

MARCH AND APRIL WORSHIP SCHEDULE

Mar 6	6:00 pm	Kabbalat Shabbat Worship Oneg Shabbat
Mar 7	10:30 am	Shabbat Morning Worship Bar Mitzvah of Max Wasserman
Mar 9	5:00 pm 5:45 pm	Purim celebration/dinner Megillah reading
Mar 13	7:30 pm	Kabbalat Shabbat Worship Oneg Shabbat
Mar 14	9:00 am 10:30 am	Torah 101-Shabbat Morning Study Shabbat Morning Worship Bat Mitzvah of Eliza Craw
Mar 20	7:30 pm	Classic Cantorial Shabbat Oneg Shabbat
Mar 21	5:00 pm	Shabbat Afternoon Worship Bat Mitzvah of Talia Bender
Mar 27	7:30 pm	Kabbalat Shabbat Worship Oneg Shabbat
Mar 28	10:30 am 5:00 pm	Shabbat Morning Worship Bar Mitzvah of Austin Omin Shabbat Afternoon Worship Bar Mitzvah of Benjamin Voellmicke

Apr 3	6:00 pm	Kabbalat Shabbat Worship Oneg Shabbat
Apr 4	9:00 am 10:30 am	Torah 101- Shabbat Morning Study Shabbat Morning Worship Bat Mitzvah of Julia Knispel
Apr 8	8:00 am	Feast/Fast of the First Born
Apr 9	10:00 am 5:30 pm	Passover Morning Worship 2nd Night Seder
Apr 10	7:30 pm	Shabbat Chol Moed Worship
Apr 15	5:00 pm	End of Pesach with Yizkor Worship
Apr 17	7:30 pm	Kabbalat Shabbat Worship Oneg Shabbat
Apr 18	9:00 am 10:30 am	Torah 101- Shabbat Morning Study Shabbat Morning Worship Bar Mitzvah of Jason Samuels
Apr 24	7:30 pm	A Suite Shabbat Oneg Shabbat
Apr 25	10:30 am	Shabbat Morning Worship Bat Mitzvah of Alexis Barrett

CONGREGATION SHIR SHALOM
INVITES YOU TO THE

BROTHERHOOD KICK-OFF PARTY

A "SWEET 16"
MARCH MADNESS
CHAMPIONSHIP
COLLEGE
BASKETBALL,
BEERS, GREAT
FOOD AND EVEN
BETTER COMPANY!

ALL IN FEE!

\$40

MARCH 26TH,
2020 AT
7:00PM

BUFFALO
WILD WINGS,
DANBURY CT

BRING YOUR FRIENDS AND FAMILY

PRIZES

COME IN COSTUME

CONGREGATION SHIR SHALOM
of Westchester and Fairfield Counties

Presented by Congregation Shir Shalom Religious School

PURIM CARNIVAL

Free Popcorn & Cotton Candy

Sunday, March 8,
Congregation Shir Shalom of
Westchester and Fairfield Counties
46 Peaceable Street, Ridgefield, CT

CONTACT 203-438-6589 FOR MORE INFO

ADMISSION \$10 A CHILD
Adult admission FREE

11:00 am-12:00pm
Religious school students only

12:00 pm-2:00 pm
Open to the Public

Food & Drinks for Sale

Carnival Games
Inflatable Twister

Body Art
Face Painting by Enchanted Garden Studios

Danny Diamond
Magic & Balloons
Indoor Archery

BBYO will be here to help create lots of fun for all!

Sponsored by **Kiwi COUNTRY DAY CAMP** EST. 1952

BOARD OF TRUSTEES

Larry Hoffman, President
president@OurShirShalom.org

Terry Henry, Executive Vice President

Suzanne Sunday, Vice President

Adam Rubinfeld, Vice President

Karen Taylor, Chief Financial Officer

Lynn Broder, Immediate Past President

Hal Wolkin, Treasurer

Alan Waldman, Secretary

secretary@OurShirShalom.org

Michael Bergman, Trustee

Gale Berman, Trustee

Josh Blum, Trustee

Michael Gitlitz, Trustee

Vlad Gogish, Trustee

Steve Landzberg, Trustee

Robi Margolis, Trustee

David Pazer, Trustee

Michael Zeitz, Trustee

Board@OurShirShalom.org

Rabbi

David L. Reiner MAHL
RabbiReiner@OurShirShalom.org

Cantor

Deborah Katchko-Gray
CantorDebbie@OurShirShalom.org

Religious School Director

Leslie Gottlieb
Leslie@OurShirShalom.org

Early Childhood Center Director

Jane Weil Emmer
JWeilEmmer@gmail.com

Rabbi Emeritus

Jon Haddon D.D.
RabbiHaddon@OurShirShalom.org

Administrator

Laura Morris
Laura@OurShirShalom.org

Controller

Lori Stalowicz
Lori@OurShirShalom.org

A MESSAGE FROM THE PRESIDENT

by Larry Hoffman

As this is my first article as President, I thought I would take this opportunity to introduce myself. My wife Vivian and I fell in love with South Salem twenty-three years ago, and decided this was the town we wanted to raise our two children Greg and Sophie. We were living in New York City and were ready for a change and loved the peace and quiet the town offered, we had heard good things about the school system and felt this was a great place to put down roots. Although neither of us came from overly religious families it was important to us to find a synagogue to join that we hoped would provide us with a sense of community, a place for our children to receive a foundation in Jewish learning and a place to make new friends. From the very first service we attended we were struck by the unique ability that Shir Shalom had to combine elements of music, worship, spirituality and a focus on secular matters that we identified with. Like many I suppose it took me a long time to get involved in any leadership role, but when I was asked to join the Board two years ago I knew in my heart it was time for me to serve a community that had supported and served my family so well for over twenty years. I am very fortunate to be joined in my new role as President by Terry Henry who as my Executive Vice President brings an amazing skill set to her leadership role and shares my passion and drive to assure that Shir Shalom remains a vibrant and inclusive community inspired by Jewish values and traditions. I also want to thank Lynn Broder our immediate past President for all her hard work and her continuing effort to support me and our entire sacred community.

