

Letter from Rabbi Yosef David

WHEN THE JEWS STOOD

at the foot of Mount Sinai after they had said to Moses we agree to accept the Torah

as God's wisdom, it says they stood beneath the mountain. The Talmud explains that this means the mountain was held over the entire Jewish people and the Almighty said, "Accept my Torah or there shall be your Burial!" The obvious question was Why? Why was this necessary? They had already agreed to accept the Torah. And furthermore, don't we have free will? Isn't the Torah predicated on the idea that you can't be responsible unless it's your choice, your decision?

Rabbi Yehuda Loew of Prague, known as the Maharal, explains we are not to understand this literally, rather God held the mountain over their heads in the sense that it was clear as day that their lives depended on the Torah; they couldn't survive without it. There was no alternative to accepting the Torah. The entire purpose of the world's existence was dependent on the acceptance of the Torah and the fulfillment of the Torah is the world's purpose.

The Zohar says God looked into the Torah and created the world. The blueprint of the world is the Torah. Not that God looked at the world and said, "Gosh! I created the pig." And then, "Ok Jewish people, don't eat it." Or that after creating human beings that procreate and raise their children

The Aish Destiny Women's Israel trip in February brought together women from several cities. Our St. Louis group included Melanie Thiede and Jodi Leise (standing in back) and from the right, Melanie Huet, Fran Hoffman and City Leader, Mimi David. The ladies are shown here dining at the Gush Etzion Winery. See more about the trip on page 5.

until adulthood, He says, "Well, now that you have parents, honor them." No, the reason He created humans with parents is because He had a mitzvah of honoring parents and, if we hatched from an egg like a turtle or an alligator, we wouldn't have a relationship with a parent that would enable us to fulfill the Mitzvah of Kibud Av V'em (Honor your father and your mother). The same with the pig. He could have created the world without it if He didn't like it. He created it so that we could fulfill the Torah mitzvah of "do not eat pig." What the Zohar is teaching us is that the entire universe is built according to the Torah to enable people to connect to the divine through earthly existence by fulfilling the Torah.

King David in Psalm 119 tells us "If not for your (God's) Torah being my preoccupation, I would have perished in my suffering." King David had the clarity that Torah was his lifeline and he couldn't survive without it. He would have been lost.

At Aish HaTorah, we feel deeply that every Jew deserves to be thrown the lifeline of Torah without which a Jew is adrift. There is no one too detached or too far away that the Torah cannot reach them. I felt this especially strongly over the last two months when the study and teaching of Torah was and continues to be my daily lifeline. I invite everyone to join me in the study of Torah and the inspiration and connection to the purpose of existence it brings. The world depends on it!

Musings from Rabbi Greenwald: On Shavuos

When I was growing up, I never heard of a holiday called Shavuos! True, I was part of a family that didn't observe Jewish holidays, but I did have

friends whose families made a Passover seder, and I had a friend who kept kosher, and I remember eating with him in a Succah at a kosher restaurant. Of course, I had heard of Rosh Hashana and Yom Kippur! Those were days off of school as my neighborhood was so Jewish even the public schools were basically closed. I knew it was the Jewish new year and day of atonement, whatever that means. (Aish gives high holiday educational services to explain what the holidays and services mean).

When I ponder the notion that I had never heard of Shavuos, it's preposterous! After all, Shavuos is the culmination of Passover, the day when the purpose of leaving Egypt was fulfilled. It's seemingly the most important day in history when G-d communicated His will to our entire people, that we are to become His emissaries to bring His message to the world; Love your neighbor as yourself, stay away from vulgar idolatries, have a holy relationship with your spouse, and only honest business dealings, etc. How could I

have never heard of Shavuos and why have I spoken to so many Jews who share my experience?

I have a theory. Shavuos doesn't have a shofar, a seder, or a succah. It doesn't have an object or a ceremony that makes it easy to connect with.

We observe Shavuos by eating holiday meals together with our families and going to shul (not this year) to hear and relive the awesome and unique experience at Sinai. We stay up late studying and there's a custom to eat cheesecake.

