

**TEMPLE
ISRAEL**
long beach

Kol Yisra'el THE VOICE OF TEMPLE ISRAEL September 2019 • Elul 5779 /Tishrei 5780

GOT SHABBAT?

Generously sponsored by Rob & Debbie Feldman

Friday, September 6 at 7 pm

A jazz-infused musical Shabbat Service
with Kendra Cogert and the
Shabbatoness

**YOU'LL BE DANCING
IN THE AISLES!**

SELICHOT

Program and Service

Saturday, September 21

8:00 pm Movie and Discussion
10:00 pm Service

Defending
your Life

**OPEN HOUSE
SHABBAT**

Friday, September 13

5:00 pm Pre-Shabbat Reception
6:00 pm Shabbat Evening Service

BRING A FRIEND!

(See Back Page)

ROSH HASHANAH
Family Celebration
in the Park

Monday, September 30 at 10 am

Family Service • Music • Tzedakah Walk
Crafts • Apples & Honey and Much More!

(See Page 11)

IN THIS ISSUE

President / Exec Dir. Messages	Page 3
Interim Rabbi / Cantor Messages	Page 4
RPC / OII Messages	Page 5
Sisterhood	Page 6
High School / Social Action	Page 7
Library / SCIC	Page 8
Anniversaries / Mazel Tov	Page 9
High Holy Days Services	Page 10
Rosh HaShanah Family Service	Page 11
Sustaining Members	Page 12
Yahrzeits	Page 13
Contributions	Pgs 14-17
Sponsors	Pgs. 17-19

Tot Shabbat

Saturday, September 14 at 10:30 am (In The Park)
Friday, September 20 at 6:00 pm

Tot Shabbat is a fun, informal, child-centered Shabbat Service, designed especially for children, ages newborn to early elementary school age and their loved ones. Through songs, prayers, stories, and Torah time, children love this Service. Evening Tot Shabbat will be followed by challah and grape juice and FREE PIZZA DINNER!

Please RSVP for Friday's Tot Shabbat by
Wednesday, September 18 to Michelle at mdt@tilb.org

Get Well Wishes

Leah Fudim
Jill Granek
Darren Hammer
Jeanne Strum

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

PROFESSIONAL STAFF

Interim Rabbi Jim Simon • Cantor Sara Hass • Cantor Emeritus Marvin Finnley
Eric J. Shatzkin, Exec. Director • Sharon Amster Brown, Educator
Kara Liu, Youth Director • David York, Accompanist

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

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

SEPTEMBER SHABBAT SERVICES

Join us at 5:30 pm for our
Pre-Shabbat Wine and Appetizers Oneg
before our 6:00 pm Services.

Friday, September 6

7:00 pm Got Shabbat? Service

Saturday, September 7

8:45 am Torah Study

10:30 am Shabbat Morning Service
Bat Mitzvah of Leah Facterman

Friday, September 13

6:00 pm Shabbat HaNefesh / Open House Shabbat

Saturday, September 14

8:45 am Torah Study

10:30 am Tot Shabbat in the Park (Marina Vista Park)
10:30 am Shabbat Morning Service (Lay Led Service)

Friday, September 20

6:00 pm Tot Shabbat with Cantor Hass
7:00 pm Shabbat Evening Service

Saturday, September 21

8:45 am Torah Study

10:30 am Shabbat Morning Service

Friday, September 27

6:00 pm Shabbat Evening Service

Saturday, September 28

8:45 am Torah Study

10:30 am Shabbat Morning Service

BOARD OF DIRECTORS 2019 - 2020

Steve Gordon
President

Lysa Saltzman
Secretary

Freda Ross
VP Education

Rick Burney
Treasurer

Laurie Arroyo
VP Membership

Joyce Feldman
Past President

Mark Dressner
VP Ritual Practices

Michael Rosen
Foundation President

Karen Ben-Shmuel, Evan Braude, Greg Endelman,
Deborah Fabricant, Jennette Fackler, Daniel Felsenthal,
Jared Goldin, Jill Granek, Bobbi Horowitz, Jerry Levy,
David Rosen, Lena Shupper, Wayne Slavitt and Sheryl Stahl

A NEW CHALLENGE FOR A NEW YEAR

By Steve Gordon, Temple President

When it occurred to me that I needed to write my next article for the newsletter, I was reminded of the story of a young boy who went to his very first day of school. The next morning, when his mother woke him up to get ready, he exclaimed, "You mean I have to go back?" I am now asking myself the same question; I have to write another one?

As you are reading this, the calendar shows we are in the month of September. Fall is looming, with summer coming

to an end. It feels like the warm weather months just got here (especially since I am writing this at the beginning of August), and now they are nearly over.

In addition to cool and crisp mornings, autumn also brings us the New Year, and a time for reflection. It is not uncommon to think about the previous 12 months, and what we anticipate for the upcoming year. There are many times, however, when Rosh HaShanah simply, and uneventfully rolls around. We worship, we pray, and we celebrate, while wishing each other a *Shanah Tovah*. We then go about our business, and do the things we always do, and will continue to do.

That is not the case this year. Yes, we will worship, we will pray, and we will celebrate. But we will also be experiencing a very significant "new" in this New Year. Change, particularly the momentous change of a new Rabbi, can be very unsettling. But change can also be an opportunity for new experiences and growth. There is no denying the discomfort of change. And as much as I am feeling that discomfort, I am also looking forward to the anticipatory excitement of things new and different.

We have welcomed Rabbi Jim Simon as our interim spiritual leader. He is making himself available to meet as many congregants as possible, and I encourage you to take him up on his offer to spend time with him and chat.

It is our expectation that Rabbi Simon will be with us for one year. He is charged with doing all the things we would expect of our rabbi: Conducting services, officiating at life cycle events, providing pastoral counseling, as well as the day to day responsibilities of being our Rabbi. He is also specially trained in understanding and responding to the dynamics of a congregation in transition. This is what he does. His arrival brings comfort and stability. His sense of humor offers us the pleasures of smile and laughter.

Rabbi Simon will also be shepherding us through the process of seeking our new "Settled" Rabbi. I am very pleased to report that we have formed a Settled Rabbi Search Committee, with Anne Gundry and Vicki Scherwin agreeing to take on the role of co-chairs. Both Anne and Vicki bring a wealth of enthusiasm and experience to this task. Over the course of the next few months, we will be reaching out to the congregation for input. It is critically important for us to be in full contact with our membership, and

hear what everyone has to say. Your guidance and feedback will be instrumental in helping us define what we are looking for in our next Rabbi. As the process unfolds, I will be communicating the steps we have accomplished, as well as the tasks that still need to be done. And as always, I welcome your thoughts, feelings, and ideas. It is only with open, honest, and respectful exchange that we are able to maintain being the great place that we already are.

I hope you all enjoy your last days of summer, and are ready to embrace the exciting opportunity of change that is ahead of us.

KLAL YISRAEL - THE JEWISH VALUE OF COMMUNAL RESPONSIBILITY

By Eric Shatzkin, Executive Director

The Reform Movement has been promoting the concept of "Audacious Hospitality" for several years – encouraging their congregational communities to focus on welcoming the stranger and making their synagogues a warm and inviting space for everyone interested in exploring the Jewish faith. Temple Israel has embodied this practice. Our Membership Committee, Shabbat Greeters and Board Members strive each Shabbat to create this welcoming

experience for new-comers to our community, as well as to our congregants.

The Jewish value that is vital, not only to our Temple community's ongoing success, but actual survival, is that of *Klal Yisrael*. *Klal Yisrael* is the embracing of the Jewish People as a whole, the shared responsibility we all have as Jews to do what we can to support our community as we are able. This is what truly makes the Jewish People a collective mishpocha – a family.

Thank you to all those who have submitted your Membership Contribution forms for our 2019-2020 year! Thank you to those who seriously considered how your contribution impacts our community, and to those who increased their commitment, which allows us to continue to be the warm and welcoming community that we are - not turning away *any* family for financial need. It is only by our membership taking the Jewish value of *Klal Yisrael* personally, and supporting our community as they are able, can Temple Israel continue to be the diverse, inspiring and innovative community that we are - and aspire to continue being.

I look forward to seeing everyone at our special Shabbat programming in the weeks ahead, the beginning of our Torah Center year, and approaching the High Holy Days!

THE QUINTESSENTIAL HIGH HOLIDAY PARABLE

By Rabbi Jim Simon

It is not accurate or even possible to reduce the full essence of the High Holy Days to one simple parable, but if it were, I think the below would be the parable. I offer it to you with the hope that it will provide you with food for thought as we get ready for Rosh HaShanah and Yom Kippur.

