

April 2017
Volume 59 Issue 7

Inside This Issue:

Lately Around Jeremiah.....	2
President's Message.....	3
From Anne's Desk.....	4
Notes from Adam Kahan.....	5
Volunteer Spotlight.....	6
Passover Information.....	7
Social Justice.....	8-9
Development.....	10
B'nai Mitzvah Information.....	11
Upcoming Events.....	12
Caring Community.....	13
Brotherhood.....	14
Women of Jeremiah.....	15
Youth Groups.....	16-17
Adult Learning.....	18
Member News.....	19
Calendar.....	20
Acknowledgements.....	21

TEMPLE JEREMIAH

Rabbi Paul F. Cohen, D.Min., D.D.

Rabbi Emily E. Segal

Robert D. Schreiber, D.D.

Rabbi Emeritus

Adam Kahan

Cantorial Soloist

Amy J. Zussman

Cantor Emerita

Daniel A. Glassman

Executive Director

Dr. Anne M. Lidsky, Ph.D., RJE

Director of Religious Education

Dr. Allan Tarshish זצ"ל

Founding Rabbi

זצ"ל of blessed memory

Joel Africk, President

Barb Miller, Executive Vice President

Alene Frost, Vice President

Randi Gurian, Vice President

Sami Levi, Vice President

Scott Levin, Vice President

Alisa Patterson, Vice President

Michael Schack, Vice President

Steve Kleiman, Treasurer

Jeff Krupp, Controller

Linda Stolberg, Recording Secretary

Ed Shapiro, Legal Counsel

Covenant

TEMPLE
Jeremiah

Political conversations at Jeremiah

By RABBI PAUL F. COHEN, D.Min., D.D.

Senior Rabbi

rabbi@templejeremiah.org

Dear Friends,

I am finding it increasingly difficult to write this message so far ahead of when you will read it. So much is changing in our world and it is happening more and more rapidly. I struggle to keep track and to make sense of the events we read about, see online and experience in our community. Challenges coming from all angles as we strive to address immigration, rampant anti-Semitism, racism, prejudice, poverty, gun violence. We could indeed create a list rivaling the alphabet of woes in our High Holy Day Machzor. The common thread for me, however, and the message I want to focus upon now is the coarsening of the public square.

I despair of the way civility ceases to guide disagreement. I am appalled at how the default position when

people disagree is to personalize the attack and vilify the person or people with whom we disagree. I am deeply saddened that people see one another only through the lens of "good guy, bad guy." You are either my friend because we agree or you are my enemy because you disagree with a position I hold. Our community is more polarized than ever before. People find it hard to talk about Israel without fear. Discussing the politics of our own country has become a source of great tension and stress — just witness any 24-hour news source or social media platform.

My greatest concern is that this coarsening not occur here at Temple Jeremiah. I want to suggest and acknowledge that we can do better and that we must do better. Each of us is created in the image of God. This is a great gift. Perhaps the even greater gift resides with the fact that we know that we are created in the image of God. This gift can and must inform how we talk to each other and how we talk about others. This is true for the folks who hold the same views that we do and even more so for those with whom we disagree.

Just the other day, I had a heartbreaking conversation with a member of the congregation who told me that their family

was leaving the temple. They were upset and angry and disagreed with the positions we took, and that I took, that this family felt were too liberal and excluded them. I truly

regret that anything I do or say causes anyone to feel that I can no longer be their rabbi and that Temple Jeremiah can no longer be their home. Our leadership has sponsored two open forums in recent years to give congregants that opportunity to discuss and dialogue about the U.S. response to the civil war in Syria and the Iran Nuclear Deal. These were shining moments for the community as we created a space for listening and understanding without the goal of convincing one another. This needs to be our model.

I invite anyone who has a concern about

continued on page 12

"My greatest concern is that this coarsening not occur here at Temple Jeremiah."

In this Covenant, you'll learn...

... what questions our 2nd graders asked Rabbi Cohen during a special Q&A session. *page 4*

... why one of our volunteers believes in having an impact on the community. *page 6*

... how donations to the temple can illustrate friendships. *page 10*

Lately around Temple Jeremiah

1: Outdoor Nosh & Mingle when February had a heat wave (2/22/17) **2:** JUF Brunch chairs Mark Sulkin, Shelley McNaughton-Sulkin, and Alan Turover with speaker Izzy Ezagui (2/19/17) **3:** Taste and Tell (2/26/17) **4:** Jeremiah middle schoolers at the NFTY678 convention at OSRUI (2/26/17) **5:** Inclusion Shabbat committee members and participants (2/24/17) **6:** Club 345 at the Blast Zone (2/11/17) **7:** Lunch and Learn downtown, led by Rabbi Cohen (2/8/17)

The search for a new assistant rabbi

By **JOEL AFRICK**

President

jafrick@templejeremiah.org

In February, I had the privilege of traveling with Rabbi Cohen to interview new assistant rabbi candidates at Hebrew Union College. I anticipated that I would come back from the trip with one or more good hiring prospects for our new assistant rabbi at Temple

“I came back from three days of interviews with 15 candidates refreshed and hopeful.”

Jeremiah (which I did). I did come back with good prospects — I hope; but I also came back with something more — a renewed sense of hope in the next generation of rabbis serving our community.

When I grew up in the 1960s, and went to Olin-Sang-Ruby Union Institute summer camp in the late 1960s and early 1970s, I had the privilege of being exposed to a generation of then-young rabbis who would later go on to make an important mark on

congregational Judaism in our community. We all know Rabbi Cohen, but there were others, too. Each of these rabbis was passionate and deeply committed to a strong Reform Jewish community. I fully believed these rabbis changed spiritual lives and helped to guide their respective communities.

Over the past couple years, some of the rabbis I considered to be at the center of local congregational Judaism began to retire. Perfectly natural, I thought, but what would the next generation of young rabbis bring to our movement? My concerns were completely laid to rest by the group of young soon-to-be-ordained rabbis we met with at HUC. The rabbinic candidates Rabbi Cohen and I encountered were bright, passionate, thoughtful, and poised. They were deep thinkers and “doers.” Each had a different set of attributes to confer upon whatever congregation hired him or her. My comment to Rabbi Cohen was “wow!” and I meant it. I came back from three days of interviews with 15 candidates refreshed and hopeful.

Interestingly, too, almost every candidate we met with had been touched in some way by the URJ Jewish camping movement. They felt the same passion toward Eisner Camp in the Berkshire Mountains of MA or Camp Jacobs in Utica, MS, that I still feel toward OSRUI in Oconomowoc, WI. I am not sure where the future development ground for our future Jewish leaders would be if not for our great camping movement. But I know we are in good hands because of the camping system we have and use so well.

While I have your attention, I would like to thank the Assistant Rabbi Search Committee, chaired by a real “do-er” Ross Wolfson. The committee worked studiously to identify a candidate that would be a best fit for Temple Jeremiah for years to come. Details on the search to follow. Todah Rabah! ■

WORSHIP SCHEDULE: April 2017

Saturday, April 1, 2017

8:30 a.m. Tefilah
9:15 a.m. Torah Study
11 a.m. Shabbat Morning Worship

Friday, April 7, 2017

6 p.m. Tot Shabbat
8 p.m. Erev Shabbat Worship with Choir

Saturday, April 8, 2017

8:30 a.m. Tefilah
9:15 a.m. Torah Study
9 & 11 a.m. Shabbat Morning Worship

Tuesday, April 11, 2017

9:30 a.m. Matzah Brei
10 a.m. Passover Worship

Friday, April 14, 2017

6 p.m. Kabbalat Shabbat Reception
6:30 p.m. Kabbalat Shabbat Worship

Saturday, April 15, 2017

8:30 a.m. Tefilah
9:15 a.m. Torah Study

Monday, April 17, 2017

9:30 a.m. From Desert to Dessert
10 a.m. Passover Worship and Yizkor

Friday, April 21, 2017

6 p.m. Kabbalat Shabbat Reception
6:30 p.m. H(OUR) Shabbat Worship

Saturday, April 22, 2017

8:30 a.m. Tefilah

9:15 a.m. Torah Study

9 & 11 a.m. Shabbat Morning Worship

Friday, April 28, 2017

6 p.m. Kabbalat Shabbat Reception
6:30 p.m. Kabbalat Shabbat Worship, featuring our Special Anniversary Blessing Shabbat

Saturday, April 29, 2017

8:30 a.m. Tefilah
9:15 a.m. Torah Study
11 a.m. Shabbat Morning Worship

Ever wanted to write for the Covenant?

