
CBZ NEWSLETTER: THE KEYS TO JUDAISM

Rabbi Dudaiôs Message
Please send comments regarding
any of the Rabbiôs Messages to
southernmostrabb i@icloud.com
- NOTE THE NEW ADDRESS!
(For awhile, also send to shdudain@aol.com)

Time and Circumstance

 The Hebrew months of Nissan,

Iyar and Sivan, with their promise and hope for

better things ahead, represent much more than

just the spring season. Indeed, this entire period is

full of special historic and spiritual events.

These happenings have forever shaped the way

we understand and celebrate our festivals and

other religious holy days. During the month

of Adar, and while still in slavery in Egypt, our

ancestors were introduced to the idea of having

their own calendar. They were instructed to name

Nissan as the first month of the ritual/spiritual

year. This was fitting, as Nissan marked the start

of Spring; further, it was the month of Exodus,

in which our people were redeemed from slavery

and led to the covenant of a new beginning in the

Promised Land.

 It was during these days that the Israelites were

taught the importance of time in general and the

special importance of "sacred time" in particular.

They traveled through the desert for 49 days and it

is said that this prepared our antecedents for the

ultimate spiritual event of "matan Torah" (receiving

the Ten Commandments at the foot of Mt. Sinai

and experiencing the presence of the Divine). This

 CONTINUED ON PAGE 2

Produced By: Congregation Bônai Zion

~ South Floridaõs Oldest Synagogue ~

Established in 1887

Rabbi Shimon Dudai

President Fred Covan PhD

750 United Street Key West, FL 33040

305-294-3437

www.BnaiZionKW.org cbzkeywest@gmail.com

Volume 5 ð Issue 5

ðððððððððð

May/June 2014
(Iyar/Sivan/Tammuz 5774)

The newsletter is produced

bi-monthly (6 issues per year)

Editor: Elyse Spialter

WHATõS NEW?

 I am putting together this issue during the

intermediate days of Pesach and there is so much

hustle & bustle at this time of the year that it is hard

to fathom that the slower days of May and June

are just around the corner. The reality is,

however, that the organizational year is winding

down and it will soon be much quieter at CBZ.

 Rabbi has provided a message specifically about

this time of the year that begins on this page (to

the right); it concludes with information about the

Festival of Shavuot, which is celebrated on June 4.

Please remember there are services that morning

that include Yizkor, and the customary study

session will be held that night.

 As always, specific dates and times of upcoming

events can be found on the last page in the

Calendar of Events. In an effort to get a head -

start on the upcoming months, a CBZ Calendar of

Holidays and Events extending into 2015 is found

on page 3.

 I conclude with my hope that we all find the re-

mainder of Spring most pleasant. After the brutal

winter up north

this year, Iõm

thrilled for every

sunny warm day!

 ˫ˣ˪˷, Elyse

SEND WHATEVER YOUôD LIKE TO SHARE

TO ElyseCBZ@gmail.com

Deadline for the July/Aug issue

is Jun 20th !
Please note that the extended

due date is not a typo; due to

other obligations of the Editor,

the next issue will be coming

out a bit later than usual.

CHADASHOT NEWS

2

Please remember, CBZ is a

volunteer organization with

no ñpaid office staffò é

If you call & get the office

answering machine, please

leave a message & someone

will get back to you as soon

as possible or contact

CBZ thru our Website:

www.bnaizionkw.org

Membership
Committee
Alan Solomon

Ritual

Committee

Rabbi Dudai

Jack Einhorn

Justin Kawaler

Dr. John Kreinces

Bounce Margil

Sid Wharton

Cemetery Committe e
Fred Covan
Bounce Margil
Suzanne Teicher
Kenny Weschler

Finance

Committee

Fred Covan

Sheldon Davidson

Eileen Kawaler

Justin Kawaler

Mae McMahan

Peter Rysman

Alan Solomon

Si Stern

Liz Young

Events Committee

Eileen Kawaler

Mae McMahan

Alan Solomon

Si Stern

Liz Young
Historian
Jack Einhorn

COMMITTEES AT CBZ:

Facilities Committee

Fred Covan

Rebetzen Nadia Dudai

Mae McMahan

Si Stern

Kenny Weschler

Yahrzeit Committee
Sheldon Davidson
Karen Grant-Margil
Si Stern
Bruce York

PRESIDENTôS MESSAGE (FROM DR. FRED COVAN):

