

MESSENGER

VOLUME
109

THE SYNAGOGUE | CONGREGATION B'NAI EMUNAH | PUBLISHED MONTHLY | **JANUARY 2024**

March in the MLK Parade. See Page 3 for Details.

MILESTONES

IN MEMORIAM

Kaye Fife
Mother of Adria Sanditen

Verna Lehman
Mother of Keith Lehman

Rowena Galerston
Wife of David Galerston

Phyllis Jane (Slocum) Turner
Sister of Ruth Slocum
Aunt of Hannah Bernstein Blankenship

BIRTHS

Julian Finer Zalk born to Mat and Jodi Zalk. Julian is the brother of Simone, Ariana, and Ivey. Grandparents are Dr. Jan and David Finer and Craig and Anita Zalk, all of Tulsa. Mazal tov Finers and Zalks!

WEDDINGS

Ahylin Arce-Ramos and Daniel Gomora celebrated their wedding at the Synagogue on December 9, 2023. Ahylin is the daughter of Miguel and Elvira Arce, and the sister of Miguel Jr. and Richy Arce. Daniel is the son of Othon and Rosa Gomora.

Chloe Kirk and Brandon Chappel celebrated their aufruf and wedding with the Synagogue community in December. Mazal tov!

ON THE COVER

This is Methuselah. Methuselah is a date palm. Methuselah is 2000 years old. In an unparalleled horticultural feat, Dr. Elaine Solowey revived Methuselah from a seed dormant for two millennia, unearthed at Masada. This endeavor, initiated in 2005 under the auspices of the Hadassah Medical Organization, overcame botanical doubts, garnering global acclaim. Now thriving at Kibbutz Ketura's Arava Institute, Methuselah symbolizes a bridge to antiquity, potentially resurrecting ancient Judean date varieties known for their unique flavors and healing qualities. This groundbreaking project melds historical wonder with the promise of sustainable agriculture. At the same time, Methuselah connects ancient Israelite history to the present day.

MASTHEAD

Daniel S. Kaiman Principal Rabbi
Marc Boone Fitzerman Rabbi (of Counsel)
Mark Goldman President
Ross Heyman Vice President
Aaron Miller Vice President
Noah Bleicher Treasurer
Jennifer Airey Secretary
Jeremy Rabinowitz + Craig Silberg Foundation
Sara Levitt Director of Jewish Life and Learning
Cassidy Petrazzi Director of Operations
Richie Bolusky Director of Programming
Shelli Wright Preschool Director
Genevieve Jaber Director of Refugee Resettlement
Cheryl Myers Operations Associate
Shawna Fain Receptionist
Rebecca Fine Stallings Sisterhood President
Nancy Cohen Sisterhood Gift Shop Chair

THE MESSENGER
January 2024, Published Monthly
CONGREGATION B'NAI EMUNAH
1719 South Owasso Tulsa, Oklahoma 74120
Office: (918) 583-7121 School: (918) 585-KIDS
Fax: (918) 747-9696 Website: tulsagogue.com
How beautiful on the mountains are the feet of the messenger who brings good news. (Isaiah 52:7)

SEVENTEENTH STREET DELI RETURNS JANUARY 28

JANUARY PROGRAM HIGHLIGHTS

AFTERNOON/EVENING SERVICES

Wednesdays and Fridays at 5:30 p.m. in the Davis-Goodall Chapel. Join us for traditional prayer and community Mourner's Kaddish, available in-person and via Zoom. Register for in-person attendance on our website.

SHABBAT MORNING SERVICES

Saturdays at 9:30 a.m. Celebrate Shabbat with us through song, Torah study, and fellowship. Attend in person or via Zoom. Access the Synagogue Zoom Room for a spiritually enriching experience.