I have come to truly appreciate these last few years that all our lay leaders and all our volunteers have one primary goal: to see Shir Shalom prosper and grow and for its members to have an enriching, meaningful and enjoyable experience each and every time they interact within our sacred community. What I did not fully realize or appreciate until I decided to get more involved with a leadership role is just how many people, both professional staff and volunteers are needed to make the synagogue everything we want it to be. It may surprise some members to hear that beyond our professional staff that does so much for our community there are fifteen different committees here at Shir Shalom staffed by volunteers who work very hard throughout the year to make our collective experience and personal connections more meaningful, for this I am and we should all be very grateful.

As I embark on my new role as President our staff and committees are busy planning numerous events and activities for members of all ages, I encourage everyone to try to make the time and participate. I promise you will have fun, maybe make a new friend and perhaps even come away enriched by your experience.

I would be remiss in my new role if I did not mention that our Atid-campaign for the future will begin in earnest by the time of this publication. Our campaign committee is fully staffed and we are very excited and our goal is to have one hundred percent participation. We will be sharing details of our vision for the future with all of our members and sincerely hope you will make an investment to strengthen our sacred community.

Thank you for the opportunity to serve as your President. If you have any questions or concerns please reach out to me. I can be reached at president@OurShirShalom.org

Warm Regards,

Larry Hoffman

FROM RABBI REINER'S DESK

We prepare for Passover both in practical ways (cleaning our home and organizing for Seder meals) as well as spiritually. In the weeks leading up to Passover we read through a series of special additional Torah portions that helped focus our attention on the sacred tasks of preparation. We are encouraged to think about how we create and experience sacred time and sacred space. With this in mind, I want to encourage all of us to consider what makes Congregation Shir Shalom and this season *kodesh* (sacred), holy, wholly separate.

I often think about the classic, essential question from our seder: *Mah Nishtanah?*--What makes this different? This question inspires my work and the sacred work of our leadership and can inspire our involvement with Congregation Shir Shalom on a daily basis. What makes our involvement with Congregation Shir Shalom different from other tasks and activities? How is time with Congregation Shir Shalom different from time with other groups you may support (RVNA, the Women's Center, Rotary Club, country club, Daily Bread Food Pantry)? At work? With family? On vacation? When we speak about "holiness" in Judaism, this IS what we mean: "holy" means separate, special, set aside. At *Haodallah* we recite a special blessing for "*bein kodesh l'chol*" expressing gratitude for separating between that which is holy and that which is not. The essential question then which we must consider is: "what makes our work here different and holy?" as well as: "How may we infuse our involvement with Congregation Shir Shalom with holiness?"

The past months have been busy at Congregation Shir Shalom; there have been many opportunities for many people to participate in our special community. More than fifty attended our recent program focused on the music of Bob Dylan (organized by Serafima Dashevskaya and the Adult Programming Committee). Nearly forty attended our inaugural Shabbat Morning Music and Meditation service. Tot Shabbat continues to grow and interest new families and our Sunday Religious School Parent brunches are well attended. I am writing this before Shabbat Across America and anticipate another wonderful evening organized by Jessica Aframe and the Congregants Committee. We have socialized, learned, and prayed together, grown as individuals and grown as a congregational community. There will be many more opportunities for engagement in March and April, beginning with our celebrations of Purim and Passover, continuing through our communal *Seder* and many other programs and events.

Our Jewish "identity" as Congregation Shir Shalom continues to evolve. As much as we celebrate the past as a sacred community – both the history of our people and our own family histories – we also seek to enrich present moments by helping people add meaning to their lives and deepen their relationships with family, friends, and neighbors. And we use the knowledge of our history and current experiences to inspire our collective and individual future.

Together we can make this a holy month and a holy time in our lives, in our families, and in this community. May we find meaning in ancient rituals, and appreciate the holy nature of our Jewish observances and connections to our sacred community.

Chag Purim Sameach and Chag Sameach V'kasher – a Happy and Kosher Purim and Passover!

Rabbi David Reiner

A Very Musical and Meaningful March and April

There are so many wonderful events and special services coming up in the months of March and April. I hope you will try to attend as many as possible. I am also going to experience a few community events and a national one as well. Let me explain!

March 1-3 AIPAC: This is my second year attending AIPAC, the bi-partisan diverse gathering of supporters of Israel that brings thousands of pro-Israel activists together. Last year was incredible, and I am sure this year will be even better. Israel needs our support and I am so proud to attend and learn from the world leaders and speakers at this annual event.

Friday March 20 7:30 PM Classic Cantorial Shabbat: While I grew up on folk rock, it is the music of my father and grandfather that touched my soul growing up, continuing to this day. This service will feature the music of my esteemed grandfather, Cantor Adolph Katchko, who composed the Thesaurus of Cantorial Liturgy used to this day as curriculum at Hebrew Union College's cantorial program. Gina Wilson will accompany on the piano. Shir Shalom Adult Choir will participate.

Sunday March 22 4pm Kol Ishah Concert Temple Sinai Cranston, RI: If you know anyone in the area, I will be participating in this concert of women cantors honoring Cantor Deborah Johnson, of Temple Sinai.

Thursday March 26 Miriam's Table 6:00 PM: A festive, Modern, Mediterranean Women's Seder. "An empowering, soulful, Musical Passover journey, celebrating our mothers, daughters and sisters and our rise to freedom through the generations"

Produced by Beth Styles and Chasing Light Women Speakers

Hosted by Temple Beth El 350 Roxbury Rd. Stamford, CT

Featuring: Beth Styles, Ellen Allard, Cantor Deborah Jacobson, Cantor Deborah Katchko-Gray,

Tricia Small, Efrat Shapira, Elizabeth Peress-Swan and Sasha Mogilevich.

