathryn Gallon Community
Scholarship and Educational Opportunity Fund**

Tickets can be purchased in advance through:
Congregation B'nai Israel:

Kim Brody at 419-517-8400 or kbrody@cbitoledo.org

Congregation Etz Chayim:

Nancy Jacobson at 419-473-2401 or jaco824@bex.net

Temple Shomer Emunim:

Wendy Payne at 419-885-3341 or wpayne@templese.com

Jewish Federation of Greater Toledo:

Hallie Freed at 419-724-0362 or hallie@JewishToledo.org

SAVE THE DATE

Yom HaShoah

Children of
the Holocaust:
One Child
Remembering
One Child

April 18

10:30 a.m.
Congregation
B'nai Israel

A very special
community
Holocaust
commemoration
featuring Toledo
religious school
students.

CONTRIBUTIONS WILL BE ACKNOWLEDGED AS FOLLOWS:

STANDARD ANNOUNCEMENT

In Memory, Yahrtzeit, Speedy Recovery, Happy Events - **\$10.00**
IN APPRECIATION- \$12.00
MISHABERACHS (Special Prayer) - \$12.00
CHAI FUND - \$18.00
DOUBLE CHAI FUND - \$36.00
TREE PLANTED IN ISRAEL - \$18.00
SILVER CONTRIBUTION (Single Box) - \$25.00
GOLD CONTRIBUTION (Double Box) - \$50.00
PLATINUM CONTRIBUTION (Bold Box) - \$100.00
 (Box to include up to 4 names. Over 4 names will be an additional charge of \$8.00 per name.)

SHABBAS/HOLIDAY PRAYER BOOK - \$50.00
CHUMASH - 75.00
BIMA FLOWER FUND - Shabbas - \$100.00
HOLIDAYS - \$125.00
TREE OF LIFE LEAF - \$150.00 **STONE - \$500.00**
MEMORIAL PLATES - \$600.00
SHABBAT KIDDUSH - \$75.00
SHALOSH SEUDOS (November - March) - \$125.00
PLATES ON ODESKY PLAQUE - \$180.00
SANCTUARY DEDICATION PLATES - \$1000.00

BUILDING FUND

IN LOVING MEMORY OF:

BILL TANNER
DAVID HORGAN
 Steve & Kati Gale

BARBARA STRAUS
 Teddy & Kay Miller

DR. GERALD STARK
 Doris Davis

JUNE FRUCHTMAN
 Henry & Cheryl Silverman
 Cindy & Howard Feldstein
 Elsa & Allen Leveton
 Doris Davis
 Sylvia Thal

MURIEL APPLEBAUM
 Norty & Sue Kale
 Jeff & Judy Cohen
 Barry & Adrian Fishler
 Harry Schulman

LILLIAN MILLER
 Norty & Sue Kale

JACOB FRIEDES
 Stan Linver

BELLE SWARTZ
 Teddy & Kay Miller

IN LOVING MEMORY OF
DR. BARBARA STRAUS
 Kathryn Gallon

IN LOVING MEMORY OF
BILL TANNER
 Dennis & Karen Yard

IN LOVING MEMORY OF
JUNE FRUCHTMAN
 Jeff & Judy Cohen

IN LOVING MEMORY OF
JUNE FRUCHTMAN
 Karen Peskoff, Jonathan, Marla & Halle
 Jeremy, Susan & Stephen

IN LOVING MEMORY OF
JUNE FRUCHTMAN
 Ira & Marlene Weisman

IN LOVING MEMORY OF
JUNE FRUCHTMAN
 Barry Nistel

IN LOVING MEMORY OF
MURIEL APPLEBAUM
 Steve & Linda Selman

IN LOVING MEMORY OF
LILLIAN MILLER
 Steve & Linda Selman

IN LOVING MEMORY OF
LILLIAN MILLER
 Joel & Sue Zanville

IN LOVING MEMORY OF
LILLIAN MILLER
 Employees of WorldBridge Partners of
 Toledo

IN LOVING MEMORY OF
JUNE FRUCHTMAN
 Ken & Ellen Adler

YAHRTZEIT IN LOVING MEMORY OF:

