

2015 Confirmation Class

For list of Confirmands, please see page 3.

Mazel Tov to Our Confirmands and their families!

Clergy Voice

A PUBLICATION OF TEMPLE ISRAEL
2324 Emerson Avenue South
Minneapolis, MN 55405-2695
612-377-8680
e-mail: hakol@templeisrael.com
www.templeisrael.com

AFFILIATED WITH THE
UNION FOR REFORM JUDAISM

Rabbis
Marcia A. Zimmerman
Alvin & June Perlman Senior Rabbinic Chair
Sim Glaser
Jennifer S. Gertman

Cantor
Barry Abelson

Executive Director
Miriam Seidenfeld

BOARD OF DIRECTORS

President
Roberta Bonoff

Vice President
Tom Hoffman

Treasurer
Michael Epstein

Immediate Past President
Alan Silver

Jeff Forester
David Gollin
Kelly Hyman

Jim Jacobson
Lennie Kaufman
Robert Ketroser
Rebecca Luxenberg
Christopher Michaelson
Elizabeth Nirenstein
Naomi Pesky
Melissa Rappaport Schifman
Pamela Ross Weinstein
Jeremy Hanson Willis

Rabbi Glaser

Dear Friends,

To witness the daily hustle and bustle, the children streaming in and out of the building as the school year concluded, the construction plans for our campus expansion, and the more than 500 people in attendance for the last three Erev Shabbat services here at Temple Israel,

you wouldn't know there is a national crisis in Jewish synagogue affiliation.

And yet the quickest-rising religious population in the country are the *nones* (not a typo – we are not donning habits and moving to convents). The *nones* are made up of Americans who self-identify as atheists or agnostics (about 7% of all adults in this country) along with those who say they hold to no religion in particular, for a grand total of almost 23% of all adult Americans.

This is big stuff, and the shift is barely a generation old. Not very long ago almost every American family identified religiously in some manner. When they called America a Christian country, they meant it. Religion has been an integral part of American lives for centuries. What's going on?

Young people are the fastest growing *nones*. Millennials are the most secular generation this country has ever known. Many of them believe that a secular America is more in keeping with the original plan for our country: to be free from the yoke of religion and governed instead by reason. Some understand this development to be no less than a natural evolution of human consciousness.

What does that all mean for the modern Jew, and for us here in Minnesota in particular? I considered this as my wife Barb and I, and 40 Temple Israelites, journeyed south several weeks ago on a *Jews, Blues and the Southern Experience* trip. We bussed from Memphis to New Orleans traveling alongside the Mississippi River, stopping in at a number of small Jewish synagogues on the way. The range of these communities went from altogether thriving to totally extinct. Some were now only historic relics from a time when more Jews lived in the south, and others were down to their last ten members and couldn't get a *minyan* for Shabbat services on a Friday night. On our Shabbat stop in Natchez, Mississippi, where we worshipped, we outnumbered the locals 7 to 1.

We heard stories about congregations that had weathered the Civil War, the civil rights era, delta flooding and the boll weevil cotton infestation that were more inspiring than they were depressing. The tenacity of spirit that kept these communities going is one that pervades many congregations around the country, including some in our own region. It was

numbers, not lack of purpose or mission, that resulted in the expiration of these synagogues.

Coming back to town and jumping back into my job as a rabbi at a 2200-family congregation with thousands of members was practically surreal. We rejoice in our large congregation and what appears to be a glorious future. The national trend doesn't seem to have affected Temple's population, which gets larger and younger by the year.

But this is no time to sit on our laurels. People are changing, kids have different focuses and aspirations, adults are busier than ever and as technology advances exponentially, religion and the values we endeavor to teach often take a back seat.

At the risk of sounding like an old preacher attempting to reach a less-than-interested crowd, I feel as though this year might be a good one for us to dial back some of the omnipresent options that force themselves down our collective throats and reconsider what our Jewish faith offers in more human terms. The southern Jewish communities held fast to faith values that got them through some tough times. Often the tension between being a Jew and being a southerner tested their vigor. They persevered because their shared heritage influenced their choices and buoyed their spirits.

I am a firm believer that even if an entire generation eventually decides it doesn't need a religious sensibility or an organized faith system to guide it, *everybody eventually winds up with a set of beliefs!* Everybody. It is only a matter of what you let speak to your heart. If it is your political party of choice, then that will be your faith. If it is solely the economy that lifts or deflates your spirit, that is your dogma. If it is pure science and the unending march of computing capability that provides awe, then those will be your core principles. If it is the unlimited supply of entertainment from which you can choose on 947 cable channels, then that will dictate your convictions. If it is simply the laws of the land that govern your behavior, then those will be your tenets. One way or another we all *get* religion.

Many young Americans, it appears, have chosen to look at their houses of worship and question whether or not they provide an essential piece of their humanity. While a growing number are pulling away, we at Temple should rejoice in being part of an institution that is in the fullness of health and looks with each year to a more engaged kind of Judaism than ever. Every time we walk through these doors is an investment in our spiritual future and that of our children.

B'virkat Shalom—With Blessings of Peace,

Rabbi Sim Glaser

INSIDE:

Clergy Voice 2
Worship Services 3
What's Happening 4-5
High Holy Days News 6
B'nai Mitzvah 7
Legacy Circle Event. 8-9
Contributions 10-12
Annual Meeting Photos . . . 13
Sharing Our Lives 14-15

• • • July Worship Services • • •

Friday, July 3

6:00 p.m. Erev Shabbat Service

Saturday, July 4

9:00 a.m. Torah Study with Rabbi Zimmerman:
Balak, Numbers 22:2–25:9

10:30 a.m. Congregational Shabbat Morning Service
followed by a light Kiddush

Friday, July 10

6:00 p.m. Erev Shabbat Service

Saturday, July 11

9:00 a.m. Torah Study with Rabbi Gertman:
Pinchas, Numbers 25:10–30:1

10:30 a.m. Congregational Shabbat Morning Service
followed by a light Kiddush

10:30 a.m. Jewish Renewal Service

Friday, July 17

5:45 p.m. Camp TEKO Shabbat Picnic
Camp TEKO Shabbat Service follows picnic

6:00 p.m. Erev Shabbat Service at Temple

Saturday, July 18

9:00 a.m. Torah Study with Rabbi Gertman:
Matot–Mas-ei, Numbers 30:2–36:13

10:30 a.m. Congregational Shabbat Morning Service
including the Bar Mitzvah of Austin Marx
followed by a Kiddush luncheon

Friday, July 24

6:00 p.m. Erev Shabbat Service including
guest speaker David Rhein, who will
present on the topic *From None to One:
My Spiritual Evolution*

Saturday, July 25

9:00 a.m. Torah Study with Rabbi Glaser:
D'varim, Deuteronomy 1:1–3:22

10:30 a.m. Congregational Shabbat Morning Service
including the Bar Mitzvah of Chance
Laurie followed by a Kiddush luncheon

Sundown Tishah B'Av begins

Friday, July 31

6:00 p.m. Erev Shabbat Service

• • • August Worship Services • • •

Saturday, August 1

9:00 a.m. Torah Study with Rabbi Gertman:
Va-et'chanan, Deuteronomy 3:23–7:11

10:30 a.m. Congregational Shabbat Morning Service
followed by a light Kiddush

Friday, August 7

6:00 p.m. Erev Shabbat Service

Saturday, August 8

9:00 a.m. Torah Study with Rabbi Glaser: Eikey,
Deuteronomy 7:12–11:25

10:30 a.m. Congregational Shabbat Morning Service
including the Bat Mitzvah of Rachel
Knutson followed by a Kiddush luncheon

