

Kol Yisra'el THE VOICE OF TEMPLE ISRAEL

April 2021 • Nisan/Iyar 5781

Joy of Jewish Learning Program

presents

Scholar in Residence

Rabbi Julia Watts Belser

Associate Professor of Jewish Studies in the Department of Theology and Religious Studies at Georgetown University

Friday, April 16 - Sunday, April 18

Friday at 4:00 pm, Pre-Shabbat Program

Beyond Productivity: How Shabbat Values Underscore Disability Justice Principles

Saturday at 8:45 am, Torah Study

Priestly Bodies and Blemishes in Torah and Talmud

Sunday at 2:00 pm, An Afternoon of Learning

The Politics of Risk and Resistance: Gender, Disability, and State Violence in the Talmudic Tale of Shimon bar Yohai

(see details on page 10)

YOUR DONATION OR LEGACY GIFT WILL HELP FUND OUR FUTURE!

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

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

IN THIS ISSUE

Rabbi's Message	Page 3
President's Message	Page 4
Welcome Cantorial Soloist	Page 5
Next 100 Years Campaign	Page 6
Sisterhood	Page 7
A Voice From Israel/ High School	Page 8
B'nai Mitzvah / New Members	Page 9
Joy of Jewish Learning	Page 10
RPC Message/ Shabbat Services	Page 11
Sustaining Members	Page 12
Anything Goes / Mazel Tov/ SCIC	Page 13
Yahrzeits	Page 14
Contributions	Pgs 15-17
Anniversaries	Page 17
Kol Yisra'el Sponsors	Pgs 18-19

TOT SHABBAT

JOIN US ON FACEBOOK LIVE

Friday, April 16 at 5:15 pm
with Rabbi Fox and Cantor Hass

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.

SERVICES AND TORAH STUDY ZOOM LINKS

Friday Evening Services - 6:00 pm
<https://us02web.zoom.us/j/87165332931>

Saturday Morning Torah Study - 8:45 am
<https://zoom.us/j/163280737>

Shabbat Morning Services - 10:30 am
<https://zoom.us/j/987542891>
(Please Note: if there is a Bar/Bat Mitzvah
a different link will be provided)

Services are also streamed on Facebook Live
<https://www.facebook.com/TempleIsraelLB/>

COMPLETE LIST OF FRIDAY NIGHT SCHEDULE ON PAGE 6

Get Well Wishes

<i>Laura Bleiberg</i>	<i>Andrew Hass</i>
<i>Colleen Carver</i>	<i>Bobbi Horowitz</i>
<i>Jacs Ferdman</i>	<i>Ann Martin</i>
<i>Jackie Fritz</i>	<i>Marian Martin</i>
<i>Andrea Freidenthal</i>	<i>Susan Philips</i>
<i>Steve Gratch</i>	<i>Roni Shevick</i>
<i>Chana Ham Rosebrock</i>	<i>Sharon Sloan</i>
<i>Darrin Hammer</i>	

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

*Rabbi Scott Fox • Cantor Sara Hass • Cantor Emeritus Marvin Fimley
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.

BOARD OF DIRECTORS 2020 - 2021

Steve Gordon <i>President</i>	Deborah Fabricant <i>VP Ways & Means</i>
Bobbi Horowitz <i>VP Education</i>	Lysa Saltzman <i>Secretary</i>
Laurie Arroyo <i>VP Membership</i>	Rick Burney <i>Treasurer</i>
Mark Dressner <i>VP Ritual Practices</i>	Joyce Feldman <i>Past President</i>

Ron Artstein, Karen Ben-Shmuel, Greg Endelman,
Jennette Fackler, Daniel Felsenthal, Jared Goldin, Jill Granek,
Jerry Levy, David Rosen, Lena Shupper, Wayne Slavitt,
Sheryl Stahl and Ed Zwieback
Alan Lilien, Foundation President

REMEMBERING WHEN TO TAKE A BREAK AND BREATHE

By Rabbi Scott Fox

I remember the first time I saw Jonathan Kreisberg play. I was living in Los Angeles and my guitar teacher John Pisano insisted that I come that week for his Guitar Night at Spazio's. I showed up that Tuesday and saw the usual venerable crowd of Jazz veterans hanging out at tables around the restaurant, people drifting from one table to the next saying hi, asking about the kids, and so on. Many of the people ordering dinner and drinks had themselves been on the other side of

the room, up on stage playing. The performers week to week were a mix of the locals and traveling guitarists, in mainly from New York, to play at some other LA club for one or two nights. John would invite them to play at his weekly program either with a house band or their touring group. This night a young man took the stage, dark hair, quiet. Guitarists are big into gear, but he brought the most common guitar to jazz onto the stage, nothing fancy, and said a modest thank you. It would have been understandable had he been nervous, the who's who of the guitar world came to those evenings, you could find someone who had played with just about every big name in Jazz: Frank Sinatra, Duke Ellington, Ella Fitzgerald, within 20 paces of each other in one dimly lit red room. He counted off the first song, and the trio came in all on the same beat, and from that first note not a single one seemed out of place, they were brilliantly timed and beautifully chosen. He had access to a whole new vocabulary of harmony and danced in and out of the tight pocket with his other bandmates. This crowd should be nervous to be around him.

I sat towards the back, the cheaper tables, but partway through the first set John motioned me over to sit with him near the front and up by the stage I could hear that Jonathan Kreisberg was doing something strange. While he was playing he was quietly singing along to the notes riffed out on his guitar and honestly not always on pitch (rarely on pitch). After his first set, he said thank you again, put his guitar down, and made the rounds fairly quickly with John to say hi to all the players and enthusiasts in the room. Then he came over to sit with me while John went back to a second room tour. Jonathan was very pleasant to talk to, and after the initial small talk, I finally I asked him about what had been puzzling me through his set. Why was he singing? "Oh you could hear that?" he asked, "that's so I know when to stop playing." Guitar players love to noodle, to play and play, and unlike trumpet or saxophone there's no moment when you run out of breath that causes you to stop the phrase, breathe, and then start with your next one. Guitar players could go for an hour before they get tired and need a break, but what comes out is a jumble of notes. Every melody needs a pause, needs phrasing and rests in order for the listener to appreciate the notes chosen

between the silences. So Jonathan sang along (and I understand still does) to know when to take a break.

It can be really easy, especially with computers and phones which are designed to continue to capture our attention, to keep going and going without a break. Our world seems to take us away from ourselves, gets us to work without a moment to stop, to breathe. We even do this for breaks at times, putting on a TV show and careful algorithms present us immediately with another and another episode or video to watch. It can be hard to stop. That's why we have a built-in breath to our weekly calendar, Shabbat. It can be easy to let the rhythm of the world carry us to a constant go-go, but we need those breaks, that rest. I invite each of us to find a time this month to pause, rest, light Shabbat candles or go on a walk at the end of the week, to stop for a moment after the hard rhythm of the week, and breathe.

SAVE THE DATE

Farewell to Cantor Hass

Saturday

June 5 at 7:30 pm

Concert and Thank You Presentation via Zoom

Sunday

June 13 from 10am-12pm

Congregational Farewell at Wardlow Park

JUST A REMINDER...

By Steve Gordon, Temple President

I'm going to start this article by telling you it is being written for selfish reasons. Having said that, I'm still hoping that all of you find it meaningful and appropriate, but the truth is, I need this for me.