Registration, table sponsorship and journal ads will be posted soon.

I would love to see a table or two from Shir Shalom there! I think it will be an incredible evening!

Thursday April 9 Shir Shalom's Second Seder! Thank you in advance to the ritual comm and many others who will make this a wonderful congregational experience.

Friday April 24 A Suite Shabbat with Julian Schwarz, cello and Marika Bournaki, piano 7:30PM

I am so fortunate to know these world class touring and teaching musicians. www.julianschwarz.com and www.marikabournaki.com

Please look at their websites and listen to them in person in our sanctuary. This is the third year I have invited them back, because they are so extraordinary. They will play during the service and perform a short program by Jewish classical composers.

I am looking forward to sharing a beautiful spring full of music and prayer with you.

Shalom,

Cantor Deborah Katchko-Gray

Cantor Deborah Katchko-Gray

and

Dr. F. Scott Gray

*joyously invite the congregation to the naming of their granddaughter,
Ella Jean Zimmerman,*

daughter of Aaron and Franki Zimmerman.

Ella was born Dec. 21, 2019 in Stamford, C.T.

The naming will take place on

Sunday April 5 11:00 a.m.

at Congregation Shir Shalom.

A festive luncheon will follow the naming.

Kindly RSVP via email to cantordebbie@gmail.com

We Appreciate Your Generosity

General Fund

Segalman family

in memory of Jon Stockel's parents

Barbara Rosenberg

Bob & Terry Henry

in memory of Paul Lowy

Josh & Wendy Meyer

in memory of Billie Kaserman

Robi Margolis

in memory of Steve Margolis

Karl & Barbara Brodsky

in memory of Max Banner

Larry & Leslie Gottlieb

Shabbat Across America

Rabbi's Discretionary Fund

Jon & Allison Stockel

in memory of Lee & Stan Stockel

Lauren Sugar

in memory of Jerry Butchen

Wes & Betsy Higgins

Robi Margolis

in memory of Bernard Shuler

Michael & Rona Salpeter

in memory of Doris Newman

Wes & Betsy Higgins

in honor of Rabbi for Zachary Higgins Bar Mitzvah

Cantor's Discretionary Fund

Wes & Betsy Higgins

in honor of Cantor for Zachary Higgins Bar Mitzvah

Joe Niola

in honor of Cantor Debbie

Music Fund

Jeff & Heather Butchen

in honor of the birth of Ella Zimmerman

Education Fund

Wes & Betsy Higgins

in honor of Zachary's Bar Mitzvah

Early Childhood Center

Alex & Deborah Perry

with thanks

Jeff & Emily Levi

with thanks

Our Religious School...

B'zelem Elohim

Rabbi Marcus Burstein, of blessed memory, and I often discussed the concept of B'zelem Elohim. What does it really mean to be created in God's image? How can we teach our students to make sense of this central Jewish teaching that also has moorings in many other traditions? These discussions would often lead to ones about inclusion and acceptance. I always walked away from these meetings a little happier but couldn't say why. Maybe acceptance of others gives us a sense of wholeness and peace... knowing that the world is a safe place for all of us. With so many different kinds of people in it, do we at least all share something... a likeness to God?

At the Religious School, we try very hard to treat all of our students and teachers as individuals-- and although one group represents a school, and the other-- a staff of educators, all the many faces matter. Knowing each other in a deeper more personal way makes ours a sacred community. The parents of the children are clearly a part of the fabric, too, as well as our clergy. We are a team made up of a thousand bits of light. As we study other communities and cultures, present and long gone, we try to look at these groups as people who deserve our respect even if we don't always agree with choices made and roads taken.

One related curriculum I found directed at teachers states, "The underpinning of the Jewish value system is the notion that humans were created 'B'Tzelem Elohim,' in God's image. This unit explores how we can honor the image of God in ourselves and in others and how that affects the way we behave in the world. The goal is to keep our consciousness of B'tzelem Elohim always available to help influence our behavior even as it enhances our self-image and dignity. Rabbi Akiva put it this way (Avot 3:14) 'Beloved [of God] are humans, for they are created in God's image; but greater still was the love shown to humans in that it was made known to them that they were created in the image of God...' As Kravitz and Olitzky comment on this passage (in their book, *Pirke Avot: A Modern Commentary on Jewish Ethics*): '...if our bond to God is one of love, it is incumbent upon us to relate lovingly to one another, as human beings, as fellow images of God.' "

In a recent URJ newsletter that talks about inclusivity, we read, "People with disabilities and mental health conditions, and those who love them, just want what everyone else wants – to belong. We are reminded in B'reishit 1:26 that all of us are created in God's image. It doesn't say "only some people are created in God's image"; it says that each one of us has a place to belong, just by being human. When you meet someone who lives with a disability or mental health condition and you look into their eyes and see yourself reflected there, you will know that you both share something precious and holy."

I think that last sentence grabs hold of what Marcus (Rabbi Burstein) wanted to convey... that holiness is something in us and attainable if we just choose to see it in ourselves and others. Living life this way takes a commitment.

This past fall, a mother approached me, nearly in tears. She and her family were looking very hard for a long time to find a Jewish community in where they could feel comfortable as their two children have special medical histories/needs that would require special effort on behalf of the religious school they might attend. They searched other synagogues without much luck... and after we shared how deeply we care for all those who choose to come into our tent at Shir Shalom, they gave us a try. I'd like to say this is a success story for this family who really cared to be loved for who they are. Any and all accommodations we make to give their children a safe place to learn makes us richer for it. We hope they feel as welcome as they are here. Everybody counts!

