


TEMPLE ISRAEL
LONG BEACH

Kol Yisra'el

THE VOICE OF TEMPLE ISRAEL

September 2021

Elul / Tishrei 5781/82


High Holy Days

2021/5782

In-person and Online Services

See Page 10
for the full High Holy Days
Schedule


Sukkot Services

Monday, September 20

6:00 pm

followed by wine and cheese
in the sukkah

Tuesday, September 21

10:30 am


Simchat Torah Celebration

Monday, September 27

7:00 pm

Simchat Torah Service

Tuesday, September 28

10:30 am

includes Yizkor Memorial Service


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

President's Message	Page 3
RPC Message	Page 4
JJL / A Voice From Israel	Page 5
Sisterhood	Page 6
Bat Mitzvah/ Peace & Unity Celebration	Page 7
High Holy Days Appeal	Page 8
100 Years Campaign	Page 9
High Holy Days Schedule	Page 10
Pre-Rosh HaShanah Celebration	Page 11
Anniversaries / SCIC	Page 12
Sustaining Members	Page 13
Yahrzeits	Page 14
Contributions	Pgs 15-17
Mazel Tov / Condolences	Page 17
Kol Yisra'el Sponsors	Pgs 18-19

TOT SHABBAT

Friday, September 24 at 5:00 pm
with Rabbi Fox and Cantor Cooper
at Marina Vista Park


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.

Get Well Wishes

Yakob Basner
Bob Bender
Wendi Bender
Laura Bleiberg
Colleen Carver
Harriette Ellis
Jill Fisher Granek

Steve Gratch
Chana Ham-Rosebrock
Darrin Hammer
Dorothy Kaye
Marian Martin
Robin Nahin
Marlene Sanchez

SHABBAT SERVICES

Friday, September 3

6:00 pm Family Shabbat Service

Saturday, September 4

8:45 am Torah Study
10:30 am Shabbat Morning Service

Friday, September 10

7:00 pm Musical Shabbat Service

Saturday, September 11

8:45 am Torah Study
10:30 am Shabbat Morning Service

Friday, September 17

6:00 pm Shabbat Evening Service

Saturday, September 18

8:45 am Torah Study
10:30 am Shabbat Morning Service

Friday, September 24

5:00 pm Tot Shabbat
7:00 pm Shabbat Evening Service

Saturday, September 25

8:45 am Torah Study
10:30 am Bat Mitzvah of Jenna Currey


**Friday Evening Services and
Shabbat Morning Services**
available to stream from our website

<https://www.tilb.org/temple-israel-livestream/>

Torah Study available via Zoom

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

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 • Cantorial Soloist Kelly Cooper • Cantor Emeritus Marvin Finnley
Eric J. Shatzkin, Exec. Director • Sharon Amster Brown, Director of Ed.
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 2021 - 2022

Mark Dressner
President

Bobbi Horowitz
VP Education

Laurie Arroyo
VP Membership

Sheryl Stahl
VP Ritual Practices

David Rosen
VP Ways & Means

Ron Artstein
Secretary

Jerry Levy
Treasurer

Steve Gordon
Past President

Karen Ben-Shmuel, Greg Endelman, Daniel Felsenthal,
Jared Goldin, Jill Fisher Granek, Nancy Levy, Justin Perlman,
Kate Sachnoff, Lysa Saltzman, Lena Shupper, Wayne Slavitt,
Scott Sterling, Ed Zwieback
Alan Lilien, Foundation President


SOCIAL ACTION - THE TIME IS NOW!

By Mark Dressner, Temple President


Shanah Tovah! I am so excited for 5782 and about our new beginnings as we begin to see each other in person again, and can look into the Rabbi's and our new Cantor's real eyes. As we finalize our revised Mission and Vision Statement as well as rewrite our by-laws, it is clear to me that there is one area of our temple life that has been neglected in its place of prominence – **Social Action** - always present but never on equal footing; we need to change this.

There are really 4 legs that our temple life stands on: Ritual Practice/Spiritual, Education, Social (in general), but also Social Action. Social Action is where we use what we learn from our rituals and from past and current teachings to truly make the world a better place. Tikkun Olam is such a basic tenant of Reform Judaism. It is where it all comes alive. Our values are practiced for the betterment of all.

I believe that we need to have a VP of Social Action. There needs to be a congregant always at the table at Board meetings and Executive Committee meetings, just like there is for Ritual Practice and Education. We then need to expand who is on the committee from some of the most passionate people I have ever met, who care so much about righting wrong, to include other age groups. We need to pull in more of our Gen X and Millennial congregants. What are the issues that speak out to these generations? How can we reach out to non-temple members to address their needs and desires for social action?

We need to especially reach out to our teens. This is a generation living with school shootings, confronting racial injustice and inequity, and immigration and immigrant rights issues. They care passionately about these issues, in my eyes, similarly to the generation that came of age in the 1960's. They have friends and classmates who suffer the mental anguish of being in the limbo of DACA or who have some family members in between worlds. They have friends and classmates who, if stopped for a traffic ticket, might fear for their lives, while other teens may be given a ticket and sent on their way.

We need to look at the different areas of social action and perhaps have subcommittees in each area with an umbrella committee and vice president coordinating. We need to inform congregants of opportunities through our eblasts and our website. We need to constantly be partnering with others in the community to continue such projects as Make a Difference Day and feeding the food insecure.

I look forward to leading the congregation and Board in this endeavor. Not only will we be helping to repair our world, but also be offering opportunities to all of you – congregants and congregants to be – to live our values. As always, I look forward to any comments or discussion at president@tilb.org

Rick Fahlk Memorial HIGH HOLY DAYS FOOD DRIVE

Join With Temple Israel, JCC Cares, JFCS, & NCJW
for the Rick Fahlk Memorial High Holy Days Food Drive

DRIVE-BY AND DROP-OFF DATES AND TIMES

Sunday, September 12 9:00 am - 1:00 pm

Monday, September 13 10:00 am - 1:00 pm

Tuesday, September 14 10:00 am - 1:00 pm

Local Jewish community agencies are joining forces to do a much needed food drive. Buy from the list below and drop items off in front of Temple Israel during the designated days and hours.