Over the last year (wow, it's really been a full year) that we have been unable to be together inside our beautiful building, temple business has nonetheless continued. As president, I have attended many meetings, including The Executive Committee, Board meetings, Temple Foundation, Budget and Finance, Staff Meetings, the Reopening Task Force, as well as three different search committees, just to name a few. All of these groups exist for the purpose of conducting temple business. Some are ongoing and continuous, while others are temporary.

At these meetings, all on Zoom, of course, we do what we need to do. Some last an hour or so, and some go on much longer. Fortunately, because of the current technology, we are able to see each other, address the business at hand, but also laugh a bit, be playful, and catch up with friends. I am proud to be associated with so many people who are giving of their time, energy, and intellect, for the benefit of our temple.

I know you will find this hard to believe, but from time to time, we experience disagreement. What's the old joke? Two Jews and three opinions? But that's okay. In order to accomplish our tasks and find resolution, differences of opinion are necessary. It would be artificial, and completely absurd if everyone agreed on everything all the time. All of us have common ground as members of Temple Israel, and we all have the same ultimate goal, that is to make decisions that are in the best interests of our temple.

And while I enjoy the interactions, as well as the opportunity to see people and perhaps kibbitz a bit, we are still working. There is a reason they call it work. We are engaged in various tasks, which include, studying, discussing, presenting opposing viewpoints, and making decisions. What we are not able to currently participate in is the "parking lot" meetings. This is a phenomenon that occurs after many meetings when small groups of people gather outside the building on the way to their cars. We either continue the discussion we had been having, perhaps engage in a little gossip (despite its prohibition in our tradition), or just catch up with each other. From time to time we make plans to see each other socially, or spend even more time sharing what's going on in our lives.

The absence of this, of course, is not unique to those attending meetings. The lack of social interaction is something we all have been experiencing for far too long. But what's happening is, I, along with many others, are continuing to do the work we have

always done, but without the social aspect that is so fulfilling. I'm spending so much of my "Temple time" working on temple business without the opportunity to engage as we had prior to the Pandemic. My frame of reference in regard to Temple Israel has been sliced and diced down to crunching numbers, following agendas, and dealing with issues that require attention and response. When your exposure to an organization is largely limited to business responsibilities, and this what you have been doing for over a year, your perception becomes skewed. With so much of my attention having to be focused on the business at hand, I have lost sight of who we are.

But here's the good news; I was recently at a couple of meetings (so what else is new), when people were asked to go around the room (Zoom room) and tell a little about themselves in regard to the temple. They shared their time as members, how their children have gone through Torah Center, and all the great friends they have made over the years.

Hearing those stories was nothing new to me, but I was surprisingly startled, and in a good way. I have been so bogged down in the "work," I had forgotten why we are all here, and what so many of us are getting as members. One of the most meaningful stories I heard, was from someone who described going "Schul Shopping." Their first stop was at Temple Israel, and because we were so welcoming, they didn't need to go anywhere else. They had found their home. Other folks in the meetings described how much they love being in the Temple Israel family, what it has meant to themselves and to their families.

I recently received a text from a friend asking if we have had many members resign over the last year. I was very pleased to respond that we haven't, and asked him why he wanted to know. The answer was he had heard about another synagogue that lost about 25% of their membership during that time, and he was curious if we had experienced something similar.

We are all here for many different reasons; spirituality, social connections, learning (for ourselves and our children), religious observance, as well as other purposes. It goes without saying that we are all chomping at the bit to get back to some form of normalcy, both at Temple, and in the rest of our lives.

What I need to remember, and not lose sight of, is the reason we are all proud members of Temple Israel. Despite the budget numbers that need to be studied, the agendas that need to be constructed and followed, the differences of opinion, and the rest of the business that requires attention, we are still an amazing place, even after nearly 100 years. Temple Israel is my home, and I love it more today than ever before.

As I said at the outset, this article was for me. But if anyone out there has experienced similar feelings, you have my permission to use these words for yourselves as well (but you have to give me 50 cents).

We will be back. And when we are, it will be just as great as before we left.

Please continue staying safe and healthy.

WELCOME CANTORIAL SOLOIST KELLY COOPER PERLER

Dear Temple Israel family,

We are thrilled to announce that Kelly Cooper Perler will officially join our congregation as Cantorial Soloist, starting July 1, 2021. Rabbi Fox strongly endorses her as his future clergy partner, and is overjoyed at the prospect of their working together to further strengthen our Jewish community.

Headed by Leslie Ciletti and David Jacobson and consisting of a cross-section of congregants, the search committee worked diligently for months to find exactly the right candidate. After a nationwide search involving consideration and interviews of many highly qualified applicants, the field was narrowed down to two finalists. Once the process entered this stage, it became increasingly clear to all involved that Cantorial Soloist Cooper was the perfect candidate. From there, she participated in intense interview sessions, led multiple Torah teachings to a variety of focus groups, conducted a mock Shabbat service, and submitted additional audio recordings and supplemental material. Throughout the entire process, the search committee took their role extremely seriously, treating all candidates equally and without bias, while following all protocols outlined

by the American Conference of Cantors. The committee made a recommendation to the Board – with a great deal of weight placed on Rabbi Fox’s recommendations as well as the results of the congregational survey. Members of the Board, search committee, and Rabbi Fox voted unanimously to welcome Cantorial Soloist Cooper as our newest clergy member.

For the last three years, she served as Cantorial Soloist for Temple Menorah in Redondo Beach, leading services, preparing B’nai Mitzvah students, performing life cycle events, teaching religious school and adult education, leading the choir, and participating in pastoral care duties. She is also a student at the prestigious Academy for Jewish Religion, where she will receive her ordination in May 2022.

Many of you might be familiar with Cantorial Soloist Cooper from her work with Temple Israel as a choir soloist, Hebrew teacher, Tot Shabbat leader, Shabbat in the Park, and Rosh HaShanah Adventure in the Park leader. Additionally, she previously worked for the Alpert JCC as song leader for Camp Komaroff and Women’s Weekend and Cantorial Soloist for the Senior Shabbat lunch program. She and her family, husband Joel Perler and children Max and Molly, are also active members of the larger Long Beach and Temple Israel communities.

Please join us in welcoming Cantorial Soloist Cooper into her new role. Deeply committed to sharing her love of Judaism and music while facilitating a feeling of belonging to all who are part of the Jewish community, she is looking forward to reconnecting with familiar faces and creating and fostering new relationships.

Friday, April 23 at 6:00 pm

Join Temple Israel clergy, in partnership with Jewish Family and Children’s Service, for a new monthly Healing Service.

These deeply spiritual experiences will include meditation, prayer, and music. They are designed to build a community of healing; to bring well-being and wholeness to those facing challenges, and offer others the opportunity to help those in need feel supported.

ASK RABBI FOX

Ask Rabbi Fox is our weekly video segment that will help our community get to know our new rabbi. Send in your questions for Rabbi Fox, and if selected, we’ll video your conversation with him. Answers will be posted weekly (Thursday afternoon) to Temple Israel’s Facebook and YouTube Channel.

