

Kol Yisra'el

THE VOICE OF TEMPLE ISRAEL

October 2021 Tishrei/Cheshvan 5781

TEMPLE ISRAEL'S JOYS OF JEWISH LEARNING presents

Rabbi Lee Bycel

Lapid Shapiro Scholar-in-Residence Refugees In America

Friday, October 8 - Sunday, October 10

HOPE IN THEIR OWN WORDS

Friday Night Shabbat Services followed by Presentation

Refugees in America:

Stories of Courage, Resilience, and Hope

Saturday, October 9 at 8:30 am **Morning Torah Study:**

Bringing the Text to Life: Its Meaning for Us Today

Saturday, October 9 at 7:00 pm Havdalah Study Session:

Surviving the Unimaginable:

Sunday, October 10 at 10:00 am Study Session and Discussion:

Lessons about Life: What Can We Learn from the Refugee Experience

Generously sponsored by the Temple Israel Foundation's Lapid Shapiro Fund (More information on Page 11)

YOUR DONATION OR LEGACY GIFT WILL HELP FUND OUR FUTURE!

The Next 100 Years Campaign has currently raised over two million dollars that will allow Temple Israel to continue to maintain our beautiful facility and continue services and programming for our community.

If you are interested in supporting the campaign, or getting more information, please call the Temple office.

IN THIS ISSUE

President's Message	Page 3
RPC Message	Page 4
Foundation	Page 5
Sisterhood	Page 6
Bat Mitzvah	Page 7
High School / A Voice From Israel	Page 8
New Members / Got Shabbat	Page 9
Joys of Jewish Learning	Page10
Lapid Shapiro Scholar-in-Residence	Page 11
Shabbat Anything Goes / SCIC	Page 12
Sustaining Members	Page 13
Yahrzeits	Page 14
Contributions	Pgs 15-17
Anniversaries / Condolences	Page 17
Kal Vieralal Chancare	Pac 18-10

TOT SHABBAT

Friday, October 22 at 5:00 pm with Rabbi Fox and Cantor Cooper at Marina Vista Park

Tot Shabbat is a fun, informal, child-centered Shabbat Service, designed especially for children, ages newborn to early elementary school age and their loved ones. Through songs, prayers, stories, and Torah time, children love this Service.

Get Well Wishes

Charlotte Axel
Bob Bender
Wendi Bender
Laura Bleiberg
Colleen Carver
Harriette Ellis
Laurie Gerstman
Jill Fisher Granek

Steve Gratch
Darrin Hammer
David Sacks
Marlene Sanchez
Renee Simon
Bob Wallis

Kol Yisra'el is a monthly newsletter published August - June by Temple Israel (a member of the Union for Reform Judaism). The deadline for submission of all material for the newsletter is the $10^{\rm th}$ of the preceding month prior to publication.

PROFESSIONAL STAFF

Rabbi Scott Fox • Cantorial Soloist Kelly Cooper • Cantor Emeritus Marvin Finnley Eric J. Shatzkin, Exec. Director • Sharon Amster Brown, Director of Ed. Kara Liu, Youth Director • David York, Accompanist

Our Mission is to actively engage in a journey of Jewish spiritual, educational and social growth.

Our Vision is to be a vibrant, caring Reform congregation of living Judaism that embraces the rich legacy of Jewish thought, practice and spirituality.

SHABBAT SERVICES

Friday, October 1

6:00 pm Shabbat Evening Service

Saturday, October 2

8:45 am Torah Study

10:30 am Bar Mitzvah of Daniel Brackmann

Friday, October 8

7:00 pm Musical Shabbat Service

Saturday, October 9

8:45 am Torah Study

10:30 am Bar Mitzvah of Rory Newman

Friday, October 15

6:00 pm Shabbat Evening Service

Saturday, October 16

8:45 am Torah Study

10:30 am Bat Mitvah of Alissa Endelman

Friday, October 22

5:00 pm Tot Shabbat

7:00 pm Pink Shabbat Service

Saturday, October 23

8:45 am Torah Study

10:30 am Bar Mitzvah of Samuel Michaels

Friday, October 29

7:00 pm Got Shabbat

Saturday, October 30

8:45 am Torah Study

10:30 am Shabbat Morning Service

Friday Evening Services and Shabbat Morning Services available to stream from our website

https://www.tilb.org/temple-israel-livestream/

Torah Study available via Zoom

https://zoom.us/j/163280737

BOARD OF DIRECTORS 2021 - 2022

Mark Dressner

President

Bobbi Horowitz

VP Education

Laurie Arroyo

VP Membership

Sheryl Stahl

VP Ritual Practices

David RosenVP Ways & Means

Ron Artstein

Secretary

Jerry Levy

Treasurer

Steve Gordon

Past President

Karen Ben-Shmuel, Greg Endelman, Daniel Felsenthal, Jared Goldin, Jill Fisher Granek, Nancy Levy, Justin Perlman, Kate Sachnoff, Lysa Saltzman, Lena Shupper, Wayne Slavitt, Scott Sterling, Ed Zwieback

Alan Lilien, Foundation President

PRESIDENT'S MESSAGE

KEEP ON JUGGLING!

By Mark Dressner, Temple President

I think that a wonderful metaphor for being President of a Temple is that of a juggler. One must keep expertly juggling all the balls, making sure that they all stay in place doing what they should, without dropping any and having one roll away under the couch somewhere.

So, what are some of those "balls" that I, Board members, and non-board member leaders are juggling?

Personnel – As a small organization, Temple Israel has no HR department. We need to make sure that our clergy, staff, employees, and teachers are all doing the job they are supposed to do. We need regular evaluations, to follow appropriate regulations, and have in place policies and procedures. The President of the Board "oversees" the Rabbi and Executive Director. The Rabbi supervises the Cantor and Director of Education, who in turn supervises the whole education crew. The Executive Director supervises the office staff and other employees.

Operations/Budget – We need fundraisers (and "fun"raisers) to pay for operations of TI and maintain all that we do. Along with the Ways and Means VP, we determine what we will do and who the right people are to lead those efforts. Our Treasurer and Executive Director create the annual budget and reports on how we are doing. We must strategize and plan for budgetary/ operational needs for our future.

Education – We need to be sure that Torah Center for our children and teens is running well, providing a top-notch education. There needs to be stimulating and varied types of education regularly for adults as well, all in consultation with our VP of Education and Director of Education.

Ritual Practice – We must be sure services and Torah study are running well and fulfilling the needs of those who participate. With the pandemic, this included in-person and virtual services. Also, all necessary pastoral care needs to be running smoothly.

Social – We need to make sure that there are many opportunities to just be together and enjoy each other. The environment needs to be safe from the aspects of health and security. We need to be sure that all who want, can partake in the fun.

Membership – Our congregants (and even non-congregants) need to feel involved and appreciated. We need to engage in "audacious hospitality", being inviting to members, and keeping in mind being open to the non-affiliated, members of the larger Jewish community from other congregations, as well as to non-Jewish people anxious to live our values. We must look at all our communication needs and venues and optimize them.

Governance – We need to regularly evaluate our mission, vision, and values. We need bylaws that are up to date and adhered to.

Our leaders and future leaders need continuing education about leadership, community connections, and Reform Judaism. We need to do strategic planning with many strategic and generative discussions.