10:30 a.m. Jewish Renewal Service

Friday, August 14

6:00 p.m. Erev Shabbat Service including guest
speaker Rabbi Jonathan Cohen

Saturday, August 15

9:00 a.m. Torah Study with Guest Rabbi Jonathan
Cohen: R'eih, Deuteronomy 11:26–16:17

10:30 a.m. Congregational Shabbat Morning Service
including the Bar Mitzvah of Domenic
Brack followed by a Kiddush luncheon

Friday, August 21

6:00 p.m. Erev Shabbat Service

Saturday, August 22

9:00 a.m. Torah Study with Rabbi Zimmerman:
Shoftim, Deuteronomy 16:18–21:9

10:30 a.m. Congregational Shabbat Morning Service
followed by a light Kiddush

Friday, August 28

6:00 p.m. Erev Shabbat Service

Saturday, August 29

9:00 a.m. Torah Study with Rabbi Glaser: Ki Teitzei,
Deuteronomy 21:10–25:19

10:30 a.m. Congregational Shabbat Morning Service
including the Bar Mitzvah of Quinn
Rosenberg followed by a Kiddush luncheon

2015 Confirmation Class

Front Row: Cantor Barry Abelson, Wendy Schwartz (Confirmation Coordinator), Carli Grossman, Libby Rothberg, Ellen Sussman, Annika Ziegler, Rabbi Marcia Zimmerman, Zoe Stern (Confirmation Faculty)

Second Row: Rabbi Jennifer Gertman, Addie Gleekel, Jamie Salz, Lulu Cohen, Sally Young, Camille Rosenfeld, Melissa Bernstein, Peri Yarosh, Julie Smelansky (Confirmation Faculty)

Third Row: Bea Frank, Rachel Greenwald, Zoe Kirshbaum, Riley Filister-Weinman, Mark Bloom (Musical Associate), Sam Stillman, Sonya Chechik, Sophia Peifer, Andrea Seiler

Inset: Noah Fogel, Jacob Defren

Not Pictured: Brian Cook (Confirmation Faculty), Rabbi Sim Glaser, Ben Levin

What's Happening

Temple Israel Committee to End Homelessness: Action Update

Can one Phone Call Really Make a Difference?

It was April 10; the Temple Israel Committee to End Homelessness sent me an e-mail with an advocacy action alert, "Bad news at the State Capitol." The Minnesota House had proposed a reduction of millions of funding dollars for Minnesota's homeless. "Please call your house representative this week to ask them not to cut funding for housing and homeless services."

I'd been focused on severe pain in my arm since February when I tore a tendon away from a bone. I was scheduled for surgery on April 22. I'd been preparing: revising my advanced directive and my will, just in case! Organizing where my kids could find all my pertinent financial information—and the deed for my plot at the Temple Israel Memorial Park, just in case!

Three days passed. I hadn't called my House rep. I felt anxious and sorry for myself. Then I thought – how long could one phone call take? Less than five minutes. Just do it! I did, and whether it would help the homeless or not, I felt better; I'd done one simple act of Tikkun Olam.

I was home for a few days recovering from my successful surgery when I received what I thought was a "Get Well" card. It was from my House Representative, Cheryl Youakim; here's what she wrote in her own hand:

"Hello Rachael, Thank you for your phone call regarding funding for housing and the homeless. I support both the Senate and the Governor's proposal for funding in this area. I was very disappointed in the current house leadership's cut to Health and Human Services where programs like these are funded. When we are finally on good fiscal footing in this state, we should be doing more for those who need a little more help. Thank you for your advocacy! Cheryl"

At the time of this writing, the story of this funding bill is not over. Conference Committees are working on a resolution for this year's funding for housing and homeless services.

But I know the answer to my question: Can one phone call make a difference? Yes, it can.

(Please contact Rabbi Glaser at sglaser@templeisrael.com to join us in any of the work we do on the Temple Israel Committee to End Homelessness!)

- Rachael Freed

Sisterhood Garage Sale Announcement

After much consideration, we want to inform you that there will not be a Sisterhood garage sale this year at Temple. We will take the time during the year to discuss its future and other Sisterhood fundraising activities. We will inform all of our loyal customers who signed up with us at last year's sale. For those of you who may have been so thoughtfully saving items for the sale, please know that there are many other places that will welcome your items. We sincerely thank all of you for your past volunteerism and donations. We apologize for any disappointment caused by this difficult decision.

If you are looking for a good place to donate or shop, consider the Mount Zion Temple Garage Sale (1300 Summit Avenue, St Paul) which runs from July 29 – August 9. For more information contact mzgaragesale@gmail.com or visit mzion.org/2015/05/2015-mount-zion-garage-sale/.

-Temple Israel Sisterhood

Ushers Needed!

Have you ever considered joining the Temple Israel Usher Corps? We are in need of additional ushers! Ushers help make Temple Israel an extraordinarily warm, welcoming and inviting place by being hospitable and providing friendly greetings to worshippers for Shabbat, High Holy Day services, and to guests at special events throughout the year. If you are interested, we'd love to have you join our team—please contact Jim Gurovitsch at jamesguro@aol.com or Dean Goldberg at dgoldberg620@gmail.com.

Adult Hebrew Classes at Sabes JCC

Hebrew I (Beginners)

Sunday Mornings, 9:15 - 10:15 a.m. • Sept. 2015 - May 2016

Instructor: Fran Rosen | Fee: \$300

If you've never had the opportunity to study Hebrew before or need a refresher, this class covers the basics of letter recognition and reading.

Hebrew II (Intermediate)

Sunday Mornings, 10:30 - 11:30 a.m. • Sept. 2015 - May 2016

Instructor: Fran Rosen | Fee: \$300

Study vocabulary, grammar and reading with an emphasis on prayers and understanding their meaning and place in the service.

Contact Wendy at 612-374-0344 for more details.

Torah Study

Every Saturday, 9:00 – 10:15 a.m.

Free and open to all. Come when you can!

Join in an instructive and spirited discussion of the week's Torah portion led by our rabbis. Gain a better understanding of Torah and its relevance to contemporary life through study and dialogue in community.

Jewish Memory Loss Caregiver Support Group for Spouses and Life Partners

Co-sponsored by Temple Israel and JFCS

Wednesdays, July 8 and August 12, 1:00 – 2:30 p.m.

Temple Israel

Are you caring for someone who is experiencing Alzheimer's or another memory loss disorder? Support and information can be so helpful during this challenging and stressful time. If you are interested in this group please contact Barbara Rudnick at brudnick@jfcsmpls.org or 952-542-4825. Pre-registration is required. All calls are confidential.

New Horizons Dinner and Entertainment

Cantor Mitch the Singing Chef Presents

Songs and Recipes for a New Generation of Kosher Cuisine

Sunday, July 12, 6:00 p.m.

Temple members over 70, join us for an evening of good friends, good food and fun entertainment. Reservations required. Temple Israel members \$15 per person, non-members \$18 per person. Contact Wendy Schwartz at wendy@templeisrael.com or 612-374-0344.

Temple Israel Committee to End Homelessness Meeting and Speaker

Wednesday, July 15, 6:00 – 8:00 p.m.

The Temple Israel Committee to End Homelessness (TICEH) will update you on what we have accomplished to date and will discuss what progress has and has not been made in addressing homelessness in Minnesota. Guest speakers will talk about their "View from the Street: Homelessness in Minnesota" and "My Experience: The Journey Taken by a Homeless Youth." You will also have a chance to sign up to take action addressing homelessness. RSVP to Rabbi Glaser by contacting Mary Gail Hadley at 612-374-0315 or mghadley@templeisrael.com. We hope to see you there!

