

MESSENGER

JANUARY/FEBRUARY 2022 • TEVET/SHEVAT/ADAR 5782 • VOLUME 64, NO. 1

MESSENGER FUNDED BY THE PAUL AND LOIS KATZMAN ENDOWMENT

TI4ISRAEL

Join us in this new initiative that celebrates our vibrant Jewish homeland with so many ways to connect to Israel.

See page 6-7.

"NOW THERE'S A NEW KIND OF ANTISEMITISM DISGUISED AS ANTI-ZIONISM, WHERE CRITICISM OF THE STATE OF ISRAEL HAS BECOME A FORM OF DISCRIMINATION AGAINST JEWS"

-JOE BIGELMAN, YOM KIPPUR 5782

(To hear his message, go to the TempleIsraelMI page on YouTube)

We've never written a joint Messenger article before, but we feel so strongly about Israel, antisemitism and BDS, that we want you to hear from both of us at the same time. We love Israel! But, we've noticed

that things are changing where Israel is concerned, and based on our own experiences and the reality of our day, we wondered if you've been experiencing what we have. Have you ever been confronted with antisemitism or anti-Zionism and didn't know how to respond? Have you ever been in a conversation about Israel with a friend or colleague, and just didn't know what to say? If your answer is yes, you're right there with us. Sometimes we freeze in the moment. Other times, we are scared to say something because we don't know where the conversation will go, and sometimes, we simply do not have the background to speak strongly or confidently with facts and history.

At Temple Israel, we want to change this. Israel is the heart of who we are—we are Temple ISRAEL after all! So we have formed **TI4ISRAEL** (that's text talk for "Temple Israel for Israel") with the mission of celebrating the Israel in Temple Israel, and engaging our congregation through Israel education and programming.

As Jews, we walk a fine line between celebrations and challenges, and Israel is the perfect example of how that happens. Celebrating and supporting Israel as our Jewish homeland is part of our DNA, but we simultaneously recognize that there is no singular method or perspective when it comes to the Jewish state. It varies from Jew to Jew, rabbi to rabbi. What we do know is that antisemitism is on the rise, and that criticism of the State of Israel has become a form of discrimination against Jews. Different from debating governmental policy, calling Israel an apartheid state, advocating for BDS, and holding Israel to a different standard than other countries, all aim at discrediting Israel's very right to exist. It is time to counter the antisemitic rhetoric that is disguised as anti-Zionist talk.

We intend to do this through education, starting with classes, book discussions and speakers. Look to the next page for information on a new course called Israel at the Crossroads, where we will examine how Israel intersects with a variety of themes. The first session will appropriately be called: Israel at the Crossroads of antisemitism and will focus on antisemitism on campus, teaching our teens and college students how to confront anti-Israel sentiment.

There will also be book discussions with our clergy and Israel professionals, including Yiftah Leket, our community shaliach (emissary), and Daniel Aschheim, the Consul for Public Diplomacy from the Israeli Consulate, based on Noa Tishby's book, *Israel: A Simple Guide to the Most Misunderstood Country on Earth*. Please take some time to read it. It is straightforward, easy to read and about as non-political as a book on Israel can be. It gives the facts in a fun way, while providing a foundation so that we can engage in educated conversations and don't find ourselves in those situations that are all too common these days. We've also heard that listening to the audiobook, with Noa herself as the reader, is a great way to read it.

And speaking of Noa, mark your calendars for May 16th when we are bringing her to Temple Israel. Like the book, Noa is straightforward, engaging and doesn't pull any punches. She gets right to the heart of it, and we know that no matter where you stand on Israel, you are going to love her!

Please join us on this educational journey to celebrate and support Israel, and you never know, it might even inspire you to join us on one of our Temple Israel missions this coming year.

Joseph Bigelman, President

Rabbi Marla Hornsten

RELIGIOUS SERVICES & EVENTS

RELIGIOUS SERVICES:

KABBALAT SHABBAT

Fridays • 7 pm at Temple Israel

SUNDAY MORNING MINYAN SERVICE

Sundays • 9 am at Temple Israel

Please join us as we pray together for comfort, healing and peace.

More info: www.temple-israel.org/event/minyan

Minyan is funded by the Mary Lou & Gary Berndt Minyan Fund, the Lipson Family Daily Minyan Fund and the Samson Family Minyan Fund.

ROSH CHODESH

Monday, January 3 & January 31 • 7 pm on Zoom

Celebrate the new moon and a new month! This women's spirituality group gathers monthly to discuss important issues of religious and current events. Zoom link will be provided upon registration. **Bring a glass of wine to the Zoom along with a story on Jan 3rd. We will share stories of women who we have helped or who have helped us!* Register online at www.temple-israel.org/roshchodesh

SHABBAT SHIRA

Friday, January 14 • 7 pm at Temple Israel

This will be our last Shabbat Shira with our current Zipser Foundation Artist in Residence, Jacob "Spike" Kraus. Come celebrate all the amazing musical contributions and accomplishments Spike has brought to Temple. Details on page 16.

INTERFAITH SERVICE IN CELEBRATION OF DR. MARTIN LUTHER KING JR.

Sunday, January 16 • 10 am **TIME CHANGE**

Join Temple Israel and Rabbi Marla Hornsten as we honor the life and legacy of Dr. Martin Luther King Jr. Masks required. Temperature checks will be facilitated.

Watch on YouTube: <https://bit.ly/3pm2209>

Watch on Facebook: <https://bit.ly/3emnBaW>

IN THIS ISSUE

- 3 RELIGIOUS SERVICES & EVENTS
- 5 TIKKUN OLAM
- 5 WE TAKE PRIDE
- 6 TI4ISRAEL
- 8 EARLY CHILDHOOD CENTER
- 10 TYNER RELIGIOUS SCHOOL
- 12 TEMPLE YOUTH
- 14 ROBERT SOSNICK FAMILY LIFE CENTER
- 16 TEMPLE MUSIC
- 17 FUNDS IN ACTION
- 17 TI BROTHERHOOD
- 18 TI SISTERHOOD
- 20 TEMPLE CATERING
- 20 LIFE CYCLE EVENTS
- 25 TRIBUTES

We are excited to invite you back to
Temple Shabbat service with clergy
and friends from home!

FLORIDA

February 4 • 7:30 pm

Atlantic Community High School
2455 W. ...

CANCELED
SEE YOU NEXT YEAR!

ARIZONA

March 18 • 7 pm

Temple Kol Ami

15030 N. 64th Street, Scottsdale

Funded by the Dr. Sol Luft and Beatrice Locker
Luft Arizona Shabbat in the Sun Memorial Fund.

Oneg will follow service.

For your safety, we ask that you RSVP with the number of
people who will be attending.

Florida RSVP: www.temple-israel.org/event/2022ShabbatFL

Arizona RSVP: www.temple-israel.org/event/2022ShabbatAZ

TI COMMUNITY EVENTS:

TI4ISRAEL

Thursday, January 6 • 7 pm with Rabbi Bennett
Thursday, February 3 • 7 pm with Rabbi Marla and
Yiftah Leket, our community shaliach from Israel
Thursday, March 3 • 7 pm with Rabbi Kaluzny
Thursday, April 7 • 7 pm with Cantor Smolash and
Daniel Aschheim, Consul for Public Diplomacy of
Israel to the Midwest

See page 6 for more information.

REMIX JUDAISM

Tuesday, January 18
12 - 1 pm

Roberta Rosenthal
Kwall (a scholar at
DePaul University of
Law) will present her
new book, *Remix*

Judaism: Preserving Tradition in a Diverse World.

The book articulates a distinct vision for Judaism
that illustrates how people can deepen their
connection to authentic Jewish tradition. Supported
by the Temple Israel Library Fund. **Register online at**
www.temple-israel.org/event/Remix-Judaism

SECRETS OF PUBLISHING

Tuesday, February 22
6:30 pm on Zoom

It's time to get your
book published!
Hundreds of thousands
of books come out

every year worldwide. So why not yours? Join Rabbi
Kaluzny and friends as we launch *The Book Bible*,
by New York Times bestseller and wildly popular
Manhattan writing professor (and Detroit Native!)
Susan Shapiro! **More information & register online:**
www.temple-israel.org/event/publishing

TIKKUN OLAM

JEWISH WAR VETERANS NEED YOUR HELP!

The Jewish War Veterans of the US is the oldest Veterans Service Organization. They have made it their mission to honor the dead through memorial observances and flagging the graves of every Jewish Veteran regardless of the circumstances of service.

They need your help in fulfilling this mitzvah. If you have a loved one who was a Jewish Veteran, and you would like their grave flagged on Memorial Day, please go to <https://www.jwv-mi.org/Identify> and provide the information requested.

WE TAKE PRIDE

Mazel Tov to our members!

Jennifer Gilbert was named as one of Crain's Detroit "100 most Influential Women." Jennifer's innovation led to the establishment of several initiatives, including the Gilbert Family Foundation. She has been a leader in our community and continues to make a positive impact in everything she does.

Congratulation Dulcie Rosenfeld on being named as a Women of Valor by Federation's Women Philanthropy and receiving the 2021 Kipnis-Wilson/Friedland Award. Mazel Tov on this well-deserved honor. We are proud to have Dulcie in our Temple family.

This past October, Dr. Gary Shapiro, CEO of the Consumer Technology Association, received the Légion d'Honneur (Legion of Honor) award, the highest French order of merit. During the event, Emmanuel Macron, President of France, noted that Gary is a "tech pioneer who became a tech giant." Congratulations for this well-deserved honor.