As I am nearing the end of my word allotment for the month, I realize that I am almost certainly forgetting about one of those "balls". I feel the strain in my back and arms. So many leaders are working so hard, so we can all enjoy our life as Jewish people learning and living our values. As always please send any comments to President@tilb.org.

I have one last plea - please be patient with email communications. With all those balls in the air, there are a plethora of communications about all of them and keeping up with email along with all of our other responsibilities is a constant struggle on which we are all working.

Q FILM FESTIVAL Temple Israel Sponsored Movie

The Q Films Festival directly benefits the LGBTQ Center Long Beach. Annually, Temple Israel partners with The LGBTQ Center on joint programming, and sponsors a movie on the Sunday of the festival. This year, Temple Israel is sponsoring the movie below, on Sunday, October 3 at 1:30 pm:

Sunday, October 3 at 1:30 pm

This film explores the lives Orthodox-Jewish LGBT members who willingly choose to marry heterosexuals and raise a heteronormative family, obeying the rules of their societies while denying their own identities.

RITUAL PRACTICE COMMITTEE MESSAGE

By Sheryl Stahl, VP Ritual Practices

The example of a Hasidic story in my column last month and the topic of one of our forums this year (Yom Kippur in *Hasidic Tales* by Ron Artstein,) led me to ponder, who are the Hasidim and why did they tell so many stories? In central and eastern Europe in the mid-1700s, the ideal Jew was seen as a serious ascetic who spent most of his time studying Talmud and Jewish law. But the majority of the Jews at that time were desperately poor with

minimal education.

Enter Israel Ba'al Shem Tov (master of the good Name, also known by the acronym Besht.) He was a charismatic healer who began to preach a different kind of Judaism; one which was accessible to the common Jew. Rather than focusing on studying, he advocated for a more personal, heart-felt, and visceral Judaism.

Hasidism focused on four characteristics. Hitlahavut (burning) is often translated as ecstasy or ardor. This is the joyful connection to God's spark which saturates all of creation. Martin Buber quotes, "If a man has fulfilled the whole of the teaching and all the commandments, but has not had the rapture and the burning, when he dies and passes beyond, paradise is opened to him, but because has not felt rapture in the world, he also does not feel it in paradise." *

Avodah (prayer/service) is the physical manifestation of the connection to God. Buber explains, "No prayer is strong in grace and penetrates in more direct flight through all the worlds of heaven than that of the simple man who does not know anything to say and only knows to offer God the unbroken promptings of his heart." *

Kavana (intention) Again, I turn to Buber, "And this is the meaning and mission of kavana: that it is given to men to lift up the fallen and to free the imprisoned. Not only to wait, not only to watch for the Coming One; man can work toward the redemption of the world." * This is clearly a principle which has infused contemporary Reform Judaism.

And lastly, Shiflut (humility.) This does not mean that we think little of ourselves, but rather that we don't think of ourselves at all. We are each unique and connect to God in our own way. We must each find our own path to recognizing that we are empty shells which can be filled with God's presence. The Baal Shem Tov said, "We say: 'God of Abraham, God of Isaac, and God of Jacob,' and not: 'God of Abraham, Isaac, and Jacob,' for Isaac and Jacob did not base their work on the searching and service of Abraham; they themselves searched for the unity of the Maker and his service." **

While these principles were important, they weren't taught

explicitly; rather that Besht, and later his disciples, illustrated them by song, dance, and of course, stories.

Contemporary Reform Judaism has managed to marry both the intellectualism and the spiritualism of these 18th century movements. We enjoy studying all aspects of Judaism while also searching for a personal connection. We add joyful music to uplift us during services, dance with the Torah on Simchat Torah and other musical services and provide opportunities to both pray as one with the community and pray individually during silent prayer.

Hasidism changed greatly through the generations and the Hasidic groups today often don't resemble those of the 18th century. I'm sure this must be the topic of someone's Ph.D. dissertation, if you want to learn more. While the practices at Temple Israel don't resemble either the original or contemporary Hasidic practice, their philosophy has influenced many aspects of our Jewish life today.

*Buber, Martin. The Legends of the Baal-Shem. Schocken Books, 1969.

DIVE IN MOVIE & HAVDALAH

Saturday, October 16 at the Alpert JCC Pool

5:00 - 6:30 pm

Bring your own dinner and swimming

6:30 - 8:30 pm

Havdalah and "The Princess Bride" poolside viewing

Join us on Saturday, October 16 around the Alpert JCC pool while we dine, swim, bring in Havdalah and watch Rabbi Fox and Cantor Cooper's favorite movie, *The Princess Bride*. You don't need to be a member to join us. Please bring your own dinner. We will supply dessert, popcorn, coffee, and hot chocolate for the movie.

INVITE YOUR FRIENDS; EVERYONE WELCOME!

Please RSVP to Charmaine clw@tilb.org

Brought to you by Rabbi and Cantor's Transition Committee

^{**} Buber, Martin. Tales of the Hasidim, part 1, the Early Masters. Schocken Books, 1947

FOUNDATION AND THE NEXT 100 YEARS CAMPAIGN

We gratefully acknowledge the following members of our congregation who have made a gift or a commitment to the campaign and our Foundation:

Seymour & Reva Alban Bruce & Susie Amster Jeff & Nancy Barrad Carol Beckerman Mark Beizer & Cathe Hagerman-Beizer Eli & Karen Ben-Shmuel Iack & Binnie Berro Tom & Jackie Besley John & Marcie Blumberg Jim & Peggy Brady Michael & Suzanne Brodsly Alan & Rosecarrie Brooks Adam Brown & Sharon Amster Brown Rick & Linda Burney **Gerald Cohn** Iav Eiser Harriette Ellis Alan Erlbaum & Jane George Hank & Joyce Feldman Dan & Debi Felsenthal Gary & Lindsey Fields Don Fike Peter Finkle Terry & Liz Fiskin Andrea Friedenthal Robert Friedenthal Stuart & Lauren Friedman Ken & Sandra Gertz Steve & Michelle Gordon Anne Gundry & David Hillinger Adolfo Guzman-Lopez & Lysa Saltzman Dawn Haldane & Art Lim

Jeanne Halliday

Temple Israel's Campaign for the Next 100 Years celebrates our historic 100-year anniversary as a vibrant and diverse Jewish community and will ensure our financial security for the next 100 years. Donations may be a current gift or legacy gift directed to our endowed chairs for the Rabbi, Cantor, or Educator; the Temple Israel Preservation Fund; or the Temple Israel Foundation general fund. For more information on how you can support this transformative campaign please visit the Foundation page on our website: https://www.tilb.org/foundation/, or contact Amy Lipeles alipeles@aol.com or Susie Amster susie@amsters.net.

Ron & Sylvia Hartman Robert & Ronni Kaplan Steven & Pam Keiles Ioel & Ronna Kizner Seth & Vicki Kogan Alan & Kathy Kreida Ioan Leb Ann Lentzner Mark Levinstein and Family Jerry & Joanne Levy Walt Levy Alan & Robin Lilien Iim & Nancy Linden Rich & Amy Lipeles Carol Masters Kathryn McDermott Barry & Donna Mitnick Rabbi Steven & Ana Moskowitz Madge Pizer Ellen Polsky Barry & Jean Potter Michael Rosen & Deborah Lewis David & Judy Ross David & Sadie Sacks Todd & Vicki Scherwin Carl & Janet Schultz Harold & Gerda Seifer Leon & Barbara Shoag Wayne Slavitt & Joanne Ratner Shelly Spiegel-Coleman Ian & Norma Stein Tim & Karen Strelitz Susan Stuhlbarg David Tillman & Karen Zoller Howard & Ava Weiss Ilsebill Wolfe Audrey Zahler

Ed Zwieback & Mona Panitz

Temple Israel Sisterhood's

Celebration of Women Saturday, October 30th

from 1:00 - 3:00 pm

at Wardlow Park

It's a time to connect with friends, make new friends, schmooze, and relax. Wear pink to acknowledge Breast Cancer Awareness Month. Come alone or bring a friend. Everyone is welcome!