You can share your thoughts on being part of the Jeremiah community for all to see. Contact Lia at 847.441.5760 or lia@templejeremiah.org for more information.

Q&As with Rabbi Cohen

By DR. ANNE LIDSKY
Director of Religious Education
anne@templejeremiah.org

Temple Jeremiah is blessed with an incredible staff of teachers, working in both our religious and Hebrew schools. So much happens in the tiny block of time we have to teach and inspire your children, and I am so proud of all we have created in our

“So much happens in the tiny block of time we have to teach and inspire your children.”

Center for Learning. To give you just a taste of one of our Sunday experiences, in this case, for a class of 2nd graders, I would like to share the e-mail sent by Jennifer Bruns, teacher extraordinaire, to the parents of her students:

Shalom! You guys, it was such an exciting day!! RABBI COHEN CAME TO VISIT — and — BONUS! —

EVERYONE was here today!!! Thank you for making the effort to have your child at school for this special visit. The kids were completely enthralled by Rabbi Cohen and loved having him answer their questions from a few weeks ago, and Rabbi Cohen genuinely enjoyed answering them! He was so impressed with the thought the kids put into their questions and sought me out after school today to volunteer to come back again. It was such a great experience for all of us! Please be sure to ask your son or daughter what they learned from their visit with him — especially if they remember the part of the Torah that is Rabbi Cohen's favorite. I've included a list of the questions the kids generated for Rabbi Cohen and a “Cliff Notes” version of his answers at the bottom of this e-mail to help get your conversation going.

After our visit with Rabbi Cohen, we talked again about how Moses climbed Mount Sinai to receive the 10 Commandments and Torah from God and delved deeper into the first commandment: “I am Adonai who led you out of Egypt to be your God.” We read a story about a prince who arrived in a new village and tried to declare himself their king. The people questioned why they should respect him as their leader. The prince proceeded to take care of the people, building a well, planting and harvesting crops, and building a wall to keep them safe.

He then returned to the people and they gladly proclaimed him their king as he had shown they would take care of them. So it is with God having led us out of Egypt, keeping us safe and fed in the desert for 40 years, before making his covenant with us on Mount Sinai. The kids each made their own Mount Sinai complete with Moses walking up the mountain, collecting the 10 Commandments, and coming back down to the Israelites. I know one friend dropped their magnetic stick in the hallway, but I'm not sure whose it is. If it's your child, please let him or her know I have it in the classroom for next week. :) Many of the kids drew some Israelites at the base of Mount Sinai. Ask your child if s/he remembers how many Israelites there were in the desert. (600,000 - the same number as letters of the alphabet in the Torah!)

Finally, racing against the clock, we managed to sneak in a quick reading of “The Torah” booklet that came home with your child this morning. Thank you for your patience this morning as we dismissed a few minutes late. With only nine sessions of Sunday school left, we still have a lot to accomplish so I

didn't want us to fall behind on learning about the Torah. Next week we will watch a video about how a sofer actually makes a Torah and learn about the special objects used to dress the Torah.

A big shout out to Dana for generously donating her change collection to tzedakah this week! The kids are clearly clamoring to see me on a ladder as our tzedakah chart is a mere few inches from the ceiling of the classroom. I'm so proud of all of them for being so charitable! Please remember to encourage your child to earn his or her own money to donate. They love sharing what they've done to earn the money each week.

Enjoy this phenomenal weather while it lasts! See you next Sunday when we're back in winter. :)

Best,
Jennifer Bruns

QUESTION AND ANSWER SESSION WITH RABBI COHEN:

Aaron: How long have you been a rabbi here? 17 years.

Haley: How long have you been a rabbi here and at different places? 27 years (four years in Norfolk, VA and six years in Portland, ME before coming to Jeremiah).

Zoe E.: When were you born? In Chicago (*The rabbi very cleverly evaded this question. :))

Chase: Is being a rabbi hard? Sometimes it is. Visiting sick people in the hospital and not being able to make them better, performing funerals — and having to go from a funeral to a joyous occasion like a baby naming and having to switch gears, and sometimes writing a good D'var Torah/sermon can be hard. But 99.9% of the time, I love my job!

Zoe R.: How many different temples have you been at? Three as a head

continued on page 11

Passing on our stories to the next generation

By ADAM KAHAN

Cantorial Soloist

adam@templejeremiah.org

I have to tell you, I have absolutely loved all the learning I have been undertaking as I pursue my certification as a cantor. My favorite moments are when I learn the background to why we do things that I have been doing my whole life. To have the opportunity to pass on those “aha” moments with you, that excites me ... in hopes that it leaves you feeling more connected to our traditions and to our current world in the same way it left me feeling that greater empowerment. And so, in that context, I want to share with you about my memories of Pesach.

Earlier this year I wrote about the mental spaces I traveled as my parents sold my childhood home. So many memories had been assembled into my mental storybook, and no longer would more chapters be added from the same setting. I “got” that in a conceptual way, but I think I will experience it more fully when our Passover seder happens this year, somewhere other than my parents’ home.

I loved Passover at their house, year after year. The conglomerate of winding tables were laid out with so many uniquely beautiful elements at the settings for some 20-plus people ... the little flower vases, the individual bowls of charoset, hard-boiled eggs, maror (bitter herb) ... the individual wine glasses, all the water glasses twinkling in the light ... the ubiquitous seder plate ... and the table cloth. Oh that table cloth.

Years ago my mother learned of a lovely idea which she brought to our home, which was to cover the table in a generic white table cloth. By the end of the seder, everyone had an opportunity to sign and date the table cloth with a permanent marker. As the two decades have passed since the inception of that tradition, we now look back and see who joined us at our table over the years. We go down a bit of a memory-lane ... thinking about those who may no longer be alive, or are living their own adventures in other parts of the world. These visual memories combine with the actual seder to form a story, an experience, which I hope to pass along to my own children.

That’s actually the point of the seder ... to tell the story of the journey, from confinement to freedom, to our next generation. In fact, one of the strong encouragements of the seder is to make it exciting or fun for the children, to incorporate them so that they are active participants in the experience. We tell them about our own ancestors’ experiences. We reflect on what are our current constraints, and how we might liberate others who may be feeling those same constraints now. We make the seder come alive. That’s a

unique thing about our Jewish holidays. We are often not just telling a story about something, but reliving and reenacting the experience.

We start the seder reflecting on the constraints of slavery. We taste the bitterness, the harshness. We eat the “bread of affliction” but also recognize how that bread was what accompanied us on the road to freedom. Our ancestors ate the unleavened bread only once they were on their way to freedom. Our seder brings us into that freedom as we move on to an abundant festival meal and revel in song and rejoicing. This journey, one that we create on that night, brings to life a history that we share with our families, with our parents or our children.

So much of the seder is constructed to bring us through the experience, even at levels that I didn’t, until recently, understand. Why do we have the four children who ask questions (the wise, the wicked ...)? Well, it’s because there are four times in the Torah where it says how we should tell our children about the way God freed us from slavery. Why do

we drink four glasses of wine? Well, that’s tied to one particular verse of Torah where it describes the four ways that God redeemed us. There are so many hidden little gems in the seder, and we get to live out the instructions of the Torah, even when we don’t know we are doing it. It’s really a magnificently constructed experience ... all built around the idea of family being together. How lovely.

It’s no small mistake that this happens in the spring (at least in the Northern Hemisphere, where the custom originates). As the natural world is waking from its winter slumber, completing the period where plants wither and die, we come to a new moment of rebirth. The world comes alive again, as do we. We celebrate the redemption of the past, and invite Elijah the Prophet to our table, as he will signal the time when we will be ultimately redeemed ... when peace will be here at last ... the ultimate rebirth.

Let us not forget that the whole point of this is to pass on the stories to the next generation. Yes, we gather to pass on the story of the Exodus from Egypt, all within our Jewish historical context, but there is another beautiful opportunity, as long as we are together ... and that is the chance to pass on our own personal stories. I hope that as we gather together, this month, to run another thread through the tapestry of our families’ journeys, that we each have a chance to tell our stories, to pass along our tales ... to bond ... to stand side by side ... to celebrate and relax and recognize the beauty of our world come alive once again. ■

“That’s actually the point of the seder ... to tell the story of the journey, from confinement to freedom, to our next generation.”

SAVE THE DATE: Racism in America: Where Are We Now?