Sisterhood Events

Visit the Sisterhood web page templeisraelsisterhood.com or Facebook page [facebook.com/groups/templeisraelsisterhoodmn/](https://www.facebook.com/groups/templeisraelsisterhoodmn/) for events and volunteer opportunities.

Camp TEKO Shabbat Picnic & Service

Friday, July 17

5:15 p.m. Gates Open

5:45 p.m. BBQ Picnic

Shabbat Service follows BBQ Picnic

All are invited to our Men's Club-sponsored BBQ picnic and dessert reception sponsored by our Sisterhood, followed by an outdoor Shabbat service overlooking the lake with our clergy. Come by yourself or bring your future, current or alumni campers.

Tishah B'Av

Sunday, July 26

Tishah B'Av, observed on the 9th (tishah) of the Hebrew month of Av, is a day of mourning the destruction of both ancient Temples in Jerusalem. Although historians dispute the fact that both Temples were destroyed on this day, Tishah B'Av has become a symbol of Jewish suffering and loss. Over the centuries, other tragic events have come to be commemorated on this day, including the brutal massacres of the Crusades, the Jewish expulsion from Spain, and the Holocaust. Today, Tishah B'Av stands as a day to reflect on the suffering that still occurs in our world. Traditionally, Tishah B'Av is a time set aside for fasting and mourning.

Kabbalah Sparks

Monday, July 27, 7:00 – 9:00 p.m.

Instructor: Rabbi Sim Glaser

Free and open to all.

Join us for a study and meditation on Kabbalistic themes. Some familiarity with the basics of Jewish mysticism is encouraged, but all inquisitive seekers are welcome.

Guest Scholar to Speak

Jonathan Cohen, Rabbi, Ph.D.

Dean, Associate Professor of Talmud and Halakhic Literature at HUC-JIR/Cincinnati

Friday, August 14, 6:00 p.m. Erev Shabbat Services

Saturday, August 15, 9:00 a.m. Torah Study

Learn from an outstanding scholar and teacher during Erev Shabbat Services and Saturday Torah study.

Elul Reflections E-List

August 16 – September 13, 2015

Receive a brief daily e-mail reflection from Jewish sources for each day of the month of Elul, the month preceding Rosh Hashanah. Elul is traditionally a time of repentance and self-examination. E-mail: e-learning@templeisrael.com to subscribe. If you have subscribed to e-learning in the past you will continue to receive Elul and Omer daily reflections.

High Holy Days Construction Update

Although summer has just begun, the High Holy Days will be here soon. The construction of our new education center and lobby gathering space will begin in August 2015, prior to the High Holy Days, so that it can be completed prior to Rosh HaShanah 2016/5777. Together with our architects and builders, we are planning every detail of our construction schedule to ensure that your High Holy Days experience is as peaceful, worshipful and stress-free as possible.

Following are a few answers to anticipated questions. Please don't hesitate to contact Amy Griffiths at 612-374-0324 or agriffiths@templeisrael.com with any further questions or concerns.

- All High Holy Days service times are the same as last year and are listed on the Temple website.
- The main entrance to Temple Israel for the High Holy Days will be the Emerson Avenue entrance (up the beautiful stairs leading into the sanctuary). There will be an alternative entrance for those with mobility concerns. This accessible location will be communicated by mail, in HaKol and on our website in early September. The Fremont (parking lot) entrance and portico will not be available for use.
- Please arrive early to have plenty of time to park and get to Temple.
- Free valet parking will be offered again this year at Rosh HaShanah and Yom Kippur for those who have mobility concerns. More detailed parking instructions will be mailed, printed in HaKol and posted on our website in early September. If you do not have mobility concerns, please plan to park on the street.
- Do not worry if you are running late due to parking disruptions. No one will be taking notes!
- Shuttle parking options are being considered. Please contact Amy Griffiths at 612-374-0324 or agriffiths@templeisrael.com if you are interested in this option.

Additional updates and detailed parking instructions will be mailed, printed in HaKol and posted on our website in early September.

As usual, during the High Holy Days, we will have staff and security personnel available at all entrances at all times to assist you. Please let us know how we can be helpful.

Alon Alkalai
May 23, 2015

B'midbar Alon is the son of Jackie & Harel Alkalai; the grandson of Levana & the late Naftali Alkalai and Roslyn & the late Harvey Nairn; and the brother of Andrea. Alon enjoys playing piano, reading, and martial arts. His favorite Jewish activity is spending Shabbat with his grandmother. His favorite subject at Plymouth Middle School is social studies. He was on the High Honor Roll all of 6th grade and the first two quarters of 7th grade. When he grows up, Alon would like to be a scientist. When asked about his upcoming Bar Mitzvah, he said, "It is very important to me and I am looking forward to it."

We regret that in the May/June issue of *HaKol* the B'nai Mitzvah announcement for Alon Alkalai contained errors. Please find the corrected announcement above. We apologize for any confusion this may have caused.

Calling all Temple teens to our exciting community-wide program: Yachad!

Yachad is where you will have the opportunity to take College Credit Courses, Elective Style Classes, Seminars, and Workshops! And you get to connect with all of your Jewish friends!!

Check out the Yachad website at yachadmn.org, and contact Rabbi Gertman with any questions at jgertman@templeisrael.com or 612-374-0365.

Austin Isaac Marx
July 18, 2015

Matot/Mas'ei Austin is the son of Jennifer & Steven Marx; the grandson of Virginia & Richard Wild, Carol Marx and Linn Marx; and the brother of Caleb and Bella. Austin enjoys basketball, swimming, biking, gardening and playing Monopoly. His favorite Jewish activity is celebrating the holidays and eating Jewish food. His favorite subject at Central Middle School is social studies. When he grows up he would like to be a doctor. When asked about his upcoming Bar Mitzvah, Austin said, "I'm excited to read Hebrew to my friends and family."

Chance Aaron Laurie
July 25, 2015

D'varim Cal is the son of Rachel Laurie and Ian Laurie; the grandson of Jerry & Joey Laurie and Susan & Michael Boggs; and the brother of Dayton. Cal enjoys playing baseball, basketball, football, and video games. His favorite Jewish activity is eating challah. His favorite subjects at Maple Grove Junior High are social studies and gym. Recently, he was honored to be a WEB (Where Everybody Belongs) Leader and was on the honor roll. When he grows up, he would like to be a professional athlete or work for a professional sports team. When asked about his upcoming Bar Mitzvah, Cal said, "I am excited to spend the day with my family and friends."

Rachel C. Knutson
August 8, 2015

Eikev Rachel is the daughter of Dena M. Warrington and Connie & Matthew Knutson; the granddaughter of Marjorie Abrams, Leslie & Gary Warrington, and Sally Throne^z; and the sister of Kyle Knutson. Rachel enjoys singing, painting, reading, learning how to do make-up, and doing crafts. Her favorite subjects at Plymouth Middle School are choir, science, and social studies. When asked about her upcoming Bat Mitzvah, Rachel said, "This is a very exciting time in my life. I am grateful for all of the support I have gotten from my family and I can't wait to be an adult!"

Domenic James Brack
August 15, 2015

R'eih Domenic is the son of Rhona & David Brack; and the grandson of Phyllis & Gordon Landsman and Marguerite & Eugene Brack. Domenic enjoys playing harmonica, singing, basketball, biking, Boy Scouts, and Safety Patrol. He was recently honored with the Aleph Religion Badge from Boy Scouts. His favorite subjects at Elm Creek Elementary are band and math. When he grows up, Domenic would like to be an EMT and then go to medical school to become a doctor. When asked about his upcoming Bar Mitzvah, Domenic said, "I can't wait to have my Bar Mitzvah and become a man."