Submit your questions to: TitransitionCommittee@gmail.com

DR. SY AND REVA ALBAN - A LEGACY OF GENEROSITY

For Sy and Reva Alban Temple Israel is the focus of Jewish activities in their lives. They believe that with the proper support it will continue to grow and provide the foundation for a strong Jewish community in the Greater Long Beach area. That is why the Albans are donors to the Next 100 Years Campaign. Their major gift will help support Youth Education

through the Endowment of the Educator and Rabbinic Chairs and will be felt for many years into the future. It is our pleasure to recognize their generosity and share their story.

Sy grew up in Chicago and knew from the time he was 10 years old that he wanted to be a physician. He pursued his dream and graduated from Loyola Medical School in Chicago and then served in WWII as an Army Air Corp Flight surgeon. After the war, Sy came West to join his brother, Harry in his orthopedic medical practice.

His parents, Joseph and Edna, had previously come to Long Beach from Chicago. Joseph was Temple Israel's first Hebrew coach for the confirmation classes and he tutored Temple Israel's first B'nai Mitzvah students. This marked the beginning of the Alban Legacy at Temple Israel, a legacy that continues today.

After his arrival, Sy started going to services at Temple Israel along with other members of the Alban family: his older twin brothers, Arthur and Harry, Arthur's two sons, Bob and Bill. Harry's three sons Steve, Ken, and Dan all attended Sunday School.

Reva's road to Long Beach was very different. She was born in Twin Falls, Idaho where her father, who had emigrated from Russia was a potato farmer. The family moved from Idaho to Texas when Reva was six years old, settling in Plainview in the panhandle of Texas. The Steinbergs were the only Jewish family in Plainview. The nearest synagogues were in Lubbock, forty miles from Plainview, or Amarillo, seventy-five miles from Plainview. Being so isolated from other Jewish families and any Jewish community, Reva and her sister Geraldine, did not have any education in Judaism or Hebrew. Both Geri and Reva knew their mother's one wish was for them to marry Jewish men and remain Jewish. Transferring from the University of Texas to USC, introduced her to California and Sy. She fell in love with both, thus fulfilling her mother's wish. In 1953, Sy and Reva met at a Bar Mitzvah in Los Angeles. After just one year of courtship, she and Sy were married in Long Beach. While he was busy building his medical practice, Reva completed her degree in Education at CSULB. She got a job through the school psychologist and taught a program in Parent-Child communication. She would

later change course and go on to get her real estate license, where she would continue to work in that industry for a decade. Having four children who were B'nai Mitzvah at Temple Israel was very important to Reva.

Rabbi Moskowitz was the first Rabbi she felt connected to and misses him and Ana to this day.

Being an honorary grandparent at Temple Israel has been a great source of joy. "I wish the religious school had been directed by Sharon Amster Brown the school years of my children."

Reva's sister and brother-in-law, Drs. Geraldine and Bernard Landes also settled in Long Beach when Bernie became a professor at CSULB. The Landes family: Bernard, Geraldine, Sharon, and Jodie were active members of Temple Israel. Geri continues her affiliation to this day.

The Albans have four children: Julie, Jill, Joe, and John, all of whom became B'nai Mitzvah at Temple Israel. Today, they especially enjoy spending time with them and their four grandsons.

Sy and Reva Alban were recognized for a Lifetime of Service at the Legacy of Leadership event in January 2015, sponsored by the Jewish Community Partnership (Jewish Community Foundation, Alpert JCC, Hebrew Academy, Long Beach Hillel, JFCS, and the Jewish Federation).

Both Reva and Sy have served in critical leadership roles in our Jewish community. Including, chairing the UJA and Israel Bonds in the 60s, leading a mission to Israel in 1987, and then leading a second mission of California police leaders under the umbrella of the Anti-Defamation League. There were many subsequent trips to Israel; Sy and Reva even lived at Hadassah Hospital for two months when Sy volunteered as a teaching professor. Reva served in the Federation's Women's Division and is a Life Member of both Hadassah and the NCJW.

The Albans have been supporters of the Paralysis Project, The Long Beach Symphony, Long Beach Library Foundation, The Ronald McDonald House, CCEJ, both St. Mary's and Memorial Hospitals, Long Beach Museum of Art, MOCA, CSULB, Loyola University Chicago, and Stritch School of Medicine.

Sy and Reva feel fortunate to have been part of this community for 60 years and wanted to make a meaningful gift to the congregation. When we talked to them about their wishes for the Campaign gift, they wanted it to support two major areas: youth education, where they have expressed particular interest in science and Judaism, and the role of prayer in healing. Their gift each year will be directed to help create permanent endowments for both our Senior Rabbi and Educator.

We are truly blessed to have the Alban family as members of the Temple Israel Community and donors to the Next 100 Years Campaign. Thank you for creating your Legacy!

Join us as
we welcome Guest Speaker
ChayaLeah Sufrin,
*Executive Director of
Long Beach Hillel*

Wednesday
April 28 at 7:00 pm
(via Zoom)

Topic:
**The Chassidim Community and
Life Inside the
Community for Women**

OUR THANKS TO CANDY LOVERS!

Thank you to everyone who participated in our
Passover Candy Sale!
You got delicious Passover treats and helped make
\$800+ to support the Temple!

THE SISTERHOOD GIFT SHOP

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

SAVE THE DATE

**SISTERHOOD BOARD INSTALLATION
AND ANNUAL MEETING**

The Sisterhood Board Installation
will be done online with Zoom on
Monday, June 14 at 7:00 pm.
Please mark your calendars.

Sisterhood members will receive an e-mail with the Zoom
information and can join the Sisterhood Board on this call.

MEMBER APPRECIATION

**Sisterhood Members, we appreciate you!
We hope you are enjoying your gift!**

ATTENTION ALL CRAFTERS!

Do you knit, crochet, paint, or do something else crafty? Sisterhood is beginning to plan a **Craft Fair** where you can show and sell your one-of-a-kind creations. We are targeting **summer of 2021** (dependent on status of event restrictions), so get your wares ready for this exciting event!

If you are interested in participating,
please call or email Maryse Fujimori at
(714) 588-8923 or 3maryse3@gmail.com

KOL M'YISRAEL / A VOICE FROM ISRAEL

By Jeremy Rosen

(The article below represents the view of the author. If you would like to give feedback or alternate points of view email VPRitualPractices@tilb.org)

Although normally I would like to keep entries from being so overtly political, this last month particularly, and the year in general, has been dominated by a singular question, “Will Bibi go to jail?” This may very well be answered on March 23rd when Israelis go to the polls for the fourth time in two years. The Prime Minister has one simple extremely successful campaign strategy: always be the headline. To execute this strategy, he has engaged in political engineering that is unprecedented even for Bibi. Here I sit in Tel Aviv wondering about the precipice upon which Israel sits.

Israel has been stuck in a never-ending election cycle as both Netanyahu and his opposition fail to build a successful coalition in the Knesset. After the third election a power sharing and rotating premiership agreement was agreed upon by Netanyahu and Benny Gantz, leader of the Blue and White centrist party. It was unsuccessful in giving Netanyahu enough support to pass legislation that would give him immunity from his corruption charges. With his unsuccessful last effort to effectively terminate the rotation, he will again try his luck in the polls.