7 FAMILY JEWISH COOKING CLUB

Experience the joy of culinary tradition with our Family Jewish Cooking Club. Delve into the rich tapestry of Jewish cuisine in this engaging four-part series, where you'll cook, converse, and learn together. After ShulSchool, join us for a delightful mix of lunch, chatter, and interactive cooking. We'll explore the heritage behind each dish, and you'll take home your creation along with recipes to try again. The series, priced at \$36 per family, includes all necessary materials. Visit tulsagogue.com to reserve your spot. Activities start at noon.

11 BLATT + BLUE: SHTTL

Discover the poignant narrative of *Shttl*, a 2022 Ukrainian-French drama set against the backdrop of pre-invasion Ukraine. Directed by Ady Walter, this film delves into the complexities of Jewish identity during the Holocaust era. Join us for a special screening, part of the Blatt + Blue series, and engage in insightful discussions post-viewing. Connect with us on Zoom for these enriching dialogues. Further details can be found on page 8. The discussion commences at 7 p.m.

12 BIBI-DIBI

Welcome to Bibi-Dibi, a monthly Shabbat gathering designed for our youngest members and their families. Enjoy an evening of songs, games, and a delightful Shabbat dinner. This gathering is a wonderful opportunity to forge and celebrate family traditions. Join us at 5:30 p.m. for the festivities, with dinner following at 6 p.m. While no reservations are needed for the event, please secure your dinner spot via our website or phone.

15 MARTIN LUTHER KING, JR. PARADE | DEMONSTRATING JUSTICE

Join us in honoring the legacy of Martin Luther King, Jr. as we march for justice and inclusion. Our Synagogue community, including Preschool families and refugee resettlement clients,

will unite under one banner. Register at tulsagogue.com to be part of this meaningful event. The parade starts at 11 a.m., but join us earlier at 10 a.m. for refreshments and parade swag.

16 SHABBAT MAKERS WORKSHOP

Embrace creativity and heritage in our Shabbat Makers Workshop. This quarter, guided by felt artist Taylor Painter-Wolfe, we're crafting modern challah covers with a blend of traditional and contemporary design. Explore the cultural significance of these ritual objects and express your creativity. To join this artistic journey, register at tulsagogue.com. The workshop starts at 7 p.m.

17 LIFELONG LEARNERS

Engage with Rabbi Kaiman and our senior community over lunch and captivating stories from our civilization's rich literature. Sessions start at 11:30 a.m., with a free bus from Zarrow Pointe at 11 a.m. Enjoy a complimentary lunch from Queenie's. Reserve your spot by contacting the Synagogue.

20 SISTERHOOD HAVDALAH CELEBRATION

Join the Sisterhood on January 20, from 6:45 p.m. to 8 p.m. at the Synagogue for a special Havdalah service, marking the end of Shabbat. The evening features light refreshments, a guided Havdalah ceremony with music by Morah Sara, and a creative art activity, enhancing the spiritual essence of Havdalah in your home. This inaugural event, open to the entire congregation, is a unique blend of tradition, learning, and communal connection. Register on the Synagogue website or contact Alana Gorden at asgeboff@gmail.com or Charria Lane at yahsdawn@gmail.com for more details.

21 DOING JEWISH: EXPLORING JEWISH MUSIC

Immerse yourself in the vibrant world of Contemporary Jewish Music. Join us for an exploration of musical styles that define modern Jewish identity. From soulful melodies to energetic rhythms, discover the rich diversity of Jewish music. Rabbi Kaiman will lead this auditory journey, starting at 10 a.m. Register at tulsagogue.com to be part of this cultural exploration.

21 SISTERHOOD BOOK CLUB

The Sisterhood Book Club will delve into *Women on Fire* by Lisa Barr, with Carla Weston facilitating the discussion. Join us for a thought-provoking conversation at the Sherwin Miller Museum at 12:30 p.m.

(continued on page 4)

JANUARY [CONTINUED]

26 SHABBAT SHALOM | PRAYER AND SONG

Embrace the serenity of Shabbat with our special evening of songs and stories. This accessible, musical celebration offers a harmonious transition from the hustle of the week into the peace of the weekend. Suitable for all ages and backgrounds, it's an inviting introduction to Shabbat traditions. Join us at 5:30 p.m. for this enriching experience, no prior knowledge required. It's a perfect opportunity for newcomers and long-time observers alike to connect and reflect.

