

CONGREGATION CHILDREN OF ISRAEL

Est. 1845

Augusta's First Jewish Congregation

January-February 2013

Tevet-Shevat-Adar 5773

Keeping the Dream Alive

Why Dr. King Still Matters

Martin Luther King, Jr. Celebration

Tuesday, January 15, 2013 at 7:00 PM
Music Featuring Davidson Fine Arts Chorale and Trio Intermezzo
begins at 6:45 PM

To be held this year at
First Baptist Church of Augusta
3500 Walton Way

We are honored to have as this year's
Keynote Speaker:

Rev. Dr. Joseph Lowery

Affectionately known as
"The Dean of the Civil Rights Movement"

Awarded the nation's highest civilian honor:
The Presidential Medal of Freedom

Chair Emeritus,
Southern Christian Leadership Conference

Convener & Founder,
Georgia Coalition for the People's Agenda

Join many others from the CSRA's interfaith community
for music and for words of hope and challenge.

A reception follows

An Interfaith Service offered by the
Progressive Religious Coalition of Augusta

Coming up...

Joint Sisterhood Meeting

January 15, 2013

Page 6

Brotherhood Deli Night

January 26, 2013

Page 6

Purim

Adult Megillah Reading & Celebration

Saturday, February 23

Family Megillah Reading

Sunday, February 24, 10:00 AM

Casino Night

March 16, 2013

Page 5

Congregational Seder

Tuesday, March 26, 2013

Jewish Community Events

Page 10

Calendar

Page 16

SHABBAT SERVICES

Friday, January 4
 Shabbat Service 7:00 PM
 Birthday Blessings
 Parshat Shemot (Ex. 1:1-6:1)

Saturday, January 5
 Shabbat Service 10:00 AM
 Joshua Scharff's Bar Mitzvah

Friday, January 11
 Shabbat Service 7:30 PM
 Parshat Vaera (Ex.6:1-9:35)

Saturday, January 12
 Shabbat Service 9:30 AM
 Torah Study 10:00 AM

Friday, January 18
 Shabbat Service 7:30 PM
 Anniversary Blessings
 Parshat Bo (Ex. 10:1-13:16)

Saturday, January 19
 Shabbat Service 9:30 AM
 Torah Study 10:00 AM
 Tot Shabbat 10:00 AM
 Havdalah 7:30 PM

Friday, January 25
 Shabbat Service 7:30 PM
 Parshat Beshalach (Ex.13:17-17:16)

Saturday, January 26
 Shabbat Service 9:30 AM
 Torah Study 10:00 AM

Friday, February 1
 Shabbat Service 7:00 PM
 Parshat Yitro (Ex. 18:1-20:13)
 Birthday Blessings

Saturday February 2
 Shabbat Service 9:30 AM
 Torah Study 10:00 AM

Friday, February 8
 Shabbat Service 7:30 PM
 Parshat Mishpatim (Ex. 21:1-24:18)

Saturday, February 9
 Shabbat Service 9:30 AM
 Torah Study 10:00 AM

Friday, February 15
 Shabbat Service 7:30 PM
 Anniversary Blessings
 Parshat Terumah (Ex.25:1-27:19)

Saturday February 16
 Shabbat Service 9:30 AM
 Torah Study 10:00 AM
 Havdalah 7:30 PM

Friday, February 22
 Shabbat Service 7:30 PM
 Parshat Tetzaveh (Ex. 27:20-30:10)

Saturday, February 23
 Shabbat Service 9:30 AM
 Torah Study 10:00 AM
 Tot Shabbat 10:00 AM

RELIGIOUS PRACTICES

Family Shabbat Dinners:

Join us for
Our next Family Shabbat Dinner
Friday, February 1, 2013

The prices for the Family Shabbat Dinner are being increased to offset the increase in costs for the food served. The new price structure will start in February.

The prices with reservations will be:
 \$12.50 for each adult (13 years and older)
 \$5 for children 5 through 12 years old
 no charge for children under 5.

The prices without reservations will be:
 \$15.00 for each adult (13 years and older)
 \$7 for children 5 through 12 years old
 no charge for children under 5.