The latest election cycle has felt extraordinary even in these most extraordinary of times. Under the guise of Corona, the Prime Minister pushed Israel into a new lockdown so severe that even protests (which were all aimed at him) were limited. During this lockdown, however, the national police made secret dealings with Orthodox communities (one of Bibi’s major power bases) allowing them to leave their schools fully open and hold 10,000 people funerals and weddings... no hyperbole here. Under the guise of Coronavirus mutations, Bibi shuttered Ben Gurion Airport, the one connection between Israel and the world. Stranding up to 500,000 Israeli citizens abroad, the Exceptions Committee would only allow back the Orthodox. An Israeli can only vote in Israel in person, so those citizens abroad are all disenfranchised. The country has completely reopened overnight, in order to prove Bibi’s election overture as the messiah with the vaccines correct. The potential looming disaster, as infection rates have barely fallen and hospitals are still near capacity, will only be realized after the election. Finally, he has created a vote sharing agreement with the Jewish Power party, the successor of a party so extreme it was banned by the Supreme Court, and demanded pledges of allegiance from the Orthodox parties.

The country is looking into an abyss. The future Netanyahu wants to build is undemocratic, theocratic, actual Apartheid. His right-wing opposition shares his vision with the exception he should be the person to lead the country there. The left-wing opposition is non-existent. I hope that by the time this is reaching you my fears will have proven to be unfounded and that the Israeli electorate and politicians will rise to overcome.

TEMPLE ISRAEL
HIGH SCHOOL
PROGRAM

Jakob Friedman
Madrichim Representative

Our temple teens continue to do amazing work! The Purim shpiel was a great success and was enjoyed by children and parents alike. We thank our cast and director once again for their time and effort put into keeping our traditions alive. We also had a great havdalah led by our ANDI board members, marking the one year anniversary of the pandemic and our move to online programming. Our teens keep doing amazing work to keep our community connected and strong.

Our teens have finished up the Religious Action Center’s third unit of the Social Justice Academy which focused on advocacy and action. This was a continuation of previous topics, like civic engagement, diversity, and inclusion, which helped us to better understand challenging issues and how we can best fix them.

Some of our TI teens are also busy with NFTY SoCal events. We have the NFTY SoCal Chesed Kallah coming up, during which our teens will connect with the great friends they have made throughout our region, as well as vote for the Regional Board. The NFTY senior fair will also take place during the weekend – a special program where our seniors will be honored and will be able to reflect on their NFTY experience throughout high school.

Teens are also encouraged to attend the Annual Faith Forum and Festival, where they will be able to interact with their peers from various faiths. They will be able to engage in discussion with other teens and learn more about their faiths.

We also excited to join Sharon Amster Brown for The Great Jewish Torah Center Passover Baking Show program on Sunday, March 21st. Can’t wait to see what kind of fun we’ll have in the kitchen!

As the end of the year is coming closer, we continue to work on our end-of-year teen Shabbat service, which is scheduled for Friday, May 14th. Although our service will be online, we continue to work hard, focusing on what makes the teen service so great year after year. Please plan to join us for this special service.

THIS MONTH'S B'NAI MITZVAH

ZACHARY BAMBADJI
April 17, 2021

Zachary Bambadji started his Jewish Education at the Alpert JCC at the age of 2. He is proud to be a part of the TI Torah Center Family. When he is not working hard on homework or preparing for his Bar Mitzvah, he loves playing soccer and taking care of his animals. Zach's love for animals was evident in his Mitzvah Project where he collected a truck load of donations, new and used, for our local animal shelters. It is his hope to make this drive an annual event. Zachary is very excited for his upcoming Bar Mitzvah.

DAVID SOLYMAR
April 24, 2021

Hi, my name is David Solymar. I am 12 years old and on April 24th 2021, I will be having my Bar Mitzvah. I consider myself a regular kid. I like video games, LEGOS, and when I can, hanging out with my friends. I live with my parents, my older sister Kylie, and our dog Blackie. Getting ready for my Bar Mitzvah has been challenging thanks to COVID-19 and by the time I have my Bar Mitzvah, I may be back at school! Cantor Hass has been helping me

over Zoom and I have been meeting with Rabbi Fox on Zoom as well. Part of my Bar Mitzvah is my Mitzvah Project. For my project, I have been helping a local family take care of their young children, their home, and their many pets. It is helping me mature and show me that I can be a big help. To be called to the bimah to read from the Torah makes me excited and yet nervous too for my Bar Mitzvah.

FOCUS ON NEW MEMBERS

Rebecca and Aaron Talvy

Temple Israel is happy to welcome new members Rebecca and Aaron Talvy, and their 3 month old son, Elias.

Both Rebecca and Aaron are life-long local residents. Rebecca grew up at Temple Israel - She is the daughter of long time members Jon and Cindy Gotz and granddaughter of Marilyn Gotz of blessed memory. Just like her older sister Mollye, Rebecca became a Bat Mitzvah and was confirmed in our Torah Center. Aaron was raised right down the road in Cypress. He grew up in a conservative household and became a Bar Mitzvah at Shul by the Shore. They recently purchased their first home in Downey.

Both Rebecca and Aaron are teachers. Rebecca teaches third grade in the Bellflower Unified School District and also first grade in our Torah Center! Aaron is an Elementary PE Teacher in Brea Olinda Unified School District. When they are not busy teaching or caring for Elias, Rebecca enjoys crafting and they enjoy cooking and golfing together.

We are so pleased to welcome Rebecca, Aaron, and Elias (back) to Temple Israel!

To Donna and Barry Mitnick on the birth of their granddaughter, Ruth Bertie-Mae Draper born on March 22, 2021, weighing 7lbs 6oz. We also extend congratulations to parents Rachel and Adam Draper.

JOYS OF JEWISH LEARNING

VIRTUAL TOUR OF THE LOS ANGELES MUSEUM OF THE HOLOCAUST

Wednesday, April 7 at 7:00 pm

This docent-led tour of the Museum galleries will include meaningful dialogue and in-depth learning around artifacts and themes of the Holocaust via Zoom.

Zoom Link: <https://us02web.zoom.us/j/87135428353?pwd=aC8xeEFEVE1jZWQ3NDNqNVBDYkhBdz09>

Zoom Pass: 564493

Scholar in Residence

Rabbi Julia Watts Belser,
*Associate Professor of Jewish Studies in the
Department of Theology and Religious Studies
at Georgetown University*

Friday, April 16 - Sunday, April 18

MOVIE DISCUSSION: DEFIANT REQUIEM

Thursday, April 8 at 7:00 pm

Facilitator: Cantor Marvin and Hannah Finnley

Defiant Requiem is about how a rare form of courage, hope, and survival sparked an entirely unique method of fighting Nazi oppression, enabling the prisoners to maintain their dignity and humanity while battling the worst of mankind. The Nazi legacy of brutality is well-established; however, the virtually-unknown

Terezin legacy of hope is told dramatically in *Defiant Requiem*.

[Available on Amazon Prime](#)

Zoom Link: <https://us02web.zoom.us/j/83407988468>

JJL WINE AND TEXT STUDY

Thursday, April 15 at 7:00 pm

Facilitator: Cantor Sara Hass

Explore the Book of Psalms with us. Bring your favorite bottle of wine (or other beverage) and your thirst for knowledge, as we discover why these verses of comfort and consolation have aided the Jewish people for generations. We will meet once a month, and all are welcome!

