

Congregation Ahavath Sholom

A Family of Families

July 2018—18 Tammuz to 19 Av 5778

Vol. 82—Number 11

Tisha B'Av

Erev Tisha B'Av Service
Saturday, July 21
at 8:30 pm

Tisha B'Av Service
Sunday, July 22
at 9:00 am

Bringing God and the Community Closer Together

A Conservative Synagogue affiliated with the United Synagogue of Conservative Judaism

Rabbi Andrew Bloom

Michael L. Linn
Executive Director

Officers:

President
Jerry Stein

1st Vice President
Harry Labovitz

2nd Vice President
Foster Owen

3rd Vice President
Kal Silverberg

Treasurer
Stephen Kaye

Secretary
Zoe Stein Pierce

Parliamentarian
Dr. Nancy Faigin

Board of Directors:

Ava Beleck
Steven Brown
Robb Evans
JR Faigin
Suzanne Herman
Rebecca Isgur
Dan Karpman
Dr. Myron Krupp
Rivka Marco
Jay Martin
Alex Nason
Charles Norman
Michael Reznikoff
Karen Savitz

Catering Department

Maria Loya

Office Staff

Suzi Gardner
Bookkeeper

Mireya Kaikov
Cantor's Assistant

JoAnn English
CAS Secretary

Janitorial Staff
Antonio Contreras
Gabriel Sanchez

FROM OUR RABBI

I am sitting in Israel and writing this article as the sun rises. This in and of itself is a powerful moment, for I am beginning another whole day in the Holy Land.

In Judaism it is traditionally known that there are 613 mitzvot (commandments). Holocaust survivor and philosopher, Emil Fackenheim in 1967 added a moral imperative and 614th commandment. That commandment was "continuing

Jewish life and denying Hitler a posthumous victory." In other words we must not allow the faces of Assimilation, Anti-Semitism and Anti Zionism chase us from the forefront and centrality of life back into the shadows of literal and figurative death.

One of the ways we accomplish this is through embracing Judaism, standing proud of who we are and living a Jewish life. Another path to fulfilling our destiny is by supporting the State of Israel. Supporting Israel is and has always been central to my life. This centrality has led me on many journeys, including serving in the IDF and having conducted synagogue tours of Israel. One such trip occurred over the past 10 days with 43 other fabulous CAS members, their families and friends. This trip has truly been a life changing experience for all of us in one way or another and I would like to relate to you just a few of the highlights.

Israel's first Prime Minister, David Ben Gurion, once said in relation to Israel that "anyone who doesn't believe in miracles isn't a realist."

Well during our trip we saw both the miracles of our past and the complex realities of our present. We ended our trip by glancing at its future as the Startup Nation.

If we were to begin with the complexity of reality in Israel, I would be remiss in not mentioning two of our stops. The first was at the start of our trip and the second at the end. The first event that I am referring to took place at the observatory lookout at the top of Kibbutz Misgav Am. Misgav Am itself borders Lebanon and Syria with these borders being literally a few hundred yards away from where we were sitting. A sniper with a AR 15 and a good scope could literally shoot at you without a problem and this is the reason that there is a constant Army presence on the Kibbutz. Our Kibbutz guide who made Aliyah from the United States in the 60's provided us with his unvarnished opinion as to the reality as he saw it. To him the only thing which mattered was the survival of himself, his family, the Kibbutz and the Jewish State of Israel. He did not hesitate to say that anything else was not even secondary and that he would defend Israel at all costs (as he did in the past while serving in the IDF during past wars) and that enemies don't deserve mercy. Why? Due to the fact that only one side can survive a war and he wants it to be himself and the Jewish people. There were those who agreed and others who didn't but in the end it was his reality that we came to learn from. I can only hope that neither he nor anyone else on any side of the border have to make those sorts of combat decisions again. On the other side of the spectrum we met a Muslim man who married a Jewish woman. We listened to his story of the conflict which they met from both of their families and communities. They live in the City of Jaffa today. Their story is one of struggle for coexistence and being cut off from their families because of their choice to be together. The story continued over years until they reached a point of acceptance and the opening of a Interfaith Center of

acceptance. While the story was moving, the realities of future military service, religious choices and national identity are issues that they realized still need to be dealt with. For most of us these two examples raise additional questions both personally and communally as to our own, and others identity. I believe that these questions are positive, for they keep society talking and debating with each other instead of just yelling past each other.