Sarah Elizabeth Jennings Jonas
August 22, 2015

Shoftim Sarah is the daughter of Julie Jonas and Trent Jonas; the granddaughter of Saralee & Neil Mogilner and Candace^z & Harold Jonas^z; and the sister of Sam. Sarah enjoys musical theatre, volleyball, ultimate Frisbee, and volunteering at Second Harvest Heartland. She was recently honored with a musical theatre award and an actor of the year award. When she grows up, Sarah would like to be an actress on Broadway. When asked about her upcoming Bat Mitzvah, Sarah said, "I am excited to share my Bat Mitzvah with my friends and family, and to take a big leap into the world of being a Jewish adult."

Quinn Oliver Rosenberg
August 29, 2015

Ki Teitzei Quinn is the son of Sherry & Jay Rosenberg; the grandson of Merle Fishman Rosenberg^z & Robert Rosenberg and Harriet & Larry Gallas; and the brother of Gabriel, Milly, and Remy. Quinn enjoys hockey, baseball, soccer, fantasy football, and volunteering at Feed My Starving Children. When he grows up, he says he'd like to be a "professional hockey player or if that fails, a team manager." When asked about his upcoming Bar Mitzvah, he said, "I'm a little nervous, but excited for my Bar Mitzvah."

Temple Israel

Legacy Circle

2015 Legacy Circle Celebration featuring keynote speaker, Chris Farrell of American Public Media's Marketplace and author of *Unretirement: How Baby Boomers are Changing the Way We Think About Work, Community and the Good Life.*
 Images courtesy of borgimages.com.

Temple Israel *Legacy Circle*

Ashreinu mah tov helkeinu – Let us rejoice in our portion! We are most blessed!

Thank you to each of our Legacy Circle members for your generosity and planning today with a gift in your estate plan for tomorrow. We are pleased to recognize and honor these visionaries whose planned estate gifts will advance the legacy of Temple Israel as a thriving congregation and central Jewish institution in the city of Minneapolis.

If you have included the Temple Israel Foundation in your estate plans but are not listed below, or if you would like to learn more about making a planned gift, please let us know.

Anonymous (8)	Barbara & Neal Frank	Edith Lange	Janny & Alan Silver
Joyce & David H. Abramson	Doreen Frankel & Jake Hurwitz	Barbara & Stephen Levie	Jackie & Stephen Sinykin
Donna ^z & Alvin Apple	Rachael Freed	Rhoda ^z & Tom Lewin	Suzanne Brandon & Paul Slaton ^z
Abby & Sheldon Badzin	Laura French	Ellen Goldberg Luger & Andrew Luger*	Maxine & Benjamin Steinberg
Joanne Ferraro & Robert Beugen	Renee & James Gainsley	Elizabeth & Robert Melamed	Diane & Duane Tangeman
Jill Binder	Ronald Gamer*	Jean Minter	Shirley Ungar
Cecelia & Stephen Bistner	Rosalie & Andrew Gellman	Sanford Morris	Marjorie & Irving Weiser
Joanne & Bruce ^z Blindman	Lois & Lawrence Gibson	Candice & Charles Nadler	William Weisman*
Abigail Rose & Michael Blum	Mimi & Sherry ^z Gleekel	June & Alvin Perlman	Mindy Wexler
Carlyn & Paul Blum*	Luella & Stanley Goldberg*	Bruce Raizes	Gisell & Rich Wien*
Bonnie & David Blumberg	Judy & Herbert Goldenberg	Susan & Gary Rappaport	Ellyn Wolfenson
Fanny N. Borgen ^z	Susan & Richard Goldman	Lisa Rogers	Elayne & Marvin ^z Wolfenson*
Barbara Brooks	Susan & Barry Graceman	Carol & David Rosenblatt	Fremajane & Blair Wolfson
Helen Brooks	Myra & Roger Greenberg*	Gerry Rosenberg ^z	Joyce Kenny & Susan Wood
Nancy Brown	Debbie & Marc Hasko	Barry Rubin	Sheri & Scott Yarosh
Patty & Mark Chodosh*	Glen Hausfeld	Dana Rubin	Kathy Simon Zack & Howard Zack
Beverly & Norman Dann	Doris Hodroff*	Barbara (Muffy) & Lawrence Rudnick	Rabbi Marcia Zimmerman & Frank Hornstein
Susan Austrian & Mark Dillon	Joan & Robert ^z Jaffee	Rosemarie & Morton Ryweck	
F.A. "Sandy" Donaldson	Ellen Joseph & Dennis Ready	Shelley & Eddie ^z Segal	
Mischa Dworsky	Steve Kalin	Charles Selcer	
Robert Edelstein	Georgia Kalman	Doris ^z & Edwin Sherman	
Jane Effress	Susanne & Martin Kanter	Barbara & Lloyd Sigel	
Lillian & Max Fallek	Judy Karon		
David Feinberg	Micki Herman Kay		

z"l, May their memory be for a blessing

** New Legacy Circle Members*

Your Vision; Our Jewish Future

The Legacy Circle recognizes and honors those who have named the Temple Israel Foundation as a beneficiary of their will, retirement plan, insurance policy or other estate gift.

For your beneficiary, please use:

Temple Israel Foundation

2324 Emerson Ave. S., Minneapolis, MN 55405

Tax ID # 41-1769841

Please contact Laura Taple at laura@templeisrael.com or 612-374-0348 to discuss the opportunities.

Contributions

YHRZEIT FUND

Lorie & Michael Afremov
Mira Akins
Janice & Jerome Alch
Tatyana Babchinitser
Arlene & Steve Badiner
Lily Rothbart & Chris Bailey
Patricia Baldwin
Sandra & Julius Berezovsky
Randi & Alan Birk
Jodi & Joseph Bohrod
Helen Broocks
Lana Brooks
Beth & Peter Choukalas
Beverly Cohen
Eileen & Loren Colman
Jeanne Corwin
Ann & Neil Covin
Rita & Lawrence Covin
Judy Daniels
Susan & James Dockman
Zina & Yakov Dvoskin
Mischa Dworsky
Jeffrey Eisenberg
Nance Alexander & Stan Eisenberg
Karen Neset & David Estreen
Lillian & Max Fallek
Joan Feinberg
Lee Feinstein
Edie Ferber
Sherri & Larry Feuer
Harriet Finkelstein
Shari & Todd Fleming
Barbara & Neal Frank
Deena Fruchtman
Marvin Gilman
Eleonora & Mark Goldburt
Shelly & Ira Golden
Susan & Richard Goldman
Lois Goodman
Susan & Rand Gottlieb
Judy Graceman
Anita & Marvin Greenstein
Helen & Jacob Gurevich
Kitty Widdes & David Haberman
Barbara & Ronald Harris
Marilyn Henken
Sarah Herman
Marcia Hinitz
Natalya & Ilya Itskovich
Janet Jaffe
Jan Saffron-Johnson & Tom Johnson
Rosann Kahner
Sally Kail
Galina Kazhdan
Debora Kornhauser
Sally Grans-Korsh & Ron Korsh
Susan & Hart Kuller
Sharlene & Sidney^z Ladin
Edith Lange
Bettie Lasman
Joey & Jerry Laurie
Arlene & Zvi Leibovich
Barbara S. Levie
Barbara J. & Stephen Levie
Lorraine & Ted Levin
Irina & Valery Levin
Joan Levinsohn
Kenneth Levinson
Ronna & Richard Locketz
Hanna Lyon