Collections will go to the 9 food pantries serving each of the Long Beach council districts and some Orange County organizations. These pantries serve a wide variety of populations in need such as families, college kids, shut-ins, disabled, mothers, veterans, and homeless.

PLEASE DONATE YOUR ITEMS IN PLASTIC GROCERY BAGS, NOT PAPER

Paper bags break, and the used plastic bags are donated to St. Luke's Episcopal Church who provides showers every Saturday morning for about 125 homeless and uses the bags for clean clothes.

VOLUNTEERS NEEDED

If you can help for a 2 hour shift, call or text Andrea at (562) 822-7882 or send an email to andreafri8711@gmail.com

CAN'T DRIVE OR SCHLEP?

You can make a donation through [PayPal](#)

SUGGESTED FOOD ITEMS (no glass please)

Single-serving size of almost anything. Canned & boxed foods such as: protein (tuna, chicken, Spam, salmon, etc), microwaveable meals, mac & cheese, chili, oatmeal, cereal, beans, rice, pasta, tortillas, crackers, ramen, pancake mix, canned fruit, canned vegetables, pasta sauce, cooking oil, mayo, peanut butter, jelly, grab & go snacks, granola bars, protein bars, nuts, boxed milk, soup, baby food, formula.


RITUAL PRACTICE COMMITTEE MESSAGE

By Sheryl Stahl, VP Ritual Practices


As I'm sure you can guess, I have heard many sermons in my lifetime. Unfortunately, I can't claim to remember all, or even most of them. But I do remember one which left a big impression on me. At some Shabbat service when I was a teen, the Rabbi shared this story:

Rabbi Bunam said to his disciples: "Everyone must have two pockets, so that they can reach into the one or the other, according to their needs. In the

right pocket are the words: 'For my sake was the world created,' and in the left: 'I am dust and ashes.'"

The first quote, 'For my sake was the world created,' comes from Mishnah Sanhedrin. This portion of the Mishnah deals with rules of the court. Who is fit to be a judge? How should the judges be arranged? What is the difference between monetary law and capital law? What questions should be asked? And most importantly, in capital cases, the rabbis discuss the significance of a single human life.

They refer to Genesis when God creates the human race, starting with one person, Adam. The rabbis suggest that one reason for this is so that no one can say that their ancestors are more important than anyone else's. We are all descendants of the same person. The Mishnah says "Therefore, since all humanity descends from one person, each and every person is obligated to say: The world was created for me, as one person can be the source of all humanity and recognize the significance of his actions."

The second quote comes directly from Genesis 18:27 where God and Abraham are discussing the imminent destruction of Sodom. God has just proclaimed that if 50 good people can be found in the city, the city will be spared. Abraham gathers his courage to begin negotiating with God and says, "Here I am willing to speak to Adonai; I who am but dust and ashes."

So, why am I thinking of this story during this High Holy Days season? For me, and I know for many people, all the introspection at this time of year can be overwhelming. The long list of ways in which I made mistakes or missed the mark at work or at home can frankly make me feel miserable. Or should I say like dust? And as a Board member, I have yet more opportunities to fail. It is at this time of year I have to remind myself that I am more than a collection of flaws ... it was for my sake that the world was created.

I wish you all a happy and healthy New Year with a reminder that we all have two pockets.

P.S. for those who like citations, I found the story in Martin Buber's Tales of the Hasidim, Schocken Books, 1947-48, v. 2.

YOM KIPPUR FORUMS

Thursday, September 16 at 12:30 pm
Zoom Only

(Links will be emailed)

Yom Kippur in Hasidic Tales
Led by Ron Artstein

Hasidic tales combine Torah, wisdom, fantasy, and great storytelling, and often end with a punchline or moral. In this forum we will tell stories relating to Yom Kippur, and explore what lessons we can apply from them to the present.

The Value of Disagreement
Led by Steve Gordon

We are all familiar with the old joke of getting two Jews together and having three opinions. We laugh at ourselves because we know there is an element of truth to the joke. But the reality is, disagreement is not only healthy, but productive...if done in a constructive and cooperative way. We will be discussing the various components of disagreement, and how they lead to effective and ineffective outcomes.

The Power of Vulnerability
Led by Rabbi Michal Loving

Join us as we watch Bene Brown's "The Power of Vulnerability" TED Talk, and explore the themes of vulnerability, compassion, and connection as it relates to teshuvah.

New Beginnings in Fiddler On The Roof
Led by Jerry Prell

This quintessential Broadway musical is ripe with new beginnings and change. Some of these changes were welcome, others not so much. Join us for video clips and discussion.


JOYS OF JEWISH LEARNING - A NOTE FROM CONGREGANT BURT GOLDSTEIN

Interested in studying the Jewish apocryphal books like the Dead Sea Scrolls or the Books of the Maccabees?

We are thinking of starting a class to study the Jewish apocryphal books i.e. the ones that did not make it into the Tanakh but appear to have been important works which were written from about 200 BCE through about 200 CE. This was a period of substantial scholarship and turmoil in Judea. Works could include such things as the Books of the Maccabees, the Books by Josephus, Jubilees, Enoch, Wisdom of Solomon, the works of Philo and Sirach and several of the Dead Sea Scroll compositions such as the Damascus Document, Community Rule, and The Temple Scroll. I have found that the majority are available in pdf English translations online. **If you have an interest, please RSVP to Sharon Amster Brown at sab@tilb.org** We would need a nucleus of at least 5 but preferably 10 committed members in order to sustain a robust, free flowing discussion group. The format would likely consist of reading the entire work chronologically during our session and discussing the readings together, although this is open for member input. I would project that we would meet about once or twice per month. If there is enough RSVP preliminary interest then we will schedule an organizational Zoom meeting with prospective members at which time we could discuss logistical issues and possibly other works to consider. At that meeting, we can determine if there is enough interest to move forward. I am not an expert in any of these works, but my background includes having read the entire Tanakh and being familiar with Jewish history.


THE LIBRARY IS OPENING FOR THE NEW YEAR!

Volunteers greatly appreciated!

We need help on the Library Committee itself, along with people to staff the library during Torah Center on Sunday mornings (eventually on Wednesday evenings as well). If interested, contact Renee at raflorsheim@yahoo.com

Current books welcomed!

