

The Kibbitzer

Congregation Beth Shalom

706 Bryan Road, Brandon, FL 33511
Phone (813) 681-6547, Fax (813) 681-7517
www.BethShalom-Brandon.org

February 2018
Volume 28, Issue 9

GUEST COLUMNIST - *Keren Vergon*

Administrative Director

Jenny Allen 681-6547

Cantorial Soloist

Sandy Santucci 681-6547

Religious School Administrator

Amy Weinstein 685-7064

Executive Board of Directors:

President

David Friedman 417-3088

1st VP

Gerry Pliner 436-0080

2nd VP

Toby Koch 654-0877

3rd VP

Lauren Weisman 352-4574

Treasurer

Peter Jacobson 685-5270

Secretary

Sheila Fishman 833-7843

Past President

Jeff Newman 758-4120

Members at Large

Richie Bauman 841-1555

Lea Garbett 672-9383

Eric Miller 952-4269

David Richter 690-4367

Steve Slavkin 323-0541

Christine Stockelman 713-1542

Be The Change

“The times, they are a-changin’”, Bob Dylan first sang more than 50 years ago. It is a time of change for our synagogue, as in the last month Rabbi Betsy Torop led the last service of her 14-year tenure with CBS. We are blessed to have Rabbi Richard Address and other leaders fill our pulpit as our rabbi search committee continues the sacred work of finding our next spiritual leader.

It is said that humans are not fond of change, and biologically our bodies are hard-wired to try to maintain stability, a term called homeostasis. I have recently returned to teaching biology, and one of our central concepts is homeostasis. From maintaining body temperature to glucose levels in our bloodstream, our bodies even fight our efforts to lose weight when losing would be better for our overall health. It takes extra effort, and even then, change is not always successful.

How does Judaism view change? As a people, we are encouraged to engage in tikkun olam, repairing the world. Reform Judaism has a strong legacy of engaging in tikkun olam, and some Jews find more meaning in their relationship with G-d through these acts than in traditional practices such as prayer or ritual. Jews fight to improve the environment, for issues of social justice, and a host of other issues. Our efforts are rooted in Torah, where we are repeatedly told to take care of the widow, the orphan, and the stranger. We are taught to make the world a better place and to engage in acts that bring about this change.

Our community is in the middle of a time of change. Some aspects of these changes have been unsettling, even if necessary. Families have left the congregation, and others have joined. We are seeing many more service leaders providing various types of worship opportunities. Three different rabbis have recently spent time with us to see if they might be the best fit as our next spiritual leader. Even if for the better, we humans find change hard. As this new calendar year unfolds, we each can contribute positively to the change that is happening around us. New opportunities are arising. Not all of us can lead a service or have the time to step up to help with a committee event. However, we each can find a way to be a positive part of the change we are experiencing. Martin Luther King, Jr. teaches us, “If I cannot do great things, I can do small things in a great way.”

Embrace change not as a negative, but as an opportunity to finding or creating good. Talk to others, strengthen relationships, reach out to our leaders, and add your voice to Beth Shalom’s growth in this time of transition. Each of us has a role, and Rabbi Tarfon taught us in Pirke Avot that it is not our responsibility to finish the work, but we are not free to desist from it. Let’s all work together to help CBS become stronger as a synagogue and as a community.

See a column from one of our interim rabbis on page 4.

FROM THE PRESIDENT - David Friedman

Have You Ever Hugged Your Contractor?

The Prologue ...

Have you ever met someone who was good-natured, softhearted, calm and kind, and seemed totally at ease with themselves? I never had, until recently. I am going to tell you a story I'm still trying to figure out - one that has had a profound impact on me.

The Set Up ...

Recently, we had some work done in our home. The contractor we hired, turned out to be an artist. We received a quote which we accepted, and work began. My office is in my home, so there were many opportunities to take breaks, and get to know Bill (not his real name.) As it turns out, Bill is Polish. He was born Catholic, and though he doesn't practice Catholicism, he is a very religious, spiritual Christian. Bill had already been to Israel twice, and a third trip was scheduled. He'd hoped to have the work completed before leaving flying over again, but Hurricane Irma changed his plans.

A few days before he was to leave, and nearing completion of our bathroom, in a very tactful way, he let me know that his quote had not taken into consideration a few things: First, the shallow garden tub, we'd replaced with a deeper, jetted tub, had required about 10 extra hours of work. Secondly, he did not realize we wanted the floor tile set at an angle. This required more time. Lastly, after the job had started, we asked him to build a seat, in the shower.

When Bill initially started the job, we made weekly payments. At this point, we still owed him \$200. I asked him how much more he would have charged us? He said, he'd think about it and let me know. I would never expect him to work for free, and planned to compensate him fairly.

The next day, he said he would have added \$1,600 to the quote, but, "I would be OK with half, or \$700, but it's up to you." I could tell that this was an uncomfortable conversation for him.

When Carol Anne got home from work, we talked about it. As he is packing up for the day, I told him, "We are going to pay you \$1,600, because you earned it." Bill responded, "No, I won't take that." To which I said, "Think about it while you're away and let us know when you get back from Israel."

Bill returned 12 days later, but only stayed a short time. He was dealing with jet lag and didn't want to attempt anything that required precision. I asked, "So, how much more should we pay you?" He said, "Nothing. G-d spoke to me and told me not to take any more money." Now, I heard what he had just said, but I wasn't listening. Not fully. And I wish I could take my response back. I was only focused on trying to do what I felt was the right thing. To pay him for his work. I didn't know the full story at the time. How could I? So, I shouldn't berate myself too much. But here's how I responded. I said, "My G-d spoke to me and said I needed to pay you for your time." I handed him a \$1,000 check I had in my pocket. Reluctantly, he took the check. We both were a little uncomfortable. I wasn't sure, but something didn't "feel" right.

He came back one more day to finish up. As the day ended, I helped him pack up. We shook hands and hugged. Ever hug your contractor?

Bill's Story ...

A few days later, Bill called. He said he wanted to come by to talk. We met later that afternoon. I met him outside as he pulled into the

driveway. I invited him in, but he said he preferred to speak outside.

He told me, "The first time I went to Israel, one of the first places I visited was the holocaust museum. It was there that I learned of the horrific role the Polish people had played during the holocaust. They helped the Nazis by divulging the locations of homes lived in by Jews. And for disclosing these locations, the Polish people were allowed to keep the possessions owned by these Jews. They dug up dead Jews so they could take their gold fillings. The more I learned, the more I realized it was very possible some of my relatives could have taken part in these atrocities. It weighed very heavy on my heart, and I have struggled with this for years."