Gary Lyons
Stan Maisel
Sally Spector & Alex Makovetsky
Sheldon Mandel
Jill & Richard Minn
Cathy & Jeffrey Molever
Dorothy & Alan Nadosy
Neil Naftalin
Joan Noun
Leslie Novak
Janet & Daniel Parker
Carol & Daniel Paulnock
Renee & Michael Popkin
Sharon & Michael Posnansky
Renee Pritzker
Ellen Prozumenshikov
Toni & Sanford Raihill
Liliya Rapoport
Rochelle & Howard Reichert
Harriet & Ira Reiss
Arnold Ribnick
Daniel Ribnick
Marni Ribnick
Maggie Gilbert & Robert Rosenbaum
Harold Roitenberg
Barbara Rosenberg
Mary Rose
Michele O'Kane & Richard Rosenberg
Reva Rosenbloom
Roslyn Rubenstein
Cecelia Rubin
Leslie Schiff & Stephen Rice
Barbara & Phillip Schneider
Darcy & Robert Schnitzer
Joan Schwartz & Bruce Rubinger
Rosalyn & David Schwartzman
Nan Shaw
Judith & Neal Sher
Manya Sherman
Herman Shilkrot
Marshall & Elaine Siegel
Family Foundation
Anna & Charles Silverman
Beverly Simon
Nina & Brian Sinykin
Betsy & Stephen Sitkoff
Lisa & Robert Slesinger
Maxine & Saul Smiley
Jill & Thomas Smith
Joan Spence
Hilarie & Norman Stein
Sharon Steinfeldt
Jane Sternberg
Greta Stryker
Yelizaveta Sumetsky
James Tankenoff
Rhoda Toles
Nadya & Gennadiy Ustyev
Esther Wattenberg
Doris & Jerome Webb
Gail & Richard Weinberg
Trudy & Stephen Weisberg
Janice & Joel Weisberg
Marlene & Sheldon Weitz
Joan & Paul Wernick
Ellyn, Ernest and David Wolfenson
Evelyn & Harold Wolovitch
Sheri & Scott Yarosh
Kathy Simon Zack & Howard Zack
Elahna & Kevin Zimmerman
Denise & Steven Zuber
Ilene & Bruce Zwick

Memory of Henry Neuman

Eva Krause and family
Anne & Stuart Sklar

FOOD SHELF FUND

Richard Abrams
Joyce & David H. Abramson
Carolyn Ackerberg
Mira Akins
Martha Albrecht
Kerry & Scott Bader
Ben Badiner
Adrienne & Morton Bank
Judith & Bruce Barnett
Harriet & Bruce Bart
Mary Anderson & Robert Beller
Diane & Brad Benyas
Gary Berkovitz
Ronald Berkovitz
Pamela & Robert Berkwitz
Jill Binder
Cecelia & Stephen Bistner
Kate & Jerry Bix
Lauren Baker & Eric Black
Joanne Blindman
Bette Ann & Richard Bloom
Deborah Boehm
Debra & James Bomberg
Sherrill & Irving Borkon
Aviva Breen
Bernice Breiman
Helen Brooks
Nancy Brown
Jill & Richard Butwinick
Judith Carver
Anne Steinfeldt & Siddhartha Chadda
Myra Chazin
Marilyn Chiat
Beth & Peter Choukalas
Leslie Held & James Chucker
Phyllis Chucker
Sally Cohen
Patti & Michael Colich
Heather & Eric Corndorf
Ann & Neil Covin
ElsaBeth Crohn
Linda & Kenneth Cutler
Anna & Michael Danelich
Judy Daniels
Karen & Morris Davidman
Diane Dempsey
Gayle & David Deshong
Barbara Diamond
Susan & James Dockman
Shari & Bruce Douglas
Mary Dworsky
Robert Edelstein
Helen & James Ehrlich
Dora & Isaac Einisman
Nance Alexander & Stan Eisenberg
Judith & Steven Elkins
Gloria Esensten
Karen Neset & David Estreen
Lillian & Max Fallek
Sandra Farl
Amy & Dan Farsht
Ilana & Michael Favero
Cheryl & Mark Feinberg
David Feinberg
Joan Feinberg
Elizabeth & Charles Feldbaum
Sherri & Larry Feuer

Joyce Field
Linda & Leslie Fieldman
Harvey Filister & Ted Bair
Harriet Finkelstein
Janie Finn
Barbara Solomon-Fischbein & Michael Fischbein
Dolly Fiterman
Evelyn & Harvey Flom
Carole & Harold Fogel
Shirley & Byron Frank
Muriel Frederick
Rachael Freed
Sandra Friedman
Julie & Peter Gainsley
Pauline Gale
Michal & Micah Garber
Karen & Bruce Gershman
Laura & Kenny Gilman
Lois Goldberg
Paula Goldberg
Rosalie & Fred Goldberg
Luella & Stanley Goldberg
Judy & Herbert Goldenberg
Susan Goldman
Jane & Jonathan Gordon
Judy Graceman
Myra & Roger Greenberg
Kim & Clifford Greene
Michelle Johnson & Andrew Greengrass
Joanne & Bruce Gruen
Barbara & James Gurovitsch
Helene Haapala & Connie Martin
Kitty Widdes & David Haberman
Alta Harris
Barbara & Ronald Harris
Susan & Stephen Harris
Judith & Jon Harris
Dottie Harrison
Sid Hartman
James Hattis
Shirley Held
Sarah Herman
Denise & Marshall Hertz
Marcia Hinitz
Doreen Frankel & Jake Hurwitz
Talia & Robert Jackson
Roberta & Alan Jaffe
Joan Jaffee
Roslyn & Arthur Jaffee
Jan Saffron-Johnson & Tom Johnson
Betty Josewich
Marion & Steve Kahn
Rosann Kahner
Georgia Kalman
Cheryl & Gerald Kaplan
Carole & Martin Kaplan
Donna & Michael Kaplan
Irene & Edward Kaplan
Judy Karon
Leona Karsh
Judith & Clifford Kashtan
Barbara Kaufman
Carolyn & Harold Kaufmann
Miriam & Erwin Kelen
Janice & Leonard Kennen
Victoria & Robert Kent
Eva & Sheldon Kieffer
Julie & Hugh Kirsch
Crickie & Richard Klegon
Ann & Dan Klein

This list reflects gifts received through
May 1, 2015. Gifts received after that
date will be listed in subsequent issues of HaKol.

