

THE VOICE OF TEMPLE ISRAEL MINNEAPOLIS, MINNESOTA

Camp
TEKO
2013

Camp TEKO Shabbat Picnic and Service • Friday, July 26

All are invited to attend our Shabbat service and Shabbat picnic at Camp TEKO. See page 5 for more details.

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
Alan Silver

Vice President
Roberta Bonoff

Treasurer
Lennie Kaufman

Immediate Past President
Sherri Feuer

Mark Chodosh
Stephen Cohen
Sandy Donaldson
Michael Epstein
Jeff Forester
Andy Gellman
Stuart Goldenberg
David Gollin
Clifford Greene
Jeremy Hanson Willis
Mindy Isaacs
Steve Levie
Maggie Thurer
Pamela Ross Weinstein

Rabbi Sim Glaser

Dear Friends,

Thirty-four Temple Israel congregants journeyed with Barb and me to the land of Israel this last March. The trip was stunning on many levels. Our goal was to encounter Israel historically,

- Kabbalistically (Jewish mysticism) and with regard to Israel’s monumental achievements in modern technology.

- We planted trees just an hour after landing and then proceeded north to Tsfat, the city of Jewish mystics. We studied basic Kabbalah from David Friedman through the prism of his gorgeous artwork. We hung out with Israeli soldiers guarding the Israel-Lebanon border, and toured the Golan by Jeep. We sang songs at the grave of Naomi Shemer, writer of *Yerushalayim Shel Zahav* and countless other iconic Israeli tunes. On our way down to Jerusalem through the Jordan River Valley we explored ancient Beit Shean, a 4,000-year-old city whose ruins catalogue the complex and fascinating relationship between Jewish and Roman pagan civilizations.

- Jerusalem has never looked as vital and gorgeous, growing by leaps and bounds with modern fashion malls that abut ancient city walls. Workers were busily preparing for Barack Obama’s visit just a few days after we were to leave (he was reportedly disappointed not to get to see us). We stepped 3,000 years back in time to the days of King David just across the way from our hotel, learning about the days of the first Temple and making our way through the Western Wall Tunnels. Erev Shabbat found us at the Southern Wall of the Temple mount for our own Shabbat service after which we went to the Kotel itself to join with hundreds of Jews welcoming the Sabbath.

Based in Jerusalem for several days we made day trips to Masada and the Dead Sea.

Our visit to the Holocaust Memorial, Yad Vashem, was deeply moving. The contrast of the Jewish people’s tortured past and its brilliant present was as stark as ever. We visited a leading medical technology company and another venture that promotes young start ups so that new ideas are welcomed and supported.

These are only highlights of what turned out to be an amazing trip. But why am I telling you all this, you might be asking? There are many ways to support and learn about the Jewish state. Probably the most profound way is by visiting there. This trip was one part of a very full year of Israel programming here at Temple. We have had AIPAC and J-Street sponsored speakers including former ambassador Daniel Kurtzer, an Israeli Wine Tasting and film night, and educational forums with co-chair Bob Ketroser, Steve Hunegs from the JCRC, and Representative Frank Hornstein. We were also well represented by our fifth graders at the mobbed Israel Independence Day celebration at the State Fairgrounds.

I find myself consistently amazed and grateful to be living in an age where there is a Jewish state. We sometimes take it for granted, but Israel is nothing short of a modern miracle. Even in its toughest geopolitical moments Israel shines as a beacon of light to the world. Desalinization of seawater has solved Israel’s historic water crises. Sustainable energy designs for cars and light rail systems, exported rescue teams for international disasters and extraordinary biomedical innovations are all part of the modern state of Israel. You never say “shalom” when you leave Israel. You say “I’hitraot” ...I’ll be coming back soon.

B’virkat Shalom - With Blessings of Peace,

Rabbi Sim Glaser
Rabbi Sim Glaser

INSIDE:

Clergy Voice 2
High Holy Days 3
Worship Services 4
What’s Happening 5
B’nai Mitzvah 6-7
Education Dates 9
Sisterhood 10
Lighting the Way 11
Sharing Our Lives 12-13

High Holy Days

High Holy Days Service Schedule

Community-Wide S'lichot Service
Saturday, August 31 at Shaarei Chesed

Erev Rosh HaShanah
Wednesday, September 4

Rosh HaShanah
Thursday, September 5

Memorial Park Service
Sunday, September 8

Kol Nidre/Erev Yom Kippur
Friday, September 13

Yom Kippur
Saturday, September 14

Erev Sukkot
Wednesday, September 18

Sukkot
Thursday, September 19

Sukkot Family Shabbat Service
Friday, September 20

Erev Simchat Torah
Wednesday, September 25

**Simchat Torah Morning Service
including Yizkor and Healing Services**
Thursday, September 26

High Holy Days Floral Fund Donations

The High Holy Days are a time of the year when many congregants choose to remember their loved ones by purchasing flowers for our sanctuary and other special areas at Temple.

If you wish to contribute to this fund, please make your check payable to the Temple Israel Floral Fund. A minimum donation of \$25 is suggested. Please mail your check to Temple Israel by Friday, August 2: Temple Israel, High Holy Days Floral Fund, 2324 Emerson Avenue South, Minneapolis, MN 55405.