Bill also let me know, which is common knowledge, that Germany had since offered restitution to Israel, but Poland has offered nothing to Israel.

He continued. "This past summer, I took my Mother to her Catholic Church. While in church, G-d spoke to me. He told me that I needed to offer restitution to the Jewish people for the possible actions of my ancestors. This time, I heard him clearly. I was listening. I was present.

Digest that! Put yourself in my shoes. As a Jew, what thoughts would go through your mind if, while speaking to someone, they say, "G-d spoke to me?" As Jews, we talk to G-d. We pray to G-d. But we don't speak in those terms, that G-d speaks to us. Not in the same sense that he was relating to me.

Telling this story to me was very difficult for him. He was getting emotional. I said nothing as he continued. He shared a few more terrible things the Polish people did.

I could feel the weight of responsibility he'd put on his shoulders for acts committed by people that, other than being Polish like himself, might not have been involved.

He continued. "While I was on the return flight from Israel, G-d spoke to me again. This time, he told me that you are the Jew I'm to give restitution to on behalf of your people."

Continued on page 3

Congregation Beth Shalom provides a meaningful spiritual home for people of all ages and levels of knowledge, a place to learn and to question, a place to worship and to celebrate, and a place to find a community that cares.

We offer:

- ☆ **Friday worship services at 7:45 PM**
- ☆ **Religious school pre-k through 10th grade**
- ☆ **Complete B'nai Mitzvah preparation**
- ☆ **Youth group programming**
- ☆ **Adult Education classes**
- ☆ **Community-wide events, including Mitzvah Day**

UNION FOR REFORM JUDAISM
 MEMBER
 האחדות ליהדות רפורמית
 SERVING REFORM CONGREGATIONS IN NORTH AMERICA

Upcoming Dates to Remember

- **Friday, Feb. 2, 7 p.m.:** The 5th and 6th grade students will lead services. Please note the early time.
- **Sunday, Feb. 11, 10 a.m.:** Special congregation meeting about bylaws. Details on page 5.
- **Saturday, Feb. 17, 7 p.m.:** Mardi Gras Gala event. More information on page xx.
- **Sunday, Feb. 25, 9:30 a.m.:** Purim celebration and Torah Tots.
- **Monday, March 19, 6 p.m.:** Page Turners. More information on page 6.
- **Friday March 23, 7:45 pm:** Challah baking event. See page 6 for more information.
- **Sunday, March 25:** CBS blood drive.

*Religious Education Calendar, page 7;
Full calendar, page 15*

Continued from page 2

This was one of the very few times that I controlled my knee-jerk need to introduce humor into a conversation. I was speechless. I did not know what to say. How do you respond? This is not a conventional conversation between two men.

Still remaining silent, Bill asked me, "Would you forgive me for the acts that my people did to your people during the holocaust?" I really hadn't completely grasped what was being asked of me, but, nevertheless, I said, "Yes," without skipping a beat. Bill then asked, "Would you forgive my people for what they did to your people?" Again, I said, "Yes." Lastly, Bill said, "If you will forgive me and my people, for what they did to your people, hold out your hand." I raised my hand to shake his. I figured we were going to shake hands, and that would be that! As we shook hands, I could feel that his hand was not empty.

Feeling the paper he'd pushed into my palm, I said, "Bill, I don't want to take my hand away." To which he said, "If you will forgive me, and forgive my people, take your hand away, and put it in your pants pocket." So I did as he asked.

There was a little more conversation. We both agreed to stay in touch. He said he wanted to remain a part of our lives. I felt the same way. Again, we shook hands. Hug each other, and he left. I went into the kitchen to try and relay to Carol Anne, what had just happened. I pulled \$1,000 in cash out of my pocket. Carol Anne and I just looked at each other trying to figure this out.

The Take-away ...

I'm still trying to understand what I'd experienced, and what I'm supposed to have taken away. I'm left with some questions. As Jews, we talk about doing good deeds, (tzedakah) offering forgiveness, helping the poor, etc. Have you ever asked someone for forgiveness? Are you totally at peace with yourself? Regardless of how we feel about ourselves, how would the people closest to you describe your aura? Calm and soft hearted? At peace? Are you like Bill?

See you in temple.

February Oneg Schedule

There can be no joy without food and drink. — Talmud, Mo'ed Katan

THANK YOU! to the following people who will host an oneg Shabbat in February.

- **Feb. 2:** The **5th and 6th grade parents** will host the oneg in honor of their students, who will lead services.
- **Feb. 9:** **Anna Feldman** will host the oneg in honor of her birthday.
- **Feb. 16:** **Mitch & Suzie Baylis** and **Rob & Stephanie Ferry** will be hosting in honor of their wedding anniversaries.
- **Feb. 23:** **Andrea Chassen** will host the oneg in honor of her parents' wedding anniversary, 70 years ago.

On behalf of the Oneg Committee I want to express our sincere thanks for the generosity of our February hosts!

If you have any questions or are interested in hosting an oneg, please contact us (Judith 856-816-2174, Anita 813-990-9498, and Anna 707-628-5399).

Anna Feldman, Judith Pliner, and Anita Hoffman

The Kibbitzer

Volume 28, Issue 9
Published Monthly by
Congregation Beth Shalom
706 Bryan Road
Brandon, FL 33511
Phone 813-681-6547
Fax 813-681-7517
Email: cbs-admin@hotmail.com

Email and articles for publication:
TheKibbitzer@hotmail.com
For current news and events
see the congregation's website:
<http://www.bethshalom-brandon.org>

Jenny Allen, Administrative Director

813-681-6547 • cbs-admin@hotmail.com

Office hours:

subject to change without notice, please refer to eBlast
Mon., Wed. & Fri: 1 p.m. – 5 p.m.
Tues.: 9 a.m. – 1 p.m.
Thurs.: 10 a.m. – 2 p.m.

Weekly Email Blast submissions

bethshalominfo@gmail.com

eBlast deadline is Wednesday at 6 p.m.

RABBI SEARCH- *Sheila Fishman*

Your Rabbi Search Committee has been quite busy over the past several months. The process has been like a whitewater rafting experience. The committee has been crowded into an inflatable raft and we have been navigating our way along the river. There have been times when the water has been calm and we are making progress. At other times, the river has been raging and we have become snagged in a rock formation. We felt lost and pulled against each other. Finally, we found that we must work as a team to maneuver our way around getting back to the calmer waters. We are moving in the right direction. We realize that we must be patient and we must be strong. We will arrive at our destination triumphant.