Golder Interfaith Initiative, featuring Pulitzer prize winner Clarence Page: Saturday, May 6, 2017, 7:30 p.m.

Adult Learning’s Pulse of Our World, featuring a screening and discussion of the film “Skin Deep”: Sunday, May 7, 2017, 10 a.m.

Watch your e-mail and mail for more information.

Volunteer Spotlight: Jack Craven

By LIA GOLDFARB

Membership and Communications Director
lia@templejeremiah.org

Jack Craven is the new chair of Temple Jeremiah's Social Justice Committee. We sat down with Jack to learn why he's involved in our community.

How long have you been at Temple Jeremiah?

We joined in the summer of 2000. My wife, Judy, had family members who already belonged here.

Were you looking to get involved in volunteering?

Not at that time. We were looking for a place for our kids to start Sunday school like everyone else. After six months, I started to really enjoy the congregation and services, especially Rabbi Cohen and Cantor Amy. I became more connected to the community and to being Jewish.

When did you start volunteering?

We did family activities like Feed the Homeless and

“When multiple people become energized around an idea, we make it happen.”

much smaller group of regulars back then, now it's about twice the size. We are capable of taking on bigger projects.

What were your first social justice projects?

In one of my first years, I suggested that we get involved with families with disabilities, and that became the social justice theme of the year. We did a lot of new programming, including the Keshet Art Fair. I have a personal connection to Keshet because my brother has two sons with autism. Barb Miller visited Keshet to understand their programs and she created the idea of having an art fair. Then I became more involved with other social justice projects as they came up. I enjoyed the camaraderie of the group and meeting new people. Then the committee kept growing and we got more involved in advocacy, where we put on some tremendous programming on the issues of housing, hunger, immigration, and this year will be racism.

donations for The ARK on High Holy Days, and then I joined the Board of Directors. About eight or nine years ago, I started attending Social Justice Committee meetings. I liked that it was about giving back to the community, and the meetings were run efficiently. Impact was also important. We did what we said we were going to do. I really enjoyed the people and the fact that we had a common purpose. It was a

Were you and Judy working on these projects together?

We did some projects together, and if it wasn't temple activities, we did other family social justice projects like Maot Chitim. We've done that as a family every year for over 15 years. It's important to us to do these projects with our kids. Taking our daughter to the Greater Bethlehem Healing Temple and seeing where our Feed the Homeless food was going – that was especially meaningful.

How did you become the chair of the Social Justice Committee?

Barb told me that she's going to be the next president of our congregation and can't continue to be the chair of Social Justice, so she asked if I would take over. I felt privileged to be asked and I take the responsibility seriously. I love that the Social Justice Committee continues to grow in people as well as programming. I'm grateful that Barb and other committee members have built this committee to what I believe is one of the pre-eminent social justice committees in the country. We couldn't do all that we do without the incredible support of Rabbi Cohen, Rabbi Segal, Anne Lidsky and Danny Glassman, and so many others at the temple. It's exciting to see new faces on a project because they resonate with the activity and giving back. For example, with the recent refugee project, Jennifer Gershowitz came up with this idea that we had never done before. She sent out an e-mail and 30 people showed up to the first meeting and got involved. Having a meaningful impact is one of the best things we can do – it's all about community and connection. When multiple people become energized around an idea, we make it happen.

continued on page 16

Volunteer in the temple office

Volunteer in the temple office: Do you have a few extra hours each week? Help out the office staff with mailings, answering phones, and other tasks during the week or during school hours. If interested, please contact Sheila at sheila@templejeremiah.org. Check www.templejeremiah.org for more volunteer opportunities.

Thank you to our February office volunteers: Elan Adler, Aileen Blum, Caren Brown, Arnie Fishbain, Hershy Pappadis, Dale Reiff, Barbara Schwarz, and Art Sutton

Passover information

Join us for our Passover events as we celebrate our freedom.

Matzah Brei and Passover Worship

Tuesday, April 11, 2017

9:30 a.m. Matzah Brei

10 a.m. Passover Worship

Enjoy matzah brei (fried matzah) lovingly prepared by our own Rabbi Cohen, followed by Passover worship.

From Desert to Dessert: Passover Worship and Yizkor

Monday, April 17, 2017

9:30 a.m. Dessert for Breakfast

10 a.m. Passover Worship and Yizkor

Join us for Dessert for Breakfast and bring your favorite Passover dessert to share (or just come and enjoy!). We continue our celebration of Passover with the festival worship service, which includes Yizkor, the memorial service.

Passover Seder Matchmaking

Looking to attend a Passover seder but don't have plans yet? Willing to host a few people at your seder? In the spirit of welcoming friends and strangers to our Passover tables, we would love to help you find a seder to attend. Contact Phyllis Burg at phyllis@templejeremiah.org and she will help "make you a match!"

Passover Seder for Families with Special Needs **Sunday, April 9, 2017, 2-3 p.m.**

Please join us for this multisensory, interactive Passover experience at Temple Jeremiah.

We'll enjoy a brief seder (not a meal), sing songs, and act out the story of Passover.

For more information and to RSVP, contact Caren Brown at ceb994@gmail.com.

Center for Enriched Living Art Fair: Sunday, April 9, 2017, 10 a.m. - 1 p.m. at Jeremiah

By **JUDY CRAVEN**
Social Justice Committee
judyabc3@gmail.com

Temple Jeremiah and the Center for Enriched Living are partnering to present an art fair displaying and selling beautiful multimedia works of art created by the Center's many talented artists on Sunday, April 9, 2017, 10 a.m. to 1 p.m.

The Center for Enriched Living is a vibrant community where people with developmental disabilities can connect, participate, grow and pursue their passions.

Members of the Center's various art classes are currently working to prepare the exhibits for the art fair. Temple congregants are invited to participate in the classes as support to the artists or just to unveil

their hidden artist.

Parents, send your kids to religious school with money and stop by the fair to shop as well. All proceeds go to the artists!

Volunteers are needed in preparation for the art fair on Friday, April 7, 2017, from 10 a.m. to 3 p.m., or on the day of the art fair to help with general support and being proximate with the artists.

For questions or to volunteer, e-mail Lori Kash at lorikash1@yahoo.com or Judy Craven at judyabc3@gmail.com. ■

TJ teens meet with Muslim peers

By **JULIE BECKER**
Social Justice Committee
jbecker1718@gmail.com

On a cold Sunday evening in January, TJ high schoolers met with Muslim peers and proved, once again, there is more that unites us than divides us. The students met at the Community

Feast Soup Kitchen in Rogers Park to informally chat and get to know each other before serving dinner to 100 needy guests.

The Muslim students were from SABAH-Society of American Bosnians and Herzegovinians in Franklin Park. The students asked candid questions of each other and gained a greater understanding of their respective religions. (Did you know Muslim describes the person and Islam is the faith?) While there were obvious differences, there were many similarities, particularly in coming of age rituals and dietary restrictions. After the conversation, the kids worked side by side to serve a hot meal and interact with the guests of the soup kitchen.

It was a very positive experience and all the teens expressed an interest in continuing the conversation. As a start, TJ students will visit the SABAH mosque in the spring and the SABAH students will, in turn, come to Temple Jeremiah. It's another step toward encouraging mutual understanding and acceptance that can only lead to stronger ties between our communities. ■

SOCIAL JUSTICE CALENDAR AT-A-GLANCE: April/May 2017

Sunday, April 2, 2017: Feed the Homeless
Tuesdays, April 4 and 18, 2017: Eat and Be Well
Sunday, April 16, 2017: Backpack Blessings

Tuesdays, May 2 and 15, 2017: Eat and Be Well

Sunday, May 7, 2017: Feed the Homeless
Sunday, May 7, 2017: Backpack Blessings

For more information, visit www.templejeremiah.org/socialjustice.

8th graders have a 'can-do' attitude

By JULIE BECKER

Social Justice Committee

jbecker1718@gmail.com

With an extra-heavy shipment of food for the Jan. 29 Backpack Blessings, it was 8th graders to the rescue! The students in Andrea Raskin's class made light work of the weighty bags filled with shelf-stable milk, peanut butter, cereal, snacks, and cans of fruit and vegetables. The bags are distributed in backpacks on Fridays to needy students at Red Oak and Sherwood schools in Highland Park.