When the rest of the world seems cold and indifferent to our needs, Shir Shalom and the Religious School should feel like a place that celebrates all of us, one congregant and student at a time.

(con't. on next page)

As Early School Registration (discounted tuition) begins in April, please tell anyone you know interested in a meaningful and fun Jewish education that values individual needs-- to come on board. March and April are Open House months and we would love to show your friends around while school is in session.

Please join us!

February 2020 marked the eleventh time Jewish communities around the world joined together to recognize Jewish Disability Awareness, Acceptance, and Inclusion Month (JDAIM). (from URJ Inside Leadership)

Amazing, simply amazing! Have you ever seen a challah bread in the shape of a menorah?? The picture may be a bit late, but we just had to share it with you.

It's Time to Register!
Congregation Shir Shalom
Religious School 2020-21

EARLY REGISTRATION

Discounted Tuition from
April 1- June 15

Registration forms are available
in the office and online

<http://ourshirshalom.org/education/rs>

New to our Shir Shalom Religious School?

March and April are
Open House Months!

Join us any weekend in March or April
 when school is in session:

Sundays 9:00 am-12:00 pm

For info or to RSVP,
 email Leslie@OurShirShalom.org

46 Peaceable Street, Ridgefield, CT 06877
 Phone: (203) 438-6589 • ourshirshalom.org

Ooo Baby, Baby....

On November 28, 2019, Sophia, Jeremy, and James Haber happily announced the birth of their nephew, Oze Baldwin Marder. This new addition is the son of Rabbi Hilly Haber and Rabbi Rachel Marder..

On December 16th, 2019 Richard Lipton and Ellen Lipton enjoyed announcing the arrival of their grandson, Jacob David Lipton.

Cantor Debbie, soaking in some “grandma time” with her newborn granddaughter, Ella Jean Zimmerman. Like the Lipton baby, Ella was also born in December, just in time to celebrate her first Hanukkah! No doubt that Cantor and Dr. Gray are enjoying spoiling little Ella.

Aron and Judy Hirt-Manheimer welcomed a new baby granddaughter. Born on January 14th, 2020, she has affectionately been named Eleanor Klenam Manheimer

EXCERPTS IN JEWISH HISTORY

THE UNSUNG HERO; HIRAM BINGHAM IV

By Lewis Siegel

Who was Hiram Bingham IV? He was, of course, the son of Hiram Bingham III. So, who was Hiram Bingham III? Hiram Bingham III an American academic and later a politician, was born in Hawaii in 1875, educated in the United States, and received a B.A. from Yale and a Ph.D. from Harvard. He taught history briefly at both Harvard and Yale. In 1908, he was part of a delegation to the first Pan American Congress at Santiago, Chile. During his travels through South America, Bingham became curious about the unexplored regions of Peru, particularly the Inca cities. In 1911, he returned with the Yale Peruvian Expedition, and along with some local farmers, discovered the ancient city of Machu Picchu. Whether he was actually the first to accomplish that is questionable, but he did publish a book called "The Lost City of the Incas". It was said that Bingham was probably the inspiration for the character "Indiana Jones". Hiram Bingham III eventually became governor of Connecticut and later on was elected senator from Connecticut. He died in 1956.

This brings us to Hiram Bingham IV. He was born in 1903, and died in 1988. Hiram Bingham IV grew up in Connecticut, had 10 siblings, and was educated at Yale and then Harvard Law School. Surprisingly, the last 43 years of his life were quite uneventful. He had no occupation or profession. He had four children, and when he died, they had almost no idea of his past, and knew little more about him than one who would spend his time sitting around the house, painting and playing the cello. However, his biography reveals another whole part of his life.

The Hiram Bingham IV that few people knew-

In 1996, after Hiram Bingham IV's wife died, his youngest son William was cleaning out an old dusty closet and discovered a box of documents from which an extraordinary story unfolded.

After law school, Hiram Bingham IV worked for the State Department with assignments in Japan, London and Warsaw in the 1930's. He received his first glimpse of Nazism on a routine visit to Berlin after Hitler came to power in 1933. He saw Jewish stores damaged and signs saying, "No Jews or dogs allowed". In 1937, Bingham was assigned to a low-level diplomatic post in Marseille, France. He had ambitions of becoming a U.S. ambassador. That hope changed dramatically one July day in 1940. The Germans had invaded France and Paris was under Nazi control, as was much of southern France. Bingham sent his wife and children back to safety in America. The Nazis-sympathetic Vichy government was now in charge.

Lion Feuchtwanger, one of the harshest critics of the Nazis, who was forced out of Germany, was then living in southern France and was on the verge of being captured by the Gestapo. Bingham offered to shelter him in his home, thereby violating French law and U.S. policy. Bingham, along with journalist Varian Fry (another Holocaust hero), prepared the proper documents in order to safely transport Feuchtwanger to the United States. Bingham had the authority to issue exit visas, but received orders from his superiors to cease that operation. Breckinridge Long, an assistant secretary of state, and the mostly anti-Semitic U.S. State Department, had no desire to bring Jewish refugees into the United States. He was one of the major obstructionists. He chose the pretext that if thousands of refugees were allowed

(con't. on next page)

into the United States, the group would be permeated with spies and enemy agents. Thus, orders were issued to stop or delay indefinitely the granting of visas. Just about every consul followed these orders faithfully, but not Hiram Bingham IV. Meanwhile, thousands of Jewish refugees had filtered into France, but were now desperate to leave for safer places as the Nazis were closing in. In direct defiance of his superiors, Bingham issued at least 2500 travel documents that helped usher the refugees to safety. Those 2500 visas were issued over a period of 10 months. In many instances, he had to help coordinate the process that allowed people to be smuggled out of the country. Among those he saved from the Nazis were many who were to become famous. They included the artists Marc Chagall and Max Ernst, the philosopher and writer Hannah Arendt, and the Nobel Prize winning biochemist Otto Meyerhoff, to mention a few. Hiram Bingham IV secretly sheltered Heinrich Mann and his son Golo, the nephew of Thomas Mann, in his own home.

