

15 Mar

HAKOL

הקול

THE VOICE OF TEMPLE ISRAEL MINNEAPOLIS, MINNESOTA

We're busy behind the scenes...

...planning Purim and so much more!

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
Michael Epstein

Immediate Past President
Sherri Feuer

Mark Chodosh
Stephen Cohen
Jeff Forester
David Gollin
Clifford Greene
Jeremy Hanson Willis
Tom Hoffman
Mindy Isaacs
Jim Jacobson
Lennie Kaufman
Steve Levie
Rebecca Luxenberg
Naomi Pesky
Pamela Ross Weinstein

INSIDE:

Clergy Voice 2
Congregational Forums 3
What's Happening 4-6
JL@TI 7-8
Youth Ed Info. 9
Contributions 10-11
Sisterhood 12
Lighting the Way 14
Sharing Our Lives 15

Rabbi Zimmerman

Dear Friends,

The Talmud proclaims that there are two Jerusalems: *Jerusalem Shel Malah* – the heavenly, mystical Jerusalem, and at the same time also *Jerusalem Shel Matab* – the physical Jerusalem.

Whenever I take a group to Jerusalem, we see the old city and the new city. We walk through the cobblestone streets and shop at *Machane Yehuda*, the bustling market where vendors welcome us with their sing-song announcements selling their wares. We walk through the new excavations of the Western Wall, as it uncovers the thousands of years of history, and see the people living there today. As we tour the *Jerusalem Shel Matab* – the physical reality – the bustling city becomes our gateway to *Jerusalem Shel Malah*, the mystical land of our people.

On November 9-20, 2015, I will take a group of congregants to Israel. We have a fabulous guide, Shmulek, with whom I have worked on two other trips, and his knowledge, his humor, and his stories truly bring all of Israel, both the physical reality and the dream, alive. We begin in Jerusalem and stay through Shabbat. Together we travel to the north of the country, visiting the mystical city of Tzfat, and return to Tel Aviv, the most modern center, where we will learn the history of the modern state of Israel. Now is the time to sign up. For all the details, go to <http://traveloneinc.com/temple-israel-2015-2/>.

Whether you are going on the trip to Israel or not, Israel needs you. We are in the midst of a World Zionist Organization (WZO) election, and as Reform Jews we need to have our voice heard under the *Arza* banner. If you want to support egalitarian prayer, and believe

Reform rabbis should have the right to conduct marriage, divorce, burial and conversion, then we need your vote.

The WZO, established in 1857, is often called “The Parliament of the Jewish People.” It was originally convened by Theodor Herzl in Basel, Switzerland. From its inception, the goal was to unite the Jewish people and bring about the establishment of the Jewish state. WZO convenes a congress every five years and we are in the midst of a worldwide election. Your vote gives the progressive Jewish community in Israel the number of delegates needed to pass important directives at the World Zionist Congress.

There are now 42 Reform congregations in Israel in which women can be Temple presidents, read Torah, and lead their communities as rabbis and cantors. Reform

Rabbis trained in Israel, both women and men, lead women to Bat Mitzvah, guide them in egalitarian wedding ceremonies and allow and encourage women to recite Kaddish for their loved ones at those moments of grief and loss. A few young women have even become Bat Mitzvah at the Kotel, the Western Wall. But those opportunities are still too few and far between.

Vote today, and with a \$10 donation, you will make a difference in Israel – it is easy.

Visit www.reformjews4israel.org.

These are two simple ways to engage with the Jewish state. We will give meaning to the text from the Talmud: *Kol Yisrael arevim zeh la-zeh* means “all Jews are responsible for one another.” –*Shevuot 39a*

B’virkat Shalom—With Blessings of Peace,

Rabbi Marcia A. Zimmerman
Alvin & June Perlman Senior Rabbinic Chair

**Travel to Israel with
Rabbi Zimmerman
November 9-20, 2015**

Experience our future today.

Join us March 9 or March 22 for details.

We are thrilled to share Temple's plans for the future...
Please join us at a congregational forum to learn more.

Monday, March 9, 2015
6:30-8:00 p.m.

-- or --

Sunday, March 22, 2015
9:30-11:00 a.m.

During strategic planning the congregation spoke. You asked for:

- » *Community, community, community!*
- » *21st century educational experiences and spaces for our children and all congregants*
- » *Enhanced facilities reflecting Temple's Jewish presence in Minneapolis*

Significant changes are coming that will foster growth, learning and connection for all congregants.

RSVP to Amy Griffiths at agriffiths@templeisrael.com or 612-374-0324, or just come and join us. All are welcome and encouraged to attend!

What's Happening

March Worship Services

.....

Friday, March 6 - "First Friday" Shabbat

- 5:15 p.m. Oneg Shabbat Reception
6:00 p.m. • Erev Shabbat Service
• Tot Shabbat Service followed by a family-friendly dinner

Saturday, March 7

- 9:00 a.m. Torah Study with Rabbi Glaser: Ki Tisa, Exodus 30:11-34:35
10:30 a.m. Congregational Shabbat Morning Service including the Bat Mitzvah of Violet Garvis followed by a Kiddush luncheon

Sunday, March 8

- 10:30 a.m. Purim Shpiel and Megillah Reading
11:30 a.m. Purim Carnival

Friday, March 13

- 6:00 p.m. Carlebach Shabbat Service

Saturday, March 14

- 9:00 a.m. Torah Study with Rabbi Gertman: Vayak'heil / P'kudei, Exodus Exodus 35:1-40:38
10:30 a.m. Congregational Shabbat Morning Service including the Bat Mitzvah of Nya Joy Alexander followed by a Kiddush luncheon
10:30 a.m. Jewish Renewal Service

Friday, March 20

- 6:00 p.m. Nefesh Shabbat Service

Saturday, March 21

- 9:00 a.m. Torah Study with Rabbi Zimmerman: Vayikra, Leviticus 1:1-5:26
10:30 a.m. Highlights in Jewish History
10:30 a.m. Congregational Shabbat Morning Service including the Bat Mitzvah of Ellie Belle Rubinger followed by a Kiddush luncheon

Friday, March 27

- 6:00 p.m. Erev Shabbat Service

Saturday, March 28

- 9:00 a.m. Torah Study with Rabbi Glaser: Tzav, Leviticus 6:1-8:36
10:30 a.m. Congregational Shabbat Morning Service followed by a Kiddush luncheon

•• Purim Celebrations •• at Temple Israel!

Sisterhood's Hamantaschen Pop-up Bake Shop

Sisterhood is selling their delicious hamantaschen at Temple!

Sundays	March 1 and 8	8:30 a.m.-12:00 p.m.
Monday	March 2	10:00 a.m.-1:00 p.m. and 3:45-6:00 p.m.
Wednesday	March 4	3:45-6:00 p.m.
Friday	March 6	4:00-5:45 p.m.

For more information about hamantaschen orders and purchases, call Kayla Wright at 612-396-1848.

Purim Shpiel and Megillah Reading

Sunday, March 8, 10:30 a.m.

Join your friends and our Temple clergy for the annual Purim Shpiel and Megillah Reading. Grab the entire family and throw on your costumes for a fun-filled Purim service and Megillah reading in the Temple sanctuary.

Family Purim Carnival

Sunday, March 8, 11:30 a.m. – 1:00 p.m.

Celebrate at the TIPTY Purim Carnival with food, games and prizes. It's fun for the whole family! Tickets for games, lunch food, hamantaschen and sweet treats can be purchased the day of the carnival.