LOUIS A. POWDER
 William & Marcia Zimmerman

PHILIP KATZ
 Gary & Ilene Katz

DAVID YOURIST
 Lilly Yourist & Family

ANN BLACK
 Harriette & Joan Black

YAHRTZEIT IN LOVING MEMORY OF
HELEN SELMAN
 Steve & Linda Selman

YAHRTZEIT IN LOVING MEMORY OF
BELOVED FATHER JACK KALE
 Terry, Dennis & Randy Kale

YAHRTZEIT IN LOVING MEMORY OF
RIVA ZYNDORF
 Sam & Kelly Zyndorf

YAHRTZEIT IN LOVING MEMORY OF
BELOVED MOTHER &
GRANDMOTHER ANN WEISBERG
 Karen Peskoff

YAHRTZEIT IN LOVING MEMORY OF
ARLENE GANDEN
RITA WAITZMAN
JAY WAITZMAN
 Jay Waitzman

YAHRTZEIT IN LOVING MEMORY OF
ROSE W. SCHEER
 Dr. David Scheer & Family

SPEEDY RECOVERY OF:

JEFF COHEN
 Lenny Rosenberg

SHARON RAVIN
 David & Diane Treuhaft

CHUCK FEILHARDT
 Len Rosenberg & Georgia Bouldes

IN APPRECIATION OF:

ROCHELLE BLACK FOR MAKING A
BEAUTIFUL SHALOSH SEUDAS
 Lizetta Lauber

IN APPRECIATION OF
CONGREGATION ETZ CHAYIM FOR
KINDNESS SHOWN TO OUR
SON-IN-LAW DARREN TOBIN
 Henry & Cheryl Silverman

HAPPY EVENT IN HONOR OF:

FREDDY GRUNBERG BECOMING A
GREAT-GRANDFATHER
 Lizetta Lauber

ALLEN LEVETON ON HIS SPECIAL
BIRTHDAY
 Shirley Hes

CHAI FUND

YAHRTZEIT IN LOVING MEMORY OF:

CAROLINE LILL KANDER
ROSENBERG
 Ken & Lisa Kander

ETZ CHAYIM FUND

IN LOVING MEMORY OF:

DR. BARBARA STRAUS
Richard & Naomi Baron

JUNE FRUCHTMAN
JACOB FRIEDES
Sandy & Steve Marcus

LOUIS DOLGIN
Inge Horowitz

YAHRTZEIT IN LOVING MEMORY OF:

WILLIAM OSNOWITZ
Rachel Osnowitz

MISHABERACH FOR A SPEEDY RECOVERY OF:

MICHAEL FRANKLIN
Steve & Sandy Marcus

IN APPRECIATION OF:

DR. MARVIN RUBIN FOR YAHRTZEIT PRAYERS RECITED FOR MY MOTHER
Sandy Marcus

JOE & SYLVIA FELDSTEIN ENDOWMENT FUND

YAHRTZEIT IN LOVING MEMORY OF:

BERNARD POLIKOFF
Joann Brooks

ABE & FLORENCE GREENBERG TORAH FUND

IN LOVING MEMORY OF:

JUNE FRUCHTMAN
Joe Greenberg & Sandy Romanoff

YAHRTZEIT IN LOVING MEMORY OF:

KATIE RAINWASSER
Sharon, Howard, Helene
& Lindsay Rainwasser

HARRY & FRIEDA LEVINE SYNAGOGUE FUND

IN LOVING MEMORY OF:

JUNE FRUCHTMAN
LILLIAN MILLER
MURIEL APPLEBAUM
Margie & Mel Siegel

DR. GERALD STARK
Bob & Cheryl Berkowitz

HAPPY EVENT IN HONOR OF:

MEL SIEGEL ON HIS SPECIAL BIRTHDAY
David & Diane Treuhaft

IN HONOR OF MELVIN SIEGEL ON HIS SPECIAL BIRTHDAY
Jim & Carol Shanbrom

MIKVAH FUND

YAHRTZEIT IN LOVING MEMORY OF:

YAHRTZEIT IN LOVING MEMORY OF DORIS RUBIN & JEAN ISRAEL
Dr. Marvin & Barbara Rubin

ISADORE ODESKY MEMORIAL FUND

IN LOVING MEMORY OF:

DR. GERALD STARK
Stan & Sheila Odesky

YAHRTZEIT IN LOVING MEMORY OF:

YAHRTZEIT IN LOVING MEMORY OF HARRY FINGERHUT
Fred & Susi Fingerhut

RELIGIOUS BOOK FUND

IN LOVING MEMORY OF:

DR. BARBARA STRAUS-HIGH HOLIDAY MACHZOR
Daniel & Anna Gale

YAHRTZEIT IN LOVING MEMORY OF:

GUS & EDITH WEXLER-HIGH HOLIDAY MACHZOR
Frances Wexler

BETTY ROBERTS MEMORIAL FUND

IN LOVING MEMORY OF:

BETTY ROBERTS
Sara, Andy & Asher Meisner

HELEN HASCAL LEWIS
Sandi, John & Sonny Kniep

IN LOVING MEMORY OF LOUIS DOLGIN

Frances Dolgin
Marcy & David Burch, Samantha Burch
Sara, Andy & Asher Meisner

NATHAN SILVERMAN MEMORIAL FUND

IN LOVING MEMORY OF:

IN LOVING MEMORY OF DR. GERALD STARK
Frances Wexler

BEN & MARY SOLOMON EDUCATION FUND

YAHRTZEIT IN LOVING MEMORY OF:

MORITZ CHOINOWSKY
Susan & Alan Schall

STANFORD STARK MEMORIAL FUND

IN LOVING MEMORY OF:

DR. GERALD STARK
MURIEL APPLEBAUM
Betty Applebaum

DR. GERALD STARK
Susan Stark

IN LOVING MEMORY OF DR. GERALD STARK
Shelley Stark Pfaff & Family

YAHRTZEIT IN LOVING MEMORY OF:

SAM WEBNE
Deborah Webne & Family

ETHEL STARK
Susan Stark

RUTH & DANIEL STEINGROOT KITCHEN FUND

IN LOVING MEMORY OF:

RICHARD E. METZGER
JUNE FRUCHTMAN
LOUIS DOLGIN
Ruth & Marcy Steingroot

LILLIAN MILLER
Frances Wexler

DR. GERALD STARK
Lou Steingroot

YAHRTZEIT IN LOVING MEMORY OF:

FRANCES STEINGROOT
Lou Steingroot

YAHRTZEIT IN LOVING MEMORY OF GERALD SINGER
Steve & Rosanne Singer

SPEEDY RECOVERY OF:

JEFF COHEN
Lou Steingroot

MICHAEL FRANKLIN
Ruth & Marcy Steingroot

MEL RUKIN
Frances Wexler

MARCY STEINGROOT
Jeff & Judy Cohen

WISHING BRUCE LIEBENTHAL A SPEEDY RECOVERY
Frances Wexler

**RUTH & DANIEL STEINGROOT
KITCHEN FUND**

HAPPY EVENT IN HONOR OF:

**RICHARD & NAOMI BARON ON THE
ENGAGEMENT OF THEIR DAUGHTER
REBECCA**

Lou Steingroot

**STEVE & SANDY MARCUS ON THE
ENGAGEMENT OF THEIR SON ADAM**

Lou Steingroot

**KEN & AILEEN PARGAMENT ON THE
ENGAGEMENT OF THEIR SON
JONATHAN**

Lou Steingroot

**DAN & CINDY BECKER ON THE
ENGAGEMENT OF THEIR SON
BEN**

Lou Steingroot

SUNDAY SCHOOL FUND

IN LOVING MEMORY OF:

DR. BARBARA STRAUS

Elsa & Allen Leveton
Marc & Nancy Jacobson

JUNE FRUCHTMAN

Beryl & Sharon Ravin

MURIEL APPLEBAUM

Beryl & Sharon Ravin
& the Aharoni Family

YAHRTZEIT IN LOVING MEMORY OF:

DAVID LEVINE

Leanne Lewis & Rebecca

HAPPY EVENT IN HONOR OF:

**KEN & AILEEN PARGAMENT ON THE
ENGAGEMENT OF THEIR SON
JONATHAN**

Marc & Nancy Jacobson

**DAN & CINDY BECKER ON THE
ENGAGEMENT OF THEIR SON BEN**

Marc & Nancy Jacobson

TREES PLANTED IN ISRAEL

IN LOVING MEMORY OF:

GERTIE DAVIS

Steve & Sandy Marcus & Family

JUNE FRUCHTMAN

Marvin Remer

DR. BARBARA STRAUS-2 TREES

Steve & Kati Gale & Family

DR. GERALD STARK-2 TREES

Steve & Kati Gale & Family

YAHRTZEIT IN LOVING MEMORY OF:

RIVA ZYNDORF

Mark & Gretchen Zyndorf

SANDRA REMER

Marvin Remer & Family

SPEEDY RECOVERY OF:

LINDA COHEN

Melvin & Margie Siegel

WEINBLATT LIBRARY FUND

IN LOVING MEMORY OF:

MURIEL APPLEBAUM

Frances Wexler

YAHRTZEIT IN LOVING MEMORY OF:

FRANK WEINBLATT

CLARA WEINBLATT

Chuck & Fran Weinblatt

ROY WENGROW MEMORIAL FUND

IN LOVING MEMORY OF:

JUNE FRUCHTMAN

Bob & Lynne Wengrow

HAPPY EVENT IN HONOR OF:

**MEL SIEGEL ON HIS SPECIAL
BIRTHDAY**

Bob & Lynne Wengrow

**LOUIS M. WITTENBERG
MEMORIAL FUND**

IN LOVING MEMORY OF:

DR. BARBARA STRAUS

Charles & Phyllis Wittenberg

DR. GERALD STARK

Joseph Weisberg

JUNE FRUCHTMAN

Nancy Katz
Bob & Cheryl Berkowitz
Joseph Weisberg

MURIEL APPLEBAUM

Sue & Joe Wittenberg
Donna & Mel Rukin
Joseph Weisberg

LOUIS DOLGIN

Joseph Weisberg

LILLIAN MILLER

Bob & Cheryl Berkowitz
Sue & Joe Wittenberg
Joseph Weisberg
Ira, Kathy & Jacob Steingroot

**IN LOVING MEMORY OF
JUNE FRUCHTMAN**

Sheldon Wittenberg

YAHRTZEIT IN LOVING MEMORY OF:

HORTENSE WEISBERG

Joseph Weisberg

LOUIS WITTENBERG

Charles & Phyllis Wittenberg

WILLIAM KIMMELMAN

Donna & Mel Rukin

HELEN ISENSTEIN

Laura Isenstein & Family

**MISHABERACH FOR A SPEEDY
RECOVERY OF:**

MICHAEL FRANKLIN

Paul & Linda Franklin

SPEEDY RECOVERY OF:

MARCY STEINGROOT

BARBARA FELDSTEIN

Charles & Phyllis Wittenberg

MICHAEL FRANKLIN

Bob & Cheryl Berkowitz

HAPPY EVENT IN HONOR OF:

**MEL SIEGEL ON HIS SPECIAL
BIRTHDAY**

Charles & Phyllis Wittenberg

MEMORY OF THE RIGHTEOUS IS A BLESSING

YAHRTZEIT DATES

MARCH 1 ADAR 10

Sylvia Applebaum
Samuel Fishbein*
Meyer Frumkin*
Nathan Lubitsky*
Katie Rainwasser*
Helen Selman*
Ida Shugarman*
Moses Wengrow*
Morris Zelig Zohn*

MARCH 2 ADAR 11

Rabbi Jacob Z. Aharoni*
Gladys Becker
Marian Beatrice Darr*
Myer Harold (Hal) Diamond*
Mary Cartin Edelstein*
Rachel Fine*
Eva Fox*
Mabel Doris Miller*
Fannie Schwartz*
Herman R. Sharfman*
Albert Silverman*
Hyman Singal*
Helen Edith Topper*
Abraham Weinman*

MARCH 3 ADAR 12

Jean Bame
Harold Bauer*
Ida Dresser*
Julius Essick*
Anna Millman
Joe D. Mitchell*
Anna Richman
Morris Shure*
Frederick Stern
Philip Vernick

MARCH 4 ADAR 13

Bea Chausky*
Benjamin Samson Jacobs
Irma Rothschild
Sadie Steinman*
Louis Webne*
Elizabeth (Libby) Weisman*

MARCH 5 ADAR 14

Aron Aronowitz Aharoni*
Albert Becker*
Minnie Ella Cohen
Jacob Cooperman*
Libbie Feldstein*
Helen Isenstein*
Louis Powder*
Sandra Remer
Abraham Joseph Seligman*
Lottie Sherman Solding*
Sam Webne*
Sol J. Wittenberg*

MARCH 6 ADAR 15

Frank Bauer*
Sidney Bauer
Louis Benenson*
Louis Berkowitz*
Rose Felstein*
Benjamin Ferber*
Anna Jacob*
Rose B. Moore*
Susan Weinman Rollins*
Max Simon

MARCH 7 ADAR 16

Aaron Ackerman*
William Blaustein*
William Kimmelman*
Schara Mitchell*
Sylvia Rose Phillips*
Anna Rogolsky*
Caroline (Lill) Rosenberg*
Yetta Rothberg*
Gussie Rubner
Irving Scheinbach*
Morris Solomon*
Gus Wexler*

MARCH 8 ADAR 17

Osher Z. Baronbaum*
Phillip Berkowitz*
Frances Eisler*
Max Hoffman
Eva Kaufman*
Molly Mary Liber*
Sam Maltz*
Lois Morrison
Ben Newman
Jacob Obst*
Ida Salzman*
Anna Seitz Scheinbach*
Wendy Gina Silverblatt
Dorothy Wexler*
Ralph Worshtil*

MARCH 9 ADAR 18

Betty Applebaum*
Anna Berkowitz*
Reuben Block*
Anna Gutowitz Boris*
Eleanor Boyk
Mike Brandman*
Lillian Dobres Ganden
Harry Goodleman*
Mollie Millman
Ruth Rayman
Jennie Rogolsky*
Mary Applebaum Slotnick*
Martin Zeigler*

MARCH 10 ADAR 19

Dora Close*
Laura Faudman*
Belle Fingerhut
Israel Goldman*
Bernard Guralnick*
Selma Henig*
Frieda Okin*
Cynthia Savorelli
Pearl Shiff*
Nellie Vernick
Harry Weinman*
Ruth Zimble*

MARCH 11 ADAR 20

Philip Evzovitch
Max Hersh
Beth Mindy Kaplan*
Leo Maltz*
Charles Markoff*
Henry Odesky*
Morris Singer*
Mendel Stein*
Frances Steingroot*
Lena Stram*
Rachel Wengrow*
Alfred Wexler*