While on our river journey, we received eleven applications from some of the finest reform rabbis. After interviewing and pressing for information, we decided on three applicants. We then arranged for you to meet them. In mid-December, Rabbi Claudio Kogan visited with us. He provided spiritual presentations, interacted with our children, socialized with us, and visited our surrounding communities. Similar visits and interactions with Rabbi Joshua Leighton and Rabbi Noah Ferro were provided in the earlier weeks of January. Following each visit, each congregant was asked to a questionnaire on Survey Monkey, or send an email to Sheila Fishman, the Committee Chair. We requested each rabbi to provide three to five references. Sheila Slavkin and Toby Koch checked those references.

The Rabbi Search Committee subsequently met to discuss their personal reactions, to analyze the survey data collected, and to examine the reports from each rabbi's personal references.

With this meeting, it was determined that additional information was still required of Rabbi Kogan and Rabbi Ferro. We were just not ready to make a final decision. Furthermore, additional applications have been received that we wish to review more closely. Accordingly, we cannot provide you with the name of our next rabbinic leader. However, we do believe that we will be led into the future with our next rabbi effective with July 1.

FROM HAZZAN FRIEDLER

Dear Congregants,

My name is Hazzan Moshe Friedler, and I will join you at services on different Shabbatot weekends during this year. My Kabbalat Shabbat is a musical Shabbat where I deliver my Tefilot with my voice and my accordian. I hope that you will feel free to join me in song and prayer.

It is a Jewish tradition at the synagogue to have two pulpits, one on each side and the lectern in the middle from where we read the Torah. Those pulpits on each side are one for the rabbi and one for the hazzan...

The rabbi brings his intellect and interpretation of Jewish law from his pulpit through sermons and d'var Torah ... pure intellect.

The other pulpit belongs to the hazzan, who with songs and prayers reaches the people for Shabbatot and different holidays --- all through song and prayer.

It's my hope to share together the beauty of the Jewish melodies that inspired so many families through our history. Chazak veematz let's strengthen one another and make Congregation Beth Shalom, like always our Jewish home of prayer.

Committees/Chairpersons

Building/Capital Fund

Peter Jacobson

Building & Grounds*

Seth Dugan

Caring

Christine Stockelman

Finance*

Jon Ellis

Fundraising*

Suzie Baylis

Lifelong Learning*

Richie Bauman

Long-Range Planning*

Open

Membership*

Gail Verlin, Judith Pliner

Oneg

Anna Feldman, Anita Hoffman,

Judith Pliner

Publicity

Andrea Chassen

Ritual*

Steve Slavkin

Safety and Security

Mitch Baylis

Social Action*

Scott Hopkins

Youth Education*

Open

Youth Group*

Advisor—Mags Oldman

President—Sarah Smith

* Ex-officio voting Board member
(each committee only gets one vote)

OTHER PROGRAMS

CBS Players

Anna Brubaker

CBS Singles Over 50

Anita Clifford

Chavurah

Caren Magdovitz, Lynn Kaler

Dinner with the Tribe

Open

Email Blast

Jenny Allen

Going Green

Jim & Sandee Pelk

Kibbitzer/Bulletin Editor

Lea Garbett

Kolot Shalom Choir

Joan Frankel

Library

Anita Hoffman

Page Turners

Phyllis Newman

Web Administrator

Jenny Allen

Yarn Mavens

Phyllis Newman

Kudos & Mazels

Join with CBS in offering congratulations and recognition to the following members on their accomplishments:

KUDOS

- Kudos to **Sheila Fishman** and the **rabbi search committee** for providing interactive opportunities for congregation members to meet all of the visiting rabbis.
- Kudos to **Carol Anne Friedman** for her time and effort in arranging meals for the visiting rabbis.

*Do you know a CBS member who should be congratulated for a special accomplishment?
If so, email the name and accomplishment to cbs-admin@hotmail.com.*

Special Congregational Meeting

The Members of the Bylaws Committee, Toby Koch, Richie Bauman and Gerry Pliner. Has called for a special congregational meeting Sunday, Feb. 11, at 10 a.m. We have updated the 2009 bylaws. We have simplified the Bylaws and brought them up to date. On Jan. 2, the Board of Directors unanimously approved the updated bylaws.

Please join your fellow congregants at this special meeting. The changes to the bylaws will be presented. Your vote is needed to pass this updated version. We have previously emailed a letter to the congregation with the update bylaws. If you want another copy, please contact Toby Koch or Richie Bauman.

MEMBERSHIP

What a wonderful way to begin the new year! Please help us "welcome back **Jonathan and Jennifer Chasin** and son **Maxwell**" to Congregation Beth Shalom! It's so nice to have the Chasin family back in our CBS family!

And remember, when you see unfamiliar faces at temple events, be sure to say hello and welcome them. After all, you never know who joined or rejoined our wonderful congregation!

Happy 2018 to everyone!

*Gail & Judith
Membership Co-Chairmen*

Peter A. Jacobson, M.D.

*Internal Medicine &
Cardiovascular
Disease*

500 Vonderburg Dr. E 303

Brandon, FL 33511

(813) 681-5702

Blood Drive!

Congregation Beth
Shalom blood drive

Sunday, March 25

HomeXpress
Realty, Inc.

ILENE R. SCHWARTZ
Realtor®
(813) 625-2942

ileneRschwartz@gmail.com

Fax: (813) 655-1057

www.realtorilene.com

316 E Bloomingdale Ave, Brandon, FL 33511

Each Office is Independently Owned And Operated

LIFELONG LEARNING—Richie Bauman

Life-Long Learning, aka education (notice - I didn't say "adult"), is really a partnership in our setting - between clergy, lay leadership and congregants. One cannot do it without the other. Our next rabbi will not be on board until July 1; assuming we have a successful candidate we want and

wants us in return. So, we have February through at least the end of June to have some classes/programs/events before our next rabbi arrives.

But I am not a mind reader - I really need some help here! There are some things I've already done, mostly text based - with food, schnapps/wine, etc., such as: Dead Sea Scrolls, Psalms, Minor Prophets, Maccabees, Lamentations, Torah study - and, if it's not on this list, I'm willing to give it a try. But I need YOUR feedback - it would really be appreciated. Please contact me at bau-manrc@gmail.com with your ideas and thoughts.

Thanks, Richie

PAGE TURNERS

Monday, March 19, at 6 p.m., Page Turners will meet for a discussion of *The Two Family House, A Novel*, by Lynda Cohen Loigman.