If you or your family have Jewish-themed books written within the past 10 years that you have enjoyed and would like to share with your fellow congregants, we are updating the collection. Please feel free to leave them in the “Donate” box by the desk. Sorry, but we cannot accommodate additional older books or more copies of the PJ Library books at this time.

Thank you!

Renee Florsheim, *Library Committee Chair*

KOL M'YISRAEL / A VOICE FROM ISRAEL

By Jeremy Rosen


When I first came to Israel, I came for fun, for an experience abroad, and to add an entry to my resume, but in addition, I found opportunity, love, and a new home. Of course, however, this meant having to leave behind a life already built on the far side of the world. To become an immigrant to one place necessitates the corresponding action of becoming an emigrant from another. Life at home was supposed to be waiting for me to come back to - just a flight away for my convenience.

By March of 2020, the decision to make Aliyah had been made, yet a flight and stay at home was supposed to come first. And then the world stopped...

With the news of pandemic and uncertainty emanating out of China and Europe, I thought: This is fine, I will simply postpone flying, be a dutiful citizen of the world, prevent accidentally spreading the unknown virus to my loved ones, and wait until the quickly approaching summer to make my visit. But it took another year and a half of strict lockdowns, closed borders, mismatched case surges, delayed citizenship processing, and considerations of employment before July of 2021 finally had me touchdown again at LAX.

When one leaves for six months and return two years later, you can hardly prepare for the dissonance between the life you had and the life you are now living. Of course, as anyone reading this column knows, I chose my life here with a happy heart. Of course, all of us must grow up and the familiarities of home and childhood cannot forever be preserved. And of course, all choices leave others whose paths can only be enjoyed in one's imagination. But with the forementioned being said, a period of two years to go without home—a mother's hug, a siblings' fight, a childhood favorite meal, the air of your neighborhood, all of home, all at once—exact a tax on the enjoyment of the life you did choose. Yes, while some experiences of home and childhood were expected to end, I saw glimpses through my phone of family gathered for a holiday meal, or playing board games together, or enjoying a vacation together—all things I could have chosen to do with them.

To come back last month was to provide a salve to an incurable homesickness. I gorged myself on all the delicacies and familiarities home has to offer, hoping to stave off my hunger for them until the next (much sooner) visit. In one sense, it very much felt like things were exactly where I left them, like time itself was paused while I was away. On the other hand, this deception added to the sense of being a stranger in a sci-fi movie, being transported into someone else's life. No one looks quite how you remember them.

To visit a place also means to end your visit and return home. You could always decide to just stay, leave behind the last two years as a dream. It is, after all, hard to make your mother cry because you're going away again.


Hello, Everyone, and Shana Tova!

My name is Renee Florsheim, and I am the newly-elected President of Temple Israel's Sisterhood for this year. I'm a Long Beach native and very excited about the opportunity to work with our wonderful, capable, creative group of women as we look ahead. While our overall reason for being is to help support the Temple, we manage to have a lot of fun and develop a stronger sense of community along the way. We welcome all women (Temple membership not required), and I'd be happy to answer any of your questions about events, membership, or anything else at raflorsheim@yahoo.com. Please join us for some of the activities listed here. We are online for the moment in the interest of safety, but hope to be meeting in person soon.

Sisterhood Members,
if you are interested in joining the
Temple Israel Sisterhood Board,
please send an e-mail to:
sisterhood@tilb.org

SHANA
T  **VA**

ALL GOOD WISHES
FOR HEALTH AND HAPPINESS
THROUGH THE COMING YEAR

Temple Israel Sisterhood

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!

Sunday November 14
Sisterhood's Holiday Craft Fair!

It will be held at Temple Israel
from 10:00 am to 3:00 pm

We are still accepting vendors if you have craft
or hobby items that you would like to sell.

For more information, contact Maryse Fujimori
3maryse3@gmail.com or (714)588-8923


Here's what sisterhood member with a green thumb, Joanne Levy, did with her sisterhood gift earlier this year.

THIS MONTH'S BAT MITZVAH


JENNA CURREY
September 25, 2021

Jenna Currey is an 8th grader at Oak Middle School, and she is working hard preparing for her Bat Mitzvah. She enjoys writing, hanging out with friends, playing the piano, singing, and doing musical theater, where she has played multiple roles. Her favorites include *Annie in Annie*, *Lucy in Your'e A Good Man Charlie Brown*, and *Flounder in The Little Mermaid*. She also enjoys watching any Disney or Pixar movie and *The Office*

(multiple times). For her Mitzvah Project, she participated in the National Charity League (NCL), where she did different acts of charity, like color and fill bags for Meals On Wheels and make no sew blankets for Casa Youth Shelter! After a while, she wanted to do more. During quarantine from November 2020-April 2021, every Sunday she would perform songs on her balcony for the neighbors. In the middle of it, she decided to set out a donation box for The Actors Fund. She ended up raising more than \$300 by the time she finished her concerts! Her Bat Mitzvah will take place on September 25th and she is very excited to share this special day with her family and friends.

A CELEBRATION OF PEACE AND UNITY GUEST SPEAKER RABBI FOX

Saturday, September 11, 2021

9:00 am - 11:00 am

at the Unity Monument

Temple Avenue at Hill Street, Signal Hill

The cities of Long Beach and Signal Hill invite you to a morning of music, refreshments, guest speakers, and more. **Please RSVP by September 8, 2021, call (562) 989-7330.** Parking is extremely limited - we strongly encourage all guests to carpool or use a rideshare/taxi.


SOCIAL JUSTICE BOOK GROUP

Wednesdays at 11:00 am

The next book the group will be reading is: *An African American and Latinx History of the United States*, by Dr. Paul Ortiz. Available on Amazon or directly from Beacon Press

To participate, email Jared Goldin
jalangoldin@gmail.com


MEDITATIVE MORNING MINYAN EXPERIENCE WITH BILL SHAFTON

Thursdays at 7:30 am


Join Bill Shafton via Zoom for a meditative, musical morning minyan prayer experience. The 35 minute prayer service will feature new music and contributions from the Temple Israel community. Collaboratively, we will explore the weekday morning prayer liturgy and encounter our own meaning and holy fun.