 I'm writing this several days before our community Seder. I always enjoy this event because

it's an opportunity to remember and celebrate our history, while spending time with other

members and meeting many of the tourists who join us each year. If you've never been to

one of our community Seders, you should try and plan to be here next year. We usually have

almost 100 people, the food is always excellent, the company cheerful and the Seder ritual

up-lifting. As the "season" is ending and many of our "snow birdò members are leaving town,

we can look back at a very successful winter season. We had a wonderful response to our

monthly, "Feed your mind ..." lecture series. Jack Einhorn told us what it was like growing up

as a Jewish Conch, and Arlo Haskins told us about Jewish life in Key West before Jack was

born. Now I have to change my "spiel" and begin it by saying "Jews have been coming to Key

West since 1823 but we're not exactly sure how long B'nai Zion has been welcoming them." We are planning next

year's lecture series, and expect it to be equally entertaining and educational. We've already had a few days of warm

weather and I am getting ready for the summer heat to hit. I plan to do a lot of fishing. Until next time,

 Shalom, Fred

Rabbi Dudaiõs Message (CONTINUED FROM PAGE 1)

preparatory period is also known as the seven weeks of the Omer, leading to Chag Habikkurim

(The Festival of the First Fruit), or what we more commonly call the Festival of Shavuot.

 According to Kabbalistic understanding of sacred time, there is meaning that extends beyond just a

specific date on the calendar to be found in our observances and festivals. It is believed that at special

points in time, the designated times of our holidays, there is a total re -aligning of the upper spiritual

worlds to coordinate with us and our physical world. This allows us to re -experience and celebrate our

holy days on the same spiritual level as the original event was experienced the very first time, adding

depth and meaning to our celebration.

 On the fiftieth day of our ancestorsõ journey, they celebrated the Festival of Weeks (Shavuot) with

great joy. In receiving the Torah, our forebearers were converted from tribes of liberated slaves into

a people with principles and core values that allowed them to grow into a progressive and prosperous

nation. In ancient Israel this festival was a pilgrimage festival; Jews from all over the land would

observe the mitzvah of òaliyah laregueló and travel to Jerusalem to be "seen" by God. There they

would offer the first fruits and celebrate. They would come with music, song and dance, their carts and

baskets laden with fruit for the offering and wine that gladdened the heart. Color, fragrance and joy

were there to augment this very spiritual and holy day.

 This year we will celebrate the Festival of Shavuot at Bõnai Zion on Wednesday, June 4th . Morning

services begin at 9 AM and include Yizkor. That night, there will be Leil Shavuot, a special study class,

with the Rabbi, starting at 7 PM. Come and experience the spiritual grandeur of the Shavuot Festival.

Blessings to you all, Rabbi Dudai

3

!!!!!!!
WEBSITE

www.bnaizionkw.org

!!!!!!!
Constant Contact Eblasts

cbzkeywest@gmail.com

GET MORE

CBZ INFO!

Editorôs Note: While getting dates on your calendar for dates that extend into the next Jewish year may seem too far in

the future to consider, the reality isðas we all knowðthat times flies. So get out those pencils and mark down the dates

below so that you will be able to participate in all that CBZ has to offer going into the next year!

 CBZ Calendar of Holidays and Events 2014 -2015

2014

Wednesday, June 4 ï Shavout 9:00AM service (Yizkor) / 7:00PM class

Saturday, July 26 ï Becca Maun Bat Mitzvah

Wednesday, September 24 ï Erev Rosh Hashanah

Thursday, September 25 ï Rosh Hashanah (1st Day)

Friday, September 26 ï Rosh Hashanah (2nd Day)

Friday, October 3 ï Kol Nidre

Saturday, October 4 ï Yom Kippur

Sunday, October 5 ï Sukkah Set-up and Decorate 3:00PM

Wednesday, October 8 ï Sukkot

Saturday, October 18 ï Simchat Torah / Shemini Atzeret (Yizkor)

Tuesday, December 16 ï Hanukkah ï 1
st
 night candle lighting

Sunday, December 21
st
 ï Hanukkah Party

2015 (tentative dates)