Loigman's debut novel is an engrossing family saga set in post-war Brooklyn. It focuses on two families that are inextricably linked by blood, marriage, and a long-held secret. Brothers Abe and Mort took over their family box business when their father died, even though Mort had his heart set on studying mathematics. The brothers and their families share a two-family house. As the story opens in 1947, wives Rose and Helen are themselves as close as sisters, happily bringing up their children together. Rose and Mort have three young daughters, and Helen and Abe, on the top floor, are bringing up four sons. Then, the two women get pregnant at the same time, deliver their babies together during a horrible blizzard, and make an instant decision to swap the babies that will change all of their lives forever. The story follows the families through decades.

Loigman's use of shifting perspectives allows readers to witness first-hand the growing consequences of long-festered secrets and the insidious lies that cover them up. This historical family drama has a dark underbelly, but Loigman's decision to let the reader in on the secret allows the setting and mood of the novel take over as the characters move haltingly toward redemption and peace.

With the book discussion, a light dinner will be offered. Our moderator for the evening will be Sheila Fishman.

Shabbat Sha-challah

• **Friday, March 23, 7:45 p.m.:** Calling all challah bakers and those that want to be! Join us on Shabbat Sha-challah featuring the traditions and customs of making challah. Congregants are invited to put on their aprons and knead up their best challah and bring that masterpiece to the temple. Following services we will be eating these wondrous delights and sharing recipes, if you will. Please R.S.V.P. to Sheila Fishman at gold17@verizon.net if you wish to participate. Here's your chance to get your fill before Pesach begins!

Women's Health & Wellness Individualized OB/Gyn Care

- Better Care from Adolescent Age to Geriatric Age
- Fertility to In Office Birth Control Procedures
- Personalized One-on-One Care
- Outpatient Procedures with Little or No Downtime
- Weight-Loss Program
- 3-D & 4-D Ultrasound

Stephen Zweibach, M.D.
Natasha Champion, M.D.
Mariel Rotundo-Patino, D.O.
Heidi DiSalvo, D.O.

2 Locations to Serve You
815 S. Parsons Avenue, Brandon
13148 Vail Ridge Drive, Riverview
813-571-2777 whnw.net

Se habla español

EDUCATION—Amy Weinstein

"The aim of education should be to teach us rather how to think, than what to think - rather to improve our minds, so as to enable us to think for ourselves, than to load the memory with thoughts of other men." - Bill Beattie

After several weeks of vacation, we returned from winter break and have been busy ever since! We have assisted with the fundraiser by making masks to wear at the Mardi Gras Gala and spent time with our rabbi in scholar. Our students had the opportunity to learn with several different rabbis as they visited during our rabbi search activities.

With all these activities, our school remains focused on delivering the very best Judaic and Hebrew education possible! We are well into our 2nd semester. Our Hebrew classes are focusing on learning prayers and working hard to increase their skills. I challenge you to make it to each class on time and ready to learn.

Important Dates

- **Friday, Feb. 2, 7 p.m.:** Family Shabbat
- **Sunday, Feb. 4:** RS
- **Wednesday, Feb. 7:** Hebrew & Confirmation
- **Sunday, Feb. 11:** RS
- **Wednesday, Feb. 14:** Hebrew
- **Sunday, Feb. 18:** No RS (Presidents' Day Weekend)
- **Wednesday, Feb. 21:** Hebrew
- **Sunday, Feb. 25:** RS (Purim Celebration) & Torah Tots
- **Wednesday, Feb. 28:** Hebrew

BESTY BEAT

I hope everyone had a great first semester.

First, I have an administrative announcement, youth group will now be meeting at the Starbucks on the corner of FishHawk Blvd. and Bayberry Glen Drive the first Sunday of each month, beginning at 4 p.m.

An important event is coming up, Spring Kallah!! This is open for 8th- 12th graders. Registration ends Feb. 21! If you have any questions feel free to email wanna-bemybesty@gmail.com. It is going to be a great event full of friends, Shabbat services and interactive programs. These events are once -in-a-lifetime experiences. Scholarships are available, email us for more information.

BEN FERNANDES & KEITH BALOT
OWNERS

phone: 813.657.6200
fax: 813.413.2045
Keith@krkvalrico.com.

4321 Lynx Paw Trail
Valrico, FL 33596
Ben@krkvalrico.com

www.krkvalrico.com

MITCH WITKIN
RELAX & LEAVE THE COOKING TO ME

CHEF PREPARED, HOME COOKED MEALS
FOR BUSY HOUSEHOLDS
MOST SPECIAL DIETS ACCEPTED
ORDER, REHEAT, AND EAT

MEALS BY MITCH
512-422-5872 mitchwit@yahoo.com

Doogie Entertainment

DJ and Party Services

Weddings
Bar/Bat Mitzvahs
Children's parties
80's & 90's video parties
Office Parties
PA system rental/set-up

Phone: 813-400-3609
www.DoogieEntertainment.com
E-mail: Doogie@DoogieEntertainment.com

Pleased to offer a 10% discount on services to members of Congregation Beth Shalom

BLOOMINGDALE PIZZA
"BLOOMINGDALE'S NEIGHBORHOOD PIZZERIA"

684-7466

4334 Bell Shoals Rd.
Valrico, FL 33594
Sun.-Thurs. 11-10:00
Fri.-Sat. 11-11:00
Delivery available until
30 min. before close

B'nai Mitzvah Tutor

Contact Keren Vergon
at 813-785-6324 or
kvergon@verizon.net.

PROUD SPONSOR

Congregation Beth Shalom of Brandon

Annual Fundraiser

Event Partner **Special Olympics**

FEBRUARY 17, 2018

Mardi Gras Gala for a Cause

Featuring Silent Auction; Raffles; Surprises

The 'Big Easy' Buffet Dinner

**Auction of VIP evening to HAMILTON on Broadway,
VIP evening at Country Music Awards and
Other unique once in a lifetime trip packages**

Music and Dancing by Doogie Entertainment

River Hills
COUNTRY CLUB

3943 New River Hills Parkway | Valrico 33596

17 February 2018 - 7PM - 10 PM

Purchase tickets at Beth Shalom 706 Bryan Rd. Brandon
or via our website bethshalom-brandon.org

Tickets \$30 per Person; \$15 ages 6-12; 5 & under free

MARDI GRAS GALA OFFERINGS

Please tell your friends and co-workers about purchasing tickets for the Mardi Gras Gala for a Cause. We have some amazing silent auction items and fantastic live auction items. Here is a sneak preview:

A NASCAR Driving Experience for One Person: Imagine yourself behind the wheel of a NASCAR racecar, suited up and speeding along at speeds of up to 150 mph. What a thrill being behind the wheel of REAL NASCAR racecars that have all been raced in competition. You start the day being suited up. Then a 45-minute classroom session. Finally the experience of a lifetime, 10 laps of putting the pedal to the metal and seeing if you have what it takes to be a NASCAR driver!