Zoom Link

<https://us02web.zoom.us/j/85826362108?pwd=eituNFpEQnJJNmQ1U0V6c0kxVEYrUT09>

HIGH HOLY DAYS APPEAL - A MESSAGE FROM OUR PAST PRESIDENTS

Dear Temple Israel Family,

Teshuvah. Turning. This is the time of year when we turn back to reflect on the year that is coming to a close, turn inward to examine ourselves, and turn ahead to commit to transforming ourselves to be our best.

Reflection - In this year of uncertainty, we have remained steadfast in our commitment to one another and to our Jewish teachings and values. Our staff and lay leaders have pivoted and reconsidered how best to care for our congregation and honor our traditions while keeping one another safe - often creating new traditions in the process. We are grateful for our staff and lay leaders who weathered the storm and kept us connected.

Examination - We are a congregation of diverse backgrounds, identities, and viewpoints. Yet we have remained a community of shared values who cares deeply about our world and one another. This allows us to continue to thrive and evolve in our ever-changing world while showing compassion for each other.

Transformation - This coming year is filled with promise. We will install our new clergy; we look forward to being engaged and inspired by their spiritual leadership and teachings. We have the opportunity to find new and innovative ways to revitalize and reengage our members, and create an even more dynamic community.

Yet, for Temple Israel to thrive, transform and remain a caring community we rely on each of you, our members, for your support. We encourage you to help through our High Holy Days Campaign. This campaign is critical to our ability to budget and plan as we prepare for this new year and navigate the uncertainties that lie ahead. Please join us in supporting our synagogue community.

Thank you in advance for your meaningful contribution. May you, your family and our congregation be blessed with good health and a sweet new year.

L'Shanah Tovah Tikatevu!

Your Past Presidents,

*Mark Beizer, Linda Burney, Marc Coleman, Jay Eiser, Joyce Feldman, Rob Feldman,
Steve Gordon, Ron Hartman, Jonathan Kass, Steven Keiles, Alan Kreida, Mark Levinstein,
Alan Lilien, Jim Linden, Amy Lipeles, Jan Stein, Howard Vogel, Phyllis Wallis*


----- Please Return Completed Form -----


Your generous contribution to our community's High Holy Days Campaign supports our congregation's operational budget.

We thank you in advance for your support!

My contribution for 2021 / 5782 is:

- | | | | | |
|-----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|
| <input type="checkbox"/> \$10,000 | <input type="checkbox"/> \$7,500 | <input type="checkbox"/> \$5,000 | <input type="checkbox"/> \$2,500 | <input type="checkbox"/> \$1,800 |
| <input type="checkbox"/> \$1,000 | <input type="checkbox"/> \$750 | <input type="checkbox"/> \$500 | <input type="checkbox"/> \$250 | <input type="checkbox"/> \$180 |
| <input type="checkbox"/> \$100 | <input type="checkbox"/> \$72 | <input type="checkbox"/> \$54 | <input type="checkbox"/> \$36 | <input type="checkbox"/> \$18 |

Other Amount \$ _____

Office Use Only

Signature _____

Date _____

Donate with Paypal: https://www.paypal.com/donate?hosted_button_id=6G3ELLFM4SAAG

TEMPLE ISRAEL

Celebrating Our Past, Securing Our Future

A CAMPAIGN FOR THE NEXT 100 YEARS

What began as a dream in the minds of our founders has emerged into a meaningful, one hundred year reality. It has been an extraordinary odyssey.

As we commemorate Temple Israel's past, we look to the future. Through this campaign we have the opportunity to increase our impact and endow our core values of spirituality, learning, community, Torah, and Tikkun Olam.


WHAT IS AN ENDOWMENT?

An endowment is an investment fund. The principal is protected in perpetuity and earned investment income may be used to supplement the Temple's annual operating budget.

WHY ENDOW?

Endowment is about strengthening the fabric of Temple Israel by providing a permanent source of support that bolsters the operating budget. A gift to an endowment is a gift that will endure.

WHY GIVE?

An endowment is the most effective way to ensure the long-term sustainability of Temple Israel. Long after the endowment is created, the principal remains intact, generating income to support and enhance the congregation.

SECURE OUR FUTURE:

Become part of our Legacy Society. Your gift is a way that you can give back forever.

JOIN US FOR A

Musical Weekend

CELEBRATING THE INSTALLATION OF RABBI SCOTT FOX

Friday, November 5 at 6:00 pm

SHABBAT & INSTALLATION SERVICE

Wine, Cheese, and Dessert to follow

Temple Israel - 269 Loma Ave., Long Beach

Saturday, November 6

8:45 am Breakfast & Torah Study

10:30 am Shabbat Morning Service

5:00 pm Dinner Reception, Havdalah & Jam Session
(at Westerly School - 2950 E. 29th St., Long Beach)

Sunday, November 7 at 9:30 am

TORAH CENTER CELEBRATION

(location details to follow)

*A Mitzvah Project to honor this special weekend will be announced

PLEASE ATTEND ANY OR ALL OF THESE EXCITING EVENTS

RSVP required for Friday's Shabbat Service and Saturday's Havdalah
Please RSVP by October 22

High Holy Days

2021/5782

HIGH HOLY DAYS SERVICES

Erev Rosh HaShanah: Monday, September 6

7:00 pm Teen Service

7:00 pm Service

Rosh HaShanah: Tuesday, September 7

10:00 am Service

Tashlich: At The Beach at Belmont Pier (*Ocean at 39th Place*)

3:30 pm Tuesday, September 7

Kol Nidre: Wednesday, September 15

7:30 pm First Service

Yom Kippur: Thursday, September 16

9:00 am Service

12:30 pm Yom Kippur Forums
(Zoom Only)

2:00 pm Family Service

(*Marina Vista Park*)

4:00 pm **YIZKOR SERVICE**

5:00 pm Afternoon Services and N'ilah Service

7:00 pm Havdalah (*Approximate time*)


LULAV & ETROG SETS - \$40 STANDARD SET
Order by Friday, September 3


SUKKOT SERVICES

MONDAY

September 20 ~ 6:00 pm
followed by wine and cheese
in the Sukkah

TUESDAY

September 21 ~ 10:30 am

CHILDREN'S SERVICES AND PROGRAMS

Pre-Rosh HaShanah: Monday, September 6

10:00 am – 1:00 pm Family Celebration in the Park
(*At El Dorado East Regional Park - Golden Grove Picnic Site*)

Yom Kippur Family Service 2:00 pm

(*at Marina Vista Park*)

STREAMING SERVICES ONLINE

Temple Israel has a new streaming platform that will now be used to live stream all services. Services will also be streamed live on Temple Israel's Facebook and YouTube channels.

