

THE PAUL FEIG Z'L TIKKUN 2019		10-11 pm	11:15 pm-12:15 am	12:30-1:30 am	1:45-2:45 am	3-4 am
7th Floor Beit Midrash	The Wizard of Words: The Literary Life and Legacy of Amos Oz Ruby Namdar	Demystifying the Magic Touch: Halakic and Psychological Insights into 'Negiah' (Physical Contact between Genders) Rabbi Chaim Seidler-Feller and Dr. Doreen Seidler-Feller	Your People Shall Be My People: An Inclusive Approach to Conversion Rabbi Elliot Cosgrove	Is <i>The Good Place</i> Jewish? Rabbi Brian Fink	Archeology and Paleontology of the Soul Rabbi Naftali Citron	
7th Floor Conference Center	What Time Does Shabbat Begin in Space? Rabbi Joel Mosbacher	It's Messy! Ruth, Converts, and the Messy-ianism of Shavuot Rabbi David Ingber	Of Red String Bracelets (Roita Bendels), Amulets (Kamayyas), and (Schlissel) Challah Baking Rabbanit Adena Berkowitz	Tikkun Olam vs. Israeli Sovereignty Sammy Kanter	The Sefirot and The Chakras: Mystical Body Talk for Jews of All—and No—Religions Rabbi Abigail Treu	
7th Floor Reception Room	The Strong Women of the Godless Books Rabbi Amy Kalmanofsky	Re-Reading Eshet Chayil, "Woman of Valor" Rabbi Mira Rivera	929 English at the Tikkun: Samuel 1:4 Rabbi Adam Mintz	The Night Scene in the Book of Ruth: Romance or Manipulation? Seduction or Salvation? Noga Brenner Samia	Are You Still Awake? Lucy Cosgrove and Maddie Cosgrove	
7th Floor Makom	Service of Hope and Healing Rabbi Lisa Gelber	Jews Have Always Been Divided: A Historical Overview of Internal Conflicts and Hope Rabbi Jeremy Rosen	Queer Texts Through Jewish Time David Yedid	There's No Such Thing as Free Torah Viki Bedo and Jonathan Posner		
7th Floor Library	Resilience: The Mystique of Jewish Survival—Highlights and Insights from 70 Years of Global Jewish Challenges Ted Comet	Schleimel, Shlamazel, Schmendrick Rabbi Judith Edelstein	CHEESECAKE, COFFEE, TEA AND WATER			
5th Floor Fitness Studio	Finding the Holy in the Every Day Tobi Kahn and Rabbi Michael Strassfeld	Meditation for Inner Revelation Sheila Lewis and Sheldon Lewis	Laughter Yoga Francine Shore			
4th Floor Fitness Studio	*You Can't Stop the Beat: Broadway Dance Party Judine Somerville	*Intro to Salsa Dance Manuel Rojas	Dance Story—Modern Dance For Absolute Beginners Clement Mensah			
3rd Floor North Gym	Why Anti-Zionism Isn't (Necessarily) Anti-Semitism Peter Beinart	Maybe Mrs. Maisel Wasn't So Marvelous John Podhoretz	Kosher Soul: Exploring Food, Identity, Race and Religion Michael W. Twitty	Israeli Dance with Tamar* Tamar Yablonski		
3rd Floor South Gym	Moral Imagination: A Jewish Vision, One Day at a Time Rabbi Joseph Telushkin	Creation and Cosmology: Sacred or Secular? Dr. David Spergel and Rabbi Jeremy Kalmanofsky	The Progressive Assault on Israel Bret Stephens			
2nd Floor Communal Space	*Drumming for Everyone MusicTalks' Daniel Dor and Shira Averbuch	*Klezmer Hora in the Shtetl 12th Night Klezmer	*In Jewish Harmony—Music from Synagogues Around the World Elad Kabilio, Inbar Goldman, Avigail Malachi			
Mezzanine (above lobby)	Standing on the Edge in the Heat: Radical Jewish Teachings on Welcome and Inclusion Rabbi Lauren Grabelle Herrmann	LGBTQIA Issues Around the World Ruth Messinger	Global Jihad in the New World Order Assaf Moghadan			
Lobby	CHEESECAKE, COFFEE, AND TEA THROUGHOUT THE NIGHT AND MORNING!					
L1 Classroom	Reparations, Justice for African-Americans, and Exodus Chapter 12 Tamara Fish and Megan Madison	Engaging with Israel: A Cross-Generational Conversation Rabbi David Ellenson, Hannah Ellenson, and Rabbi Miriam Wajnberg	25 Years After the Rwanda Genocide: Lessons Not Yet Learned Ruth Messinger			
L2 Auditorium	*Stockholm (Episode 1) שטוקהולם	From Homeland to Fauda to Shtisel: What's Next in Israeli Television?	*Autonomies (Episode 1 + 2) אוטונומיות	*Stockholm (Episode 1) שטוקהולם		
L2 Teen Center	Does the Bible Underestimate God? Paul David Steiner	"If Things Are So Bad, Why Are They So Good?" Dr. Len Saxe	Happiness Beyond the Instant: The Uniquely Jewish Perspective on Finding Lasting Happiness Rabbi Mark Wildes		4:15 am Bringing It Home Closing Circle Lobby The JCC Tikkun concludes at 4:50 am	
L3 Culinary Center		Sweet and Savory Rugelach for Every Palate Elena Tedeschi	Sweet and Savory Rugelach for Every Palate Elena Tedeschi			
L3 Mixed Media Room	BDS, Israel and Anti-Semitism on the College Campus: An Update Rabbi Chaim Seidler-Feller	*Jews Who Rock Eric Winick	*Hanoch Levin Showcase The Israeli Artists Project	*Not Since <i>Fiddler</i> : The History of Jews in Musical Theatre Rachel Kunstadt		
L3 Painting + Drawing	*Light Up the Night Glow in the Dark Room	*Light Up the Night Glow in the Dark Room	*Light Up the Night Glow in the Dark Room	*Light Up the Night Glow in the Dark Room		
L3 Classroom 1	Kadorei Shokolad: Make Your Own Israeli Chocolate Treats UWS Shinshininim, Dan Monk, Neomi Agami, Nivi Margolin, and Shirley Kaplansky	*Swipe Right: JSwipe Profile Makeover Laurie Gerber	*Havdalah Candles and Spice-Mixing	The Art of Moving Freely: Alexander Technique Melissa Brown		
L3 Classroom 2	L'chayim! Israeli Wine Tasting Haim Amit	L'chayim! Israeli Wine Tasting Haim Amit	L'chayim! Israeli Wine Tasting Haim Amit	* Programs marked with an asterisk include instrumental or recorded music, film, artwork, or writing.		

KEY:	Text Study	Arts and Culture	Sociology, Politics, and History	Spirituality, Ethics, and Social Justice	Israel	Fitness and Fun
------	------------	------------------	----------------------------------	--	--------	-----------------