Bingham visited refugee detention camps in France where the inmates were living under extreme sub-par conditions. Thousands were starving and many were dying. He campaigned vigorously for major improvements in the living conditions. At the same time, circumventing State Department regulations regarding immigration, Bingham relentlessly and secretly arranged for many of those detainees to make their way to the United States.

After Bingham's incredible accomplishment during those 10 months in Marseille, the State Department became aware of his activity and transferred him to a position in Argentina, where he spent the remainder of the war. Bingham was no hero to them and his career was effectively over. In 1945 he resigned from the government and retired to his farmhouse in Salem, Connecticut. He died in 1988.

In 1998, the Yad Vashem Memorial honored Hiram Bingham IV and 10 other diplomats for their extraordinary efforts to save many thousands of lives. Bingham's children planted a tree honoring their father in the Sugihara forest overlooking Jerusalem.

In 2006, The United States Postal Service issued a stamp honoring Hiram Bingham IV for his exceptional contribution to mankind. Bingham received additional honors posthumously including the "Courage to Care" award from the Anti-Defamation League.

Hiram Bingham was one of those unsung heroes who sacrificed his career, and at times may have risked his life so that others could live. Sadly, his children grew up not knowing what an incredible man their father was.

"Excerpts in Jewish History" is a regular feature in our Shir Shalom newsletter, written by Lewis Siegel, who wrote a similar series for Focus, the newspaper of the Jewish Federation of Greater Danbury. He is also the author of A Brief History of Modern Israel and The Evolution of Zionism.

SOCIAL ACTION NEWS

by *Debbie Lavin, Amy Margulies & Debbie Landzberg*

On November 19th, 2019 Congregation Shir Shalom had another very successful **BREAKFAST RUN** event in NYC. We would like to thank our Saturday helpers who prepared the food and clothing for the run; Jennifer & Casey Mayer, Julie & Lexi Held, Debbie & Mark Lavin and Emily Wein. We can't thank enough the Sunday kitchen crew who arrive at 6AM to make the hot breakfast for the homeless; Serafima Dashevskaya, Laurie Dubin, Julie Held, Jen Carter, Stacey & Hannah Sussman and Emily & Miranda Wein. Lastly, our wonderful Breakfast Run crew who donated their time to deliver hot food and warm clothing to the homeless in NYC; Adam, Stacey, Hannah & Milo Sussman, Paul, Elizabeth, Zachary & Daniella Amerling, Kurt & Ben Voellmicke, Miranda Wein, Andrew Carter and David, Amy & Jake Margulies.

Thank you to all of our wonderful volunteers who have helped to staff the **Daily Bread Food Pantry** as families in need shop free-of-charge: Alisa Glick, Leslie & David Moss, Stephanie Herbstman, Debbie & Mark Lavin, Wendy Meyer, Emily Wein, Karen Brenner and Debbie Landzberg. We would love to include more of you. Client numbers increase every time the pantry opens its doors to serve the community. Daily Bread has seen record numbers of visitors in recent months and the pantry needs more volunteers than ever before. Please consider helping on the occasional Monday or Friday morning from 9:30 AM – 12:00 pm. No long-term commitment is necessary!

Shabbat at the Federal Correctional Institute in Danbury: Periodic Shabbat observances are held by Rabbi Haddon, Jean Haddon, Resa Fremd, Jacquie Goldner and Polly Schnell.

We would like to introduce a new volunteer opportunity: **Laundry Love** of Greater Danbury provides no-cost laundry services for struggling households. Program leaders state: "We see the laundromat as a place where strangers become friends, people are known by name, and the worth of every human being is acknowledged and celebrated" Guests will wash their own clothing and linens free-of-charge and volunteers will help the clients use washers and driers, dispense detergent and manage the flow of guests and use of machines. Sign-ups are done on-line for 2-hour shifts. Let us know of your interest and we'll send you the link.

Details: White Street Wash, 30 White Street, Danbury; Second Wednesday of each month; 1PM- 7PM

MIDNIGHT RUN: We have not had enough volunteers this year to do a night-time Run. Although it is a very meaningful experience, there were scheduling conflicts that have made it difficult to sign up enough folks. So the March Run is not happening this year. If this is a disappointment to people, please express your interest to us, and we can consider doing a night-time run in 2021. This is an activity that adults can sign up for, without teens, that can be very gratifying. We will still be having our **Breakfast Run in November 2020**

MITZVAH DAY: We will have our community-wide day of service on **Sunday, May 3, 2020**. This is an exciting day where we have had over 120 volunteers work on service projects for over a dozen organizations. Plus a pizza lunch and ice-cream sundae wrap up party! We need volunteers to help plan this day and people to lead the activities on the day. Please contact us to help on this fun project.

Please email us at SocialAction@OurShirShalom.org

Contact: SocialAction@OurShirShalom.org

RITUAL COMMITTEE

BY MICHAEL SALPETER AND LAURIE DUBIN

When the military forces of Nazi Germany invaded Czechoslovakia in 1939, the Jewish communities in Bohemia and Moravia were subjected to the atrocities that were to define the Second World War. Residents were deported to various concentration camps, cemeteries were desecrated, synagogues and many sacred texts were destroyed. German troops began to collect Torah scrolls rather than destroy them possibly to display them in a "Museum of an Extinct Race". Many of us know the story of how these *sifrei Torah* were rescued by a group in England and eventually restored and distributed to congregations around the world.