Jewish holidays were given to ponder the depth of their meaning and inculcate their ideals into our lives. I have a few ideas that I've been contemplating that I'd like to share.

In the Shavuos prayer service, we refer to the holiday as "the time of the giving of our Torah", and what a gift! The Torah is referred to as the Almighty's "beloved vessel" and His instruction for living! Every gadget comes with instruction but not life?

The Torah is our book of relationship with the Almighty; like every relationship, it comes with rules, in this case, mitzvos.

The rules create the relationship. Just as you would want your spouse to be loyal, G-d wants us to be loyal and declares His loyalty to us. Just as you would demand that your spouse be kind and fair with others so too G-d requires the same.

Just as the game of chess has identical rules for all players, each person plays their own game. It's the rules of the game that produce the creative approaches. After all, without the rules, the game would be meaningless. So it is with our Torah. We all play by the same rules but each one of us is an individual. It's the instructions for living that provide the meaning, give us goals to achieve, and provides a genuine, non-superficial path to express the unique qualities of our souls.

I hope you and your families will partake of the cheesecake and ponder the significance of the revelation at Sinai.

— Shmuel Greenwald

For more information about Shavuos, visit Aish.com

For more about our programs, visit Aishstlouis.org

Timekeepers
Watches, Clocks, Jewelry & More
The Estate Jewelry Experts

17 N. Meramec Ave., Clayton
(314)721-4548
www.Timekeepersclayton.com

1118 Olive Blvd.
Creve Coeur, MO 63141
(314)991-0994
www.Timekeepersolive.com

Aish HaTorah Board of Directors

PRESIDENT

Bob Kaiser

VICE PRESIDENT

Adam Herman

SECRETARY

Joy Marcus

TREASURER

Malcolm Klearman

GENERAL BOARD MEMBERS

Lynda Baris

Marc Chervitz

Marc Jacob

Michael Minoff

David Mogil

Dr. Leila Redlich

Michael Towerman

Tziona Zeffren

Where All Jews Learn Together.

At Aish, all Jews, regardless of background or affiliation, come together to learn and have fun. Judaism is not all or nothing; it's a journey where every step counts, to be pursued according to one's own pace and interest.

Musical, Educational Service to Bring in Shabbos

Friday nights at
6:30 pm
(via zoom webinar)

June 5, 12, 19, 26 and July 3

Rabbi Shmuel Greenwald will share inspiration and how to's for Shabbos

Rabbi Avi Kula will lead us in songs of inspiration

Mimi David will introduce the Shabbos candles

Go to <https://zoom.us/j/9699246316>.

To dial in, call 1-312-626-6799.
Meeting ID is 9699246316.

Need a New Start?

MERS Goodwill can help, through our
**Jewish Community
Employment Services**

At MERS Goodwill, we assist unemployed and underemployed members of the Jewish Community in **all phases** of the job search process. Whether you are in transition, job hunting, or have recently been laid off, **we can help** at no cost to you.

314-646-2257

Call today to begin your transition into the career you really want!

BEGIN.

LEARN MORE!

Mazal Tov to...

Charlie & Naomi Ruth Deutsch and Patti Deutsch on the birth of a grandson born to Zach & Rachel Deutsch; the birth of a grandson born to Daniel & Gabby Zylberberg; and on the marriage of your son, Josh to Shoshana Falk

Rabbi Shmuel & Chana Greenwald on the engagement of your daughter, Shira to Daniel Altshuler of Baltimore; and on the birth of a grandson born to Chai & Miriam Greenwald in Israel

Bob & Joni Kaiser on the birth of a grandson born to Yehuda & Rebecca Bromberg in Chicago and a granddaughter born to Lee & Hannah Mirowitz in Israel

Murray & Eva Gail Bresler and to Rita Bresler on the birth of a grandson/great grandson born to Rabbi Alex & Michal Pudles