Acknowledgement of your contribution will be included in an upcoming issue of HaKol. If you have any questions, please contact Kisha McLain at 612-374-0324 or kisha@templeisrael.com.

Temple Membership for Adults Ages 25 - 35

Have you heard about our Temple Israel Young Jews (TIYJ) membership: a full membership for young adults ages 25-35? The cost of this membership is \$36 annually and includes a High Holy Days Admission Card, a subscription to HaKol and all other membership privileges.

Consider a gift of Temple membership for your child or grandchild. Contact Membership Director Liz Mack at 612-374-0318 or liz@templeisrael.com for more information and a membership application.

Yom Kippur Book of Remembrance

Again this year, Temple Israel's Memorial Book of Remembrance will be distributed during the Yizkor Service on Yom Kippur. The Book of Remembrance is both a beautiful and dignified memorial to the lives of our loved ones, and a cherished keepsake.

The forms for the Yom Kippur Book of Remembrance and the Wall of Remembrance Memorial Plaques were mailed to your home at the end of May. Please complete and return these forms as soon as possible. Call Kisha McLain at 612-374-0324 if you have any questions or you would like another form.

Wall of Remembrance Memorial Plaques

A memorial plaque is a special way to remember a loved one in perpetuity. A small, engraved brass plate is permanently mounted on the yearzeit memorial wall in our Hall of Remembrance and a cast bronze plaque is placed annually on the yearzeit wall near the Deinard Chapel ark during the week of the yearzeit.

What's Happening...

IEWS from the PEWS

Our clergy is delighted to present *Views from the Pews* during our Erev Shabbat Summer services. A member of our congregation will speak from the bimah on their area of expertise and its connection to our Jewish values. Please watch E-News for more details about our upcoming guest speakers.

Off the Wall: A Visual Shabbat Service

The writing is on the wall... Temple Israel has a new summer worship service format. What would it feel like to pray with your eyes? Discover a different way to stimulate your mind and body through this musical and meditative service.

July Worship Services

Friday, July 5

6:00 p.m. Off the Wall: A Visual Shabbat Service

Saturday, July 6

9:00 a.m. Torah Study—Matot—Mas'ei,
Numbers 30:2–36:13

10:30 a.m. Congregational Shabbat Morning
Service including the Bat Mitzvah of
Minnie Wolovitch-Lopez
followed by a Kiddush luncheon

Friday, July 12

6:00 p.m. Off the Wall: A Visual Shabbat Service

Saturday, July 13

9:00 a.m. Torah Study—D'varim, Deut. 1:1–3:22

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

10:30 a.m. Jewish Renewal Service

Friday, July 19

6:00 p.m. Off the Wall: A Visual Shabbat Service with
special guests from the Israeli Scout
Friendship Caravan

Saturday, July 20

9:00 a.m. Torah Study—Va-et'chanan,
Deut. 3:23–7:11

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

Friday, July 26

5:45 p.m. Camp TEKO Shabbat Picnic

7:00 p.m. Camp TEKO Shabbat Service

6:00 p.m. Off the Wall: A Visual Shabbat Service at Temple

Saturday, July 27

9:00 a.m. Torah Study—Eikev, Deut. 7:12–11:25

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

August Worship Services

Friday, August 2

6:00 p.m. Off the Wall: A Visual Shabbat Service

Saturday, August 3

9:00 a.m. Torah Study—R'eih, Deut. 11:26–16:17

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

Friday, August 9

6:00 p.m. Off the Wall: A Visual Shabbat Service

Saturday, August 10

9:00 a.m. Torah Study—Shof'tim, Deut. 16:18–21:9

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

10:30 a.m. Jewish Renewal Service

Friday, August 16

6:00 p.m. Off the Wall: A Visual Shabbat Service

Saturday, August 17

9:00 a.m. Torah Study—Ki Teitzei, Deut. 21:10–25:19

10:30 a.m. Congregational Shabbat Morning Service
including the B'nai Mitzvah of
Zoey Olson and Ari Dworsky
followed by a Kiddush luncheon

Friday, August 23

6:00 p.m. Off the Wall: A Visual Shabbat Service

Saturday, August 24

9:00 a.m. Torah Study—Ki Tavo, Deut. 26:1–29:8

10:30 a.m. Congregational Shabbat Morning
Service including the B'nai Mitzvah of
Owen Miller and Drew Smith
followed by a Kiddush luncheon

Friday, August 30

6:00 p.m. Off the Wall: A Visual Shabbat Service

Saturday, August 31

9:00 a.m. Torah Study—Nitzavim—Vayeilech,
Deut. 29:9–31:30

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

8:30 p.m. Community-Wide S'lichot Service
at Shaarei Chesed

Off the Wall: A Visual Shabbat Service

Fridays, July 5 - August 30

Oneg Shabbat, 5:15 p.m. • Shabbat Service, 6:00 p.m.

The writing is on the wall... Temple Israel has a new summer worship service format. What would it feel like to pray with your eyes? Discover a different way to stimulate your mind and body through this musical and meditative service.