26 SUSTAINABILITY SHABBAT DINNER | TU BE-SHEVAT

Celebrate Tu Be-Shevat with a sustainable Shabbat dinner, featuring a menu crafted by Chef Nico Albert of Burning Cedar Sovereign Wellness. This event highlights our commitment to ecological stewardship and respect for Indigenous foodways. Burning Cedar, a community-driven non-profit, brings the wisdom of Indigenous wellness and nutrition to Tulsa's Native families. Join us for this thought-provoking and inspiring dinner. Registration is available on our website or by calling our office. The dinner starts at 6:15 p.m., promising a memorable evening of cultural and culinary discovery.

26 SHABBAT TALK: INDIGENOUS HEALTH & TU BE-SHEVAT

In line with the Jewish tradition's emphasis on respecting the natural world, join us for a panel discussion on food systems, health, and sustainability in connection with Tu Be-Shevat. Rabbi Kaiman, alongside Dr. Valerie Blue Bird Jernigan and Chef Nico Albert, will explore these themes. Dr. Jernigan, renowned for her work in Indigenous health and policy, will share insights from her global efforts to enhance community health through policy and systemic interventions. This conversation, beginning at 7 p.m., promises to be an enlightening and engaging exploration of sustainability and health from unique perspectives.

27 SHULSCHOOL LATE NIGHT: HAVDALAH PAJAMA

Gather your ShulSchool friends for a cozy and magical Havdalah night in pajamas! We'll enjoy dinner, learn about Havdalah, and create our own Havdalah items. This event, at \$10 per child, is designed for elementary-aged students. Reserve your spot at the Synagogue website or contact Morah Sara. The program begins at 5:30 p.m.

28 SEVENTEENTH STREET DELI

Savor the flavors of our Seventeenth Street Deli, where culinary craftsmanship meets love. Our pop-up restaurant offers dine-in and take-out, featuring signature dishes like pastrami and corned beef. Register at tulsadeli.org to ensure your spot. Doors open at 5:30 p.m. Volunteers passionate about food and teamwork are welcome to join us.

FROM RABBI KAIMAN

A JOURNEY OF UNITY

As we approach the annual Martin Luther King Jr. parade in Tulsa, I am reminded of the rich tapestry of our synagogue community. This year, on January 15, we gather not just to commemorate an historic leader but to celebrate the diversity and unity within our own congregation. Our synagogue is a mosaic of many facets, each contributing to the vibrancy of our collective identity.

Our preschool families, with their optimism, energy, and hope, are a vital part of this tapestry. The MLK parade is a wonderful opportunity for these young minds to engage with the principles of equality and justice in a tangible and memorable way. We encourage our preschool families to join us as we walk together, teaching our children the invaluable lessons of empathy and community through action.

Equally important to our congregation are our refugee resettlement clients, all of whom are not Jewish but who are an integral part of our community. Their journeys, marked by resilience and hope, reflect the very ideals that Dr. King stood for. We warmly welcome them to participate in the parade, offering an opportunity to experience and contribute to the community that we share.

This parade is for everyone—a celebration of the diversity that enriches our synagogue and our city. Whether you are a member of the synagogue, one of our preschool families, a refugee resettlement client, or someone who simply shares our vision for a better world, your presence will add depth and meaning to our march.

As we march through the streets of Tulsa, let us reflect on the power of unity in diversity. Our steps together are a testament to our commitment to building a community where everyone is valued, respected, and given the opportunity to thrive. The MLK parade is a platform for all voices, a space where our diverse experiences and backgrounds converge to form a single, powerful message of hope and progress.

We invite all members of our synagogue, along with friends and allies from across Tulsa, to join us in this significant event. Let's walk together in solidarity, honoring the legacy of Dr. King and reaffirming our dedication to the ideals of justice, peace, and mutual respect. Visit tulsagogue.com/events to register so we can plan for your participation.