Shlomo is old - he has been ill for quite some time and he knows the day of his death is approaching. He also knows that when he dies he will have to

account for his life before the Ribbono Shel Olam, the Ruler of the Universe. Shlomo is very worried.

He even tells his friend he is very worried. Not about death, but about meeting God. He explains - "I am not worried about God asking me why wasn't I as great as Abraham? Who could be as great as Abraham, the one God chose to become the father of the Jewish people? No one could ever be as great as Abraham. No, I am not worried about being compared to Abraham. But I am still very worried."

His friend asks, "Shlomo, I don't understand. What exactly are you so worried about?"

Shlomo explains - "I am not worried that God will ask me why wasn't I as great as Moses? Who could ever be as great as Moses? Moses led the Israelites out of slavery to freedom and he was the only person who spoke to God face-to-face. No one could ever be as great as Moses. No, I am not worried about being compared to Moses. But I am still very worried."

Now Shlomo's friend has lost his patience. He screams at Shlomo - "SHLOMO! JUST TELL ME WHY ARE YOU SO WORRIED?"

Shlomo is quiet and finally he speaks - "I am not worried about being compared to Abraham and Moses. I am worried that when I go before God I will be asked - *Shlomo, why weren't you as great as Shlomo?*"

"And to that question I may not have an answer" said Shlomo. "And that is why I am so worried."

This simple parable in many ways illuminates the crucial questions that will confront us during the High Holy Days:

- *Have we turned away from the behavior that prevents us from being great?*
- *Have we made the changes to help us move in a different direction?*
- *Are we committed to the idea of being the best possible human being we can be?*

May the New Year bring you and your loved ones health, meaning, joy and the fulfillment of all of your potential.

SHANAH TOVA U'METUKAH!

By Cantor Hass

As we say farewell to the summer and welcome the Jewish new year of 5780, we wanted to inform you about a new addition to our Yom Kippur afternoon services. Beginning at 3:30 pm, per usual, we will be holding our Yizkor Memorial Service. We recognize that this is an emotionally difficult service for many to attend, and we would like it to be one that might help bring a sense of comfort and wholeness. Based on feedback we have received, we will

be lengthening this service and it will include beautiful music and readings that we can find right in our new prayer book Miskhan HaNefesh.

As we transition out of the Yizkor Service, we will seamlessly move into our *new Healing Service*. This is an opportunity for personal introspection and meditation. Through the use of beautiful music and thoughtful readings, we will come together as a community and support those around us and take into our hearts all those in our own lives who are in need of healing.

Our Healing Service will be followed by our afternoon Torah Service and Haftorah reading of the Book of Jonah. We will conclude the day with Neilah and Havdallah.

Rabbi Simon and I truly look forward to a wonderful High Holy Day season here at a Temple Israel.

THIS MONTH'S BAT MITZVAH

LEAH FACTERMAN

September 7, 2019

Hello, my name is Leah Facterman. I'm an 8th grader at Bancroft Middle School. I am both a Girl Scout and Campfire member. My two favorite beings are my dogs. My happy places are the beach, the library, and the Pantages Theater. I enjoy going to musicals with my family and concerts with my sister.

For my Mitzvah Project, I volunteered at my elementary school. After school, I assisted with homework help and student activities. It was my way of giving back because I was a participant in

the after-school program. I'm excited to bring pride and joy to my family on September 7th when I become a Bat Mitzvah.

**TEMPLE ISRAEL SUPPORTS
THE QFILM FESTIVAL
THIS YEAR, OUR SPONSORED FILM IS...**

WHERE WE GO FROM HERE
9.08.2019 - 7:45PM

FORGIVENESS סליחות

By Mark Dressner, VP Ritual Practices

The Shabbat prior to Rosh HaShanah is when most reform congregations have a Selichot/Fogiveness Service. This begins the period where you should be asking for forgiveness from those that you feel that you have wronged. You also *must* forgive.

“Where attempts to pacify take place, the grieved party must feel it incumbent upon him to extend forgiveness with a full heart. If he stubbornly persists in refusing to be pacified, he is regarded as cruel, as himself behaving evilly and

not as a worthy son of the Israelite people.” (*To Be a Jew*, Donin, Hayim Halevy, pg. 247)

In Judaism, forgiveness cannot be given unless one is asked for forgiveness. You must be asked to forgive and then you must forgive. In a practical way though in order to let go of anger or sorrow or rage for one’s own mental health one might forgive someone though they have not been asked to forgive (as in an acrimonious breakup or a murderer).

What about if you truly ask for forgiveness but are not forgiven? In Judaism, you should ask for forgiveness three times, if you are not originally forgiven on the first or second attempt. Once you have asked three times, even if not forgiven, you have sincerely tried and have repented.

“It is a mitzvah to forgive a person who has wronged you during the past year and who seeks your forgiveness. The Talmud states: “A person should be as pliant as a reed and not hard like a cedar in granting forgiveness.” Bearing a grudge is destructive to both parties and subverts the purposes of the Ten Days of Repentance. (*Gates of the Seasons*, Knobel, Peter, pg 46)

How does one forgive? What are the mental steps one goes through in order to truly forgive and let it go? I would love for us to share practical steps to forgiveness. How have you truly let go as you say, “I forgive you?” Please email VPritualpractices@tilb.org and let me know what you have done (and if I can share this in a future column).

To close, I offer these suggestions on how to forgive from the very wise columnist, Dear Amy:

April 11, 2013

Dear Stuck: Each of us has faults and flaws (grudge-holding is one of yours). Before forgiveness, you could focus on acceptance. You tell yourself, “I cannot change other people. I cannot change the past, but I can accept that people are flawed, they make mistakes and do hurtful things. I have been hurt. I have been wounded. But these wounds do not define me.” Create a mental picture of the person or events that have hurt you. And then imagine these pictures melting, floating or dissolving away.

Or this answer:

June 25, 2015

Dear Ruminating: The path toward forgiveness is to accept and acknowledge the good in people and then to make a deliberate choice to let the rest go. Picture the slights and slings and arrows bundled together, tethered to a balloon, and floating away.

ORGANIZATIONAL IMPROVEMENT INITIATIVE

By Dawn Haldane and Freda Ross

Several Board members and congregants have concluded the Congregational Governance Course offered by the Union for Reform Judaism. Further, we have recently been accepted to participate in a year-long mentoring sponsored by the URJ called the Community of Practice. Although we are still considering the value of a consultant, our belief is that, through our participation in both the Governance course and the Community of Practice, we Board members and congregants are in the process of learning more about ways we can improve our leadership, governance, and systems. We are calling this effort the Organizational Improvement Initiative. (Yes, the acronym sounds like OY!)

Small work teams, led by member(s) of the OII, are focusing on identifying the steps necessary to describe the current state, and the areas for improvement, after which they will begin to formulate and document the recommendations. These recommendations will then go to the Board for approval. Several congregants have already begun to share their ideas with us. If you have ideas or suggestions, please contact Freda, Dawn, or one of the group leaders.

Scope of Internal Assessment	OII Team Leader
1. Review and refresh Mission, Vision, and Values Statements (to articulate the why more than the what)	Laurie Arroyo Joanne Levy Susan Philips
2. Evaluate Board purpose, function and structure (to ensure the Board is focused on the generative, strategic, and fiduciary)	Mark Dressner Bobbi Horowitz Sheryl Stahl
3. Develop overall Communication Plan to improve communication with congregation (to improve transparency and dialogue with congregation)	Dawn Haldane David Philips
4. Create ongoing Leadership Development program for Board members and congregants, (to address needs for pipeline and training)	Greg Endelman Lysa Saltzman
5. Review and update personnel processes (to improve processes regarding performance reviews, evaluation of senior staff structure and supervision, and contract negotiations /renewals)	Freda Ross HR Committee
6. Review and update By-laws	To be determined

To keep the whole Board of Directors informed, we are presenting, during every Board meeting, some of the new ideas and approaches to governance that we are learning.

In the coming months, you will be provided with updates regarding this initiative. We will keep you informed through this column, and will also be convening additional Town Hall meetings to receive and share information.

As we move forward with the work ahead, we thank you for your support, patience and input. **Join us on September 15 at the Town Hall from 10 am - 12 pm to learn more!**

Join us for Temple Israel Sisterhood's

ALL SHUK UP!

November 17

12:30-2:30pm
at Temple Israel

An Israeli marketplace filled with Mediterranean food to enjoy and gifts to win or buy

\$36 per person (Adults Only Please)

includes Mediterranean lunch and one opportunity ticket for the gift basket drawings
Additional tickets will be available for purchase. Your invitation coming soon in the mail.

SHANA TOVA

ALL GOOD WISHES
FOR HEALTH AND HAPPINESS
THROUGH THE COMING YEAR

COME VISIT THE SISTERHOOD GIFT SHOP

Get ready for Rosh HaShanah with
apple plates and honey jars and a lot more!