New Horizons Dinner and Entertainment

Temple members over 70, join us for an evening of good friends, good food and fun entertainment. Reservations required; please contact Wendy Schwartz at 612-374-0344.

Sunday, July 14 - 6:00 p.m.

Shir Harmony: Jewish Women's A Capella

Sunday, August 18 - 6:00 p.m.

Bach by Two Duo: Claudia Schnitker and Henry Berman

A musical evening filled with flute and piano classics with a robust story, an ethnic twist and a popular flavor.

Off the Wall: A Visual Shabbat Service with the Israeli Scout Friendship Caravan

Friday, July 19

Oneg Shabbat with the Caravan, 5:15 p.m.

Shabbat Service, 6:00 p.m.

The Israeli Scout Friendship Caravan will join our clergy at our Erev Shabbat service to spread their message of peace, friendship and a taste of Israel. For inquiries about the Israeli Scout Friendship Caravan and their full performance schedule, please contact Bette Blumenberg at 763-540-0009 or betina54@aol.com.

Kabbalah Sparks

Mondays, July 22 and August 26, 7:00 p.m.

Join Rabbi Glaser for a monthly study and meditation on Kabbalistic themes.

Camp TEKO Shabbat Picnic and Service

Friday, July 26, 5:15 p.m. Gates Open

5:45 p.m. BBQ Picnic • 7:00 p.m. Shabbat Service

All are invited to attend our Shabbat service and Men's Club-sponsored picnic at Camp TEKO. Come by yourself or bring your future, current or alumni campers. We will provide hot dogs and veggie burgers. Stay for an outdoor Shabbat service overlooking the lake with our clergy.

Elul Reflections E-List

August 7 - September 4

Receive a daily e-mail reflection for each day of the month of Elul. To subscribe, email e-learning@templeisrael.com.

2013 Sisterhood Garage Sale

• • • Drop Off Details • • •

Gather your clean and gently used clothing, linens, accessories, jewelry, books, sporting goods, bicycles, toys and games, luggage, collectibles, and household items of all kinds.* We especially appreciate clothing already hung on wire hangers.

Friday, July 26 9:30 a.m. - 3:00 p.m.

*** No Saturday Drop Off ***

Sunday, July 28 9:30 a.m. - 5:00 p.m.

Monday, July 29 9:30 a.m. - 8:00 p.m.

*Sorry, we are unable to accept television sets, VCRs, video tapes, computers, furniture, text books, magazines, cribs, car seats, bike helmets, wedding gowns, florist vases or large exercise equipment.

• • • Shop the Sale • • •

Sunday, August 4, 11 a.m. - 5 p.m.

Opening Day, \$5 admission (best selection)

Monday, August 5, 10 a.m. - 8 p.m.

The sale continues with free admission starting today.

Tuesday, August 6, 10 a.m. - 8 p.m.

Half price day! Books \$5/bag.

25% off collectibles, designer clothing and jewelry.

Wednesday, August 7, 10 a.m. - 6 p.m.

Bag day: Bag sizes \$8, \$10 and \$20.

50% off collectibles, designer clothing and jewelry.

• • • More details can be found on page 10 • • •

TIPTY Creative Service Rehearsals for the High Holy Days

August 21, 27, 29, and September 3, 9, 12, 6:00 - 8:30 p.m.

Be a part of the TIPTY choir that sings and leads worship on Rosh HaShanah and Yom Kippur. There is nothing quite like participating in some of the most exciting worship experiences at the holiest time of our year. Bring your voices, your spirit and your instruments. Dinner will be provided on August 21 and September 9, and plentiful snacks will be provided at each rehearsal. RSVP for the rehearsals to Barb at 612-374-0315 or barbn@templeisrael.com.

Community-Wide S'lichot Service

Saturday, August 31, 8:30 p.m.

Shaarei Chesed - 1712 Hopkins Crossroad, Minnetonka, MN

As the month of Elul draws to a close, repentance becomes more urgent. Prayers for forgiveness called S'lichot are recited during this community-wide service.

Unite to End Homelessness

Sunday, September 22, 2:00 - 5:00 p.m. at Temple

Rabbi Glaser and The Downtown Congregations to End Homelessness (DCEH) invite you to learn about homelessness and how you can help while enjoying live music, spoken word, interactive art and more.

Oliver Dansinger
July 4, 2013

Matot-Mas'ei Oliver is the son of Paige Dansinger; grandson of Sheila & Stuart Dansinger. Oliver enjoys hanging out with his friends, music, art and volunteering at Temple Israel as a teaching assistant. When Oliver grows up he would like to become a photographer and world traveler. His favorite subjects at Marcy Open School are math and science. When asked about his upcoming Bar Mitzvah, Oliver said, "I am excited to have my Bar Mitzvah on top of Masada in Israel."

Minnie Wolovitch-Lopez
July 6, 2013

Matot-Mas'ei Minnie is the daughter of Laura Wolovitch & Tony Lopez; granddaughter of Evelyn & Harold Wolovitch and Lorraine & the late Anthony Lopez. Minnie enjoys singing in the Minneapolis Youth Chorus, dance, photography and being with her friends. When she grows up Minnie would like to become a singer or a criminal investigator. Minnie is an honor roll student at Sanford Middle School, and her favorite subjects are language arts and life science. When asked about her upcoming Bat Mitzvah, Minnie said, "I am honored to become a Bat Mitzvah at this wonderful Temple."