On December 12, 2021, ADL showcased local heroes, among them our own Ella Fried! Ella is a student activist who brought "No Place For Hate" to her campus. With her courage and compassion, Ella is bringing people together and advocating for our community. We are so proud of you!

TI4ISRAEL

Temple Israel was founded on the Zionist ideal of enthusiastic support for the Jewish State. This new initiative celebrates our vibrant Jewish homeland with so many ways to connect to Israel:

SPEAKER NOA TISHBY:

NOA TISHBY
Monday, May 16
7pm

Noa Tishby is known for her work as a producer, actor

and writer and now a champion for the State of Israel with her new book, *Israel: A Simple Guide to the Most Misunderstood Country on Earth*. Join us as we engage with Noa on critical topics including anti-Zionism and BDS, and how we too can speak up for Israel, no matter our politics or perspective. **More Info & RSVP:** www.temple-israel.org/Israel

LEARNING OPPORTUNITIES:

Each month our clergy will dive deep into "Israel at the Crossroads" examining how Israel intersects with critical themes affecting our community.

ISRAEL AT THE CROSSROADS OF ANTI-SEMITISM: THE CHALLENGE ON CAMPUS

Thursday, January 6 • 7pm

Join Rabbi Bennett for an important learning

session dedicated to understanding and combating antisemitism and anti-Zionism on the college campus. **More Info & RSVP:** www.temple-israel.org/event/CrossroadsJAN

ISRAEL: A SIMPLE GUIDE - BOOK DISCUSSION

Thursday, February 3
7pm

Rabbi Marla Hornsten

and Yiftah Leket, our community shaliach from Israel will lead a conversation about Noa Tishby's book, *Israel: A Simple Guide to the Most Misunderstood Country on Earth*. **More Info & RSVP:**

www.temple-israel.org/event/BookDiscussionFEB

ISRAEL AT THE CROSSROADS OF WOMEN'S RIGHTS: WHEN IT'S WORTH GETTING ARRESTED

Thursday, March 3 • 7pm

Join Rabbi Kaluzny as she dives deep into Anat Hoffman's story - I might

get arrested in Israel, and it will be worth it: The battle of the Women of the Wall. **More Info & RSVP:**

www.temple-israel.org/event/CrossroadsMAR

ISRAEL: A SIMPLE GUIDE - BOOK DISCUSSION

Thursday, April 7
7pm

Cantor Smolash and

Daniel Aschheim, Consul for Public Diplomacy of Israel to the Midwest will lead a conversation about Noa Tishby's book, *Israel: A Simple Guide to the Most Misunderstood Country on Earth*. **More Info & RSVP:** www.temple-israel.org/event/BookDiscussionAPR

TRAVEL OPPORTUNITIES:

Your heart will soar visiting Israel with your Temple clergy. Sign up now for one of our Israel Missions at www.temple-israel.org/Israel

TEEN MISSION

June 20 - July 15, 2022

If you love adventure, amazing food, hiking, Judaism, history, incredible food, culture, leadership, traveling (and did I mention food?), Teen Mission to Israel is for you! TM22 is open to all high school students currently in grades 9-12, including seniors graduating this year.

FAMILY MISSION

December 23, 2022 - January 2, 2023

Join the clergy of Temple Israel for this once-in-a-lifetime family trip to Israel. We will travel to the Negev Desert, Tel Aviv, ancient and

modern Jerusalem, the North, and more in this adventure-filled multi-generational itinerary. The trip is highlighted by a Bar/Bat Mitzvah experience overlooking the Old City of Jerusalem in a shabbat worship service you will never forget. For information, email Ellie at EFarber@Temple-Israel.org

ADULT MISSION

March 12 - 21, 2023

Get ready! We're going back to Israel as a community for the first time in over a decade and want you to join us! Here's your chance to experience the heart and soul of Israel and the Detroit Jewish community at the same time. To explore the history, beauty, tastes, sounds, magic and wonder of the Homeland together.

OTHER RESOURCES:

We have a curated selection of the very best online videos to sort out fact from fiction; plus a list of clergy recommend books to keep broadening your perspective. Go to www.temple-israel.org/Israel to see a full selection of online resources and book recommendations.

Our gratitude to the Barr family for the Miriam and Dr. Isaac Barr Israel Education Fund which supports this important initiative. Miriam (Miri) Barr survived the Holocaust and had a deep passion her whole life for the State of Israel. This initiative is lovingly dedicated to her blessed memory by Dr. Isaac Barr.

THE AUDREY & WILLIAM FARBER ENDOWMENT FUND FOR THE
SUSAN & RABBI HAROLD LOSS EARLY CHILDHOOD CENTER

MAZEL TOV!

We are so proud of our ECC teachers and staff on the recent accreditation by the National Association for the Education of Young Children (NAEYC). NAEYC Accreditation is a rigorous and transformative quality-improvement system that uses a set of 10 research-based standards to collaborate with early education programs to recognize and drive quality-improvement in high-quality early learning environments.

Our ECC program continues to demonstrate the commitment and passion necessary to provide the best education for our children, fostering a life-long love of learning.

REGISTRATION IS OPEN FOR THE 2022-23 SCHOOL YEAR!

EARLY CHILDHOOD:

Temple Israel's Early Childhood program is an exciting and enriching early childhood program full of daily hands-on experiences for children 20 months-5 years old. Our Early Childhood Center is designed to meet the social, emotional, physical, and academic needs of all children.

MOVIN' ON UP (ages 20 months and above)

TODDLER (ages 24 months and above)

PRESCHOOL (ages 36 months and above)

PRE-K (ages 4 years and above)

More information and register today at:

www.temple-israel.org/learning/preschool

KINDERGARTEN:

Our Kindergarten Program offers each child a unique and individualized learning experience, meeting the needs of the whole child developmentally, emotionally, and academically. Our Kindergarten is a fully accredited 5 day program for children 5-6 years old.

More information and register today at:

www.temple-israel.org/learning/kindergarten

REGISTRATION FOR CAMP SHEMESH - OPENING SOON!

CAMP SHEMESH:

Session 1: June 20 – July 1

Session 2: July 11 – July 29

Session 3: August 1 – August 19

Camp Shemesh offers three sessions of fun-filled summer experiences in a traditional Early Childhood Center environment. Limited space available.

Register by contacting Natalie at 248-661-5750 or email nwalls@temple-israel.org

In-Review - You CAN Help: Heartfelt thanks to our generous ECC families for your remarkable donations to the "You CAN Help!" project. The Kindergarten class had quite a job sorting, counting and graphing all the items you sent in.

KINDERGARTEN OPEN HOUSE

**TUESDAY, FEBRUARY 1, 2022
7:00 PM • TEMPLE ISRAEL**

For prospective families with children beginning
Kindergarten for the upcoming 2022-2023 school year.

RSVP to the ECC office: 248-661-5750

TYNER RELIGIOUS SCHOOL

In-Review - Tyner Together Chanukah Around the World: Over 50 families celebrated Chanukah Around the World! We filled jelly in sufganiyot in Israel, warmed up with mint tea and bonfires in Morocco, and played Toma Todo before breaking a dreidel pinata in Mexico!

COLLEGE SCHOLARSHIPS

Temple Israel is pleased to provide college scholarships to members of this year's 12th grade graduation class. Applicants must be members of Temple Israel and enrolled in our Tyner Religious School program. Applications and all supporting documents must be handed in to the Education Office before the deadline, January 21, 2022. If you have any questions, please contact Lisa Kaplan at lkaplan@temple-israel.org. **The scholarship information and application can be found at www.temple-israel.org/tyner**

FAMILY EDUCATION

TYNER TOGETHER

Families with children 4-12 years old are invited for our Tyner Together series of family education programs; an experiential extension of our Religious School curriculum! We had an incredible first semester as we partnered up with local organizations; Friendship Circle, JARC, Kadima, Yad Ezra, Metro Food Rescue, ADL, TI Anti-Racism Task Force, and Brilliant Detroit. We can't wait for you to join us in the new year for more incredible programs and collaborations! Stay tuned for our next Tyner Together family day happening February 2022!

ADULT EDUCATION

For more information on these Adult Education classes, contact the Education Office at 248-661-5725 or email lkaplan@temple-israel.org

If tuition presents a financial hardship on any of the following classes, please contact 248-661-5725 or www.temple-israel.org/ed-office

SHABBAT TISCH

Saturdays • 9:15 - 10:30 am

Join us for a Shabbat morning of insights and investigation into the texts of our Bible. Led by volunteer facilitator, Norrine Freeman.