Bring a chair or blanket, lunch or snacks, and non-alcoholic drinks.

Sisterhood Members, if you are interested in joining the Temple Israel Sisterhood Board, please send an e-mail to:

sisterhood@tilb.org

THE SISTERHOOD GIFT SHOP

The Gift Shop will be open by appointment only, Monday through Friday between 9:30 am and 1:30 pm Contact Elyse at (562) 429-8626

SAVE THE (NEW) DATE!

Thursday, November 11

Sisterhood's Holiday Craft Fair!

It will be held at Temple Israel from 10:00 am to 3:00 pm

We are still accepting vendors if you have craft or hobby items that you would like to sell.

For more information, contact Maryse Fujimori <u>3maryse3@gmail.com</u> or (714)588-8923

THIS MONTH'S B'NAI MITZVAH

DANIEL BRACKMANN October 2, 2021

My name is Daniel Brackmann and I will become a Bar Mitzvah on October 2, 2021. I have been attending Torah Center at Temple Israel since kindergarten. Currently, I am in seventh grade at Oak Middle School in Los Alamitos. I play travel baseball on XCEL and I enjoy surfing and biking. I am excited to become a Bar Mitzvah so I will be seen by the Jewish community as a responsible adult, and I'm excited to share this day with family and

friends. Studying for my Bar Mitzvah has been time consuming, but it makes this this day more special.

For my Mitzvah Project I collected donations and delivered them to Precious Life Shelter in Los Alamitos. Precious Life Shelter is an emergency, transitional, and single parent efficiency program providing a safe environment for pregnant woman with no place to live. It made me feel good to help others in a time when they needed to be lifted. I always want to help people less fortunate than myself. Thank you to all my Torah Center teachers who have guided me to this special day.

RORY NEWMAN October 9, 2021

Rory is excited to celebrate his upcoming Bar Mitzvah with friends, family, and fellow Torah Center students. As a 7th grader at Oak Middle School, Rory enjoys playing trumpet in their Intermediate Band. Football, surfing, skateboarding, running, skiing, and tennis are his latest sports passions, but if he could learn another one, he'd be game. Rory loves hiking in the National Parks with trips to Death Valley, Yosemite, Kings

Canyon and Sequoia, Bryce Canyon, and Zion Canyon. Locally, he's volunteered with the Los Cerritos Wetlands Authority in cleanup and planting projects. For years, he has camped every summer at JCA Shalom in Malibu except when natural disasters move him elsewhere and pandemics prohibit him altogether. This year he's one of our Temple's Madrichim, volunteering with the fifth graders.

ALISSA ENDELMAN October 16, 2021

Alissa Endelman is in 8th grade at McAuliffe Middle School in the Los Alamitos Unified School District. Alissa enjoys spending time with her friends and family, doing MMA training, swimming, and watching YouTube and Tik Tok Videos. Alissa is involved in National Charity League which is a program for mothers and daughters to participate in that embraces philanthropy, leadership, and culture. One of the philanthropies that Alissa

works with is Operation Gratitude. Operation Gratitude is one of the largest and most impactful nonprofits in the country for hands-on volunteerism in support of military, veterans, and first responders, offering volunteer opportunities for every American to express their appreciation to all who serve and protect our nation.

For Alissa's Mitzvah Project she helped teach other members of National Charity League learn how to make paracord bracelets. She did workshops to help teach both the mothers and daughters. Paracord bracelets can be used to save a life in an emergency situation. Alissa's National Charity League Chapter turned in over 1000 paracord bracelets last year. In addition to making bracelets for the military, Alissa wrote letters to our first responders thanking them for their service. Alissa has been working very hard over the past year to be prepared for her Bat Mitzvah. She is very excited to be sharing her special day with many of her friends and family members.

SAMUEL MICHAELS October 23, 2021

Samuel Michaels is proud to be celebrating his Bar Mitzvah on October 23, 2021. It is a great privilege and special moment for him to have the opportunity to lead the congregation in service and to read from the Torah.

Samuel has been a student in Temple Israel's learning community since he was in preschool. He has developed great friendships over this time, both in and out of the temple community. Outside of the temple, Samuel is

involved in many activities. He is a Boy Scout, he swims on the Seal Beach Swim Team, and he is a member of the Oak Middle School Jazz Band, where he plays the clarinet. Samuel also enjoys bodyboarding, cycling, and going to Knott's Berry Farm with his friends.

For his Mitzvah Project, Samuel has been involved in a series of beach cleanups. As an avid bodyboarder, he recognizes the need for cleaner beaches and oceans. Oftentimes on weekends, he will volunteer his time picking up garbage and debris at Seal Beach, the Bolsa Chica Wetlands and State Beach, and the Los Angeles and San Gabriel Riverbeds.

TEMPLE ISRAEL

HIGH SCHOOL

PROGRAM

BRANDON BROWN ANDI President

Over the last few months of summer and the start of the school year, ANDI had multiple board meetings, put on a summer event, and had a very successful teen Rosh HaShanah service. The end of the summer event was on August 28th, where we had an outdoor movie night and watched *Black Widow*, and celebrated havdalah. A week later, we had enjoyed being together at the ANDI teen Rosh HaShanah service. Carmel Artstein, our Religious and Cultural Vice President, put together a beautiful music-filled service for about 25

teens at the Temple. The service was led by each member of the ANDI Board, giving each of us a prayer or two to lead. Johanna Brown also assisted us with a lot of the musical accompaniment throughout the evening. After the service, we had a fun getto-know-you mixer, prepared by Jordan Guzman, and a very thoughtful social action program, prepared by Sadie Brown and Rachel Nisenholtz. The social action program made us think about our daily negative environmental impacts on the world and led us in discussion about what we can do to minimize them.

During our upcoming meetings, we will be discussing which programs we want to do at our fall events, and we will begin to think about what type of events we want to have throughout the rest of the year ahead. Coming up, we have our famous "lockin" event, where traditionally we would spend the night at the temple, but because of Covid, we're working on programming a "mock-in"; a mock lock-in for our teens. We will be joined by teens from Central Faithful Bible Church and other NFTY teens from the SOCAL area. On October 3rd, our ANDI Board will be attending an in-person board training day at Camp Alonim with all the other NFTY SOCAL temple youth groups. We are looking forward to a fun and fulfilling year ahead. The energy of all of us together is incredible, and we are excited for the year!

KOL M'YISRAEL / A VOICE FROM ISRAEL

By Jeremy Rosen

Judaism is full of traditions. The recent High Holidays, Rosh HaShanah and Yom Kippur, are a period of excellent exemplification: apples and honey, blowing the shofar, or the fast. Here in Israel, as everywhere, one may find a wide variety of Jewish interpretation and observance of every tradition and law. Even more so, in this country where the division of Ultra-Orthodox and secular is so fraught, one might say sometimes the secular make a

point of flaunting their reveling in the very things the Orthodox so meticulously ban from their lives. Almost like a Christmas Truce, however, all falls quiet on Yom Kippur in Israel. On this most holy of days, befalls a truly unique experience: the whole country stops.

