

TEMPLE BETH SHOLOM B U L L E T I N

Number 5, 2018-2019

January 2019, Tevet - Shevat 5779

Rabbi Debbie Stiel

Beineinu – Between Us
By Rabbi Debbie Stiel

Thoughts After the Tree of Life Shooting: In the Face of Death, How Do We Nurture A Culture of Jewish Life?

The shooting at the Tree of Life synagogue in October was tragic and horrific. We are rightfully concerned by hatred for Jews. Millions of words have been written thinking about what occurred. This act had far reaching consequences for the psyche of Jews and for many Americans.

But like other Jewish professionals, I have found myself asking the question – while we worry about the potential death of Jews are we equally worried for the potential death, or certainly the shrinking, of our whole movement – of liberal Judaism? Many synagogues today across the United States are finding fewer and fewer Jews in the pews on Shabbat. In fact, the Tree of Life synagogue had become a worship space for 3 different Jewish communities because, due to its own shrinking Jewish population, this congregation with a 1400 seat sanctuary had a lot of empty space. While we worry about outside hateful forces, the truth remains that Jews are often our own greatest threat to the survival of our faith.

Author and Rabbi Harold Kushner wrote last month, “The nicest thing we can do for America is to be good Jews, to be our authentic selves. The American soul is not enriched by imitation. It is enriched by people of integrity and moral seriousness. It respects people who know who they are and bear it proudly.” So for our own sake and our country, this time of self-reflection in the Jewish community is a chance to reflect on how we will remain a strong faith. Here are some thoughts for our community.

Ahad Ha’am famously noted that ‘more than Jews have kept Shabbat, Shabbat has kept the Jews.’ If we do not come together to pray and to be a Shabbat community, we will soon not have a liberal Jewish community.

I believe one of the reasons Temple Beth Sholom finds it important to have a full time rabbi is to educate our children. But where are our children, teens, families on Shabbat? On many Shabbatot we get very few or no children at our services. I am so grateful to those parents who do bring their children at least monthly. I have seen over and over again that it is these kids who are most likely to continue to be active Jews as adults. I will tell you – if you want your kids to be practicing Jews when they grow up, equally important as religious school is having them come to Shabbat services. Even if they are sometimes bored, they will learn how to be part of a Jewish community, how to pray, and they will imbibe Jewish culture. How do we get our families to Shabbat services? This is one of the questions we need to be asking. I look forward to your thoughts.

And what about our adults? It was exhilarating to see so many Jews at Temple for the Shabbat service after the Tree of Life shooting! But those who were not regulars before, have again disappeared into the wood work. Please consider this, if you come to Shabbat worship you are not only giving yourself the gift of Shabbat, you are also helping to create a Shabbat experience for everyone there. Your presence matters!

How do we nurture a culture of being an active, engaged, faithful, healthy, compassionate, learning Jewish community at TBS? This is the question we need to always be answering. I was struck by a recent piece in eJewishPhilanthropy quoting Dr. Jonathan Woocher (z”l), who said that twentieth-century Jewish education was designed to answer the question, “**How can we ensure that individuals remain ‘good’ Jews, even as they become good (and successful) Americans.**” Today, Jewish education must respond to a subtly, but significantly, different question: “**How can we help Jews draw on and use their Jewishness to live more meaningful, fulfilling, and responsible lives?**” At Temple we try to do that through the classes, speakers and worship opportunities. In 2019, please avail yourself of these and get involved in our committees to be part of the decision making process here. Help us to be a strong and active center of Jewish life!

Temple Beth Sholom 4200 SW Munson Avenue, Topeka, KS 66604-1879
Phone: 785-272-6040 FAX: 785-272-1565 Website: templebethsholomtopeka.org

Contributions

General Fund

Einstein's

Melissa Bloch

-In memory of Roger Roth

-In memory of Ann Roth

Mark and Mary Greenberg

Warren and Diane Sickel

-In memory of Natalie Sickel

Mary Hull

Maimonides Fund

Jack and Rhoda Wisman

-In memory of Ken Curnes

-In memory of Bob Singer

-Mazel Tov to Sarah Shapiro

on her graduation from

Washburn University

Religious School Fund

Central Congregational

Church

-Thank you to Temple Beth

Sholom

Rabbi's Discretionary

Fund

Leif Dolan and Deborah

Edelman-Dolan

-In memory of Dr. Sheldon

Edelman

-In memory of Rose

Edelman

-In memory of Warren

Zevon

-In memory of Minnie

Finkelstein

-In memory of Stan Lee

-Thank you to Rabbi Stiel for

all you do

Mark Sweet

-In appreciation to Rabbi

Stiel

Norman and Anna Spero

-In honor of Aaron Spero's

graduation from Washburn

University

Fannie Wisman Kitchen

Fund

Harland and Peggy Black

-Thank you Jack Wisman for

all you do

INVITATION:

Please join us as we
celebrate our birthdays (a
milestone for Jack) and
our anniversary at the
oneg on Friday, February
22, 2019.