Backpack Blessings still needs volunteers through May! Visit templejeremiah.org/backpack to volunteer. ■

Jeremiah to host Family Promise for two weeks in July

By MICHELLE FELLMAN

Social Justice Committee

mich@wirthfellman.com

This summer, Temple Jeremiah will step up efforts to help families find permanent housing when it hosts Family Promise for two weeks in July.

Temple Jeremiah takes turns hosting Family Promise with other North Shore congregations throughout the year, typically hosting one week during December and one week in June and July. Through Family Promise, families receive temporary housing as they find employment and establish a permanent housing plan. This summer, Temple Jeremiah will host an additional week.

Volunteers such as Fred and Ginger Seff, who have brought and

served many meals to Family Promise guests at Temple Jeremiah, have helped make the program a success. Volunteers also may dine with guests, as well as spend the night as a chaperone.

“This summer, Temple Jeremiah will host an additional week.”

“Family Promise provides an opportunity to give back to our community and to support the work of our temple,” Ginger Seff said.

Watch for volunteer signups in upcoming Covenant announcements. In

the meantime, anyone interested may contact one of the coordinators: Michelle Fellman at mich@wirthfellman.com, Jon Fellman at jonfellman@hotmail.com, Amy Rubinstein at arubinstein5@comcast.net, or Sybil Stern at sybilstern@att.net. ■

“Like” us on Facebook!

Visit www.facebook.com/templejeremiah and click “Like”

- Photos from school/temple events
- Updates and fun facts
- Jewish articles
- Community articles
- Articles about our congregants - YOU!
- Networking and connecting
- and much, much, more!

Giving insights from Jeremiah's 'donations girl'

By JILL NUTKIS

Administrative Assistant

jill@templejeremiah.org

My name is Jill. In case you do not know who I am, I am one of ladies who sits in the temple office (by the south entrance), greeting you as you enter or answering the phone when you call. Among the many hats I wear here at temple, one of them is "donations girl." I handle all the donations, from beginning to end (except depositing them), and have done so for the last four years. Handling the donations on an almost weekly basis has given me great insight into not only the temple, but into what is called "the Culture of Giving." Allow me to share some of these insights with you.

- Most of our donations are given for a reason and people love a reason to give — births, engagements, weddings, B'nai Mitzvah, etc.
 - Most donations are made after our weekly Good News e-mail is sent out, or after a condolences or speedy recovery e-mail.
- Our congregants are very generous, as is evident not only by our Annual Fund appeals, but also by those who regularly make donations.

"[People] love knowing that their friends and family are thinking of them and giving to a cause they care about."

- Those who give regularly tend to give to the same funds each time.
 - Our most popular funds (in no particular order) are: the Annual Fund; the Bill and Norma Brown Fund for Lifelong Learning; the Cantor Amy J. Zussman Fund for Music; Backpack Blessings/Social Justice; the Education Fund; the Joseph H. Goldberg Family Fund for Special Needs Programming; and the Rabbi Paul F. Cohen Discretionary Fund.

- Giving *did* increase after Joel Africk's Covenant article in November of 2015, when he wrote about increasing the culture of giving. More congregants made donations, for a specific reason or just because, after his article (though sadly, it has since decreased).
- Believe it or not, I receive more donations by mail and phone (with a credit card) than I do online.
- While sometimes the amount of donations that come in can be overwhelming, it can also be overwhelming in a good way — seeing how much people care for and about others is truly inspiring and touching.
- Being able to see the friendships at Temple Jeremiah, who is connected to whom, is not only heartwarming, but seeing the connections can be pleasantly surprising and interesting.
 - It is even more pleasantly surprising and interesting when it never occurred to me that two families would be friends, but makes complete sense when I realize they are.
- Seeing congregants make donations for others has actually inspired my husband and me to make more donations ourselves.
- Most importantly, the temple would not be able to continue to operate without these donations, and we are so very grateful for those who make them, and for that, we thank you. ■

Special Anniversary Blessing Shabbat

Friday, April 28, 2017, 6 p.m. Kabbalat Shabbat Reception, 6:30 p.m. Kabbalat Shabbat Worship

Please join your Temple Jeremiah family on Friday, April 28, 2017 when we honor our members celebrating their 10th, 20th, and 50th years at Temple Jeremiah. There will be a personal blessing by Rabbi Cohen and a special Kabbalat Shabbat Reception before the service. We look forward to celebrating with our entire community and thanking everyone for their continued membership at Temple Jeremiah.

B'nai Mitzvah Date Request Form for 2019-2020

The B'nai Mitzvah Date Request Form for 2019-2020 was sent via e-mail in February to families with students currently in the 4th grade religious school and Bet Hebrew classes. It is an online form. If you did not receive the form via e-mail, have questions regarding the form or would prefer a hard copy be mailed to your home, please contact Sarabeth Salzman, B'nai Mitzvah Coordinator, by phone, 847.441.5760 ext. 108, or e-mail, sarabeth@templejeremiah.org.

Final dates will be e-mailed to families on Monday, May 1, 2017. Please note, Sarabeth cannot hold or release any dates prior to May 1.

DR. LIDSKY, *continued from page 4*

rabbi, but I also spent two years as a student rabbi in Fort Smith, Arkansas (***ask your child about Rabbi Cohen's plane trip there!) and two years as a civilian chaplain at the Wright Patterson Air Force Base in Ohio.

Jacob: *Do you like being a rabbi?* I LOVE being a rabbi!!! No two days are the same and I consider it a privilege to get to be a rabbi.

Ruth: *Why did you become a rabbi?* Strengths and interests were always in serving as a counselor, a teacher, and an active member of the Jewish community.

Morgan: *How did you become a rabbi?* Studied A LOT! College and then rabbinical school for five years. Spent the first year in Israel and the next four in Cincinnati at the Reform rabbinical college.

Dana: *What's your favorite thing about being a rabbi?* YOU! Getting to be with people all the time.

Sarah: *How long is the Torah?* Five books.

Zoe R.: *How many words are in the Torah?* **Alex:** *How many letters are in the Torah?* Not sure about words but tradition tells us there are 600,000 letters — the same as the number of Israelites who came out of Egypt. In other words, there is one for each of us - a personal connection to the Torah!

Chase: *Do you like being dressed up every day?* Nope!

Zoe R: *Are you hot?* Yes!

Sarah: *Do you like reading the Torah?* Yes! I learn something new every time I read it!

WHOLE CLASS: *What is your favorite part of the Torah?* The Book of Leviticus for two reasons -- first, it was my Bar Mitzvah portion, and second, because it contains the most important lesson in the Torah: If it can be broken, it can be fixed. (Ask you child what that means to him or her.)

Braden: *Who do you want to win the NBA All Star Game?* The Eastern Division.

Jen's room is delightful, every inch of wall space inspires

the children to do their very best. Allow me to share just a few photos, and you'll see what I mean. Pretty amazing, to say the least ... and this is only one example of many fabulous Sunday mornings. ■

New Member Brunch with Chef Rabbi Cohen

Sunday, April 9, 2017, 9:15 a.m.

Attention all new (first and second year) members! What do you get when you cross a rabbi, a skillet, and a dozen eggs?! If you don't know the answer, you are a **NEW MEMBER** who needs to come to a special brunch just for you on Sunday morning, April 9, 2017 at 9:15 a.m. You are in for a real treat!

Please join us for a wonderful brunch prepared by "Chef" Rabbi Paul Cohen and "Sous Chef" Temple Jeremiah President Joel Africk. Omelettes, waffles, and more, plus a chance to meet other new members. RSVP to Arden Brenner at ardie521@aol.com by Wednesday, April 5.

Domim: A new partnership

We are excited to announce a new partnership through the Israel Movement for Progressive and Reform Judaism in Israel called "Domim," the Hebrew word for "alike." The goal is to strengthen the connection between Reform congregations in Israel and Reform congregations in the Diaspora.

"It's a recognition that these relationships should not be based on financial support, but based on what we can learn from each other and about how we build community," Rabbi Cohen said. "This deepening relationship will be based on the personal connections we are able to foster amongst our professional leadership, volunteer leadership, and overall membership of the congregations."

Temple Jeremiah is paired with Kehillat Har-El, the oldest Reform congregation in Israel, led by Rabbi Ada Zavidov and Cantor Evan Cohen. Rabbi Cohen spent Shabbat with Rabbi Zavidov and Cantor Cohen when he was in Israel in January.

"The program is in its infancy, but I'm excited to share more with you as it unfolds," Rabbi Cohen said.