Regular hours start September 8
Open one hour before Friday night services,
Wednesdays 4:00- 6:30pm, and
Sundays 9:30am - 12:00pm

SISTERHOOD SUMMER NIGHT OUT

SAVE THESE DATES

- Sunday, November 17 at 12:30pm: All Shuk Up!
- Sunday, January 12 at 1pm: To be announced
- Monday, February 24 at 6:30pm: Women's Night Out
- Thursday, March 19 at 7pm: To be announced
- Sunday, April 26: Membership Event
- Monday, June 8 at 6:30pm: Annual Meeting & Installation

MORE DETAILS TO COME!

TEMPLE ISRAEL HIGH SCHOOL PROGRAM

ANDI had a productive summer planning all of our events for the upcoming year. Over the summer several of our teens attended Jewish summer programs. We would like to share with you a few of their experiences.

I had the honor of attending Mechina, the elite NFTY Leadership training. I was in Warwick, New York for a four day event where I learned all about being a leader within the NFTY and Jewish community. It was an amazing experience, and I can't wait to bring back all of the new skills I obtained during the event! - Johanna Brown

This summer I attended Mechina and SALT. Both programs taught me about leadership, social action, Jewish identity, and so much more. At Mechina I got to experience Kutz camp at its closing which was a touching experience. I learned about leadership and how to be a more effective leader and got closer with my region of NFTY SOCAL as well as people from many other regions. At SALT I learned about many topics within the realm social action. I gained more confidence and compassion for social action leadership and learned so much and was deeply inspired by Washington DC and everyone who led a program at SALT. - Chloe Pullman

Only a few weeks ago I attended NFTY's Mechina at the URJ Kutz Camp in New York. Within this short national event, I learned more about the importance of youth in Reform Judaism, and obtained many important skills to help me be the best leader I can be during the upcoming NFTY year. From Warwick, I was able to join NFTY's social justice leaders on a train to Washington D.C where we worked with and learned from the Religious Action Center. They are a political and legislative center, working on social justice through a Reform Jewish lens. During this time, we had many conversations with legislative assistants about important issues, participated in educational programming, and of course, explored the capital! - Sasha Pullman

For two weeks this July, I was able to attend Pacific Northwest URJ Mitzvah Corps in Seattle, Washington. Through the program I had the opportunity to be a camp counselor for refugee children ages 6-12 from countries such as Afghanistan, The DRC, Burma, and Eritrea. The camp was run by the IRC

(International Rescue Committee) and was just like any other summer camp with lots of crafts, fun, and games. However, the IRC provided education about the different types of immigrants and some of the common circumstances among refugees and asylum seekers. Upon leaving the program I have developed a passion for immigration education and the passing of The Grace Act. - Samantha Rosenfeld

TISHA B'AV 5779 - WE LAY DOWN & WEPT

By Myron Wollin, Vice Chair Social Action Committee

On August 11, 2019, 6 Temple Israel members joined more than 100 others in front of the Orange County ICE office to recognize Tisha B'Av and express their solidarity with refugees under attack. Thousands of Jews gathered across the country including 500 in Los Angeles for similar Tisha B'Av vigils.

We heard a program of music, poetry and meaningful readings centered on Tisha B'Av. Tisha B'Av is a day of mourning for the destruction of the first and second Temples in Jerusalem in 586 BCE and 70 CE respectively. As a result of the destruction of the Temples our people were forced to flee and became wanderers, immigrants in other lands. On Tisha B'Av we mourn the legacy of attacks against Jewish communities, systematic violence, and attempts at destruction of our people.

Tisha B'Av could not be more relevant than it is today, when the crisis of war refugees and fear of terrorism and crime have overwhelmed the political process in so many countries around the world.

The program was led by rabbis, a cantor and lay people, recounting the catastrophic state of detention camps along our southern border. A 16 year old girl's quote was especially heartbreaking: "We are in a metal cage with 20 other teenagers with babies and young children. We have one mat we need to share with each other. It is very cold. We each got a mylar blanket, but it is not enough to warm up. There are benches but we cannot sleep there. Sometimes it is so crowded we cannot find a place to sleep, so they allow a few of us to sleep outside the fenced area. The lights are on all of the time."

The afternoon then continued with our singing along to several tunes including new lyrics to the old spiritual once sung by escaping slaves from the south, "Follow the Drinking Gourd." That song expressed the sentiments reflected by the current state of our refugee crisis. A shofar was then blown. A reading of the classic poem "The New Colossus" written by our own Jewish poet Emma Lazarus engraved on the Statue of Liberty was impactful.

The vigil was organized by the Orange County Jewish Coalition for Refugees a volunteer led affiliate of HIAS (Hebrew Aid Immigrant Society) and consists of eight Congregations in Long Beach and Orange County. It was supported by the National Council of Jewish Women (NCJW), Bend the Arc, J Street, Torah Trumps Hate, and the Religious Action Center of Reform Judaism (RAC).

If you are moved to volunteer or take action HIAS offers the following suggestions: call, write, email your congressional representative; sign up for HIAS action alerts; lodge your public comment on the new public charge rule; volunteer to drive an asylum seeker or refugee; house an asylum seeker recently released from detention; be part of a support team for a refugee family; organize a speaker for your place of worship.

NEWS FROM THE LIBRARY

by Joan Leb

L'Shana Tova and a happy 5780 to everyone. We hope you had a good summer and are ready for another eventful year. To prepare for the High Holy Days, please check our Rosh HaShana and Yom Kippur readings in the library.

This month we are going to continue highlighting the new books we received during the past year. Last month we listed adult books; this month we focus on the younger set.

Picture Books

As Good as Anybody, by Richard Michelson

A story about Martin Luther King, Jr. and Abraham Joshua Heschel

Bitter and Sweet, by Sandra V. Feder

Moving to a new town can be bitter, but new friends are sweet.

French Toast Sundays, by Gloria Spielman

Mina misses her beloved Grandma, but is comforted by stories told about her.

A Moon for Moe and Mo, by Jane Zalben

Moses Feldman lives at one end of Flatbush Avenue and Mohammad Hassan lives at the other end. Rosh HaShana and Ramadan bring them together.

A Smile is Catchy, by Chaya Kramer

It's amazing what a smile can do!

When Zayde Danced on Eldrige Street, by Elsa Rael

A young girl and her grandfather celebrate Simchat Torah.

The Whispering Town, by Jennifer Elvgren

An entire town comes together to save its Jewish neighbors from the Nazis.

The World Needs Beautiful Things, by Leah Berkowitz

A story of the Biblical artist, Betzalel.

Teens and Young Readers

12 Before 13, by Lisa Greenwald

Inspired by the success of their birthday bucket list, Ari and Kayla set goals for the next school year. Both face challenges that may threaten their friendship.

All Three Stooges, by Erica Perl

While preparing for their Bar Mitzvahs, comedy-obsessed Noah and Dash have to confront a personal tragedy.

The Length of a String, by Elissa Weisman

Imani, the only black girl in Hebrew school, is preparing for her Bat Mitzvah. She desperately wants to find her birth parents when she discovers a history of adoption in her own family.

Lucky Broken Girl, by Ruth Behar

Ruth, a Cuban immigrant, is adjusting to life in the United States when an accident puts her in bed for a year.

Rollercoaster Grandma, by Ruth Weisheimer

A graphic novel of the life of Dr. Ruth.

PLEASE RETURN MISSING LIBRARY BOOK

Women's Torah Commentary

SOUTH COAST
INTERFAITH COUNCIL
SERVING SOUTHERN CALIFORNIA SINCE 1953

INTERFAITH GREETINGS

Addressing Homelessness and Global Displacement

By Roni Love, SCIC Member

Let us work in cooperative spirit ~ fulfilling our Judaic values through the pursuit of justice and compassion.

This month's timely article was written by SCIC President- Elect Sara. H Deen.

"The South Coast Interfaith Council calls upon people of faith and conscience to unequivocally condemn any attempts to enact policies or promote speech which weaponize ethnic identity, immigration status, socio-economic status, gender identity or creed to further military, economic or political agendas. The Council condemns any policies and/or speech which dispossess any person of their right to life and liberty, freedom of thought and expression and universal equality. The speech of any individual, regardless of their privilege or position, shall not intimidate or silence another individual, regardless of their privilege or position. The Council condemns any policies and/or speech which seek to diminish any person's inherent human dignity.