Joshua Cole Schectman
July 13, 2013

D'varim Joshua is the son of Amy & Kevin Daley and Andrew & Zhanna Schectman; grandson of Sandi & Nate Rosenbaum, Susan & David Schectman, Val & Luba Gilevich and Randi Cornett & Pat Daley; brother of Mac Daley, Lola Schectman and Sasha Schectman. Josh enjoys skiing, karate, biking and hanging out with his friends. His favorite subject at Wayzata East Middle School is history. When asked about his upcoming simcha, Josh said, "I can't wait for my Bar Mitzvah!"

Max Gabriel Pellant
July 20, 2013

Va-et'chanan Max is the son of RM & Daisy Pellant; grandson of Irving Fang, Shirley Campbell, Warren Preeshl, and F. Robert & Birgitta Pellant; brother of Ruby-Kate, Annika and Lucy. Max enjoys building with Legos, playing minecraft online, reading Rick Riordan, traveling with his family and playing Xbox. His favorite subjects at Rindge Avenue Upper Campus in Boston, MA, are social studies and science. When he grows up Max would like to become a theoretical physicist. When asked about his upcoming Bar Mitzvah, Max said, "I am happy to become a Bar Mitzvah here in Minnesota, celebrate with my friends and family and catch up with everyone."

Adam Riley Rudick
July 27, 2013

Eikev Adam is the son of Lynn & David Rudick; grandson of Chelle & Art Rudick, Janet Eckert and Patrick Eckert; brother of Emily. Adam enjoys fishing, wood working and chemistry. When he grows up Adam would like to become a research chemist or a mechanical engineer. His favorite subjects at Valley View Middle School are science and theater. When asked about his upcoming Bar Mitzvah, Adam said, "My Bar Mitzvah has been a lot of hard work and a lot of time but I am proud and glad that I am doing it."

Jack Henry Shink
August 10, 2013

Shof'tim Jack is the son of Judi & Tony Shink; grandson of Maurine & Jerry Shink and Esther & Tom Weiss; brother of Dena. Jack enjoys volunteering at Cooks for Kids at The Crisis Nursery, karate and playing golf. When he grows up Jack would like to become a computer scientist. His favorite subjects at Wayzata Central Middle School are science and technology. When asked about his upcoming Bar Mitzvah, "I am excited to wear my great-grandfather's Tallit and do what all the men in my family have done."

Zoey Olson
August 17, 2013

Ki Teitzei

Zoey is the daughter of Deborah & Peter Olson; granddaughter of Trudy & Stephen Weisberg; great-granddaughter of the late Zetta & the late Leonard Shapiro; sister of Addy. Zoey enjoys participating in competitive cheerleading at Planet Spirit, baking and volunteering in the community. When she grows up Zoey would like to become a personal shopper. Her favorite subjects at Wayzata East Middle School are math and social studies. She has received several awards in gymnastics, swimming and cheerleading. When asked about her upcoming Bat Mitzvah, Zoey said, "I am excited to share this weekend with my family and friends."

Ari Zelig Dworsky
August 17, 2013

Ki Teitzei

Ari is the son of Beth & William Dworsky; grandson of Sharon & Gerald Wetak and Mischa & the late Doris Dworsky; brother of Solomon. Ari loves attending Camp Lincoln, sailing, skiing and playing Orono football. When he grows up Ari would like to become an officer in the Navy. His favorite subjects at Orono Middle School are math and science. When asked about his Bar Mitzvah, Ari said, "I am feeling a little anxious but excited to see my family and friends in the sanctuary supporting me."

Sascha Paisner
August 17, 2013

Ki Teitzei

Sascha is the daughter of Jamie & Richard Paisner; granddaughter of Elaine Murray & Jeff Greene and Sheila & Hy Paisner; sister of Jasper. Sascha loves school. She enjoys bowling with her friends, swimming, watching movies and listening to music. Her favorite subjects at Lionsgate Academy are math and English. When asked about her upcoming Bat Mitzvah, Sascha said, "I am so excited for my Bat Mitzvah."

Owen Maxwell Miller
August 24, 2013

Ki Tavo

Owen is the son of Jeanne & Brett Miller; grandson of Kathy & Brian Schonning and Judy & Preston Miller; brother of Emma Jane. Owen enjoys playing piano, reading, traveling and photography. When he grows up Owen would like to become a history professor. He is on the honor roll at William Annin Middle School in Basking Ridge, NJ, and his favorite subjects are history, science, math and Latin. When asked about his upcoming Bar Mitzvah, Owen said, "I am looking forward to celebrating this achievement with my family and friends."

Drew Ryan Smith
August 24, 2013

Ki Tavo

Drew is the son of Debrah Badiner and Corey Smith; grandson of Arlene & Steve Badiner and Clarice & Howard Smith; brother of Aylah. Drew enjoys swimming and tennis. At Wayzata East Middle School he enjoys participating in student council, the yearbook committee and drama. When asked about his upcoming Bar Mitzvah, Drew said, "I'm excited."