ñFeed Your Mind éò Shabbat Dinner Series: January 16
th
 & February 6

th

Purim Party: Friday, March 6
th

Community Seder: Friday, April 4
th

MAZEL TOV!
 MAY WEDDING ANNIVERSARIES

 17 Shoshana & Gary Lichtenstein

 26 Eileen & Justin Kawaler

 JUNE WEDDING ANNIVERSARIES

 1 Loui Franke & Stan Coira

 15 Claire & Albert Zuckerman

 19 Karen & Bounce Grant -Margil

 20 Penny & Rich Maun

 22 Judith & Stanley Zabar

 23 Donna Feldman & Teddy Baier

 24 Joan & Victor Cushman

 29 Ginger & Jack Kanzer -Lewis

MAZEL TOV To CBZõs Nonagenarians
(Milton Appel, Jack Einhorn, Bertha Kane, Justin Kawaler,

Clara Liszt, Sheldon Mermelstein & Annette Ring)

Who were honored & wished a collective òHappy Birthdayó in March !

TREES OF LIFE:

§

§

 4

MAY BIRTHDAYS

1 Dahl ia Woods

6 Rose Einhorn
 Nadia Dudai
7 Victor Cushman

9 Jack Lewis

11 Steven Oppenheimer

12 Dale Rands

16 Hannah Al tman

 Ari Glazer

19 Jack Einhorn

20 Emi ly Isadora Young

29 Fred Covan

 Mae McMahan

 Deborah Mermelstein

 Susan Dimbath

31 Florence Mi l let

 George Cooper

JUNE BIRTHDAYS

1 Dianne Needleman

2 Sherman Kapl i tz

6 Alan Solomon

8 Linda Greenberg

 El isa Levy

6 Judie Kl i tenick

7 Bonnie Goldsmith

11 Carol Wi lks

14 Jordan Maun

15 Tracy Oppenheimer

16 Annette Ring

17 Gwen Hawtof

18 Abigai l Al tman

25 Bounce Margi l

 Bernie Kaplan

26 Larry Per l l

29 Lauren Kl i tenick

30 Sol Hermel in

 Arnie Young

 Bai ley Maun

SPONSOR A KIDDUSH!

Help continue the Bônai Zion tradition of sharing a lovely Shabbat

meal after services. 3 levels of Kiddush Sponsorship available:

STANDARD-$300 / DELUXE-$400 / SUPER DELUXE-$500
{Any donation graciously accepted & acknowledged}

 To sponsor a Kiddush or help in the kitchen é contact

Rebetzen Nadia (786-877-0118 or RebetzenND2004@aol.com)

Thank you to REBETZEN NADIA and to her faithful ñcrewò for

their assistance with recent Kiddushes and Shabbat Dinners.

Thanks are extended to those who recently sponsored a Kiddush or

contributed to the Kiddush fund, including: ANNETTE RING, BARBARA &

CREIGHTON WEBB, MAE MCMAHAN & BERNIE KAPLAN (h/o Rose &

Jackôs 66th Anniversary - Mazel Tov!), JUDIE & DR. MIKE KLITENICK, and

for Pesach Kiddush, CAROL & LARRY ABRAMOVITZ (h/o visiting family),

and SALLY & ARNOLD YOUNG (h/o CBZ, before returning North).

Contributions acknowledged in this issue include those posted through April 7th.

Those made after that date will be recognized in future issues of the newsletter.

PLEASE NOTE: It is most helpful to include a separate note with each check that you

send - specifying what the check is for, exactly who it is from, and what youôd like listed

in the newsletter regarding the donation (with the understanding that space limitations

may require altering what is included in print). Thank you!

Please Note: Recognition of others assisting with Purim & Passover is found below.

Heartfelt Thanks to the Following for

Their Contributions to Bônai Zion:

¶ for the dinner & thank you

 Beverly Cohen & Jim Walsh

¶ for new Siddurs

 Joan & Victor Cushman

¶ h/o Maxineôs birthday

 M. Gordon Keiser

 Jan Edelstein & Bruce Reed

¶ thank you to Rabbi & Class

 Michele Brunschwig

¶ for our Cemetery

 Rosalyn & Jay Roth

¶ h/o Sid Whartonôs hospitality

 Elyse & Howard Spialter

¶ h/o Bertha Kane

 Louise Ross

¶ annual gift

 Anne Marie & Warren Wolfson

¶ h/o Rose singing on 2/7/14

 Jack Einhorn

¶ thank you for 90s honor

 Bertha Kane

¶ thank you for newsletter

 congrats to the 90s

 Phyllis G. Roumm

¶ for Honors

 Ginger Kanzer-Lewis & Jack Lewis

 Bertha Kane

¶ Selling Chametz

 (for the needy at Passover)