Reservations must be received by the Wednesday preceding the dinner. We cannot guarantee that late reservations can be accommodated. No shows will be billed.

I encourage all of you to contact me if you would like to participate on the Religious Practices Committee or with any questions/suggestions you have.

Steve Nathan
snathan3@comcast.net
 Cell (706) 951-1380

Havdalah

A short, but beautiful service bidding farewell to Shabbat

Saturday, January 19, 7:30 PM
 Hosted by Rob and Jan Bledsoe

Tot Shabbat

Our special Shabbat & holiday experiences for young children and their families

Saturday, January 19, 10:00 AM
Purim Tot Shabbat, February 23, 10:00 AM

CONGREGATION **C**HILDREN OF **I**SRAEL
 3005 Walton Way
 Augusta, GA 30909
 (706) 736-3140 or (706) 738-8579
 office@cciaugusta.org
 www.cciaugusta.org

Est. 1845

**Augusta's First Jewish
 Congregation**

ROBERT G. KLENSIN, Rabbi
 rabbi@cciaugusta.org
 ELYSE KRONOWSKI, Administrator
 office@cciaugusta.org
 JOANNE GREENE, Cantorial Soloist
 MARK DICKENS, Choir Director &
 Accompanist
 VICTORIA RESNICK, Youth Group
 Advisor

OFFICERS

ROBIN BRIGMON, President
 president@cciaugusta.org
 SANDRA FREEDMAN, 1st VP
 RACHEL RAY, 2ND VP
 MARJORIE STEINER, Secretary
 MORRIS COHEN, Treasurer

TRUSTEES

MERYL ALALOF, JEAN BRODY, MATT
 BRONSON, ASKIEL BRUNO, GAIL
 ERLITZ, LAUREN JOLLES, ARTHUR
 MILLER, STEVEN NATHAN, ELLIOT
 PRICE, LOU SCHARFF, MORTON
 WITTENBERG, MICHAEL ZIBMAN

COMMITTEE CHAIRS for 2012-2013

Music	Sandra Freedman
Religious Practices	Steve Nathan
Fund-Raising	Lauren Jolles
House	Jean Brody
Membership	Marjorie Steiner
Life Long Jewish Learning	Askiel Bruno
Web Master	George David webmaster@cciaugusta.org
Bulletin Editor	Candie Campbell

Affiliated with the

President's Message

Robin Brigmon

I hope everyone had a great Hanukkah and enjoyed the holidays. I write this article in Bogota, Colombia. My son Matthew, some of you know, graduates from La Sabana Medical School here in Bogota next Tuesday, December 18. We are having a wonderful time with family celebrations and an extended vacation to see more of the country. I look out the porch window at the Andes (mountains) and the flowers here that bloom year round. This morning I woke hearing some beautiful musical sounds and then I realized it was

birds singing that I had never heard before.

Congratulations to Michael and Robin Scharff on the Bar Mitzvah of their son Joshua Frederick on January 5. One of the privileges of being a member here at Congregation Children of Israel (CCI) these past 19 years (wow!) is seeing our bright stars of the future, like Josh, grow up. Michael of course also grew up here at CCI, teaches in the religious school, is former President of the CCI Brotherhood, and always volunteers when needed. Josh's Grandfather Lou Scharff is a current CCI Board member, former Temple President, and a truly long time supporter of CCI. Some of the Scharff family's contributions to CCI are detailed in Jack Steinberg's book of the history of CCI entitled "United for Worship and Charity, A History of Congregation Children of Israel" that can be read on our CCI website <http://cciaugusta.org>. We thank CCI member Jack Steinberg for graciously allowing his book to be made publically available.

I am looking forward to the famous Brotherhood Deli night coming up January 26. Joanne Greene and her husband George Westafer are providing the music that night. Joanne is our CCI Cantorial Soloist so those who know her voice realize we are in for a treat that night. This is always a great Brotherhood fundraiser that goes directly to help with college scholarships and supporting CCI youth. Please see the Newsletter ad for details.