A Trip for Two to the 52nd Annual Country Music Awards & A Country Music Awards After-Party in Nashville: Three days & two nights (November 2018) (Land Only). Recognized worldwide as "Country Music's Biggest Night™," the CMA Awards represent the pinnacle of achievement in the Country Music industry.

New Orleans Trip with airfare, 3 nights in the French Quarter, Dinner Jazz cruise and a 3-hour cooking class: Come Hungry for Southern Cuisine and Soulful Music to New Orleans, Louisiana for four days & three nights at either the St. James Hotel, the Windsor Court Hotel, the Hyatt Centric French Quarter New Orleans, or the Maison Dupuy Hotel with economy class air for two, including a tour of the city, a dinner jazz cruise and a class at the New Orleans School of Cooking.

A VIP Trip for Two to Hamilton on Broadway: (Land Only) Hamilton is the hottest ticket on Broadway right now! And this once-in-a-lifetime experience gets you not only tickets to the show at Richard Rodgers Theatre, but dinner with two cast members and an in-theater meet and greet as well!

The Ultimate Top Gun Experience in Mesa, Arizona: Two days & one night at Four Points By Sheraton, including an air combat mission for one person (Land Only). Become a Top Gun by emerging victorious from this air combat mission! No experience is required for this flight profile, but be prepared to show everyone what you've got. This experience includes five air combat engagements, aircraft handling and G exercises, formation battle break to full-stop landing, in-flight video and hero photo with training certificate.

Rectangular Snip

Lauren Weisman
Realtor

Direct: 813.352.4574
Office: 813.645.2552

MAKING YOUR DREAM HOME COME TRUE!

LaurenWeisman@c21be.com

www.c21beggins.com/LaurenWeisman

Marriage, Family, &
Individual Counseling

FOR

Adolescents 13 Yrs Old to
Adults

FOR

Evening & Weekend Hours

FOR

Most Major Insurance
Accepted

813-681-7441

108 Mason St., Brandon, FL

Physician
MD Care
WALK-IN CLINIC

LAB & X-RAY • EKG
NO APPOINTMENT NEEDED

Family Practice And Internal Medicine

JERRY A. WISHIK, M.D., P.A.

Diplomate American Board of Internal Medicine

620 VONDERBURG DRIVE
BRANDON, FLORIDA 33511

(813) 684-1777
FAX: (813) 689-9559

Your 100% Satisfaction is Absolutely
Guaranteed !

Clarke Automotive Systems

*If you have a problem with your car, let us give you our honest, expert
& straightforward advice so the job is done right—the first time !*

Bob Clarke
(813) 685-2939

131 Central Ave
Brandon, FL 33510

KOLOT SHOLOM NOTES

Shalom!

I began the writing of this *Kibbitzer* article three times, because I was intent on giving you a cursory report on my trip to the URJ Boston Biennial. Now I realize why I had to begin over and over. It is impossible to give you a brief view of this very monumental experience.

My sole reason for going was to sing with other temple musicians and to bring back to our congregation new and interesting music for our services. And yes, I did that. I have a backpack filled with new ideas and melodies to enhance our worship. And I can truly say the music and Cantor Leigh Korn, our conductor, were worth the whole trip for me as a musician.

But when I tried to put into words what this biennial meant to me, the music is not the whole story. The plenaries that conveyed the importance of our Reform Movement in a changing and often tumultuous world, the scholarly lectures of our Jewish educators and the oneness experienced in prayer and meditation go far beyond a perfunctory explanation.

I'm extremely grateful to those congregants who supported me in attending this year's biennial, while at the same time I am acutely aware of my obligation to impart the learning I received. With that in mind, I've

asked Steve Slavkin, head of the ritual committee if I might give the D'var Torah on Feb. 9, at the Blue Jeans Shabbat Alive Service. I hope you will come to hear what we as a reform congregation can do to help repair the world and to carry out the mission of our Reform Movement.

How can we work to improve conditions for the handicapped, the sexually abused, the hungry and those who cannot enjoy the freedoms we possess in this country? How can we honor and embrace the diverse political voices within the Reform Movement, and the diversity in general of our people? Can we speak for those who have no voice? Can we join people of other faiths and find a common bond? These are among the many questions offered at the biennial. We at Congregation Beth Shalom have already begun to address some of these issues. How can we move forward on others?

It is a good thing to have high ideals. Now let us take the next step to achieve them.

I hope you'll join me Feb. 9, with an open heart to welcome the many messages, musical, liturgical and ethical of the URJ Biennial.

*Todah Rabah,
Joan Frankel*

Save The Date For The Annual Retreat

The 2018 Congregation Beth Shalom Annual Retreat is
Saturday, Oct 27, at Cedarkirk Camp & Conference Center

Sponsorships are welcomed.

Please contact Christine Stockelman at chris.stockelman@gmail.com for more information.