William Stein
August 31, 2013

Nitzavim-Vayeilech

William is the son of Deb & Michael Stein; grandson of Judy & Bruce Kronick, the late David J. Weiner and Hilarie & Norman Stein; brother of Sam. William enjoys sports, sports and more sports... especially baseball, football and basketball. When he grows up William would like to become a professional baseball player and an architect. He likes spending his summers at Herzl Camp. His favorite subjects in school are math and reading. When asked about his upcoming Bar Mitzvah, William said, "I have worked so hard toward this special day and I am excited to share it with all my family and friends."

... 2013 Confirmation Class ...

Front Row: Sophia Harrison, Claire Butwinick, Sophia Munic, Carly Michel, Olivia Rosenfeld, Samantha Freeman, Hannah Fine, Julia Laden, Micaela Yarosh, Emily Ratner, Rabbi Marcia Zimmerman

Second Row: Wendy Schwartz (Confirmation Coordinator), Daniel Goldschmidt (Confirmation Faculty), Carmel Huppert, Ana Siegel, Aleesa Kuznetsov, Aliza Beverage, Anna Young, Sophia Frank, Sarah Lentsch, Taylor Lieber, Gillian Singer, Cantor Barry Abelson

Back Row: Mark Bloom (Musical Associate), Rabbi Sim Glaser, Nathan Richman, Hunter Meyer, Eli Makovetsky, Jacob Toffler, Anthony Morantz, Noah Goldstein, Alexander Kaufman, Benjamin Schribman, Harry Rothberg, Julie Smelansky (Confirmation Faculty), Rabbi Jennifer Gertman

Not Pictured: Libby Jacobson

"We are truly honored to be the recipients of the 2013 Louis Gainsley Distinguished Service Award. Our deepest thanks to the entire congregation for giving us the opportunity to be involved at Temple Israel for so many wonderful years and recognizing us with such a touching and meaningful tribute."

– Georgia & Ivan² Kalman *Recipients of the 2013 Louis Gainsley Distinguished Service Award*

We've got ruach, yes we do!
We've got ruach, how 'bout you?

At the ECC we have tons of ruach!

Call Director, Trish Mintz, at 612-374-0334 for a tour or more information about our spectacular summer camp options and our fabulous fall options.

Upcoming Youth and Education Dates

Rabbi Gertman Visits OSRUI July 15-28

Adult Hebrew Classes at Temple

Hebrew I (Beginners)

Sunday Mornings, 9:15 - 10:15 a.m. September 2013 - May 2014
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. September 2013 - May 2014
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.

SEPTEMBER

- 3** Early Childhood Center (ECC)
Begins for 2-Day and 5-Day Children
- 4** ECC Begins for 3-Day Children
ECC closes at 12:30 p.m.: Erev Rosh HaShanah
- 5/6** ECC Closed: Rosh HaShanah
- 8** Religious School (Sunday) Begins
9th Grade Program Begins
- 9** Hebrew School (M/W) Begins at Temple Israel
- 10** Hebrew School (T/Th) Begins at Western Campus
- 13** ECC Closes at 12:30 p.m.: Erev Yom Kippur
- 15** No Religious School
7th Grade Orientation for Students and Parents
- 16** ECC Parent Orientation
- 18** No Hebrew School: Erev Sukkot
11th/12th Grade Program Begins
- 19** ECC Closed: Sukkot
No Hebrew School: Sukkot
- 21** Haggigat Shabbat Begins
- 22** Religious School Consecration Service and Breakfast
- 26** ECC Closed: Simchat Torah
No Hebrew School: Simchat Torah
- 29** 7th/8th Grade Opening Day Program
9th Grade Program

OCTOBER

- 2** 10th Grade Confirmation Begins

Sweet Blessings Honey

Orders due Monday, August 5th for Free Shipping

New this year! Temple Israel Sisterhood is going local with locally-produced kosher organic honey. You can pick up your honey gifts at Temple on selected dates in August or have it shipped to your friends, loved ones or clients in time for Rosh HaShanah, September 4, 2013.

Temple Israel's Sisterhood's *Sweet Blessings Honey* program is the perfect way to support Temple's education endeavors and be remembered during the new year!

For only \$10 we will ship your gift anywhere in the country, all in time to wish friends and loved ones L'Shana Tovah. To receive free shipping on your orders, simply place your order by August 5, 2013. Please check the Temple website and E-News for the order form.

New this year! You may choose to include a personalized hand written note with your order and it will be enclosed with your gift. We will also enclose a personalized card reading "L'Shana Tovah - Wishing you a Healthy and Happy New Year" and a blessing for the new year. Make checks payable to Temple Israel Sisterhood and mail to: Rhona Brack, 9984 100th Ave N, Maple Grove, MN 55369.

Contact Rhona Brack at rhonablue@hotmail.com or 763-535-0005, for more information.