Alex & Bexley Lyss on the birth of a son, Leib Shalom

Marc & Debbie Jacob on the bar mitzvah of your son, Asher

Howard & Arleen Bly on the bar mitzvah of your grandson, Asher Jacob

Gavriel & Sarah Beth Matt on the birth of a son

Bruce & Faith Waxman on the birth of a grandson born to Gavriel & Sarah Beth Matt

Rabbi Yonason & Sara Miriam Goldson on the birth of a grandson, Asher Yochanan born to Akiva & Avigayil Schreiber

Drs. Joan & Sherman Silber on the engagement of your granddaughter

Rabbi Shmuel & Chanie Wasser on the engagement of your daughter, Leah to Yaakov Strics of Los Angeles

Jeff & Shelley Dean on the bat mitzvah of your daughter, Tzofia

Dr. Jose' & Pirchie Greenspon on the bar mitzvah of your son, Hillel

Rabbi Menachem & Zelda Tendler on the bar mitzvah of your son, Yaakov

Mark & Jill Abrams on the birth of a granddaughter born to Joey & Lauren Abrams

Dr. Jenna Abrams on earning your Doctorate in Audiology

Dave & Jill Mogil on the birth of a granddaughter born to Elana & Frankie Shulkin in Dallas

Elisheva Heit on the engagement of your daughter, Dina to Yitzy Wenick of Montreal

Rabbi Gidon & Pnina Nitsun on the birth of a grandson born to Rabbi Dovid & Devori Nitsun in Israel

Rabbi Avraham & Sara Bromberg on the bar mitzvah of your grandson in Detroit

Yehuda & Elisheva Raskas on the bar mitzvah of your son, Shalom Yitzchok

Yale & Gail Miller on the engagement of your grandson in Baltimore

Jerry & Marcia Esrig on the birth of twin grandchildren (a girl and a boy) born to Yossi and Hodaya Esrig in Baltimore

Dr. Alan & Marcia Weiss on the birth of twin great-grandsons born to Aaron & Aliza Rudman Roth in NY, and to grandparents Ephraim & Rachel Rudman

Rabbi Ze'ev & Chani Smason on the bar mitzvah of your grandson, Kobi in Israel, son of Avrumi & Aliza Smason

Dr. Keith & Janice Mankowitz on the birth of a granddaughter born to Mr. & Mrs. Eytan Mankowitz

Michael & Charisse Treisman on the birth of granddaughter born to Farryn & Jacob Willner

Aish Virtual Events

Hundreds of our friends have joined Aish on a journey of learning and inspiration from the safety of their homes in the last two months.

Adult Sunday School

Bill Green (on left) listens during Rabbi Shmuel Greenwald's weekly class

Musical erev Shabbos service

Mimi David (with help from Adina) introduces the Shabbos candles and Rabbi Kula & sons sing traditional Shabbos songs

Robert Walker: How to Defend Israel

Israel advocacy expert, Robert Walker teaches how to defend Israel against some of the most common anti-Israel claims.

The Jewish Superwoman

Mimi David explains the Eishet Chayil, the Jewish ideal of a woman on Aish.tv

Preparing for Shavuos

Mimi presented a series of 3 Shavuos classes "Shavuos Then & Now," "The Little Mountain that Could" and "The Importance of the Process"

Hebrew School for Kids

Rabbi David and the Aish St. Louis Hebrew School join Aish Global in Jerusalem

The Holiday of Kabbalah, Lag B'Omer

Above: Tour guide extraordinaire, David Sussman took us on a revealing virtual tour in Israel of the mystical holiday of Lag B'Omer.

Virtual Challah Club

Left: Mimi David, shown here with her helper, Adina, taught why it's a special mitzvah for women to make challah. She also showed the class how to make a 4 braid challah.

Tehillim

Mimi presents her monthly class, an in-depth, fascinating look at the psalms of King David

Aish Destiny Trip

Mimi David led a group of four St. Louis ladies to spend an incredible week in Israel learning in-depth about Judaism, Jewish heritage and themselves. This not-to-be missed trip wowed the group with an incredible itinerary.