<https://www.tilb.org/temple-israel-livestream/>

<https://tilb.livecontrol.tv/>

<https://www.youtube.com/c/TempleIsraelLongBeach>

<https://www.facebook.com/TempleIsraelLB>

Services will also be available to be viewed later at your convenience.

SIMCHAT TORAH

SIMCHAT TORAH CELEBRATION

An Evening of Dancing with the Torah

Monday, September 27 at 7:00 pm
(*Israeli Dancing led by Nancy Levy*)


SIMCHAT TORAH SERVICE

Tuesday, September 28 ~ 10:30 am
Yizkor will be observed

WELCOME THE NEW YEAR AT TEMPLE ISRAEL'S

PRE-ROSH HASHANAH
Family Celebration
in the Park

MONDAY, SEPTEMBER 6 ~ 10:00 A.M.

Family-friendly Rosh HaShanah Service

Led by Rabbi Fox, Cantorial Soloist Cooper, and Sharon Amster Brown

NEW LOCATION!
GOLDEN GROVE PICNIC SITE

El Dorado East Regional Park
7550 E. Spring Street Long Beach

JOIN OUR TZEDAKAH WALK!

Follow the Giant Apple on a walk - 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:

Entrance Fee for El Dorado East is \$9 per car (Consider carpooling!)

NO CHARGE TO ATTEND - RSVP REQUESTED

SUGGESTED DONATION \$20 PER FAMILY

INTERESTED IN VOLUNTEERING?

Contact Charmaine if you would like to help!

(562) 434-0996 • clw@tilb.org


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

September Anniversaries

- 1 Adolfo Guzman-Lopez & Lysa Saltzman - 19 years
Dean Gawryn & Charmaine Weiner - 19 years
- 2 Nico & Elisa Turien - 26 years
- 3 Alan & Robin Lilien - 32 years
- 4 Geoffrey & Sandra Carr - 61 years
- 5 Philip & Stephanie Gonshak - 15 years
Sanford & Francine Levy - 61 years
Aaron Kuck & Marah Fineberg-Kuck - 6 years
David & Ellen Friedman - 39 years
- 6 David & Shari Alpern - 23 years
Scott & Melissa Newman - 12 years
- 7 Jeff & Andrea Salisbury - 18 years
Edgar Zwieback & Mona Panitz - 24 years
- 9 Neil & Laura Chasin - 32 years
Daniel & Maryse Fujimori - 37 years
Cliff & Laurie Gerstman - 31 years
- 11 Howard & Ava Weiss - 45 years
- 12 Hayim & Joy Zadaca - 28 years
Michael & Virginia Kahn - 12 years
- 13 Ian Desberg & Gwen Schwimmer - 13 years
David & Mary Sramek - 13 years
- 16 David & Carla Palmer - 32 years
- 17 Jonathan & Lynne Kass - 32 years
- 18 Jack & Susanne Cameron - 50 years
Jonathan Weiner & Carrie Zoubul - 16 years
- 20 Bryant & Selma Lee - 19 years
Luis & Wendy Santana - 29 years
- 21 David & Mindy Raslevich - 13 years
Scott & Mindy Steinberg - 13 years
- 22 Gordon & Judith Lentzner - 47 years
- 23 Harry & Eva Lowenstein - 37 years
- 24 Michael Rosen & Deborah Lewis - 38 years
- 27 Michael Tate & Ruth Cooperman - 35 years
- 28 John & Joanne Lopez - 30 years
- 29 David & Pamela Rima - 20 years
- 30 Bud & JoAnn Adams - 26 years

SCIC INTERFAITH GREETINGS

"A Quaker Celebration of Life"

By Roni Love, SCIC Member

Sharon Gates transitioned on July 13, 2021. She was the daughter of congregant Edith Gates, of blessed memory, wife of David Mackenzie, and mother of Rose Mackenzie. I had been both a good friend and colleague of Edith's, watched Sharon grow into a very gifted person and friend, being honored to participate in Rose's Bat Mitzvah. On Thursday, July 31, Eileen Braeman, Chana and Glenn Ham-Rosebrock, and I drove to Pasadena's Orange Grove Friends Meeting House where Sharon and David married and were deeply committed members. Sharon's Celebration of Life was my first Quaker funeral, though I'd been to Orange Grove many years prior for another Mackenzie celebration. Orange Grove's simplicity lent itself to a very powerful, beautiful, and meaningful ceremony; touching my heart; one I wish to share.

Quakerism arose following the Protestant Reformation in contrast to established churches of that period, emphasizing human experience over doctrine with "equal access to the Divine or Inner Light." Oak Grove's website states: "We gather in silence with no outward ceremony, sensing the Spirit's presence, open to Divine guidance without paid clergy, mindful that each person enhances worship."

We listen to each other with an open heart, realizing that a message may speak to us or to another, speaking simply, briefly, audibly and from personal spiritual experience. Silence after each message gives us time to discern its meaning. Many Quakers call themselves Christians; many do not. We are unified in the belief that God is in everyone, which finds expression in our testimonies of peace, simplicity, integrity, unity, equality and community. In decision-making we seek unity in Spirit rather than majority rule."

At Oak Grove, we were handed this message: "Our Celebration of Life is to celebrate in the Light, while the life of Sharon Gates, whose spirit has been released from us, is recognized and remembered. It is a time to draw those who feel Sharon's absence into the comfort and care of the loving Spirit of God when temporary things are secondary, when the reality of immortal life is deeply felt and when the presence of God brings hope, comfort and consolation to those present. As in all Quaker Meetings for Worship, this memorial service reflects true simplicity where we seek to come together in reverent silence, opening ourselves to the movements of the Divine within us. The responsibility for the spiritual depth of the meeting rests with every person in attendance. Those who keep the silence as well as those who are led to give a vocal message do their part when they yield their minds and hearts to the guidance of the Spirit. Neither laughter nor tears are out of place. Any message that springs from our effort to connect with the Divine...is appropriate. Anyone who feels so led may rise to share some facet of Sharon's life that has touched your life or give some words of comfort to those who are left behind, leaving silence between messages for reflection and it will come to a close with a signal to shake hands with each other. There will then be an opportunity to greet and support family members and friends."