Together, we march not just as a congregation but as a community united in our diversity, strengthened by our shared dreams, and inspired by the enduring vision of Dr. Martin Luther King Jr.

Scan to register to march

FROM MORAH SARA LEVITT

FOOD CONNECTS US

Collective memory and storytelling are one of our most powerful practices as a people. Whether it's a ritual experience on a holiday or reading from the Torah each week, we're deeply connected to our ancestors. This culture of storytelling and memory is never more present than in the kitchen, connecting our tastebuds to our narrative and even to the feelings of our ancestors.

Saltwater for tears and sadness on Passover, check! Oil because of the Miracle of Hannukah, of course! Honey, for a sweet New Year, obviously! Our foods also remind us of our narrative of being a wandering people enmeshed in communities all over the world.

We cooked with what was around us and borrowed cuisine from our neighbors, adjusting traditions to fit the new communities we found ourselves in. Fried food on Channukah, for example, takes many forms depending on where Jews found themselves—potatoes in Eastern Europe, pastries in Spain and Portugal, and artichokes in Italy.

Perhaps most importantly, “Jewish” food connects us to our own family stories and memories.

Perhaps most importantly, “Jewish” food connects us to our own family stories and memories. It's not just Bubby's rugelach that does it for us; it's the memories of making it with her and the stories she shared that compel us to make her recipe with our children. “Jewish” food connects us to history and tradition, but most importantly to one another!

At the Synagogue this year, we're excited to bring the whole family in to learn, share, and cook together in our kitchens through our Family Jewish Cooking Club. This program puts these traditions in the hands of our children and their families, hoping they'll also make their own connections. This fall, we experimented with cheesy biscuits from Jews in Turkey called Boikos. Our next meeting is this month, and we'll be in the kitchen again. Check your emails and the ShulSchool social media pages as we get closer to see what we'll be cooking up and information on how to sign up with your family.

Please join us for BIBI-DIBI January 12

FROM RABBI FITZGERMAN

CROSSING ANOTHER BORDER

For over a century (kidding!), I have worked on the *Messenger*, first as editor and then as the production team. Except for a very few occasions, it has been a labor of love. Even then it was a labor of like. I had been typesetting text since my time in rabbinical school and slipped naturally into the world of what was once called desktop publishing. Everything about it appealed to me: the smell of the ink when I visited the printer, choosing fonts and paper, experimenting with layout—the works. When we moved from black text on buff stock to full color pages, I got a glimpse of the coming of the Messiah (exaggeration!).

I'll soon be closing up shop on Synagogue typesetting and turning things over to my friend (and our congregant) Bhadri Verduzco. He's an experienced designer and true professional. You can already see his work in this issue. But I don't want to exit before I say my thank-yous. The *Messenger* is written by many different people, most of whom work full time at the Synagogue. All of them deserve our collective thanks. You know who they are, because their names appear regularly, but I don't want to let the moment pass without acknowledging that they take time from other things to make sure that we are edified and informed. Not only that, but they do the lion's share of proofing. On this task, I am hopeless, and have to depend on others. Thank you colleagues; my heart to yours.

And my heart, especially to Patti Wilfong, who has been printing the *Messenger* with her husband, Gary, for decades. *Tulsa Instant Printing* is the kind of operation that once made the whole world better and more beautiful. It's a mom-and-pop operation headed by real people who care deeply about their craft and making us look good. Patti sifts through the *Messenger* after the rest of us are done and fine-tunes spacing, color, and consistency. Whenever we get her the final proof, she puts aside the other work in her inbox to ensure that we come as close to the first of the month as possible. And at this point, she is as Jew-adjacent as people come. She is the one who catches the misspelling of Cheshvan. Patti tells us when we wrote Mincha and meant Ma'ariv. And on top of everything else, she runs interference with the Post Office, stocks our paper in advance, and polices my own tendency to use excessively pixilated photos. If you like the current look of the *Messenger*, blow a kiss of appreciation to Patti and Gary.