Shiloh

Melanie Thiede, Jodi Leise & Mimi hiking at Ein Gedi (nature reserve)

Tomb of Patriarchs & Matriarchs in Hebron

Tour of the Muslim Quarter at the Cotton Market entrance to the Temple Mount with Mimi's brother, Tzvi Satt

ABOUT JWS

A division of Aish St. Louis, JWS provides Jewish educational opportunities to Jewish women of all backgrounds through inspirational classes, lectures and Israel trips.

FOR MORE INFORMATION please call 314-862-2474 or email mimidavid@aish.com

JWS BOARD

Mimi David (Director), Mia Mandel (President); Diane Friedman, Elise Goldberg, Ellie Grossman-Cohen, Debra Klevens, Blimala Luecking and Alana Minoff

RAV NOAH WEINBERG LECTURE DEDICATED BY THE AXELBAUM FAMILY IN MEMORY OF JERRY AXELBAUM A”H

Left: Rabbi Mordechai Yaroslawitz (Yari), Jeff Dean and Jay Englander

Below: Nicole Loiterstein and Faith Waxman

Howard Loiterstein receives the “Student of the Year Award” from Rabbi Shmuel Greenwald, Aish Director of Education

Our guest lecturer, Kivi Bernhard talks about his journeys speaking for Fortune 500 companies while living as a proud Jew

Dr. Rich Axelbaum delivers a tribute to his late father, Jerry Axelbaum a”h”

TEFILLIN & BREAKFAST HOSTED BY MARK CANTOR

Dr. Bruce Berwald and Mark Cantor

Eran Raviv, Rich Wolkowitz, Mark Cantor, Rabbi Yosef David, Steve Starr and Bruce Berwald at Cantorland

HEBREW SCHOOL PURIM PARTY

L-R: Ziva Schneider, Gia Shifren and Talia Shifren

Jonah Shifren with Circus Kaput performer

Nava Scheer and Becky Goldberg

HAMANTASHAN BAKE HOSTED BY RABBI YOSEF DAVID

A.J. Moll and son

OVER 55 MEN'S CLUB LUNCH AND LEARN

with Rabbi Shmuel Greenwald sponsored by Howard & Irwin Loiterstein in memory of their father, David Loiterstein a"h.

Mark Koritz, Mike Alter, Larry Comensky and Mike Sokolik

Michael Grafman, Alan Zarkowsky, Victor Tendler and Jay Umansky

Tributes

Aish Tributes

In memory of Gerda Berger, forever loved and never forgotten, from her children

To Mia Mandel, in memory of your father, Lou, from Fran & Harold Hoffman

To Rabbi Shmuel & Chanie Wasser, in honor of the engagement of your daughter, Leah to Yaakov Strics of Los Angeles, from Bill & Sylvia Poe

To Rabbi Yonason & Sara Miriam Goldson, in honor of the birth of your grandson, Asher Yochanan, from Bill & Sylvia Poe

To Rabbi Larry Glestein, in memory of your father, from Bill & Sylvia Poe

To Doug Rudman, in memory of your mother, Maureen Rudman, from Howard & Phyllis Loiterstein

To Dovid Eichorn, in memory of your father, from Bill & Sylvia Poe

To Gay Lee Freedman, in memory of your sister, Mindy Backer, from Bill & Sylvia Poe

To Rabbi Yossi Golombeck, in memory of your father, Rabbi Yitzchak Golombeck, from Bill & Sylvia Poe

To Rabbi Yossi Golombeck, in memory of your father, Rabbi Yitzchak Golombeck, from Sender & Shifra Axelbaum

To Rabbi Yerachmiel Frank, in memory of your father, Rabbi Tzvi Pinchas Frank, from Sender & Shifra Axelbaum

To Esther Klein, in memory of your father, Reb Yossi Winter, from Sender & Shifra Axelbaum

To Gay Lee Freedman, in memory of your sister, Mindy Backer, from Sender & Shifra Axelbaum

To Shelley List, in memory of your brother, David Miller, from Sender & Shifra Axelbaum