Zoom Link: <https://us02web.zoom.us/j/82106608521>

Friday at 4:00pm, Pre-Shabbat Program

Beyond Productivity: How Shabbat Values Underscore Disability Justice Principles

This session draws the voices of disability culture leaders into conversation with Jewish tradition to show how the practice of Shabbat can offer us an opportunity to counter the relentless pressures we face to measure our worth on the basis of our work. Together, we'll explore how tapping into Jewish wisdom can help us challenge ableism and embrace the spiritual and political insights of disability movements.

Zoom Link: <https://us02web.zoom.us/j/83656607843>

Saturday at 8:45am, Torah Study

Priestly Bodies and Blemishes in Torah and Talmud

In this interactive text-study, we'll examine Leviticus 21's prohibitions regarding disabled priests—and their interpretation and transformation in Jewish law and practice.

Zoom Link: <https://zoom.us/j/163280737>

Sunday at 2:00pm, An Afternoon of Learning

The Politics of Risk and Resistance: Gender, Disability, and State Violence in the Talmudic Tale of Shimon bar Yohai

After his insult incites the wrath of the Roman Empire, Rabbi Shimon bar Yohai eludes arrest by sheltering for thirteen years in an isolated cave—an experience that results in a profound transformation of his mind and body. In this session, we'll discuss the story with an eye toward power and privilege, gender and disability politics, the long reach of empire in the rabbinic imagination, and the insights this story offers for our own pandemic times.

Zoom Link: <https://us02web.zoom.us/j/85610179161>

WHO IS JEWISH?

By Mark Dressner, VP Ritual Practices

Probably no ritual in ritual practice is more important than defining who actually is Jewish. On March 1, 2021 a historical event took place in Israel in defining who is Jewish and also eligible for Israeli citizenship according to the Law of Return. The Israeli Supreme Court, in an 8 to 1 judgement, supported Reform and Conservative conversions within Israel. Formerly, only Orthodox conversions were accepted within Israel proper. Although one could convert outside Israel through Reform or Conservative Judaism and subsequently be recognized as Jewish and be eligible for Israeli citizenship, this was not true inside Israel. One could not convert to Judaism through Reform or Conservative Rabbis. This has been a 15 years fight in the courts of Israel and a major step in equality for the Reform/Progressive movement in Israel. This movement was led by IMPJ (Israeli Movement for Reform and Progressive Judaism, <http://www.reform.org.il/Eng/Index.asp>) and IRAC (Israel Religious Action Center, <https://www.irac.org/>).

There continues to be a stronghold of Orthodox Judaism in Israel despite only a very small minority of the country actually practicing Orthodox. An outside marriage would be recognized in Israel, though it cannot be performed there. If one would like to marry a non-Orthodox Jew, they would have to leave the country. The country of Cyprus has had a big boom to its economy due to becoming a major site for Israeli marriages.

So who is Jewish actually according to the Israeli government? The Law of Return passed July 5, 1950 states that every Jewish person in the world has the right to settle in Israel. This was amended twice – in 1954 and again on March 10, 1970. In 1970 the definition of a Jewish person was made explicit:

”4B. For the purposes of this Law, "Jew" means a person who was born of a Jewish mother or has become converted to Judaism and who is not a member of another religion."

Equally as important, the following was added:

“4A. (a)The rights of a Jew under this Law and the rights of an oleh under the Nationality Law, 5712-1952***, as well as the rights of an oleh under any other enactment, are also vested in a child and a grandchild of a Jew, the spouse of a Jew, the spouse of a child of a Jew and the spouse of a grandchild of a Jew, except for a person who has been a Jew and has voluntarily changed his religion.”

(<https://www.jewishvirtuallibrary.org/israel-s-law-of-return> and <https://www.nbn.org.il/aliyahpedia/government-services/government-benefits-new-immigrants-oleh-chadash/the-law-of-return/>)

As URJ advocates a big tent of inclusion it is imperative that Reform Jewish people in diaspora support this ideal both outside Israel AND inside Israel. This is one reason we so adamantly encourage, congregants to vote for Reform Judaism at the recent World Zionist Congress. As always please share any thoughts on this or other issues at VPRitualpractices@TILB.org.

OPPORTUNITIES FOR US TO PRAY TOGETHER FRIDAY SERVICES ONLINE SCHEDULE

**Fridays at 5:40 pm
(or 6:40 after the Healing Service)**

A "Musical Prelude" to our Shabbat Evening Services
with David York on piano

**April 2 at 6:00 pm
Family Shabbat Service**

**April 9 at 6:00 pm
Family Camp Style Service**

**April 16
Tot Shabbat at 5:15 pm
Shabbat Evening Service at 6:00 pm**

**April 23 - Two Services
Healing Service at 6:00 pm
with Jewish Family and Children's Service
7th Grade Shabbat Service at 7:00 pm**

**April 30 at 6:00 pm
Shabbat Evening Service**

Zoom Link:

<https://us02web.zoom.us/j/87165332931>

WE RECOGNIZE THE GENEROSITY OF OUR SUSTAINING MEMBERS

LIFE MEMBERS

Julie Alban
Seymour and Reva Alban
Helen Barrad*
Jack and Binnie Berro
Jean Feldman
Ronald and Sylvia Hartman
David Tillman and Karen Zoller

RABBI'S CIRCLE

Richard and Amy Lipeles

TEMPLE DOME

Mark Beizer and
 Cathe Hagerman Beizer
Clifford Corman and
 Deborah Fabricant
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 Dove Mayo
Howard and Karen Ort
Aaron and Violeta Stolpen

DOUBLE CHAI

Anonymous
Laurie Arroyo
Ron Artstein and Nancy Hall
Beverly August
Michele Berro
John and Marcie Blumberg
Jim and Peggy Brady
Michael and Suzanne Brodsky
Alan and Rosecarrie Brooks
Richard and Linda Burney
Bill and Sharon Coleman
Michael Tate and
 Ruth Cooperman
Mark Dressner and
 Matthew Davis
Howard and Nancy Epstein
Joanne Feldman
Gary and Lindsey Fields
Renée Florsheim

Cliff and Laurie Gerstman
Steve and Michelle Gordon
Glenn and Chana Ham-Rosebrock
Carl and Elise Hartman
Jonathan and Lynne Kass
Linda Keiles and Leslie Ciletti
Seth and Vicki Kogan
Judith Leff
Gerald and Joanne Levy
John and Joanne Lopez
Steven and Cindy Meltzer
Leon Neumann and Janice Wood
David and Susan Philips
David and Sadie Sacks
Todd and Vicki Scherwin
Mark and Elizabeth Sharzer
Leon and Barbara Shoag
Sheri Sinaga
Susan Stuhlbarg
Libby Wilson

MENORAH CIRCLE

Eric and Caren Adler
David and Cindy Arana
Beatrice Aron
Joshua and Amy Axel
Bruce and Michelle Baral
J. Garth Begler and Laura Snyder
Eliezer and Karen Ben-Shmuel
David and Sharlee Bergman
Thomas and Jacqueline Besley
Denis and Judy Blumenthal
Cory and Karen Bridle
Joel and Edie Brodsky
John Burkholder and
 Barbara Pollack
Neil and Laura Chasin
Gabriel and Zynette Cohen
Marc Coleman
Bill and Wynndi Dahlin
Francine De France
Burt and Judith Dubowy
Rob and Debbie Feldman
Daniel and Debi Felsenthal
Debra Ferdman
Donald Fike
John and Joy Fisher
Terry and Elizabeth Fiskin
Richard and Arlene Freeman
Stuart and Lauren Friedman