In case you're wondering, I'll be hanging around. This is yet another step in my gradual disengagement as I take on new project work in Tulsa. I've got more fundraising to do (for us and other groups), along with political work, organization, ritual art, and alliance building. Wish me luck; so far it has been a blast, and I am grateful to all of you for making this possible.

SISTERHOOD

■ SISTERHOOD DAY OF ACTION

On December 10, 2023, more than 25 women from Congregation B'nai Emunah, Temple Israel, and the Pearl Society, Jewish Federation of Tulsa participated in a beautiful and meaningful project at DVIS (Domestic Violence Intervention Services), an organization that rebuilds lives affected by domestic violence and sexual assault.

Throughout the preceding weeks, roughly 500 gifts were donated and \$2,000 raised, providing for various items on the DVIS Wish List for this holiday season. Volunteers spent the morning wrapping the gifts. The staff at DVIS were genuinely moved by the contributions and shared with those present how these gifts would impact the lives of their clients.

Special recognition goes to Kate Basch from our Sisterhood, who organized and coordinated our team of Sisters. Many thanks to everyone who contributed help to this worthy cause.

■ SISTERHOOD HAVDALAH

Please join Sisterhood on Saturday, January 20, from 6:45 p.m. to 8 p.m. at the Synagogue for an end to Shabbat, Sisterhood Havdalah Celebration. The evening will begin with light refreshments, followed by an opportunity to learn the rituals and purpose of the Havdalah ceremony. Music and the Havdalah service will be led by Morah Sara.

Sisterhood is planning an art activity for everyone that will bring the Havdalah spirit to everyone's home at the end of the evening.

This is the first year for the Sisterhood to plan and lead a Havdalah service, and we invite the entire congregation to join us. You can register on the Synagogue website. Alana Gorden, who is chairing this Havdalah, can be reached at asgeboff@gmail.com for additional questions or make reservations through Charria Lane at yahsdawn@gmail.com.

Volunteers from Sisterhood supporting DVIS

We built Oklahoma's largest menorah to celebrate Chanukah in the biggest way we could imagine.

In darkness, we bring light. In community, we find strength.
Let's share our light with the world. Share the video with your friends.

WATCH NOW

BLATT & BLUE SCREENS SH TTL

A still from *Shttl*, a 2022 Ukrainian–French drama written and directed by Ady Walter.

Shttl is a 2022 Ukrainian–French drama written and directed by Ady Walter. It was filmed in Ukraine six months before the 2022 Russian invasion. The missing ‘e’ in the title (normally spelled “shtetl”) is a reference to a 1969 novel which doesn’t contain the letter. The absence represents the void left behind in the Sho’ah by its murdered victims.

Walters’ film follows the journey of Mendele, an aspiring filmmaker, who has left his Hasidic community and joined the Red Army. On June 21, 1941, he returns to his shtetl in Western Ukraine, along with his Ukrainian best friend, Demyan. They plan to run away with the Rebbe’s daughter, Yuna. However, she is already set to marry Folie, a zealous Hasid hoping to succeed the Rebbe as leader of the shtetl.

The Soviet Union has already been infiltrating the shtetl, indoctrinating the community with Soviet propaganda, and threatening the Jewish way of life. The conflict of contemporary ideologies is inflamed by Mendele’s presence, as he speaks with old friends and intervenes in local matters.

Meanwhile, just across the border with the part of Poland under German occupation, Nazi Germany is preparing for their imminent invasion of the Soviet Union.

The Synagogue has arranged a special viewing of *Shttl* with our friends at Menemsha Films, the largest distributor of Jewish films in the world. The window is January 6 through January 11. Please call the Synagogue at (918) 583-7121 or e-mail rbolusky@bnaiemunah.com to claim the link and password for this viewing and let us know if you have any difficulty locating the program.