To Rebbetzin Blima Majerovic, in memory of your beloved father, Naftali Zeigermann, from Lewis & Ellen Notowich

To Rabbi Ahron Hoch, in memory of your beloved wife, Faigie, from Sender & Shifra Axelbaum

To Dr. Debbie Fink, in memory of your beloved husband, Joel, from Sender & Shifra Axelbaum

To Drs. Joan & Sherman Silber, mazel tov on the engagement of your granddaughter, from Bill & Sylvia Poe

To Murray & Eva Gail Bresler, mazel tov on the birth of a grandson born to Rabbi Alex & Michal Pudles, from Bill & Sylvia Poe

To Bob & Judy Hellman, condolences on the loss of Bob's mother, Molly Hellman, from Bill & Sylvia Poe

To Josh & Shoshana Deutsch, mazel tov on your marriage, from Bill & Sylvia Poe

To Charlie & Naomi Ruth Deutsch, mazel tov on the marriage of your son, Joshua to Shoshana Falk, from Bill & Sylvia Poe

To Charlie & Naomi Ruth Deutsch, mazel tov on the marriage of your son, Joshua to Shoshana Falk, from Art & Karen Noss

To Charlie & Naomi Ruth Deutsch, mazel tov on Joshua & Shoshana's marriage, from Gloria Feldman

To Rabbi Shmuel Greenwald, your presence and comfort meant so much to us, from Harriet Ross

To Sarah Hermelin, condolences on the loss of your husband, Marc Hermelin, from Bill & Sylvia Poe

To David Hermelin, condolences on the loss of your father, Marc Hermelin, from Bill & Sylvia Poe

To Arnold Hermelin, condolences on the loss of your brother, Marc Hermelin, from Bill & Sylvia Poe

To Mrs. Mimi Sabol, condolences on the loss of your sister, Laura Jane Eckert, from Bill & Sylvia Poe

To Dr. Alan & Helen Burns, mazel tov on your grandson, Asher Jacob's bar mitzvah, from Bill & Sylvia Poe

To Howard & Arleen Bly, mazel tov on your grandson, Asher Jacob's bar mitzvah, from Bill & Sylvia Poe

To Marc & Debbie Jacob, mazel tov on Asher's bar mitzvah, from Bill & Sylvia Poe

To Barb Bianco, in memory of Bill Solomon, from The Loiterstein Group/Howard Loiterstein

To Barb Bianco, in memory of Bill Solomon, from Phyllis & Howard Loiterstein

To Alex & Bexley Lyss, in honor of the birth of your son, Leib Shalom, from Alice Brown

Social Media Advocacy: How to be a Digital Warrior for Israel

with Robert Walker

Sunday, June 7th

7:00 pm (CDT), 8:00 pm (EDT)

Go to <https://zoom.us/j/6222390354>

Dial in to 1+ (647) 374-4685

Meeting ID 6222390354

Co-sponsored by
St. Louis Friends of Israel
and Aish HaTorah

Made with PosterMyWall.com

To Rabbi Shmuel Greenwald, in appreciation, from Alice Brown

To Rabbi Dov & Toby Elephant, in honor of your daughter, Chana Leah's bas mitzvah, from Alice Brown

To Larry & Barbara Poger, condolences on the loss of your son, Brad Stephen Poger, from Bill & Sylvia Poe

To Bob & Joni Kaiser, mazel tov on the birth of a grandson born to Yehuda & Rebecca Bromberg in Chicago, from Bill & Sylvia Poe

To Mrs. Chavie Frank, condolences on the loss of your father, Rabbi Seymour Nussbaum, from Bill & Sylvia Poe

Rabbi Shmuel & Chana Greenwald, in honor of your new grandson, from Art & Karen Noss

Rabbi Shmuel & Chana Greenwald and their family, mazel tov on becoming grandparents, from David & Debbie Friedman

Rabbi Shmuel & Chana Greenwald, mazel tov on the birth of a grandson born to Chai & Miriam Greenwald, from Bill & Sylvia Poe