Congregation Shir Shalom is fortunate to have 2 of these scrolls on permanent loan to us from The Memorial Scrolls Trust, representing the communities of Brno and Kromeriz. We have been celebrating these communities through the regular use of these scrolls as well as events during the year to remember the victims. The ritual committee is planning some additional ways we can honor both communities and the *sifrei Torah* and hope that our entire congregation will be involved. In addition, we should remember the righteous Christians who saved many Jews at great peril to themselves and their families. Stay tuned!

In about one month's time we will be celebrating Passover with our Annual Community Second Night Seder. What makes this gathering special is the combination of ritual, food, music, camaraderie for people of all ages, from small children to young adults, not so young adults, or any other cohort you can think of. We provide a catered festive meal, beverages, ritual foods and an enjoyable Seder service. Information flyers are available and you may call the office if you have any questions. So save the date – Thursday evening April 9, 2020. Hope to see you there.

WHAT'S HAPPENING AT SHIR SHALOM SISTERHOOD

By Margie Gorelick, Laurie Wolkin & Christina Gogish

With much gratitude to Bonnie Pazer and Wendy Meyers for their commitment and hard work with our Sisterhood, Margie Gorelick, Laurie Wolkin and Christina Gogish will now work as Sisterhood Coordinators to bring together women of Shir Shalom in community and activity. We are delighted (and relieved) to know that Lynn Broder has graciously agreed to AGAIN continue as Treasurer of Sisterhood.

Our first effort will be "Dinner Out!" on Wednesday, March 4, 2020 at Eddie's in Ridgefield (a friendly and relaxed atmosphere) from 6:45-8:30 p.m. Come join us to enjoy the company of old friends and new. The cost for dinner and one glass of wine or beer is \$35 payable in advance by noon Monday, March 2, 2020. Please send or drop off your payment to the Temple Office Att: Sisterhood.

We have some ideas for future activities and would love to hear about any suggestions as well. Popular activities of Tuesday's Knitting, Book Club (scheduled Wednesday's) and Mah Jongg (Thursday's 7-9) will continue and take place at the Temple. If your interested in learning to play Mah Jongg let us know and we will make a plan! We hope to plan an activity with Brotherhood! And, we plan to join together with other Committees for activities and events!

Please note that it's not too late to join Sisterhood for this year. If you wish to join Sisterhood now (Months of February through June) the rate will be \$36. Non-Temple members may join Sisterhood for up to two years at a rate of \$95 per year.

Joining Sisterhood strengthens our Jewish Community! Hope to see you soon!

Margie Gorelick, Laurie Wolkin & Christina Gogish

ADULT PROGRAMMING

On January 26th Rabbi Stephen Karol was the guest speaker at Shir Shalom. He talked about Bob Dylan's connection to Judaism in a very engaging and fun way. We had more than 50 people in attendance and many of them were not our congregants. Our snacks included food mentioned in Dylan's songs.

In March, Arthur Kurzweil will come and present a lecture on "Searching for God in a Magic Shop".

MARCH YAHRZEITEN

Friday, March 6th, 2020

Monte Baier	brother of Shelby White	Pauline Berkowitz	grandmother of Stephen Heit
Leonard Brodnick		Amy Cohen	sister of Adam Cohen
Ada Dolin	grandmother of Rachel Bender	Albert Elkin	grandfather of Stephanie Herbstman
Sam Farber	father of Hildi Glicklich	Moses Ferguson	uncle of Michael Bergman

Friday, March 13th, 2020

Steven Abraham	brother of Vivian Hoffman	Harvey Alterman	husband of Rhonda Manus
Elliot Bernstein	father of Meredith Rudin	Seymour Drucker	grandfather of Janine Gordon
Florence Fine	grandmother of Peter Fine	Ronald Graham	father of Brian Graham
Betty Ravitch	grandmother of Michael Gitlitz	Douglas Schwartz	son of Annabel Schwartz and
Charles Warton	brother of Gale Berman		brother of Vicki Yolen

Friday, March 20th, 2020

Laura Bank	aunt of Arnold Leitner	Edgar Bendor	father of Jane Bendor
Lyubov Dashevskaya	grandmother of Vladimir Gogish	Morris Heller	father of Paul Heller
Jerome Howard	father of Laurie Dubin	Anna Jacobson	grandmother of Karen Conti
George Levenson	uncle of Karen Brenner	Feyga Levin-Goldberg	
Gloria Margolis	mother of Elise Aries	Esther Mirkin	mother of Judith Strom
Fred Murad	brother of Menashe Murad	Jeanne Perrin	mother of Charles Perrin
Elsie Rudy		Sam Schmeltzer	
Tillie Schmeltzer	mother of Resa Fremed	Richard Wood	father of Trudy Wood

Friday, March 27th, 2020

Daniel Berlin	brother of Ruth Ossher	Harry Cohen	grandfather of Steve Kaye
Michael Davis	brother-in-law- of Elyse Davis	Eva Engel	grandmother of Robin Heit
Morton Eydenberg	father of Susan Westlake	David Hagen	son of Renee Hagen and
			brother of Ellen Lipton
Kenneth Henry	father of Robert Henry	Francis Horvilleur	father of Laurence Furic
Milton Kamler	grandfather of Adam Rubinfeld	Marvin Kipnes	father of Todd Kipnes
Leon Levy	husband of Shelby White	Helen Pilch	mother of Alan Pilch
Richard Ruo	father of Eileen Segalman	Robert Sigman	friend of the Berman family
Herman Zeitlin	father of Ianne Poushter		

Coming Soon: Shir Shalom Congregant Directory

We are working on compiling a Congregant Directory for hard copy distribution to all congregants. The directory will support communications with you by staff, Board officers and committees and facilitate connections between congregants. As is the case for prior directories, the information is for personal use by congregants and is not to be shared outside our synagogue community or used for any business solicitations.

If you DO NOT want to be included in the directory, please notify us at Office@ourshirshalom.org to opt out. In response, we will omit you from the directory in full. Sorry, but we do not have the capability to include partial listings.