A lone bagpiper ended by piping "Amazing Grace." The effect of the piping (Sharon and David are both pipers), the silences and the reflections were heartfelt and exciting, leaving me awe inspired!

Shalom, salaam, peace...

WE RECOGNIZE THE GENEROSITY OF OUR SUSTAINING MEMBERS

LIFE MEMBERS

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

RABBI'S CIRCLE

Richard and Amy Lipeles
Howard and Karen Ort

TEMPLE DOME

Mark Beizer and
Cathe Hagerman-Beizer
Clifford Corman and
Deborah Fabricant
Elaine Davis
Joe and Laurie Dempsey
Mark Dressner and
Matthew Davis
Hank and Joyce Feldman
Seth and Amy Goldman
Dustin and Maryellen Jackson
Steven and Pamela Keiles
Michael and Cheryl Laven
David and Irene Leib
Gerald and Joanne Levy
Alan and Robin Lilien
Howard and Dove Mayo
Lawrence Rosenthal and
Katharine Sachnoff

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
Michael Tate and
Ruth Cooperman
Howard and Nancy Epstein
Joanne Feldman
Gary and Lindsey Fields
Renée Florsheim

Cliff and Laurie Gerstman
Steve and Michelle Gordon
Adolfo Guzman-Lopez and
Lysa Saltzman
Glenn and Chana Ham-Rosebrock
Carl and Elise Hartman
Daniel and Nicole Honigman
Jonathan and Lynne Kass
Linda Keiles and Leslie Ciletti
Seth and Vicki Kogan
Alan and Kathy Kreida
Judith Leff
John and Joanne Lopez
Steven and Cindy Meltzer
Matthew and Emily Miller
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
Beatrice Aron
Joshua and Amy Axel
Bruce and Michelle Baral
J. Garth Begler and Laura Snyder
Eliezer and Karen Ben-Shmuel
Bob and Wendi Bender
David and Sharlee Bergman
Thomas and Jacqueline Besley
Denis and Judy Blumenthal
Mark and Corey Brackmann
Cory and Karen Briddle
Joel and Edie Brodsky
John Burkholder and
Barbara Pollack
Neil and Laura Chasin
Gabriel and Zynette Cohen
Barbara Crane
Bill and Wynndi Dahlin
Rob and Kris Damon
Francine De France
Burt and Judith Dubowy
Asher and Heather Edwards
Rob and Debbie Feldman

Daniel and Debi Felsenthal
Debbie Ferdman
Donald Fike
John and Joy Fisher
Terry and Elizabeth Fiskin
Richard and Arlene Freeman
Stuart and Lauren Friedman
Leon Fultheim
Brian and Laurie Garabedian
Robert and Nadia Geller
Daniel and Felicia Gilboa
Jared and Trish Goldin
Elan Goldmann and Alyssa Cohen
Rachel Gordon
Jonathan and Cindy Gotz
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
Robert and Ronni Kaplan
Rudy and Christina Kimmerling
Joel and Ronna Kizner
Martine Korach and Steve Brenton
Ann Lentzner
Arthur and Diane Levine
Glenn and Stacey Levine
Thomas and Gail Levy
James Licht
Corey Lieber and Vanessa Kitzis
Art Lim and Dawn Haldane
James and Nancy Linden
Joyce Lott
Roni Love
Harry and Eva Lowenstein
Alan Lowenthal and
Deborah Malumed
Joshua and Erika Lowenthal
Gary and Lisa Marschall
Carol Masters
Marc and Diane Merrick
Ralph and Jane Mindess
Barry and Donna Mitnick
Aaron Morris and
Andrea Karabenick
Ross and Dena Moskowitz
Franklin Munguia and
Jason Reneman

Ellen Polsky
Michael Rosen and Deborah Lewis
Darren and Amy Rosenberg
David and Judith Ross
Freda Ross
William and Elaine Ross
Jeff and Andrea Salisbury
Marlene Sanchez
Randy and Robin Schafer
Jeffrey Schimsky and Kendra Miller
Harold and Gerda Seifer
David and Marcia Senteno
Bill and Kristina Shafton
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


Yahrzeit Observance

“Zecher Tzadik Livracha”

The memory of the righteous are a blessing


September 1-7

Mary Adelson *
 Esther Aron *
 Mitchell Alan Berman *
 Berny Wertheim Bernstein *
 Millard Bleier
 Harry Bohlen *
 Max Brill
 James Brindze *
 Betty Brown *
 Sidney Bukoff
 Fanny Sindel Chapoff *
 Jack Cooperman
 Sarah Shumer Eiser
 Michael S Facterman
 Marlene Fields *
 Herbert A. Fishbein *
 Sylvia Goldberg
 Sid Gomez
 Susan Grant
 Elmer Sydney Ham *
 Sol Jampolsky *
 Israel Kleiner Weil *
 Jay Kogan
 Miriam Korach
 Lawrence Labow
 Anne Lainhart
 Hilda Levine *
 Miriam Levy
 Louis Levy
 Louis Lloyd Lipeles
 Fernando Lopez
 Nathan Miller *
 Laura Neumann
 Helen Pepose
 Sumner Prell
 Fannie Remes *
 Nathan Remes *
 Sarah Rosensweig
 Morris Silverman *
 Ellis Smolowitz *
 Roselle Sommer *
 Celia Bunin Statfeld
 Dr. Charles Phillip Stillman *
 Aaron Suffin *
 Rose Suffin *
 William Sunshine
 Anna Trattner *
 Rafael Urcis
 Florence Weir
 Bertha Ella Wright
 Julia Zornizer