Sisterhood Book Club

The Dovekeepers by Alice Hoffman

Wednesday, March 11, 7:00 - 9:00 p.m., at Temple Israel

Over five years in the writing, *The Dovekeepers* is Alice Hoffman's most ambitious and mesmerizing novel, a tour de force of imagination and research, set in ancient Israel.

Contact: Judy Chucker: 952-546-4429 or jchucker1@comcast.net.

Raising Jewish Kids: Understanding Israel with Marcia Zimmerman

Sunday, March 15, 9:30-10:30 a.m.

Sisterhood will provide the coffee and snacks and the room will stay open for socializing until 11:30 a.m. All are welcome.

Our hearts and minds are always with Israel, but the Middle East can be difficult to understand. How do we explain Israel's importance to our children? How can we be comfortable traveling there when what we read and see on the news is so troubling? How different is life there than what we see portrayed? Come talk with Rabbi Zimmerman as she answers these questions and many more!

Future topics:

April 26: Anti-Semitism—Rabbi Zimmerman

Highlights in Jewish History:

Two Jewish Statesmen for Different American Governments:
Judah P. Benjamin and Henry A. Kissinger

Saturday, March 21, 10:30 a.m.

Join us for a lively discussion with historian Dr. Joseph Goldman. Free and open to all. Judah Benjamin was the first Secretary of War, Treasury and State for the Confederacy during the Civil War. Henry Kissinger was National Security Adviser and Secretary of State during the Vietnam War. Benjamin was a self-made man in antebellum Louisiana; Kissinger was a German refugee propelled to power by Nelson Rockefeller. We will look at these men's lives and times, and consider their successes and failures as Jewish leaders.

Sisterhood Presents

Grandma Ruth Matzo Ball Soup Class

Sunday, March 22, 9:30 a.m. – 12:30 p.m. at Beth Birke's

Enjoy a morning of cooking with Temple Israel's treasured 'Grandma' Ruth Knelman. She will be teaching us how to

make Matzo Ball Soup. Light Breakfast will be served. Space is limited. RSVP to Leslie Held at 952-920-5376 or lhled18@comcast.net with any questions. Final event details will be sent once your reservation is confirmed.

Kabbalah Sparks

Monday, March 23, 7:00-9:00 p.m.

Join Rabbi Glaser for study and meditation on Kabbalistic themes. Some familiarity with the basics of Jewish mysticism is encouraged, but all inquisitive seekers are welcome. Free and open to all.

Help with the Mitzvah of Serving Dinner to Moms and Kids at Jeremiah Program

Tuesday, March 31, 5:00 p.m.

Jeremiah Program, 1510 Laurel Ave, Suite 100, Minneapolis

Prepare and/or serve dinners for mothers and their children. If you are unable to stay and serve, you may prepare and drop off food in advance. For questions, please contact Donna Fredkove at 612-385-9170 or dbel63@aol.com.

Jewish Values, Shmita, and the Problem of Homelessness

Monday, March 2, 7:00 - 9:00 p.m. at Temple Israel

What lessons about homelessness can we learn and apply from the tradition of Shmita and our Jewish values?

Monday, March 2, 7:00 - 9:00 p.m. at Temple Israel

Please join us for an inspiring opportunity to learn who are the homeless, how they become homeless, and what we as a Jewish community can do to address the problem of homelessness. We will consider what texts on the Shmita and Jewish values can teach us about this issue. We will explore our reactions to these texts and what responsibilities we have for the homeless. And finally, we will provide specific actions you can take, if you are so moved, to help rectify the injustice of homelessness.

Contact Rachel English for more information:
(651) 632-2184 / rachel@jewishcommunityaction.org

We invite you to participate in a year-long exploration of Shmita and economic justice for the entire Jewish community.

5775 is a Shmita year. According to the Torah, Shmita is a time of sabbatical—a year when land must be left to lie fallow, debts be forgiven, and slaves be released. Today, we see our society struggling with economic and systemic injustice. How can the tradition of Shmita and Jewish values help?

Co-sponsored by Jewish Community Action & the Temple Israel Committee to End Homelessness

Temple Israel
MINNEAPOLIS

**JEWISH
COMMUNITY
ACTION**

2015 Spring JL@TI Courses Jewish Learning @ Temple Israel

Mondays, April 27, May 4 & 11, 2015

Each evening begins at 6:45 p.m. with a reception and D'var Torah, followed by two class periods:

- Period One (7:00 p.m. – 8:00 p.m.)
- Period Two (8:15 p.m. – 9:15 p.m.)

Please choose one class for each period.

Fee: \$36 per person

(Includes your two chosen classes and light refreshments.)

Please register by Friday, April 17, 2015.

Classes may be closed or cancelled due to the number of registrations.

In the spirit of Tikkun Olam, please donate soft-cover books to the Women's Prison Book Project on any night of JL@TI.

Period One: 7:00 – 8:00 p.m. (Choose one)

THE POWER OF INTERFAITH DIALOGUE: CONVERSATION IN ACTION

INSTRUCTOR: RABBI MARCIA ZIMMERMAN, ALVIN & JUNE PERLMAN SENIOR RABBINIC CHAIR AT TEMPLE ISRAEL

It has been said that interfaith dialogue is the antidote to religious extremism and violence. Temple Israel has spent the last decades creating strong relationships with clergy from our neighboring churches and mosques. Join Rabbi Zimmerman and guest clergy to examine world issues through the lens of multi-faith leaders in our community.

RAFTING DOWN THE RIVER OF LIGHT

INSTRUCTOR: RABBI SIM GLASER, RABBI AT TEMPLE ISRAEL

Join Rabbi Sim Glaser for an in-depth exploration of Rabbi Lawrence Kushner's classic: *The River of Light**, an imaginative and poetic meditation on the nature and evolution of consciousness. Themes include Midrash, psychotherapy, origin and destiny, the primordial human form, Abraham's journey, and, of course, light!

* Please read this book and bring it to class. Local bookstore Magers and Quinn Booksellers (612-822-4611) has limited copies of the book in stock.

RASHI: YOU'VE HEARD HIS NAME, NOW LEARN WHO HE REALLY IS

INSTRUCTOR: RABBI JOSEPH EDELHEIT, DIRECTOR AND PROFESSOR OF RELIGIOUS AND JEWISH STUDIES AT ST. CLOUD STATE UNIVERSITY

We will read Elie Wiesel's biography, *RASHI*.** Learn about the man who created the most significant commentaries in all of Jewish literature.

** Please read this book and bring it to class. Local bookstore Magers and Quinn Booksellers (612-822-4611) has limited copies of the book in stock.

Note: This class meets on Mondays, April 27, May 4 and Wednesday, May 6. You are invited to sit in on any other class on Monday, May 11.

RELIGION, FREEDOM OF EXPRESSION, BLASPHEMY, OFFENSE, CENSORSHIP AND SECULARISM

INSTRUCTORS: SHANA SIPPY, VISITING INSTRUCTOR IN RELIGION AT CARLETON COLLEGE; RABBI DAVID WIRTSCHAFTER, VISITING SCHOLAR AT THE JAY PHILLIPS CENTER FOR INTERFAITH LEARNING, AND RABBI AT AMES JEWISH CONGREGATION IN IOWA

Freedom of expression is revered and protected as a fundamental right in much of the western world, yet its definition, its limits and its virtues are not universally agreed upon. Lately we have witnessed a spate of controversies (over such things as cartoons, the content of textbooks and atlases, and speech about Israel) that reveal tensions between religious and secular values; conceptions of civility and the right to offend; and the place of blasphemy in secular society. We will engage with these controversies by reading works of prominent scholars who investigate these topics.