Questions? Please email Office@ourshirshalom.org.

APRIL YAHRZEITEN

Friday, April 3rd, 2020

Bernard Benjamin
Marilyn Cohen
Barbara Gray
Eva Greenberg
Wallace Kalter
Rosalie Kupferschmid
Anne Raynor
Louis Rubinfeld
Barbara Stoll

mother of Susannah Altman
aunt of Scott Gray
mother of Adrienne Orlan
stepfather of Marcia Needleman
mother of Geoff Kupferschmid

grandfather of Adam Rubinfeld
mother of Susan Andrade

Ellen Cohen
Bernie Gerard
Louis Grayson
Leonard Haber
Mary Keleher
Arthur Margolis
Thelma Reichenthal
Emmy Sternberger

mother of Rich Cohen
father of Ira Gerard
friend of Janine Gordon
father of Edwin Haber
mother of Catherine Mishkin
father-in-law of Robi Margolis
mother of Sandra Rosenhouse
grandmother of Alice Gottlieb

Friday, April 10th, 2020

Alan Bangser
Mary Benjamin
Sarah Buchman
Leah Fergenson
Meyer Katz
Cyril Lesser
Isaac Weintraub

brother of Robert Bangser

aunt of Janine Gordon
grandmother of Michael Bergman
father of Claire Katz
father of Diana Friedlander
grandfather of Karen Gerard

Irwin Bassett
Jack Berkowitz
Arnold Eydenberg
Warren Glittlen
Ted Krulwich
Ben Stern
Fay Weisberg

brother of Annabel Schwartz
grandfather of Stephen Heit
grandfather of Susan Westlake
grandfather of Franki Zimmerman
brother of Jeffrey Krulwich
brother of Barbara Manners
mother of Marty Weisberg

Friday, April 17th, 2020

Millie Bernstein
Rita Katchko
Esther Oks-Ponczyk
Adolph Ratner
Mary Salpeter

aunt of Alan Pilch
mother of Cantor Debbie
grandmother of Jack Goldberg
grandfather of Judith Strom
mother of Michael Salpeter

Lillian Gordon
Jo Ellen Kipnes
Joshua Ponczyk
Monroe Sachs

mother of Todd Kipnes
grandfather of Jack Goldberg
father of David Sachs

Friday, April 24th, 2020

Edward Carroll
Nathalie Alexander
Harvey Haddon
Annette Holson
Ruth Muchnick
Rebecca Shimkin
Hilda Vendig

father of Jim Carroll

brother of Rabbi Jon Haddon
grandmother of Robin Heit
grandmother of Jason Muchnick
grandmother of Janine Gordon
mother of Richard Vendig

Murray Fischberg
Phyllis Goldfield
Murray Haddon
Joseph Hubsher
Sol Saleem
Lisa Stoll
Louis Warton

mother of Laurie Wolkin
father of Rabbi Jon Haddon
grandfather of Jeffrey Hubsher
grandfather of Kate Alvarez
sister of Susan Andrade
father of Gale Berman

Condolences-

To the family of Mark Lavin, on the death of Mark's father, Marshall Lavin, z"l.

To the family of David Moss, on the death of David's mother, Rhoda Moss, z"l.

To the family of Karen Taylor and Lori Stalowicz, on the death of their aunt,
Rita Zelin, z"l.

To the family of Lora Wishod & Karen Sulzinsky, on the death of Lora's husband
and Karen's father, Eugene Wishod, z"l.

May their memory be for a blessing.

Relax your body,
calm your mind,
renew your spirit...

RHONDA S. LACKOW

Licensed Clinical Massage Therapist

Rhonda has a diverse private practice, providing a nurturing, healing experience to clients of all ages. She has been practicing therapeutic massage since 2005 and helps clients manage stress, loss, illness, and life transitions. She is trained and experienced in Swedish, Deep Tissue, Reflexology,

trauma treatment, Oncology massage, pregnancy and post-natal massage, Myofascial Release, Reiki, and Hospice massage and energy work.

GIFT CERTIFICATES AVAILABLE

🏠 158 Danbury Rd. Suite 3, Ridgefield, CT
☎ 203-733-7198 ✉ rlackow@gmail.com

DANIEL P. JOWDY
Director

JOWDY-KANE FUNERAL HOME

9-11 Granville Avenue
Danbury, CT 06810
(203) 748-6262
Fax (203) 748-6490

EZ MOVING

Ezra Zimmerman owner/operator

- Local and long distance moving
- Tree work
- Junk removal
- Snow plowing and removal

Phone: 203-448-7342 • email: EZservicesnow@gmail.com

www.ezmovingct.com

(203) 438-6597

DANIEL P. JOWDY
Director

KANE FUNERAL HOME, INC.

P.O. Box 459
25 Catoonah Street
Ridgefield, CT 06877-0459

Serving all faiths, our staff have years of experience compassionately caring for families with honesty, cooperation, professionalism and sensitivity.