Jack and Rhoda Wisman

The Temple Beth Sholom family extends condolences to:

-To **Ezra and Barbara**

Ginzburg, on the death of Ken
Curnes, Barbara's brother.

-**Harlan and Peggy Black**, on
the death of Philip Black,
Harlan's brother.

-**Steve and Megan Moss**, on the
death of Megan's father, George
Silovsky

-**Jerry and Jeanne Frieman**, on
the death of Jim Carbley,
husband of their daughter, Varda
Frieman Carbley.

-**Len and Terry Richter**, on the
death of Judith Richter
Glassman, Len's cousin.

**Zichronam livracha – May
their memory be a blessing.**

Yahrzeits

January 4 – Pearl Jeanne
Berman, Barry Epoch,
Gertrude Ungerman Pozez,
Bonny Cohen, Mollie
Shelton, Edward Cumonow,
Barney Horwitz, Karl
Targownik, Bertha Gordon,
Abe Affron, Rose Ulamperl,
Elisabeth York, Louis
Epstein

January 11 – Joseph Kohn,
Hy Kornbleet, Louis Fisher,
Irving Facher, Diane Organ,
Sylvia Cohen, Esther Moses,
Bernard Schwartz, Phillip
Gordon, Paul Parker,
Kathleen Black, Leopold
Bergmann, Benjamin
Nathanson, Anne Belle
Pusitz, Peter Snow

January 18 – Simon
Galitzki, Esther Rose
Kadish, Alice Allan, Jack
London, Albert Frieman,
Sylvia Grodberg, Tony
Caruso, Luas Erp, Joseph
Silver, Stanley Blum

January 25 - Idella Barshop,
Doba Briman, Lena Hurwitz,
Charles Einstein, Ann B.
Berger, Patricia Berger, Jim
Ramberg, John Black, Esther
Endlich, Idaleone Pressman,
Mollye Scrinopskie

MAZAL TOV TO:

-**Aaron Spero**, who
graduated from Washburn
University in December

-**Sarah Shapiro**, who
graduated from Washburn
University in December.

God, Support and Guide Us Shabbat Shira – January 18, 7:30 pm

On this Shabbat we celebrate a very special moment in the Torah, a very musical moment in Jewish biblical history. This Shabbat is known as *Shabbat Shira* - the Sabbath of Song. Many congregations highlight this Shabbat by creating services filled with special music to celebrate Moses and Miriam leading the Israelites across the Sea of Reeds (The Red Sea) and out of Egypt.

This Shabbat we read *Parashat B'shalach* including chapter 15 in the book of Exodus, known as the Song of the Sea. In this part, the Israelites sing in joy and thanksgiving to God for liberating them. They offer these words that have made it into our daily liturgy: "*Mi chamocha ba-ei-lim Adonai, mi ka-mocha ne-e-dar ba-kodesh, no-rah t'hi-lot o-seh feleh. Adonai yim-loch l'o-lam va-ed* " "Who is like You, O God, among the gods that are worshipped? Who is like You, O God, majestic in holiness, awesome in splendor, working wonders? Adonai will reign forever and ever!"

For Shabbat Shira this year our Kol Neshamah choir and our instrumentalists will offer a special musical service. In the wake of the shooting at the Tree of Life Synagogue, the choir will sing several moving contemporary pieces that beautifully and soothingly reach to God for support in challenging times.

Singers and Musicians: Shabbat Shira – January 18

Shabbat Shira, the Sabbath of Song, will be held on January 18, at Temple. Have you wanted to participate musically at Temple? If you have had a year of high school choir, and have wanted to sing, or a year of high school instrumental music, and would like the opportunity to play your instrument, we will practice on **January 6, 1:00 pm – 3:00 pm** in the Temple sanctuary.

You must attend this rehearsal to participate. Please contact Warren Sickel if interested.