As you read in the Newsletter last month the good news is that Michael Mann, 25+ year CCI member, is marrying Debra Birnberg Jones on December 30. The not so good news (for CCI) is that Michael & Debra will leave us for Florida next year. Michael is a long time member of the CCI choir, former Brotherhood President, can read Torah when asked, and always helps wherever he is needed. Please join me in wishing Michael and Debra well as they embark on their joyous journey together.

On October 29th, Hurricane Sandy slammed into the East Coast, causing dozens of deaths, billions of dollars in damage, and leaving more than 7.5 million people without power. Many are still struggling to recover. What can you do? With your support the Union of Reform Judaism (URJ) will provide relief to congregations, families and communities who were impacted by this disaster, just as it has done for victims of natural disasters around the world. I would encourage members to check out the URJ website to see how you can contribute to help in the recovery

<http://urj.org/socialaction/issues/relief/hurricanes/>. After all, it could have been us!

Sincerely,

Robin Lewis Brigmon

President

Make plans to attend
 Congregation Children of Israel's

Casino Night

Saturday, March 16, 2013 7:30 P.M.

Walton Way Temple
 3005 Walton Way

Great Food - Open Bar - Silent Auction Reverse Raffle - \$5000 Grand Prize

\$125 per couple or \$62.50 per person

Please contact the Temple Office at (706) 736-3140 or Lauren Jolles at (706) 863-6264 to purchase your ticket.

Only 200 tickets will be sold

PLEASE SUPPORT THIS IMPORTANT TEMPLE FUNDRAISER

It promises to be a night of fun for you and your friends.

SILENT AUCTION CONTRIBUTIONS

If you have any appropriate item(s) at home (no clothing please) that you would like to contribute to our Silent Auction for Casino Night on March 16, please bring it to the Temple Office along with the estimated value and a brief description of the item, if necessary.

If you need the item(s) picked up please call Lauren Jolles at 706-863-6264. You will receive a letter from the Temple office documenting your donation

Children of Israel Temple Youth

CITY BAKE SALE

Sunday February 10, 2013
 12:30p following Sunday School

CITY/Teen Learning Meetings
 Sundays at 5:30 PM

January 6
 February 3
 March 3
 May 5

Rabbinic Reflections ADULT EDUCATION Jews & Food

Beginning January 22, we will continue our adult education program on Tuesday evenings. Using the book, ***The Sacred Table: Creating a Jewish Food Ethic***, an anthology of diverse essays on Jewish dietary practices. We will discuss what our Judaism says about what we eat. We will explore such topics as the ethics of eating food when animals or farm workers have been mistreated, Jewish vegetarianism, fasting, and high tech science and our food - issues that some refer to as Ethical Kashrut. In addition we will review traditional rules of keeping kosher and if and how traditional kashrut can be meaningful for some Reform Jews.

We are also planning adult education discussions to be led by Rabbi Klensin on Comparative Judaism and Comparative Religion. First we will learn about the differences in, not only practice, but ideology and theology, of the different movements in Judaism. Then we will explore differences and similarities between Judaism and other religions, going well beyond the simple stereotypes that we hear so often.

Brotherhood Fund Raiser Deli Night

Saturday, January 26, 2013 at 6:30 PM

Entertainment provided by Joanne Greene and George Westafer
Deli Sandwiches with Choice of Filling (Corned Beef, Pastrami, Turkey)
and Bread (Rye or Gluten Free)

Garlic Dill Pickles, Half Sour Pickles, Sour Tomatoes,
Cole Slaw, Potato Salad

Beverages (Dr. Brown's Soda – Regular or Diet, and Iced Tea)

Cost \$30 per person

Reservations Required by January 17, 2013

See any Brotherhood Officer to purchase your tickets

Adas Yeshurun Sisterhood cordially invites you to the annual

DELECTABLE DESSERTS & DEALS

Featuring

THE COUPON LADY

JOINT SISTERHOOD MEETING

Tuesday Evening, January 15, 2013

7:00 p.m. at AYS

Please RSVP to Susan Steinberg at sumost50@yahoo.com or 706-364-6086

on or before Thursday January 10th.

CCI Sisterhood members will be our guests.