Blatt + Blue is the longest-running project at the Synagogue dating from the height of the pandemic. The series expresses the Synagogue’s commitment to an inclusive and pluralistic vision. Film and television enthusiasts David Blatt and Alice Blue begin each session with a summary of the featured material, which means that you’ll be able to follow the conversation even if you have to delay your viewing of the material itself. After that, it’s questions and comments from the Zoom Room audience.

Please call the Synagogue at (918) 583-7121 or e-mail rbolusky@bnaiemunah.com to claim the link and password for this viewing of *Shttl*.

Join the moderated discussion in the Synagogue Zoom Room. The Zoom meeting ID is 918 583 7121, and the session will conclude at 8:00 p.m., with all the regular security protocols in place. If there is a film or broadcast you’d like to see in these sessions in the future, please reach out to the Synagogue with your suggestions.

CONTRIBUTIONS TO THE SYNAGOGUE

Altamont Bakery Fund

Nancy and Harvey Cohen
Barry and Debbie Lederman
Harold and Sheryl Springer

Bikur Cholim

Wendy Weisberg

B’nai Emunah Sisterhood

Ross Heyman

Brouse Family Shabbat and Holiday Fund

Eric F. Scholl
Carla Weston

Dave Sylvan Joyful Music Fund

Cheryl and Greg Myers

Education Endowment Fund

Elizabeth Wright

Edgar and Isabel Sanditen Preschool Fund

Sharon Neuwald

Eva Unterman Environmental Education Fund

Phyllis A Stein

Lenny Seigel Playground Equipment Fund

The children of Lelia Brown-Jay,
Dick, and Linda

Morris and Edith Sylvan Transportation Fund

Sylvia Vaughn

Programming Fund

Jared Kahn

Rabbi Arthur Kahn Culture Fund

The children of Lelia Brown-Jay,
Dick, and Linda
Bonnie and George Kennedy

Rabbi Daniel S. Kaiman Discretionary Fund

Deborah Kantor Boyar
Susan Contente
Jared Goldfarb
Jonathan Kantor

Rabbi Marc Boone Fitzerman Discretionary Fund

Diana Wolff

Refugee Resettlement Fund

Lyn Brophy
Brian Brouse
Joli Jensen
Sharon Neuwald
Brae Riley
Sharon Williams

Religious School

Betty and Keith Lehman

Rose Borg Sukkah Fund

April and Richard Borg

Richards Family Library Fund

Gail and Kip Richard Family

Scott Sanditen Community Service Fund

Joli Jensen

Synagogue Endowment Fund

Vellie Bloch

High Holidays

The Sharna and Irvin Frank
Foundation

Synagogue General Fund

Judy Bonus

Sanford & Irene Burnstein
Family Foundation

John F. & Katherine G. Coyle
Margalit Emunah
Julie Frank

Sue and David Halpern
Ross Heyman
Allan Jeffy
Joli Jensen
Les Lapidus

Aaron Miller and Joe Edmonds
Carol Roberts

Faye and Marvin Robinowitz
Julie Rotman

George Schnetzer and Mary Lhevine
Bonnie Spiesberger
Nina Tucker
Glenn Warshaw

In Memory of

Rose Borg
Lelia Brown
John Ramsay Cohen
Aaron D Contente
Herman and Hilda Cyter
Mia Cyter
Michael Cyter
Darryl Edelman
Julius Edelman
Donald D. Jensen
BeBe Kantor
Helen Kassel
Verna Lehman
Dr. Jerald Miller
Dolores Nesbit
Adolf Neuwald
Berthold Neuwald
Don H. Newman
Frances Robinowitz
Allan Peter Scholl
Bernice Springer
Doris Wain Lenske
Scott Zarrow

In Honor of

Rabbi Marc Fitzerman
Bob Berman’s Special Birthday

March with Congregation B'nai Emunah at the MLK Day Parade

We invite all members of our synagogue, along with friends and allies from across Tulsa, to join us on January 15 in this significant event. Let's walk together in solidarity, honoring the legacy of Dr. King and reaffirming our dedication to the ideals of justice, peace, and mutual respect.