New President at Hebrew Union College- Jewish Institute of Religion

HUC-JIR, the Reform Jewish seminary and school of higher learning in the United States (and Israel), has elected Andrew Rehfeld, Ph.D. as its new president. Dr. Rehfeld currently serves as the President and CEO of the Jewish Federation of St. Louis and Associate Professor of Political Science at Washington University, where he joined the faculty in 2001 and received tenure in 2007.

Dr. Rehfeld brings to HUC-JIR a passion for teaching and scholarship and exemplary leadership skills in academic and nonprofit administration. His commitment to Reform Judaism, Israel, and the Jewish People is at the core of his identity.

During a Shabbat Service:

While a service is in progress, please use “quiet” voices when in the kitchen or social hall. Loud conversations are distracting for congregants during the service. Please also take children who are noisy out of the sanctuary. Thanks for your understanding and help.

Chanukah Celebration

Temple's Tree of Life

The Tree of Life provides us with a way to honor and commemorate important life cycle events in our congregation. For a minimum contribution of \$72, a leaf will be inscribed to commemorate births, birthdays, weddings, B'nai Mitzvah, Confirmations, anniversaries, and other special events in our lives. Briman's Jewelers generously provides the engraving service.

Middot Va'ad: Gaining Jewish Wisdom and Understanding January 16, Noon – 1:00 pm

Bring a bag lunch and join us in the Temple Pusitz Library.

We are reading Alan Morinis' *With Heart in Mind ~ Mussar Teachings to Transform Your Life*. We study the character traits (middot) and work on bringing them into our lives in the right amount. Please bring the book to the Va'ad meetings. Newcomers are always welcome. We will talk about these two middot in January: settledness and studying sacred texts.

Women's Night Out

will meet in January 24,
6:00 pm at Red Robin,
6230 SW 6th Ave.

Please contact Liz
Bergmann-Harms with
any questions.

Upcoming Committee Meeting:

Religious School Faculty and
Committee Meeting on Sunday,
January 13 at 12:45 pm

Social Action Committee
Meeting on Sunday, February
17 at 1:00 pm

Men's Dinner Club

will meet Thursday,
January 17 at 6:30 pm at
Annie's Place in Gage
Center.

Please contact Alan
Parker with any
questions.

Monthly Shabbat Morning Opportunities

Talmud Study – 9:00 am Saturday, January 5 and 19

Kabbalah Study - 9:00 - 10:30 am, Saturday, January 12 and 26

***The Essential Kabbalah* by Professor Daniel Matt**

Kabbalah is the mystical stream of Judaism. It attempts to reach beyond Jewish ritual law and practice in its quest for a greater, more personal, understanding of the spiritual journey...of God Himself...and ultimately of communion.....of a direct and personal relationship with God. Join us as we delve into the insights of the Jewish mystical tradition using this text by Kabbalah scholar extraordinaire, Daniel Matt.

TaNaKh Study – 10:30 am – 12:00 pm, Saturday, January 12 and 26

In this group, we are reading the Bible all the way through. We are currently reading the book of Psalms. Each time we meet we read a few verses or a chapter out loud and then stop to discuss it before going on. We enjoy a free-ranging discussion of what was read and its implications.

Historical Corner by Jack Wisman

Studying history in school can be a struggle for some. Memorizing dates, battles, important people and economic turmoil, was a major “turn-off” for many people. But many do not realize that history is really about people! Men, women and children who have made a difference. When we celebrate the history of Temple Beth Sholom, we are really acknowledging the accomplishments of the Jewish people.

We are now past our 90th year which is a remarkable accomplishment. To continue, we need all who are reading this article to attend Friday and Saturday services, celebrate our Jewish holidays together and remember the past while focusing on the future. Thank you for letting me share these thoughts with you.

Until next time, Jack.

January Tzedakah Recipient is Lev LaLev.

For the past 55 years, the Lev LaLev Girls Orphanage and Children's Home located in Netanya, Israel has provided orphaned and disadvantaged girls from all over Israel with a safe, warm, and loving home.

The Lev LaLev Charity Fund does much more than just provide the girls with food and shelter. First of all, the funds raised from our donors and friends are used to help the girls with individualized therapy, mentoring, and tutoring. Secondly, donations also support the girl's life cycle events including Bat Mitzvahs, graduations, and weddings. In addition, the girls receive complete holiday wardrobes before Pesach and Rosh Hashanah. In July or August, the girls attend a special summer camp which includes several field trips throughout Israel.

To join the religious school in contributing to this important tzedakh recipient, please send a check to Temple made out to Temple Beth Sholom with Lev LaLev in the memo line.