USER'S GUIDE FOR THE SOUL

Thursdays, January 6, 13, 20, & 27, February 10, 17 & 24 • 10:30 am

Do you want to learn about the structure of your soul? Is it possible

to navigate the flow of consciousness through the body more masterfully? Through delving into this powerful kabbalistic text, you will gain the tools to discover your highest self and master the challenges of your life. Taught by Cantor Smolash. RSVP to Maya Grinboim at 248-661-5700 or maya@temple-israel.org

HEBREW PRAYER FOR ADULTS

Mondays, January 10 – March 28, 2022

11:30 am - 12 pm

In this online course, students will continue their Hebrew studies with a focus on prayers. We will dive into the meaning of Shabbat prayers and improve our reading skills. Prior Hebrew knowledge required. Taught by Sheryl Lederman. 12-week course fee is \$75/members, \$100/nonmembers. **Register online at** www.temple-israel.org/event/hebrew

BEGINNING HEBREW FOR ADULTS

Tuesdays, January 11 – March 29, 2022

Mornings: 10 - 11 am; Evenings: 7 - 8 pm

New students are welcome to learn the Aleph Bet, in person, at Temple Israel! Students will gain basic reading skills and begin their journey towards Hebrew proficiency. Taught by Sheryl Lederman. 12-week course fee is \$75/members, \$100/non-members. **Register online at** www.temple-israel.org/event/hebrew

VIRTUAL INTRO TO JUDAISM

Tuesdays, beginning January 11, 2022 • 7 - 8 pm

Explore Jewish life, values, celebrations, history, theology, and spirituality with Temple Israel's clergy in this 10-week course! Ask questions, discover multiple answers, and find out how Reform Judaism could be meaningful to you. **This course will be held online only.** Open to all – interfaith couples, those raising Jewish children, individuals considering conversion, and anyone who just wants to learn more about Judaism! Cost is \$150 per person; \$180 per couple. Students are encouraged to purchase a selection of recommended books. Supported by the Audrey & William Farber Education Fund. **Register online at** www.temple-israel.org/event/intro

FOUNDATIONS FOR A THOUGHTFUL JUDAISM

Thursdays, February 10, 24 & March 10 • 7 pm

Join Rabbi Arianna Gordon for an exciting 3-part course about

foundational concepts of Judaism and Jewish life. Learners from all backgrounds are invited to participate in this exploration of philosophical questions about Judaism as we apply Jewish texts to our lives today. Cost is \$36/members, \$50/non-members. **More information and register online at** www.temple-israel.org/event/foundations

TEMPLE YOUTH

YFTI Ski Trip! Get your winter gear ready for YFTI's Ski Trip to Shanty Creek! Whether you ski, snowboard or just want to have fun in the snow, we will see you there!

Please arrive at Temple Israel on Friday, January 28th at 1:00 pm for departure. We will return on January 30th at 4:30 pm.

Register online at:
www.temple-israel.org/event/Jewmanji
 Deadline to register is January 14th.

In-Review - Bunk45 worked together on a challenging scavenger hunt around Temple Israel. They collected ingredients along the way that were clues to their final stop...latka making!! They were amazing chef's and made delicious latkas to welcome Chanukah this year!

YFTI: MLK MEDITATION
 Monday, January 17
 5 - 6 pm at Temple
 Join Rabbi
 Josh & Rachel
 Kestenberg
 for a peaceful

meditation in honor of the work of Dr. Martin Luther King Jr. We will take a moment before finals week to center ourselves and align our souls with the spirit of Dr. King's commitment to diversity. Comfortable clothes and a great attitude is necessary! Register online at:
www.temple-israel.org/event/MLK-Meditation

L'Taken 2022

February 24-28, 2022
L'taken 2022 Teen Social Justice Seminar
Washington D.C.

We are heading to Washington D.C.! Rabbi Josh, Rachel Kestenberg and Temple Israel teens, along with many other youth organizations from around the country, are joining the Religious Action Center of Reform Judaism (RAC), where you will have the opportunity to impact our country as you share your views on social justice topics with decision-makers on Capitol Hill.

We have an amazing 4-day trip planned, beginning with an awesome day of exploring D.C just with Temple Israel!

Register online at:
www.temple-israel.org/event/ltaken
Space is limited.

In-Review - Quest had fun with their creative side making gorgeous glass menorahs to donate to *No Temple Family without Chanukah!* We enjoyed latkas and learned about the holiday and the importance of giving back.

In-Review - YFTI had an amazing mystery night. We took a bus around town for a scavenger hunt to Ikea, delicious Gurnsey ice cream, fun at Marvelous Marvins and Havdalah to end the night!

BUNK45 (& SIBLINGS): MOVIE NIGHT

Saturday, February 5 • 5 - 7 pm at Temple

Join us for a fun movie night with your friends and family. We'll enjoy popcorn, treats and other fun activities! More details to come!

YFTI: SOCIAL NIGHT

Saturday, February 12 • 5 - 9 pm at Temple

Save the date for a fun night out on the town with your YFTI friends. More details to come!

THE ROBERT SOSNICK FAMILY LIFE CENTER

In-Review - No Temple Family Without a Chanukah: It sure takes a village and we love ours.....this year Chanukah was celebrated by many Temple families that never thought they would be able to! As always, the **Barbara and Lawrence Millman Family Chanukah Fund** and the **Jackie Unatin Memorial Chanukah Fund**, and our amazing Temple Family was ready to step in and assist our families in need. This year you not only came through, but the response, kindness and generosity were overwhelming! We thank you from the bottom of our hearts!

VIRTUAL RESOURCES:

Temple Israel provides families with the resources to meet life's challenges and a wide array of educational and social programming. This includes virtual resources that can be accessed at home as we all try to stay safe as Covid-19 rates increase. For a list of virtual resources, go to: www.temple-israel.org/robert-sosnick-family-life-center

SUPPORT GROUPS:

For more information on any of these Support Groups, contact Faith Ureel at fureel@temple-israel.org or 248-661-5700.

AA- ALCOHOLICS ANONYMOUS

Thursdays • 7:30 pm at Temple Israel

Open to individuals who have a desire to stop using alcohol and/or other substances. Meeting utilizes the AA 12-Step Program. For more information contact Fred Stevenson at frednstevenson@gmail.com or 248-872-8652.

VIRTUAL BEREAVEMENT SUPPORT GROUP

Thursdays, Jan 13, 27 & Feb 10 • 2 pm

After the death of a loved one, there are so many thoughts, feelings, and experiences to deal with. Please join Diane Levy-Rubinstein, LMSW and others in sharing one's grief within a group setting while also defining the uniqueness of your grief.

For more information and to register:

www.temple-israel.org/berereavement

MS PATH SUPPORT GROUP

Thursdays, TBD

The MS Path (Positive Attitude Toward Health) meets virtually on the 2nd and 4th Thursday of every month at 7:30 PM. This group is designed for those with MS as well as family members and/or caregivers. To join virtually, please contact Ronna Heller at rhlbox@me.com or 248-330-4632.

GOTTA GET TO GEORGE!

Registration is open for Summer 2022!

Join our Michigan campers in the one-of-a-kind life-changing experience that is sleep away camp. Through informal Jewish education, the arts, a state-of-the-art waterfront program, an intense ropes challenge course, and great athletic facilities, Camp George offers campers the experience of a lifetime.

Register now! <https://George.URJCamps.org>

URJ Camp George 416-638-2635

For more information contact:

Faith Ureel, Administrative Assistant to

Kari Provizer, at 248-661-5700

Supported by the Robert Sosnick Family Life Center.

PROGRAMMING:

For more information on any of these Programs, contact Faith Ureel at fureel@temple-israel.org or 248-661-5700.

RECHARGE, REJUVENATE & REFLECT

WITH FACILITATOR GAYLE

GOODMAN, 200 RYT

Tuesday, January 11,

February 15 & March 15

Israel

Join us for your challenge. This event is best suited for ages 30-75.

For more information and to register:

www.temple-israel.org/event/Yoga

POSTPONED

VIRTUAL BINGO

Thursday, January 6

4 pm via Zoom

Join Rabbi Harold Loss,

David Tisdale and Kari

Provizer, LMSW, ACSW

for Virtual Bingo via

Zoom! Prizes! When

you register you will receive a link to a blank card.

Register online at www.temple-israel.org/bingo

AFTERNOON CONCERT W/CANTOR SMOLASH

Thursday, April 21 • 1:30 pm

Join us for the first Afternoon Concert of the 2022 season featuring Temple Israel's own Cantor Michael Smolash. Save the date! More details to come.

MUSIC AT TEMPLE

SHABBAT SHIRA

January 14, 2022
7PM

**This will be our last Shabbat Shira with our current
Zipser Foundation Artist in Residence, Jacob "Spike" Kraus**

Come celebrate all the amazing musical contributions and accomplishments Spike has brought to Temple. Our Shabbat Shira service with Spike's hand-picked musicians, as well as Temple's phenomenal music team will leave you dancing with joy!

Join us at Temple Israel on Friday, January 14th at 7pm!
(streaming available at www.temple-israel.org/streaming)

FUNDS IN ACTION

We are thrilled to highlight some of our extraordinary funds in every issue of The Messenger.

To see a complete list of all Temple funds, please visit www.temple-israel.org/funds

To donate to the following funds, go to: www.temple-israel.org/tributes or call: 248-661-5700

NEWMAN FAMILY FUND FOR LIBRARY PROGRAMS & RESOURCES

SPONSORS ADULT AND CHILDREN'S BOOK CLUBS, NURSERY SCHOOL STORY HOURS, AND A JEWISH BOOK FAIR.

In 2012, Dr. Steven & Kathleen Newman established the Newman Family Fund for Library Programs & Resources to sponsor adult and children's book clubs, nursery school story hours, and a Jewish book fair. Since its establishment, the Newman fund has sponsored many book club gatherings where members enjoy discussing a variety of books. Our young congregants have also benefited from the generosity of the Newman Fund. Our youngest members in the Early Childhood Center enjoy story-time programs, and our grade school aged children came together for "Pizza & Pages." Recently, we have also been able to offer virtual educational programs to expand the outreach of the Newman Fund. We are very grateful for the creation of this fund and the impact it continues to have on our entire community.

DR. ROSE MALACH SEXTON MEMORIAL FUND

PROVIDES A SCHOLARSHIP TO A TEMPLE ISRAEL STUDENT FOR TRAVEL TO ISRAEL.

Established in 1988 by Partrick Sexton and Shirley Malach Bockoff, the Dr. Rose Malach Sexton Memorial Fund was created to provide a scholarship to a Temple Israel student for travel to Israel. As part of Temple's mission, we continue to sustain a strong connection with Israel, and what better way than sending our youth to experience Israel first-hand? Through Teen Mission, teens are exposed to their Jewish heritage, form life-long friendships and create memories that last a lifetime. The impact this fund has on those who experience a trip to Israel is profound and we are very grateful to provide the opportunity for our teens to have this life-changing experience. We are thrilled to offer the next Teen Mission to Israel in the summer of 2022.