September 8-14

Herman Albert
 Julius (Pete) Appel *
 David Barrad
 Vera Bernstein *

Barbara Bernstein
 Edith Blakey *
 Gertrude Bort
 San Dee Rosenblatt Cohn
 Sam Cooper *
 Jetty Cooperman *
 Edmund D Edelman
 Joseph Fares *
 Marcia Federman *
 Roselyn Feldman
 Samuel Fine *
 Morris Finkelstein
 Maurice Fleishman *
 Catherine Valle Friedman
 Saul Fruchthendler
 Louis Gale
 Lory Glickman
 Betty M. Goldstone *
 Jacob Isaac Green
 Louis Hillinger *
 Ruth Kaller *
 Rose Kaufman
 Sophie Kruschen
 May Labow
 Violet Ladin
 Scott Lane *
 Jack Lasky *
 Gilbert Laven
 Sidney Bennett Levy
 Alvin Thomas Levy
 Shirley Lichtig *
 Norman Miller *
 Susan Morton
 Sally Muslin
 Anna Neuburger *
 Everett Philips
 Ethel Pilchman *
 Philip Rose *
 Rose Rosen
 Selim Sassoon
 Harry Schaefer
 Daniel Shafton
 Matthew H. Steinberg *
 Evelyn Wasserman *

September 15-21

Esther Baileys
 Samuel J. Bard *
 Mr. Jack Blecher
 Esther Hia Colbert *
 Ceal Davidson Kozoll *
 Ruth Dunlop
 Burt Faigen
 Rebecca Feiler
 Ida Sara Fleishman *
 Aaron Godlas *
 Neil Gold
 Ida Goldhirsch
 Carl J. Goldman *

Carl Edward Gordon
 Charles Hassenbusch *
 Edward Hirshfield *
 Rhonda Merle Janis
 Jan Jiral
 Richard Kain
 Sylvia Karabenick
 Aladar Kelen
 Victor Kessler
 Tante Sarah Kozoll-Levine *
 Noble Langille
 Clarence Calvin Lewis *
 Jack Lieberman *
 Lee Maddick
 Dave Mathews
 Bruno Neuburger *
 Randy Newman
 Evelyn Palmquist
 Dolores Pilger *
 Helen Rabin
 Leao Raskin
 Selma Reichelsheimer
 Max Reinhaus *
 Irene Ross *
 Gerald Rotman
 Anna Sappell
 Sam Segal
 Sara Naran Segal
 Stephen Barry Singer
 Mayer Sommer *
 Cheryl Weinberger *
 Dorothy Eisenstadt Wolberg
 Charles Wolfe

September 22-28

Lee Anderson
 Lillie Barab
 Jean Blakey *
 Max Boral *
 Lillian Brown
 Norman Robert Cahn *
 James J. Carbo *
 Hillel Chasin *
 Peggy Cohn *
 Helen Cohn *
 Helen Cohn Kreiger *
 Carole Collins
 Clifford Dahlin
 Roslyn Daur
 Frank Decker
 Kate Fierro
 Bee Fletcher
 Janet Gonshak
 Robert Gundry
 Andrea Joy Jacobson *
 Woody Jaffe
 Leo Leib

Isabel I. Lipman *
 Morris Lubkin
 Larry Malin
 Imelda Morales *
 Florence E. Olinsky *
 Sylvia Pessin
 David Posner
 Elizabeth Rabenn *
 Judith Anne Raykoff
 Miriam S. Robbins *
 Fannie Nettie Ragin Schneider *
 Corrine Shukarts
 Sol Slavitt
 Sara Ann Gabin Stern
 Ronnie Stollar
 Ruth Adler Stotland
 Mrs. Corinne Van Boemel *
 Mark J Webber
 Marilyn Weinblatt
 William Weir
 Victor Weir- Wieruszowski *
 Lillian Wollin

September 29-Oct.5

Arthur Alban
 Joshua Jehuda Alpern
 Jacob Berman
 Oscar Buchalter *
 Martin Dicker
 Mrs. Diane Fike
 Michael Heim
 Bertha Hilf *
 Nancy Jonas
 Sarah Kaelter *
 Barry Karp
 Gwendoline Wakeman Kincaid
 Becky S. Kozoll *
 Miriam Dora (Sidorsky) Kroll
 Ida Ruth Lichter *
 Joseph Lipkin *
 Melvin Lubman *
 Mr. Seymour Moreno
 Aaron Neiburger *
 Mr. Harry Oster Sr.
 Charlotte P. Rabenn *
 Paula Sacks
 Nathan Schulman *
 Ruth Schultz
 Lillian Shapiro
 Flora Ruth Spellens *
 Morris Stark *
 Nathan Joseph Tall *
 Harold B. Warren *
 Wendy Warren *
 Minnie Helstein Zack *

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

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 Scott Fox**
Tzedakah projects at the Rabbi's discretion
- Cantor Kelly Cooper**
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 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

Michele, Aaron, Nathan & Miriam Berro-Krugman in memory of their beloved aunt, Sylvia Aboulafia.

Laura Bleiberg in loving memory of her mother, Leona Bleiberg.

Linda & Rick Burney in loving memory of Linda's father, Peter Reinisch.

Linda & Rick Burney in loving memory of Linda's uncle, Claus Reinisch.

Susanne Cameron & Jackie Fritz in memory of their loving mother, Edith Stone.

Laurie & Dylan Dempsey in loving memory of mother and grandmother, Susan Spivak Bollingmo.

Asher & Heather Edwards in loving memory of Asher's grandma, Sylvia Edwards.

Jay Eiser in loving memory of his grandfather, Irving Frank.

Jean Feldman in loving memory of her father, Alfred Berliner.

Joanne Feldman in loving memory of her husband, David Feldman.

Joanne Feldman in memory of Lester Elbert, beloved uncle of her husband, David Feldman.

Linda C. Fox in loving memory of her husband, William Fox.

Dan Frank in loving memory of his father, Jay Stuart Frank.

Jean Fromm & Colleen Carver in loving memory of Jean's mother, Annette Fromm.

Owen Fudim in loving memory of Harriet and Harold Lang.

David Hillinger & Anne Gundry in loving memory of David's father, Paul Hillinger.

Alain & Tari Hirsch in loving memory of Alain's uncle, Herb Scharf.

Geraldine Landes in loving memory of her husband, Bernard Landes.

Judith Leff in loving memory of her mother, Helen Wisotsky.

Danny Levy in loving memory of his brother, Barton Samuel Levy.

Danny Levy in loving memory of his father, Sanford Lawrence Levy.