In this past year, the idea of lockdowns and empty cities has become something nearly all of us have experienced. For the Shomer Shabbat, a day of rest is a weekly fact. Yom Kippur in Israel cannot be compared to these two, however. Early on the eve of the holiday, as those not fasting rush to buy food in order to hold out for the next 25 hours, city hall inspectors roam the markets to make sure vendors begin to close their doors. As the last of the summer boils the city in the afternoon, the streets become quiet, except for the sparse cars rushing home on the finally uncongested streets. The sun begins to set, bringing dusk to relieve the heat— a novelty after the relentless August heat. Perfect stillness is blanketing.

Then, from around a corner, a kid comes biking down the middle of the pavement. More and more kids, of all ages, on trikes and bikes and little push-scooters, keep filling the streets. They start to form roving gangs, claiming their turf of the roads. Tel Aviv might be a city of overgrown kids, but tonight the actual juveniles own the land. White-wearing soon-to-be worshipers also enjoying the car-free streets on their way to shul must hazard a new dominant force. Roaming everywhere, the bikers make their way to their greatest prize, riding up the onramps of the Ayalon Freeway. Silencing the adrenalin that begins to build as you, not in your usual exoskeleton of gas-propelled metal, join the forward guard in this asphalt carscape. Here you stand, where normally is an urbanistic nightmare, is now a sylvan asphalt glade of playing children enclosed by glass-and-steel sentinels!

Not a place of commerce can be found open in the whole country. Only the rarest, and evil-eyed, car can be spotted crawling through the kid-laden streets. Music isn't being blasted from rooftops even though the bored non-observant are also at home. The airport, the one true port-of-entry, is even shut down on this day.

Asking my Israeli friends about these unique Yom Kippur traditions, they say it is due to respect for the worshipers and fasters of the day: a truly rare thing to hear muttered. This respect is omnipresent.

Cemple Israel Welcomes New Members

Ryan & Johanna Andrews **Odette Armour** Robert Bienenfeld & Linda Pemberton Timothy & Hannah Bullock Melissa & Craige Burke Brett Dickstein & Lara Vu Rachel Gordon Daniel & Nicole Honigman Marc & Erica Isaacman Dustin & Marvellen Jackson Amy Lakin Seth Hillbrand & Beth Lesen Iacob & Heather Lindahl Richard & Darlene Martin Bonnie Pecego Eve Perlman Gary Roels-Leoncio Marc & Cindy Sherman

SOCIAL JUSTICE BOOK GROUP

Every other Wednesday at 11:00 am

The Social Justice Book Group began in 2020 with a presentation by a local African American minister in response to the Black Lives Matter movement and the explosion of related (including Jewish and Latinx) social/legal justice activities and literature, much of it focused on presenting a more objective and factbased American history. The Group selects, reads (in increments) and discusses books about these events.

with a focus (similar to how many reform Jewish scholars study Torah) on how the issues confronted by these books impact us and what responsibility we might have (and how) to address them in our own lives.

Currently reading So You Want to Talk About Race by Ijeoma Oluo.

To participate, email Jared Goldin jalangoldin@gmail.com

Got Shabbat? IS BACK!

Generously sponsored by Rob & Debbie Feldman

Friday, October 29 at 7:00 pm

Join us for a Jazz-infused Musical Service featuring Kendra Cogert and The Shabbatones

Home Cooking and Crowd Pleasers:

Cinnamon Creme Cake and Cheddar Biscuits

Tuesday, October 5 at 7:00 pm at Justin Rudd's Home (address given upon RSVP) Teacher: Justin Rudd

In this delicious session, Justin will demonstrate baking cinnamon creme cake and cheddar biscuits. Maybe you've delighted in the cinnamon creme cake at Corner Bakery. This is a very similar cake and is so good warmed up for breakfast or with afternoon tea. He'll show some tips and a secret ingredient that makes this cake soft and extra special. Finally, participants will learn the art of making cheddar biscuits. These biscuits are a quick, very tasty treat to compliment your favorite dinners. Bring a bottle of wine to share, if you'd like!

Cost: \$10 per person (Limit 12 people)

Beginning Hebrew

Tuesdays at 7:00 pm October 12, 19, 26, November 2, 9, 16, 23, 30, and December 7 and 14

Teacher: Janet Liss

Have you ever wanted to learn the Alef Bet but thought that you just could not do it? It was too hard. You are not good at languages. You do not want to embarrass yourself. Well, now's the time to put all those false beliefs to bed. This 10-week Beginning Hebrew class is painless and fun and by the 10th week of study, you will be reading Hebrew! We guarantee it. Come join other adults who, just like you, want to read Hebrew too. This is not your father's or mother's Hebrew class!

Cost: \$100, plus the cost of textbook

Narratives of Reconciliation and Reconnection in Genesis

Thursdays at 12:00 pm via Zoom October 14, 21, and 28

Teacher: Rabbi Robin Foonberg

The stories in Genesis are about families and relationships. These stories provide the foundation for Jewish values and for the focus on relationships in our tradition. They are stories told thousands of years ago that remain timeless in their message for us today. Join Rabbi Robin as we explore our ancestors' stories of reconciliation, reconnection, and love.

https://us02web.zoom.us/j/83254787164

Movie Night and Discussion: The Zookeeper's Wife

Saturday, October 23 at 7:00 pm

Facilitator: Linda Keiles

The time is 1939 and the place is Poland, homeland of Antonina Zabinski and her husband, Dr. Jan Zabinski. The Warsaw Zoo flourishes under Jan's stewardship and Antonina's care. When their country is invaded by the Nazis, Jan and Antonina are forced to report to the Reich's newly appointed chief zoologist, Lutz Heck. The Zabinskis covertly begin working with the Resistance and put into action plans to save the lives of hundreds from what has become the Warsaw Ghetto.

Please watch movie ahead of time on Netflix

TC Parents' Coffee with Rabbi Fox Sunday, October 24 at 11:00 am

Come join Rabbi Fox for coffee and conversation, and enjoy this opportunity to connect with Rabbi and meet some other parents. We'll discuss a few current events, explore some big Jewish questions, and have a little fun along the way.

Please RSVP for all JJL Programs to Charmaine clw@tilb.org

TEMPLE ISRAEL'S JOYS OF JEWISH LEARNING

presents

Rabbi Lee Bycel

Lapid Shapiro Scholar-in-Residence Refugees In America

Friday, October 8 - Sunday, October 10

STORIES OF COURAGE, RESILIENCE, AND

HOPE IN THEIR OWN WORDS

Friday Night Shabbat Services followed by Presentation

Refugees in America:

Stories of Courage, Resilience, and Hope

Lee will discuss with us the stories of refugees in his book and the issues that are most pressing for them and for us.

Saturday, October 9 at 8:30 am

Morning Torah Study:

Bringing the Text to Life: Its Meaning for Us Today

Join Lee for his interactive Torah Study.

No knowledge needed; just a willingness to listen, engage and learn.