Period Two: 8:15 – 9:15 p.m. (Choose one)

FROM SURVIVAL TO TRANSFORMATION: TEMPLE ISRAEL RE-ENVISIONS JUDAISM FOR THE 21ST CENTURY

INSTRUCTOR: RABBI MARCIA ZIMMERMAN

Today, change in our society is no longer incremental, but exponential. How does modern Judaism respond to change and maintain its essential values? How do we re-envision our institutions, reinterpret Jewish life and re-imagine our Jewish future? Come and learn about global trends and what is happening at Temple Israel.

ZOOMING IN ON THE ZOHAR – SPOTLIGHT ON GENESIS!

INSTRUCTOR: RABBI SIM GLASER

For Kabbalah fans, Rabbi Glaser trots out his very favorite highlights from the 13th century book of Jewish Mysticism, the Zohar. Concentrating on *Bereshit* (Genesis) we will explore creation, light, the fall from the garden, the binding of Isaac, Abraham's journey, circumcision, and more! Some knowledge of Kabbalah is good, but not required.

THEOLOGY OF IMPERFECTION — JUDAISM'S CLASSIC TEXTS ON THE IMPORTANCE OF LIMITS

INSTRUCTOR: RABBI JOSEPH EDELHEIT

We will study Torah and Rabbinic texts that illuminate Abraham, Moses and David, and Rachel, Miriam, and Esther. All share heroic status and yet each of them is profoundly flawed—a theological hint of how the Hebrew Bible really wants us to understand what it means to be human.

Note: This class meets on Mondays, April 27, May 4 and Wednesday, May 6. You are invited to sit in on any other class on Monday, May 11.

RELIGION AND VIOLENCE

INSTRUCTORS: SHANA SIPPY AND RABBI DAVID WIRTSCHAFTER

Stories and images of violence—from civil war to genocide, from land disputes to terrorism—often prompt the question: "Is religion the problem?" Conversely, the non-violent social movements led by religious leaders and motivated by religious philosophies make us wonder: "Can religion be the solution?" Using examples from Jewish, Muslim, Hindu and Christian contexts, we will explore the paradoxical roles of religion in both the perpetuation and the cessation of violence.

EMBODYING MIDDOT

INSTRUCTOR: RABBI DEBRA RAPPAPORT, SHOLOM HOME EAST, MUSSAR INSTRUCTOR, AND CONTRIBUTOR TO THE NOSH

What's Jewish about yoga? The practice of yoga gives us the opportunity to cultivate both strength (gevurah) and kindness (chesed) in our bodies. Join an hour of "trying on" some walking meditation and yoga poses to begin to embody the traits (middot) we want to cultivate in our lives. No experience, knowledge, or special clothes necessary.

Period One Continued...

Period Two Continued...

For more information, contact Wendy Schwartz at 612-374-0344 or wendy@templeisrael.com.

2015 Spring JL@TI Courses Jewish Learning @ Temple Israel

Period One: 7:00 – 8:00 p.m. (Continued)

THE NEW ANTI-SEMITISM: HOW NEW IS NEW?

INSTRUCTOR: DR. JOSEPH R. GOLDMAN, NOTED HISTORIAN AND REGULAR LECTURER AT TEMPLE ISRAEL

Old models of anti-Semitism led to the Holocaust—what is the new model leading to? The anti-Zionism and anti-Israel themes of today are not really so different from historical religious and racial bigotry. What is new is the degree and intensity of Islamic-sponsored attacks on Jews and Israel. Links between past, present, and future threats to Judaism and Jews will be considered as the context for current anti-Semitism.

THE MORAL MAGIC OF MUSSAR

INSTRUCTOR: RABBI ALAN SHAVIT-LONSTEIN, ARTISAN RABBI, & SPECIALIST AT APPLE STORE, RIDGEDALE

Jewish values can help us enrich ourselves, deepen connections with others, and improve our world. The Mussar texts are full of guidance for understanding a variety of character traits such as humility, joy and awe as steps along our personal journey. We will learn from each other in an environment of active discussion with the text of Pirke Avot 6:6 as our guide.

JAZZ IS JEWISH

INSTRUCTOR: MICHAEL GOLD, PHD. IN PERFORMANCE FROM NYU, JAZZ BASSIST, FOUNDER OF JAZZ IMPACT AND FORMER DIRECTOR OF THE JAZZ PROGRAM AT VASSAR COLLEGE

Did you know that Louis Armstrong proudly spoke fluent Yiddish, and always wore a Star of David around his neck? But THAT is not why Jazz is Jewish. Jazz is Jewish because the sound of the blues is Jewish and a large part of the standard jazz repertoire is composed by Jewish composers. "Jazz IS Jewish" is a retrospective look at how Jewish people and Jewish music form an integral part of the history of jazz and how it continues to shape the jazz scene today.

LEGACY LOVE LETTERS FOR YOUR CHILDREN AND GRANDCHILDREN

INSTRUCTOR: RACHAEL FREED, SENIOR FELLOW AT THE CENTER FOR SPIRITUALITY AND HEALING — UNIVERSITY OF MINNESOTA, AND AUTHOR OF *YOUR LEGACY MATTERS*

What do you hope and dream for your loved ones as they navigate their life journeys? Legacy letters will celebrate their new beginnings: b'nai mitzvah, confirmation, graduations, marriage, new jobs, and new babies. Using the traditional tools and contemporary templates of legacy principles and practice, we'll fashion legacy letters they will treasure for the rest of their lives. No prior writing experience necessary.

Period Two: 8:15 – 9:15 p.m. (Continued)

SUCCESSFUL AGING (OR HOW I STOPPED KVETCHING ABOUT MEDICARE AND STARTED CREATING MY OWN HAPPINESS)

INSTRUCTOR: ANDY HALPER, DIRECTOR OF LIFELONG LEARNING AT TEMPLE ISRAEL

Who wants to talk about getting older? Not many of us. It's no fun to imagine ourselves growing old, especially if we equate aging with infirmity, boredom, and loneliness. Sure, aging is inevitable, but the way we age isn't. Come explore what some of our favorite Jews (like Frankl, Buber and Billy Crystal) have said about choosing to live, not rust. This highly interactive class is for retirees, near-retirees, loved ones of retirees, and everyone who wants to age successfully.

THE TALKING FIDDLE: HOW KLEZMER MUSIC REVEALS THE SOUL OF THE JEW

INSTRUCTOR: JUDITH EISNER, KLEZMER VIOLINIST AND EDUCATOR AT MACPHAIL CENTER FOR MUSIC FOR OVER 28 YEARS.

What is klezmer music? What are its roots? How does klezmer music preserve the Jewish soul and traditions through the upheavals of history? Why does it make us laugh, cry, and feel like dancing or singing? We will explore the history, style, instrumentation, context, and function of pre-Holocaust Ashkenazic music. Please join Judith, along with members of her ensemble, for live music, discussion, and the opportunity to deepen the love for your musical heritage.

NAVIGATING INTERFAITH RELATIONSHIPS

INSTRUCTOR: RABBI JENNIFER GERTMAN

OPEN TO YOUNG COUPLES.

So, you met a wonderful person, but they are not Jewish. What do you do now? Join Rabbi Gertman for coffee and conversation with other interfaith couples. Together, we will discuss creating your religious lives. Share your stories and learn from other couples who are asking some of the same questions you are.

Note: This class meets OFF SITE (Location to be announced) from 7:00 – 8:30 p.m. on Mondays, April 27 and May 4, and Tuesday, May 12. You are invited to sit in on any other class on Monday, May 11.