For more information on Domim, visit <http://www.reform.org.il/Eng/Domim/Domim.asp> (or find them on Facebook at www.facebook.com/domimalike), and on Kehillat Har-El at <http://kbyonline.org/synagogues/kehillat-har-el>. ■

RABBI COHEN, *continued from page 1*

where I stand on a particular issue or what the temple is doing or saying to come meet with me in person, to reach out through phone or e-mail so that we can speak to one another and more importantly, we can listen to one another. The goal is not to convince, but to understand. I want to make sure no one feels that I can no longer be their rabbi or that Temple Jeremiah can no longer be their spiritual home.

In just a few days we will begin our celebration of Passover. We tell the story of the exodus from slavery to freedom. We remember that the Israelites fought with their leaders even as they fought among themselves. Yet, they remained committed to building

community. With time and patience they learned how to live with one another and to flourish. They received the Torah and entered the Promised Land.

In this time of great division, let us be inspired anew by this story.

"I want to make sure no one feels that I can no longer be their rabbi or that Temple Jeremiah can no longer be their spiritual home."

Let us come together and strengthen one another even when ... especially when ... we disagree. May God grant us strength, wisdom and patience.

Shalom,
Rabbi Paul F. Cohen, D.Min., D.D. ■

Caring Community lends a helping hand!

By **BARB KITE and PATTY TURIM**

Caring Community Co-Chairs

bkite1002@gmail.com

pandmt@aol.com

We want to thank those members who took time out from their busy schedules to bring a meal to those who have been a little under the weather!

- Elan Adler
- Alene Frost
- Lia Goldfarb
- Gail Modro
- Hershy Pappadis
- Laurel Shapiro
- Valerie Slotnick

- Michele Vold

Also welcome to our new members of our Caring Community team who are already helping! We thank you for joining.

Valerie Slotnick
Amy Weintraub
Ed Pines and family

Joining Caring Community is an easy way to volunteer ... and we need more members who can help. Please sign up and help when you can.

Please contact Barb Kite at BKite1002@gmail.com or Patty Turim at PandMT@aol.com and let us know how we can help or to join. ■

Tell and Kvell

Congrats to our congregants who are doing great things.

Superlawyers Illinois

Congrats to Jeremiah congregant **Lori Goldstein**, who in January was named in Superlawyers Illinois (for the second consecutive year). Additionally, she was named one of the Top 100 Lawyers and Top 50 Women Lawyers for 2017.

“Bringing Good from Tragedy”

Mazel tov to **Laura and Michael Fine**, who were featured on the front page and in an article in the Chicago Jewish News in the Dec. 30, 2016 / Jan. 5, 2017 edition.

The article, written by George Castle, is excerpted below.

“Laura and Michael Fine figured entering into their matrimonial union, they’d be a good team raising a family and adhering to the best precepts of their respective Jewish upbringings.

Laura Fine started the 2010s as a part-time political science instructor at Northeastern Illinois University. Yet just three years into the decade, the personable mother of two transformed into an activist Illinois state legislator, spearheading bills to extend health insurance to the masses and requiring more liability insurance for drivers.

Whatever sensitivity Fine had toward these issues was dramatically heightened by the near-tragedy experienced by her husband. Michael Fine started the decade as an attorney going about his business. But one day a cement truck rammed into Fine’s car head-on, severing his left arm and plunging him into a nightmare of pain and depression.

The personal experience of dealing with the health-insurance nightmare in her household was the additional spur Fine needed as she began her career as a Democrat in the Illinois House of Representatives in 2013. Almost immediately she made a difference, drawing bi-partisan support for insurance initiatives and bringing insurance company representatives to the bargaining table in the process.

‘So much good has come out of this, I wouldn’t change a thing,’ said Michael Fine, who cannot wear a prosthesis because his arm was severed at the shoulder.

Added Laura Fine: ‘It’s unfortunate to say, but a lot of people in the state of Illinois have benefited because of what he has gone through.’...”

Read the rest of the article in the Chicago Jewish News. ■

Little could the Fines, of Glenview, predict how they’d work together in painful, but ultimately positive, ways to make lives better for others.

Advertise in the Covenant

Our generous sponsors make these newsletters possible and we sincerely appreciate their support. Please take a moment to note the businesses that advertise in the newsletter and patronize these supporters when possible. If you are interested in sponsoring an ad, please contact Erin Hardy at 1.800.950.9952 x2598 or at ehardy@4LPI.com for details.

Brotherhood News

By **RUSTY COLMAN**
Brotherhood Publicity Chair
wcolman435@comcast.net

It's finally spring -- that is, officially spring -- and Brotherhood is looking forward to the remainder of its 2016-2017 activities. Last month, on March 11, our organization co-hosted, along with Women of Jeremiah, the Adult Purim Party. Themed "Megillah, She Wrote," it was, according to almost everyone who attended, one of the best-ever Jeremiah Purim parties. Many thanks to Brother Bruce Zimmerman for chairing this highly successful event.

Coming up, our annual Jazz Night affair. As of this writing, the exact date has not yet been set, but the many jazz lovers in our group faithfully attend this yearly event. It's held at one of Chicago's top jazz venues and is chaired by Brother Mike Pfeifer. If you're

interested in attending, you can contact him at mpfeifer@imetllc.com.

Next month, on Friday, May 5, 2017, Brotherhood will have its annual Brotherhood Shabbat Dinner and Service. The free dinner will be at 6:30 p.m. and the service, conducted by Brotherhood

members, will be at 8 p.m. Those interested in attending and participating in the service should contact Brother Joel Rovner at jrovner@comcast.net

Finally, Brother Larry Tracy has scheduled two upcoming Kibbitz 'n' Bites breakfasts -- one on April 16

and the other on May 7. As usual, they'll be held at Max and Benny's and are free. And as always, all Jeremiah men are invited to attend. Just drop off the kids for Sunday school, and head on over to Max and Benny's for some great food and even better conversation. ■

"The many jazz lovers in our group faithfully attend this yearly event, held at one of Chicago's top jazz venues."

Not getting our e-mails?

We send out a weekly e-newsletter, Good and Welfare notices, and other announcements via e-mail.

If you're not getting our e-mail, or if you want to change your e-mail preferences, please contact Lia at lia@templejeremiah.org.

Be in touch with us!

Call the office at 847.441.5760 whenever you need us.

Our office is open Monday through Thursday, 8:30 a.m. to 5 p.m., and Fridays 8:30 a.m. to 3 p.m.

Our website, www.templejeremiah.org, is open 24/7.

Temple Jeremiah Bagel Bar: Volunteers Needed

A fun way to get involved at Temple Jeremiah is to help out at the Bagel Bar on Sundays. Sign up with a friend!

E-mail Cindy Morhaim at cindymorhaim@comcast.net or Linda Stolberg at lindastolberg611@gmail.com.

Calling all Mah Jongg players!

Come join the Women of Jeremiah Mah Jongg Group! We play every other Friday at 1 p.m. in the temple library.

Bring a friend or come to make new ones.

If you haven't played with us before, please RSVP to Lori Kash at lorikash1@yahoo.com or 847.612.4998.

Women of Jeremiah Gift Shop

Come check out our new case filled with seder table needs. We're getting ready for Pesach, are you?

The gift shop will be hosting their annual "MAKE ME AN OFFER" sale Sunday, April 9, 2017. We will say YES to any reasonable request on merchandise in the shop (excluding tallitot).

Join us for this special sale and walk away with something wonderful.

Regular shop hours are Monday and Wednesday, 1-6 p.m.; Tuesday, Thursday, and Friday, 10 a.m. to 3 p.m.; and Sunday, 9 a.m. to 1 p.m. We are also available by appointment. Contact Lynne Amos at 847.571.8707 or lynne.jolles@yahoo.com or Melissa Celnik at 847.296.6461 or mrsclcnik@yahoo.com. Volunteers are always welcome!

Jeremiah Buddies

Toddlers, preschoolers,
and their families are
invited for playtime, a
craft, and a snack

RSVP to Naomi at
naomi@templejeremiah.org.

9-10 a.m. on these Sundays:

10/16/16	2/19/17
11/20/16	3/19/17
1/15/17	4/16/17

Temple Jeremiah Youth Lounge
937 Happ Road, Northfield

And it's FREE!

Babies & Bagels Playgroup at Temple Jeremiah

Little ones will enjoy toys, songs, and fun while adults
enjoy coffee, bagels, and getting to know each other!