AFFILIATES - BROTHERHOOD

BROTHERHOOD OF THE FUTURE

Tuesday, January 18 • 6:30 pm at Temple

Come and join us for **BroBeyond**. It's time to share your thoughts and ideas. \$10/per person (includes dinner & drinks). Prizes will be given. **Register**

online at: www.temple-israel.org/event/BroBeyond

CANCELLED

AFFILIATES - SISTERHOOD

YOUR MEMBERSHIP IS WORKING OVERTIME

With your dues we support SOS and JVS. We give camp scholarships and provide activities at Fleishman. Don't forget to renew your membership at: www.temple-israel.org/Sisterhood

Calendar of Events:

JAN 5 General Board Meeting	FEB 16 Bingo at Fleishman
JAN 18 Chai Mitzvah	FEB 24 Kibbitz with your Sisters
JAN 19 Bingo at Fleishman	MAR 7 Mishloach Manot
JAN 27 Kibbitz with your Sisters	MAR 24 Women's Freedom Seder
JAN 27 Bingo Bash	APR 24 Spring Boutiques
FEB 2 General Board Meeting	JUN 1 27th Annual House Tour
FEB 15 Chai Mitzvah	

ONLINE GIFT SHOP

Our Fabulous Temple Israel gift shop is available for your shopping pleasure 24/7. We have amazing

Judaica and gift items. **January Special: 20% off Candlesticks; February Special: 20% off Tzedakah Boxes.** Must be over \$25 and in stock; excludes special orders. Touchless pickup is available. Shipping and delivery options are also available. **Shop at: www.templeisraelgiftshop.com** Questions? Call or text Debbie E. at 248-496-4525, Debbie F. at 248-227-2146 or Stacy at 248-894-6617.

ORDER YOUR TRIBUTE CARDS!

Let someone know that you are thinking of them. Sisterhood is pleased to offer a choice of tribute cards to mark your special occasion or remember someone in a time of need. In addition, recipients of tribute contributions of \$50 or more will now receive a beautiful certificate letting them know of your generosity. **Purchase online at www.temple-israel.org/Sisterhood or to purchase by phone, call Debbie Levin at 248-514-9769 or email her: dlevin1218@comcast.net**

The Temple Israel Doc... Games begin at 7:30 pm

Bingo: \$36.00 in advance; \$40 at the door.

Cost includes 6 cards (good for all general games) and snacks. Additional cards and supplies available for purchase.

Open to the community. Must be 18 or over to play. Players will need to show photo I.D. and proof of vaccination to enter. Masks are required.

RSVP by January 24, 2022:

www.temple-israel.org/event/2022bingobash

For more information contact Mindy Krigel Bricker at mindykrigel@gmail.com or 248-343-1815.

CHAI MITZVAH

Tuesday, January 18 & February 15 • 10 am

Study monthly with a group focusing on real-life relevant issues. **The topic for January is Individual**

and the Community and the topic for February is Mindfulness, led by Simona Seiderman. Our discussions are lively and led by many different Sisterhood members. **For questions and to register, contact Jan Kelman at 248-763-4716 or Jodi Mills at 248-798-8423.**

KIBBITZ WITH YOUR SISTERS

Thursday, January 27 & February 24 • 10 am

Join us on Zoom for an hour of sharing stories with Sisterhood Sisters. Libby Kaplan will start

us off with some Sisterhood Trivia. We look forward to seeing you. For questions and to register, email Jan Kelman at jkelman47@gmail.com or Jodi Mills at jodisisterhood@gmail.com - Zoom link will be provided upon registration.

SAVE THESE DATES:

WOMEN'S FREEDOM SEDER

Thursday, March 24 • 6 pm

Save the date for our Women's Freedom Seder! Our focus this year is ecology and conservation for saving our earth. Hope to see you there! Watch your email for details and registration information.

SPRING BOUTIQUES

Sunday, April 24 • 10 am

We're back and we're taking the shops outside! Save the date for a day of shopping at our annual Spring Boutiques. This year they will be

outside under Temple Israel's outdoor pavilion.

If you're interested in being a vendor, please email TI.WB.SisterhoodBoutiques@gmail.com

27TH ANNUAL HOUSE TOUR

Wednesday, June 1

Save the Date for an exciting day touring unique homes! Please let us know if you'd like to be a docent by

contacting Sisterhood at TISisterhood@gmail.com

FULFILL THE MITZVAH OF MISHLOACH MANOT

On Purim we emphasize the importance of Jewish unity and friendship by sending gifts of food to friends and family. Sisterhood is excited to present you with a wonderful opportunity to fulfill this mitzvah.

Send delicious treats with your Purim greetings to our Sisterhood Board, Temple Israel Clergy, Family and Friends!

Each recipient will receive a Covid safe, Mishloach Manot gift along with a lovely note including a list of those who have donated toward their gift.

See how it works:

www.temple-israel.org/Sisterhood

Deadline to order is February 28th.

Questions? Contact Simona Seiderman at 248-961-0404 or Marilyn Nathanson at 248-444-7729.

We will be conducting our annual PASSOVER CANDY SALE!

We are pleased to offer Barton's Kosher for Passover candy and a second (non-Passover) catalog featuring "Gifts & Treats" for your kitchen and home. All are perfect for your own holiday table or as gifts. Due to the pandemic, this sale will be online only.

For more info and to place your order, go to www.temple-israel.org/Sisterhood

TEMPLE CATERING

Let us plan your next event!

Heirloom Catering & Events is perfectly suited to accommodate everything you need and beyond. Our phenomenal chef, dedicated staff and exemplary service will ensure your experience will create memories to last a lifetime. From Weddings and Bar/Bat Mitzvahs, to Baby Namings and Luncheons, we cater to events of all sizes.

Contact Jenny Pysh (248-661-5700 x 152) for more information or to book your next event.

LIFE CYCLE EVENTS

B'NAI MITZVAH

SATURDAY, JANUARY 8, 2022

ETHAN HENRY FRANKLIN, son of Carissa and Michael Franklin; grandchild of June and Glen Ewald and Linda and Dr. Barry Franklin; great-grandchild of Carol Hampton and the late Forest Hampton, the late Hilda and the late Henry Dreyfus and the late Lottie and the late Norman

Franklin. Ethan is a student at West Hills Middle School. He enjoys travel baseball, basketball, watching sports and reading. His mitzvah projects were recording books for Partnership2gether so Israeli children can learn English, collected and donated food to the pantry at Yad Ezra but, his most meaningful project was collecting books for donation to Brilliant Detroit.

SATURDAY, JANUARY 15, 2022

JONAH SAMUEL HAUPT, son of Alyssa and Jeff Haupt; grandchild of Sherry and Howard Berris and Shirley and the late Clair Haupt. Jonah is a student at Oak Valley Middle School. His loves are mountain biking/racing for his school district, playing guitar and saxophone. He is also

a first-degree brown belt in Taekwondo, enjoys snowboarding, wakeboarding, and chilling with his bird Kirby. For his mitzvah project he partnered with Brilliant Detroit and collected over \$2100 in donations by holding a Bike-a-thon and riding 21.57 miles. He also collected bikes and bike gear for donation.

BRADY HUNTER FELD, son of Jodi and Dr. Michael Feld; grandchild of Sandy and Steven Weiss and Ann and Jeff Feld. He is a student at Berkshire Middle School. Loves to play all kinds of sports, especially flag football and snow skiing. Brady collected books to donate to Brilliant Detroit, donated toys to CHM but his most meaningful mitzvah project was making and selling LEGO keychains to raise money for Camp Tamarack's Campaign for Change.

FRIDAY, JANUARY 21, 2022

NATHANIEL JAMES EMERY, son of Carolyn and Jerrold Emery; grandchild of Judith and William Martz and Arlene Blum. Nate is an honor student at Power Middle School. He is nationally ranked with the USA Climbing Youth and a member of Planet Rock's climbing team. His mitzvah projects included Service with Purpose-Partnership2gether, helping with baby donations for Brilliant Detroit but his most meaningful was help at the Temple Israel Fresh Food Pantry.

SATURDAY, JANUARY 22, 2022

JUDAH FALIK, son of A.J. and Ben Falik; grandchild of Joseph Falik, Deborah Hecht, and Jack and Judy Rosenzweig. Great grandchild of Marjorie Hecht Simon. Judah is a student at Norup International School. He is the captain of his soccer team and plays hockey and watersports. He loves dogs, audio books, whistling and playing the harmonica. For his Mitzvah Project, Judah helped repaint a mural and provide books and sports equipment for the Adams Butzel Recreation Center.

FRIDAY, JANUARY 28, 2022

JACOB POTOCSKY, son of Julie and Kevin Potocsky; grandchild of Evelyn and Louis Wolff and Myra and Dennis Potocsky. Jake attends Hillel Day School. He enjoys hockey, tennis, building and fixing things, and spending time with family and friends. His mitzvah projects included volunteering with JARC, but his most meaningful was working on the Feeding Families Project and Food Delivery for the Homeless.

SATURDAY, JANUARY 29, 2022

RILEY ADDISON GUTMAN, daughter of Sarah and Eric Gutman; grandchild of Sandy and Cheri Topper, Bonnie and Dr. Leslie Bricker, Karen and Howard Gutman, and Margo and Jeff Lowe. She attends Norup International School and enjoys dance, volleyball, baking and attending Camp Walden. Riley volunteered for Temple Israel "Shana Tova Together" and as a dance helper at Studio A, but her most meaningful project was selling bracelet to raise money for the Camp Walden scholarship program, Taproots.