Sylvia Knazan
Marcia Koester
Marjorie & Steve Krause
Polly Krinsky
Judith & Martin Kuretsky
Laurie & Bill Laden
Rochelle Larson
Lesli Hines & Michael Launer
Amy Sadoff & Richard Launer
Joey & Jerry Laurie
Barbara & Sherwin Lebewitz
Joyce Leibman
Arlene & Zvi Leibovich
Vicki Schraber & Larry Leventhal
Barbara J. & Stephen Levie
Jeanne & Albert Levin
Mary & Steven Levine
Joan Levinsohn
Bonnie Levy
Dorothy Levy & Morris Levy Jr.
Judy Lieber
Marilyn & Martin Lipschultz
Diane & Jeffrey Lovich
Janet & William Lubov
Paula & Harlan Luxenberg
Gary Lyons
Susan Mackay
Carol Ann & Harvey Mackay
Stan Maisel
Paula & Robert Maisel
Jorie & Robert Malk
Karen & Fred Malver
Dorothy & Albert Marden
Krista & Jeff Margolis
Aaron Mark
Jill Marks
Roberta Olson and Stuart Martin
Elizabeth & Eduard Michel
Susan Smukler & Brian Milavitz
Charlotte Moses
Neil Naftalin
Mary Nash
Joan Noun
Marni & Gal Noyman
Miriam Cameron & Michael Ormond
Marjorie & Charles Ostrov
Carol & Daniel Paulnock
Sharon & Michael Posnansky
Suzanne Prass
Jaime & Michael Proman
Nancy & James Proman
Susan & Gary Rappaport
Harriet & Ira Reiss
Nancy & Kevin Rhein
Arnold Ribnick
Leslie Schiff & Stephen Rice
Bettimae Richman
Jeffrey Robinson
Harold Roitenberg
Carie & William Rose
Fran & Stanley Rosen
Maggie Gilbert & Robert Rosenbaum
Barbara Rosenberg
Michele O'Kane & Richard Rosenberg
Pamela Rothstein
Louise & Jerry Rotman
Roslyn Rubenstein
Sally Rubenstein
Rosemarie & Morton Ryweck
Judith Saari
Charles Sadoff
Meyer Salloway

Miriam Sanders
Alma & Leon Satran
Barbara & Phillip Schneider
Darcy & Robert Schnitzer
Seymour Schuster
Shelley Segal
Carol Seidenfeld
Susan & Abraham Seitel
Marsha & Joel Seltz
Cindy & Joel Shapiro
Nan Shaw
Pneena & Sheldon Sheps
Edwin Sherman
Herman Shilkrot
Anna & Charles Silverman
Robin & Stephen Silverman
Amy Silvermann
Dina Grinshpun & Jonathan Singer
Alison Sipkins
Lisa & Robert Slesinger
Cathy Snyder
Michelle Solomon
Lee Sperling
Sharron Steinfeldt
Elaine & Yale Stenzler
Jane Sternberg
Marilyn & Marvin Sternberg
Rochelle & Marvin Stillman
Jack Stuart
Sharon Stulberg
Marion & Steven Sussman
Justin Swiller
Emma Nadler & Christopher Thomson
Carol & Frank Trestman
Shirley Ungar
Judith Belzer & Jeremy Waldman
Elizabeth Ward
Nancy Wasserman
Esther Wattenberg
Susan Gray & Paul Waytz
Gail & Richard Weinberg
Suzanne & Everett Weinstein
Dianne & Stephen Weisbrod
Pamela & Daniel Weisdorf
Mary & Jeffrey Werbalowsky
Joan & Paul Wernick
Gisell & Rich Wien
Marguerite & Alex Wilson
Karen & Alan Winner
Evelyn & Harold Wolovitch
Ellie & Mark Wolpert
Ellen & Steven Young
David Zalk
Bonnie & Alan Ziskin
*Birthdays of Neil Covin
Cari Rose*
Rita & Lawrence Covin
Recovery of Barbara Ratner
Rosann Kahner
Memory of Arnold Savitt
Nina & Brian Sinykin
Memory of Susan Schmitz
Judy Daniels
Memory of Margot Siegel
Memory of Toby Silvermann
Vicki Schraber & Larry Leventhal
Anniversary of Delores & Sheldon Levin
Anniversary of Toodie & Frank Trestman
Engagement of Rabbi Gertman
Memory of Paul Friedman
Memory of Henry Neuman
Judy & Herbert Goldenberg

**CANTOR BARRY ABELSON
DISCRETIONARY FUND**

Appreciation of Cantor Abelson
Carole Blumenberg
Cheryl & Barry Divine
Sandra Friedman
Judy & Andy Halper
Linda & Michael Krelitz
TICEH Leadership Team

ADULT JEWISH LEARNING FUND

Lesli Rosenberg
Memory of Barbara Minsbeg
Jeri & Adeel Saad
Janny & Alan Silver

ANNUAL SUPPORT

Terri Bonoff & Matthew Knopf
The Leslye Phillips Family Foundation

**MEYER S. & KATHLEEN BELZER
MEMORIAL ENDOWMENT FUND**

Memory of Joy Belzer
Memory of Floraine Rice
Judith Belzer & Jeremy Waldman
Memory of Jeff Belzer
Tim Naasz

**CARLIE JEANNE BEUGEN
ENDOWMENT FUND**

Memory of Sidney Ladin
Recovery of Alan Miller
Sharon & Neal Fenton

**JOAN & JAY BINDER CAMP TEKO
SPECIAL NEEDS FUND**

Memory of Paul Friedman
Jane Binder
Jill Binder

**MICHAEL KULLER - JERRY BRILL FUND
TO ASSIST CONGREGANTS IN NEED**

Memory of Jerry Brill
Memory of Michael Kuller
Judith Brill
*Marriage of Alexandra Fleming and
Matt Crnobrna*
Lauren & Daniel Lieber

EDUCATION ENDOWMENT FUND

Memory of Lucille Ellison
Pneena & Sheldon Sheps
Memory of Judith Smith
Nez Gross
Norman Shubert

**DEBRA KIEFFER EISENBERG
FUND FOR CHILDREN WITH
LEARNING DISABILITIES**

Birthdays of Dede Harris
Birthdays of Paul Kunin
Birthdays of Mickey Orren
Eva & Sheldon Kieffer
Birthdays of Dr. Howard Fingert
Birthdays of Steve Schumeister
Nance Alexander & Stan Eisenberg
Birthdays of Cindy Shapiro
Susan Morem
*Marriage of Danny Kanter and
Mollie Halper*
Memory of Edith Stolbun

*Memory of the father of Wendy &
Steve Baldinger*

Cindy & Joel Shapiro

**RABBI JENNIFER S. GERTMAN
DISCRETIONARY FUND**
Appreciation of Rabbi Gertman
Joel, Lucy and Sonya Chechik
Elizabeth & Charles Feldbaum
Robyn & Marc Ingber
Joanne Raymond
*Engagement of Rabbi Gertman and
Michael Hartman*
Shelly & Ira Golden
James Tankenoff

**CINDY KUNIN GINSBERG FAMILY
ASSISTANCE FUND**

Birthdays of Alvin Feldman
Memory of Morton Lent
Memory of Henry Neuman
Memory of Gail Greenberg Siegel
Memory of Stephen Silverman
Recovery of Jill Johnson
Beverly & Paul Kunin

**RABBI SIM GLASER
DISCRETIONARY FUND**

Appreciation of Rabbi Glaser
Rabbi Michael Pincus and
Congregation Beth Israel
Joel, Lucy and Sonya Chechik
Sandra Friedman
Carrie Fink & Reid Johnson
Carol Roemhild
Judith & Neal Sher

**MIMI & SHERRY GLEEKEL CAMP TEKO
SCHOLARSHIP FUND**

Judy Graceman
Memory of Sherry Gleekel
Patricia & Jevne Baskin
Jody Beck
Bonnie & Phillip Gainsley
Margie Goodman
Elizabeth & Jack Pink
Julie & Jim Yarosh
Memory of Henry Neuman
Mimi Gleekel

BILL HALPERN SOCIAL JUSTICE FUND

Memory of Kay Enockson
Agie & Mike Seife
Memory of Betty Joy Meyer
Ellen Goldberg Luger & Andrew Luger