SPRING 2015 TEMPLE ISRAEL JL@TI REGISTRATION REGISTRATION DEADLINE: FRIDAY, APRIL 17, 2015

Name(s) _____

Address _____

City/State/Zip _____

Phone _____

E-mail _____

Are you a Temple Israel member? Yes No

If not already on the list, would you like to receive e-learning daily reflections for the Omer and the month of Elul? Yes No

\$36 per person \$ _____

A contribution to support the participation of others. \$ _____

Total enclosed (Make checks payable to Temple Israel.) \$ _____

Choose ONE class from each column

PERIOD ONE: 7:00 – 8:00 P.M.

- The Power Of Interfaith Dialogue (Rabbi Zimmerman)
- Rafting Down The River Of Light (Rabbi Glaser)
- Rashi (Rabbi Edelheit)
- Religion, Freedom Expression, Blasphemy, Offense, Censorship & Secularism (Shana Sippy & Rabbi Wirtschafter)
- The New Anti-Semitism (Dr. Goldman)
- The Moral Magic Of Mussar (Rabbi Shavit-Lonstein)
- Jazz IS Jewish (Michael Gold)
- Legacy Love Letters for Your Children and Grandchildren (Rachael Freed)

PERIOD TWO: 8:15 – 9:15 P.M.

- From Survival to Transformation (Rabbi Zimmerman)
 - Zooming In On The Zohar (Rabbi Glaser)
 - Theology of Imperfection (Rabbi Edelheit)
 - Religion and Violence (Shana Sippy & Rabbi Wirtschafter)
 - EmBODYing Middot (Rabbi Rappaport)
 - Successful Aging (Andy Halper)
 - The Talking Fiddle (Judith Eisner)
 - Navigating Interfaith Relationships (Rabbi Jennifer Gertman)
- 7:00 – 8:30 p.m.- Off site location

Return registration and payment to: Wendy Schwartz, Adult Learning Coordinator at Temple Israel, 2324 Emerson Avenue South, Minneapolis, MN 55405

Our B'nai Mitzvah

Reaching Jewish Adulthood

Violet Rae Garvis
March 7, 2015

Ki Tissa Violet is the daughter of Trissa & Nate Garvis; the granddaughter of Lynn & Howard Goldman, Idy & Allan Garvis, Audra Keller & Frank Claymon, and Jean Gerou & Michael Lebowsky; and the sister of Ivy. Violet enjoys skiing, tennis, and volunteer work with kids. Her favorite Jewish activity is being with family over the holidays. Her favorite subjects at Breck are history, art, and English. When she grows up, she would like to be a designer. When asked about her upcoming Bat Mitzvah, she said, "I'm excited about sharing this event with friends and family."

Nya Joy Alexander
March 14, 2015

P'kudei Nya is the daughter of Karilyn & Gary Alexander; the granddaughter of Doris & Robert Earl, and the late Lois & the late Dr. Carl Alexander; and the sister of Praveena. Nya enjoys playing soccer for Minneapolis United, running track for Corcoran Park, and swimming at the JCC. She also enjoys being a teaching assistant at Temple's religious school and volunteering through Na'aseh V'nishma. Her favorite Jewish activities are going to Camp Butwin and celebrating the holidays with her family. Her favorite subjects at Upper Mississippi Academy are creative writing and social studies. When she grows up, she would like to be a teacher. When asked about her upcoming Bat Mitzvah, she said, "All my hard work has prepared me for this day and I'm excited for its arrival."

Ellie Belle Rubinger
March 21, 2015

Vayikra Ellie is the daughter of Niki & Adam Rubinger; the granddaughter of Myrna & Gary Bell, and Jory & Roger Rubinger; and the sister of Chloe. Ellie enjoys volleyball, archery, reading, and hanging out with friends. Her favorite Jewish activity is making potato latkes. Her favorite subjects at Minnetonka Middle School East are language arts, science, and math. She has been on the "A" Honor Roll and the Minnesota State Honors Choir. She was also awarded fourth place by the Minnesota State Archery Association. When she grows up, Ellie has no idea what she wants to be because, as she says, "I'm twelve!" When asked about her upcoming Bat Mitzvah, she said, "I'm looking forward to becoming a Jewish adult!"

• MARCH Youth & Education Dates •

2/27–3/1	JYG Kallah
4	11th and 12th Grade Program
7	Haggigat Shabbat Pre-K Class meets
8	Purim Shpiel during Sunday School TIPTY Purim Carnival: 11:30 a.m. – 1:00 p.m. (following Sunday School) 9th Grade Program – Purim Carnival
11	8th Grade Program: Introduction to Yachad at Sabes JCC 9th -12th Grade Yachad Program at Sabes JCC
15	Sisterhood Parenting Class 9:00-11:30 a.m. 7th and 8th Grade Program
18	10th Grade Confirmation Class
21	Haggigat Shabbat Pre-K Class Meets
3/28–4/12	No Haggigat Shabbat, Sunday, or Hebrew School: Passover/Spring Break
30/31	B'nai Mitzvah training in session

**Join us for the
TIPTY Purim
Carnival!**

**Sunday, March 8
11:30 a.m. to 1:00 p.m.**

Come in costume and join in the fun—We'll have carnival games, an art station, face-painting, and plenty of food, plus new and exciting prizes.

Stop by the Camp TEKO table for free giveaways, and learn more about The Nosh!

Contributions

HOLY DAYS APPEAL

Cino Adelson
Jill Binder
Jill & Richard Butwinick
Amy & Dan Farsht
Carole & Harold Fogel
Benjamin Lazarus
Andrea & Peter Lee
Rabbi Debra Rappaport
Amy Silvermann
Janna Simon Paley
Karyn Leibovich
Mimi Holmes & Edward Stern
Elinor Zimmerman
HIGH HOLY DAYS FLORAL FUND
Karen & Frederick Malver
Yahrzeit Fund
Carolyn Ackerberg
Lorie & Michael Afremov
Arlene & Steve Badiner
Adrienne & Morton Bank
Patricia & Jenve Baskin
Jennie Berlovitz
Toby & Frank Berman
Jill Binder
Randi & Alan Birk
Debra & James Bomberg
Judith Brill
Nancy Brown
Ricki & Conrad Butwinick
Virginia Cherne
Beth & Peter Choukalas
Beverly Cohen
Eileen & Loren Colman
Ann & Neil Covin
Diane Dempsey
Lois & Sherman Devitt
Diane Coplan & Michael Donohue
Mischa Dworsky
Dora & Isaac Einisman
Corrine & Mitchell Einzig
Jeffrey Eisenberg
Marja Engler
Luda & Alexander Epshteyn
Gery & Sheldon Feldman
Linda & Leslie Fieldman
Debra & Michael Finn
Natalie Fischman & Jerry Greenberg
Meredith & Les Forgosh
Muriel Frederick
Edwin Freeman
Susan Schinske & Allan Frisch
Pauline Gale
Mimi & Sherry^{z"1} Gleekel
Gloria & Daniel Goldberg
Judy & Herbert Goldenberg
Luella & Stanley Goldberg
Phyllis Goldhirsch
Susan & Rand Gottlieb
Bernice & Percy Greenberg
Myra & Roger Greenberg
Anita & Marvin Greenstein
Alta Harris
Arlene & Sidney Harris
Barbara & Ronald Harris
Sid Hartman
Marcia Hintz
Janet Jaffe
Cindy & Douglas Kanter
Carole & Martin Kaplan
Mary Ellen & Nate Karol