In terms of the Holy, there is nothing more emotional than praying at the Kotel. Add to this standing next to Lia while she led Friday night services at the Kotel, and all the time seeing tears in peoples eyes as they experienced their own emotions at the Kotel. These two events and many more during our service and visit truly led to each individual having a "once in a lifetime" experience. In my mind there is nothing more spiritual than spending Shabbat at the Kotel.

While Jerusalem is truly spiritual, Tzafat is undeniably kabbalistic. Walking through the synagogues and streets of Tzafat, I was able to take the same picture with Stephanie Kahn that I did with her father, Harry, Z"L, three years earlier. This moment was one that will always stay with me, and following this up with strolling through the art galleries and stores where Kabbalah began was spiritually uplifting. On one hand our group was uplifted religiously, and on the other hand the local economy was uplifted by the shopping our group did there as well :)

That's what I call a win-win.

The last memorable moment that I would like to mention was our visit to Yad Lakasish (Lifeline for the Old) in Jerusalem. This is a program that employs 280 underprivileged seniors (mostly Russian immigrants) in the handmade production of artistic items (kipot, Tallisim, mobiles, paintings, etc.) and then sells them in their gift shops. These beautiful works of art are crafted by these seniors who weren't even artists. They were taught a skill and talent that allows them to bring beauty into this world and dignity into their daily lives. They are paid a small salary and provided a hot lunch. The dignity they are given, and the community of which they have become part, enhances the specialness of the art. Seeing their workshops, speaking with them and hearing about the great work of this non-profit organization left the entire group thinking about how we could do the same for our seniors throughout the United States. I know that I am looking forward to wearing the beautiful tallit that I bought in their gift shop. I highly suggest you look them up on their website.

These are just a few of the special moments on our trip. Additionally, we rode camels, made chocolate, swam in the Dead Sea, visited the Israel Museum, experienced a emotional visit to Yad Vashem and so much more. Overall 44 individuals became 1 big family.

I hope that these memories will inspire more people to visit Israel and I can't wait for our next trip.

May God bless Israel and all who support her.

B'Shalom and Friendship from Israel

Rabbi Andrew Bloom

PRESIDENT'S REMARKS

I want to thank the Nominating Committee for this nomination and for their hard work assembling a slate of candidates for the vacant Board and Officer positions. I also want to thank those who felt it important to propose a slate of alternative candidates. I am also a candidate on this alternative slate.

A competitive election is rare but it is a well-defined process specified in our by-laws. I choose to view this positively. It's healthy. We have two sets of volunteers who care deeply for the synagogue and want to serve in leadership positions. That's a good thing. However, the danger inherent in a competitive election is that there will be some people who will not get what they want; some people who will not be elected. I hope that anyone who does not get elected today does not walk away from the synagogue. You have a lot to offer and we will miss your input. Perhaps more importantly, you will be missing an exception opportunity to participate in something wonderful. Please give the new leadership team a chance to succeed. Become part of the solution.

First, a few important thank you's:

- I want to thank our outgoing President Nancy Faigin. Most congregants and most Board members do not have an accurate picture of the amount of time it takes to serve as President of CAS. The commitment is much greater than attending monthly Board meetings or addressing congregants on Shabbat. Thank you for your hard work.
- I also want to thank those who participated this year on the Executive Board, the Board of Directors, any one of our active committees and all our volunteers and donors.
- Finally, I want to thank our clergy and staff especially Rabbi Bloom, Cantor Abrams-Kaikov, Michael Linn, JoAnn English and Suzi Gardner. These are difficult roles. The amount of work and quality of work performed by these individuals is not always visible and often not appreciated.

As I assume the role of President, I want to apologize to my wife, Robin, in advance for the many late night phone calls I will be involved in, the many meetings, missed dinners, missed vacations and time away from our daughters and grandchildren. It's going to be a busy year.

Let's get serious for a few moments. I have given a lot of thought about the status of our synagogue: the Religious activities we provide, Social Services provided to our members and greater community and our Membership. We have significant issues with the way we communicate, issues with our building, our finances, the operation of our Committees and the operation of our Board of Directors. On all fronts, we have significant challenges ahead. These topics would take hours to discuss and I won't dwell on these today.

What I choose to focus on is the people in this room. We have a tremendous opportunity to impact the future of the synagogue. The people in this room right now represent a significant proportion of the leadership team we need moving forward. It's not "others", it's "us", it's our turn. Success or failure is up to us.