Jerry & Joanne Levy in loving memory of Jerry's grandfather, Louis Levy.

Joanne & Jerry Levy in loving memory of Joanne's grandmother, Ida Goldhirsch.

Aaron & Kimberly London in loving memory of Aaron's father, Edward Paul London.

Roni, Tontra, Sushila & Nat Love in loving memory of Ellen Love Porter, their mother-in-law and grandma.

Mona Panitz & Ed Zwieback in loving memory of Mona's sister, Ivy Gold Shapiro.

Janet Pottebaum in loving memory of her uncle, Ira Kipnis.

Janet Pottebaum in loving memory of her father-in-law, Herman Pottebaum.

Janet Pottebaum in loving memory of her brother-in-law, Lorence Pottebaum.

Elaine Ridder in loving memory of her father, Allen Sugar.

Barbara & Lee Shoag in loving memory of Barbara's mother, Betty Safier.

Lee & Barbara Shoag in loving memory of Lee's mother, Ida Shoag.

Zalemon Tepper in loving memory of his father, Wolf Tepper.

Gail Webster in loving memory of her mother-in-law, Harriet Sломann.

Howard & Ava Weiss in loving memory of Howard's father, Marvin Weiss.

Libby Wilson in loving memory of her mother, Ida Fleischer.

Barbara Wolfe in loving memory of her father-in-law, Isadore Wolfe.

Rita & Barry Zamost in loving memory of Rita's mother, Tobi Abelsky.

GENERAL FUND

Reva & Seymour Alban in memory of Samantha Albert, beloved daughter-in-law of Barbara & Lee Shoag.

Reva & Seymour Alban in memory of Sharon Sloan, beloved wife of Matthew Sloan.

Reva & Seymour Alban in honor of Harold Seifer's 94th birthday.

Claudia Amador in support of Temple Israel.

Evan Braude & Bonnie Lowenthal in memory of Georgia Brown, beloved stepmother of Joyce Feldman.

Bob & Ronni Kaplan in memory of Sharon Sloan, beloved wife of Matthew Sloan.

Geraldine Landes in honor of Harold Seifer's special birthday.

Francine Levy in memory of Sharon Sloan, beloved wife of Matthew Sloan.

Seth & Sara Linden in support of Temple Israel.

Kristina & Bill Shafon in memory of Georgia Brown, beloved stepmother of Joyce Feldman.

Jeff Shupper in memory of June Johnson, beloved grandmother of Sarah Corman.

Lynne & Jack Shupper in memory of June Johnson, beloved grandmother of Sarah Corman.

Linda & David Stoll in loving memory of Sharon Sloan, beloved wife of Matthew Sloan.

RABBI DISCRETIONARY FUND

Richard & Darlene Martin in thanks to Rabbi Fox for a memorable day.

CARING COMMUNITY FUND

Jay Alhadeff in memory of Harvey Balakofsky, beloved father of Nealy Solymar.

ROB & DEBBIE FELDMAN FAMILY GOT SHABBAT FUND

Robert & Laurie Raykoff in loving memory of Robert's father, Philip Raykoff.

HOMELESS ASSISTANCE FUND

Natalie Swit in memory of Frank Askin, longest serving general counsel of the ACLU and beloved father of Steve Askin.

HYGIENE KIT DRIVE

Gary & Lindsey Fields made a monetary donation in support of the hygiene kit drive.

Carol Masters made a monetary donation in support of the hygiene kit drive.

JOYS OF JEWISH LEARNING FUND

Bill & Wynndi Dahlin in loving memory of Bill's mother, Betty Grant Dahlin.

MIRIAM BERRO KRUGMAN CAMPSHIP FUND

Binnie & Jack Berro sends congratulations to Joel and Lyn Epstein on their new grandson, Emmett Julian Epstein Waters.

Binnie & Jack Berro sends get well wishes and big hugs to Harriette Ellis.

Binnie & Jack Berro in loving memory of aunt Sylvia Levy Aboulafia. Leon Neumann & Janice Wood in honor of the birth of Nolan Shia Wacht, son of Courtney and Jordan Wacht.

LIBRARY FUND

Natalie Swit in memory of Laszlo Fodor, beloved father of Laszlo Fodor Jr.

MUSIC PATRONS FUND

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

SOLOMON BUILDING FUND

Lauren & Stuart Friedman in honor of Cantorial Soloist Kelly Cooper.


Mazel Tov to Bill & Wynndi Dahlin on the birth of their grandson, Calvin Jude Rivers Dahlin born on August 25, 2021 weighing 7 lbs. 9.3 oz. and 19.68 in. long.

Condolences

Steve Askin & Catherine Hanna, Audrey, Joseph, Sophia, and Isaac Askin
on the death of father and grandfather, Frankie Askin

John & Marcie Blumberg
on the death of his brother, David Blumberg

Sharon Coleman
on the death of her husband William F. Coleman

Rachel, Brian, Ella, Lola, and Kyla Farrell
on the death of father and grandfather, Willam F. Coleman

Paul Levitt
on the death of his mother-in-law, Nancy Sager Halpert

Eric, Mel, Max, and Harlin Shatzkin
on the death of their uncle, Ed Kaftal

Cindy, Marc, Harrison, and Emilia Sherman
on the death of father and grandfather, Marty Karasick

Rick, Nealy, Kylie, and David Solymar
on the death of brother-in-law and uncle, Hilario Ramos

Basha, Naomi, and Shifra Yonis
on the death of husband and father, Fritz Howe

ALPERT JCC
OPEN HOUSE.
Open to all!

SAVE THE DATE!
10/3
9 AM - 3 PM

Take advantage of this **FREE** day at the J and experience fitness, aquatics, children & family programs, and more!

Visit alpertjcc.org to learn more!


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

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


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
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


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

PRE-ROSH HASHANAH **Family Celebration** **in the Park**

MONDAY, SEPTEMBER 6 ~ 10:00 A.M.

Family-friendly Rosh HaShanah Service

Led by Rabbi Fox, Cantorial Soloist Cooper, and Sharon Amster Brown

NEW LOCATION!
GOLDEN GROVE PICNIC SITE

El Dorado East Regional Park
7550 E. Spring Street

SEE DETAILS ON PAGE 11