SATURDAY, FEBRUARY 5, 2022

AVA ELIZABETH FRIEDMAN, daughter of Pamela and Elon Friedman; grandchild of Cindy and Jeffrey Madgy and Lorraine and Yacov Friedman. Ava is attending West Hills Middle School. She loves dance, spending summers at Camp Tamarack and hanging out with her friends.

For her mitzvah project she collected donations for continued research, family support and advocacy and awareness for Prader-Willi Syndrome.

FRIDAY, FEBRUARY 11, 2022

QUINN REGAN COHEN, daughter of Cassi and Michael Cohen; grandchild of Esther and the late Morry Wexler, the late Ronald Cohen and Margaret and J.D. Himmelstein. Quinn is a student at West Hills Middle School. Her hobbies and interests include competitive gymnastics,

tennis and attending sleepaway camp at Camp Laurel in Maine. As part of her mitzvah project, Quinn was a regular volunteer at Temple Israel's Free Fresh Food Pantry. In addition, Quinn, an animal lover, donated tzedakah to Almost Home Animal Shelter.

SATURDAY, FEBRUARY 12, 2022

BAILEY HANNAH JACOBS, daughter of Jessica and Mark Jacobs; grandchild of Sue and Abe Gershonowicz and Marlene and Michael Jacobs; great-grandchild of Sarah Mervis. Bailey is a student at West Hills Middle School. She loves to dancing at Studio A, sleepover camp at Camp

Tamarack and hanging with her pet rabbit. For her mitzvah project Bailey recorded herself reading books for students in Israel to learn English and helped with the Temple Israel Food Pantry. Her most meaningful project was collecting donations and putting together boxes for the Detroit chapter of Balancing Boxes.

TEMPLE FAMILY

Births and Blessings

Benjamin Norman Brill, son of Kasie & Nathan Brill; grandson of Rhona & Alan Gorosh and Linda & Bernie Brill.

Mia Brielle Jacob, daughter of Sarah & Adam Jacob; granddaughter of Linda & Andy Jacob and Jane & Jim Herrmann; great-granddaughter of Beverly Talan.

Miriam Lois North, daughter of Lisa & Patrick North; granddaughter of Sheldon & Judith Pearlman and Coleen & Mark North.

Weddings

Elana Susan Cocke, daughter of Judy Cocke and Larry Cocke z"l, to Eric David Holmgren, son of Janet & David Holmgren.

Abigail Keskimaki, daughter of Tammy Pendergraft, to Drew Ruby, son of Caroline Ashleigh and Rick Ruby.

Stephanie Elyse Podolsky, daughter of Ann & Jonathan Podolsky, to Jacob Samuel Parzen, son of Stanley Parzen and Lynne z"l Raimondo.

In Memoriam

Anita Louise Ahearn, wife of William Ahearn; mother of Christine (Andrew) Karow, David Hathaway, and Michael Hathaway; step-mother of David Ahearn (David Hugg), Steve Ahearn, Andy Ahearn, and Julie (Rick) Shimmin; sister of Therese z"l and Bernie Andreini, grandmother of Nathan Jae Ahearn z"l; aunt of B.J z"l.

Jane Alkon, daughter of Leonard W. & Virginia Alkon z"l; sister of Margie Alkon (Tom z"l) Skora and Patty Alkon (Jay z"l) Jylkka; aunt of Matthew Jylkka, Sarah Jylkka, and Benjamin (Stefanie) Jylkka; great-aunt of Rowan and Fiona Jylkka.

Emily Arnold, wife of Daniel Arnold z"l; mother of Susan (Robert) Sunquest, Beth (Dr. David) Kirschner, Stuart (Reena) Arnold, and Dennis Arnold z"l; grandmother of Scott Kirschner, Julie (Robert) Byers, Craig (Megan) Arnold, Eric (Jenna) Arnold, Samantha (Bradley) Hurewitz, Skip (Alice) Arnold, Brent Arnold, Lexi Miller and Sandy (Joe) Hayes; great-grandmother of Danielle, Jaxon, Chase, Jordyn, Rudy (Taylor) and Margaret, Lyla, Shane, Paige and Bodhi.

Sandra D. Bernstein, wife of Dr. Fred Bernstein; mother of Michael Bernstein and Amy (Sanford) Barris; sister of Mark Meier z"l; sister-in-law of Loretta Meier; grandmother of Brooke Bernstein, Kelsey Holden, Aaron (Stephanie) Barris, Neil (Jessica) Barris, and Gayle (Dr. Paul) Shotkin; great-grandmother of Nathan and Charlotte Barris, and Samuel, Leon, and Gabrielle Shotkin.

Lorraine Blanck, wife of Martin M. Blanck z"l; mother of Stuart Blanck, Fred (Andree Joyaux) Blanck and Stanford (Roselyn "Roz") Blanck; grandmother of Lisa (Peter) Erlich, M Jenna Blanck (fiancé Jacob Gutner), Adam (Lauren) Blanck; great-grandmother of Jesse Blanck, and Mia and Alexandra Ehrlich; sister of Gertrude Beerbohm z'l, Marbel Hackelman z'l, and Sidney Denenburg z"l; daughter of Jacob z'l & Yetta Denenburg z'l.

Meribah E. Bodack, wife of Robert "Bob" Bodack; mother and stepmother of April (Chuck) Szymkowski, Robert Garbin Jr, Stephanie (Scott) Steele, Heidi (Chip) Gulley, Michael (Sarah) Bodack, Jessica (Jacques) Millet, Lindsay (Brendan) Rogan; grandmother of Jason Szymkowski, Megan Szymkowski, Rick (Kelly) Stuart, Scarlett Stuart, John Steele, Nick (Jacqueline) Garbin, Leslie Garbin, Claude (Julie) Gulley, Ciara (BJ) Smith, Cheyene Gulley, Sam Bodack, Ben Bodack, Austin Millet, Shay Millet, Marcus Rogan; great-grandmother of Jacob Szymkowski, Joshua Szymkowski, Nick Garbin, Jr, Peyton Stuart, Harrison Gulley, Marshall Gulley, and Sheridan Smith.

Seymour Borsen, husband of Marilyn "Cissy" Borsen z"l; father of Alan (Stacey) Borsen and Amy (Jack) Greenfield; grandfather of Brandon Borsen, Brittany Borsen, Matthew (Sydney) Greenfield and Bryan Greenfield; son of Morris z"l and Gussie Borisoff; brother of Fred Borson z"l; brother-in-law of Janet Abramson Borson and Frances Borson z"l and Eugene Cohen z"l; uncle of Robert (Beth) Borson and Richard (Carol) Borson.

Paul Bruseloff, partner of Elaine Kirshman; father of Brian (Nancy) Howard and Ilene (Ronald) Rissman; grandfather of Illyse "Lysee" Rogovein and Alexandra "Allie" Rogovein; brother to Marty z"l (Lottie z"l) Bruseloff and Clara z"l (Harold z"l) Braverman.

Felicitas "Lici" Calderon, wife of Sam Calderon z"l; mother of Rina (Mark) Palchick and Jack (Heather) Calderon; grandmother of Jesse (Krissy) Palchick, Daniel (Nichole) Palchick, Zachary (Lyndsey) Quock, and Lylah and Taliah Calderon; great-grandmother of Mackenzie Marie Palchick.

Helene Davidson, wife of Martin Davidson; mother of Jennifer (Brian) Davidson and Laura Davidson; daughter of Diane (Irving z"l) Keene and Dr. Marvin Klein z"l; daughter-in-law of Paul & Florence Davidson z"l; sister of David (Kate) Klein; stepsister of John Keene, Patty (Bill) Sheeran, and Bill (Jennifer) Keene; sister-in-law of Julie (Brian) Papo, and Nancy Lewis; niece of Steve (Peggy) Cohen, Linda Cohen and Betty (Louis) Chernoff; aunt of Amanda and Josh Papo, Marla (Mike Koenigsberg) and Jaymie Lewis, Ben and Gabe Klein, Jason, Sam and Matt Sheeran, Dustin and Josie Keene, Julia and Avery Keene, and Hannah Cohen.

Ryan Dembs, husband of Lindsay Dembs; father of Dylan and Harrison Dembs; son of Linda Dembs and Sandra & Dennis Dembs; son-in-law of Shelly & David Wainer; brother of Lauren (Randy) Lesson; brother-in-law of Ashley & Dr. Brian Adelman; uncle of Corey, Josh and Jillian Lesson, Aria and Evann Oleshansky, Madeline, Jonah, Isabella and Joey Adelman; friend of Suda Wagner.

Marilyn Dubrinsky, mother of Alan (Lauren) Dubrinsky, Jay (Karen) Dubrinsky, and Brian (Ludy) Dubrinsky; grandmother of Hanna Dubrinsky, Ethan Misner, Max Dubrinsky, Arielle Dubrinsky, Emily Dubrinsky, Abraham Dubrinsky, and Alexandra Misner z"l; sister of Janice (David) Israel and Bennett (Rosanne) Fienman; daughter of Edward & Anne z"l Fienman.

Cheryl Edelstein, wife to Toma Edelstein; mother of Marc and Carin Edelstein, Eric and Tracey Edelstein, and Lisa Edelstein; grandmother of Dana, Eli and Drew Edelstein; sister of Gary z"l (Marlene z"l) Lubin, Martin Lubin z"l, Beverly z"l (Milton z"l) Dunn; sister-in-law of Ervin & Esther Edelstein; aunt of David Edelstein, Adam Edelstein and Alexandra Edelstein. Michael Lubin z"l, Susan Fershtman, Marsha Harris, and Steven Dunn.