Sisterhood Dedicated Funds

ALLAN NEUMAN MITZVAH FUND
Appreciation of Mary Neuman sharing her story with 6th grade families
 6th grade students and parents
Appreciation of Mary Neuman
 Evy Sussman
Honor of Mary Neuman's 90th birthday
 Max & Lillian Fallek
 Ardene & David Meshbesh
 Janny & Alan Silver

CHAR BROWN KOL ISHA FUND
Memory of Randy Gilman
 Tom Johnson & Jan Saffron-Johnson
 Sherri & Larry Feuer
 Marcy Frost
Honor of Betsy & Eduard Michel's 25th wedding anniversary
 Dave & Eileen Kohn

FRANCES MINDA LEADERSHIP FUND
Honor of Ruth Knelman, Temple Israel Sisterhood's Volunteer of the Year
 Carol Weitz
Honor of Gayle Deshong, Temple Israel Sisterhood's Centennial Unsung Heroine
 Carol Weitz
Honor of Rabbi Zimmerman's 25th Anniversary
 Marcia Hinitz
 Sheri & Scott Yarosh and Family

GOLDSMITH/FEUER TZEDAKAH FUND
Memory of Dallas Debord
 Sherri, Larry and Elyse Feuer
Appreciation of Sherri Feuer for her leadership and hosting of Sisterhood's Spring Board Meeting
 Sheri Yarosh and Denise Fogel
Memory of Randy Gilman
 Carol Weitz
Memory of Beverly Rubin
 Sherri & Larry Feuer

HEARING & SIGHT IMPAIRED FUND
Appreciation of Cantor Abelson
 Bonnie & David Blumberg

LEBOWSKY SPECIAL EDUCATION FUND
Memory of Harry C. Schuman
 Marilyn Henken

SOCIAL ACTION FUND
Memory of Randy Gilman
 Sandy & Julie Berezovsky
 Roberta Jaffe
Memory of Judy Wolson
 Sheri & Scott Yarosh and Family

SPECIAL YOUTH PROJECTS FUND
Memory of Randy Gilman
 Roberta & Fred Kravitz

TEMPLE ISRAEL BEAUTIFICATION FUND
Memory of Dr. Earl Hill
 Marilyn Henken

Sisterhood Garage Sale

ALL HANDS ON DECK!

The award winning Sisterhood Garage Sale is just around the corner and we need YOU! Did you know that more Sisterhood members participate in making our garage sale a success than any other event? Around 200 members and their families and friends give their time to set up, run and tear down one of the best garage sales the Twin Cities has each summer.

Volunteering for a shift has never been easier. Just go to Volunteer Spot to sign up. The link is <http://tinyurl.com/tigaragesale> or the Calendar of Events page on Temple's website for a direct link. You can also just say YES when you are called. For scheduling questions, please contact Leslie Held at 952-920-5376 or Lheld18@comcast.net.

Drop off dates for your gently used clothing, linens, jewelry and accessories, sporting goods, books, bikes, collectibles, and household items* are as follows:

••• Drop Off Details •••

Friday, July 26	9:30 a.m. - 3:00 p.m.
*** No Saturday Drop Off ***	
Sunday, July 28	9:30 a.m. - 5:00 p.m.
Monday, July 29	9:30 a.m. - 8:00 p.m.

Clothing on wire hangers is always appreciated! Sisterhood volunteers will be standing by to help you unload.

••• Shop the Sale •••

Sunday, August 4, 11 a.m. - 5 p.m.
 Opening Day, \$5 admission (best selection)

Monday, August 5, 10 a.m. - 8 p.m.
 The sale continues with free admission starting today.

Tuesday, August 6, 10 a.m. - 8 p.m.
 Half price day! Books \$5/bag.
 25% off collectibles, designer clothing and jewelry.

Wednesday, August 7, 10 a.m. - 6 p.m.
 Bag day: Bag sizes \$8, \$10 and \$20.
 50% off collectibles, designer clothing and jewelry.

We count on your donations and time to provide the wide variety of merchandise we sell to the entire community. Come join the fun and see why this is our most popular event.

Please contact Marsha Seltz at mseltz2000@gmail.com or 612-920-7337 or Betty Kriedberg at bettykberg@gmail.com or 612-819-6095, with any questions. See you at the sale!

*Sorry, we are unable to accept television sets, VCRs, video tapes, computers, furniture, text books, magazines, cribs, car seats, bike helmets, wedding gowns, florist vases or large exercise equipment.

Lighting the Way

Each act of tzedakah is sacred, connecting us through the continuous pursuit of a better world.

New computers for Debbie's Den

Thanks to generous donations to the Debra Kieffer Eisenberg Learning Resource Room Fund, also known as the Debbie's Den Fund, Temple students are delighted to be getting new computers for the upcoming school year.

“Thank you for new computers! We love using them for projects and researching our Jewish history.”

Did you know?

Tribute gifts honor friends and family, commemorate significant events and remember loved ones. You make a donation to a fund at Temple Israel. A lovely card is sent in your name to the person you are honoring. The donations are listed each month in HaKol.

To get a list of funds, donate or find out more, go to templeisrael.com/donations.htm or contact Dianne at dianne@templeisrael.com or 612-374-0313.

Remembering Suzanne Efron

1938-2012

Suzanne Efron loved people, and that drew others to her.