The South Coast Interfaith Councils calls upon all people to see in one another the spirit of a shared humanity, despite any differences in identity, perspective or opinion. Bound to one another by this shared humanity, we call upon our communities to acknowledge, investigate and understand the intersectionality of racial injustice, gender-based injustice and economic injustice within our borders, at our borders and beyond all borders. We call upon those in our communities who hold privilege to amplify the voices of the marginalized by sharing their platform. Only as a collective whole, with our Divinely designed differences, will we be able to address the increasing militarism, unequal access to housing, education and healthcare to uplift humanity, attaining peace and prosperity for all. We call upon our communities to seek solutions which benefit people of every race, creed, gender and socio-economic status, not lifting one community at the cost of another.

The South Coast Interfaith Council calls upon our communities to mobilize our resources to pursue justice and equity for all by addressing the pressing issues of homelessness and the global displacement of people. We call upon our communities to organize around shared values of justice and compassion, resisting attempts to employ identity politics to sow discord and achieve political goals. We call upon our communities, composed of persons each endowed with equal humanity, to build bridges with those whom they misunderstand or disagree with to fulfill the shared responsibility of preserving this beautiful earth, with which we have been entrusted and from which all life flows.

The South Coast Interfaith Council calls on each one of us to reflect inward upon the light we all carry and thus be drawn to the light within others to come together in the shared humanity of love."

...peace, shalom, salaam, shanti, paz, her ping...

September Anniversaries

- 1 Howard and Elaine Davis - 68 years
Adolfo Guzman-Lopez and Lysa Saltzman - 17 years
Dean Gawryn and Charmaine Weiner - 17 years
- 2 Gene and Ann Lentzner - 68 years
Nico and Elisa Turien - 24 years
Adam and Roshelle Winkler - 12 years
- 3 Alan and Robin Lilien - 30 years
Matt Simmons and Melissa Rosenthal - 13 years
- 4 Geoff and Sandy Carr - 59 years
Mark and Deborah Goldfarb - 37 years
- 5 David and Ellen Friedman - 37 years
Philip and Stephanie Gonshak - 13 years
Aaron Kuck and Marah Fineberg-Kuck - 4 years
Sanford and Francine Levy - 59 years
- 6 David and Shari Alpern - 21 years
Scott and Melissa Newman - 10 years
- 7 Jeff and Andrea Salisbury - 16 years
Edgar Zwieback and Mona Panitz - 22 years
- 9 Darwin and Debra Barrad - 42 years
Neil and Laura Chasin - 30 years
Daniel and Maryse Fujimori - 35 years
Cliff and Laurie Gerstman - 29 years
- 11 Howard and Ava Weiss - 43 years
- 12 Michael and Gina Kahn - 10 years
Hayim and Joy Zadaca - 26 years
- 13 Ian Desberg and Gwen Schwimmer - 11 years
David and Mary Sramek - 11 years
- 17 Jonathan and Lynne Kass - 30 years
- 18 Jack and Susanne Cameron - 48 years
- 20 Bryant and Selma Lee - 17 years
Luis and Wendy Santana - 27 years
- 21 David and Mindy Raslevich - 11 years
Scott and Mindy Steinberg - 11 years
- 22 Gordon and Judi Lentzner - 45 years
- 23 Harry and Eva Lowenstein - 35 years
- 24 Michael Rosen and Deborah Lewis - 36 years
- 27 Ruth Cooperman and Michael Tate - 33 years
- 28 John and Joanne Lopez - 28 years
Jack and Gina Rosenthal - 44 years
- 29 David and Pam Rima - 18 years
- 30 Bud and JoAnn Adams - 24 years

To Judy and Denny Blumenthal on the birth of their first grandchild, Liam Wyatt Bui born on August 4, 2019 weighing 6 lbs. 7 oz.

Sanford and Linda Simmons on the birth of their great grandson, Pinchas Elazar Quezada born on June 18, 2019 weighing 2 lbs. 15 oz.

Diane and Marc Merrick on the birth of their granddaughter, Parker Willow Shook Merrick, born on August 6, 2019 weighing 10 lbs. 10 oz.

WELCOME NEW MEMBERS

Jim and Rochelle Anderson

Ray Edelman

Joshua and Stacy Flom

Eric and Jenifer Levy

Eric Newman and Loren Albeg

THANK YOU TO OUR ONEG SHABBAT SPONSORS

Bea Aron

in memory of Nancy Speizer and David Feldman

Mercedes and David Facterman

in honor of their daughter, Leah's Bat Mitzvah

Karen Fried

in loving memory of her father, Harvey B. Fried

SELICHOT

Saturday, September 21

8:00 pm Movie and Discussion

10:00 pm Service

Defending your Life

This film is about a man who dies and arrives in the afterlife, only to find out that he must stand trial and justify his lifelong fears in order to advance to the next phase of life; or be sent back to earth to do it all again.

Please RSVP to
Charmaine
clw@tilb.org

WANTED

Congregants who would like to perform a MITZVAH during the High Holy Days

NEEDED: Friendly, spirited, welcoming members to...

- Usher High Holy Day Services, 4 - 6 per service
- Ushers for Yom Kippur afternoon
- Usher Captain, 1 for each service
- Shofar blowers*, Rosh HaShanah morning, both at the Temple and the Park, all are welcome
- Shofar Blowers* at the end of services on Yom Kippur, all are welcome
- Strong men and women to carry the Torah for the Hakafah, 4 for each service on Rosh HaShanah, and at the start of the service on Yom Kippur
- Green room monitor, 1 for each service.

To sign up please email Jerry Levy at revakb@gmail.com tell him which service is your first and second preference and if you are willing to work more than one service, let me know.

This is a great way to share Temple Israel's warm welcoming spirit with all of our members (and it is fun, too!)

**not a mitzvah, it is the person who intentionally HEARS the Shofar that has performed the mitzvah!*

LULAV & ETROG SETS

\$40 - Standard Set

\$65 - Deluxe Set

Contact Charmaine
at clw@tilb.org
by Friday, Sept. 27

SUKKOT SERVICES

SUNDAY

October 13 ~ 5:30 pm

followed by

wine and cheese in the Sukkah

AND

MONDAY

October 14 ~ 10:30 am

Rick Fahlk Memorial HIGH HOLY DAYS FOOD DRIVE

Please support our Temple Israel Food Drive

Bring donations of non-perishable food items to Temple Israel leading up to and during Rosh HaShanah and Yom Kippur

**YOUR FOOD DONATIONS
MAKE A DIFFERENCE!**

WELCOME THE NEW YEAR AT TEMPLE ISRAEL'S

ROSH HASHANAH Family Celebration in the Park

MONDAY, SEPTEMBER 30 ~ 10:00 A.M.

Family-friendly Rosh HaShanah Service

Led by Sharon Amster Brown, Kendra Cogert and Johanna Brown

WILLOW GROVE PICNIC SITE

El Dorado Park - next to the duck pond

Cross Streets: Studebaker and Willow (see map on the reverse side)

JOIN OUR TZEDAKAH WALK!

Follow the Giant Apple around the Duck Pond - raising funds for 3 charities.

Music • Crafts • Apples & Honey and Much More!

YOU WON'T WANT TO MISS THIS ONE OF A KIND CELEBRATION!

COST:

All Children (12 and under): No Charge Adult Member *Pre-Registration: \$8.00

Adult Non-Member or Member not pre-registered: \$12.00

* Pre-Registration refers to payment being received in the Temple Office by September 24

VOLUNTEERS NEEDED!

Contact Charmaine if you can help

(562)434-0996 • clw@tilb.org

TEMPLE ISRAEL 269 LOMA AVENUE • LONG BEACH, CA 90803 • (562)434-0996 • WWW.TILB.ORG

WE RECOGNIZE THE GENEROSITY OF OUR SUSTAINING MEMBERS

LIFE MEMBERS

Julie Alban
Sy and Reva Alban
Barbara Alpert
Helen Barrad
Binnie and Jack Berro
Jean Feldman
Ron and Sylvia Hartman
Fred Masback
Sid Schulman
David Tillman and Karen Zoller

RABBI'S CIRCLE

Rich and Amy Lipeles
Howard and Dove Mayo
Martin and Gloria Simon

TEMPLE DOME

Eric and Caren Adler
Mark and Cathe Beizer
Cliff Corman and
Deborah Fabricant
Howard and Elaine Davis
Joe and Laurie Dempsey
Hank and Joyce Feldman
Seth and Amy Goldman
Steven and Pamela Keiles
Alan and Kathy Kreida
Michael and Cheryl Laven
David and Irene Leib
Alan and Robin Lilien
Howard and Karen Ort
Daryl and Sandy Phillips
David and Susan Philips

DOUBLE CHAI

Anonymous
Ron Artstein
Beverly August
Jim and Peggy Brady
Rick and Linda Burney
Ruth Cooperman and
Michael Tate
Mark Dressner and
Matthew Davis
Howard and Nancy Epstein
Gary and Lindsey Fields
Steve and Michelle Gordon
Carl and Elise Hartman