BROTHERHOOD NEWS Arthur Miller, President

We are surprised that the members of our congregation are not helping the Brotherhood put together programs that interest you. We are here to serve you.

HOW CAN WE SERVE YOU IF YOU DO NOT GIVE US SOME IDEAS?

JOIN US JANUARY 26, 2013. How many of you have had KOSHER DELI during the last year? For only \$30.00 you can choose from PASTRAMI, CORN BEEF, OR TURKEY WITH ALL THE FIXINGS AND DR. BROWN'S SODA.

Do not forget that we will be entertained by Joanne Greene. She will be singing some holiday songs and oldies that we all remember.

Movie Nite - What Jewish theme movie would you like to see? We will do our very best to accommodate your wishes.

Talk on immigration - Robin Brigmon has asked his daughter, who is an Immigration attorney, to talk on the subject at an upcoming meeting. We will let you know the date.

The Brotherhood and Elliot Price had a successful Chanukah program at Brandon Wilde that included Latkes and holiday music.

Payment of your dues is always in order. Please send your check to the Temple office today.

Basic membership-\$36.00
Maccabee membership - \$54.00
Aaron membership \$72.00
David membership \$90.00
Moses membership \$108.00

Additional donations are always appreciated

Arthur Miller
President

SISTERHOOD NEWS Jeanie Brody, President

Sisterhood is busy finding new tablecloths for the various sized tables that are used in the social hall. We are excited about providing these for the temple and they will give the room a new look.

Sisterhood will be co- hosting a program with Brotherhood when our guest speaker will be Robin Brigmon's daughter, Jessica, who is an immigration attorney. It should be very interesting and provide information that is probably new to most of us. We hope to have this in March.

Sisterhood sent our out-of- town college students Chanukah gifts.

Our Sisterhood Shabbat will be in February or May. We are very anxious to have everyone come to the Judaica Collection to shop. There are some lovely items to choose from for all occasions.

Remember ladies; please send in your dues for your Sisterhood membership.

Jeanie Brody
Sisterhood President

**Please help us fill the bins in the entrance area
(just outside the office) with non-perishable goods.
Just think what we can accomplish if we all bring one item
each time we come to the temple.**

Shalom,

Special thanks to the AYS Sisterhood for a wonderful Chanukah Bazaar. The students bought gifts for family and friends with the theme 'it is a mitzvah to give to others'. It was organized and greatly appreciated!! Also thanks to everyone for making 2012 a great Jewish learning year! Your support of our AJCSS is an investment in our Jewish heritage.

Calendar of Events

January 13 – Move to CCI for our First Week of 2013 – B&B

January 20 – NO School – MLK Holiday

January 27 – Tu Bishvat and Parents Meeting

L'hitraot – until later,

Elliot Price

AJCSS Principal

Jewish Community News

SOUP'S ON at the AJCC

Wednesday ~ January 16, 2012 ~ 11:45 AM

Dr. Dave Killough
GHSU Pharmacy Program

Dr. Killough will be addressing the Soup's On audience with a discussion on "**Making a Difference**" which will help us recognize symptoms in others and in ourselves.

SoulAviv Concert

Sunday, February 10, 2013
6:30 p.m. at AYS

A *not-to-be-missed* performance by an exciting new group in Jewish music.

Coming to Augusta for a one night show!

Tickets are **\$10.00** and include **both** the concert and reception. Contact the AYS office for tickets.

For further information or to hear SoulAviv, go to www.soulaviv.com

Texas Night

DANCE LESSONS

Authentic Texas Dinner (kosher)
BBQ, salads, desserts, drinks

DATE: Saturday, January 12

WHERE: Augusta JCC
RSVP by Jan 2, 706 228-3636

TIME: 7pm-11pm

Cost: \$25 members/\$35 non members

Save The Date

THE BBQ TO GO BY BBYO

Have your appetites ready on Sunday, January 20th
Augusta BBYO will hold the fundraiser
THE BBQ TO GO BY BBYO
and you will have the opportunity to order
complete dinners for your family!