Jewish Summer Camp Scholarship Requests Due January 15

We will once again be offering scholarships to every youngster in our community who needs the financial help and is going to an approved Jewish summer camp. Last year the gifts were \$500 to each camper who went for 2 weeks and \$1000 for 4 weeks. We will try to match that this year, but it will depend on the number of applicants for these limited funds.

To apply, you must e-mail Rabbi Stiel a request for campership funds at rabbi@tbstopeka.org by **January 15**. Please include the name of the Jewish overnight camp your child will be attending and the dates. You will be notified of the amount we can give. The funds will be sent directly to the camp.

Our campership funds come from the Temple, the Topeka–Manhattan Jewish Federation, and a yearly gift from the Pozez Endowment Fund. Other camp scholarships may be available through the camps themselves, through the Jewish Community Foundation of Kansas City, and for first time campers through www.onehappycamper.org.

December 5, 2018, Board Meeting Highlights

- President Alan Parker led the Board in a discussion of creating a vision of the Temple for the future that will take into account both demographic and financial concerns, and our need and desire for a full-time rabbi.
- Board members commended the work of Ezra Ginzburg and his friend, attorney Gary West, who filed suit on Temple's behalf against Best Buy for the damage sustained to the Temple structure after the power was knocked out, allegedly by its delivery truck. Mr. West settled the suit for a lump-sum payment of \$8,000 from Best Buy.

Monthly Meditation Practice
Wednesday, January 16, 7:00 – 8:00 pm
In the Temple's Pusitz Library
Led by Cynthia Toth

Next Meditation Practice February 20
Led by Rabbi Stiel

NEW ADDRESS:

AJ Feldman
Address in paper bulletin.

SAVE THE DATE:

TEMPLE BETH SHOLOM AMERICAN RED CROSS BLOOD DRIVE

Sunday, February 3, 11:00 am to 4:00 pm

Email Doug Meyers at doug.meyers@redcross.org to schedule your life saving appointment or for questions. Visit redcrossblood.org (Sponsor Key: TempleBeth) for additional information about eligibility or call 1-800-RED-CROSS. Be sure to bring your photo ID and drink lots of water and eat prior to arrival.

Let's Help the Kids at Sheldon Headstart: It's Our Winter Drive!!

Sheldon Headstart Preschool has been an ongoing project for us. They serve 240 of the most vulnerable children/families in Topeka. Jennifer Norton, Principal, indicated the following needs: Pull ups size 3T-4T girls and boys; underwear for boys and girls age 3T-4T; sweat pants size 3T-5T, and gloves.

A collection box is by the Temple Office and in the sanctuary foyer for your donations. We will be collecting items during January and taking them over there periodically. **Thank you to those who have donated already!**

WHOSE DREAM IS IT?

Topeka's 26th Annual Community-wide Celebration of the Birth and Legacy of Dr. Martin Luther King, Jr.

Monday, January 21, 2019 at First United Methodist Church, 6th and Topeka Blvd, Topeka

Speaker: Dr. Kevin Wilmott, Professor of Film and Media Studies, University of Kansas and co-author of the movie BlackKlansman

Soup Supper at 6:30 pm and Celebration Service at 7:30 pm

Hosted by Topeka Center for Peace and Justice

Kansas People's Agenda, 2019 People's State of the State

Get the new year and the new legislature off to a great start! Join hundreds of your fellow Kansans as we demand that our legislators do the PEOPLE'S Business: expand Medicaid, care for the poor, protect the rights of EVERY person in Kansas and more.

Tuesday, January 15

Citizen Advocacy Training 9:30 am

Program and Rally 11:30 am to 1:00 pm

2nd Floor of the Kansas Capital Rotunda

Pre-register at kansaspeoplesagenda.org

We recently received a very generous donation and letter from Central Congregational Church:

On behalf of the members of Central Congregational Church UCC, I offer you our gratitude and thanksgiving for your warm hospitality in welcoming us into your faith home.

For the past year and a half, you have treated us with the same graciousness and eagerness that Abraham and Sarah embodied when they welcomed the Three Strangers into their tent (although I doubt that you laughed at us!).

Please accept this gift of support to your Hebrew School, which we have witnessed as such an important part of your faith life together.

We thank you for providing a safe place to grieve over the loss of our previous home and gather our strength for the future. You are now a permanent thread woven into the tapestry of our story.