Brian and Laurie Garabedian
Robert and Nadia Geller
Jared and Trish Goldin
Elan Goldmann and Alyssa Cohen
Jonathan and Cindy Gotz
Adolfo Guzman-Lopez and
 Lysa Saltzman
David and Julie Hamer
Judith Hardaker
Arline Hillinger
David Hillinger and Anne Gundry
Alain and Tari Hirsch
Mark and Margo Hoffer
Craig Kain and Kevin O'Grady
Ruth Kaller*
Robert and Ronni Kaplan
Rudy and Christina Kimmerling
Joel and Ronna Kizner
Ann Lentzner
Gordon and Judith Lentzner
Glenn and Stacey Levine
Bradley and Carrie Levinson
Meir and Melodee Levy
Thomas and Gail Levy
James Licht
Corey Lieber and Vanessa Kitzis
Art Lim and Dawn Haldane
James and Nancy Linden
Arthur and Diane Levine
Joyce Lott
Harry and Eva Lowenstein
Alan Lowenthal and
 Deborah Malumed
Joshua and Erika Lowenthal
Gary and Lisa Marschall
Carol Masters
Felicia Megdal
Marc and Diane Merrick
Matthew and Emily Miller
Ralph and Jane Mindess
Barry and Donna Mitnick
Aaron Morris and
 Andrea Karabenick
Ross and Dena Moskowitz
Franklin Munguia and
 Jason Reneman
Ellen Polsky
Barry and Jean Potter
Michael Rosen and Deborah Lewis
Darren and Amy Rosenberg

David and Judith Ross
William and Elaine Ross
Vanessa Rubinstein and
 Devon Lyon
Jeff and Andrea Salisbury
Marlene Sanchez
Randy and Robin Schafer
Jeffrey Schimsky and Kendra Miller
Carl and Janet Schultz
Harold and Gerda Seifer
David and Marcia Senteno
Adam and Sharlene Siegel
Mark and Amber Sokolowski
Rick and Nealy Solymar
Shelly Spiegel-Coleman
Sheryl Stahl and
 Jane Withrow-Stahl
Jan and Norma Stein
Timothy and Karen Strelitz
David Sweeney and
 Amy Koplovsky
Patrick and Lisa Varon
Amit and Alana Weinberg
Howard and Ava Weiss
Barbara Wolfe
Myron Wollin and Cynthia Gordon
Sandra Yavitz
Audrey Zahler
Barry and Rita Zamost
Marvin Zamost and Linda Haley
*of blessed memory

SHABBAT Anything Goes!

Fridays at 4:00 pm

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

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

APRIL'S FABULOUS GUESTS!

April 23
Robin & Alan Lilien

Alan is currently the Temple Foundation's President and Robin currently serves as the TI Sisterhood President

April 30
Jeremy Rosen

Live from Israel.
(read Jeremy's article on page 8)

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

Mazel tov to Robin and Alan Lilien on the March 6th marriage of their son Isaac to Nicole Henricks.

SOUTH COAST
INTERFAITH COUNCIL
SERVING SOUTHERN CALIFORNIA SINCE 1953

INTERFAITH GREETINGS THE EQUALITY ACT ~ FAITH AND EQUALITY ARE NOT IN CONFLICT!

By Roni Love, SCIC Member

On February 25, 2021, Katy Joseph, Director of Policy & Advocacy for the Interfaith Alliance wrote the following letter which I believe is important to the members of Temple Israel and those we love. The mission of the alliance is to celebrate religious freedom by championing individual rights, promoting policies that protect both religion and democracy, and uniting diverse voices to challenge extremism.

“Minutes ago, the House of Representatives passed the Equality Act, a landmark civil rights bill that would strengthen nondiscrimination protections under federal law. And they did so with the support of over 600 civil rights, education, health care, and community organizations - including more than 120 religious groups from across the country.

Across faith traditions, we honor the basic tenet that every person has inherent dignity and worth. And wherever we call home, we share the desire to go about our daily lives without fear of harassment or harm. But under our current patchwork of laws, too many still face discrimination simply because of who they are or who they love.

It's time to change that. The Equality Act will ensure that people of all identities and beliefs are treated with respect within the public sphere. Right now, we have the opportunity to modernize existing civil rights laws, including protections against religious discrimination, and expand protections for women and LGBTQ+ people in key areas of everyday life.

We believe in equal treatment under law. But opponents in the Senate have already made clear that they'll fight the Equality Act under the guise of religious liberty - even as tens of thousands of clergy, community leaders, and faith-based activists are calling for its passage. We're working with the Faith for Equality coalition to build a groundswell of support that the Senate can't ignore. By adding your voice, you will celebrate the inherent worth of all people - and call on the Senate to do the same.”

SHALOM-SALAAM-PAZ-SHANTI-HER PING-PEACE

Yahrzeit Observance "Zecher Tzadik Livracha"

The memory of the righteous are a blessing

April 7-13

Marty Altman *
 Ronald Balan *
 Bob Baldwin *
 Curtis E Blank
 Harriet Calechman
 Eugenia Chabanski
 Barbara Jean Coster
 Arthur Delao
 George Elbert *
 Ben Fabric *
 Lynne Faigen
 Mark Fox
 Michael Glickman
 Herman K Goslins
 Charles Greenberg
 Harry S. Harris *
 Joseph Hartstein
 Irene Hirschland *
 Harry Holden
 Morris Katz *
 Jack Keiles
 Nicholas Kelderman
 Marty Klein
 Harold Lampel *
 Mary Leib
 Daniel J. Lowenthal
 Ruth Lynch
 Zelda Magida
 Mr. Michael F. Masters *
 Lee Rose Miller *
 Edith Neumann
 Albert Ostroff
 Ruth Rabin *
 Deborah Rosen
 Allan Sackstein
 Claire Schor
 Tillie Stotland
 John Sugar *
 Juda Sukman *
 Irving I. Weiss *
 Jose N Zornizer

April 14 -20

Sydelle Abravanel
 Marian S Cahn
 Sally Dorothy Chasin *
 Henry Cohen
 Adele "Dolly" Elberger
 Shirley Giges
 Harry Goldberg *
 Martin Goldstein
 Steven B Goldzman
 Patricia Hardy
 Marion Jampolsky *
 Jackie Jones
 Anita Kipnis
 Aaron Kosmin
 Deborah Kraushaar
 Lorraine Kroll
 Sophie Bernice Lager
 Benjamin Lebow *
 Linda Levine

Ernest Levy
 Albert H Malumed
 Julie Arms Meeks
 Ruth Morris
 Sadie Berman Nahum
 Rebecca Naran
 Frances Parness *
 Dorothy Rubin Plopper *
 Betty Lois Raykoff
 Myer Solomon Rubin *
 Robert Schneider *
 Miriam Simon Schwartz
 Wolf Shoag
 Marc Geoffrey Sloan *
 Elza K. Stowman *
 Mr. Morton Stuhlberg
 James Swain
 Sarah Wilkofsky