Team Imagine
Imagine your possibilities

Sarah Meyers 813-486-8965
SarahMeyers@c21be.com

Molly Rizzi 813-446-5445
MollyRizzi@c21be.com

We can help with all your real estate needs

**BRANDON AREA EAR,
NOSE & THROAT, P.A.**

**STEPHEN L.
YAVELow, M.D., F.A.C.S**
Board Certified

**721 W. ROBERTSON ST.
SUITE 108
BRANDON, FL 33511**

**(813) 684-4221
FAX: (813) 653-2442**

HIGH HOLY DAYS BRIDGE BUILDERS 5778

BONIM BRIDGE

Peter & Diane Jacobson

SHOMRIM BRIDGE

Errol & Sheila Fishman

Anonymous

Sperry Family

Carolyn & Eric Miller

MITZVAH BRIDGE

Gail & Michael Verlin

Sheryl & Mark Finke

Stephen & Anna Feldman

Allan & Denise Weber

Cynthia Goldstein

Bill Kalbas

Kevin & Cheryl Walkover

Anita Clifford

Jay Bolnick

CHAI BRIDGE

Spaier Family

David & Rudina Richter

Carol Roberts

Dave & Carol Anne Friedman

Joan Frankel

Steven & Mindy Gale

Freedman Family

Melissa Villasin

Gerry Lawrence

Bill & Jan Golden

CHAUVERIM BRIDGE

Fruma Tanzer

Julie Enszer & Kimberly Sherill

David & Phyllis Berstein

Dr. Richard & Robin Rogovin

Gayle & Jeffrey Borgen

Joe & Pam Provenzano

Connie Rose

Ira & Polly Arman

Brian & Arlene Slater

Sharon Aronson

Dovid Goldfarb

Kenneth & MarDee Buchman

Mitch & Suzie Baylis

Andrea Chassen

Garbett Family

Adam Cohen

Shelley & Larry Leeds

Zohar & Sharon Elazer

Richard & Harriette Bauman

Monica & Drew Frost

Janice Perelman

Larry & Lynn Kaler

Irving & Arleen Sanders

Mathew & Heather Kramer

Elise & Russell Berman

Anthony & Justine Lamattina

Robert Yanofsky

Gabriel Lifschitz

Betsy Glickman

Bill & Laurie Noyes

Dr. Martin & Sara Jane Cohen

Ivette Floch

Joe & Carole Plesur

Jeff Newman

Brian & Arlene Slater

DONOR

Beth Kennon

Jeffrey & Lauren Shaw

The High Holy Day Appeal for 5778 is open through the end of January 2018. To make a contribution, please contact the office. This does not include donations made through the Book of Remembrance or Adopt-a-Book Campaigns, nor does it include non-members. If there are any errors or omissions to this listing, please notify the office as well.

DENIM & PEARLS SPONSORS

Please Support the Professionals
and Retailers Who Support CBS

When it's time to pick a vendor or hire a professional for services, keep in mind these generous businesses that support CBS. Thank you to the following businesses and friends for their participation in Denim & Pearls.

Cash Sponsors

Anonymous

Anonymous

Marvin & Julie Shienbaum

Bill's Pharmacy, John Noriega

Women's Health & Wellness, Dr. Stephen Zweibach

Jon & Isabel Ellis

Julie Enszer

Anna & Steve Feldman

Gerry & Judith Pliner

New South Window Solutions

Stella & Dot, Debbie Balot

Zomesa Accounting & Bookkeeping, John Zelatis

Alan Weiss & Toby Koch

Sheila & Errol Fishman

Peter & Diane Jacobson

Hillsboro Memorial Funeral Home

Focus Wealth Strategies, LLC, Hank Mart

3H Contracting Inc., Brian Hebert

Brandon Complete Dental Care, Richard Assing, DDS &

Brenton Assing, DDS

Merrill Lynch, Randy Freedman

Center State Bank, Jerry Ball

Gulfside Pools

Jan-Pro Cleaning Service, Trace Thompson, President

J.A.W.S. Tree Service, Deborah & Jim Weaver

Sperry Law Group, Bruce Berry

Gail & Michael Verlin

Cliff & Leslie Will

All Bay Insurance Group, Joel Meeks

Jill Oppolo

Pathways Counseling Service, Rudina & David Richter

HUB International Florida, Katrina Brooks & Charles Chunn

Colorado Health & Youth, Dermatology, LLC, Kathleen

Colorado, M.D. & Nicolas Colorado, M.D.

Cross Pest Control

ABISA, LLC, Nick Hernandez

Florida Realty, Richard "Richie" Bauman

IERNA's Heating & Cooling

Brandon Bagels

Brandon Area Ear, Nose & Throat, Dr. Stephen Yavelow

Lisa & James Smith

Jonathan & Jacqueline Zaifert

Robert & Debra Anderson

Janice Perelman

PNC Bank, Arlene Waldron

Clarke Automotive Systems, Bob Clarke

RIPA & Associates

In-Kind Sponsors

Doogie Entertainment, Seth & Paige Dugan

CENTURY 21 Beggins Enterprises, Sarah Meyers & Molly Rizzi

Party Planet

Konica Minolta

Busy Bee Printing

Corner Bakery Cafe

DONATIONS

Congregation Beth Shalom accepts donations for many purposes, with a variety of opportunities for donors to support the good works of the Temple. You may contact the office either by phone or email to make a contribution, or head to our website to make a secure online payment through a PayPal account or by using a credit card.

Funds:

- **General Fund** (unrestricted): An unrestricted gift to the General Fund allows the temple to use those funds wherever they may be needed most. This fund incorporates contributions received from our High Holy Day Appeal, Yahrzeit donations, Bricklets, Adopt-A-Book, Tree of Life (unless otherwise indicated) and other non-restricted gifts.
- **Building Fund:** A fund to ensure the continuing physical growth of our spiritual home. Intended for capital improvements and major building repairs.
- **Endowment Fund:** Gifts to this fund are placed in an investment account and temporarily restricted or can be defined/restricted by the donor. This fund ensures the future of our temple.
- **Religious School Scholarship Fund:** These funds will be made available to Religious School students who are in need of tuition assistance, as determined confidentially by the Treasurer.
- **Rabbi's Discretionary Fund:** a fund for assistance to families in need, scholarship assistance, interfaith council, Holocaust museum and other endeavors at the Rabbi's discretion.
- **Youth Group Fund:** a fund that supports the ongoing engagement of post b'nai mitzvah youth, providing meaningful and fun experiences for our teens, and keeping them connected to their Jewish community.

If you wish to designate a gift to a particular purpose, for example, Food Bank, Choir, Oneg, Social Action, etc., you may do so by noting as such on your payment method or with an accompanying note; otherwise, your gift will be used where it is needed most.

Opportunities:

- **Adopt-A-Book:** A dedication label will be placed in one of our prayer books, to commemorate a simcha or in honor or memory of a loved one for just \$54.
- **Bricklets:** For as little as \$9 you can send a Bricklet Card instead of buying a card for birthdays, condolences, etc. A Bricklet Card in your name will be sent to the person you wish stating that a donation has been made in his or her name to Beth Shalom to honor the occasion.
- **Tree of Life:** The Tree of Life is on the back wall of our Sanctuary. An engraved leaf or stone can commemorate many simchas, b'nai mitzvah, wedding, birth, graduations, etc. Leaves are \$180, and stones are \$1800.
- **Yahrzeit Plaque:** To honor the death of a loved one, you may purchase a plaque that will be cared for in perpetuity for \$250. The name of the deceased along with their date of death is included on the plaque.

*Unless otherwise noted by you, your gift will be acknowledged in the Kibbitzer the month following its receipt.
If your donation is incorrectly listed or omitted, please notify the temple office immediately.*

Donations listed below were received between December 15 and January 15.