 Annette Ring

 Bertha Kane

 Sandra & Jordan Bernstein

¶ General Fund:

 Amy & Ken Kahaner

WE SHARED! Purim & Passover

Purim was, as it should be, a festive occasion at

CBZ. Thanks are extended to FRAN & JOHN

KREINCES and SI STERN for sponsoring the

evening. Thank you also to REBETZEN NADIA

for baking the tasty hamantaschen (and to Peter

Rysman, Sally & Arnie Young, Barbara Webb,

Connie Gilbert & Mae McMahan for helping with

the baking). Our community also gathered for its

annual Passover Seder. Thank you to MAE

MCMAHAN and all those who assisted in coordinating it. A tremendous thank you goes out as well to REBETZEN NADIA and to those

who worked with her in preparing the Seder (including Chef Larry Perll, and Mae & Bernie). Appreciation goes out as well to RABBI

DUDAI & CANTOR JOHN KREINCES for all of their guidance in the ritual observance of the holidays. If specific mention of your efforts

was inadvertently missed, apologies for this oversight and please know we are grateful to you. Bônai Zion is blessed to have so many dedi-

cated individuals who extend their time and dedication to the synagogueôs activities!

WE SHARED! òFeed Your Mind, Feed Your Souló Series

The ñFeed Your Mind, Feed Your Soulò Series had another very successful year.

One Friday night a month, for three months, we gathered at the synagogue to

greet Shabbat at services, share a delicious Shabbat meal and be addressed by an

intriguing speaker. The lecturers for this year were ELISA LEVY, JACK

EINHORN and ARLO HASKELL; we thank them all for being informative and

interesting. Thanks are also extended to LIZ YOUNG and KEN WESCHLER for

handling the administrative side of the project. Thank you as well to RABBI

DUDAI for the meaningful services he led. Special thanks to REBETZEN NADIA

and those who assisted her with the fabulous meals! We look forward to another

great series next season that will feed our minds, souls and stomachs.

MARCH 28th EVENT: At this - the last event of the series for this season -

Arlo Haskell presented the eveningôs lecture. Following is a synopsis of Arloôs

presentation provided by our resident historian, Susie Savitch: Arlo gave us a

glimpse of the material from his forthcoming book dealing with the Jewish

history of Key West. His talk, Jews in Key West: The First Hundred Yearsò

began with the arrival of Levi Charles Harby who arrived in Key West in 1823 as

the Sailing Master aboard the U.S.S. Beagle and ended in 1919 when the

YMHA had 23 members, led by president Julius Pearlman. The Jewish commu-

nity was estimated at 200 people. The approximately 100 attendees at CBZ were

amazed to learn some new facts and some new dates for the Jews in Key West.

We thank Arlo for all his research and dedication to this project. (Our thanks to

Susie for her involvement too!)

5

May 2014
Iyar 5774

Yahrzeits
In most instances, the date observed is the
Hebrew date of death (starting at sundown)

June 2014
Sivan/Tammuz 5774

Yahrzeit Donations From é
 In Memory of é

Dr. Elias Gerth
 Jack Padve
Ellen Church & Jerald Levine
 Sarah Levine
Annette Ring
 Samuel J. Spies (father)
 Bertha Spies (mother)
Marla & Barry Shainman
 Sarah Levine

Eleanor & Jack Appel
 Jean Kippelman

C. Gary Zahler
 Sanford F. Zahler, M.D.
Judith & Stanley Zabar
 Selma Segal
 Louis Zabar
Lynne & Peter Reveno
 Max B. Oscherwitz
Eileen & Neil Farr
 Lillian Carbonell
Sheldon Tuerk
 Stanley Tuerk
Shoshana & Gary Lichtenstein
 Leonard Lichtenstein
Kim Gordon & Steven Minzer
 Samuel Gordon
 Bernyce Gordon
Sandra & Jordan Bernstein
 Benjamin Bernstein (father)
Karen Leonard & Aaron Wechter
 Vivian Leonard
Roberta Markow
 Adele Weintraub Rubin

Dear Friends and Members Who (for whatever

reason) Were Not Contributors to the 2013-14

Yizkor Book:

You are encouraged to be part of the CBZ 2014-
2015 Yizkor Book. Congregation Bônai Zion will,
as it does annually each Fall, distribute a book which

contains the Yizkor prayers in English and Hebrew.
An inserted listing includes the names of deceased

parents and other loved ones for special remembrance

during the Yizkor services on Yom Kippur. The
insert delineates your name and the names of those in

whose memory your contribution was made.