CONGREGATION NEWS

January & February Birthdays

Birthday blessings will be included in our service on January 4 and the first Friday of each month

January 2: Askiel Bruno
 January 4: George David, John Rigg
 January 7: Kerry Kline, Rachel Ray
 January 8: Sandra Freedman
 January 9: Jackie Miller, Jamie Zibman
 January 10: Kent Kronowski
 January 13: Pamela Gottlieb
 January 14: Lionel Solursh
 January 19: Jack Shapiro
 January 20: Genieve Feldman
 January 26: John Henderson
 January 30: Alberto Grinspun
 February 1: Marsha Shlaer
 February 2: Peter Grossman, Myra Jolles, Norman Prinsky
 February 3: Ben Bruno
 February 4: Rachel Helling
 February 6: Suzanne Shapiro
 February 9: Ronald Aronow, Morton Lindner
 February 10: Gwen Rosenblum, Alan Saul
 February 11: Mort Wittenberg
 February 15: Noah Kunkel
 February 18: Adam Kronowski
 February 19: Michael Shlaer
 February 20: Ena Getter
 February 22: Arlene Sukloff
 February 24: Isabella Deaner, Joey Korn
 February 25: Jessica Rosenblum
 February 27: Chris Gay, Nathaniel Kunkel, Donna Scheer, David St. Martin

January & February Anniversaries

Anniversary blessings will be included in our service on January 18 and the third Friday of each month.

January 15: Nathaniel & Elaine Kruskol
 January 20: Stuart & Genieve Feldman
 Steve & Angela Sorkin
 February 11: Sue Richardson & Santo Sola
 February 25: Josh & Bonnie Smith

Mazel Tov!

Michael Mann and Debra Jones

were married on
 December 30, 2012

*Congratulations to Robin & Lelia Brigmon
 on the graduation of their son, Matthew, from
 La Sabana Medical School*

Condolences

When cherished ties are broken, our burden of sadness is made lighter by the sympathy and comfort of friends. The congregation extends its sympathy to the family of:

Barbara Rosen
 Mother of Susan Simowitz
 December 4, 2012

Yahrzeits

January 4: Rodney Brody, Jeanette Goldberg, Helen Gottlieb, Ida Gordon Margolis, Dorothy Jolles Robin, Henri Leon Schlifka, Frances Schulman, Doris Burnstein, Sara B. Dessauer, Milton Prisant, David Feldman, Mose M. Darling, Dorothy Haas, David Wetherhorn

January 11: Mildred Krasnoff, Lil Sapowitz, Coleman Bernard Solursh, Alan Rosenthal, Donnie April, Isadore Scheer, Joseph Kunkel, Martha Anderson, Milton Kramer, Jack Klensin, Leon R. Nathan, Jill Estroff Young, Kittie Friedmann, Jeannette Miller, Sabet Rubenstein, Milton Fine, Abraham Pearlstein, Irwin Price, Max Simon

January 18: Minnie P. Schaul, Naomi P. Estroff, Harry Handfinger, Annie Platzblatt, Martin Rogell, Sarah Dessauer, Lucille Korman, Frances Meyer, Max Brett, Ida B.C. Levy, Theresa Rosenthal, Edith Kertman, Israel Nathan, Norma Phillips, Nora Quiones, Lillian Rattner, Joel Kampf

January 25: Bea Levy, Jerry Saitow, Randy Allen Shapiro, Henry Soloway, Sara Price, Alan Markowitz, Sol Meyer, Frank J. Low, Jack D. Wyland, Gretel Michaelis, Ilse Sieber, Barbara Ann Epstein, Frank Goldman, Ralph Alperin, Rosalind C. Lerman

February 1: Talia Agler, M. Harry Steine, Stella Budenstein, Irwin Eiring, Hyman Itzkow, Hyman Lipsitz, Julia Rabinowitz, David Roginsky, Nathan Saul Agress, Rita Levy Fogel, Hannah G. Pearl, Lillian Stiffel, Michael Goldberg, Rae Wallerstein, Maurice B. Sinsheimer, Sr., Jack Petashnick, Kitty Thomason, Benjamin Greenbaum, Herman Isadore Rubenstein