When I worked at Alcon, one of the exercises I implemented in the teams I led was to write our end-of-year report at the beginning of the year: 12 months in advance. The exercise defined our goals and helped people visualize the path forward. So let's do that here.

By the end of my term,

- I want to proudly say that we all have a new, common, well defined vision for the future of the synagogue. A vision that is meaningful for all the different individuals who are members and their varied interests.
- I want to say that we implemented new, significantly improved methods for communicating with our congregants and the community.
- I want the performance of our clergy, staff and volunteers to be one of the outstanding assets of our institution and I want the interactions between these groups to be incredibly positive, something to brag about.
- I want CAS to be recognized for its outstanding childhood and adult education programs and community service.
- I want a plan in place for refreshing our current building (low cost) and strengthening our finances.
- I want a plan in place for a new building.
- And, most importantly, I want CAS to be recognized as a synagogue that people like to be affiliated with, and not just because their parents or grandparents were founders or worshipped here, and not because of a sense of guilt. I want a place where friends gather. A place to exchange ideas about old and new problems in a positive environment. A place to belong.

We can get there but it will take a lot of work. A lot of changes need to occur in a short amount of time. We'll be starting our process with an Executive Board meeting this Tuesday evening, June 5. With the help of a USCJ professional, we have targeted a Board Retreat for the Sunday, August 26th. A training session with our staff and clergy is being planned for Monday, August 27th. Please mark your calendars.

I cannot do this alone. It will be impossible. I will need the resources you can offer – time and money – and I will need your ideas moving forward. We will be convening many meetings and having many conversations designed to generate ideas. Some ideas will be readily accepted and rapidly implemented. In other cases, it might take longer for good ideas to be recognized. We'll need your participation in these meetings as members and as leaders.

My to-do list, our to-do list, is very long. I ask for your patience. However, I also recognize that the time we have to address these issues is very short. I will need your help. Thank you.

Jerry Stein, President

FROM OUR EXECUTIVE DIRECTOR

Summer has officially begun and if you had not noticed, we recently experienced a unique event known as the Summer Solstice. One of many topics I still remember from a High School Earth Science class is that what we refer to as the longest day of the year, is really the longest period of daylight in the northern hemisphere. This occurs as the North Pole

is angled closest to the sun. During the solstice, the sun is directly overhead at the Tropic of Cancer, and six months from now, on the shortest day, the day we spend more time in darkness, the sun will be directly overhead at the Tropic of Capricorn. This year our shortest day will not occur until December 21st. Most of us tend to think of these dates as the official beginning of summer and winter but I think most of you would agree that summer in Texas has been here for some time.

I would not need to know about the solstice, as it has been hot, too hot for many of us to spend much time outside. For some, it is a good time to work in the garden, do those chores around the house that do not often get finished, and of course the longer daylight hours allow for many to continue working later in the day. It also gives us time to play a bit longer on the golf course, or whatever outdoor activity we are involved.

This is the time of year that many plan vacations, a time to get away, or just a time to refresh. Some elect to stay at home, while others find themselves traveling the country or the world, going to those places dreamed about for years. Of course, some plan trips to

visit family members, bring family to them, or take the family on a cruise or longer vacation. We all need time to get away, and I find some solitude and relaxation working or sailing on our boat as the flow of water around the hull, the wind shifting in the sails, and the lack of loud sounds are really appreciated. In the back of my mind, is the trip we will be making to begin the process of cleaning out my father's home, figuring out what to save, what to sell and what to discard? Obviously, it is not a trip I am looking forward to making, but one that is necessary in order to put the house on the market and I am certain that I will need a break when we return.

And just another thought as we look at the wonders created, on July 27th, the relative position in the orbits of Earth and Mars around the Sun treats us to its best opposition, or closest approach to Earth since 2003, and won't be this close for another 15 years. Look up at the Red Planet, and the wonders of the heavens. Think about how all this must have begun and how staggering the solar system really is.

I had noted earlier that the days have gotten longer, but that has not changed what we do during the week at CAS and how we are able to give thanks for the wonders that are. We have morning services at 6:55am and evening service at 6:00pm and it becomes helpful if you would manage to schedule at least one day a week to help make a minyon. We do have members that come in to say Kaddish for a loved one, and it is important to be able to have the numbers that we need to make a difference. It really is easy to do something for someone else that makes a difference. Join us for the service, it is a nice way to start or to end the workday.