Saturday, October 9 at 7:00 pm

Havdalah Study Session:

Surviving the Unimaginable: Insights from Refugees

Join us for Havdalah, followed by meaningful discussion and impactful insights from Lee's many conversations with refugees from around the world. (**Zoom Only** https://us02web.zoom.us/j/83186919686)

Sunday, October 10 at 10:00 am

(outdoor location upon RSVP)

Study Session and Discussion:

Lessons about Life:

What Can We Learn from the Refugee Experience

Although most of us have not experienced the journey of the refugee, we still go through many of the same challenges in our lives: loss, adjusting to new conditions, going through difficult times and finding the anchor that allows us to continue to embrace life. This theme and many others will be explored.

Please RSVP to Charmaine clw@tilb.org

Generously sponsored by the Temple Israel Foundation's Lapid Shapiro Fund

Anything with Sharon & Eric

Fridays at 4:00 pm

Facebook Live - https://www.facebook.com/TempleIsraelLB/

Join Sharon Amster Brown and Eric Shatzkin for a review of the week, fun chat about topics of interest, and a discussion with a special guest for the week.

OCTOBER'S FABULOUS GUESTS! October 1 Kate Sachnoff

October 8
Marley Hughes

October 15
Abby Harmatz

October 22 Jan Stein

Do you have any suggestions of people you would like Sharon and Eric to interview, or do you have any comments you would like to share about or for the show? We're always looking for potential guests! Email Eric Shatzkin at ejs@tilb.org or Sharon Amster Brown at sab@tilb.org.

MEDITATIVE MORNING MINYAN EXPERIENCE WITH BILL SHAFTON

Thursdays at 7:30 am

Join Bill Shafton via Zoom for a meditative, musical morning minyan prayer experience. The 35 minute prayer service will feature new music and contributions from the Temple Israel community. Collaboratively, we will explore the weekday morning prayer liturgy and encounter our own meaning and holy fun.

Zoom Link

https://us02web.zoom.us/j/85826362108?pwd=eituNF-pEQnJJNmQ1U0V6c0kxVEYrUT09

SCIC INTERFAITH GREETINGS A Letter to the SCIC Community from Milia Islam Majeed

By Roni Love, SCIC Member

Shana Tova to all of you! Hoping the coming year proves to be a good year for us all... Following is a message from the summer from Milia Islam Majeed, SCIC Executive Director.

I pray that you had a joyous July 4th! This day of celebration holds such a special meaning to so many, including my family. My parents migrated to America over 30 years ago during the month of July to achieve the American dream. Indeed, it was this great nation that afforded them the opportunity to do so.

Like so many first-generation immigrants, they left their native land of Bangladesh to build a better and more prosperous

future for their children - my brother and me. They wanted to ensure that we obtained the best possible education and with it, serve the greater community. Starting their lives completely over, I witnessed the hardships that many immigrants face as my father - a decorated army colonel - worked to build his eyeglass business during the day only to go to McDonalds at night to work the graveyard shift while my mother - an aspiring zoologist in Bangladesh - worked in the shoe factory sewing soles onto children's shoes so as to support our family.

The years of hard work and sacrifice that my parents made - and the infinite blessings of God first and foremost - resulted in the privilege of my older brother becoming a physician and me being able to serve you as the Executive Director of the South Coast Interfaith Council that I love so deeply. This dream of my parents could not have actualized without the countless number of people who went from becoming strangers to friends and, ultimately, like family.

Along this journey, we became citizens of this country and understood firsthand the gift of having the right to vote and, by doing so, contributing to the story of America. To this day, we remain indebted to so many who came before us and fought for the freedoms that we continue to enjoy today. As I was looking through an old scrapbook last night, I found a few newspaper cutouts that documented this momentous milestone - please see the pictures above and below.

One thing I am continuously reminded of is something that my father told us after we took the oath to become American citizens. He stated, "Always remember that with this great privilege comes a great responsibility to be of service to this country and ensure that others are given this same right. We are stronger when all people – no matter who they are or what they look like – are granted an opportunity to succeed."

As I was watching the fireworks last night all these memories rushed back to me. Certainly no nation is perfect, but there's no place else that I would rather live...for this is home.

Shalom, salaam, peace...

WE RECOGNIZE THE GENEROSITY OF OUR SUSTAINING MEMBERS

LIFE MEMBERS

Julie Alban Seymour and Reva Alban Jack and Binnie Berro Jean Feldman Ronald and Sylvia Hartman

David Tillman and Karen Zoller

RABBI'S CIRCLE

Richard and Amy Lipeles Howard and Karen Ort

TEMPLE DOME

Mark Beizer and Cathe Hagerman-Beizer Clifford Corman and Deborah Fabricant **Flaine Davis** Joe and Laurie Dempsey Mark Dressner and Matthew Davis Hank and Joyce Feldman Seth and Amy Goldman Dustin and Maryellen Jackson Steven and Pamela Keiles Michael and Chervl Laven David and Irene Leib Gerald and Joanne Levy Alan and Robin Lilien Howard and Dove Mayo Lawrence Rosenthal and Katharine Sachnoff

DOUBLE CHAI

Anonymous Laurie Arroyo Ron Artstein and Nancy Hall **Beverly August** Michele Berro John and Marcie Blumberg Jim and Peggy Brady Michael and Suzanne Brodsly Alan and Rosecarrie Brooks Richard and Linda Burney Michael Tate and Ruth Cooperman Howard and Nancy Epstein Joanne Feldman Gary and Lindsey Fields Renée Florsheim

Cliff and Laurie Gerstman Steve and Michelle Gordon Adolfo Guzman-Lopez and Lvsa Saltzman Glenn and Chana Ham-Rosebrock Carl and Elise Hartman Daniel and Nicole Honigman Jonathan and Lynne Kass Linda Keiles and Leslie Ciletti Seth and Vicki Kogan Alan and Kathy Kreida Judith Leff John and Joanne Lopez Steven and Cindy Meltzer Matthew and Emily Miller Leon Neumann and Janice Wood David and Susan Philips David and Sadie Sacks Todd and Vicki Scherwin Mark and Elizabeth Sharzer Leon and Barbara Shoag Sheri Sinaga Susan Stuhlbarg Libby Wilson

MENORAH CIRCLE

Eric and Caren Adler Beatrice Aron Joshua and Amy Axel Bruce and Michelle Baral J. Garth Begler and Laura Snyder Eliezer and Karen Ben-Shmuel Bob and Wendi Bender David and Sharlee Bergman Thomas and Jacqueline Besley Robert Bienenfeld and Linda Pemberton Denis and Judy Blumenthal Mark and Corey Brackmann Cory and Karen Briddle Joel and Edie Brodsky Melissa and Craige Burke John Burkholder and Barbara Pollack Neil and Laura Chasin Gabriel and Zvnette Cohen Barbara Crane Bill and Wynndi Dahlin Rob and Kris Damon