When she smiled at you, all the warmth in the world was aimed in your direction, and that's how she welcomed thousands of people into the sanctuary over many

years as a proud member of the Temple Israel Usher Corps. It was a job she treasured and replicated in many venues – as a receptionist for Miller Publishing, a hostess at Perkins and a volunteer at Sholom Home.

An Iowa native and the sister of Temple member Rivoli Golden, Sue married the love of her life, Stanley Efron, at Temple Israel in 2001. Together they traveled the world, often with Sue as co-pilot. One time the landing gear wouldn't come down, and Stan handed his bride a wrench to fix it mid flight. She calmly rose to the challenge and lived to tell the tale.

The sanctity and the serenity of Temple are built on the foundation of people such as Sue Efron. Today, she is remembered with a fund established by her husband Stan in her memory – **the Suzanne Efron Memorial Endowment Fund.**

May Sue's warmth and kindness, her love of Judaism, and her delight in her Temple community be enduring blessings.

Donations and tribute gifts may be made to the "Temple Israel Foundation – Suzanne Efron Fund." Call Dianne at 612-374-0313 to donate by phone.

Sharing Our Lives

July Anniversaries

15th	Angelyn & Stephen Davis	7/11
15th	Milena & Tom Stone	7/19
20th	Patti & Kean Meyer	7/4
20th	Mary McCarthy & Brian Zelickson	7/9
20th	Lisa Stitzel & David Rosenfeld	7/10
20th	Judi Lamble & Andy Winton	7/11
25th	Nancy & Stuart Gitis	7/3
25th	Linda & Steve Goldstein	7/3
25th	Beverly & Daniel Baker	7/17
30th	Janice & Joel Weisberg	7/7
30th	Karen Ilstrup & Al Collins	7/21
35th	Robin Jacobs & Jay Arneson	7/8
40th	Janny & Alan Silver	7/8
45th	Jeanne & Steve Prawer	7/7

August Anniversaries

10th	Ludmila & Sam Dorfman	8/10
10th	Lisa & Bob Slesinger	8/24
15th	Ellie & Mark Wolpert	8/23
15th	Ellyn Wolfenson & Mick Belzer	8/30
20th	Shari & Michael Rothman	8/1
20th	Faith & Steven Rothberg	8/8
20th	Ruth Hornstein & Peter Scal	8/15
20th	Janet Horvath & Howard Kleyman	8/20
20th	Martha & Dan Aronson	8/21
20th	Jean & Jeff Golden	8/22
20th	Karilyn & Gary Alexander	8/28
20th	Susan Levy Cohn & Marc Cohn	8/29
20th	Wendy & Ruven Schwartz	8/29
25th	Archelle Georgiou & David Feldshon	8/7
25th	Erin & Rich Wittenberg	8/21
25th	Teresa & Shelby Solomon	8/22
30th	Chelle & Tony Woolley	8/27
35th	Wendy & Mark Bloom	8/27
35th	Kristine & Myron Goldman	8/27
40th	Barbara & Michael Fischbein	8/12
40th	Elaine & Myron Goodman	8/12
40th	Kim & Cliff Greene	8/19
45th	Linda & Miles Braufman	8/11
45th	Ann & Neil Covin	8/25
55th	Shirley & Lowen Grodnick	8/3
55th	Evelyn & Harold Wolovitch	8/3
55th	Esya & Aron Lunin	8/9
55th	Ronnie & Larry Greenberg	8/15
55th	Julie & Sandy Berezovsky	8/31
65th	Barbara & Stan Schampan	8/20

New Members

Lisa & David Benedict	Jenny Martel
Courtney & Sean Dveris	Wendy & Wayne Salita
Laura & Elliot Ginsburg	Rita Spain & Kirana Peters
Miri & Adam Goodkind	Krista Schmidt & Gabriel Ulman
Marilyn Horowitz	
Kristine & Noah Joseph	

Mazel Tov To...

- Nance Alexander & Stan Eisenberg and Joseph Alexander & Bridget Manahan on the birth of their granddaughter, Zoey Broder Alexander, born on June 16, 2013. Zoey is the daughter of Heidi Alexander & Dr. Sarabeth Broder-Fingert of Boston, MA.
- Abby & Sandy Barin on the birth of their son, Alexander Barin, born on April 25, 2013. Alexander is the grandson of Wendy Fox & Jeff Barin, Mindy London, Tami & Bob Horwitz and Libby Best, and was welcomed home by his big sister Olive, age 3.
- Elissa Shandler Broder on the birth of her grandson, Sonny Morgan Broder, born on March 8, 2013. Sonny is the son of Julie Wellman & Andrew Broder.
- Nathan Eisenberg on his engagement to Randi Barnett. Nathan is the son of Stan Eisenberg and Nance Alexander and the late Debra Eisenberg. Nathan's grandparents are Eva & Sheldon Kieffer and Florence & Elias Eisenberg. Randi is the daughter of Shelli and Barry Barnett of Buffalo Grove, IL.
- Jim Gainsley, who was elected as Vice-Chair of the St. Louis Park Board of Zoning Appeals.
- Barbara Glaser for representing Temple on the Board of Directors at the Neighborhood Improvement Program (NIP).
- Ben Glaser, son of Barbara & Rabbi Sim Glaser and grandson of Helen & Jim Ehrlich, on his marriage to Melissa Winders on June 15, 2013, and for his appointment to the faculty of Yale University as an assistant professor of English.
- Kay & Bruce Goldstein on the engagement of their son, Danny, to Blair Friedman, daughter of Sally Forbes Friedman & Brian J. Friedman. Danny is a sales consultant with Garelick Steel and Blair just completed her first year at William Mitchell College of Law. A wedding is planned for the summer of 2014.
- Brent Gottlieb, son of Susan & Rand Gottlieb, on his engagement to Jessica Reiter. A wedding is planned for the spring of 2014.
- Tyler Gottlieb, son of Susan & Rand Gottlieb, on his engagement to Lindsey Bornstein. A wedding is planned for the fall of 2013 in Atlanta, GA.