Michael Linn

Robin Tirsun
Certified Travel Consultant

RTTRAVEL

For All Your Travel Needs

6945 Mesa Drive
Fort Worth TX 76132
Email: robin@rttravel.net

Phone: 817-263-8131
Fax: 817-263-8132

Cabinet Painting

by **Connie**
Free Estimates

682.444.1511

CabinetCouture23@gmail.com

Wedgwood Family Health Associates

AL E. FAIGIN, D.O.
General Practice & Obstetrics
N. G. FAIGIN, D.O.
Family Practice

5703 Westcreek Drive
Fort Worth, Texas 76133-3395

(817) 294-0731
By Appointment Only

Mordecai Kaikov
Realtor®

kw FORT WORTH
KELLERWILLIAMS. REALTY

Cell: 817.929.7291
Fax: 817.920.7701
Email: mkaikov@kw.com
www.mkhomerealty.com

2813 S. Hulen St., Suite 150
Fort Worth, TX 76109

Each Office Independently Owned and Operated

CELEBRATIONS AND OTHER THINGS

Birthdays

1-Jul	Dr. Yoseph Yaacobi	11-Jul	Neil Rosenzweig	23-Jul	Harry Bailin
2-Jul	Marcia Kurtz	13-Jul	Aaron Levy	23-Jul	Avraham Kaikov
2-Jul	Scott Schuster	13-Jul	Rachel Yaacobi	23-Jul	Mordecai Kaikov
4-Jul	Dafna Ninio	14-Jul	Karen Alpert	23-Jul	Linda Landy
4-Jul	Florence Weisblatt	16-Jul	Glenn Vandaveer	24-Jul	Harriet Anton
6-Jul	Suzanne Herman	18-Jul	Katrina Diaz	24-Jul	Donna Beckman
6-Jul	Daniel Tirsun	18-Jul	Gary Howard	26-Jul	Cookie Wise
9-Jul	Dr. Don Peska	19-Jul	Eszter Vandaveer	27-Jul	Reuben Cristol
10-Jul	Sharone Factor	20-Jul	Ruth Hamill	28-Jul	Dr. Stephen Karten
10-Jul	Carol Paul	21-Jul	Benjamin Isgur	28-Jul	Tony Kiselstein
10-Jul	Dr. Carole Rogers	21-Jul	Peggy Norris-Louis	30-Jul	Joyce Gerrick
11-Jul	Isadore Bloomberg	22-Jul	Melinda Hayden	30-Jul	Barbara Herman
11-Jul	Melissa Morgan	22-Jul	Dmitriy Shturman	31-Jul	Bill Landy

Wedding Anniversaries

Wedding Anniversaries			Years	Years		
1-Jul	Shayne and Lisa Moses	29	10-Jul	Isadore and Jeanne Bloomberg	59	
1-Jul	Daniel and Robin Tirsun	39	13-Jul	Alex and Sophia Nason	44	
2-Jul	Richard and Karen Alpert	29	20-Jul	Howard and Joan Katz	43	
3-Jul	Kevin and Tamara Garsek	13	23-Jul	John and Melinda Hayden	46	
6-Jul	Glen and Zoe Pierce	32	24-Jul	Michael and Polina Kuptsin	31	
7-Jul	David and Inessa Kisin	34	28-Jul	Jerry and Cookie Wise	45	
	29-Jul	Dr. Arnold and Virginia Barkman	51			

Children's Birthdays

3-Jul	Hannah Cohen	14-Jul	Maya Bloom
7-Jul	Shayna Kisin	19-Jul	Sima Galaganov
8-Jul	Rachel Brister	21-Jul	Tal Feldman
8-Jul	Jordan Gernsbacher	23-Jul	Samantha Ratner
9-Jul	Brian Kaye	26-Jul	Daniel Kiselstein

Schedule of Services

Kabbalat Shabbat (Friday)	6:00 pm	Sunday and National Holiday Morning	9:00 am
Shabbat Morning (Saturday)	9:30 am	Sunday - Thursday Evening	6:00 pm
Monday - Friday Morning	6:55 am	Rosh Chodesh (New Month)	6:45 am

All Services for Children start at 10:30 am on Saturdays, Shabbat Morning

New Stars (of David)—ages birth to 3 years of age; ***Davening Dynamos***—Pre-K through 2nd Grade