February 8: Lillian Aronow, Emma Marie Cox, Channah Schlifka, Elmore Solomon, Jean Petashnick, Sue Steinberg, Doris R. Feldman, Adolph J. Rubenstein, Kate Sodilsky, Miriam Scharff, Maxwell J. Estroff, Ruby Glasser, Temie Simowitz

February 15: Eska Bell, Ida Handfinger, Joseph Steine, Elaine Gartner, Frances Goldman, June Goldsmith, Giselle Schlifka, Ted Schneider, Max Slinger, William L. Weil, Julia W. Perley, Lillian Feldman, Nettie Jacobowitz, Dixie Nathan, Elmer Schreck, Frances Feldman Dunn, Isaac Simmons Jr.

February 22: Elizabeth Bronson, Baron Abraham, Allan Stepansky, Annie Winer, Louis B. Aronow, Eva Feldman Justa, Anne C. Schwartz, Ilene Bronson

March 1: Israel Simon, Mary Straus, Clarence H. Cohen, Marcia Singer, Elsie Blum, Emanuel Brody, Pearl Kunkel, Harry Martin Prisant, Abraham E. Jacobowitz, Howard Jolles, Raymond Neck, Elizabeth Steinberg, Julie Cohen, William Beardsley, Leah Bleetstein, Adrian Cohen, Belle B. Lipson, June Josefsberg, Ruth Scharff

CONTRIBUTIONS

Special thanks to those who contributed to our
2012 High Holy Day Campaign

Karin Aaronson
Robin & Leila Brigmon
Toby Brown
Alice Capesius
Karel Copenhaver
Gail Erlitz & David St Martin
Sandra & Murray Freedman
Lee & Ena Getter
Sandy & Eric Helling
Shirley & Robert Kenny
Elyse & Kent Kronowski
Nat & Elaine Kruskol
Brett & Amy Lancer
Ruth Neck
Bill & Gwen Rosenblum
Louis & Dot Scharff
Bernice Schlifka
Jack & Jackie Shapiro
Robert Weinfeld
Bobby & Susan Wilson
Mort & Boots Wittenberg

Thank you also to those who contributed anonymously

We apologize if any names were omitted.

Please contact the Temple office with any corrections.

When making a contribution to the Rabbi's
Discretionary Fund, please make the check payable to
Congregation Children of Israel and write *Rabbi's
Discretionary Fund* on the memo line.

BART D. WITTENBERG RELIGIOUS SCHOOL
(Temple office)

In honor of Mort & Boots Wittenberg, by
Kile & Natalie Kinney
In loving memory of Bart D. Wittenberg, by
Boots & Mort Wittenberg

FRIENDS OF TEMPLE MUSIC FUND
(Temple office)

In memory of Dorothy Feinberg, by
Terry Siegel-Weaver
In memory of Belle Siegel, by
Terry Siegel-Weaver
In memory of Bernard Friedman, by
Myrna Silver

GENERAL FUND
(Temple office)

In memory of Barbara Rosen, by
Henry & Annie Alperin

CAPITAL IMPROVEMENT FUND
(Temple office)

Stuart & Susan Marks
Sandra Nachman

RALPH ABRAMOVITZ YOUTH FUND
(George David - Brotherhood)

In honor of Gregory Bruno's Bar Mitzvah, by
Robin & Leila Brigmon
In memory of Daniel Makuch, by
Robin & Leila Brigmon

JOSH'S PLACE

(George David - Brotherhood)
In memory of George Sullivan, by
Vicki & Jeff Wolf

JANE MOTHNER FLORAL FUND
(Myra Jolles - Sisterhood)

In memory of Barbara Rosen, by
Jean Brody

BELLA BARR SLUSKY MEMORIAL FUND
(Jackie Miller - Sisterhood)

In memory of Stephen Nachman, by
Sandra Nachman

RANDY SHAPIRO MEMORIAL FUND
(Jean Brody - Sisterhood)

In memory of Louis Simowitz, by
Susie Saul

RABBI'S DISCRETIONARY FUND

In memory of Barbara Rosen, by
Susan & Jon Simowitz

In order for acknowledgements to be sent in a timely manner,
please send your minimum
donation of \$10 to the listed chairperson.