Register at tulsagogue.com/events

Congregation B'nai Emunah marching in the 2023 MLK Day parade.

REGISTER

JANUARY | TEVET-SHEVAT

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1 Preschool and Offices Closed New Year's Day	2	3 5:30 PM Weekday Service	4	5 5:05 PM Candles 5:30 PM Friday Service	6 9:30 AM Shabbat Morning 6:06 PM Havdalah Torah: Shemot
7 9:00 AM ShulSchool 12:00 PM Family Jewish Cooking Club	8 7:30 PM INTRO	9 7:00 PM Board of Directors	10 4:00 PM Hebrew Lab 5:30 PM Weekday Service	11 7:00 PM Blatt + Blue Rosh Chodesh Shevat	12 5:11 PM Candles 5:30 PM Friday Service 5:30 PM Bibi-Dibi	13 9:30 AM Shabbat Morning 6:12 PM Havdalah Torah: Vaera
14 9:00 AM ShulSchool Family Day of Justice	15 10:00 AM MLK Parade March with CBE 7:30 PM INTRO Preschool and Offices Closed MLK Jr. Day	16 7:00 PM Shabbat Maker Workshop	17 11:30 AM Lifelong Learners 4:00 PM Hebrew Lab 5:30 PM Weekday Service 6:30 PM Midrasha at TI	18	19 5:18 PM Candles 5:30 PM Friday Service	20 9:30 AM Shabbat Morning 6:18 PM Havdalah 6:45 AM Sisterhood Havdalah Program Torah: Bo
21 9:00 AM ShulSchool 10:30 AM Doing Jewish Music 12:30 PM Sisterhood Book Club at SMM	22 7:30 PM INTRO	23	24 4:00 PM Hebrew Lab 5:30 PM Weekday Service 6:30 PM Midrasha at TI	25 Tu Be-Shevat	26 5:25 PM Candles 5:30 PM Shabbat Shalom 6:15 PM Shabbat Dinner 7:00 PM Shabbat Convo: Sustainability, Indigenous Health, and Tu be-Shevat	27 9:30 AM Shabbat Morning 5:30 PM ShulSchool Late Night 6:25 PM Havdalah Torah: Beshalach
28 9:00 AM ShulSchool 10:00 AM B-Mitzvah 5:30 PM Seventeenth Street Deli	29 7:30 PM INTRO	30	31 4:00 PM Hebrew Lab 5:30 PM Weekday Service 6:30 PM Midrasha at TI			

Congregation B'nai Emunah
1719 South Owasso Avenue
Tulsa, Oklahoma 74120
tulsagogue.com

Non-Profit Organization
U.S. Postage
PAID
Tulsa, Oklahoma
Permit No. 587

YAHRTZEIT CALENDAR – 20 TEVET THROUGH 21 SHEVAT

Monday
January 1 - 20 Tevet
Ben Daynovsky
Ivonne Goldstein
Ely G. Sanditen
Frances Shushansky
Martha Strauss

Tuesday
January 2 - 21 Tevet
Mandel Fischer
Elizabeth Frank
Harry W. Glasser
Pearl Watt Isralsky
Ralph Jeffy
Rebecca Olson
Jacob Rozen
Robert A. Stekoll
Bessie Tureck

Wednesday
January 3 - 22 Tevet
Maurice Abrams
Bernard Finer

Thursday
January 4 - 23 Tevet
Harriet Levinson
Martin Weise

Friday
January 5 - 24 Tevet
Loren Frederick
Helmut Kaiser
Ronald Kriegsman
Milton Lasky
Sol Marvin Levin
Yetta Magoon
Juda Neuman
Mary Raskin
Max Rubin

Saturday
January 6 - 25 Tevet
Martin Hersh
Shellim Massil
Mark Sokol
Harry Springer