April 21-27

Estelle Adler
 Soloman Allman *
 Michael Avchen *
 Saul Benjamin
 Mollie Bergen *
 Sylvia Bernard
 Mildred Bleier
 Dorothy Block
 Dan Bryk
 Ruth Carlin
 Estelle "Teddi" Carr
 Ilse Cohn
 Gertrude Crystal-Pound *
 Larry Dickson
 Harry Drenfeld
 Ruth Lilian Dorfman
 Vivian H Elbert
 Molly Finkle *
 Beverly Doris Fleishman
 Michael Edward Gale
 Richard Dennis Gale
 Pat Glow *
 Cecelia (Cookie) Harris
 Nat B. Harrison *
 George Koppel *
 Charlotte Levin
 Moishe Levinstein
 Adolph Levy *
 Estelle Marcoe Masters
 Abraham Maurer
 Belle Meyer
 Thomas Meyer
 Philip Mosk *
 Michael Obodov
 Susan Goldstrom Plichta
 Arthur Pomper
 Janice Raphael
 LaVern Rasmussen
 Charlotte Blanc Roberts
 Paul Rubinstein
 Holly Sandler
 Frederick Schild *
 Judi Shafon
 Pearl Silverman *

Arthur Slatoff *
 Jack Sломann
 Earl T. Sommer *
 Donald Martin Spiller
 Eve Stern
 Bill Sweeney
 Joseph Warren *
 Rabbi Kenneth Jay Weiss
 Michael Dale Wendell
 Rebecca Willner *
 Richard Allen Wisotsky

April 28 - May 4

Marilyn Denise Aaron
 Vicki Barocas
 Jacob J. Braude
 Bernard Cooperman
 Josephine Fike
 Robert Jarvis Fill
 Barnet Fleishman *
 Rosa Friedberg *
 Henry H. Gainsboro *
 H. Melvin Giges
 Mildred Gladstone
 Louis Glow *

Ryan Hamilton
 Sandra Hewitt
 Shirley Kaplan
 Pearl Kaplan
 Siegfried J. Kracke *
 Gerald Levine *
 Gertrude Litchman *
 Joanne Mazer
 Hannah Pilger *
 Bendet Pilger *
 Rafael Yitzhak Quezada
 Avraham Rakowsky
 Irving Sacks
 John Saltzman
 Dennis Sandler
 Ira Schafer
 Frieda Schnee
 Paul Simmons *
 Frieda Stabile
 Belle R. Tauber *
 Ernest Wolfe

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

CONDOLENCES

Laurie Arroyo

on the death of her mother, Leah (Lee) Nathanson Leibner Perry

Corey, Mark, Sammy, and Daniel Brackmann

on the death of mother and grandmother, Beverly Handelman

John, Alex, Michael, and Lily Moreland

on the death of mother and grandmother, Lyn Moreland

Bob Urling

on the death of his cousin Judith Klein

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 Chanukah 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 Sabbath Fellowship senior 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 MARCH 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

Bruce & Michelle Baral in loving memory of Bruce's father, William J. Baral.
Michele Berro in loving memory of her grandmother, Mathilda Berro.
Michele Berro in loving memory of her great-grandfather, Jacob Levy.
Al & Rita Birch in loving memory of Al's father, Joel Livne.
Edie & Joel Brodsky in loving memory of Edie's father, Jack Chinski.
Rodney Browarny in loving memory of his father, Harry Browarny.
Jessie Butler in loving memory of her husband, Stanley Butler.
Morgan East & Laszlo Fodor in loving memory of Morgan's grandmother, Carla Marie Fill.
Raymond Edelman in loving memory of his mother, Buddie Edelman.
Gayle Ehrenberg in loving memory of her brother, Lloyd Richard Ehrenberg.
Jean Feldman in memory of her loving husband, Julius W. Feldman.
Joanne Feldman in loving memory of her father, Lyle Bowman.
Dan & Debi Felsenthal in memory of beloved father and father-in-law, Eric Felsenthal.
Elizabeth & Terry Fiskin in loving memory of Elizabeth's father, Kurt Fleischer.
Juanita Gaglio in loving memory of her father, Reyes Gaglio.
Michelle & Steve Gordon in loving memory of Michelle's father, Stan Fleishman.
Alain & Tari Hirsch in loving memory of Alain's uncle, Henry Sassoon.
Gerald & Sandra Joffe in loving memory of Gerald's father, Charles Joffe.
Florine Karabenick in loving memory of her father-in-law, Samuel Karabenick.
The Lentzner Family in loving memory of Eugene Lentzner, husband of Ann.
Ann Lentzner in loving memory of her father-in-law, David Lentzner.
Dorothy Levin in loving memory of her mother, Anne Roth.
Joanne & Jerry Levy in loving memory of Joanne's mother, Frieda Schnee.
Joanne & Jerry Levy in loving memory of Joanne's aunt, Sally Boone.
Jim & Nancy Linden in loving memory of Jim's mother, Evelyn Linden Baldwin.
Roni, Tontra, Sushila & Nat Love in loving memory of their aunt, Gertrudis Rios.
Roni, Tontra, Sushila & Nat Love in loving memory of their cousin, Rose Antignas.
Harry & Eva Lowenstein in loving memory of Harry's mother, Pauline Lowenstein.
Bethlaine Moreno in loving memory of her mother, Ethel Shefrin Singer.
Laurie & Robert Raykoff in loving memory of Laurie's father, Herbert Samuels.
Harold & Gerda Seifer in loving memory of Harold's brother, Melvin Seifer.
Melanie Spellens in loving memory of her husband, Dan Spellens.
Melanie Spellens in loving memory of her father-in-law, Harold Spellens.
Sheryl & Jeff Stewart in loving memory of Sheryl's father, Michael Musicant.
David Tillman & Karen Zoller in loving memory of David's father, Aaron Tillman.
Rachel Van Raalte & Tawny Correa in loving memory of Rachel's grandmother, Marie Van Raalte.

GENERAL FUND

Rochelle & Jim Anderson in celebration of the birth of Aaron Max Slakter, grandson of Laurie & Brian Garabedian.
Catherine Benamou in support of Temple Israel.

Binnie & Jack Berro in honor of the arrival of Madison Danielle Blumberg, granddaughter of Marcie & John Blumberg.
Binnie & Jack Berro in honor of the arrival of Aaron Max Slakter, grandson of Laurie & Brian Garabedian and great-grandson of Arline Hillinger.
Al & Rita Birch in honor of Eloise Miller's Bat Mitzvah.
Al & Rita Birch in honor of Fletcher Rosenberg's Bar Mitzvah.
Al & Rita Birch in honor of Noah Henry Jackson's Bar Mitzvah.
Judy & Denny Blumenthal in celebration of the birth of Aaron Max Slakter, grandson of Laurie & Brian Garabedian.
Benjamin & Elinore Brown in recognition of Susie Amster for her dedication and service to Temple Israel Long Beach.
David A. Free in support of Temple Israel.
Bill Giser & Margaret Locke sent their wishes for better health to Bill McDaniel.
Cindy & Jon Gotz in celebration of the birth of Mick Murphy, grandson of Kathryn McDermott.
Cindy & Jon Gotz in celebration of the birth of Aaron Max Slakter, grandson of Laurie & Brian Garabedian.
Dawn Haldane & Art Lim in celebration of the birth of Aaron Max Slakter, grandson of Laurie & Brian Garabedian.
The Lentzner Family in celebration of the birth of Guy Rostam Hassani Goldin, grandson of Trish & Jared Goldin, son of Amelia & Lee Hassani Goldin.
Robin & Alan Lilien in celebration of the birth of Connor Levi Shenhav, grandson of Margaret Locke & Bill Giser.
Seth & Sara Linden in support of Temple Israel.
Amy & Rich Lipeles in honor of the birth of Mick Murphy, grandson of Kathryn McDermott.
David & Sadie Sacks in celebration of the birth of Guy Rostam Hassani Goldin, grandson of Trish & Jared Goldin.
David & Sadie Sacks in honor of the safe arrival of Mick Murphy, grandson of Kathryn McDermott.
David & Sadie Sacks in honor of the Bar Mitzvah of Noah Henry Jackson, son of Bryon & Shlomit Jackson.
Kristina & Bill Shafton in celebration of the birth of Mabel Hallie Duncan, granddaughter of Karen Calechman & Jerry Prell.
Melanie Spellens in remembrance of Flora Spellens on her birthday.
Audrey Zahler in celebration of the birth of Aaron Max Slakter, grandson of Laurie & Brian Garabedian.