MARCH 12 ADAR 21

Ann Black*
Gilbert Marvin Black*
Al Burg
Gustave Cohen*
Max Feldstein*
Louis Hoffman*
Philip (Fishie) Lublin*
Eva McGrath*
William Osnowitz
Ethel Pertcheck*
Charles P. Segall*
Nathan S. Solding*
Manuel (Manny) Tarschis*
Kalman Charles
Weinman*

MARCH 13 ADAR 22

Isadore Cohen*
Joseph Friedman*
Benjamin Franklin
Hoffman
Ben Latez*
Harry I. Rayman*
David Schwartz*

MARCH 14 ADAR 23

Isadore Borenstein*
Dorothy Forman
Lillian Isenstein*
Harry Kaufman
Abraham (Abe) Ludacer*
Alfred Samborn*
Rose Scheer*
Aron Strenger*

MARCH 15 ADAR 24

Harry S. Baer
David Bame*
Louis Forman
Betty Goldstein*
Phil Hallem*
Benjamin Korman*
Reva Levey*
Diane Sue Markowicz*
Louis Schwartz*
Evelyn Silverman*

MARCH 16 ADAR 25

Goldye G. Feldstein*
David Moskovitz
Alta Shifra Shall*
Celia Sharfe*
Sarah Spanglet*
Marvin Stein*
Sol Webne*
Anna Weisberg*
Nadalyne Weisberg*

MARCH 17 ADAR 26

Saul Abrams*
Morris Balansoff*
David Blitz*
Sadie Dolgin*
Irving Felstein*
Sam Finkelstein
Ethel Herta Grunberg*
Charla Lea Gulino
Mae Block Kimmelfarb*
Lillian Moss*
William (Bill) Part*
Ethel Stark*

MARCH 18 ADAR 27

Goldie Brandman*
Jack Gallon
Steven David
Mandelbaum*
Sofie Marenberg*
Esther Zaft Segel*
Seymour Ziatz*

MARCH 19 ADAR 28

Moritz Choinowski
Jack Erien*
David Lyon Jacobson*
Ruben Kline*
Joseph Nathanson*
Samuel Rosenberg*
Florence Siegel*
James Edward Steinberg*
Aaron Tarschis*
Louis Thal*
Ann Weisberg*
Gustave Wexler*
Jack Worshil*

MARCH 20 ADAR 29

Abraham Abromowitz*
Lynne Bloom*
Abraham Blumenthal*
Harry Fogelman
Irving S. Fromkin
Benjamin Hertzberg*
Dr. Phillip Kass*
Jeannette O'Brien*
Belle Treuhaff*
Naum Yudis
Howard Zimble

MARCH 21 NISAN 1

Arthur Berkowitz*
Celia Black*
Bessie Fishler*
Dorothy Freed
Sam Glassman*
Joyce Cohen Jarcho
Handelsman*
Harry Levine*
Alexander Rayman*
Ida Rayman*
Rose Schoen*
Murray Schomer*
Edward Shapiro
Rachel Shecket*
Frieda Simon
Gerald Singer*
Salek Wainberg*
Edward I. Walker*
Ruth Walker*
Hyman Wittenberg*

MARCH 22 NISAN 2

Louis L. Lublin*
Sam Pollack
Israel N. Pollock*
Riva Zyndorf*

MARCH 23 NISAN 3

Robert Abell
Paul Lavsky*
Harry Markovich*
Clara Volk Weinblatt*

MARCH 24 NISAN 4

Marian Vera Brandman*
Sam Brandman*
Louis J. Nusbaum*
Bessie Weinstein*
Marvin J. Yaffe

MARCH 25 NISAN 5

Philip Katz
Anna Levitin*
Isadore Moore
Ida Rappoport*
Ida Rosenberg*
Rose Rosenberg
Schwartz*
Saul Zimble*

MARCH 26 NISAN 6

Robert Farber*
Rose Fields*
Harry Fingerhut*
Joan E. Gottschalk
Stanley Handler*
Mary Isenstein
Leona Jaffe
Elizabeth Levine*
Morris Peskoff*
Harvey A. Portnoy*
Abraham Rosenberg*
Edward Schwartz*
Isaac Shenofsky*
Marian Shulman*