Galina Kazhdan
Victoria & Robert Kent
Ann & Dan Klein
Tsilya & Izya Krampf
Kayla & Rick Ladin
Sharlene & Sidney Ladin
Terry Ladin
Rochelle Larson
Bettie Lasman
Joey & Jerry Laurie
Frances Laver
Denise Leary
Arlene & Zvi Leibovich
Vicki Schrabner & Larry Leventhal
Lorraine & Ted Levin
Patricia la Plante & Peter Levine
Solweig & Seymour Levitt
Candace Mayeron
Joyce Moscoe
Charlotte Moses
Dorothy & Alan Nadosy
Margaret & Douglas Nathan
Leslie Novak
Sandra & Sheldon Olkon
Benjamin Paley
Ruth & Nathan Paley
Sandra Petersen
Debra & Joseph Pobiell
Renee & Michael Popkin
Sharon & Michael Posnansky
Wendy & Michael Rabin
Susan & Robert Rappaport
Arnold Ribnick
Robert Rockler
Harold Roitenberg
Irina Turovskaya & Ilya Roytelman
Michele O'Kane & Richard Rosenberg
Wendi & Rick Rosenstein
Roslyn Rubenstein
Esther Schak
Barbara & Phillip Schneider
Joan Schwartz
Carol & Alan Shapiro
Cindy & Joel Shapiro
Pneena & Sheldon Sheps
Edwin Sherman
Barbara & Lloyd Sigel
Dorothy & William Sipkins
Jill & David Smith
Colleen & Rene' Sternau
Jane Sternberg
Barry Swiler
Laurie & Greg Swiler
Missy & Bobby Swiller
Rhoda Toles
Sharon Traub
Nadya & Gennadiy Ustyev
Jeri & Michael Watters
Janice & Joel Weisberg
Marlene & Sheldon Weitz
Denise & Steven Zuber
**CANTOR BARRY ABELSON
DISCRETIONARY FUND**
Appreciation of Cantor Abelson
Joyce Field
Rachael Freed
Susan & Laurence Levin and
Marilyn Rosenberg and
Wendy Rosenberg
Family of Rae Resnick^{z"1}
Doris Rose
Elizabeth Wattenberg and
Esther Wattenberg

**CATHERINE KERR ABROHAMS &
ROBERT R. ABROHAMS INTERFAITH
ENDOWMENT FUND**
Memory of Harold Field, Jr.
Elizabeth Abrohams
ADULT JEWISH LEARNING FUND
Birthday of Peter Albrecht
Birthday of Sid Levin
Memory of Douglas Ravdin
Rachael Freed
**MEYER S. & KATHLEEN BELZER
MEMORIAL ENDOWMENT FUND**
Judith Belzer & Jeremy Waldman
**BEREZOVSKY FAMILY SPECIAL
NEEDS FUND**
Memory of Melvin Sinykin
Sandra & Julius Berezovsky
**JOAN & JAY BINDER CAMP TEKO
SPECIAL NEEDS FUND**
Memory of Rabbi Zev (Jimmy) Binder
Robert Edelstein
Patti & Lee Engler
Sandra & Paul Friedman
Marcia Cohodes & David Greensteen
Marcia Koester
Ellen Stern
Speedy recovery of Jill Binder
Barbara & Neal Frank
**JOANNE BLINDMAN NURSERY SCHOOL
SCHOLARSHIP FUND**
Birthday of Joanne Blindman
Alan Miller
Birthday of Joanne Blindman
Judith & Preston Miller
*Engagement of Jackleen Kirshbaum
and Michael Bailey*
Graduation of Shelby Kirshbaum
Memory of Lois Marcus
Memory of Ted Papermaster
Memory of Robert (Bud) Rose
Joanne Blindman
**MICHAEL KULLER - JERRY BRILL FUND
TO ASSIST CONGREGANTS IN NEED**
Memory of Harold Field, Jr.
Susan & Hart Kuller
**CONFIRMATION CLASS OF 1977 CAMP
TEKO ENDOWMENT FUND**
Julie & Paul Leff
**JOHN DELLAPENNA FUND TO END
HOMELESSNESS**
Connie Martin & Helene Haapala
Miriam Cameron & Michael Ormond
*Appreciation of Marcy Frost &
Mark Ratner*
Shani & Sam Graber
*Honor of Marcy Frost's tenure as
regional chair of NCJW*
Lillian & Max Fallek
**DEBRA KIEFFER EISENBERG
FUND FOR CHILDREN WITH
LEARNING DISABILITIES**
Anniversary of Connie & Alan Wilensky
Nancy & James Proman
Bat Mitzvah of Sandra Kaster
Bat Mitzvah of Cindy Royce
Birthday of Bruce Goldstein
*Honor of Bill Pentelovitch receiving
the Sidney Barrows Lifetime
Commitment Award*
Memory of Marcy Rubin
Nance Alexander & Stan Eisenberg

*Marriage of Randi Barnett and
Nathan Eisenberg*
Bridget Manahan & Joseph Alexander
EDUCATION ENDOWMENT FUND
Marjorie Abrams
*Appreciation of
Lynne & Andrew Redleaf*
Dana Rubin
EDUCATION INITIATIVES
Elizabeth & Michael Hoffman
**MARTIN & BARBARA FINCH FAMILY
CAMP TEKO FUND**
Memory of Melvin Sinykin
Barbara Finch
RUTH FLEISHER SCHOLARSHIP FUND
Memory of Robert (Bud) Rose
Barbara Ratner
FOOD SHELF FUND
Pneena & Sheldon Sheps
Anniversary of Jeanne & Albert Levin
Joy Leibman
Anniversary of Ellyn & David Sher
Phyllis Goldhirsch
Birthday of Nate Newman
Ardene Meshbeshner
Memory of Gerri Maisel
Memory of David Meshbeshner
Arlis & Erv Grossman
Memory of Dorothy Strandquist
Rita & Lawrence Covin
Memory of Bernice Warkov
Pneena & Sheldon Sheps
**JEAN & PHIL FREEMAN ONEG
SHABBAT FUND**
Edwin Freeman
**RABBI JENNIFER S. GERTMAN
DISCRETIONARY FUND**
Appreciation of Rabbi Gertman
Dara, Carey and Daniel Lifson and
Brandi Briggs & Kim Olesky
DeeAnne Watchmaker
Elizabeth and Esther Wattenberg
*Baby naming of
Adele Louise Luxenberg*
Joan Garfield & Michael Luxenberg
**CINDY GINSBERG FAMILY
ASSISTANCE FUND**
Anniversary of Jeanne & Albert Levin
Birthday of Carlyn Blum
Birthday of Bob Hartman
Memory of Robert (Bud) Rose
Memory of Richard Smith
Beverly & Paul Kunin
**RABBI SIM GLASER
DISCRETIONARY FUND**
Appreciation of Rabbi Glaser
Augsburg College
Carolyn & Edwin Bell
Engler Family
Mary Flaten
Gregory Idelkope
Susan & Laurence Levin,
Marilyn and Wendy Rosenberg
Dara, Carey and Daniel Lifson,
Brandi Briggs and Kim Olesky
Marilyn Raskin
Lori Richman & Janet Lund
Meyer Salloway
Lindsey & Brian Schumer
Mary & Jeffrey Werbalowsky
Memory of Millicent Skyman
John Mast