RABBI DISCRETIONARY FUND

Dana & Harvey Harmatz in honor of Rabbi Fox for officiating the funeral of Judy Namak, beloved mother of Dana.
Ilsebill Wolfe in celebration of the birth of Mick Murphy, Kathryn McDermott's first grandchild.

PAULA & MICHAEL AVCHEN CAMBERSHIP FUND

Paula Avchen in memory of Marlene Ross, beloved mother of Freda Ross, loving grandmother to Emily and Ethan.
Paula Avchen in honor of Mabel Hallie, new granddaughter of Karen Calechman and Jerry Prell.
Paula Avchen in honor of Madison Danielle Blumberg, new granddaughter of Marcie and John Blumberg.
Paula Avchen in honor of Christina Boatwright.
Paula Avchen in honor of Nancy Schneider for her love, support, and kindness.

CARING COMMUNITY FUND

Florine Karabenick in honor of the much-appreciated condolences for her husband, Edward Karabenick.

Shirlee Sappell in memory of her beloved husband, Donald Sappell.

ROB & DEBBIE FELDMAN FAMILY GOT SHABBAT FUND

Robert & Laurie Raykoff in loving memory of Robert's grandmother, Rose Reed.

Robert & Laurie Raykoff in loving memory of Robert's mother, Betty Raykoff.

HOMELESS ASSISTANCE FUND

Chana & Glenn Ham-Rosebrock in memory of Chana's beloved mother, Bernice Ham.

Chana & Glenn Ham-Rosebrock in memory of Chana's dear brother Bobby, Robert George Ham.

Chana & Glenn Ham-Rosebrock in loving memory of Chana's aunt, Millie Rozner.

Chana & Glenn Ham-Rosebrock in celebration of Sarah Rose & Josh Marris' ninth wedding anniversary on March 7th.

Chana & Glenn Ham-Rosebrock in celebration of Isaac & Martina Ham-Rosebrock's 18th wedding anniversary.

Chana Ham-Rosebrock wishes a happy 73rd birthday to her husband, Glenn Ham-Rosebrock.

Roni, Tontra, Sushila & Nat Love in loving memory of their mother and grandmother, Dorothy Lynn Lerner.

Roni, Tontra, Sushila & Nat Love in loving memory of their aunt, Edythe Gelzer Jones.

Roni, Tontra, Sushila & Nat Love in memory of their uncle, Ben Jones.

Karen Zoller & David Tillman in celebration of the birth of Aaron Max Slakter, grandson of Laurie & Brian Garabedian.

The following donations to the Homeless Assistance Fund were made through PayPal to support Long Beach organizations assisting those in need in our community.

Ron Artstein & Nancy Hall.

Mark Dressner & Matt Davis.

Jill Fisher Granek.

Arla Lewis.

Howard & Dove Mayo.

Shirlee Sappell.

Adam & Sharlene Siegel.

Heidee & Daniel Stoica.

JOYS OF JEWISH LEARNING FUND

Kate Levinstein in gratitude for the genealogy class with Sheryl Stahl.

LIBRARY FUND

Jean Feldman in loving memory of her father-in-law, Jacob Feldman.

MUSIC PATRONS FUND

John & Marcie Blumberg in loving memory of John's grandmother, Florence Hartmann.

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

Chana & Glenn Ham-Rosebrock in celebration of the birth of Madison Danielle Blumberg, granddaughter of Marcie & John Blumberg.

TEMPLE ISRAEL NEXT 100 YEARS CAMPAIGN

Peter Finkle in loving memory of his father, Dan Finkle, beloved father of Amy Lipeles.

TORAH CENTER FUND

Denny & Judy Blumenthal in loving memory of Denny's father, Israel Blumenthal.

Judy & Denny Blumenthal in loving memory of Judy's grandmother, Eva Sreiberg.

TORAH CENTER SCHOLARSHIP FUND

Jay Alhadeff in memory of Marlene Ross, beloved mother of Freda Ross.

Tara Barnhart in memory of Marlene Ross, beloved mother of Freda Ross.

Carol Beckerman in memory of Marlene Ross, beloved mother of Freda Ross, and in memory of Burrell Ross, beloved father of Freda Ross.

Jared & Trish Goldin in memory of Marlene Ross, beloved mother of Freda Ross.

Jill Granek in memory of Marlene Ross, beloved mother of Freda Ross.

Chana & Glenn Ham-Rosebrock in memory of Marlene Ross, beloved mother of Freda Ross.

Marian & Paul Martin in memory of Marlene and Burrell Ross, beloved parents of Freda Ross, loving grandparents to Emily and Ethan.

Kristina & Bill Shafton in memory of Marlene Ross, beloved mother of Freda Ross.

April Anniversaries

2 Eric Newman & Loren Albeg - 4 years

3 Steven & Pamela Keiles - 16 years

Rick & Nealy Solymar - 17 years

6 Bob & Wendi Bender - 30 years

8 Kip & Christina Boatwright - 11 years

10 Adam & Sarah Moss - 11 years

11 Al & Rita Birch - 45 years

16 Robert & Jennifer De France - 12 years

17 Rosendo & Mireya Gonzalez - 33 years

20 Saul & Falina Budeshtsky - 47 years

Mark & Marilyn Weiss - 54 years

21 Douglas & Joy Wadleigh - 14 years

23 Michael & Suzanne Brodsky - 21 years

26 Jonathan & Beth Dobkin - 12 years

Corey Lieber & Vanessa Kitzis - 18 years

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

MLS DRE#01181888 DRE#01298699

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**

"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

EVENT PLANNING • DAY OF COORDINATOR • FUNDRAISING

B'NAI MITZVAH ORIENTATION - APRIL 23

Leah Lieberman

Event Planner
Creative Concierge

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

Malinow and Silverman
M o r t u a r y

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

TEMPLE ISRAEL
LONG BEACH

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.

YOUR SPONSORSHIP AD HERE

Lauren
FRIEDMAN

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

kw PACIFIC ESTATES
KELLERWILLIAMS 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

TEMPLE ISRAEL
LONG BEACH

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

SAVE THE DATE SATURDAY, MAY 22

More details about the evening and information about pricing and sponsorship opportunities will be publicized soon!

**UNTIL THEN...PLAN TO JOIN US FOR A FUN AND CELEBRATORY SATURDAY NIGHT!
Drive-Thru Fun, Games, Food, and Music!**

Event Co-Chairs: Mindy Casas and Andrea Salisbury
VP of Ways & Means: Deborah Fabricant