The 2014-2015 Yizkor book with the inserted names
will also be used at the other three yearly Yizkor

services. After Yom Kippur, a copy of the Yizkor
book insert is mailed to each out-of- town contributors. Copies for Key West residents will be available at the

synagogue.

Last year, more money was pledged and/or contributed to the Yizkor Book than ever before. A significant
number of CBZ supporters and members honored the souls of their parents, spouses and others who loved and respected them during their lifetimes, and their collec-

tive contributions had a major effect upon the financial health of this beloved synagogue. Imagine if you had been a member of that financially supportive group, how
much more your beloved synagogue could have benefitted. You are invited to be in that majority. Join with those many fellow congregants to pause and remember

loved ones of whatever faith or religious observance level. Everyone needs prayers and your decedents deserve the honor your remembrance and prayers provide.

In June, we will send you an email with details about how you can participate in the 2014-2015 Yizkor Book. Thank you so much.

May 1/ 1 Iyar Abraham Schmarek
 Etta Schnall
May 2/ 2 Iyar Isaac Berman
 Clara Smolar
 Berman Weintraub
May 3 Harry Cooper
ééé..3 Iyar Faye Feldman
May 4/ 4 Iyar Blanche Mermelstein
May 5/ 5 Iyar Sanford Rubin
 Morris Goldstein
May 6/ Lawrence Kieves
ééé.. 6 Iyar Laura Kaplan
May 7/ 7 Iyar Lillian Coven Reveno
 Jack Varon
 Robert Harold Goldman
 Hyman Kram
 Milton E. Weschler
May 9/ 9 Iyar Calvin Kaufman
 Bluma Goldberg
 Halbert Lewinsky
May 10/ 10 Iyar Mary Allard Ruchman
 Maurice Reveno
 Stanford Israel Makover
 Charlotte Rebecca Woods
May 11/ 11 Iyar Estelle Rabin
 Jennie Appelrouth
May 12/ 12 Iyar Esther Simon Schevach
 Beatrice Marlowe
May 13/ 13 Iyar Ida Rodack Kaplan
 Abraham Laufer
 Jacob H. Gilbert
May 14/ 14 Iyar David Kirchek
May 15/ 15 Iyar Rose Cohen
May 16/ 16 Iyar Harry Gordon
 Esther Coira
May 17/ 17 Iyar Jacob Mermelstein
 Victor Hermelin
 Nathaniel Kane
May 20 / 20 Iyar Lillian Solomon
May 21/ Max Schulman
ééé21 Iyar Anna Berkowitz
May 22/ 22 Iyar Harry Rudnick
May 23/ 23 Iyar Hyman Louis Wilks
May 25/ Lillian Schulman
éé.....25 Iyar Pearl Sandler Lewin
 Mary Sarin Covan
May 26/ 26 Iyar Hyman Lurie
 Bertha Hershenson
May 27/ 27 Iyar Al Logan
 Aaron Baron
 Sam Margil
May 28/ 28 Iyar Nathan Fishman Sugar
May 29/ 29 Iyar Sarah Goldman Stukelman
 Sydell Spialter
 Dvoyra Abraham
 Ray Novak

6

June 1/ 3 Sivan Isaac Rabhan
 Hilda Mermelstein
 Sonia Dubrovshy
June 3/ 5 Sivan Murray Singer
June 4/ Louis Segal
ééé...6 Sivan Joe Rosenthal
June 6/ 8 Sivan Robert Everett
 Mitzi Cohen
 Harold Fox
June 7/ 9 Sivan Alvin David Einhorn
 David Goldner
June 8/ Sheldon Grant
ééé...10 Sivan Eleanor M. Klitenick
 Rebecca Rachel Rosenthal