Brenda Joyce Fantich, wife of Charles Fantich z"l; mother of Steven (Carolyn) Gabel, Lisa (Keith) Hall and Tracey (Jason) Carlock; grandmother of Brandon (Kennedy), Taylor, and Ryan Hall, Jaclyn, Aaron, Alexandra, and Courtney Gabel, and Miller, Megan, and Andrew Carlock; sister of Judy (Michael) Reznik and Eileen (Harry) Greener.

Daniel Feldman, husband of Marilyn Feldman z"l; father of Vicki (Dr. Jeffrey) Ingber, Dr. Richard (Laurie) Feldman and Dr. Randy (Cheryl) Feldman; grandfather of Dr. Jason (Rebecca) Ingber, Stacy (Jorey) Chernett, Dr. Michael (Dr. Lori) Ingber, Jessica (Jason) Berman, Jaime (Josh) Goldman, Alex (Karen) Feldman, Dr. Jeremy (Randal) Feldman, and Matthew (Alyssa) Feldman; brother of Raymond (Janet) Feldman and Marilyn Berman z"l; companion of Rhoda Raderman; brother-in-law of Rosalie (Harold z"l) Dean and Judy (Sanford z"l) Roth.

Maury Benjamin Feuerman, husband of Celia Lubin Feuerman; father of Lauren (Brian) Fischer, Andrea (Michael) Lazerick, Matthew Feuerman, and Blake Feuerman; Pop-Pop of Madeleine Sundell Fischer; son-in-law of Irene Lubin & Donald z"l Lubin; brother-in-law of Marcia & Alan Fiedler, Beth & Robert Blum, and Ted Lubin; brother of Lisa (David) Yarnell and Bonnie Cherrin; son of Arnold z"l and Thelma z"l Feuerman.

Alan N. Friedman, son of Irving z"l and Elaine Friedman; father of Jodie Friedman and Josh Friedman; brother of Karen (Doug) Cooper, Nancy Friedman, Phyllis (Mark Schneider) Friedman, Hal (Lisa) Friedman, and Margaret z"l (Willard Vaughan) Friedman-Vaughan; cousin of Alan (Ross Grossman) Elias.

Alvin Friedman, husband to Madelyne Friedman; father of Amie Friedman, Lisa Friedman and Betsy Friedman; grandfather of Rachel Elysse Friedman and Matthew Richard Friedman; son of Edith z"l & Jack z"l Friedman; brother of Linda (Ronald z"l) Sherr and Arthur (Leba) Friedman.

Eunice A. Galperin, wife of Aaron Galperin z"l; mother of Leslye (Richard) Golding, Vicki Galperin and Jody (Gary) Astrein; grandmother of Kyle Astrein (Ian) Driver and Nolan (Jennifer) Astrein; sister of Phyliss Tomarken z"l and sister-in-law of Fred (Marlene) Galperin; daughter of William z"l and Lydia Rossen z"l; step-daughter of Gail Ross z"l; aunt of Sherwin (Marsha) Marks, Paul (Alise) Marks, Robert (Jodi) Galperin and Lisa Galperin; great-aunt of Brian (Lindsey) Marks, Jason (Aria) Marks, Jennifer (Harlan) Marks, Jacob and Jordan Galperin.

Larrie Globerson, husband of Loretta Globerson z"l; father of Jay (Joann Wilson) Globerson, Eliot (Michelle) Globerson, and Debby (Dave) Nosanchuk; grandfather of Matthew (Miranda), Jeffrey (Emily), Katherine, Adam, Jamie, and Kelsey; great-grandfather of Grace; brother of Peter (Faye) Globerson, Alice z"l (Harry z"l) Farber, and Gloria z"l (Herman z"l) Oleshansky.

Robert Greenberg, husband of Deanna Greenberg z"l; father of Debbie (Ron) Lederman and Marlene (Jeff) Cohen; grandfather of Rikki Cohen, Leah Cohen, Ellie Lederman, Ryan Lederman, and Jamie Lederman; brother of Elaine (Rodney z"l) Faudem and Leonard z"l (Cecille z"l) Kerner; brother-in-law of Farrell (Ann) Moore.

Sheldon "Shelly" Greenberg, husband of Elaine Greenberg; father of Susan (Marvin) Wagner, Fern (Richard) Kissel, Miriam (Donald) Marton, and Mark (Sheryl) Greenberg; grandfather of Matthew (Katie) Wagner, Jordan Wagner, Noah Wagner, Joshua (Amy) Marton, Adam Marton, and Benjamin Marton; great-grandfather of Elliana and Nora Wagner, Nathan and Caleb Wagner, John Marton, and Liam Kissel; brother of Myron L. Greenberg z"l; brother-in-law of Shirley z"l (Paul z"l) Thomas; son of Jacob z"l & Evelyn Greenberg z"l.

Eileen Joyce Guz, mother of Jeffery "Jeff" (Michelle) Kertes and Kevin Kertes; grandmother of Avery Kertes; sister of Susan Biegel z"l.

Morton Jacobs, husband of Joan Jacobs; father of Suzanne (Marc) Lipshaw and Michael (Marla) Jacobs; grandfather of Josh and Jeremy Lipshaw, and Hannah, Noah and Raynah Jacobs; son of Samuel z"l & Ella Jacobs; brother of Celia Moylan z"l.

Roberta "Bobbie" Kay, wife to Irving Seymour Kay z"l; mother of Marsha (Dr. David) Friedman; grandmother of Aaron (Julie Hirsch) Friedman and Matt (Dr. Jessie Alperin) Friedman; great-grandmother of Max Friedman and Alex Friedman; aunt to Dee Dee (Doug) Kahn; sister to Leo (Sheila) Ordin.

Howard Marvin Korsh, husband of Diane Korsh; father of Les (Jill) Korsh and Tony (Carrie) Korsh; grandfather of Shayna Beth Korsh and Michael Ethan Korsh; brother of Jeanne Korsh; brother-in-law to Jack & Marlene Spencer and Allen & Marilyn Sigal; son of Louis z"l & Belle z"l Korsh.

Gayle Lambert, mother of Zachary Lambert, Mitchell (Jessica Morisette) Lambert, Jeremy (Hannah Zonder) Lambert, Jessica Lambert and Emily Lambert; grandmother of Lillia, Emma and Dezmon; daughter of Sandra & Marvin z"l Hayman; sister of Staci (Matthew) Wiseman and David Hayman; niece of Linda & Al Katzen and Andrea Palazzola; great-niece of Joan (Edward z"l) Silberstein.

Dr. Paul B. Lattin, husband of Cheryl Lattin; father of Brian Lattin, Dr. Joel (Laura) Lattin, Darlene (Michael) Ladouceur, Daniel (Carrie) Bendall and David z"l (Rhonda Shively Bendall) Bendall; grandfather of Morgan, Harper and Avery Lattin, Sloane and Jonah Lattin, Emily (Kevin) Lisicki, Nolan Bendall and Mikaila Proctor; great-grandfather of Grace Lisicki; brother of Ellen (Richard) Perman.

Judy Fertel Layne, wife of Michael Layne; mother of Joshua (Yui) Layne; grandmother of Beni Layne; daughter of Max & Elaine Fertel; sister of Sandi (Dr. Keith) Reich, Dr. Howard (Natalie) Fertel and Dr. David (Jill) Fertel.

Pauline Markman, wife of Julius z"l Markman; mother of Stephen (Kathy) Markman, Susan (Steven) Dovitz and Bruce z"l Markman; grandmother of James (Heather) Markman, Charles (Bethany) Markman, Emily (Ryan) Kravetz, Anne (Jason) Canvasser, Melanie (Alex) Greenstein, David Markman, Lisa Markman and Laura Markman; great-grandmother of Henry, Hannah, Jonah, Brynn, Jack, Olivia, Owen, Benjamin, Jack, Lillian and Genevieve; sister of Harry z"l Komisar and Rochelle z"l Komisar Iczkovitz.

Richard Alan Maskin, husband of Sharon Maskin, father of Tricia (Dale) Kortess, Bridget (Matt) Genette, David (Christina) Coden, Daniel (Gili Karev) Teweles and Robin (Michael) Berman; grandfather of Tommy, Aidan, and Sydney Genette, Alyssa and Ryan Kortess, Elliot and Arthur Berman, and Harlan and Maurice Coden; brother of Julie (Dave Rollins z"l) Maskin and Doug (Marie) Maskin; son of George and Elaine Maskin z"l.

Eugene "Gene" Nabat, husband of Sandra "Sande" Nabat; father of Lisa (Richard "Rick") Wald, Jacqueline Nabat (partner Atom Kaiser), and Craig Nabat; grandfather of Seth, Stephanie, and Nikki Wald; brother of Ronald z"l Nabat; brother-in-law of Earl and Renee Ishbia.

Chadwick "Chad" Roberts, former husband to Marla Vogt-Roberts; father of Brianne Vogt-Roberts and Jordan Vogt-Roberts; brother of Gwen (Joe Ziomek) Baseman, Michael (Carole) Roberts, Joseph (Linda Tucker Roberts z"l) Roberts, Patti (Jim Bialik) Roberts, and Joan (Bill) Bobee; uncle to Joshua "Josh" Roberts; friend to Sheri Mark, Abe Slaim, Mr. Gary and Melanie Sicherman z"l.