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

BILL HALPERN SOCIAL JUSTICE FUND
Anniversary of Naomi & Neil Arnold
Birthday of Sallejane Seif
Birthday of Mayer Tapper
Memory of Janet Halpern
Memory of Maurice Halpern
Memory of Ted Seife
Agatha & Michael Seife
EDWIN F. HARRIS PRESIDENTS' FUND
Memory of Serene Harris
Memory of Benjamin Leff
Judith & Jon Harris
ROSELEE & SIDNEY HASKOVITZ
HEALING FUND
Memory of Ceil Kieffer
Marci & David Kaplan and family
Jodi & Russell Lind and family
Beth & Mark Saliterman
HARVEY & SCOTT HYMES
ENDOWMENT, WHICH IS A PART OF
THE TEMPLE ISRAEL GENERAL YOUTH
SCHOLARSHIP FUND
Memory of Gerri Maisel
Sandy Aaron
Memory of Gerri Maisel
Memory of Jill Rotman
Frieda & Andrew Weisberg and
Luke Weisberg and families
SPECIAL NEEDS INCLUSION
ENDOWMENT FUND
Cathryn & David Sussman
SPECIAL PROJECTS
Support of Webcasting Temple Services
Nancy & Joel Shinder
ROBERT & JOAN JAFFEE FUND FOR THE
HEARING AND VISION IMPAIRED
Memory of Harold Field, Jr.
Joan Jaffee
Memory of Robert (Bud) Rose
Karen Jaffee & Jed Marquisee
GEORGIA & IVAN KALMAN
LIBRARY FUND
Memory of Ivan Kalman
Memory of Robert (Bud) Rose
Georgia Kalman
MICKI HERMAN KAY & NEIL E. KAY
FAMILY EDUCATION
ENDOWMENT FUND
Appreciation of Cantor Abelson
Appreciation of Rabbi Glaser
Appreciation of Stephanie Shapiro
Appreciation of Rabbi Zimmerman
Beatrice Herman
HAROLD LASKIN FAMILY FUND
Sandra Laskin
IRVING & REGINA LEE HOLOCAUST
REMEMBRANCE PROGRAM FUND
Arlene & Phillip Grodnick
KLARA & SIGMUND MAIER EDUCATION
FUND FOR INNER CITY YOUTH
Anniversary of Sarah & Charles Orlove
Judith & Neal Sher
JAMI ALANNA MARKS TIKKUN OLAM FUND
Memory of Mary Timmons
Donald Timmons
MEMORIAL PARK ENDOWMENT FUND
Memory of
Dr. Fanny Nusia Freund Borgen
Anna Hampel

MILLER FAMILY CAMP TEKO
SCHOLARSHIP FUND
Anniversary of Jeanne & Albert Levin
Memory of Robert (Bud) Rose
Marlene & Marshall Miller
NER TAMID FUND FOR SUSTAINABILITY
Memory of Ann Gips
Janny & Al Silver
NEW HORIZONS - SUPPORT FOR THE
PARTICIPATION OF OTHERS
Memory of Beverly Weintraub
Michelle Solomon
ONEG AND FLORAL FUND
Memory of Marvin Wolfenson
Elayne Wolfenson
David, Ernie and Elyn Wolfenson
and families
ALVIN & JUNE PERLMAN SENIOR
RABBINIC CHAIR ENDOWMENT FUND
June & Alvin Perlman
CAMP TEKO ENDOWMENT FUND
Richard Goldman
Deb & Michael Stein
Irwin Weisman
Memory of Robert (Bud) Rose
Lynn & Bernard Abramson
Rosalyn Baker
Julie & Marc Berg
Tammy Birnberg
Bette Ann & Richard Bloom
Carol & Michael Bromer
Nancy Devitt & Richard Chase
Lois & Sherman Devitt
Barbara Eiger
Rivoli Golden
Susan & William Goldenberg
Myra & Roger Greenberg
Arlis & Erv Grossman
Wendy Friede & Jay Jaffee
Evelyn & Steven Jaffee
Marcia Koester
Susan & Hart Kuller
Jeanne & Thomas MacLeod
Jill Marks
Mildred Miller
Saralee & Neil Mogilner
Chouhei & William Mullin
Sheila & Hyman Paisner
Edwin Sherman
Libby Siegel
Sharon & Philip Snyder
Justin Swiller
James Tankenoff
Susan Gray & Paul Waytz
Shirley Zimmerman
Memory of Mel Sinykin
Arlis & Erv Grossman
TEMPLE ISRAEL ENDOWMENT FUND
Constance & Charles Cowles
Gail & Ronald Lehman
Adrienne Greenberg & Marshall Levin
Monday Night Temple Meeting
Estate of Gerry Rosenberg
Joan Spence
Cathryn & David Sussman
Birthday of Bruce Goldstein
Dana Rubin
Birthday of Meyer Salloway
Sheri & Scott Yarosh and family
Memory of Moris Cohen
Memory of Sarah Feinstein
Karen & Frederick Malver

Memory of Harold Field Jr.
Judith Brill
Shirley Zimmerman
Memory of Robert (Bud) Rose
Joyce Field
Joyce Moscoe
Esther & Alvin Perlman
Nancy & Howard Strauss
Memory of Doris Sherman
Jeanne & Jim O'Halloran
Ellen Etzkin & Harold Rosenthal
Memory of Melvin Sinykin
Connie & Michael Cohen
Sheri & Scott Yarosh and family
Speedy recovery of Martha Aronson
Irwin Weisman
Speedy recovery of Jill Binder
Kathy Simon Zack & Howard Zack
Speedy recovery of Cookie Mastbaum
John Mast
TEMPLE MUSIC FUND
Sandy Donaldson
TIPTY MEALS ON WHEELS
Good health of Sheri Yarosh
Janny & Al Silver
TOT SHABBAT
Deborah Donaldson
Jennie & Steve Teichman
WIEN FAMILY SCHOLARSHIP
ENDOWMENT FUND
Memory of Robert (Bud) Rose
Gisell & Rich Wien
STEPHAN LARSEN WOLF MEMORIAL
MEALS ON WHEELS FUND
Andrea & Floyd Adelman
Anne & Allen Wolf
Memory of Meyer (Mike) Feldman
Marcy Crain & Timothy Skarda
Memory of Stephan Larsen Wolf
Jane & David Broude
Ann & Felix Phillips
WOLFENSON FAMILY ACTS OF LOVING
KINDNESS FUND
Appreciation of Carly Hoffman
Appreciation of Ben Stein
Appreciation of Brooke Stein
Appreciation of Lauren Sundick
Appreciation of Elyn Wolfenson
Anita & Tom Silver
Anniversary of
Michael & Elizabeth Hoffman
Birthday of Eve Berg
Birthday of Andrea Champaloux
Birthday of Carly Hoffman
Birthday of Rabbi Joseph Edelheit
Birthday of Michael Hoffman
Birthday of Carol Meshbesh
Birthday of Robin Sundick
Birthday of Andres Wiernik
Engagement of Allison Bloom
Engagement of David Shapiro
Marriage of Randi Barnett and
Nathan Eisenberg
Memory of William Barrows
Memory of Rabbi Zev (Jimmy) Binder
Memory of Bud Bolter
Memory of Harvey Blumenberg
Memory of Sandra Cohodes
Memory of Louis Etkin
Memory of the mother of
Ann & Michael Hofkin
Memory of Ruth Kronick