MARCH 27 NISAN 7

Sam Balkany
Hazel Golob
Manfred (Freddie)
Rubner
Marian Silverstein*

MARCH 28 NISAN 8

Louis Abrams*
Anne B. Berg*
Elizabeth Binzer*
Sidney Miller*
Lillian Rappoport*

MARCH 29 NISAN 9

Anne Birnkrant*
David Levine
Isadore Odesky*
Bernard Polikoff*

MARCH 30 NISAN 10

Samuel Block*
Lena Herman*
Walter Katz
Jack H. Markoff*

MARCH 31 NISAN 11

Bertha Feldstein*
Max Fenberg
Meyer Fine*
Dr. Joseph Judis
Raphael Kest*
David Nusbaum*
Marian Odesky*
Bessie Pearlman
Molly Rich
Rebecca Samborsky*
Benj Segall*
Harry Shoffer*
Mary Singal*
Hersh Wexler*
Rose E. Zaft*

SHABBAT SCHEDULE

<u>DATE</u>	<u>FRIDAY NIGHT CANDLELIGHTING</u>	<u>FRIDAY NIGHT SERVICES</u>
Friday, March 6th	6:12 p.m.	6:15 p.m.
Friday, March 13th	7:20 p.m.	6:10 p.m.
Friday, March 20th	7:28 p.m.	6:15 p.m.
Friday, March 27th	7:36 p.m.	6:20 p.m.

<u>DATE</u>	<u>SATURDAY EVENING SERVICES</u>	<u>HAVDALAH TIME</u>
Saturday, March 7th	6:00 p.m.	7:13 p.m.
Saturday, March 14th	6:00 p.m.	8:21 p.m.
Saturday, March 21st	6:00 p.m.	8:29 p.m.
Saturday, March 28th	6:00 p.m.	8:37 p.m.

SCHEDULE OF SERVICES AND STUDY GROUP

SABBATH	9:00 a.m.	Study Group 1/2 hour before evening services.	Shalosh Seudas between Mincha and Ma'ariv.
SUNDAY	8:30 a.m. & 6:00 p.m.		
WEEKDAYS	6:45 a.m. & 6:00 p.m.		
CIVIL HOLIDAYS	8:30 a.m. & 6:00 p.m.		

Candle Lighting Blessing

Boruch atta A-do-noy elohainu melech
ho'olam asher kidshano b'mitzvosov,
v'tzivonu l'hadlik nair shel:

On Shabbos conclude: Shabbos.

On Festivals conclude: Yom Tov.

On Festivals occurring Friday conclude:
Shabbos ve'yom tov.

Blessed art Thou, O Lord, our G-d, King of the universe,
who hast sanctified us by Thy commandments and
instructed us to kindle the Sabbath (and/or) Festival
Lights.

Synagogue web page: www.etzchayimtoledo.org
E-Mail Addresses:
Rabbi@etzchayimtoledo.org
Elsa@etzchayimtoledo.org

Board of Trustees 2014-2015

Daniel Becker	President
Laura Leventhal	V. President - Finance
Eric Dubow	V. President - Personnel
Margie Siegel	V. President - Membership
Alleen Pargament	Recording Secretary
Tom Jaffee	Treasurer
Melvin Siegel	Religious Secretary
Naomi Baron	Sec'y Chevera Kadisha
Allen Leveton	Gabbai
Charles Wittenberg	Gabbai

TIME DATED MATERIAL
PUBLISHED MONTHLY
PLEASE EXPEDITE

Phone: 419-473-2401 Fax: 419-474-1880
 3853 Woodley Road Toledo, Ohio 43606
 Congregation Etz Chayim

Non-Profit Org.
 U.S. Postage
 PAID
 TOLEDO, OHIO
 Permit No. 254