Jonathan and Lynne Kass
Linda Keiles and Leslie Ciletti
Seth and Vicki Kogan
Judy Leff
Jerry and Joanne Levy
John and Joanne Lopez
Steven and Cindy Meltzer
David and Sadie Sacks
Todd and Vicki Scherwin
Mark and Liz Sharzer
Leon and Barbara Shoag
Jan and Norma Stein
Susan Stuhlbarg
Kevin and Robin Vest
Libby Wilson
Leon Neumann and Janice Wood

MENORAH CIRCLE

David and Cindy Arana
Bea Aron
Laurie Arroyo
Joshua and Amy Axel
Bruce and Michelle Baral
Garth Begler and Laura Snyder
Eli and Karen Ben-Shmuel
David and Sharlee Bergman
Michele Berro
Tom and Jackie Besley
Denny and Judy Blumenthal
John and Marcie Blumberg
Cory and Karen Briddle
Joel and Edie Brodsky
Michael and Suzanne Brodsky
Alan and Rosecarrie Brooks
John Burkholder and
Barbara Pollack
Mindy Casas
Neil and Laura Chasin
Marc Coleman
Bill and Wynndi Dahlin
Burt and Judith Dubow
Joanne Feldman
Rob and Debbie Feldman
Daniel and Debi Felsenthal
Don Fike
John and Joy Fisher
Terry and Elizabeth Fiskin
Renée Florsheim
Rick and Arlene Freeman

Stuart and Lauren Friedman
Brian and Laurie Garabedian
Robert and Nadia Geller
Cliff and Laurie Gerstman
Elan Goldmann and Alyssa Cohen
Jon and Cindy Gotz
William Gould and
Adelle Drane-Bosch
Art Lim and Dawn Haldane
David and Julie Hamer
Glenn and Chana Ham-Rosebrock
Judith Hardaker
Arline Hillinger
David Hillinger and Anne Gundry
Mark and Margo Hoffer
Craig Kain and Kevin O'Grady
Paddy Kaller
Bob and Ronni Kaplan
Rebecca Kerr
Joel and Ronna Kizner
David Sweeney and Amy
Koplovsky
Gene and Ann Lentzner
Gordon and Judi Lentzner
Glenn and Stacey Levine
Meir and Melodee Levy
Tom and Gail Levy
Jim Licht
Jim and Nancy Linden
Alan Lowenthal and
Deborah Malumed
Harry and Eva Lowenstein
Joshua and Erika Lowenthal
Kevin Mahoney and
Anna Salusky-Mahoney
Carol Masters
Marc and Diane Merrick
Ralph and Jane Mindess
Barry and Donna Mitnick
Ross and Dena Moskowitz
David and Susan Philips
Ellen Polsky
Joseph and Susan Posard
Barry and Jean Potter
Darren and Amy Rosenberg
Michael Rosen and Deborah Lewis
Bill and Elaine Ross
Dave and Judy Ross
Vanessa Rubinstein and

Devon Lyon
Jeff and Andrea Salisbury
Lysa Saltzman and
Adolfo Guzman-Lopez
Randy and Robin Schafer
Jeff Schimsky and Kendra Miller
Carl and Janet Schultz
Harold and Gerda Seifer
Adam and Sharlene Siegel
Sanford and Linda Simmons
Mark and Amber Sokolowski
Rick and Nealy Solymar
Shelly Spiegel-Coleman
Sheryl Stahl and
Jane Withrow-Stahl
Tim and Karen Strelitz
Amit and Alana Weinberg
Howard and Ava Weiss
Barbara Wolfe
Myron Wollin and Cynthia Gordon
Sandra Yavitz
Audrey Zahler
Barry and Rita Zamost
Marvin Zamost and Linda Haley

Yahrzeit Observance

“Zecher Tzadik Livracha”

The memory of the righteous are a blessing

September 4 -10

Mary Adelson*
 Herman Albert
 Julius (Pete) Appel*
 Esther Aron*
 Mitchell Berman*
 Berny Wertheim Bernstein*
 Harry Bohem*
 Max Brill
 Betty Brown*
 Sidney Bukoff
 Marcia Federman*
 Saul Fruchthendler
 Susan Grant
 Jacob Green
 Helen Harris
 Rose Kaufman
 Israel Kleiner Weil*
 Jay Kogan
 Bernard Kull
 Harvey Kull
 Lawrence Labow
 Scott Lane*
 Sidney Levy
 Alvin Levy
 Louis Lipeles
 Fernando Lopez
 Natalie Miller
 Susan Morton
 Laura Neumann
 Everett Philips
 Rose Rosen
 Selim Sassoon
 Harry Schaefer
 Morris Silverman*
 Matthew H. Steinberg*
 Rafael Urcis
 Florence Weir
 Charlotte Weiss
 Alex Wool
 Julia Zornizer

September 11 -17

David Barrad
 Isaac Barsimantob
 Vera Bernstein*
 Barbara Bernstein
 Joseph Bort
 Rita Chapin
 San Dee Cohn
 Esther Hia Colbert*
 Sam Cooper*

Jennie S. Dachman*
 Seymour Feldman
 Roselyn Feldman
 Samuel Fine*
 Morris Finkelstein
 Maurice Fleishman*
 Ida Sara Fleishman*
 Louis Gale
 Irving Geldin
 Ida Goldhirsch
 Carl J. Goldman*
 Betty M. Goldstone*
 Coleman Grosflam
 Louis Hillinger*
 Edward Hirshfield*
 Victor Kessler
 Mary Krinsky*
 Lee Maddick
 Evelyn Palmquist
 Dolores Pilger*
 Helen Rabin
 Max Reinhaus*
 Philip Rose*
 Bessie Rotman
 Henry Schwartz
 Daniel Shafton
 Lester Simon
 Mark Speizer
 Evelyn Wasserman*
 Dorothy Wolberg
 Philip Ziskrout

September 18 -24

Lee Anderson
 Jeffrey Baker
 Henrietta Berlin
 Jack Blecher
 Norman Cahn*
 James J. Carbo*
 Hillel Chasin*
 Helen Cohn*
 Helen Cohn Kreiger*
 Carole Collins
 Jerome Dachman*
 Sarah Damon
 Ruth Dunlop
 Burt Faigen
 Kate Fierro
 Herbert A. Fishbein*
 Neil Gold
 Sandra Goodman
 Carl Gordon

Ann Horn
 Jan Jiral
 Paul Kearney
 Miriam Korach
 Sidney Ladin
 Noble Langille
 Clarence Calvin Lewis*
 Samuel Linden
 Larry Malin
 Imelda Morales*
 Randy Newman
 Florence E. Olinsky*
 Ethel Pilchman*
 George Rosenthal
 Irene Ross*
 Gerald Rotman
 Sam Segal
 Corrine Shukartsi
 Stephen Singer
 Sol Slavitt
 Mark Webber
 Marilyn Weinblatt
 Charles Wolfe
 Lillian Wollin

September 25 - Oct. 1

Arthur Alban
 Joshua Alpern
 Lillie Barab
 Max Boral*
 Lillian Brown
 Larry Castillo
 Peggy Cohn*
 Jetty Cooperman*
 Clifford Dahlin
 Roslyn Dauer
 Frank Decker
 Martin Dicker
 Sarah Shumer Eiser
 Diane Fike

Sylvia Goldberg
 Elmer Sydney Ham
 Michael Heim
 Andrea Joy Jacobson*
 Woody Jaffe
 Sarah Kaelter*
 Barry Karp
 Judith Kelderman
 Gwendoline Kincaid
 Miriam Kroll
 Jack Lasky*
 Leo Leib
 Ida Ruth Lichter*
 Joseph Lipkin*
 Isabel I. Lipman*
 Nathan Miller*
 Anna Neuburger*
 Hyman Parker
 Sylvia Pessin
 Charlotte Rabenn*
 Nathan Remes*
 Fannie Remes*
 Sarah Rosensweig
 Victor Ross
 Paula Sacks
 Roselle Sommer*
 Freyda Spatz
 Flora Ruth Spellens*
 Sara Ann Stern
 Ronnie Stollar
 Ruth Stotland
 Aaron Suffin*
 Rose Suffin*
 Nathan Joseph Tall*
 Corinne Van Boemel*
 Wendy Warren*
 Harold Warren*
 William Weir
 Lauren Winkler

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

CONDOLENCES

Ronna and Joel Kizner

on the death of her mother Lillian Gold

John & Susie and Jack O'Connor

on the death of mother and grandmother, Penny O'Connor

Donna and Barry Mitnick

on the death of their grandson, Ira Edward Draper

Janet, Carl, Arielle and Eric Schultz

on the death of father and grandfather, Mark R. Faigen

TEMPLE ISRAEL FUNDS

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

TEMPLE ISRAEL FUND

- General Fund**
For the support of on going congregational activities

DISCRETIONARY FUNDS

- Rabbi**
Tzedakah projects at the Rabbi's discretion
- Cantor Sara Hass**
Tzedakah projects at the Cantor's discretion
- Educator**
For benefit of the Torah Center and its teachers
- President**
For special projects at the President's discretion

COMMUNITY FUNDS

- Homeless Assistance**
Helps those in need pay first and/or last month's rent
- Caring Community**
Funds programs for Temple families in need
- Nancy Leff and Donald Leff Memorial**
Purchases Hanukkah gifts for children of needy families
- Yad B'Yad**
Purchases kitchen and catering supplies for Yad B'Yad

BOOK FUND

- Library Fund**
Purchase of library books

MISCELLANEOUS FUNDS

- Rabbi Wolli & Sarah Kaelter Sabbath Fellowship**
For purchase of kitchen items and programming
- Stan Solomon Building**
For building repairs

MUSIC FUNDS

- Rob & Debbie Feldman Family Got Shabbat**
Funds quarterly alternative music service.