June 10/ 12 Sivan David Aronovitz
 Nathan Edward Esbin
 Rabbi Lazarus Schulsinger
 Mayton M. Schulsinger
June 11/ 13 Sivan Charles Leibovit
June 12/ 14 Sivan Carrie Cohen
June 14/ 16 Sivan Gilda Weintraub
June 15/ 17 Sivan Shirlee Miriam Steinman
 Jacob Cohen
 Edythe Levy
 Esther Edith Abraham
 Emanuel
June 16/ 18 Sivan Gerald Narren
June 17/ 19 Sivan Robert B. Appelrouth

June 18/ 20 Sivan Lillian Kay

June 19 Robert Doty

June 20/ 22 Sivan Abraham David Einhorn

 Miriam Bernstein

June 22/ 24 Sivan Janice Herberg Wharton

 Max Glantz

June 23/ 25 Sivan Lee Isaac

June 24/ 26 Sivan David Appel

 Meyer Abramovitz

June 26/ 28 Sivan Annie Silberman

June 27/ 29 Sivan Harry L. Velkovitz

 Mildred Shafner

June 28/ 30 Sivan Kate Aronovitz

 Dr. Herman Kessler Moore

June 29/ 1 Tammuz Harold Littman

 Nisan Cwei

CELEBRATIONS

CRAFT CORNER
- - - - - - - - - - - - - - - - -
Editorõs Note: For Volume 5 of the
newsletter (2013-14), a full year series
of crafts connected with Jewish
celebrations will be highlighted. These
will be simple craft projects - perfect
for sharing with children & grandkids
- but, of such a nature that they can be
made more elaborate by adults to result
in more complex creations.

Craft Project for SHAVUOT

HOLIDAY NAPKIN RINGS:

 An often observed custom of celebrating Shavuot is enjoying a holiday dairy

 meal. These napkin holders can bring the bright colors of the season, as well as
 symbols of the festival, to your holiday table. As with the other craft projects

 presented in prior issues, this can be done in a simple or in a more complex fashion
 as skill level & age dictate. Enjoy both this project & the holiday!

Materials Needed
Empty toilet paper or paper-towel tubes; Scissors; Glue; Wide ribbon or strips of wrapping paper, material, etc.;
miscellaneous items to decorate with (cut-shapes, fake flowers, etc.); Mod Podge or other finishing/coating agent (if desired)

Instructions

1. Cut the tubes into rings of whatever size you desire. 2ó is recommended.

2. Cut the ribbon, paper, material (or whatever you have chosen to cover tubes with) as follows: the length
should be the circumference of the tube plus about 1/4 inch to fold under to get a finished edge and the width

should be the width of the tube plus 1/4-1/2 inch on each side to tuck under.

3. Glue the piece that you are covering the tube with to the tube. Be sure to fold under & glue in place sides and
meeting edge so that everything has a finished look.

4. Glue on whatever additional decorative items you want.
5. If you desire, coat with Mod Podge or another finishing agent (which can be purchased at a craft store).

6. After the rings are thoroughly dry, use them to hold napkins that you set on your Shavuot table.

Many thanks to
Judith and Stan Zabar for

their donation of
Zabarõs wonderful coffee!

Now our Sabbath
Kiddush luncheons are

even more fabulous
thanks to them!

614 duval street, key west, florida

305.295.7565

Yarn , needles & more to keep your

hands. & heart happy!

Member of the Florida Bar (1977-Present)

Fla. Bar Health Law Board Certified (2001-06)

Member of the New York Bar (1983-Present)

 1901 Fogarty Avenue #1

 Key West, FL 33040

Diane Tolbert Covan (305) 293-1118

 Diane@covanlaw.com

If your health insurer unfairly delays or denies

payments to you or your healthcare providers,

call Diane Covan for a free consultation.

CBZ THANKS THE

CONTRIBUTORS LISTED

TO THE RIGHT; PLEASE

SUPPORT THEM WITH

YOUR PATRONAGE!

ðððððððð

If you would like to be listed

HERE, please send e-mail to

ElyseCBZ@gmail.com

for more info

 Kendall Jones, D.D.S., P.A.

E.Wm. Goldner, D.D.S., P.A .

1460 Kennedy Drive (305) 293-9876

www. ParadiseDentalCare.com

7

Various reasons are given for why Shavuot is celebrated by eating dairy foods. One commonly accepted basis is that the

dairy foods are symbolic of entry of the Jews into Israel, the Land of Milk and Honey. This tradition, whatever its exact origin,

results in delicious holiday foods that add to the joy of commemorating the Giving of the Torah at Mount Sinai.