EDWIN F. HARRIS PRESIDENTS' FUND

Memory of Gene Cohen Leff
Memory of Clara Roberts
Judith & Jon Harris

CONTINUED ON PAGE 12

Contributions

ROSELEE & SIDNEY HASKOVITZ HEALING FUND

Memory of RoseLee Haskovitz
Debbie & Marc Hasko
Birth of Marvin Sundick
Birthday of Sean Dveris
Memory of Harold Haskovitz
Memory of Sidney Haskovitz
Memory of Marty Kvasnik
Memory of Jami Marks
Memory of Milton Saliterman
Memory of Deborah Sherman
Recovery of Arielle Kaufman
Marc, Shelby, Cassie and David Kaplan
Jodi, Allison, Nathan and Russell Lind
Beth & Mark Saliterman

ELIZABETH FRISHBERG JOSEPH NURSERY SCHOOL SCHOLARSHIP FUND

Recovery of Mitch Einzig
Barbara & Neal Frank

GEORGIA & IVAN KALMAN LIBRARY FUND

Memory of Sarah and Sol (Israel) Mark
Alta Harris
Memory of Henry Neuman
Memory of Gail Siegel
Memory of Bertha & George Smith
Georgia Kalman

KNELMAN FAMILY FUND FOR INTERFAITH RELATIONS

Birthday of Ruth Knelman
Shelley Segal

KRANK FAMILY CAMP TEKO FUND

Memory of Ann Miller
Ronald Krank

JAMI ALANNA MARKS

TIKKUN OLAM FUND

Birthday of Jill Marks
Rosemary & Mark Levine
Rena Lindgren
Memory of Harvey Ansel
Memory of Bess Engler
Serene Engler & Phil Marks
Memory of Jami Marks
Shelly & Ira Golden
Memory of June Stern
Debbie & Marc Hasko

MEMORIAL PARK ENDOWMENT FUND

Memory of Ida & Alvin Frank
Pauline Gale

MILLER FAMILY CAMP TEKO SCHOLARSHIP FUND

Birthday of Bevan Marvy
Marlene & Marshall Miller

RABBI ALBERT G. MINDA SCHOLARSHIP FUND

Birthday of Roland Minda
Millie & Howard Segal

NER TAMID FUND FOR SUSTAINABILITY

Memory of Toby Silvermann
Susan & Gary Rappaport

ONEG AND FLORAL FUND

Memory of Arnold Malver
Karen & Frederick Malver
Memory of Lester & Rose Rees
Robert Rees²¹ Family
Memory of Beverly Sinykin
Nina & Brian Sinykin
Memory of Ernest J. Wolfenson
Elayne Wolfenson

JAY & ROSE PHILLIPS FAMILY SCHOLAR-IN-RESIDENCE FUND

Memory of Phebe Givens
Memory of Phil Snyder
Susan & Robert Lewis

SUPPORT FOR THE PARTICIPATION OF OTHERS

JL@TI
Bridgit & Peter Albrecht
Martha Albrecht
Karilyn & Gary Alexander
Marilyn Bix & Nate Wolk
Larry Cooperman
Marilyn Frank
Jeanette George
Bruce Goodman
Kristine & Noah Joseph
Hope Melton
Katherine Merrill
Diana & George Monaghan
Diane & Jon Rappaport
Passover Congregational Seder
Jacqueline & David Bennett
Andrea & Bruce Candlin
Diane Dempsey
Judy & Jon Harris
Hanna & John Hill
Ann & Dan Klein
Holly Arenzaz & Tony Weinstine
Elahna & Kevin Zimmerman

CAMP TEKO ENDOWMENT FUND

Memory of Joy Belzer
Memory of Roslyn Tarshish
Bonnie & David Blumberg
Memory of Robert (Bud) Rose
Betsy Rosenzweig

TEMPLE ISRAEL ENDOWMENT FUND

Cotter Schools
Brian Fruchtman
Bat Mitzvah of Lindsay Shermeta
Bat Mitzvah of Violet Garvis
Linda & Michael Krelitz
Memory of Herman Gordon
Ellen & Terry Muller
Memory of Ina Hakimian
Susan Wright
Memory of Helen Rosen
Ida & Thomas Isaacs
Memory of Toby Silvermann
Debra Rosenblatt-Kusnetz and family
Memory of the brother of Mary Strauss
Natasha & Reginald Werner

STEPHAN LARSEN WOLF MEMORIAL MEALS ON WHEELS FUND

Memory of Stephan Larsen Wolf
Pamela & David Weinstein

YOUTH PROGRAMS

ENDOWMENT FUND
Memory of Toby Silvermann
Trudy & Stephen Weisberg

YOUTH SCHOLARSHIP
ENDOWMENT FUND
Duane & Diane Tangeman

RABBI MARCIA A. ZIMMERMAN DISCRETIONARY FUND

Appreciation of Rabbi Zimmerman
Janet & Joshua Arnold
Mary Bass
Alexander Cannon
Joel, Lucy and Sonya Chechik
Cheryl & Barry Divine
Judy & Andy Halper
Linda & Michael Krelitz
Nancy & Ellis Olkon
Mary Jo Kingston & Bradley West
Recovery of Sandy Donaldson
Gail & Ronald Lehman
Memory of Henry Neuman
Rebecca Anderson
Janet & Joshua Arnold
Fern Badzin
Bonnie & Phillip Gainsley
Molly & Ken Garelick
Sandra Lee Larson
Gail & Ronald Lehman
Arlene & Zvi Leibovich
Jackie Levin, Michel and
Rudy Rousseau
Paula & Robert Maisel
Jill Marks
Faye Miller
Tom Morgan
Joan Schwartz & Bruce Rubinger
Beverly Shapiro
Marilyn Shapiro
Janny & Alan Silver
Amy Silver & Jason Spangenthal
Elizabeth & Mayer Tapper
Ranee & Sam Wolfson
Sara & Boris Zuk
Memory of Helene Shilkrot
Mary Dorrance
Lynette & Terry Faberberg
Judy Labonne

IN-KIND GIFTS

Thank you to our generous congregants and friends for donations and in-kind-gifts.

DONATION OF SHABBAT CHALLAH
Lori & David Fhima, Faces Mears Park

DONATION OF CONFIRMATION
CLASS DINNER
Melissa & Steven Grossman

DONATION OF SHABBAT
CANDLESTICKS
Bar Mitzvah of Spencer Krelitz
Linda, Michael, Spencer and
Sydney Krelitz

DONATION OF SIGNED LITHOGRAPH BY
ANATOLI KAPLAN
*Honor of their 65th Wedding
Anniversary*
Jeanne & Albert Levin

DONATION OF SIGNED LITHOGRAPH BY
SARA NOVENSON
Honor of Rabbi Zimmerman
Terri Shapiro

DONATION OF BREAD COUPONS FOR
FIRST GRADE SHABBAT DINNER
AND SERVICE
Dave Wright and Breadsmith

z"l, May their memory be for a blessing

Temple's Annual Meeting 2015

Sharing Our Lives

Mazel Tov To...

- Harriet & Bruce Bart on the feature of their stylish home in *The Star Tribune* this past May.
- Kate & Matt Brickman on the birth of their son, Henry Maurice Brickman, on April 29. Henry's grandparents are Elaine & Jeff Brickman and Mary & Keith Pokarney.
- Cindy & Don Brown on the birth of their granddaughter on April 16. Caroline Mae is the daughter of Lacey and Sam Brown of Silver Spring, Maryland, and was welcomed home by her big sister, Rhodes.
- Laura & Steven Engler on the birth of their grandson, Jordan Andrew Morgan, on April 20. Jordan was born to Alexandra Engler Morgan and her husband Jonathan Morgan, who live in Philadelphia. Jordan's aunt, Samantha Engler, resides in New York City—only a train ride away from her nephew—and Great-Grandmother, Marja Engler, is bursting with joy at her new status.
- Carrie Fink & Reid Johnson on the birth of their son, Harlan Meyer Johnson, on April 21.
- Sophie Frank, granddaughter of Joanne Blindman, who received a Rose Rees Peace Award this past April. The Rose Rees Peace Awards are given by the NCJW to high school seniors who demonstrate special interest in and commitment to international relations and world peace.
- Sam Graber, whose play, *What Happened to the Dollar*, opened at The Producer's Club in New York City this past May.
- Rachel Greenwald, new regional Membership Vice President for the North American Federation of Temple Youth, Northern Region (NFTY-No), and to Andrea Seiler, NFTY-No's new regional Social Action Vice President.
- Alli & Mike Hearne on the birth of their son, Samuel Stolper Hearne, on April 22.
- Grandma Ruth Knelman, who was honored at the April meeting of the Minneapolis School Board for her extraordinary volunteer service to the Jefferson Community School and profiled for a feature news story in the *Southwest Journal*.