Francine De France

Burt and Judith Dubowy Asher and Heather Edwards Rob and Debbie Feldman Daniel and Debi Felsenthal Debbie Ferdman Donald Fike John and Joy Fisher Terry and Elizabeth Fiskin Richard and Arlene Freeman Stuart and Lauren Friedman Leon Fultheim Brian and Laurie Garabedian Robert and Nadia Geller Daniel and Felicia Gilboa Jared and Trish Goldin Elan Goldmann and Alyssa Cohen Rachel Gordon Jonathan and Cindy Gotz David and Julie Hamer Judith Hardaker Arline Hillinger David Hillinger and Anne Gundry Alain and Tari Hirsch Mark and Margo Hoffer MArc & Erica Isaacman Craig Kain and Kevin O'Grady Robert and Ronni Kaplan Rudy and Christina Kimmerling Joel and Ronna Kizner Martine Korach and Steve Brenton Ann Lentzner Arthur and Diane Levine Glenn and Stacey Levine Thomas and Gail Levy James Licht Corev Lieber and Vanessa Kitzis Art Lim and Dawn Haldane James and Nancy Linden Jovce Lott Roni Love Harry and Eva Lowenstein Alan Lowenthal and Deborah Malumed Joshua and Erika Lowenthal Gary and Lisa Marschall Carol Masters Marc and Diane Merrick

Andrea Karabenick Ross and Dena Moskowitz Franklin Munguia and Jason Reneman Ellen Polsky Michael Rosen and Deborah Lewis Darren and Amy Rosenberg David and Judith Ross Freda Ross William and Elaine Ross Jeff and Andrea Salisbury Marlene Sanchez Randy and Robin Schafer Jeffrey Schimsky and Kendra Miller Harold and Gerda Seifer David and Marcia Senteno Bill and Kristina Shafton Adam and Sharlene Siegel Daniel and Rebecca Siskin Mark and Amber Sokolowski Rick and Nealy Solymar Shelly Spiegel-Coleman Sheryl Stahl and Jane Withrow-Stahl Jan and Norma Stein Timothy and Karen Strelitz Daniel and Rebecca Suskin David Sweeney and Amy Koplovsky Patrick and Lisa Varon Amit and Alana Weinberg Howard and Ava Weiss Barbara Wolfe Myron Wollin and Cynthia Gordon Sandra Yavitz Audrey Zahler Barry and Rita Zamost Marvin Zamost and Linda Haley

Ralph and Jane Mindess

Barry and Donna Mitnick

Aaron Morris and

-

YAHRZEIT OBSERVANCE "Zecher Tzadik Livracha"

The memory of the righteous are a blessing

Esther Alban Al J. Baral * Murray Black * Dorothy Brill Natalie D. Brody * Gayle Chapin * Mollie Chudakoff Estalee Eichler David Feuer * Martin Fixler * Louis Gersten * Sara Greenberg * Felix Horowitz * Pauline Katz * Rose Lager Sylvia B. Lee * George Lerner * Dr. Susanna Levitt Robert Licht Ida A Memel Jean Betty Meyer Nancy Morris Alfred Neumann Ilanea Ochitil Israel B. Padway * Rebecca Pieser * Marcy Raftenberg * Max H. Rose * Julian Rosen * Ferne Rosen * Benjamin Rosenberg * Irving Rosenberg Rose Rudis Maurice R Sachs Libby Sacks Lester Schumow Edith Swider

October 13-19

Allyn Abramson
Maurice Jack Adelman
Dave Aron *
Ann Avirom
Sandy Barnett
Jesse Blatt
Jean Butler
Si Collins
Jess Cooperman
Gloria Davis
Ronald Lewis Decker
B'nai Faulkner
Abraham Feuer *

David Alan Garfield Claire Glow * Manuel Gonzalez Ralph Harris Stephen Horowitz Nettie Horrowitz * Leona Kline Mollie Koppel * Donald David Kozoll * Walter Kutner Nancy Leff * Hyman Levine * Shirley Marks Marian Martin Boyce Miller Walter Newman Lotte Erika Newman Marjorie Yospin Newman Louis Rabenn * Morris Rabin * Freda E. Rosen * Elyssa Rundle * Max Salomon * Frances Schild * Joseph Shapiro * Muriel Shapiro Florence Shuster Seymour Siegel * Jennie Silvergate * Sylvia Heller Stern * Ronald Allen Stutzer * **Ruth Treuhoft Swartz** Jack Valt Beatrice N. Weinberger * Gertrude Wool

October 20-26

Blanka Zimmermann

David Yudin

Sarah Zatlin *

Harry Alban
Marcia Helen Blank
Ernest Bresch *
Ester Schaler Buchholz
August Bussi
Tillie Evans
Ida Feldman
Warner Hanns Florsheim
Moe Freed
Shirley Gold
Alan Goldenberg
Bertha B. Goodman *
Harry H. Hilf *

Alice K. Hirsh * Arthur Holzman * Bernhard Horowitz * Esther Kohut Lillian Komaroff * Fred Korach Diane Lampel * Laverne Leonardo Glenn Levy Florence Locks Phyllis Lowenthal Marilyn H Malumed Edith Meltzer * Celia Ort Maurice Oudiz Lewis Rabin * Gustav Reichelsheimer Ted Roselinsky Esther Stone Jacob Stone Rudolf Wolff * Sol Wollin Helene Worsley Ruth Marie Yarbrough

October 27 - Nov. 2

Sam Bender Samuel Joseph Berro Jacob Brodsky Sadie Korutkin Brooks Margaret Ruth Browarny Lauren Ariel Calig * Edwin Cogert Irving Cohen Mary Jane Duffy Sadye Angel Eisenberg Jeanne Zimmerman Ettelson Charles Fritz Jacob Gawryn Moe Grabelle * Frances Ruth Green Yrielle Hirsch Abraham Kaller * Marlene Karp Arthur S Leb Sam Levin * Leslie C. Martin * Jack Miller Irving Mitnick Harry Obodov Sam Pilger * Sheldon Ray Prager * Jennie Franklin Purvin * Freda Roberts Raymond W. Roberts Beatrice Saltzman Donna Sylvia Simmons * Harry Simon Lillie Steinberg * Emanuel Stern * Joyce Stuhlbarg Keith Taylor Sidney Wasserman *

* These names are permanently inscribed on our memorial wall and will be read in perpetuity.

TEMPLE ISRAEL FUNDS

Tzedakah is a central mitzvah of Judaism. It humanizes both the giver and the recipient. It acknowledges an important occasion, honors a person for a job well done, or pays tribute in sympathy.