Shul Scholars—4th Grade and up

Telephone - Office: 731-4721; Fax: 731-4724; Kitchen: 731-4431; visit our website at www.ahavathsholom.org

YAHREZITS—MAY THE MEMORY OF OUR LOVED ONES BE A BLESSING FOREVER

Sun., July 1, 18 Tammuz

Elizabeth M. S. Diaz
Ray K. Fahn
Eugene Gurkoff
David Israel
Sadie Kaplan
Tillie Schissel
Zelda S. Toby

Mon., July 2, 19 Tammuz

Sheindel Katz
Ruth Lewis
Morris Lipshitz
Burton L. Rakooover
Arthur Shosid

Tue., July 3, 20 Tammuz

Helen Bernstein
Bobbie Carver
Abe Davis
Archie Fagin
Catherine Forman
Morris J. Hendelman
Bill Krumbein
Jeanie Krumbein
Albert Oberstein
Morris Rubin
Rick Salam
Joseph Zeff

Wed., July 4, 21 Tammuz

Ella Kiselstein
Harry Labovitz
Jack Myers
Marilyn R. Waldman
Hazzan Samuel Zimelman

Thu., July 5, 22 Tammuz

Helen Balmuth
Claire Dorf
Harold Ginsburg
Estelle Goldberg
Abe Laves
Benjamin Morgan
Abe Reznikoff
Mayer Tadmor
Anna Bat Yisrael

Fri., July 6, 23 Tammuz

Armand M. Avadic
Melissa Claire
David Gordon
Hyman Jacobson
Max Katz
Albert Kleiman

Sat., July 7, 24 Tammuz

Dora Daiches
Regina Kornhauser
Libby Robinson
Sam H. Schwartz

Sun., July 8, 25 Tammuz

Pauline Boardman
Gertrude Fischbein
Rose Kruger
Robert R. Landy
Rose Shanblum
Jay I. Sosland
Dodie Turner
Sarah Zeff

Mon., July 9, 26 Tammuz

Theodore Finkelstein
Sam Gerber
Ben Label
Harry Potishman
William Udell

Tue., July 10, 27 Tammuz

Nathan Eckert
Morton Lichtenstein
David Mitrani
Shaidy Sankary
Sam Schwartz
David Youngworth

Wed., July 11, 28 Tammuz

Lenny Bernstein
Minnie Bernstein
Bessie Coggan
Yale Glazer
Harry Levy
Harry Malofsky
Louis Sherwin
Donald Wolf

Thu., July 12, 29 Tammuz

Irv Cobert
Eva Dwortz
Bessie Glazer
Moshe Ninio
Archie Rosen

Fri., July 13, 1 Av

Evelyn Gerrick
Estha K. Sarvis

Sat., July 14, 2 Av

Jacob Bronstein
Edward Givant
Mae Pittelman
Sofia Serebo
Milton Simon

Sun., July 15, 3 Av

Helen Friedman
Jean Krosin
Carl P. Owen
Mildred Segal
Harry Walensky

Mon., July 16, 4 Av

Gertrude Chicotsky
Adolph Engler
Irving N. Levine
Robert Moore
Meyer Sandler

Tue., July 17, 5 Av

Irene Jacobs
Anna Sinofsky

Wed., July 18, 6 Av

Ethel N. Fainzilberg
Mendel Friedman
Jack Gilden
Libby L. Kitner
Katherine Rabin
Ida Rosenbloom
Frances R. Zenick

Thu., July 19, 7 Av

Anna P. Antweil
Sarah Bloomberg
Iona C. Doss
Doris Feldstein
Leonore Klausner
Abdollah Lavi
Freda Perras
Melvin Rosenthal
Jake Skibell
Sam Skibell
Martin Sonkin

Fri., July 20, 8 Av

William Gordon
Harry Jacobson
Jerry Kestenberg
Clarisse Lavine
Sam Levine
Sidney Narrett
Nadie E. Neerman
Dr. Theodore Schussler
Abe Weinberg

Sat., July 21, 9 Av

Mitchell Harris

Sun. July 22, 10 Av

Louis Bockstein
Bernice C. Selman

Mon., July 23, 11 Av

Pearl Bodner
Annie Cohen
Charlotte Fleischmann
Joseph Goldman
Martin Levine
Frances Nass
Charles Oken
Harold Paget
Allen Peska
Vera Plaksa