When: Once a month on these Sunday mornings (third Sunday of the month):

Sept. 25, 2016

Jan. 29, 2017

April 30, 2017

Oct. 30, 2016

Feb. 26, 2017

Time: 9-10 a.m.

Where: Temple Jeremiah Youth Lounge - 937 Happ Road, Northfield

Who: Members and non-members, moms, dads, grandparents, and caregivers

RSVP: E-mail Naomi at naomi@templejeremiah.org

VOLUNTEER SPOTLIGHT: JACK CRAVEN, *continued from page 6*

Do you have a favorite memory of your social justice involvement?

When my daughter Rachel was interviewing the kids from the Keshet Art Fair, that was special. It was nice to bring family and programming together. I also enjoyed waiting at the airport for our refugee sisters to arrive. After all of the ups and downs, that was a special moment.

What would you tell someone thinking about getting involved in social justice?

People can do one-off activities – you don't have to make a commitment to do more than what your time allows. You can be involved as deeply or as minimally as you want – we want people to be involved in any level they're comfortable with.

“I've learned how dedicated people are, and how much good there is in our community.”

You'll not only give back to the temple and the community but you'll make great friends.

Why do social justice under the synagogue's umbrella?

It's actually very important that I do this through the synagogue.

This community is important to me and my faith is important to me. It also allows my family to be a part of it as well. It really touches upon core important values to me.

What do you like about Jeremiah?

People here are passionate about causes and about giving back. We have great

conversations that help us grow as people and learn about each other. I've learned how dedicated people are, and how much good there is in our community. ■

Club 345: Jeremiah's Intro to Youth Group (3rd-5th Grade)

Chocolate Seder Saturday, April 8, 2017 5-8 p.m.

A delicious way to learn about and celebrate Passover! Plus, the tasty seder reminds us that freedom is sweet. This seder is \$5 per child, and includes a lots of delicious chocolate sweets. Everything served will be nut-free.

JK: Jeremiah Kids (K-2nd Grade)

Dreams Gymnastics Sunday, April 30, 2017 2-3:30 p.m.

3070 N. Lake Terrace, Glenview
Spend a fun-filled afternoon bouncing down a 30-foot tumbl-trak, swinging on a rope and bar into the foam pit, floating under a parachute, and bounding through an obstacle course! After an hour of gymnastics, we will have a little snack together in the party room. Parent volunteers and siblings 4 years old and up are welcome to come.

Jr. JeTY: Junior Jeremiah Temple Youth (6th-8th Grade)

Escape Room and Lock-In Friday, April 14, 2017, 7:30 p.m. through Saturday, April 15, 2017, 9 a.m.

Join us for fun night with friends, hands-on activities, movies, and an actual escape room at Temple Jeremiah! An escape room is an adventure game in which players are "locked" in a room and have to use elements of the room to solve a series of puzzles and escape within a set time limit, or having completed a mission. If you do not want to sleep over, just let Naomi know when you sign up.

Nosh & Mingle Mondays and Wednesdays, 3:45-4:25 p.m. Join us for treats and games in the youth lounge each week before Hebrew school!

JeTY: Jeremiah Temple Youth (9th-12th Grade)

NFTY Chicago Kolbo Spring Weekend Friday, April 21, 2017 through Sunday, April 23, 2017 at Temple Chai in Long Grove

Kolbo is NFTY Chicago's spring event and last event of the school year. We will welcome 8th graders and say goodbye to our graduating seniors. Join JeTY and NFTY as we celebrate Shabbat with the community and enjoy delicious food, singing and dancing. We will dig deep into issues of social justice during interactive teen-led programs. Register by Wednesday, April 5 at www.chicago.nfty.org.

**For more information on our youth group programming, contact Naomi Segal, our
Director of Youth and Family Engagement, at naomi@templejeremiah.org.**

April programs: Haggadah, prayerbook, 'Homegoing'

By RICHARD GELINE
Adult Learning Chair
rgeline@sbcglobal.net

April proves to be a full month for our Adult Learning program.

Enhancing the Haggadah Sunday, April 9, 2017, 10 a.m.

Jerry Lidsky will lead the discussion using a common grocery store Haggadah as a resource. Drawing on his own unique background and endless fund of knowledge, Jerry will add stories and anecdotes that may be useful to enhance the attendees experience at each of their own individual seders.

Behind the Prayerbook: Part I and II Sundays, April 16 and 23, 2017, 10 a.m.

Do you enjoy Shabbat services but are sometimes baffled by the prayers as they are recited in Hebrew? Would you find them more meaningful if you knew more about the individual prayers, their origin and what the Hebrew really means?

April 16 and 23 will find a two-part series during which Rabbi Emily Segal will lead the presentations designed to explore more in-depth the key prayers of the Shabbat service and thereby make all of Shabbat more meaningful.

Book Discussion: "Homegoing" by Yaa Gyasi Sunday, April 30, 2017, 10 a.m.

Ruth Adler will lead a discussion of the unforgettable New York Times best-selling novel "Homegoing," written by Yaa Gyasi. The novel begins with the story of two half-sisters separated by forces beyond their control; one sold into slavery the other married to a British slaver. Written with tremendous sweep and power, "Homegoing" traces the generations of family who follow as their destinies lead them through two centuries and 300 years of history. With each life indelibly drawn, the legacy of slavery is revealed in light of the present day. "Homegoing" makes history visceral, and captures, with singular and stunning immediacy, how the memory of

captivity came to be inscribed in the soul of a nation. Having just celebrated Passover this book should deeply affect all of us.

At this time our Adult Learning Committee is planning the program for the 2017-18 year. Have you heard an interesting speaker or attended a program that might be of interest to our Temple Jeremiah community? Remember there are no boundaries. History, biography, music, art, politics, travel, and more are all suitable areas for presentation. The only requirement is for the topic to touch on Judaism and Jewish life. If so, please contact us with your suggestion. ■

"Do you enjoy Shabbat services but are sometimes baffled by the prayers as they are recited in Hebrew?"

Downtown Lunch and Learn with Rabbi Cohen: "Talmud for Today: Applying Ancient Jewish Text to the 21st Century"

12-1 p.m. at various locations downtown (RSVP for address)

Join us for these informative sessions at downtown office buildings. At each meeting Rabbi Cohen will bring in a text from the Talmud for us to study together and then apply to our time. Absolutely no experience or knowledge of Hebrew is needed. Participate as much or as little as you wish. Each meeting stands alone, so it's no problem if you can only make one or two. Yes, you can bring a friend, whether or not they are a member of Temple Jeremiah, although please remember to include the names of all attendees in your RSVP.

Wednesday, April 12, 2017 Wednesday, May 17, 2017

Please RSVP to Art Gunther at agunther@gunthergroup.com.

Weekly Torah Portions

For our Torah Study blog, which will be updated weekly with information and discussions on the weekly Torah portion, visit templejeremiahtorahstudyblog.edublogs.org. For a breakdown of chapters and verses, visit www.reformjudaism.org/learning/torah-study.

April 1 Vayikra | April 8 Tzav | April 15 Chol HaMoed Pesach |
April 22 Shmini | April 29 Tazria-Metzorah

OUR HEARTFELT CONDOLENCES ON THE LOSS OF*:

Sondra Boas, mother of Steven Boas

Fran Fagen, mother of Sheila Greenfield

Brian Grossman, brother of Barry Grossman, cousin of Fred Marcus

Irving Hartman, father of Michael Hartman

William "Bill" Kaplan, brother of Mary Mages

Sidney Oberman, father of Larry Oberman

Marlene Salk, sister of Steve Salk

MAZEL TOV TO*:

Ilene and David Abrahams, on the engagement of their daughter, Jessica, to David Roth

Susan and Sheldon Isenberg, on the birth of their granddaughter, Olivia Madison Stumpo

Mindy and Randy Kurtz, on the birth of their granddaughter, Chloe Reese Gilman

Karen and Robert Weitzman, on the birth of their grandson, Foster Bentley Smith, great-nephew of **Sue and Dan Weitzman**

APRIL BIRTHDAYS:

Birthdays are listed on the decade (30th, etc.). This month's honorees are:

Jackie Andalman • Marsha Block • Linda Bolon • Wendy Frink •
Ted Gehrig • Andrea Joselit • Kathleen Mayer • Jason Milton •
Steven Smith • Lynne Sorkin • Amy Weintraub • Barbara Wilneff

MAZEL TOV TO OUR APRIL B'NAI MITZVAH

CANDIDATES:

Rachel Buchanan, daughter of Lisa and Brad Buchanan

Jonah Sternweiler, son of Ellen and Allen Sternweiler

Ella Rubinstein, daughter of Amy and Brian Rubinstein

Sam Rubinstein, son of Amy and Brian Rubinstein

Joshua Sorkin, son of Lynne and Peter Sorkin

Samuel Sweet, son of Lindsay and David Sweet

Jack Malmed, son of Anne and Dan Malmed

Zoe Malmed, daughter of Anne and Dan Malmed

APRIL ANNIVERSARIES:

Anniversaries are listed on the decade (30th, etc.). This month's honorees are:

40 Years	Lucy and Herb Blutenthal
30 Years	Elan Adler and Bill Johnson
10 Years	Eileen and Steven Brett

WE WELCOME OUR NEW MEMBERS:

Leslie and Brett Katz • Jill and Joe Patano

**Please note: The information for the Condolences, Mazel Tov, and New Member sections of this page is from February. For March news, please see the May Covenant, and for April news, see the June Covenant.*

SHARE YOUR NEWS

Do you have news to share with the congregation? Whether positive or negative, please share your life cycle events with us.