	TEMPLE ISRAEL FUND General Fund For the support of on going congregational activities	MUSIC FUNDS ☐ Rob & Debbie Feldman Family Got Shabbat Funds quarterly alternative music service.	PROGRAMMING FUNDS ☐ ANDI Programs for our teens
	DISCRETIONARY FUNDS	☐ Music Patrons Funds musical programs	☐ Jack Bard Memorial For Jewish programs of interest to the congregation
	Rabbi Scott Fox Tzedakah projects at the Rabbi's discretion	CAMP FUNDS ☐ Paula & Michael Avchen Campership	☐ Social Action For social action and programming needs
	Cantor Kelly Cooper Tzedakah projects at the Cantor's discretion	Camp/trip program for children in financial need Lester Elbert and Corinne Van Boemel	☐ Joys of Jewish Learning
	Educator For benefit of the Torah Center and its teachers	Memorial Campership Camperships for those in financial need	Funds adult education programs at the Temple
	President For special projects at the President's discretion	☐ Lipeles Family Camp & Adult Shabbaton Fund for Families in need	TEMPLE ISRAEL
	COMMUNITY FUNDS Homeless Assistance	☐ Jewish Campership Camperships for those in need	FOUNDATION
П	Helps those in need pay first and/or last month's rent Caring Community	☐ Miriam Berro Krugman Helps teens participate in the	TEMPLE ISRAEL FOUNDATION ENDOWMENT FUNDS
_	Funds programs for Temple families in need	URJ Mitzvah Corp. TORAH CENTER FUNDS	Please make checks payable to TI Foundation
	Nancy Leff and Donald Leff Memorial Purchases Chanukah gifts for children of needy families	☐ Torah Center Fund	☐ Temple Israel Preservation Fund (TIP Fund) Funds building beautification and
	Yad B'Yad Purchases kitchen and catering supplies for Yad B'Yad	☐ Polly Alevy Memorial Education Funds for Torah Center	refurbishment The Speizer Youth Development
П	BOOK FUND Library Fund	☐ HUM (Horim U'Morim) Funds Torah Center projects	Funds youth activities Pilger Lectureship
_	Purchase of library books	A. Estin Comarr Memorial Torah Scholarship	Funds annual guest speaker lectures Lapid-Shapiro
	MISCELLANEOUS FUNDS	Funds scholarships for Torah Center Torah Center Scholarship	Funds annual lectureship programs and Torah Center educational programs
_	Rabbi Wolli & Sarah Kaelter Sabbath Fellowship	Assists with Torah Center fees and scholarships	☐ Syd Lemmerman Jewish Camping
	For Sabbath Fellowship senior programming Stan Solomon Building	☐ Roselle & Herbert Sommer Scholarship Fund	and Youth Fund In support of Jewish camping, Israel experiences,
	For building repairs	Assists with Torah Center fees and camp scholarships	and other informal Jewish educational programs
	10 make a domation, please check	off any fund above to which you would like to o	ionate and fill out the form below.

Tear out this sheet and mail to: Temple Israel - 269 Loma Avenue, Long Beach CA 90803

Donor Name:			Amount:
Message:			
Send Card To:			
Address:			
Payment:	Check	Credit Card □VISA □Mastercard	
Credit Card #		Exp. Da	te:
Billing Address:			
Signature:			Phone #

CONTRIBUTIONS THROUGH SEPTEMBER 10

We appreciate the thoughtfulness of those who support Temple Israel by remembering and honoring their friends and loved ones through generous contributions

IN LOVING MEMORY

Beverly August in loving memory of her mother, Bella Milkes. Cathe Hagerman-Beizer & Mark Beizer in loving memory of Cathe's father, W. Robert Hagerman.

Alyssa Cohen & Elan Goldmann in loving memory of Alyssa's grandfather, Leonard Cohen.

Ruth Cooperman & Michael Tate in loving memory of Ruth's mother, Selma Cooperman.

Ruth Cooperman & Michael Tate in loving memory of Ruth's grandparents, Jack and Jetty Cooperman.

Rob & Kristina Damon in loving memory of their daughter, Sarah Damon.

Hank & Joyce Feldman in loving memory of Hank's dad, Milton Feldman.

Hank & Joyce Feldman in loving memory of Hank's mom, Roselyn Feldman.

Owen Fudim in loving memory of his daughter, Leah Fudim.

Marvin Glickman in memory of his beloved wife, Lory Glickman.

Judith Gale Hardaker in loving memory of her mother, Rae Gale.

Judith Gale Hardaker in loving memory of her father, Louis Gale.

Judith Gale Hardaker in loving memory of her brother-in-law, Carl Gordon.

Alain & Tari Hirsch in loving memory of Alain's aunt, Helen Zelnick. Alain & Tari Hirsch in loving memory of Alain's uncle, Selim Sassoon. Dorothy & Joshua Kaye in loving memory of Dorothy's father, Sam Sherman.

Viviane & Henrique Levin in loving memory of Viviane's father, Leao Raskin.

Joanne & Jerry Levy in loving memory of Joanne's aunt, Muriel Shapiro.

Thomas & Gail Levy in memory of Alvin T. Levy, beloved father of Thomas.

Arla Lewis in loving memory of her mother, Rita Kurtz Lewis.
Arla Lewis in loving memory of her father, Clarence Calvin Lewis.
Jim & Nancy Linden in loving memory of Jim's father, Samuel Linden.
Eva & Harry Lowenstein in loving memory of Eva's father, Rafael Urcis.
Kathryn McDermott in loving memory of her mother, Susan Davis
Morton.

Barry & Donna Mitnick in loving memory of Barry's mother, Ruth Mitnick.

Herman Rubin in loving memory of his sister-in-law, Toni Levyn. David & Sadie Sacks in loving memory of David's aunt, Henrietta Berlin.

Robin & Randy Schafer in loving memory of Robin's father, David J.

Janet & Carl Schultz in loving memory of Janet's father, Mark R. Faigen.

Alain Silverston in loving memory of his son, Ben Silverston.

Jodi & Larry Weber in loving memory of Jodi's grandfather, Harold Mosenson.

Barbara Wolfe in loving memory of her mother, Florence Weir.

GENERAL FUND

Sy & Reva Alban in memory of Bill Coleman, beloved husband of Sharon Coleman, beloved father of Rachel Farrell.

Sy & Reva Alban to thank their favorite "Lyft" driver, Matt Davis, and his dispatcher, Mark Dressner.

Sy $\stackrel{\circ}{\&}$ Reva Alban to thank Rabbi Fox and Cantor Kelly for the beautiful Rosh Hashanah Service.

Judy & Ed Green in memory of Georgia Brown, beloved stepmother of Joyce Feldman.

Chana & Glenn Ham-Rosebrock in memory of longtime and much-loved congregant, Yakob Basner.

Seth & Sara Linden in support of Temple Israel.

Kate Sachnoff & Larry Rosenthal in support of Temple Israel. Alain Silverston in honor of his son, Tom Silverston.

RABBI DISCRETIONARY FUND

Ann Lentzner in honor of Sy & Reva Alban.

Ann Lentzner in memory of Georgia Brown, beloved stepmother of Joyce Feldman.

Ann Lentzner in honor of Jared & Trish Goldin on their 37^{th} Wedding Anniversary.

CARING COMMUNITY FUND

Ann Lentzner in honor of the birth of Emmett Julian Epstein Waters, 1st grandson of Lyn & Joel Epstein.

Shirlee Sappell in loving memory of her mother, May Labow.

EDUCATOR DISCRETIONARY FUND

Denny & Judy Blumenthal in loving memory of Denny's mother. Judy & Denny Blumenthal in loving memory of Judy's grandfather, Michael Sreiberg.

ROB & DEBBIE FELDMAN FAMILY GOT SHABBAT FUND

Robert & Laurie Raykoff in loving memory of Robert's sister, Judith Anne Raykoff.

HOMELESS ASSISTANCE FUND

Jean Fromm & Colleen Carver in support of the Rick Fahlk Memorial High Holy Days Food Drive.

Shirlee Sappell in loving memory of her brother, Lawrence Labow.

JEWISH CAMPERSHIP FUND

Lyn & Joel Epstein in honor of Gary Fields on his milestone birthday.

JOYS OF JEWISH LEARNING FUND

Karen Fried in loving memory of her father, Harvey B. Fried.

LIBRARY FUND

Temple Israel Sisterhood for the purchase of diversity-focused books for children and young adults.

LIPELES FAMILY CAMP & ADULT SHABBATON FUND

Ann Lentzner in honor of Richard & Amy Lipeles on their 44th Wedding Anniversary.

MUSIC PATRONS FUND

John & Marcie Blumberg in loving memory of John's grandfather, Harry Blumberg.