Rev. Gage Church, Pastor

Edyka

Rachel Black's beautiful and moving song based on her grandmother's escape from a train car during the Holocaust is now available on CD at the Temple Gift Shop for \$5. Her first performance of this song was during the Kansas Holocaust Commemoration here in Topeka last year.

MAIMONIDES FUND

In order for the Temple to maintain enough funds to insure we have a full-time rabbi now and in the future, please consider donating to the Maimonides Fund just as you would contribute to any of the other funds. The Maimonides Fund was set up specifically to help fund the rabbi's salary. This fund has a separate bank account. Your donation to that fund helps to sustain Rabbi Stiel's salary. Contributing to the Maimonides Fund for a yahrzeit, a birth, a wedding, a thank-you, as a condolence, etc. is equally as important as contributing to our other Temple funds. Thank you, in advance, for considering donations to the Maimonides Fund.

New Security Committee Chair

I would like to introduce myself as the current Security Chairperson for our Temple's Security Committee. I have some goals for our continued mutual security.

- The Security Committee will keep abreast of ongoing security concerns locally, nationally, and internationally. With the help of the Anti-Defamation League, Secure Community Network, and many other sources (if you would like to monitor some of these, let me know, I have a list) and our law enforcement colleagues.
- The Security Committee will advise the Board of recommended adjustments to our security without regard to politics.
- The Security Committee will continue to maintain close communications and relationships with Law Enforcement: Topeka Police, Kansas Highway Patrol, Federal Bureau of Investigations, and Department of Homeland Security.
- The Security Committee will engender open exchange of security concerns and practices including "See Something, Say Something."
- The security budget becomes 100% funded through donations. We are currently donation supported at 27.25%, this depletes our endowment.

Thank you, Len Richter, for your security guidance for these many past years. We're in this together,
Alan Gilmore

New Jewish Social Media Initiatives and Websites

1. Instagram.com/@Modern_Ritual
Check out this instagram site for modern Jewish living ideas and thoughts.
2. @lechlechallah shows a challah theme for the week's Torah portion and some insights on the weekly parsha.
3. Facebook.com/thatjewishrabbit or
Instagram.com/thatjewishrabbit to learn along with a rabbi in training, rabbinical student Tobais Divack Moss.
4. <https://www.929.org.il/lang/en/today> A website that seeks to create a global conversation about the Bible's 929 chapters. The commentaries focus on a different chapter each day.
5. PJLibraryRadio.com – Fun Jewish music that you can stream any time.

Do you have some favorite Jewish websites or social media addresses? Share them with Rabbi Stiel and she will post them in the bulletin.

Security Information

In order to keep Temple more secure, the doors may be locked after small group activities start at Temple. If you arrive late, please knock on the door, ring the bell (if you are downstairs) or call the cell number of the person in charge.

Thanks for your understanding.

BLINTZE BRUNCH

Temple Beth Sholom 54th Annual Jewish Food and Cultural Fair

Sunday, April 28, 2019

Blintze Brunch Cooking February 10 and 17 at
9:00 am to 1:00 pm

Silent Auction Prizes

The Temple Blintze Brunch Committee is looking for silent auction prizes – in particular, tickets to the Royals and Chiefs games. Also popular are football and basketball tickets to KU, K-State and Washburn games. Do you have season tickets or individual game tickets that you could donate? Sports game tickets are always good sellers at the Brunch. Please help if you can. The Brunch is April 28 so the tickets would need to be available after that day. For more information, call Jack Wisman.

Pictures From An Afternoon at Harvesters

Temple Beth Sholom and Central
Congregational Church

PASTA BAR DINNER ToMaTY Invites You to a Night Benefitting

Serving children with cancer
and blood-related diseases

SAVE THE DATE:

Saturday, March 2, 2019 6:00 pm

Temple Beth Sholom, Topeka.

All Proceeds go to Camp Rainbow to
create a summer camp experience for
kids needing a break from cancer
treatment!