Memory of Elizabeth LaVine
Memory of Gerri Maisel
Memory of Truen Press
Memory of Joy Sager
Memory of Dorothy Saltzman
Memory of Gerald Schwartz
Memory of Doris Sherman
Memory of George Sitkoff
Memory of Barry Spiegel
Memory of Pete Steele
Memory of Robert Stone
Memory of Ruth Belzer Tolchiner
Memory of Mille Lurye Weinberg
Memory of Edward Yellen
Retirement of Paul Waytz
Elyn Wolfenson & Michael Belzer
Appreciation of John Mast
Memory of Janice Propper
Birthday of Dru Drake
Elyn Wolfenson
YOUTH SCHOLARSHIP
ENDOWMENT FUND
Diane & Duane Tangeman
Anniversary of Elaine & Larry Halfin
Anniversary of Kathleen & Alan Sinaiko
Trudy & Stephen Weisberg
Birth of Jessica & Thomas Sipkins
granddaughter, Juliette
Ellen Joseph & Dennis Ready
RABBI MARCIA A. ZIMMERMAN
DISCRETIONARY FUND
Appreciation of Rabbi Zimmerman
Joyce Field
Rollie King
Boris Lester
Jenna & Scott Pugh
Family of Rae Resnick^{z"l}
Doris Rose
Elizabeth Wattenberg and
Esther Wattenberg
Mary & Jeffrey Werbalowsky
Bat Mitzvah of Olivia Rose Kaplan
Pauline Gale
Honor of Rabbi Zimmerman's work
with the BRCA Project
Ellen Perl & Franklin Noel
Memory of Gerri Maisel
Phyllis Chucker
Memory of Doris Sherman
Lauren & Benjamin Hertz
SHIRLEY & PETER ZIMMERMAN FAMILY
ENDOWMENT FUND
Shirley Zimmerman

THANK YOU
We graciously thank generous
congregants and friends for donations
and in-kind gifts.
Donations of books to the Library
Tom and Rhoda^{z"l} Lewin
Donations of books to the Library
Estate of Charlotte Katz^{z"l} and
Gail Katz-James
Donation of 10th grade Confirmation
class dinner
Rhonda & Leonard Bernstein
and family
Lori & Michael Afremov and family

z"l, May their memory
be for a blessing

Sisterhood Executive Position:
VP of Programming along with Jenni Friedman

City, State of Birth:
Montevideo, Minnesota

What is your idea of
perfect happiness?

Being with my family, especially when
everyone is happy and healthy.

What word or phrase do you most overuse?

"Does what I said make sense?"

What is your most marked characteristic?

My days are filled by working with teachers who teach special needs individuals,
spending quality time with my family, and volunteering in my community.

What do you most value in friends?

Spending time and building the relationship of our friendship together—
and always good conversations!

Debbie Bomberg

Sisterhood Executive Position:
Vice President of Development

City, State of Birth:
Washington, D.C.

What is your idea of
perfect happiness?

Happiness is like a kiss... It's the tickle in your
stomach right before it happens and the
utter peace when it lands on your cheek.

What word or phrase do you most overuse?

"Brilliant" and "How's that working for ya?"

What is your most marked characteristic?

Down to earth/Direct. What you see is what you get. As Cher once
said, "This ain't no dress rehearsal!" I believe in being real and honest.

What do you most value in friends?

Loyalty and the desire to accept every aspect of my crazy.

Kayla Wright

Greetings, There is no doubt that the women of our Sisterhood have been exceptionally busy producing thousands of hamantaschen for our community, and creating wonderful memories in the process. A heart-felt thank you to Marsha Seltz and Kayla Wright, co-VP's of Development, Leslie Held, Membership Secretary, and Susan Duchon, our Communications Coordinator, who spearheaded the efforts to ensure another very successful fundraiser for Temple Israel!!!!

Our Sisterhood Executive Board has also been working tirelessly behind the scenes to bring upgrades and updates to our organization that will impact how we conduct business together and within our Temple community well into the future. We are currently creating a more efficient and fluid Board of Directors that reflects our own strategic focus while honoring the time constraints of our volunteers. We have introduced a beautiful new website (templeisraelsisterhood.com) that is easy to navigate and bursting with information (and pride). Please check it out. We have instituted online registration and payment for all of our events and membership dues. And of course, we have a wonderful Facebook presence that continues to be a great cheerleader for all that we do.

Over the course of the next few issues of the Hakol, we will attempt to introduce you to many more of the amazing women who are making all of this possible for the women of Temple Israel. Please take a minute to read their profiles and say hello to them when you see them at Temple. They have given so generously of their time and talents. It is an honor to do such good work together.

Sincerely, Beth Birke, President, Temple Israel Sisterhood

"Fifty-two talented Women... One Fabulous Night!"

Thank you Temple Israel Sisterhood for a remarkable event. Check out our website for more great gatherings at www.templeisraelsisterhood.com.

2015-16 Proposed Slate of Sisterhood Officers

The Sisterhood Nominating Committee is pleased to submit the following women's names for election as Sisterhood officers for the 2015-16 years, to be voted on at the Sisterhood Spring Membership Meeting on March 2 and installed on May 20, 2015.

Officers serve two-year terms except as noted:

President: Kim Wolson (one year)

Immediate Past President: Beth Birke (one year)

Treasurer: Marsha Seltz

VP of Membership Relations: Deb Bomberg

VP of Programming: Jenna Anderson

Recording Secretary: Cheri Sudit

Continuing in office:

VP of Development: Kayla Wright

VP of Programming: Jenni Friedman

VP of Ritual and Education: Jennie Teichman

VP of Marketing and Communications: Susan Duchon

Community Service Coordinator: Donna Fredkove

Parliamentarian: Marcy Frost (Presidential appointee)

WRJ Board: Sherri Feuer

Our President will be supported by a Presidium of Past Presidents: Beth Birke, Lil Fallek, Liz Mack, Betsy Michel, and Julie Zimmerman Berg

Currently serving on the WRJ Midwest District Board: Sherri Feuer, Denise Fogel, Marcy Frost, Marlen Frost, Diane Kaplan, Esther Schak, Aviva Weisberg, and Marilyn Weisberg.

We extend our gratitude to these women who will complete their terms of office and leave the Executive Committee in May: Marni Bumsted, Denise Fogel, Karen Malver, Sue Tish-McMorris, Anita Motolinia, Esther Schak and Sheri Yarosh.

Temple Israel's March Food Drive: Spread the Mitzvah of Mishloach Manot

Mishloach manot are gifts of food or drink that are sent to friends, family, neighbors, and those in need on the Purim holiday. Help Temple Israel spread the mitzvah of giving mishloach manot by donating to the Temple Israel Food Drive. Your gift will directly benefit members of the greater

Twin Cities community who need food not only at the holidays, but throughout the year.

Please make your check payable to Temple Israel Food Drive and mail it to: Temple Israel, 2324 Emerson Avenue South, Minneapolis, Minnesota 55405.

STEP
ST LOUIS PARK EMERGENCY PROGRAM

MAZON
A JEWISH RESPONSE TO HUNGER

**Minnesota
FoodShare**

Lighting the Way

Thank You Sisterhood!

Our warmest thanks to the Temple Israel Sisterhood for the generous contribution of \$16,300 in support of Temple programs in 2014/2015. Children, adults, campers and worshippers alike will benefit greatly from the spirit of generosity the women of Sisterhood show in their commitment to Temple and to the Jewish value of tzedakah. Thank you to Sisterhood leadership and to all the remarkable women of Sisterhood!

Remembering Gerry Rosenberg 1937-2014

Gerry Rosenberg loved Temple Israel. For many years this was her spiritual home.

With a warm, welcoming smile when serving with the Usher Corps during worship services, or when stopping by to chat with our staff, Gerry exemplified the Temple spirit of inclusion and hospitality. Gerry generously honored our Temple community by leaving a gift in her will. Future generations will have an opportunity to know Temple as Gerry did because of her kindness. For that, we are forever grateful.

Zichronah livrachah – May her memory be for a blessing.