Our clergy can provide supportive services, and our Caring Community members are happy to cook a meal for you in a time of need.

If you have news to share, please let us know by contacting Phyllis Burg at 847.441.5760 or Phyllis@templejeremiah.org.

Calendar of Events						April 2017	
SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	
2 Feed the Homeless <i>No Religious School</i>	3 3:45 p.m. Nosh & Mingle	4 10 a.m. Eat and Be Well 12 p.m. Yoga	5 3:45 p.m. Nosh & Mingle	6	7 6 p.m. Tot Shabbat 8 p.m. Erev Shabbat Worship	1 8:30 a.m. Tefilah 9:15 a.m. Torah Study 11 a.m. Shabbat Morning Worship	
9 9:15 a.m. New Member Brunch 10 a.m. CEL Art Fair 10 a.m. Adult Learning: Enhancing the Hagaddah 2 p.m. Passover Seder for Families with Special Needs	10 <i>No Hebrew School</i> First Seder	11 <i>Office Closed</i> 9:30 a.m. Matzah Brei 10 a.m. Passover Worship	12 12 p.m. Lunch and Learn with Rabbi Cohen 3:45 p.m. Nosh & Mingle	13 10 a.m. Women of Jeremiah Book Club	14 6 p.m. Kabbalat Shabbat Reception 6:30 p.m. Kabbalat Shabbat Worship 7:30 p.m. Jr. JeTY Escape Room and Lock-In	15 8:30 a.m. Tefilah 9:15 a.m. Torah Study	
16 9 a.m. Jeremiah Biddies 9 a.m. Brotherhood Kibbitz 'n' Bites 10 a.m. Adult Learning: Behind the Prayerbook: Part I 10:30 a.m. Backpack Blessings	17 <i>Office Closed</i> 9:30 a.m. From Desert to Dessert 10 a.m. Passover Worship and Yizkor	18 10 a.m. Eat and Be Well 12 p.m. Yoga	19 3:45 p.m. Nosh & Mingle	20	21 NFTY Chicago Kolbo 6 p.m. Kabbalat Shabbat Reception 6:30 p.m. H(OUR) Shabbat Worship	22 NFTY Chicago Kolbo 8:30 a.m. Tefilah 9:15 a.m. Torah Study 9 & 11 a.m. Shabbat Morning Worship	
23 NFTY Chicago Kolbo 9 a.m. 4th Grade Creative Prayer Service 10 a.m. Adult Learning: Behind the Prayerbook: Part II	24 3:45 p.m. Nosh & Mingle	25 12 p.m. Yoga	26 3:45 p.m. Nosh & Mingle	27	28 6 p.m. Kabbalat Shabbat Reception 6:30 p.m. Kabbalat Shabbat Worship, featuring Special Anniversary Blessing Shabbat	29 8:30 a.m. Tefilah 9:15 a.m. Torah Study 11 a.m. Shabbat Morning Worship	
30 9 a.m. Babies and Bagels 10 a.m. Adult Learning: "Homegoing" Book Discussion 2 p.m. JK Dreams Gymnastics							

IN SUPPORT OF

Backpack Blessings

-Rachel and Marvin Siegel

Feed the Homeless

-Rachel and Marvin Siegel

IN APPRECIATION OF

Rabbi Paul Cohen

-Charlene and Bruce Brandt

Rabbi Emily E. Segal

-Ellen and Jeff Krupp

IN HONOR OF

Jessica Abrahams

Daughter of Ilene and David Abrahams, *on the occasion of her engagement to David Roth*
-Mara and Gerry Lane

Chloe Reese Gilman

Granddaughter of Mindy and Randy Kurtz, *on the occasion of her birth*
-Lori and Gary Kash

David Golder

On the occasion of his special birthday
-Sheryl and Jim Lewis

Debra Levis and Manny Tabachnik

On the occasion of their wedding anniversary
-Judy and Richard Homer

IN MEMORY OF

Sondra Boas

Mother of Steven Boas
-Cheryl and Steven Boas

Louise Cohen

Aunt of Jean Young
-Edryce Cadden

Fran Fagen

Mother of Sheila Greenfield
-Elan Adler and Bill Johnson
-Caren and Stephen Brown
-Randi and Charles Gurian
-Anne and Bob Kaplan
-Lori and Gary Kash
-Susan and Ken Lorch
-Lisa and Brian Schurgin

Stanley Golder

Husband of Joan Golder
Father of David Golder
-Joan Golder

Milton Kayle

Husband of Dorothy Kayle
-Dorothy Kayle

Mort Kier

-Ellen and Alan Toban

Gertie Kite

-Hershy Pappadis

Emma Kowalsky

Mother-in-law of Dorothy Kayle
-Dorothy Kayle

Harry Krakow

Father of Louise Robinson
-Louise Robinson

Rose Krakow

Mother of Louise Robinson
-Louise Robinson

Rosalyn Pearlman

Aunt of Rabbi Paul Cohen
-Randi and Charles Gurian

Pearl Oyle

Aunt of Elan Adler
-Alene and Skip Frost

Morton Silver

Husband of Louise Robinson
-Louise Robinson

FOR THE SPEEDY RECOVERY OF

Drew Davis

-Randi and Charles Gurian

Amy Dolnick

-Karen Lutz

Bill Johnson

-Caren and Stephen Brown
-Barbara and Seymour Ferdman
-Randi and Charles Gurian
-Liz, Scott, and Sarah Mendel

Dan Zussman

-Susan and Miff Ardell

Donations help support the following funds:

Special Funds: Education Fund • Temple Jeremiah Annual Fund • Stanley Golder Interfaith Lecture Fund • Marshall B. & Viola R. Schwimmer Library Fund • Prayer Book and Torah Commentary Fund • Rabbi Allan Tarshish Fund for Humanity • The Bill and Norma Brown Fund for Lifelong Learning • Endowment Fund • The InterAct Fund for Youth Programming • The Fern M. Kamen Fund for Youth • Joseph H. Goldberg Family Fund for Special Needs Programming • The Cantor Amy Zussman Fund for Music • Social Action • Family Promise • Backpack Blessings • Caring Community • Discretionary Funds: Rabbi Paul F. Cohen • Rabbi Emily E. Segal • Adam Kahan • Women of Jeremiah Funds: Programming Fund • Brotherhood Funds: Ernie Bloch Memorial Tzedakah Fund

Donate to Temple Jeremiah

Making a donation to Temple Jeremiah is a wonderful way to honor a friend or family member on their happy occasion or to memorialize a loved one. You can make a donation in three easy ways:

1. Mail in a check (be sure to include a note as to what the donation is for and which fund you prefer).
2. Call Jill at the temple office (847.441.5760).
3. Visit the Member Login section of our website and click on "make a donation" to donate online via credit card. If you do not have your user name and password, call the temple office.

937 Happ Road
Northfield, IL 60093

Phone: 847.441.5760
Fax: 847.441.5765
School Phone: 847.441.0202

*An affiliate of the Union
for Reform Judaism*

Visit us at www.templejeremiah.org

Standard Mail
U.S. Postage
PAID
Permit #269
Skokie, IL

Contains Dated Material

Women of Jeremiah Book Club

It's Spring (sort of)! And we're busy reading April and May titles...

For more information or to sign up, contact Vicki Siegelman at vsieg@gralynn.org.