- Music Patrons**
Funds musical programs

CAMP FUNDS

- Paula & Michael Avchen Campership**
Camp/trip program for children in financial need
- Lester Elbert and Corinne Van Boemel Memorial Campership**
Camperships for those in financial need

- Lipeles Family Camp & Adult Shabbaton**
Fund for Families in need

- Jewish Campership**
Camperships for those in need

- Miriam Berro Krugman**
Helps teens participate in the URJ Mitzvah Corp.

TORAH CENTER FUNDS

- Torah Center Fund**
- Polly Alevy Memorial Education**
Funds for Torah Center
- HUM (Horim U'Morim)**
Funds Torah Center projects
- A. Estin Comarr Memorial Torah Scholarship**
Funds scholarships for Torah Center

- Torah Center Scholarship**
Assists with Torah Center fees and scholarships

- Roselle & Herbert Sommer Scholarship Fund**
Assists with Torah Center fees and camp scholarships

PROGRAMMING FUNDS

- ANDI**
Programs for our teens
- Jack Bard Memorial**
For Jewish programs of interest to the congregation
- Social Action**
For social action and programming needs
- Joys of Jewish Learning**
Funds adult education programs at the Temple

TEMPLE ISRAEL FOUNDATION
ENDOWMENT FUNDS
Please make checks payable to TI Foundation

- Temple Israel Preservation Fund (TIP Fund)**
Funds building beautification and refurbishment
- The Speizer Youth Development**
Funds youth activities
- Pilger Lectureship**
Funds annual guest speaker lectures
- Lapid-Shapiro**
Funds annual lectureship programs and Torah Center educational programs
- Syd Lemmerman Jewish Camping and Youth Fund**
In support of Jewish camping, Israel experiences, and other informal Jewish educational programs

To make a donation, please check off any fund above to which you would like to donate and fill out the form below.

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

Donor Name:		Amount:
Message:		
Send Card To:		
Address:		
Payment:	Check	Credit Card <input type="checkbox"/> VISA <input type="checkbox"/> Mastercard
Credit Card #	Exp. Date:	
Billing Address:		
Signature:		Phone #

CONTRIBUTIONS THROUGH AUGUST 10

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

IN LOVING MEMORY

Beverly August in loving memory of her husband, George R. August.
Michele, Aaron, Nathan & Miriam Berro in loving memory of Aunt Sylvia Aboulafia.
Laura Bleiberg in loving memory of her mom, Leona Bleiberg.
Susanne & Jack Cameron in loving memory of Susanne's mother, Edith Stone.
Ruth Cooperman in loving memory of her mother, Selma Cooperman.
Danny & Cecelia Danziger in memory of Ursula Danziger, beloved mother and grandmother.
Bill & Wynndi Dahlin in loving memory of Bill's mother, Betty Grant Dahlin.
Asher & Heather Edwards in loving memory of Asher's grandmother, Sylvia Edwards.
Hank & Joyce Feldman in loving memory of Hank's father, Milton Feldman.
Joyce & Hank Feldman in loving memory of Joyce's mother, Lois Smith.
Jean Feldman in loving memory of her sister, Marie Weissburg.
Jean Feldman in loving memory of her father, Alfred Berliner.
Lindsey Fenimore & Gary Fields in loving memory of Lindsey's father, George Fenimore.
Bunny & Alan Fisher in loving memory of Bunny's father, Morley Silverman.
Robert & Nadia Geller in loving memory of Robert's father, Joseph Geller.
Geraldine Landes in loving memory of her husband, Bernard Landes.
Danny Levy in loving memory of his brother, Barton Samuel Levy and in loving memory of his father, Sanford Lawrence Levy.
Arla Lewis in loving memory of her mother, Rita Lewis.
Michael & Ann Martin in loving memory of Michael's mother, Diane Shalotsky Martin.
Mona Panitz & Ed Zwieback in loving memory of Mona's sister, Ivy Shapiro.
Janet Pottebaum in loving memory of her sister, Joyce Rowe.
Janet Pottebaum in loving memory of her father-in-law, Herman Pottebaum.
Janet Pottebaum in loving memory of her brother-in-law, Lorence Pottebaum.
Louis & Norma Schumow in loving memory of Louis's grandfather, Harry Schumow.
Gerda & Harold Seifer in loving memory of Gerda's mother & father, Edyta & Henryk Krebs.
Leon & Barbara Shoag in loving memory of Leon's father, Wolf Shoag.
Barbara & Leon Shoag in loving memory of Barbara's mother, Betty Safer.
Norman Slomann & Gail Webster in loving memory of Norman's mother, Harriet Slomann.
Melanie Spellens in memory of Aunt Sylvia Aboulafia.
Sheryl & Jeff Stewart in loving memory of Sheryl's grandfather, Belmont Musicant, M.D.
Zalemon Tepper in loving memory of his father, Wolf Tepper.
David Tygard in loving memory of his mother, Judith Tygard.
Howard & Ava Weiss in loving memory of Howard's father, Marvin Weiss.
Rita & Barry Zamost in loving memory of Rita's mother, Tobi Abelsky.

GENERAL FUND

Reva & Sy Alban in loving memory of their brother-in-law, Bernie Landes.
Reva & Sy Alban in loving memory of Jeff Salzman, husband of Nancy Salzman.
Ed Babtakis.
Bruce & Michelle Baral in memory of David Feldman, beloved husband of Joanne Feldman.
Judy & Denny Blumenthal in memory of David Feldman, beloved husband of Joanne Feldman.

John & Karen Buckman in memory of David Feldman, beloved husband of Joanne Feldman.
Randi Burke-Aguiar & James Aguiar in memory of David Feldman, beloved brother of Cheryl Waterman.
Rick & Linda Burney in memory of Milton Gordon, beloved father of Steve Gordon.
Sharon & Bill Coleman in honor of Shayna Salisbury becoming Bat Mitzvah.
Robert Collender in memory of David Feldman, beloved husband of Joanne Feldman.
The Corman-Fabricant family in memory of Milton Gordon, beloved father of Steve Gordon.
The Corman-Fabricant family in memory of Steven Kessler, beloved brother of Lauren Chirico.
Mark Dressner & Matt Davis in memory of Milton Gordon, beloved father of Steve Gordon.
Burton & Judith Dubowy in honor of Shayna Salisbury becoming Bat Mitzvah.
Sandy & Bob Dworkin and family in memory of David Feldman, beloved husband of Joanne Feldman.
Lidia Fahlk in memory of a wonderful man, David Feldman, beloved husband of Joanne Feldman.
Jean Feldman in memory of David Feldman, beloved husband of Joanne Feldman, beloved son of Ted Van Boemel.
Lindsey & Gary Fields in memory of David Feldman, beloved husband of Joanne Feldman.
Jean Fromm & Colleen Carver in memory of David Feldman, beloved husband of Joanne Feldman.
Mildred Goldschmitt in memory of David Feldman, beloved husband of Joanne Feldman.
Michele & Chad Goodman in memory of David Feldman, beloved husband of Joanne Feldman.
Jon & Cindy Gotz in memory of Lillian Gold, beloved mother of Ronna Kizner.
Jon & Cindy Gotz in memory of David Feldman, beloved husband of Joanne Feldman.
Jon & Cindy Gotz in memory of Milton Gordon, beloved father of Steve Gordon.
Jon & Cindy Gotz in memory of Rachel Giser, beloved mother of Bill Giser.
Jon & Cindy Gotz in honor of the birth of Liam Wyatt Bui, first grandchild of Judy & Denny Blumenthal.
Jon & Cindy Gotz in honor of the birth of Madelynn Finnley, first grandchild of Cantor Marvin & Hannah Finnley.
Ed & Judy Green in memory of Milton Gordon, beloved father of Steve Gordon.
Carol Greenberg in memory of David Feldman, beloved son of Ted Van Boemel.
Jeanne Halliday in memory of David Feldman, beloved husband of Joanne Feldman.
Glenn & Chana Ham-Rosebrock in memory of Temple Israel member, Jon Sommers.
Glenn & Chana Ham-Rosebrock in memory of Lillian Gold, beloved mother of Ronna Kizner.
Glenn & Chana Ham-Rosebrock in memory of longtime Temple Israel member, Nancy Speizer.
Glenn & Chana Ham-Rosebrock in honor of the birth of Liam Wyatt Bui, first grandson of Judy & Denny Blumenthal.
Harbor Dental Society, Inc. in memory of David Feldman, beloved husband of Joanne Feldman.
Bobbi Horowitz in memory of Milton Gordon, beloved father of Steve Gordon.