Giving and Getting

The Farsht Family

The decision to make a donation to Temple was a simple one for Amy and Dan Farsht. When Amy first moved to the Twin Cities almost twenty years ago and accepted a job teaching Religious School at Temple, she didn't know a soul. Fast forward to many years later, and Amy and her husband Dan have made lifelong connections to the Temple community.

The Farsht family's connection to Temple may have started with Amy's teaching job and the Farsht children's enrollment in Temple's Early Childhood Center, but it continues today through religious training for their two boys, as well as the whole family's participation in High Holy Day services, family-friendly Temple events and social action opportunities. Participation in Temple life may mean different things to different people, but for Amy and Dan it includes a sense of community and meaningful Jewish experiences that can be incorporated into their family life.

*Amy & Dan Farsht with children
Ari, 7, and Jonah, 5*

When asked why they think it's important to give to Temple, Amy replies, "since our children have begun attending Haggigat Shabbat, whenever we are all together, we welcome Shabbat with blessings, candles, challah, wine and juice. I want our boys to proudly bring their spouses and children to Temple one day and tell stories about when they were young. Supporting Jewish organizations like Temple is important to the sanctity of the Jewish people and the longevity of this congregation."

“For me a big reason why I have always felt it is important to give back to Temple, and to the Jewish community as a whole, is that I saw all of my grandparents and my mother giving of both their time and their money to their synagogue, the JCC and other Jewish organizations. They modeled for me that it is as important to give as it is to get.”

– Dan Farsht, Temple Member

Sharing Our Lives

Correction: The January/February issue of HaKol incorrectly named the spouse of Jim Gurovitsch. Jim is married to Barb Gurovitsch. We regret any confusion caused by the error.

Mazel Tov To...

- Abigail R. Counihan, daughter of Raquel and Kevin Counihan, who was named to the Fall 2014 Dean's List at Hamilton College.
- Julie & Harold Engle on the birth of their son, Jimmy Irving, born October 14, 2014. He is a brother to Brady and Dylan. Jimmy's grandparents are Marilynn & Chuck Tuchfarber and Ilene & Ed Engle, and his great-grandmother is Pearl Engle.
- Jessica Goldburt, daughter of Nella & Mark Goldburt, on her engagement to Matt McDonald. The wedding is planned for September 2015 in Minneapolis.
- Anita Kunin, whose loan of her late husband Myron's extensive art collection is celebrated in the exhibit, "American Modernism: Selections from the Myron Kunin Collection of American Art," at the Minneapolis Institute of Art.
- Sue & Jim Miller, proud grandparents of Elizabeth Marie Miller, born December 3 to Amanda Miller and Tyler Draayer.
- Alec Rutherford, son of Caren Schweitzer & Steve Baumwald, on his marriage to Erica Edelberg on January 3, 2015.
- Nina & Brian Sinykin on the birth of their first grandchild, Alina Rose Shugh, on December 23, 2014. Alina is the daughter of Svetlana & Scott Shugh of Cincinnati, Ohio. Svetlana will soon start a pediatric cardiology fellowship at Texas Children's Hospital, so the whole family will be moving to Houston, Texas, in the summer of 2015.
- Dawn Thielen, daughter of Susan Henken-Thielen & James Thielen and granddaughter of Marilyn Henken, who was chosen for a Taglit Birthright trip to Israel in December.
- Jessica Wohl, daughter of Bonnie Levy and Kathy & David Wohl, on her engagement to Brent Tate. Jessica is an Assistant Professor of Art at the University of the South in Sewanee, Tennessee, and Brent is the General Manager of TerraMae Appalachian Bistro in Chattanooga. An October 2015 wedding is planned.
- Kathy Simon Zack & Howard Zack on the birth of their first grandchild, Levi LaGrasta Zack, on January 18. Levi is the son of Alison Zack & Irene LaGrasta of Brooklyn, NY.

New Members

- | | |
|-----------------------------|---------------------------|
| Janice & Jerry Alch | Marjorie "Midge" Loeffler |
| Harvey Feldman | Margot & Alex Rosenstein |
| Jaime Quarve & Jacob Levine | |

Anniversaries

10th	Rachael Joseph & Matt Beversdorf	Mar 19
10th	Cindy Landis & Larry Kitzman	Mar 5
15th	Bobbi & Rob Polk	Mar 4
20th	Melanie & Al Stiles	Mar 19
25th	Esther Feldman & Steve Simon	Mar 17
30th	Jill & Lennie Kaufman	Mar 31
35th	Betsy & Steve Sitkoff	Mar 30
40th	Irina & Valery Levin	Mar 1
45th	Susan & Steve Harris	Mar 1
45th	Ida & Tom Isaacs	Mar 22
45th	Marge & Irv Weiser	Mar 29
65th	Betty & Hyman Berman	Mar 26
65th	Liz & Jack Pink	Mar 4
65th	Lois & Sherm Devitt	Mar 26
65th	Sharlene & Sid Ladin	Mar 19

In Memory

- Condolences to our Temple families who have recently lost a loved one.*
- Ann Arenberg Gips, *Mother of Terry Gips (Annalee Wolf)*
 Sherman "Sherry" Gleekel, *Husband of Mimi Gleekel and Father of Peter (Karen) Gleekel and Tony (Beth) Gleekel*
 Bonni L. Hinkley, *Wife of Robert Hinkley*
 Charlotte Katz
 Michael Kiefer, *Companion of Marilyn Chiat*
 Doris Korsh, *Mother of Ronald Korsh (Sally Grans-Korsh)*
 Rona M. Malinsky, *Sister of Harriet Newman*
 Betty Joy Meyer, *Mother of Kim (Cliff) Greene and Kean (Patti) Meyer*
 Martha Finch Moos, *Sister of Mary Moos (Robert Weil)*
 Barry Rankin, *Father of Howard (Jodi) Rankin*
 Eugene Robinson
 Robert "Bud" Rose, *Husband of Doris Rose*
 Helen B. Rosen, *Mother of Sharon (Joel) Waller and Sister of Charline (Mandel) Gruesner*
 Helene Shilkrot, *Wife of Herman Shilkrot and Mother of Susan (James) Duchon and Rod (Cheryl) Shilkrot*
 Kaye Spector, *Mother of Sally Spector (Alex Makovetsky)*
 Oren Steinfeldt, *Husband of Sharron Steinfeldt and Father of Anne Steinfeldt (Siddhartha Chadda)*
 Sharon Traub, *Sister of Judy Saari*
 Beverly Weintraub, *Sister of Ron Berkovitz*
 Sara "Sally" Woolley, *Mother of Anthony (Rochelle) Woolley*

REGISTER TODAY!

Camp **TEKO** 2015

***SESSION ALEF**

June 15-26 (Day Camp)

***MACCABI MADNESS**

June 29-July 3 (Day Camp)

***SESSION BET**

July 6-July 17 (Day + Overnight Camp)

***SESSION GIMMEL**

July 20-August 7 (Day + Overnight Camp)

www.TEKO.org
612-374-0321

Temple Israel
TWIN CITIES
2324 Emerson Avenue South
Minneapolis, MN 55405-2695
CHANGE SERVICE REQUESTED

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

Camp **TEKO**

SEEKING CREATIVE, ENERGETIC, AND RESPONSIBLE INDIVIDUALS FOR COUNSELOR, SPECIALIST, AND WATERFRONT POSITIONS.

Why work at Camp TEK0?

- **Gain valuable experience working with kids ages 5-12**
- **Enjoy the great outdoors and Lake Minnetonka**
- **Make lasting friendships with other staff members**

Applications can be found at www.TEKO.org

Contact Camp Director, Amy Sandler, with any questions at amy@templeisrael.com or 612-374-0321