Zlata "Charlotte" Rose, wife of Morris J. Rose z"l; mother of Sheryl (Ron) Lederman and Robert (Lori) Rose; grandmother of Nicole Lederman, Jenny (Matt Scheppele) Lederman, Meghan Lederman, Rachel (Matt) Goreshnik, and Aaron Rose (Amber Fleming); great-grandmother of Joshua and Leah Goreshnik; friend of Becky Jones.

Dr. Earl J. Rudner, husband of Bonnie Brenner and Gloria Rudner z"l; father of Dr. Glen Rudner and Steven Rudner; grandfather of Alyssa Rudner and Chase Rudner; step-father of Dr. Holly (Daniel) Gross, Melissa (Mark) Mandel, Andrew Brenner; step-grandfather of Samantha, Benjamin, Jacob, Allie, Julian, Phaylen, Tiffin and Paloma; brother of Eleanore (Dr. Burton) Greenberg and Lawrence Rudner z"l; brother-in-law of Jeffrey (Sheri) Weiss.

Sandra Russman, wife of Robert Russman z"l and Charles Klein z"l; mother of Larry (Helaine) Russman, Scott (Mickey Zeldes) Russman, Les (Bob) Iwrey; Debbie (David) Crowley; Michelle z"l (Steve z"l) Avakian, and Melissa Russman Stanfield z"l; grandmother of Amy Szerman, Alisha Stanfield z"l, Ian (Jennifer) Crowley, Erin (Steve) Anderson, Alison Crowley, Charles (Stephanie) Russman, Caryn Russman, Adam Russman, Ben (Ellie Hansotte) Iwrey, Hannah (Brandon) Hoffman, Maddy Iwrey, Jamie Stanfield, Jessie (Kate) Stanfield, and Jason (Missy) Stanfield; great-grandmother of Zoe, Mia, and Ava Crowley, Charlotte and Elizabeth Stanfield, Isaac Russman, Gavi Iwrey Hansotte, Morgan Szerman, Cooper Anderson, and Ori Iwrey Hansotte; sister of Erwin z"l (Cathy) Verona, Donald z"l (Lois) Verona, and Bobby z"l (Debbie) Verona.

Amy Scapelliti, wife of Stephen Scapelliti; mother of Evan Scapelliti and Jonah Scapelliti; daughter of Bernadene (Edward) Spivack and Larry Strager z"l; sister of Patee (Gary) Blackman and Jonathan Strager z"l; aunt of Benjamin and Emma Blackman; daughter-in-law of John Scapelliti; sister-in-law of Gary Scapelliti and Christopher Scapelliti.

Jack H. Schechter, husband of Linda (Vinocur) Schechter; father of Sandy (Edward z"l) Adler, Ruth (Robert "Bob") Pomish, and David (Lori) Schechter and Marc (Marcie) Schechter; step-father of Steven Sherman and Stacy Sherman; grandfather of Alex (Ali) Schechter, Robert (Michelle) Adler, Jeffrey Adler, Dayna Adler, Erin Schechter (Matt Rocco), Jessica Pomish (fiancé Kory Manuel), Nicole Pomish, Julie Schechter (fiancé Andrew Kerr), Jody Schechter (Jason Baldachino), Sam Egar and Sophie Egar; great-grandfather of Edison, Cassidy and Shiloh Adler, Harper and Jake Rocco, and Graham Schechter; son Julius z"l & Hilda Schechter z"l; father-in-law of Edward Adler z"l; friend of Flore Jefferson.

Lawrence "Larry" H. Siegel, father of Stephanie Siegel Brovenick and Geoffrey (Patty Wood) Siegel; grandfather of Cooper and Carter Brovenick; son of Eleanore z"l and Myron z"l Siegel; cousin of David Stone.

Dr. Don Spivak, husband of Peter Berg; father of Malkah (Broxton) Bird, Lev (Stefanie) Spivak-Birndorf, and Chava (Justin Leone) Spivak-Birndorf; grandfather to Elisheva and Ronen Bird and Quin Jones; brother of Elaine (Dick) Sager and Marc (Marlyn) Spivak; cousin of Linda Forman.

Harold Stein, husband of Lois Stein; father of Jodie Stein, Wendy Nicholas, William (Deborah) Stein, and Maureen (Barry) Frankel; grandfather of Daniel Stein, Eric (Jessica) Stein, Jacob Stein, and Jack Frankel; brother of Milton z"l (Lillian z"l) Stein; brother-in-law of Sheila (Miles) Hurwitz; son of William Stein z"l and Ida Stein Karp z"l; cousin of Howard Dubin and Arthur "Art" Dubin.

Ruth Stober, wife of Louis J. Stober z"l; mother of Judee (Richard) Lewis, Susan "Susie" (David) Sillman and Dr. Richard (Judy) Stober; grandmother of Daniel Sillman, Laura Sillman, Lindsay (Scott) Ishbia, Robyn (Jordan) Lanyi, (Kim Ross), and Marisa (David) Ruby; great-grandmother of Sloane Sillman, Lennon Ruby, and Ashton and Jonah Ruby; daughter of Israel z"l & Gertrude Steloff; sister of Arthur "Skip" Steloff z"l.

Andor Weiss, husband of Vera Weiss; father of Robert (Amy Nathan) Weiss; grandfather of Saul and Theodore Weiss; brother of Susanna (Michael) Berger; uncle of Albert (Andrea) Berger and Edward (Sarah Miller) Berger.

Harold Wolkind, husband of Ruth "Ruthie" Wolkind; father of Ed (Jenny) Wolkind; grandfather of Emily and Betsy Wolkind; stepfather of Missy (Aaron Wasserman) Lewin and Jami (fiance Scott Benz) Lewin.; brother of Carole (Norman) Weingarten and Raymond (Rita) Wolkind; brother-in-law of Terry (Jo) Lampert, Marcie (Lynn Haase) Lampert, and Beth Lampert; son of Edward z"l and Sara Wolkind z"l.

TRIBUTES

LARRY ABRAMSON JUNIOR CHOIR FUND

Provides Junior Choir Awards and other programs.

In Memory Of:

Shelly Greenberg – Laura and Ron Miller; Essie Stillman

ADMINISTRATOR'S DISCRETIONARY FUND

For charitable purposes.

In Honor Of:

Mazel Tov on the marriage of Hailey and Danny – Dina Shifman

In Memory Of:

Bonney King – Stacy Klein

ADULT ISRAEL PILGRIMAGE FUND

Supports Temple Israel pilgrimages to Israel for adults.

In Memory Of:

Jeffrey Howard Emmer – Tina and Chris Norton

APPEL FAMILY CONCERT FUND

Provides funding for an Annual Music Program.

In Honor Of:

Wishing a speedy recovery of Steve Sudelsky – Arlene and Fred Miller

In Memory Of:

Bill Dicks – Arlene and Fred Miller

Amy Scapelliti – Elaine and Bob Appel

DONNA & ALLAN APPLE FUND FOR CHILDREN WITH SPECIAL NEEDS

Provides madrachim support for children with special needs.

In Honor Of:

In appreciation of The Donna & Allan Apple Fund for Children with

Special Needs – Carole and Jerald Maltzman

Mazel Tov on your special birthday Bonnie Brenner – Donna and Allan Apple

Mazel Tov to Rabbi Marla Hornsten on receiving the Women of Vision

Award; Mazel Tov to Sheila Schiffer on Thirty years of teaching at

Temple Israel – Barbara Abramson

Wishing a speedy recovery of Roz Levine – Nancy and Harvey Lash

Mazel to on the 80th birthday of Ernie Turken – Sue Ellen Simon and

Art Berlin

In Memory Of:

Ryan Dembs – Barbara Abramson

Terry Lifton – Lifton Family

Gene Nabat – Karen and Ricky Erlich; Ellen and Frank Wolff

SUSIE F. ARNOLD EDUCATION AND CHOIR FUND

Provides funding for education and the Shabbat Singers Choir.

In Memory Of:

Emily Arnold – Debbie Cohen; Stacy, Andy, Carly, and Arica Cykiert;

Judith and Irwin Elson; Bernie and Jane Finn; Brenda, Corey, Joseph,

Mathew, Adam and Heather Freedman; Jim Grey; Nancy Irwin; Jan

Kriegel; Shelli Lempert; Linda and Walter Levine; Darlene Walter, Carol

Hood and Mary Rigley; Dr. Sorial, Dr. Steiner & Your Work Family

Marking Yahrzeit Of:

Daniel Arnold; Dennis Arnold – Arnold Family

MIRIAM & DR. ISAAC BARR ISRAEL EDUCATION FUND

To preserve the legacy of Miriam (Miri) Barr (Mania Lieder), a Holocaust survivor and, by inference, the Holocaust Jewish experience. She believed: 1. Israel is the core of Jewish existence, 2. Antisemitism must be challenged, 3. We must be proud of our Jewish heritage and teach to respect our history and core values.

In Memory Of:

Miriam Barr – Robin Ferber

MARY LOU & GARY BERNDT MINYAN FUND

Supports minyans at Temple Israel.

In Honor Of:

Mazel Tov on the special birthday of Gail Warren – Essie Stillman

MORRIS & ESTHER BITTKER PICNIC FUND

Sponsors the annual Labor Day Picnic.

In Memory Of:

Mike Lucci – Deanna and Joseph Bittker

BARBARA & DOUGLAS BLOOM SPECIAL NEEDS FUND FOR SINGLE MOTHERS

Provides assistance to single moms in crisis who are Temple Israel members.

In Honor Of:

Mazel Tov on over 50 years of friendship & partnership Marc

Whitefield – Richard Selik

Marking Yahrzeit Of:

Yetta Kagan – Marcie and Sheldon Weinstein

TEMPLE ISRAEL BROTHERHOOD FUND

Supports Temple Israel Brotherhood programming.