When making a contribution to a Sisterhood or Brotherhood
Fund please make the check
payable to CCI Sisterhood or CCI Brotherhood.

Other funds that accept donations are:

PRAYER BOOK FUND (Terry Siegel-Weaver - Sisterhood)

TEMPLE YOUTH GROUP FUND (Temple Office)

ENDOWMENT FUND (Temple office)

GOLDBURG CENTER (Temple office)

HAPPY DAY FUND (Marian Shapiro - Sisterhood)

BETTY PADILLA CARING CONGREGATION (Meryl Alalof - Sisterhood)

TREE OF LIFE (Temple Office)

CONGREGATION NEWS

Congregation Children of Israel would like to extend a warm welcome to our newest member:

Victoria Resnick

CCI Cookbook

Be a part of the Congregation cookbook!

More recipes are still needed. Please send to the Temple office, office@cciaugusta.org or the mailbox for the book, ccicookies@yahoo.com

You can also place an ad or message in the cookbook.

Please contact Lauren Jolles 706-863-6264 with any questions.

Thank you for your support!

Patron Page \$18

(max of 2 lines per ad, max of 14 patrons per page. No logos, emblems or photos)

1/4 page..... \$75

(4 1/2" x 1 7/8", no photos, logos emblems only)

1/2 page..... \$125

(4 1/2" x 3 3/4", logos, emblems or photos)

Full page.....\$200

(4 1/2" x 7 1/2", logos, emblems or photos)

Inside back cover Sponsor \$400

(1 sponsor, full color ad)

**** All copy is black and white, except for Sponsor page ****

Proudly Supporting Our Community

As a local company, one of our primary goals is to give back to the community that trusts us to provide quality financial services. It is with this spirit that we are pleased to support the Congregation Children of Israel. We applaud your efforts to serve our community.

Rob Bissell
Senior Vice President
Business Development Officer
Evans Office

Doing the right thing.

706.738.6990
www.georgiabankandtrust.com

NMLS# 417427
Member FDIC

Save the Date
 Tuesday evening, January 15
Martin Luther King, Jr. Interfaith Service
 This year's Keynote Speaker: Rev. Dr. Joseph Lowery

This annual service, sponsored by the Progressive Religious Coalition, has been, for the past several years, the most religiously diverse event held in the CSRA. Our sanctuary was filled when this service was held at CCI two years ago. This year the service will be held at First Baptist Church of Augusta.

M. David Alalof
President Emeritus
 david@achsinsurance.com

t: 706.860.6787 ext. 3092
 c: 706.951.1200
 f: 706.860.0274

1229 Augusta West Parkway
 Augusta, Georgia 30909
 www.achsinsurance.com

PO Box 15087
 Augusta, Georgia 30919

Hal R. Cohen
President /Chief Financial Officer
 hcohen@achsinsurance.com

t: 706.860.6787
 c: 706.831.6111
 f: 706.860.5134

1229 Augusta West Parkway
 Augusta, Georgia 30909
 www.achsinsurance.com

PO Box 15087
 Augusta, Georgia 30919

The *simcha*^{*} place.

*celebration!

WINDSOR
JEWELERS

2635 Washington Road • 706.738.7777
 Monday-Saturday 9am-9pm • www.windsorjewelers.net

Augusta OBGYN, PC

Peter D. Grossman, MD, F.A.C.O.G.
 Board Certified OBGYN

www.augustaobgyn.org

1111 Garredd Blvd., Ste. B (706) 922-0101
 Augusta, GA 30909 Fax (706) 364-0056

Chuck Baldwin
Gail Baldwin
Amy Murphy-Williams, Front of House Manager
Scott Guyer, Executive Chef
Patty Reece, Catering Manager

French Market Grille

(706) 737-4865
 Fax: (706) 733-0275 Email: fmg@knology.net
 SURREY CENTER • 425 HIGHLAND AVE. • AUGUSTA, GA 30909
 www.frenchmarketaugusta.com

To place your ad in our monthly newsletter, contact: Terry Siegel-Weaver (706-231-6063)

Through the years, all that's changed is our ability to do even more.