Tue., July 24, 12 Av

Alexander W. Goldstein
David Shafir
Ralph Zimelman

Wed., July 25, 13 Av

Arthur Greenspun
Delores Gurkoff
Julius Hoffman
Sara Tannenbaum

Thu., July 26, 14 Av

Sarah E. Feldman
George Gerrick
Alice Ophirton
Gus Rubenstein

Fri., July 27, 15 Av

Morris R. Antweil
Sara Cottam
Meyer Perlman

Sat., July 28, 16 Av

Jacob Corbin
Samuel Lurie
Clara Stepinoff
George Weinstein

Sun., July 29, 17 Av

Fannie Blanc
Leon H. Gachman
Anne Gilbert
Sally R. Gould
William M. Litman
Max Weinstein

Mon., July 30, 18 Av

David Luskey
Eva Schwartz
Rebecca Shiffer

Tue., July 31, 19 Av

Moshe Elgurt
Gary Kaftan
Faye Nathan
Inga Pennock
Yetta Rubin

CONTRIBUTIONS

Catering

Yahrzeit
In loving memory of:
Sprenia Boksiner
Claudia Boksiner

CHAI Fund

In loving memory of:
Bill Conly
Drs. Elizabeth and
Murray Cohen

Arvie Cooper

Robin and Jerry Stein
Blanche Thoma, mother of
Shoshana Thoma Isgur
Karen and Rick Savitz

Yahrzeit

In loving memory of:
Alexandra Nusinovich
Sophia and Alex Nason
Elaine Stanton
Suzanne Trice Blakewell
Dorothy and Morris Gould
Shelley and Steven Sternblitz
Rick Salam
Laurie and Lon Werner
Libby Robinson
Dr. Irvin Robinson
Abe Reznikoff
Janet Williamson and
Michael Reznikoff
Moshe Elgurt
Luybov and
Aleksandr Gershengoren

In honor of:

Rabbi Bloom being recognized
by Fort Worth Magazine
Drs. Elizabeth and
Murray Cohen
Debby Rice for her fabulous
Hadassah program thanking
State Legislators
Drs. Elizabeth and
Murray Cohen
His Aliyah
Dr. Bernard Zilberg

Religious Education

In loving memory of:
Sarah Louis
Rebecca and Stuart Isgur

Yahrzeit

In loving memory of:
Dr. Theodore Schussler
Myra and Dr. Irwin Schussler
Harold Paget
Myra and Dr. Irwin Schussler
Jean Krosin
Barbara Weinberg

Prayer Book

Yahrzeit
In loving memory of:
Shirley Winterman
Robin and Jeff Weber
and Lisa Winterman

With best wishes to:

Cynthia Labovitz
Drs. Elizabeth and
Murray Cohen

Dave Klimist Cemetery Beautification and Maintenance Fund

In loving memory of:
Sarah Louis
Elaine and Dr. Allen Schuster
Arvie Cooper
Harriette and Arnold Gachman
Elaine and Dr. Allen Schuster

Yahrzeit

In loving memory of:
Marvin Schuster
Elaine and Dr. Allen Schuster
Oscar Rosen
Robin and Jeff Weber
Shirley Winterman
Robin and Jeff Weber
and Lisa Winterman
Sam Weisblatt
and Archie Fagin
Elaine and Paul Weisblatt
Leon Gachman
Harriette and Arnold Gachman
Morris Hendelman
Ruth Hendelman
Yetta Rubin
Elaine and Dr. Allen Schuster
Morris Rubin
Elaine and Dr. Allen Schuster

With best wishes to:

Bessie Bodzy
Paula Rosen

Rabbi Isadore Garsek Patriotic Garden

Yahrzeit
In loving memory of:
David Garsek
Patty and Elliott Garsek

Don Herman and Scott Zarrow

Chevra Kaddisha Fund
In loving memory of:
Arvie Cooper
Jeanne and Izzy Bloomberg

Yahrzeit

In loving memory of:
Doris Feldstein
Joe Feldstein

With best wishes to:

Michael Griver
Dr. Barbara and
Morton Herman

Rabbi's Discretionary Fund

In loving memory of:
Sarah Louis
Dr. Phillip Cohen

Yahrzeit

In loving memory of:
Judith Pressburger
Drs. Emily Isaacs Rosen and
Don Rosen

Joseph Gurkoff

Gloria and Jerry Gurkoff
Lenny Bernstein
Lee Cohen
Minnie Bernstein
Lee Cohen
Alexandra Nusinovich
Polina and
Michael Kuptsin

Flower Fund

Bimah flowers on June 16th were
provided by:
Barbara and
Dr. Dennis Schuster
in honor of their
Wedding Anniversary

Our Condolences

To Jean Cooper, Mark and Seme Cooper, Richard and Diane Cooper, Scott and Sheila Cooper on the loss of Arvie Cooper.