Thursday, April 13, 2017, 10-11:30 a.m.
"A Replacement Life" by Boris Fishman

A struggling Manhattan journalist helps his grandfather claim Holocaust restitution by forging papers rightfully belonging to his dead grandmother. Things get complicated when he is so successful that his services are in demand.

Thursday, May 11, 2017, 10-11:30 a.m.
"In the Unlikely Event" by Judy Blume

Three planes crashed in Judy Blume's hometown one year, and these actual happenings serve as the backdrop for her novel. She transports us back into the '50s with great attention to detail as her characters probe what it means to live with disaster.

RENATA TAILORING
STUDIO

1865 Waukegan Rd, Glenview, IL | 847.998.1743 | www.renatatailoringstudio.com

JOHN'S ROOFING, INC.
847-297-9984
Roofing • Gutters • Siding
Soffit • Fascia
Insured Free Estimates

Marc Turim
847-236-9000
400 Lake Cook Rd.
marcturim@allstate.com

You're in good hands.
© 2016 Allstate Insurance Co.

BRATSCHI PLUMBING
A Family Business Providing Complete Plumbing Service Since 1937
Licensed & Insured
(847) 446-1421
801 Oak Street, Winnetka
www.bratschiinc.com

companions for seniors

www.companionsforseniors.com
affordable non-medical in-home care
Call Sam Tatel: (773) 259-8420

Ridgebrook Travel, Ltd.
OmniTours

Since 1978, Mitchell and Valerie Slotnick and the staff of Ridgebrook Travel have been helping North Shore businesses and families plan travel to destinations around the world.

111 Pfingsten Road,
Deerfield, IL 60015
847/480-2100
fax 847/509-0055
www.ridgebrooktravel.com
mail@ridgebrooktravel.com
www.omnitours.travel

THREE TARTS
BAKERY AND CAFE
www.threetartsbakery.com

HOWARD WEISBART
ENDODONTICS
HOWARD WEISBART D.D.S.
JILL YOUNG D.M.D.
4905 Old Orchard Center, Skokie IL 60077
(847) 676-3636
36 Years Of Serving Our Community

L'DOR VADOR
MEMORY GARDENS & MAUSOLEUMS

WHY PAY MORE?
► REASONABLE SPACE PRICING ► SUBSTANTIALLY REDUCED INTERMENT COSTS
► UPRIGHT GRANITE MONUMENTS ► MEMORY LAKE VIEW
CALL OR VISIT US TO COMPARE OUR COSTS & SERVICES TO OTHER NORTHWEST SUBURBAN JEWISH CEMETERIES.
2501 E. EUCLID AVE, ARLINGTON HEIGHTS, IL 60004 (847) 255-1010
MEMORY GARDENS & MAUSOLEUMS IS PROUDLY OWNED AND OPERATED BY SCI ILLINOIS SERVICES, LLC.

BRISKMAN • BRISKMAN • GREENBERG
WE TAKE YOUR INJURY PERSONALLY™

Representing individuals and families who have been injured or lost loved ones as the result of someone's carelessness.

www.briskmanandbriskman.com
FREE CONSULTATIONS • 312-222-0309
Chicago • Joliet

CHICAGO JEWISH FUNERALS
The way it should be.
847-229-8822
chicagojewishfunerals.com

ARRANGEMENTS IN OUR CHAPELS OR IN YOUR HOME
PROUD PROVIDER OF THE TEMPLE JEREMIAH FUNERAL PLAN

RICK SHOEMAKER President/Owner

1500 Old Skokie Road
Highland Park, IL 60035
Phone: 847-831-3165
Fax: 847-831-6044

AVAILABLE FOR A LIMITED TIME

ADVERTISE YOUR BUSINESS HERE

Contact Ben Rancman to place an ad today!
BRancman@4LPi.com or (800) 950-9952 x5857

4LPi LITURGICAL PUBLICATIONS
WE'RE HIRING AD SALES EXECUTIVES

- Full Time Position with Benefits
- Sales Experience Preferred
- Paid Training
- Overnight Travel Required
- Expense Reimbursement

CONTACT US AT
careers@4LPi.com • www.4LPi.com/careers

FREE AD DESIGN WITH PURCHASE OF THIS SPACE.
— 800-950-9952 —

 Make-A-Wish Foundation® of Wisconsin, Inc.
Granting the wishes of children with life-threatening illnesses.
1-800-236-9474

NORTHFIELD RESTAURANT
Breakfast - Lunch - Dinner - Carryouts
Open 7 Days
Georgia Pappas • Gus Pappas
847-446-3808
391 Central, Northfield, IL 60093

HT & L
A law firm concentrating its practice in estate planning, business succession planning, trust and estate administration and real estate law
Hamilton Thies & Lorch LLP
Bob Hamilton | Rick Thies | Ken Lorch | Tom Duffy | Marcia Owens
200 South Wacker Drive, Suite 3800, Chicago, IL 60606
P: 312.650.8650 | www.htl-law.com

lower electric llc
helping clients pay less for energy
Lower Electric, a utility consulting firm, helps businesses reduce their electricity and natural gas costs!
Phone: 847 272 0700 | Fax: 847 498 4873
E-mail: info@lowerelectric.com
Web: www.lowerelectric.com
Licensed by the ICC — Fully insured and bonded

Shalom Memorial Funeral Home Shalom Memorial Park

Serving our community faithfully - Yesterday, Today, and Tomorrow.
One Number, One Call, One Shalom
847-255-3520

DESIGN | BUILD | REMODEL

HOME ADDITIONS
&
KITCHENS

FOREST GLEN
CONSTRUCTION

847-236-0895

www.ForestGlenConstruction.com

Mitzvahs • Weddings • Kiddush's • Shivas
Oneg Shabbats • Shabbat Dinners

2005 & 2006
nominees as one of Chicago's Best Caterers

847-459-1100
www.peartreecatering.com

Signature Collection
NORTH SHORE PLACE
a Senior Lifestyle community

North Shore Place is a Senior Lifestyle signature community featuring luxurious apartment homes partnered with award-winning care services, which defines us Best-In-Class. Schedule your personal tour now.

Assisted Living | Memory Care
1000 Sunset Ridge Road | Northbrook, IL 60062 | 224-326-2600
www.seniorlifestyle.com

BUILDING THE FOUNDATION FOR THE SMILE OF A LIFETIME

Janzen, Janzen & Chwa

Orthodontics, Ltd Since 1965

1220 Meadow Rd., Northbrook
847-272-0600

MAGGIANO'S LITTLE ITALY

Let us plan your next
Bar or Bat Mitzvah!

4999 Old Orchard Center
Skokie, IL 60077
847-933-9555

PAINTING
VENETIAN PLASTER
TEXTURE - GLAZING
COMPLETE FAUX FINISH
FREE ESTIMATE

773-771-5592
CALL JOHN

EMAIL: allin1distributing@gmail.com

HELP PROTECT YOUR FAMILY

CALL NOW!
1-888-891-6806

LEONARD'S BAKERY

Sweet in Taste, Rich in Tradition, Five Generations Proudly Serving You

TRAYS FOR ALL OCCASIONS

Coffee Cake, Cookie & Combo Trays • Happy Anniversary • Baby Naming
• Shiva • Business Meetings • Thank You • Holidays • Get Well
with Card and Optional Balloon Delivered ANYTIME ANYWHERE
2776 Dundee Rd., Northbrook
847-564-4977

Party at Josh's

- ★ most affordable party pricing
- ★ Mitzvahs, birthdays, anniversaries and more
- ★ newest, coolest party space
- ★ full menu-including fresh salad bar
- ★ event coordination
- ★ AV system
- ★ easiest party you'll ever host

Josh's
ON THE SQUARE

224-804-8701 or gail@joshshotdogs.com
740 Waukegan Rd. Deerfield www.joshshotdogs.com

Party at Your Temple

- ★ delicious tray catering
- ★ pick up or delivery
- ★ on-site grilling available
- ★ full service catering
- ★ have your party at your temple, we do the catering

Complete Collision Repair

Two Locations
272-3080 926-9650
Northbrook Highland Park

**AVAILABLE
FOR A LIMITED TIME**

ADVERTISE YOUR
BUSINESS HERE

Contact Ben Rancman to place an ad today!
BRancman@4LPi.com or (800) 950-9952 x5857

For ad info. call 1-800-950-9952 • www.4lpi.com

Temple Jeremiah, Northfield, IL.

B 4C 01-1175