- Cliff Greene, who has been selected to receive the 2013 Sidney Barrows Lifetime Commitment Award from the Minnesota Cardozo Society. The Barrows Award is given annually to an attorney or judge who exemplifies excellence in his/her practice, community service in the Jewish and general communities and lifelong learning.
- Jamie Molever Greenspan, who received her MBA and participated in the UCLA Anderson Commencement Ceremony on Friday, June 14, 2013. Jamie is the wife of Eric Greenspan and the daughter of Jeff and Cathy Molever.
- Janice Hope, who was selected as the Keynote Speaker for the Dress for Success Twin Cities 4th Annual Sweet Success Luncheon in April of 2013. She spoke of finding hope in the face of adversity, making life count and making a difference in the world.
- Abby Kriedberg, daughter of Betty & Larry Kriedberg, on her engagement to Timothy Lehman.
- Carly Kriedberg, daughter of Betty & Larry Kriedberg, on completing her medical doctorate from Rosalind Franklin University in Chicago, IL. Carly will begin her residency at Botsford Hospital in Farmington Hills, MI.
- Drew Levin and his business partner, Danny Perkins, on the launch of their show "Renovate to Rent" on HGTV.
- Kathy & Dr. Sam Levine on the birth of their grandson, Jacob Henry Brochstein, born on June 5, 2013. Jacob is the son of Claire & Matt Brochstein.
- Trish Mintz on celebrating her Bat Mitzvah in Park City, Utah, in March of 2013.
- Jeri & Adeel Saad on the birth of their grandchildren, Elly Abigail and Gabriel Brent, on June 19, 2013. Elly Abigail and Gabriel Brent are the children of Jaelyn & Jacob Millner.
- Jeri & Adeel Saad on the engagement of their son, Yoni Saad to Naomi Brown, daughter of Jane & Scott Brown. A wedding is planned for the summer of 2014.
- Sophie Stillman, daughter of Debbie & Jed Stillman, who was named one of this year's recipients of The Hy Truman/Donald Goldberg Memorial Award.
- Jennie Teichman, who received the 2013 Sparkling Service Award from AISH MN.
- Barry & Lisa Zelickson on the success of their new business venture, "Big Thrill Factory," a Family Entertainment Center in Minnetonka.
- Rabbi Marcia A. Zimmerman, who received an honorary doctorate of divinity from the Hebrew Union College-Jewish Institute of Religion.

Who is honored? She who honors.

- Ben Zoma, Mishna 4.1

Dear Friends,

The feelings of warmth are still with me after the Shabbat service honoring my 25 years at Temple Israel and in the rabbinate. I greatly appreciate everyone who celebrated with me; those who weren't able to attend but sent warm wishes, greetings and generous contributions; and those who worked so diligently to perfectly craft every detail for a beautiful evening. We all felt the pride of this congregation and the greatness of our collective history, which will launch us toward the bountiful future that generations to come will look back on with pride.

Todah Rabah,

Rabbi Marcia A. Zimmerman

SAVE THE DATE!

VOICES OF INSPIRATION

A BENEFIT FOR TEMPLE ISRAEL

Presenting

MAZIAR BAHARI

A riveting and inspirational story of extreme courage in the face of repression set against the backdrop of contemporary Iran.

Soon-to-be made into the major motion picture

ROSEWATER

Starring actor Gael Garcia Bernal.

Directed by *Daily Show* Host Jon Stewart.

Maziar Bahari, Author of *Then They Came For Me*

Temple Israel
MINNEAPOLIS

2324 Emerson Avenue South
Minneapolis, MN 55405-2695

CHANGE SERVICE REQUESTED

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

Saturday, October 12, 2013

8:00 p.m. Program

Followed by Dessert Reception

**This special evening will honor the memory
of four visionary leaders**

Temple Israel and Temple Israel Foundation
Past Presidents of Blessed Memory

Marvin Borman, Martin Finch,
Burton Joseph, Stanley Schweitzer

Event Chairs

Dana Rubin
Caren Schweitzer
Debbie Stillman

Proceeds provide scholarships, programming and education for youth and families.

For more information or to become a sponsor,
please contact Kay Goldstein at benefit@templeisrael.com or 612-374-0310
Visit templeisrael.com/benefit.htm for updates.