Elliot Sons Funeral Home has proudly served the community for over 100 years.

From the beginning, our goal has been to do as much as we can to help families, neighbors and friends through their deepest sorrows. Our affiliation with the Dignity Memorial® network allows us to build on that tradition by offering many exclusive benefits. As a result, we're finding that more and more people are turning to us to help them plan their final arrangements. To learn more about the helpful services we offer, call or visit any of our funeral homes.

ELLIOTT SONS FUNERAL HOME

2524 Lumpkin Road
Augusta, GA 30906
706-793-0123

1134 Telfair Street
Augusta, GA 30901
706-722-5566

4255 Columbia Road
Martinez, GA 30907
706-868-9637

ONE-OF-A-KIND MEMORIALS | GRIEF COUNSELING | BEREAVEMENT TRAVEL PROGRAM | SERVICE GUARANTEE

CONGREGATION CHILDREN OF ISRAEL

B'nai Yisrael
 3005 Walton Way
 Augusta, Georgia 30909

Return Service Requested

January-February 2013

Tevet-Shevat-Adar 5773

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1 Office closed	2	3	4 7:00p Intergenerational Shabbat Service	5 10:00a Shabbat Service Joshua Scharff Bar Mitzvah
6 5:30p Teen Learning & CITY Meeting	7 7:30p Choir Rehearsal	8	9 5:00p Weekday Hebrew	10 10:30a Adult Hebrew 8:00p Religious Practices Committee	11 7:30p Shabbat Service	12 9:30a Shabbat Service 10:00a Torah Study
13 10:00a AJCSS at CCI 7:00p Board of Trustees Meeting	14 7:30p Choir Rehearsal	15 7:00p Martin Luther King Interfaith Service at First Baptist Church 7:00 PM Joint Sisterhood Meeting at AYS	16 5:00p Weekday Hebrew	17 10:30a Adult Hebrew	18 7:30p Shabbat Service	19 9:30a Shabbat Service 10:00a Torah Study 10:00a Tot Shabbat 7:30p Havdalah
20 10:15a Brotherhood Meeting	21 Martin Luther King Holiday Office closed	22 7:00p Adult Education Jews & Food	23 5:00p Weekday Hebrew	24 10:30a Adult Hebrew	25 7:30p Shabbat Service	26 Tu BiShevat 9:30a Shabbat Service 10:00a Torah Study 6:30p Deli Night
27 10:00a AJCSS at CCI	28 7:30p Choir Rehearsal	29 7:00p Adult Education Jews & Food	30 5:00p Weekday Hebrew	31 10:30a Adult Hebrew	February 1 6:00p Shabbat Dinner 7:00p Intergenerational Shabbat Service	2 9:30a Shabbat Service 10:00a Torah Study
3 10:00a AJCSS at CCI 5:30p Teen Learning & CITY Meeting	4 7:30p Choir Rehearsal	5 7:00p Adult Education Jews & Food	6 5:00p Weekday Hebrew Sisterhood Board Meeting	7 7:00p Religious Practices Committee	8 7:30p Shabbat Service	9 9:30a Shabbat Service 10:00a Torah Study
10 10:00a AJCSS at CCI 12:30p CITY Bake Sale 7:00p Board of Trustees Meeting	11 7:30p Choir Rehearsal	12	13 5:00p Weekday Hebrew	14	15 7:30p Shabbat Service	16 9:30a Shabbat Service 10:00a Torah Study 7:30p Havdalah
17 10:15a Brotherhood Meeting	18 Presidents Day Office Closed	19	20 5:00p Weekday Hebrew 7:00p Sisterhood Meeting	21	22 7:30p Shabbat Service	23 9:30a Shabbat Service 10:00a Torah Study 10:00a Purim Tot Shabbat 6:00p Purim Dinner & Shpiel for Adults
24 10:00a Purim Family Service 11:30a AJCSS at AJCC	25	26	27 5:00p Weekday Hebrew	28	March 1 6:00p Shabbat Dinner 7:00p Intergenerational Shabbat Service	2 9:30a Shabbat Service 10:00a Torah Study