Bobbi Horowitz in memory of Temple Israel member, Jon Sommers.
 Bobbi Horowitz in memory of longtime member, Nancy Speizer.
 Peter & Dolores Hounsell in memory of Temple Israel member,
 Jonathan Jay Sommers.
 Barton & Helen Jenks in memory of David Feldman, beloved husband
 of Joanne Feldman.
 James & Jean Jordan in memory of David Feldman, beloved husband of
 Joanne Feldman.
 Bob & Ronni Kaplan in memory of David Feldman, a wonderful father
 and husband of Joanne Feldman.
 Eric & Nancy Kaplan in memory of David Feldman, beloved husband
 of Joanne Feldman.
 John & Donna Kastner and family in memory of David Feldman,
 beloved husband of Joanne Feldman.
 Joel & Ronna Kizner in memory of Milton Gordon, beloved father of
 Steve Gordon.
 Joel & Ronna Kizner in memory of David Feldman, beloved husband of
 Joanne Feldman.
 Larry & Sharon Lampel in memory of David Feldman, beloved husband
 of Joanne Feldman, beloved brother of Cheryl Waterman.
 Henrik Larsen & Ashley McCown in memory of Temple Israel member,
 Jonathan Sommers.
 Michael & Nancy Leb in memory of David Feldman, beloved husband
 of Joanne Feldman, beloved son of Ted Van Boemel.
 Robin & Alan Lilien in memory of Milton Gordon, beloved father of
 Steve Gordon.
 Robin & Alan Lilien in honor of the birth of Madelynn Finnley, first
 grandchild of Cantor Marvin & Hannah Finnley.
 Joyce Lott in memory of David Feldman, beloved son of Ted Van Boemel.
 LTC Global, Inc. in memory of Temple Israel member, Jonathan Sommers.
 Nathan Mann & Leeching Michaels in memory of David Feldman,
 beloved husband of Joanne Feldman.
 The Manosar Family in memory of David Feldman, beloved husband of
 Joanne Feldman.
 Vicki & Richard Michaels in memory of David Feldman, beloved
 husband of Joanne Feldman.
 Ralph & Jane Mindess in memory of David Feldman, beloved husband
 of Joanne Feldman.
 Bethlaine Moreno in memory of David Feldman, beloved brother of
 Cheryl Waterman.
 Rita Nathanson in memory of David Feldman, beloved son of
 Ted Van Boemel.
 Leon Neumann & Janice Wood in memory of David Feldman, beloved
 husband of Joanne Feldman.
 Lynette & Robert Northcutt in memory of David Feldman, beloved
 husband of Joanne Feldman.
 Nelson Pai & Susan Ishioka in memory of David Feldman, beloved
 husband of Joanne Feldman.
 Robert & Laurie Raykoff in memory of David Feldman, beloved
 husband of Joanne Feldman.
 Lenore A. Ryan in memory of Steven Kessler, beloved son of
 Barbara Kessler.
 Liz & Mark Sharzer in memory of Rachel Giser, beloved mother of
 Bill Giser.
 Liz & Mark Sharzer in memory of Jeff Salzman, beloved son-in-law of
 Arthur and Barbara Miller.
 Liz & Mark Sharzer in memory of Milton Gordon, beloved father of
 Steve Gordon.
 David Tillman & Karen Zoller in memory of David Feldman, beloved
 husband of Joanne, beloved son of Ted Van Boemel.
 Clara & Bruce Vance in memory of David Feldman, beloved husband of
 Joanne Feldman.
 Barbara Wolfe in memory of David Feldman, beloved husband of
 Joanne Feldman.

Audrey Zahler in memory of David Feldman, beloved son of Ted Van
 Boemel.

RABBI'S DISCRETIONARY FUND

Binnie & Jack Berro in memory of David Feldman, beloved son of
 Ted Van Boemel, beloved husband of Joanne Feldman.
 Barbara Wolfe in loving memory of her father-in-law, Isadore Wolfe.

CANTOR SARA HASS DISCRETIONARY FUND

Ronna & Joel Kizner to thank Cantor Hass for her assistance.
 Jerry & Joanne Levy in loving memory of Beverly Lee Levy, mother of
 Jerry Levy.
 Roni Shevick in memory of Steven Kessler, beloved brother of Lauren
 Chirico.

CARING COMMUNITY FUND

Jackie & Tom Besley in honor of the birth of Madelynn Finnley, first
 grandchild of Cantor Marvin & Hannah Finnley.
 Jennifer Faith Kurtz in memory of Steven Kessler, beloved brother of
 Lauren Chirico.
 Robin & Alan Lilien in memory of Steven Kessler, beloved brother of
 Lauren Chirico.
 Gail Saito in appreciation to the Caring Community Committee.
 The Semrow family in memory of Steven Kessler, beloved brother of
 Lauren Chirico.

EDUCATOR'S DISCRETIONARY FUND

Jay Alhadeff in honor of the birth of Madelynn Finnley, first grandchild
 of Cantor Marvin & Hannah Finnley.
 Natalie Swit in honor of the birth of Liam Wyatt Bui, first grandchild of
 Judy & Denny Blumenthal.

ROB & DEBBIE FELDMAN FAMILY GOT SHABBAT FUND

Rob & Debbie Feldman in memory of David Feldman, beloved husband
 of Joanne Feldman.
 Rob & Debbie Feldman in memory of Milton Gordon, beloved father
 of Steve Gordon.
 Rob & Debbie Feldman in memory of Steven Kessler, beloved brother
 of Lauren Chirico.
 Rob & Debbie Feldman in memory of Rachel Giser, beloved mother of
 Bill Giser.
 Rob & Debbie Feldman in memory of Raymond Carl, beloved father of
 Wendi Bender.
 Rob & Debbie Feldman in memory of Barry Levinson, beloved father
 of Bradley Levinson.
 Rob & Debbie Feldman in memory of Sidney Sharzer, beloved father of
 Mark Sharzer.
 Brian & Laurie Garabedian in loving memory of Brian's father,
 Frank Garabedian.

HOMELESS ASSISTANCE FUND

Chiny Amadi in support of the Annual Temple Israel sponsored Drop-
 In Center BBQ.
 Roni & Sushila Love in memory of David Feldman, beloved husband of
 Joanne Feldman.
 Roni Love in memory of longtime member, Nancy Speizer.
 Roni, Tontra, Sushila & Nat Love in loving memory of their mother-in-law
 and grandmother, Ellen Love Porter.
 Roni, Tontra, Sushila & Nat Love in memory of our haver, Rick Fahlk.

JEWISH CAMPERSHIP FUND

Laurie & Brian Garabedian in loving memory of Laurie's father,
 Paul Hillinger.

JOYS OF JEWISH LEARNING FUND

Roni Love in memory of Ira Edward Draper, beloved grandson of Barry & Donna Mitnick.

Natalie Swit in memory of Ira Edward Draper, beloved grandson of Barry & Donna Mitnick.

LIBRARY FUND

Isebill Wolfe in memory of Rachel Giser, beloved mother of Bill Giser.

MUSIC PATRONS FUND

John & Marcie Blumberg in loving memory of John's father, Myron Blumberg.

David & Sadie Sacks in honor of the safe arrival of Madelynn Finnley, first grandchild of Cantor Marvin & Hannah Finnley.

PRESIDENTS DISCRETIONARY FUND

Ava & Howard Weiss in memory of Milton Gordon, beloved father of Steve Gordon.

SPEIZER YOUTH DEVELOPMENT FUND

Helen Barrad in memory of longtime member, Nancy Speizer.

Binnie & Jack Berro in memory of longtime member, Nancy Speizer.