<p style="text-align: center;">TREE OF LIFE</p> <p style="text-align: center;">In Honor of Rabbi Torop's Service to CBS 2003-2018</p> <p style="text-align: center;">Peter & Diane Jacobson</p> <p style="text-align: center;">RABBI'S DISCRETIONARY FUND</p> <p style="text-align: center;">In Loving Memory of Charles Hoffman</p> <p style="text-align: center;">Anita Hoffman</p> <p style="text-align: center;">In Loving Memory of Marvin Zolner</p> <p style="text-align: center;">Carolyn & Eric Miller</p> <p style="text-align: center;">Donation J.R. Danon Peter & Diane Jacobson</p> <p style="text-align: center;">GENERAL FUND</p> <p style="text-align: center;">Yahrzeit Donation Dorothy & Mark Berdit</p> <p style="text-align: center;">In Loving Memory of Sally Bloom</p> <p style="text-align: center;">Gail & Michael Verlin</p> <p style="text-align: center;">In Loving Memory of Louis Verlin</p> <p style="text-align: center;">Gail & Michael Verlin</p> <p style="text-align: center;">In Loving Memory of Margot Boraks</p> <p style="text-align: center;">Renate Greenfield</p> <p style="text-align: center;">In Loving Memory of Marilyn Kaplan</p> <p style="text-align: center;">Steve & Sheila Slavkin Gail & Michael Verlin</p> <p style="text-align: center;">In Loving Memory of Seymour Ponemon</p> <p style="text-align: center;">Ponemon Family</p>	<p style="text-align: center;">In Loving Memory of Chava Leah Bauman</p> <p style="text-align: center;">Richard Bauman</p> <p style="text-align: center;">In Loving Memory Milton Bauman</p> <p style="text-align: center;">Richard Bauman</p> <p style="text-align: center;">In Loving Memory of Harriette Bauman</p> <p style="text-align: center;">Stephen & Anna Feldman</p> <p style="text-align: center;">In Loving Memory of Myna Kalbas</p> <p style="text-align: center;">Bill & Jackie Kalbas</p> <p style="text-align: center;">In Loving Memory of Annette Feldman</p> <p style="text-align: center;">Stephen & Anna Feldman</p> <p style="text-align: center;">In Loving Memory of Florence Finkel</p> <p style="text-align: center;">Stephen & Anna Feldman</p> <p style="text-align: center;">In Honor of Samantha Golden for re- ceiving her MS in International Studies</p> <p style="text-align: center;">Jan & Bill Golden</p> <p style="text-align: center;">In Honor of Rabbi Torop</p> <p style="text-align: center;">Irving "Gerry" Lawrence Steve & Sheila Slavkin Russell & Elise Berman Carolyn & Eric Miller Andrea Chassen Anonymous (2) Jay Bolnick Barbara Glaser David & Linda Young Mark & Sheryl Finke Kathryn Kepes Steve & Jennifer Billor Tammie & Michael Hebert Jeffrey & Iylene Miller</p>	<p style="text-align: center;">Gail & Michael Verlin Joe & Carole Plesur Jan & Bill Golden Lea & Michael Garbett Dr. David & Rudina Richter Cynthia Goldstein Caren Magdovitz Howard & Sandy Saviet Richie Bauman</p> <p style="text-align: center;">ADOPT-A-BOOK</p> <p style="text-align: center;">In Loving Memory of Aline Brandwein</p> <p style="text-align: center;">Anita Clifford</p> <p style="text-align: center;">In Honor of Sheila Fishman's efforts with the Rabbi's Search Committee</p> <p style="text-align: center;">Peter and Diane Jacobson</p> <p style="text-align: center;">BUILDING FUND</p> <p style="text-align: center;">Donation Michael & Martie Spaier</p> <p style="text-align: center;">In Loving Memory of Berne Lubonne</p> <p style="text-align: center;">Joseph & Carole Plesur</p> <p style="text-align: center;">In Loving Memory of Florence Plesur</p> <p style="text-align: center;">Joseph & Carole Plesur</p> <p style="text-align: center;">ENDOWMENT FUND</p> <p style="text-align: center;">In Loving Memory of Ronald Miller</p> <p style="text-align: center;">Russell & Elise Berman</p> <p style="text-align: center;">In Loving Memory of Schura Dimant</p> <p style="text-align: center;">Murray & Jerilyn Dimant</p>
---	---	--

Anniversaries

2/4	Lauren & Jeffrey Shaw
2/2	Rob & Stephanie Ferry
2/6	Keren Vergon & Anna Brubaker
2/10	Rachel & David Moskowitz
2/12	Mitch & Susan Baylis
2/26	Jennifer & Jonathan Chasin

Yahrzeits

2/1	Cohen, Sarah	Grandmother of	Roberts, Sandra
2/1	Levine, Abraham	Father of	Weiner, Marcia
2/2	Johnson-Morrison, Marie Josephine	Grandmother of	Berdit, Dorothy
2/2	Kay, Vivian	Grandmother of	Miller, Iylene
2/3	Workman, Florence	Mother of	Feldman, Anna
2/3	Garafola, Vincent	Father of	Frye, Christina
2/3	Rogovin, Ann	Mother of	Rogovin, Richard
2/4	Green, Eugene	Father of	Tiller, Rita
2/9	Bensanceney, Kathy	Niece of	Edelson, Laurie
2/11	Goldman, Maurice	Father of	Aronson, Sharon
2/11	Fishman, Judy	Mother of	Fishman, Errol
2/12	Pliner, Leon	Father of	Pliner, Gerald
2/13	Jacobson, Albert	Father of	Jacobson, Peter
2/15	Workman, Daniel	Nephew of	Feldman, Anna
2/16	Gordon-Lutz, Rose	Great Grandmother of	Berdit, Mark
2/17	Ratner, Joan	Sister of	Ratner, Ira
2/18	Strauss, Dr. Dorothy	Mother of	MacNaughton, J E
2/19	Sandberg, Rose	Mother of	Santucci, Sandy
2/20	Armus, Reuben	Father of of	Fishman, Sheila
2/2	Lieberman, Esther	Grandmother of	Richter, Rudina
2/22	Honig, Molly	Mother of	Richter, Rudina
2/22	Cohen, Florence	Mother of	Grimm Silverstein, Blossom
2/22	Scheiner, Joe	Father of	Ruiz, Susan
2/24	Silverstein, Gertrude	Friend of	Grimm Silverstein, Blossom
2/26	Sapolsky, Herbert	Father of	Burkett, Susan
2/26	Brill, Deborah	Mother of	Savitt, Scott
2/26	Fleischman, Anna	Grandmother of	Weisman, Lauren
2/28	Frankel, Frederick	Husband of	Frankel, Joan
2/28	Feldman, Meyer	Father of	Feldman, Stephen
2/28	Siegel, Abraham Isaac	Grandfather of	Miller, Eric

Birthdays

2/2	Kaler, Larry
2/3	Lamattina, Justine
2/3	Fishman, Sheila
2/10	Rapp, Allison
2/12	McCormick, Noah
2/13	Meyers, Zachery
2/16	Leybovich, Ron
2/21	Noyes, Carly
2/23	Sperry, Bruce
2/25	Swedlow, Joseph
2/25	Watson, Adam
2/27	Weisman, Hannah
2/28	Plesur, Joseph

Simchat Shabbat!