Sunday
January 7 - 26 Tevet
Bella Finer
Melvin Goldenstern
Arlene Hubby
Tzvia Shaharabany
Ray Shirley
Rose Stekoll
Golda Waldinger
Sam H. Weisman

Monday
January 8 - 27 Tevet
Sam Bookman
Bessie R. Goldsmith

Tuesday
January 9 - 28 Tevet
David Trope Iola
Georgia Mizel
Peter Wozobski

Wednesday
January 10 - 29 Tevet
Gene Serlin
Anne V. Zarrow
Pearl Zeff

Thursday
January 11 - 1 Shevat
Solomon Apt
Ms. Ray Brown
Vinita Carruthers
Leonard Kitz
Isadore Paskel
Darrell H. Smith

Friday
January 12 - 2 Shevat
Marion Brodsky
Sanford I. Brophy
Leona Adelaide Hurst
Rabbi Isaac Paru

Saturday
January 13 - 3 Shevat
Mathilda Lewis
Ethel Moran
Ruth Kaiser Nelson
Edward S. Zechman

Sunday
January 14 - 4 Shevat
Arthur Brimer
Lois Contente
Melvyn C. Resnick
Jose Rouso
Zel Rozin
Rose Winer

Monday
January 15 - 5 Shevat
Rachel Bedrick
Louis Levy
Fannie Miller
William Israel Weisman
Florence Williams

Tuesday
January 16 - 6 Shevat
Jenny Brouse
Joseph D. Davis
Morad Nejad Khalil
Elkan Massil
Phyllis Mendlowitz

Wednesday
January 17 - 7 Shevat
Herman Leff
Frank Salle
Ruth R. Shwatshkin
Flora Solow
Rebecca Yett Vinick

Thursday
January 18 - 8 Shevat
Meyer Spector

Friday
January 19 - 9 Shevat
Hyman Dundee
Sylvia Golsen
Moses Abraham Hyman
Martin Kallmeyer
Jacob Israel Singer
Alexander George Wolf
Jack Zarrow

Saturday
January 20 - 10 Shevat
David "Toots" Borochoff
Charles Goodall
Ursula Guterma
Douglas Magoon
Dorothy Wolowitz
Aron Youngheim
Clara Youngheim

Sunday
January 21 - 11 Shevat
Arieh Kozlowski
Sarah Levinson

Monday
January 22 - 12 Shevat
Lena S. Aaronson
LaNelle Love Donaldson
David Fist
Sheldon M. Paru
Susan Platt

Tuesday
January 23 - 13 Shevat
Helene Bloch
Pearl Gordon
Sam Poznik
Ben Rubin
Minnie S. Speciner
Samuel Hyman Wittels

Wednesday
January 24 - 14 Shevat
Mildred Hurewitz
Siegfried Kohlhagen
Fannie Moran
Sylvia Smith
Oscar Velarde

Thursday
January 25 - 15 Shevat
Robert Stanley Berger
Iraj Javaherian
Albert Rabinovitz
Isador Sanditen
Dr. Mable Stovin
Harry Waldinger
Daniel Zeligson

Friday
January 26 - 16 Shevat
Jerry Feenberg
Pansy Lorraine Kaplan
William Kessler
Fred Strauss

Saturday
January 27 - 17 Shevat
Jerry Borofsky
Tillie Fein

Sunday
January 28 - 18 Shevat
Martin Bresloff
Sara Lewis
Joseph Miller
Miriam Rabkin
Henry Zarrow

Monday
January 29 - 19 Shevat
Annie Brooks
Alice Drucks
Nellie Gribin
Libby Lebow
Seymour Shapiro
Norman Tugenberg
Mania Wozobski

Tuesday
January 30 - 20 Shevat
Nathan Kleiner
Samuel Marks
Fred Mudgett
Sarah Sokol

Wednesday
January 31 - 21 Shevat
Millicent L. Aaronson
Morris Bernstein
Rose Daynovsky
Herman Jeffy
Sarah Martha Kerbel
Rita Glazer Reznikoff
Rose Sobel
Tillie Stekoll