JANUARY 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<p>Want to keep up with Temple EVENTS?!</p> <p>Access Temple's Calendar with the following link:</p> <p>http://templebethsholomtopka.view-events.com</p>		1	2 NO Religious School Hebrew Board Meeting 7:00 pm	3	4 Shabbat Service 7:30 pm Deborah Edelman-Dolan/ Frayna Scrinopskie/ Warren Sickel	5 Talmud Study 9:00 am NO Shabbat Morning service
6 NO Religious School or Adult Hebrew classes Kol Neshamah Rehearsal 1:00 pm	7 Chair Yoga 7:00 pm	8	9 Religious School Hebrew 5:30 pm	10	11 Simchat Shabbat Service 7:00 pm Julie Petrucci-Treen/ Rhoda Wisman	12 Kabbalah Study Group 9:00 am TaNaKh Study 10:30 am
13 RS Hebrew classes 9:30 am Adult Beg Hebrew class 9:30 am Adult Int Hebrew class 10:30 am RS classes 10:30 am Adult Adv Hebrew class 11:30 am RS Assembly 12:00 pm RS Faculty and Committee meeting 12:45 pm	14 Chair Yoga 7:00 pm	15 Kansas People's Agenda	16 Middot Va'ad 12:00 pm Religious School Hebrew 5:30 pm Meditation 7:00 pm	17 Men's Dinner Group at Annie's Place 6:30 pm	18 Shabbat Shira Service 7:30 pm Rabbi Stiel/ Rhoda Wisman/ Paul Evans/ Kol Neshamah	19 Talmud Study 9:00 am
20 RS Hebrew classes 9:30 am Adult Beg Hebrew class 9:30 am Adult Int Hebrew class 10:30 am RS classes 10:30 am Adult Adv Hebrew class 11:30 am	21 TuB'Shevat MLK Day Chair Yoga 7:00 pm	22	23 5:30 pm Religious School Hebrew	24 Women's Night Out 6:00 pm	25 Shabbat (Torah) Service 7:30 pm Rabbi Stiel/ Warren Sickel/ Paul Evans/ 7 th grade class	26 Kabbalah Study Group 9:00 am TaNaKh Study 10:30 am
27 RS Hebrew classes 9:30 am Adult Beg Hebrew class 9:30 am Adult Int Hebrew class 10:30 am RS classes 10:30 am Adult Adv Hebrew class 11:30 am	28 Chair Yoga 7:00 pm	29	30 Religious School Hebrew 5:30 pm	31	Rabbi Stiel will not be in the office January 4 - 13.	

Temple Beth Sholom

4200 SW Munson Ave, Topeka, KS 66604-1879

The Temple Beth Sholom *Bulletin* is published by Temple Beth Sholom at 4200 SW Munson Ave., Topeka, KS monthly. Material for inclusion should be received at Temple office NO LATER THAN the 8th of the month prior to publication

Website – templebethsholomtopeka.org

Rabbi – Debbie Stiel

President – Alan Parker

Vice-President – Lorne Ruby

Secretary – Tara Gordon

Financial Secretary – Margot Brown

Treasurer – Alan Wisman

Past President: Laurie McKinnon

Board members:

Dennis Dobson, Leora Forstein, Ezra Ginzburg, Jane Greene, Henri Hubble,

Doug Meyers, Julie Petruccelli-Treen,

Richard Shapiro, Howard Schwartz

Christine Montgomery, ToMaTY President

NON-PROFIT ORG.

U.S. Postage

PAID

Permit #96

Topeka, Kansas

Return Service Requested

Worship Services

Friday, January 4

Shabbat Service - 7:30 pm

Service led by Deborah Edelman, Frayna Scrinopskie and Warren Sickel. Potluck Oneg – Please bring a healthy dish to share.

Saturday, January 5

NO Shabbat Morning Service

Friday, January 11

Simchat Shabbat Service -7:00 pm

Service led by Julie Petruccelli-Treen and Rhoda Wisman. January Birthday and Anniversary blessings will be offered. Oneg is sponsored by Lindsay Moyer.

Friday, January 18

Shabbat Shira Service - 7:30 pm

Service led by Rabbi Stiel and Rhoda Wisman. Paul Evans will accompany. Kol Neshamah choir and instrumentalists will participate. Oneg is sponsored by Darcella Goodman.

Friday, January 25

Shabbat Service - 7:30 pm

Service led by Rabbi Stiel and Warren Sickel. 7th grade class will participate. Paul Evans will accompany. Torah will be read. Oneg is sponsored by Bryan and Elizabeth Cohn.

**Office Hours – Monday to Friday
9:00 a.m. to 12:00 or by appointment
COMMUNICATION RESOURCES:**

www.templebethsholomtopeka.org

Facebook: [Templebethsholom-topeka](https://www.facebook.com/Templebethsholom-topeka)

Office@tbstopeka.org

Rabbi@tbstopeka.org

**UNION FOR
REFORM JUDAISM**

האיחוד ליהדות רפורמית
SERVING REFORM CONGREGATIONS IN NORTH AMERICA