Judy & Denny Blumenthal in memory of longtime member, Nancy Speizer.

Rick & Linda Burney in memory of longtime member, Nancy Speizer.

Jean Feldman in memory of longtime member, Nancy Speizer.

Joyce & Hank Feldman in memory of longtime member, Nancy Speizer.

Karen Fried in memory of longtime member, Nancy Speizer.

Jeanne Halliday in memory of longtime member, Nancy Speizer.

Chana & Glenn Ham-Rosebrock in memory of longtime member,

Nancy Speizer.

Paddy Kaller in memory of longtime member, Nancy Speizer.

Leslie Kline in memory of longtime member, Nancy Speizer.

Robin & Alan Lilien in memory of longtime member, Nancy Speizer.

Madge Pizer in memory of longtime member, Nancy Speizer.

Terri & Michael Rosenberg in memory of longtime member, Nancy Speizer.

David & Sadie Sacks in memory of longtime member, Nancy Speizer.

Barbara Wolfe in memory of longtime member, Nancy Speizer.

Audrey Zahler in memory of longtime member, Nancy Speizer.

TORAH CENTER FUND

Judy & Denny Blumenthal in memory of Milton Gordon, beloved father of Steve Gordon.

Sarah Entin in memory of Milton Gordon, beloved father of Steve Gordon.

Joanne & Jerry Levy in honor of the birth of Liam Wyatt Bui, first grandchild of Judy & Denny Blumenthal.

MAKE DONATIONS ONLINE THROUGH OUR PAYPAL GIVING FUND

<https://www.paypal.com/us/fundraiser/charity/2254968>

PLEASE SUPPORT OUR KOL YISRA'EL SPONSORS

MEDITATION New Classes!

Meditation has been defined as a way to quiet the mind, connect with our inner self, and heal our body. It is being accepted as a spiritual practice and as a way to ease pain, treat anxiety, and lower blood pressure among others.

This 8-week course includes the fundamentals of the science and the practice of meditation. Learn to quiet your mind, expand your awareness and increase your joy. Several types of meditation will be explored.

Classes are held at Temple Israel with instruction by Carol Beckerman. **Sept. 11– Nov. 6 (no class 10/9) 8:30 – 10:15 a.m. OR 7:15 – 9:00 p.m.**

• \$155 for the 8-week course •

RSVP to: carol@nexus-connection.net SIGN UP TODAY!

Malinow and Silverman Mortuary

800-710-7100 malinowandsilverman.com

Arrangements made in your home

Burials in all cemeteries

Jewish family owned and operated

Eric & Susan Rothman Sandra Fine

Los Angeles, CA FD-487

LAW OFFICES OF
GLOW & KREIDA

ALAN N. KREIDA

ATTORNEY AT LAW

SPECIALIZING IN WORKER'S COMPENSATION

SUITE 650
115 PINE AVENUE
LONG BEACH CALIFORNIA 90807

TELEPHONE
(562) 432-5519
FAX
(562) 435-2110

YOUR SPONSORSHIP AD HERE

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

**June/July ~ combined issue*

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

PLEASE SUPPORT OUR KOL YISRA'EL SPONSORS

EVENT PLANNING • DAY OF COORDINATOR • FUNDRAISING

HIGH HOLIDAYS: SEPTEMBER 30 & OCTOBER 9

Leah Lieberman

Event Planner
Creative Concierge

310-766-LEAH (5324)
leah@creativeconcierge.com
www.creativeconcierge.com

ALPERT JCC

ENJOY A NIGHT OF
GOURMET DINNER • DANCING • OPEN BAR • EXCITING AUCTION

beJeweled

Saturday, November 2, 2019
6pm at the Alpert JCC

CELEBRATE Seven Decades of the JCC in Long Beach	HONOR Barbara Alpert and The Alpert Family	CELEBRATE The 20th Anniversary of the Alpert JCC
--	--	--

EXTRORDINAIR PERFORMANCE BY
Sarah Uriarte Berry
Star of Five Broadway Shows, including Broadway's Belle in Beauty and the Beast,
Éponine in Les Misérables, and Headliner at the New York City Opera
and Soloist at Carnegie Hall

SPONSORSHIP OPPORTUNITIES • AUCTION DONATIONS • PURCHASE TICKETS

alpertjcc.com/beJeweled
Contact Susan Paletz at (562) 426-7601 x1012 or sapaletz@alpertjcc.org

"Locally World Famous"

performance plus

TIRE & AUTOMOTIVE SUPERSTORE

WHY WE ARE "LOCALLY WORLD FAMOUS"

- Family Owned & Operated Since 1971
- Friendly, Qualified Sales Team
- **FREE** Flat Repairs, Rotation & Rebalance on All Tires We Sell
- **FREE** Shuttle Service Available
- Expert Brake & Front End Service
- Custom Suspension: Lifting or Lowering
- State-of-the-Art Equipment
- Family Friendly Waiting Area
- Nationwide Warranty on all Automotive Service Work
- Nationwide Road Hazard Warranty Available
- Huge Inventory of Tires in Stock
- 1,000's of Custom Wheels in Stock
- 100% Satisfaction Guarantee
- On Site Custom Wheel & Parts Polishing
- **FREE** 30 Day Trial Ride on Most Tires
- We Support the Long Beach Community
- Easy Credit up to \$5,000 upon Credit Approval
- Lifetime Limited Warranty on Most Brake Service
- All Tires or Wheels Purchased are Nitrogen Filled at No Extra Charge
- Complete Tire Service Including Performance, Vintage, Race & Off Road
- We Sell ALL Brands
- Our Company Motto is: "If we don't take care of the customer someone else will!"

Like us

INVITATION TO SEE THE DIFFERENCE!

\$20 OFF ANY Product or Service!

With this coupon you will receive a \$20 savings on your next purchase in our store!

*Not valid with any other offer. One coupon per customer per visit. No cash value.

3910 Cherry Avenue • Long Beach, CA 90807
562.988.0211
www.performanceplustire.com

2014 "TOP SHOP" FINALIST: TIRE REVIEW MAGAZINE

PLEASE SUPPORT OUR KOL YISRA'EL SPONSORS

kw. LUXURY HOMES
INTERNATIONAL
KELLER WILLIAMS® REALTY

Debbie & Rob Feldman
Mega Multi-Million Dollar Producers
Hall of Fame

Debbie's Direct: (562) 225-7355
Rob's Direct: (562) 225-7356
E-mail: info@debbieandrobfeldman.com
Website: www.debbieandrobfeldman.com

Each Office Independently Owned and Operated DRE#01181888 DRE#01298699

**Harbor Lawn-Mt. Olive
Memorial Park & Mortuary**
Compassionately Serving Our Community

(714) 540-5554

Traditional Jewish Funeral Services
Consecrated Since 1956, Our Burial
Grounds Were Dedicated by the
Long Beach & District Board of Rabbis

10% Savings for
Members of Temple Israel

1625 Gisler Avenue
Costa Mesa, CA 92626
www.harborlawn.com
FD # 1341

BRUCE R. BARAL, D.D.S., INC.

6514 E. Spring Street
Long Beach, CA 90815

PHONE (562) 420-8578

FAX (562) 420-7327

COSMETIC & GENERAL DENTISTRY

**Domino's
Pizza**

HAPPINESS IS JUST A BITE AWAY. 393 Redondo Ave • Long Beach
A proud partner of Belmont Heights Make a Difference Day **(562) 434-9971**

**Lauren
FRIEDMAN**

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

kw PACIFIC ESTATES
KELLER WILLIAMS REALTY
TEAM PENNYWISE

562.506.3352

Lauren@LaurenFriedmanHomes.com
www.LaurenFriedmanHomes.com
BRE#01898581

Solar Wholesale Group
PURCHASE / FINANCE / LEASE FOR LESS

ALAN BRAWER
Project Manager/ President
alan@solarwholesalegroup.com

office 562.822.0500 • www.solarwholesalegroup.com

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

CHANGE SERVICE REQUESTED

Non-Profit Org.
U.S. Postage
PAID
Permit No. 180
Long Beach, CA

Come Join Us *for an* **OPEN HOUSE SHABBAT**

Friday, September 13

5:00 pm Extended Pre-Shabbat Oneg

Wine & Cheese, appetizers reception!

6:00 pm Shabbat HaNefesh Service

- Meet new friends and see old ones
- Hear about highlights for the upcoming year
- Spend time with clergy, staff and Board members
- Current and prospective members are encouraged to attend.

INVITE YOUR FRIENDS!

TOWN HALL MEETING

Sunday, September 15

10:00 am - 12:00 pm

Join us as we hear an update from our Organization Improvement Initiative and inform our community on the creation and process of our new Settled Rabbi Search Committee