Rabbi Shmuel & Chana Greenwald, in honor of your grandson, Bob & Joni Kaiser

To Mia Mandel, in memory of your father, Lou Osheroff, from Jay & Peggy Umansky

To Doug Rudman, in memory of your mother, Maureen Rudman, from Jay & Peggy Umansky

To Rabbi Shmuel & Chana Greenwald, in honor of the birth of your first grandchild, from Jay & Peggy Umansky

To the Davids and the Greenwalds, thank you for keeping us all educated during the pandemic, from Jay & Peggy Umansky

Continued bottom of page 11

Aish Stories: Jennifer and Bryson Hartranft

“Aish Hatorah has not only changed our lives; it has helped change the way we live our lives. We have learned valuable ways to communicate as a couple and as a family. We have learned how to apply Jewish values to our everyday lives. Learning from the amazing Rabbis and Rebbitzens at Aish have impacted our family in so many positive ways that I can’t even imagine what our family would have been like without them.”

Our Sincere Condolences

Mia Mandel on the loss of your father, Louis Osheroff

Doug (Caryn) Rudman on the loss of your mother, Maureen Rudman

Gay Lee (Rabbi Tzvi) Freedman on the loss of your sister, Mindy Backer

Andy (Mimi) Pultman on the loss of your mother, Jacqueline Pultman

Esther (Mayer) Klein on the loss of your father, Reb Yossi Winter

Rabbi Yossi (Raizy) Golombeck on the loss of your father, Rabbi Yitzchak Golombeck

Harvey Brown on the loss of your wife, Edie Brown

Bob (Judy) Hellman on the loss of your mother, Molly Hellman

Sheri Nove on the loss of your father, Hannan Nove

David (Dr. Daniela) Hermelin on the loss of your father, Marc (Moshe) Hermelin

Arnold (Yael) Hermelin on the loss of your brother, Marc (Moshe) Hermelin

Harriet Ross on the loss of your husband, Monte Ross

Dr. Debbie Fink on the loss of your husband, Joel Fink

Barbara Bianco on the loss of your special friend, Bill Solomon

Mindy Rennard on the loss of your father, Robert Yawitz

Larry & Barbara Poger on the loss of their son, Brad

Shop Amazon and Support Aish

Support Aish St. Louis programs through your Amazon purchases at **smile.amazon.com**

Every item on Amazon is available on smile.amazon.com for the same price.

On the “checkout” screen, **simply choose Aish HaTorah of Greater St. Louis** as your organization and 0.5% of your purchase will be donated to us from The Amazon Smile Foundation.

Aish Stories: Faith & Bruce Waxman

“Aish St. Louis has provided us with many opportunities for learning and connecting with others in a welcoming and friendly environment. The speakers and classes offered are inspiring and provide a meaningful and Jewish perspective to our everyday life. The Couples Israel Trip was the icing on the cake. Thank you Aish, Rabbi David, Rabbi Greenwald and Mimi David for enriching our lives.”

SUPPORT **AISH ST. LOUIS** & WIN!

• GRAND PRIZE •

\$25,000

1st Prize
Eretz Yisroel
Airfare for 2
or \$2,500 Cash

2nd Prize
\$500 Cash
5 Winners

Early Bird Special
Enter before June 21 & Win!

1 Week Vacation for 2 in Cancun
Incl. timeshare for 7 days & flights
(restrictions apply)

2 additional Foursomes
at **Golf Course**

Your choice of 4 night stay
at **Hilton Grand vacation** in
Las Vegas or Orlando
\$1,200 Value

1 Golf Foursome with Ray
Farnell Caddy PGA Tour

2 St. Louis Blues Tickets
\$200 Value

\$150 Gift Certificate from
Elefant Pizza & Toby's
Challah House

1 Catered Sunday Brunch
with **Chef AJ** 10 Ppl - \$200 Value

Family Photo shoot
with **Photographer**
Yehuda B
\$400 Value

Design consult with
Melanie Winograd
Interior Decorator

DONATIONS

1 Ticket for **\$36** 2 Tickets for **\$65** 3 Tickets for **\$90** 7 Tickets for **\$180**
15 Tickets for **\$360** 25 Tickets for **\$500** 60 Tickets for **\$1000** **\$18** Enter 1st & 2nd Prizes Only

Did you ever wish you had your own personal Torah trainer to help you with your spiritual growth in Judaism, free of charge?