Come celebrate your birthday or anniversary with us! A special Shabbat service is held every month to honor all our joys for that month. For this month it will be:

Feb. 23

The dates listed for the Yahrzeits are adjusted yearly according to the Jewish Calendar and may not necessarily coincide with the common date of death. Names are read for Kaddish at the Shabbat before the actual date. If you would like to have the common date listed, please contact the temple office.

We encourage you to review our birthday, anniversary and yahrzeit anniversaries each month, and notify the office of any errors.

Want to advertise in *The Kibbitzer*?

Ad Size	Monthly Rate	10% Discounted (Annual only)
Bus. Card	\$20	\$216
1/4 page	\$40	\$432
1/2 page	\$50	\$540
Full page	\$75	\$810

Special rate for CBS Members — 10% off MONTHLY rate with six-month commitment. To reserve your place in the next issue, e-mail the temple office at cbs-admin@hotmail.com or call 681-6547.

Babysitters

Contact the temple office for a list of available babysitters. Contact information, qualifications and transportation details available for each sitter. We will not publish information about our younger members online due to privacy concerns.

ATTENTION! We send *The Kibbitzer* out online. This change has been made to help decrease one of our expenses at Beth Shalom.

However, if you prefer receiving your *Kibbitzer* via the US Mail, please call the Temple at (813) 681-6547 or e-mail the Temple (cbs-admin@hotmail.com) to tell us you **do not** want to get your *Kibbitzer* online. Please help Beth Shalom cut its expenses and receive your *Kibbitzer* sooner.

*Creating
Beautiful Smiles
Since 1979*

FAMILY, IMPLANT & COSMETIC DENTISTRY

**SANFORD N. SCHWARTZ,
D.D.S., P.A.**

813-684-7888

Email: drsandys@ident.com
Web: www.drsandyschwartz.com

Our Philosophy:

*To provide the very best
dental care available
while treating all
patients as members of
our own family.*

Services Include:

Veneers, Lumineers
Zoom! Whitening
Implant Surgery &
Restoration
Crowns, Bridges &
Dentures
Root Canal Therapy
Preventive Care &
Maintenance
Invisalign Wireless Braces

*Oral & IV Sedation
Nitrous Oxide (gas)
Stereo Headphones
& Movies
Special Consideration for
Apprehensive Patients*

LAGO
Systems
NETWORK SOLUTIONS

We Make IT Happen.
Fast. Efficient. Secure.

Richard Oldman

www.lagosys.com • 813.600.5725

Thank You.

Now when you shop at smile.amazon.com, your purchases will support Congregation Beth Shalom Of Brandon Inc.
[Change your charity](#)

Next, make it easy to return to smile.amazon.com.
Install the AmazonSmile shortcut in your browser.

[Install now for Internet Explorer](#)

Share your support: [f](#) [t](#)

[Dismiss](#)

Congregation Beth Shalom is now participating in Amazon Smile — it's an easy way for CBS members, family and friends to support the temple. Simply use the following link: <http://smile.amazon.com/ch/59-3026396> and shop, shop, shop!

Brandon Foot Care Center

Larry A Kaler, DPM
Foot and Ankle Specialist

BrandonFoot.com

Lumsden Executive Park

669-A W Lumsden Rd
Brandon, FL 33511

Phone: (813) 654-3354
Fax: (813) 653-9177

of Brandon

					1 7:30PM - Choir Rehearsal	2 7:00PM - Family Shabbat Service	3 10:00AM - Bible & Bagels
4 9:30AM—Religious School, TBJE 7th Grade Program	5 7:30PM - Choir Rehearsal	6 6:30PM - Executive Committee Meeting 7:30PM - Board Meeting	7 6:15PM - Hebrew School, Conf. Class 7:30PM - Membership Meeting	8 7:30PM - Choir Rehearsal	9 6:00PM - Tot Shabbat 7:45PM - Blue Jeans Shabbat Kibbitzer Deadline HCS CLOSED	10	
11 9:30AM—Religious School, 7th Grade Program 10:00AM - Special Congregational Mtg.	12	13	14 6:15PM - Hebrew School	15	16 7:45PM - Erev Shabbat Service w/ Rabbi Address	17 10:00AM - Torah Study & brief service w/Rabbi Address 7:00PM - Mardi Gras Gala	
18	19 HCS CLOSED	20	21 6:15PM - Hebrew School, 6:30PM - Lifelong Learning MTG, S&S MTG, 7:30PM Ritual Comm.	22	23 7:00PM Erev Shabbat Service (Simcha) w/ Cantor Moshe Friedler	24	
25 9:30AM—Religious School 9:45AM - Torah Tots Purim Celebration	26	27	28 Erev Purim w/ Cantor Moshe Friedler 6:15PM - Hebrew School				

NONPROFIT
ORG
U.S. POSTAGE
PAID
PERMIT NO
6717
TAMPA FL

Address Service Requested

Inside Scoop

<i>Membership</i>	<i>5</i>
<i>Mazels & Kudos</i>	<i>5</i>
<i>Lifelong Learning</i>	<i>6</i>
<i>Religious School</i>	<i>7</i>
<i>Kolot Shalom</i>	<i>10</i>
<i>Calendar</i>	<i>15</i>

Welcome the Stranger...
Stranger No More.

JOIN OUR WEIGHT LOSS PROGRAM

Monthly group rate day \$100 (reg. \$185) start-up fee
Call us for this month date!

Laser Hair Removal • Laser Vein Removal
Age Spot Removal • Laser Skin Rejuvenation
Botox • Chemical Peels
Skin Care Products • Microdermabrasion

Peter A. Jacobson, M.D.
500 Vonderburg Drive, Ste 302E
Brandon FL 33511
(813) 654-8193 or (813) 681-5702
arcofbrandon.com
e-mail - arcofbrandon@verizon.net

**We are owned and operated by physicians
who care about you.**

There is no better investment than yourself!
Look younger, Feel younger, and Live younger!