MARCH 2020

ADAR/NISAN 5780

SUN	MON	TUE	WED	THU	FRI	SAT
1	2 9:15 am- ECC	3 9:15 am- ECC 9:30 am- Sisterhood Knitting Group	4 9:15 am- ECC 4:15-6pm-Religious School 7:30pm- Book Club	5 9:15 am- ECC 7-9 pm- Mah Jong	6 9:15 am- ECC 11:30 am- Young Community Shabbat ECC Purim Celebra- tion 6:00 pm- Kabbalat Shabbat Worship	7 10:30 am- Shabbat Morning Worship- Bar Mitzvah- Max Wasserman AT BEDTIME- TURN CLOCKS AHEAD
8 9am-12pm-Religious School PURIM Carnival DAYLIGHT SAVINGS TIME BEGINS	9 9:15 am- ECC 5:00 pm- Purim Pizza & Microbrew tasting 5:45 pm- Megillah reading	10 9:15 am- ECC PURIM	11 9:15 am- ECC 4:15-6pm-Religious School	12 9:15 am- ECC 7-9 pm- Mah Jong	13 9:15 am- ECC Parent Coffee 11:30 am- Young Community Shabbat 5:30 Tot Shabbat 2.0 7:30 pm- Kabbalat Shabbat Worship	14 9:00 am- Torah 101- Shabbat Morning Study 10:30 am- Shabbat Morning Worship- Bat Mitzvah- Eliza Crow
15 9am-12pm-Religious School	16 9:15 am- ECC	17 9:15 am- ECC 9:30 am- Sisterhood Knitting Group	18 9:15 am- ECC 4:15-6pm-Religious School	19 9:15 am- ECC 7-9 pm- Mah Jong	20 9:15 am- ECC 11:30 am- Young Community Shabbat 7:30 pm-Classic Cantorial Shabbat	21 5:00 pm- Shabbat Afternoon Worship- Bat Mitzvah- Talia Bender
22 9am-12pm-Religious School	23 9:15 am- ECC	24 9:15 am- ECC	25 9:15 am- ECC 4:15-6pm-Religious School	26 9:15 am- ECC 7-9 pm- Mah Jong 7:00 pm- Broth- erhood "March Madness" event (off site)	27 9:15 am- ECC 11:30 am- Young Community Shabbat 7:30 pm- Kabbalat Shabbat Worship	28 10:30 am- Shabbat Morning Worship Bar Mitzvah- Austin Omin 5:00 pm- Shabbat Afternoon Worship- Bar Mitzvah- Benjamin Voellmicke
29 9am-12pm-Religious School 3:00 pm- Adult Programming- Au- thor, Arthur Kurzweil "Searching for God in a Magic Shop"	30 9:15 am- ECC	31 9:15 am- ECC 9:30 am- Sisterhood Knitting Group				

APRIL 2020

NISAN/IYAR 5780

SUN	MON	TUE	WED	THU	FRI	SAT
			1 9:15 am- ECC 4:15-6pm- Religious School 7:30 pm- Book Club	2 9:15 am- ECC 7:00 pm- Mah Jong	3 9:15 am- ECC 11:30 am- Young Community Shabbat 6:00 pm- Kabbalat Shabbat Worship	4 9:00 am- Torah 101-Shabbat Morning Study 10:30 am- Shabbat Morning Worship- Bat Mitzvah- Julia Knispel
5 NO Religious School 11:00 am- Baby Naming- Ella Zimmerman	6 No ECC	7 No ECC	8 No ECC NO Religious School Erev Pesach 8:00 am- Feast/Fast of the Firstborn	9 Office Closed No ECC 10:00 am- Passover Morning Worship 5:30 pm- 2nd Night Seder No Mah Jong	10 No ECC 7:30 pm- Shabbat Chol Moed Worship	11
12 NO Religious School	13 9:15 am- ECC	14 9:15 am- ECC 9:30 am- Sisterhood Knitting	15 Office Closed-last day of Pesach No ECC NO Religious School 5:00 pm- end of Pesach with Yizkor worship	16 No ECC 7:00 pm- Mah Jong (to be held @ alternate location)	17 9:15 am- ECC 11:30 am- Young Community Shabbat 5:30 pm- Tot Shabbat 2.0 7:30 pm- Kabbalat Shabbat Worship	18 9:00 am- Torah 101-Shabbat Morning Study 10:30 am- Shabbat Morning Worship- Bar Mitzvah- Jason Samuels
19 9:00am-12 noon- Religious School- I	20 No ECC Building closed for Presidents' Day	21 No ECC	22 9:15 am- ECC 4:15-6pm- Religious School	23 9:15 am- ECC 7:00 pm- Mah Jong	24 9:15 am- ECC 11:30 am- Young Community Shabbat 7:30 pm- A Suite Shabbat Worship	25 10:30 am- Shabbat Morning Worship- Bat Mitzvah- Alexis Barrett
26 9:00am-12 noon- Religious School- 11:15-12noon RS Sunday Social	27 9:15 am- ECC	28 9:15 am- ECC 9:30 am- Sisterhood Knitting	29 9:15 am- ECC	30 9:15 am- ECC 7:00 pm- Mah Jong		

**Congregation Shir Shalom presents: "Searching for God
in a Magic Shop" with renown Jewish author Arthur
Kurzweil**

Arthur Kurzweil is the author, educator, genealogist and magician. His books include "Torah for Dummies" and "Kabbalah for Dummies" among others.

From Program Review: "How do you introduce Jewish values and ideas into a magic act? You have to experience it to believe that it can be done! Who else could have thought of this but a Master Magician, a Talmudic scholar, and a Jewish Genealogist combined. So where can you find such a marvelous combination? In none other than the Remarkable Extraordinary Fantastic Arthur Kurzweil"

Sunday, March 29 at 3 PM

Magic snacks will be served.

Donation \$10

Let us know you are coming by emailing AdultProgramming@OurShirShalom.org

46 Peaceable Street • Ridgefield, CT 06877
Phone: (203) 438-6589 • Fax: (203) 438-5488
Website: www.ourshirshalom.org

CONGREGATION SHIR SHALOM

of Westchester and Fairfield Counties

46 Peaceable Street • Ridgefield, CT 06877

Non Profit
Organization

Postage
PAID

Danbury, CT
Permit No. PI 2008

The Best of Old World Elegance, Rural Beauty and Modern Amenities

Located in a country setting, the newly renovated clubhouse features a stunning ballroom windowed throughout, with panoramic views of a spectacular golf course and surrounding hills.

*Parties of all sizes welcome
One affair per day
Kosher catering available*

SALEM GOLF CLUB

18 Bloomer Road, North Salem NY 10560 914*669*5485 www.salemgolfclub.org