Marcie & John Blumberg in loving memory of Marcie's grandmother, Sarah Rosensweig.

Carol Masters in memory of David Blumberg, beloved brother of John Blumberg.

David & Sadie Sacks in memory of David Blumberg, beloved brother of John Blumberg.

STAN SOLOMON BUILDING FUND

Shirlee Sappell in loving memory of her sister-in-law, Sally Muslin. Wayne Slavitt & Joanne Ratner in honor of Cantorial Soloist Kelly Cooper.

TORAH CENTER FUND

Binnie & Jack Berro and family in memory of Bill Coleman, beloved husband of Sharon Coleman, beloved father of Rachel Farrell.

Burt & Judith Dubowy in memory of Bill Coleman, beloved husband of Sharon Coleman, beloved father of Rachel Farrell.

Karen Fried in memory of Bill Coleman, beloved husband of Sharon Coleman, beloved father of Rachel Farrell.

Elyse Gordon in memory of Bill Coleman, beloved husband of Sharon Coleman, beloved father of Rachel Farrell.

Gene & Linda Lassers in memory of Bill Coleman, beloved husband of Sharon Coleman, beloved father of Rachel Farrell.

Joan Leb in memory of Bill Coleman, beloved husband of Sharon Coleman, beloved father of Rachel Farrell.

Robin & Alan Lilien in memory of Bill Coleman, beloved husband of Sharon Coleman, beloved father of Rachel Farrell.

Amy & Richard Lipeles in memory of Bill Coleman, beloved husband of Sharon Coleman, beloved father of Rachel Farrell.

Bill & Kristina Shafton in memory of Bill Coleman, beloved husband of Sharon Coleman, beloved father of Rachel Farrell.

Susan Stuhlbarg, Laurie Stuhlbarg and Andrew & Eli Harris, Michael & Mai-Linh Stuhlbarg in memory of Bill Coleman, beloved husband of Sharon Coleman, beloved father of Rachel Farrell.

Natalie Swit in memory of Bill Coleman, beloved husband of Sharon Coleman, beloved father of Rachel Farrell.

ONEG SHABBAT SPONSORS

Bea Aron in loving memory of her father, Norman Miller

Michelle & John Currey in honor of their daughter, Jenna's Bat Mitzvah

Corey & Mark Brackmann in honor of their son, Daniel's Bar Mitzvah

Lisa & Greg Endelman in honor of their daughter, Alissa's Bat Mitzvah

Sandy & David Michaels in honor of their son, Samuel's Bar Mitzvah

Michele & Glenn Newman in honor of their son, Rory's Bar Mitzvah

Condolences

Basner Family

on the death of Yakob Basner

Jonathan, Lynne, Sara, Gillian, and Max Kass on the death of mother and grandmother, Adele Loretta Meehan

Ariela, Marc, Raquel, Hannah, and Amanda Turndorf

on the death of their aunt, Guitele Mizrahi

- 2 Adam & Sharlene Siegel 16 years
- 3 Bill & Kristina Shafton 22 years
- 6 Brian & Sara Nisenholtz 20 years
- 10 Charles & Victoria Brodsky 11 years
- 11 Naomi & Amanda Fisher Leiserowitz 13 years
- 13 Lawrence Rosenthal & Katharine Sachnoff 25 years Scott & Beth Sterling - 14 years
- 14 Daniel & Tammy Kline 9 years
- **15** Henrique & Viviane Levin *22 years*Mark Levinstein & C.J. Harmatz *5 years*
- 16 Justin Pruess & Lindsey Sterling-Pruess 10 years
- 18 Jeffrey Schimsky & Kendra Miller 23 years
- 20 Joel & Macy Jelinowicz 14 years
- 21 Gerald & Joanne Levy 37 years
- 22 Alan & Kathy Kreida 38 years
- 23 Mark & Corey Brackmann 17 years Howard & Dove Mayo - 22 years
- **24** Meir & Melodee Levy *22 years* Randy & Robin Schafer - *39 years*
- **25** Eric & Jenifer Levy *12 years*Daniel & Rebecca Siskin *13 years*
- **26** Carl & Janet Schultz *24 years* Joel & Kelly Perler - *19 years*
- 27 Steve & Michelle Gordon 37 years
- 28 Larry & Jodi Weber 42 years
- 31 Adam Sanford & Joseph Petty 7 years

PLEASE SUPPORT OUR KOL YISRA'EL SPONSORS

6514 E. Spring Street Long Beach, CA 90815

PHONE (562) 420-8578

FAX (562) 420-7327

COSMETIC & GENERAL DENTISTRY

WHY WE ARE "LOCALLY WORLD FAMOUS"

- Family Owned & Operated Since 1971 FREE 30 Day Trial Ride on Most Tires
- Friendly, Qualified Sales Team
- **FREE** Flat Repairs, Rotation & Rebalance on All Tires We Sell
- FREE Shuttle Service Available
- Expert Brake & Front End Service
- Custom Suspension: Lifting or Lowering
- State-of-the-Art Equipment
- Family Friendly Waiting Area
- Nationwide Warranty on all Automotive Service Work
- Nationwide Road Hazard Warranty Available
- Huge Inventory of Tires in Stock
- 1.000's of Custom Wheels in Stock
- 100% Satisfaction Guarantee
- On Site Custom Wheel & Parts Polishing

- We Support the Long Beach Community
- Easy Credit up to \$5,000 upon Credit Approval
- Lifetime Limited Warranty on Most Brake Service
- All Tires or Wheels Purchased are Nitrogen Filled at No Extra Charge
- Complete Tire Service Including Performance, Vintage, Race & Off Road
- We Sell ALL Brands
- Our Company Motto is: "If we don't take care of the customer someone else will!

yelp³

2014 "TOP SHOP" FINALIST: TIRE REVIEW MAGAZINE

PLEASE SUPPORT OUR KOL YISRA'EL SPONSORS

800-710-7100 malinowandsilverman.com Arrangements made in your home Burials in all cemeteries Jewish family owned and operated Eric & Susan Rothman Sandra Fine

Los Angeles, CA FD-487

LAW OFFICES OF GLOW & KREIDA

Alan N. Kreida

ATTORNEY AT LAW SPECIALIZING IN WORKER'S COMPENSATION

SUITE 650 115 PINE AVENUE LONG BEACH CALIFORNIA 90807 TELEPHONE (562) 432-5519 FAX (562) 435-2110

Full Page	1 month Annual (11 Issues)	\$ 300 \$ 1,800
Half Page	1 month Annual (11 Issues)	\$ 175 \$1,050
Quarter Page	1 month Annual (11 Issues)	\$ 125 \$ 750
Bus. Card Size	1 month Annual (11 Issues)	\$ 75 \$ 450

*June/July ~ combined issue

If you would like to submit a sponsorship ad please send it to Michelle at mdt@tilb.org, a JPG file is preferred to retain the highest quality for publication.

YOUR SPONSORSHIP AD HERE

Top residential producer. Representing Buyers & Sellers for 20 years.

PACIFIC ESTATES TEAM PENNYWISE

562.506.3352

Lauren@LaurenFriedmanHomes.com www.LaurenFriedmanHomes.com

office 562.822.0500 • www.solarwholesalegroup.com

269 Loma Avenue, Long Beach, CA 90803 Office: 562.434.0996 • Fax: 562.434.0252 Website: www.tilb.org

CHANGE SERVICE REQUESTED