To George and Gloria Sepp, Diem Sepp, Ashley and Matthew Sepp, Cindy Sepp, Sam Haber, Lawrence Haber, Howard Haber, Jonathan Haber, and Wendy Haber on the loss their son, husband, father and brother, Stephen Sepp.

A Special Thank You

Louise and Judd Vermillion
Lisa and Robb Evans
LaJean and Dan Sturman
Nancy Hall and Dan Karpman
Linda and Ebby Lavi
Ava and Marvin Beleck
JR Faigin
Karen and Kal Silverberg
Marla and Foster Owen
Barry Schneider
Hedy Collins
Janet Williamson and Mike Reznikoff
Sophia and Alex Nason
Robin and Jerry Stein
Terri and Rich Hollander
Rabbi Andrew and Michal Bloom
Rebecca and Stuart Isgur
Marcia and Glenn Garoon
Jennifer Faigin
in honor of
Dr. Nancy Faigin

Elisabetta and Dr. Joseph Widerhorn
in loving memory of his father,
Isidor Israel Widerhorn

Pat and Michael Linn
in honor of their
Wedding Anniversary

Nancy Hall and Daniel Karpman
in loving memory of
Daniel's mother, Esther Karpman

Rhea Nuddelman,
Steven Nuddelman,
Elisa and David Nuddelman
in loving memory of
Paul Nuddelman

Rhonda and Dr. Myron Krupp
in honor of their Birthdays

Sandra Williams
in loving memory of her
grandmother,
Rivka Berkowitz

The CAS Men's Club
in honor of
Rabbi Andrew Bloom
named one of Fort Worth Magazine's
400 Influential People in Fort Worth

Say Cheese!

amazonsmile

for all your purchases to painlessly
make donations to the shul.

Greeters are Always Needed—
Now More Than Ever
Call 817-731-4721 to volunteer.

Congregation Ahavath Sholom will not permit the open carry of firearms on synagogue property. This includes the Synagogue building, playgrounds, cemetery and cemetery chapel. Pursuant to Section 30.07, Penal Code (trespass by license holder with an openly carried handgun), a person licensed under Subchapter H, Chapter 411, Government Code (handgun licensing law), may not enter the property with a handgun that is carried openly.

July 2018 ☆ 18 Tammuz to 19 Av 5778

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1—18 Tammuz	2—19 Tammuz	3—20 Tammuz	4—21 Tammuz	5—22 Tammuz	6—23 Tammuz	7—24 Tammuz 9:30 am Morning Shabbat Service Havdalah: 9:15 pm
Fast of Tammuz					Candle Lighting Time: 8:22 pm	Pinchas
8—25 Tammuz	9—26 Tammuz	10—27 Tammuz	11—28 Tammuz	12—29 Tammuz	13—1 Av 6:45 am Rosh Chodesh Minyan 6:00 pm Kabbalat Shabbat Service	14—2 Av 9:30 am Morning Shabbat Service Havdalah: 9:13 pm
					Candle Lighting Time: 8:20 pm Rosh Chodesh	Matot-Masei
15—3 Av	16—4 Av	17—5 Av	18—6 Av	19—7 Av	20—8 Av 6:00 pm Kabbalat Shabbat Service	21—9 Av 9:30 am Morning Shabbat Service Havdalah: 9:10 pm 8:30 pm Erev Tisha B'Av Service
					Candle Lighting Time: 8:17 pm Devairm	EREV TISHA B'AV Shabbat Chazon
22—10 Av	23—11 Av	24—12 Av	25—13 Av	26—14 Av	27—15 Av 6:00 pm Kabbalat Shabbat Service	28—16 Av 9:30 am Morning Shabbat Service Havdalah: 9:05 pm
TISHA B'AV				6:30 pm Meeting of the CAS Board of Directors	Candle Lighting Time: 8:13 pm	Va'etchanan Shabbat Nachamu
29—17 Av	30—18 Av	31—19 Av				