- Jill Phillips, who was awarded a national Child Development Associate (CDA) Credential by the Council of Professional Recognition of Washington, DC in recognition of outstanding work with young children.
- Jill & Billy Wolfson on the birth of their daughter, Ivy Winter Wolfson, on May 6. Fremajane & Blair Wolfson are Ivy's grandparents.

New Members

Lauren Sabulsky & Matthew Zeller

In Memory

Condolences to our Temple families who have recently lost a loved one.

Maxine Barrick, *Wife of Robert Barrick*

June Berg, *Mother of Susie (Steve) Feldman*

Phebe Mae Givens, *Mother of Archie Givens*
(Carol Meshbesh)

David Goldberg, *Son of Paula Goldberg*

Benjamin Goldfarb, *Brother of Esta (Andrew) Goodman*

Maurice Heins, *Father of Samuel Heins (Stacey Mills)*

Susan Herstein, *Mother of Roshelle Herstein*

Sidney Ladin, *Husband of Sharlene Ladin,*
Sister of Sandra (Julius) Berezovsky and
Father of Susan (Andrew) Baumel, Peggy (Richard A.)
Bloom, and Karen Ladin (Robert Otis)

Kenneth Macdonald, *Father of Bruce Macdonald*
(Nancy Altman)

Lillian Michelson, *Mother of Kirk Michelson*

Barbara Minsberg, *Mother of Jonathan (Sally) Minsberg*

Paula Deane Modell, *Sister of Rhea Isaacs and Norman*
(Jane) Gurstel

Leo Niedorf, *Father of Harriet Confeld (Arnie Rutman)*

Gloria Pinck, *Mother-in-law of Linda Pinck*

Lillian Raen

Robert Julian "Bob" Rees, *Husband of Audray Rees*

Dorothy Stanley, *Mother of Michael (Suzi) Stanley*

Steven Strouts, *Former husband and best friend of*
Sara Strouts, and father of Zachary Strouts

Stanley Taube, *Husband of Patti Taube*

Anniversaries

The May/June issue of Hakol misspelled the names of Gloria & John Horowitz, who celebrated their 40th wedding anniversary on June 22. We regret the error.

• • • July Anniversaries • • •

10th	Helene Haapala & Connie Martin	7/3
10th	Kim & Rob Silver	7/3
10th	Eileen & Jeffrey Silver	7/10
10th	Denise Fogel & Paul Doud	7/16
15th	Addie & Brad Kaplan	7/2
15th	Linda & Steve Goldetsky	7/4
15th	Elissa & Todd Kalman	7/9
15th	Anne & Lance Silverman	7/15
15th	Melanie Litman-Morris & Jon Morris	7/29
20th	Claudia Miller & Wayne Moskowitz	7/1
20th	Debbie & Joe Young	7/1
20th	Judith & Jay Friedman	7/2
20th	Judy & Robert Butwinick	7/8
20th	Andrea Reznik & Rabbi Shalom Reznik Bell	7/9
20th	Rachel & Daniel Pelc	7/16
20th	Jane & Phil Brooks	7/22
20th	Kim & Bob Melamed	7/24
25th	Jane & David Kirshbaum	7/1
25th	Susan Austrian & Mark Dillon	7/6
35th	Roberta & Alan Jaffe	7/13
35th	Cher & Scott Harris	7/18
35th	Heidi & Doug Becker	7/27
40th	Anna & Chuck Silverman	7/20
40th	Michal & Micah Garber	7/24
40th	Barb & Frank Abramson	7/26
40th	Margo & Barry Abelson	7/27
45th	Cooky & Russ Walzer	7/12
50th	Merle & Gerry Weinberg	7/4
55th	Marian & Osher Altrowitz	7/2
55th	Diane & Marv Shedlov	7/9

• • • August Anniversaries • • •

5th	Lisa Watson & Dan Tanz	8/7
5th	Robyn Winner & Neil Paloian	8/7
5th	Laura & Kenny Gilman	8/15
10th	Jessi & Jeff Heidelberg	8/7
10th	Betsy & James Schwartz	8/7
10th	Karen & Adam Steinert	8/27
20th	Sally & David Hyslop	8/12
25th	Cecelia & Stephen Bistner	8/4
25th	Julie & Scott Moss	8/12
25th	Judith Adams & Vladimir Leytes	8/26
30th	Tammie & Phil Rosenbloom	8/4
35th	Anna & Michael Danelich	8/2
35th	Dorothy & Alan Nadosy	8/7
35th	Nancy & Larry Shapiro	8/9
35th	Karen & Robert Rabinovitz	8/24
35th	Jill & Larry Field	8/31
35th	Kathryn & Sam Levine	8/31
40th	Nancy & Bob Hartman	8/17
40th	Wendy & Jerome Nalezny	8/20
40th	Sandy & Shel Olkon	8/22
45th	Devie & Jeffrey Koval	8/16
45th	Muffy & Larry Rudnick	8/16
45th	Mimi & Steve Fisher	8/22
45th	Mary & George Strauss	8/30
50th	Diane & Marvin Ingber	8/30

High Holy Days

5775/5776

Temple Israel

2324 Emerson Avenue South
Minneapolis, MN 55405-2695

CHANGE SERVICE REQUESTED

Erev Rosh HaShanah

Sunday, September 13

Erev Sukkot

Sunday, September 27

Rosh HaShanah

Monday, September 14

Sukkot

Monday, September 28

Kol Nidre/ Erev Yom Kippur

Tuesday, September 22

Erev Simchat Torah

Sunday, October 4

Yom Kippur

Wednesday, September 23

Simchat Torah

Monday, October 5

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
Twin Cities, MN
Permit #807

Honor the Memory of Your Loved One this Yom Kippur

Each year, Temple Israel prepares **The Book of Remembrance**, a beautiful and dignified memorial to the lives of our loved ones. The Book of Remembrance 2015-5776 will be distributed during the Yizkor Service on Yom Kippur. To include the names of your loved ones in this year's book, please complete and return with payment the yellow Book of Remembrance Order Form you received in the mail in late May. Book of Remembrance orders must be received **no later than August 14**.

Memorial Plaques are a special way to remember a loved one in perpetuity. A small, engraved brass plate is permanently mounted on the yahrzeit memorial wall in our Hall of Remembrance, and a cast bronze plaque is placed annually in the Deinard Chapel during the week of the yahrzeit. To order memorial plaques for your loved one, please complete and return with payment the blue Memorial Plaque Order Form you received in the mail in late May. Memorial Plaque orders must be received **no later than July 20**.

Please call Amy Griffiths at 612-374-0324 or e-mail agriffiths@templeisrael.com with any questions about The Book of Remembrance or Memorial Plaques, or to request additional order forms.