Partners in Torah offers Jews of all backgrounds across the St. Louis Jewish Community learning opportunities to discover Judaism, its culture, history, and traditions at their own pace. Jewish men and women with an interest in acquiring specific skills or who simply want to build on their Jewish knowledge-base, are matched, one on one, with a carefully selected personal Torah tutor or "mentor." Together you'll discover those eternal truths that give our lives a sense of purpose and greater meaning. In addition to making Jewish knowledge accessible to every Jew, Partners In Torah of St. Louis aims to foster unity among Jews of all backgrounds and denominations.

Join any time you would like and continue for as long as you choose. Prior Jewish education or knowledge of Hebrew is not required.

Here are only some of the topics you can choose to study:

- Jewish holidays and customs
- Jewish philosophy
- Weekly Torah portion
- Marriage and childbearing
- Jewish history
- Jewish prayer
- Mishna or Talmud
- Jewish Law

The topics are endless and your individual course of study is up to you.

To find out more or to join, please contact Rabbi Shmuel Greenwald at 314-862-2474 or sgreenwald@aish.com.

Partners in Torah St. Louis is sponsored by The St. Louis Kollel

Individual, Couples and Family Counseling

Chana Greenwald,
MA, LPC

NEED PROFESSIONAL HELP?

Telecounseling now available

Call (314) 420-7448

Or E-mail GreenwaldChana@yahoo.com

@ Creve Coeur Counseling Associates
10176 Corporate Square Dr., Suite 100-S
St Louis, MO 63132

Jewish Women's Society Tributes

Mimi David, in honor of your women's classes, from Margy Weisman

Mark Raiffie Memorial Tributes

Dr. Steve & Marcia Feit, in loving memory of Mark Raiffie, from Nancy Hammerman & Jay Levin

The Annual Mark Raiffie Memorial Lecture *presents*

Noted psychotherapist,
Rabbi Yaakov Salomon

*"What should you do
when you don't know
what to do?"*

Rabbi Salomon will share
3 personal stories of
difficult dilemmas that
he faced.

Wednesday
Jun 3 at 7:45 pm

Zoom webinar

*Sponsored in loving
memory of Mark
by the Raiffie family*

Go to <https://zoom.us/j/3740953378>
To dial in on your mobile device:
1-312-626-6799 Meeting ID: 3740953378

Made with PosterMyWall.com

*Mark Raiffie's life was cut short but
his smile, charm and love will be with
us forever. His dedication to his family
and friends will live on as an
inspiration to us all.*

Aryeh Freylicher, Realtor

Cell: 314.387.0888
Office: 888.220.0988
aryehfrey@gmail.com

platinum realty.

Aish Stories:
Jeff & Shelley Dean

Jeff and I (Shelley) have found a home with Aish HaTorah in St. Louis. Every class we attend, every speaker we hear, every meal that we join, has filled our souls with just the right nuggets of relevant Judaism for our life at that moment in time. The Rabbis, Rebbetzins, Teachers, are all so open-hearted and open to all types of students and we always feel comfortable to ask questions and feel grateful to learn from an honest Torah perspective. Thank you for all that you provide, dear Aish HaTorah Family!!

Virtual Adult Sunday School with Rabbi Shmuel Greenwald

Continuing through the Summer by popular demand!

Do you want something to do on Sundays that will change your week? Do you want to be less stressed, create balance in your life, and have the wisdom to focus on what really matters?

Join me on Sundays from 10 – 11 am via Zoom

Go to <https://zoom.us/j/810877678>.

To dial in, call 1-312-626-6799.
Meeting ID is 810 877 678.

Note: No sessions on July 5 or 12.