In Honor Of:

Wishing a speedy recovery of Wendy Kohlenberg – Shellie and

Steven Achtman

BROWN FAMILY HEBREW EDUCATION FUND

Provides a full need-based Hebrew School scholarship annually.

In Honor Of:

In appreciation of Temple Israel Clergy and Staff – Marion and

Eduardo Phillips

MARLENE BUDMAN REMEMBRANCE GARDEN FUND

Plants spring flowers annually on the grounds of Temple Israel.

In Honor Of:

Mazel Tov on the special birthday of Elaine Belkin – Dana and Joel

Ishbia & Family

In Memory Of:

Dr. Earl Rudner – Shari and Stanley Finsilver

COURTNEY LISA CANTOR ISRAEL TRAVEL SCHOLARSHIP FUND

Provides funds for youth travel to Israel.

In Honor Of:

Mazel Tov on the birth of Jordan Max Kirsch – Judy and Irving Blau

In Memory Of:

Remembering Courtney – Judy and Irving

Ryan Dembs; Eugene Nabat – Sherry Cantor

CANTORS' DISCRETIONARY FUND

For charitable purposes.

In Honor Of:

In appreciation of Cantor Neil Michaels – Melanie and Steven

Lefkowsky; Beth, Jason, Emily, and Norah Miller; Perry Family

In appreciation of Cantor Michael Smolash – Eunice Ring

CARING COMMUNITY FUND

Supports the programs of Temple Israel's Caring Community.

In Honor Of:

Mazel Tov to Rabbi Marla Hornsten on receiving the Women of Vision

Award – Barbara and Norman Samson; Sherrie and Norty Stern

Wishing a speedy recovery of Shelley Hutton; Mazel Tov on the

special birthday of Dr. Richard Lezell – Carolyn and Steven Marks

In honor of Faith and Jerry Lavine – Barbara Goldberg

Wishing a speedy recovery of Ronald Loeb – Sherrie and Norty Stern

Mazel Tov on the marriage of Maddi Ishbia and Andrew Luckoff – Leslie and Alan Ruby
 Mazel Tov to Marcia Mittleman on the marriage of your daughter – Linda Bez
 Mazel Tov to Kari Provizer on your 25th anniversary at Temple Israel – Barbara and Norman Samson
 In honor of The Saperstein Law Firm – Cheryl and Barry Lakritz
In Memory Of:
 Helene Davidson; Zachary Raider – Leslie and Alan Ruby
 Ryan Dembs – Cheryl and Barry Lakritz
 Philip Horowitz – Paula and Larry Berger
 Bobbie Kay – Caryn and Harold Rothenberg; Mr. and Mrs. Melvin Rothenberg
 Sheldon Levin – Gail Young
 Chadwick Roberts – Sheila and Daniel Schiffer; Sherrie and Norty Stern
 Dr. Earl Rudner; Michael Tauber – Lois and Jerry Gerenraich
 Richard Swartz – Helene and Harold Lewis
 Sandra West – Shelley Starman-Onsrud

JOSEPHINE & HARRY COLTON SHABBAT B'YACHAD AND COLLEGE FUND

Provides a "First Shabbat" dinner to families of newborn or adopted children and college packages.

In Memory Of:
 Seymour Borsen – Mr. and Mrs. Melvin Rothenberg
 Ryan Dembs; Lester Schoenberg – Amy and Jason Brooks
 Maury Feuerman; Gene Nabat – Didi and Richard Colton
 Sam Geller – Carrie and Dan Rudman

CONCERT/LECTURE FUND OF TEMPLE ISRAEL

Assists in the support of concerts and lectures at Temple Israel.

In Honor Of:
 In appreciation of Concert Lecture Fund and Temple Israel Clergy – Barbara Hillman and Allen Rubiner
 In appreciation of Cantor Neil Michaels; In appreciation of Cantor Michael Smolash – Beth and Robert Sklar

ETHEL & ROBERT DANTO CHILDREN'S LIBRARY & MEDIA CENTER FUND

Provides annual support for the Hodari Family Children's Library and Media Center.

In Honor Of:
 Mazel Tov to Judy Colton on the Bat Mitzvah of your granddaughter – Sharon and Larry Gursten
 Mazel Tov to Sheila Schiffer for thirty years of inspiring students at Temple Israel and receiving the Outstanding Teacher Award – Shari and Stanley Finsilver

ARTHUR DUBIN CHILDREN'S SPECIAL NEEDS SCHOOL FUND

Aids families with children with special needs.

In Honor Of:
 Mazel Tov on the special birthday of Sharon Rudin – Carol and Michael Kromirs & Joan and Elliott Bain
In Memory Of:
 Shelly Greenberg – Art Dubin and Howard Dubin
 Dr. Earl Rudner – Harvey Miller
 Mark Scarr – Devra, Jacob and Steve Goldberg
Marking Yahrzeit Of:
 Michael Alan Gerus – Annette and Steve Gerus

ZACHARY M. TALAN EDELSON MACCABI SCHOLARSHIP FUND

Provides scholarships for Temple Israel Maccabi participants.

In Honor Of:
 Mazel Tov on the 90th birthday of Maurine Sillman – Linda and Andy Jacob; Wendy Talan
 Mazel Tov on the 75th birthday of Gail Warren – Wendy Talan
In Memory Of:
 Ruth Stober – Linda and Andy Jacob

STEPHANIE HOPE ELLIS COLLEGE SCHOLARSHIP FUND

Assists a college-bound Temple Israel Religious School Senior.

Marking Yahrzeit Of:
 Stephanie Hope Ellis – Barbara and Barry Grant

TEMPLE ISRAEL ENVIRONMENTAL FUND

Supports Temple Israel environmental projects.

In Honor Of:
 Mazel Tov to Debra and James Gordon on the birth of your grandchildren – Dr. and Mrs. Harold Friedman

ANNE & EDWARD FIENMAN COLLEGE SCHOLARSHIP FUND

Provides a college scholarship to a graduating senior from Temple Israel Religious School.

In Memory Of:
 Marilyn Dubrinsky – Dorothy and Arnie Collens; Karen and Ricky Erlich; Mindy and Gary Roberts; Sheila and Dan Schiffer; Judi Shapiro; Essie Stillman; Marlene and Michael Swarin; Annie Weiss
Marking Yahrzeit Of:
 Howard Klepner – Rosanne and Ben Fienman

JACQUELINE R. FOX TORAH STUDY & SCHOOL SCHOLARSHIP FUND

Provides school scholarships and funding for the Torah study class.

In Honor Of:
 Mazel Tov on the special birthday of Elaine Belkin – Caryn and Harold Rothenberg
In Memory Of:
 Seymour Borsen – Caryn and Harold Rothenberg

FLORENCE A. GELLER FOOD FOR THE NEEDY FUND

Provides food for the needy.

In Memory Of:
 Gene Nabat – Laura and Ron Miller

JASCHA GELMAN MEMORIAL FUND

Provides funding for Israel trip scholarships.

In Honor Of:
 Mazel Tov on the Bar Mitzvah of Jonah Mellen – Judy Gelman
In Memory Of:
 Fayann Potts – Judy Gelman

GENERAL GIFTS FUND

Provides general financial support of Temple Israel.

In Honor Of:
 Mazel Tov on the 85th birthday of Phyllis Abrahams; Mazel Tov on the 61st wedding anniversary of Phyllis and Ken Abrahams – Ilene Einsteadig
 Mazel Tov on the marriage of Hailey Lefkowsky and Danny Freed – Dina and Barry Pinsky
In Memory Of:
 Chadwick Roberts – Hilary and Edan King
 Amy Scapelliti – Marcie, Tom and the SWP Team

DR. FREDRIC & LINDA GOLD NEWLYWED MEZUZAH FUND

Provides a new Mezuzah and scroll to all newlywed couples blessed by our rabbis.

In Honor Of:
 Mazel Tov on the marriage of Hailey Lefkowsky and Danny Freed; Mazel Tov to Marcy and John Gottesman on the engagement of Jaclyn – Leslie and Alan Ruby
 In appreciation of Mark Klein – Andee and Dan Mosher
In Memory Of:
 Ryan Dembs – Linda Gold

DR. ROBERT B. GOLDBERG NURSERY SCHOOL SCHOLARSHIP FUND

Provides Nursery School scholarships for Temple Israel students.

In Memory Of:
 Norman Loren – Dee Fishman

ALBERT GOODMAN COLLEGE SCHOLARSHIP FUND

Provides tuition assistance to a graduating senior of Temple Israel's Religious School.

In Honor Of:

Mazel Tov on the Bar Mitzvah of Nathan "Natey" Frost – Teri and Mark Goodman

In Memory Of:

Zachary Scott Raider – Teri and Mark Goodman

GOODMAN FAMILY JUDAICA MUSEUM FUND

Provides funding for the Temple Israel Judaica Museum and its programs.

Marking Yahrzeit Of:

Albert Goodman – Teri and Mark Goodman

ESTHER & JACK GORBACK FAMILY ARCHIVES FUND

Supports the Temple Israel archives.

In Memory Of:

Marilyn Dubrinsky – Joy Gorback; Lyn and Les Gorback

Irene Light – Mindy and Gary Roberts

PHYLLIS HELLMAN CHILDREN'S LITERATURE FUND

Provides support to Temple Israel's media center.

In Memory Of:

Dr. David Susser – Brenda Neumann

AVIVA PEARL HERMAN MEMORIAL SHARE FUND

Provides support to those who have experienced miscarriage, stillbirth, or infant loss.

In Honor Of:

Mazel Tov on the special birthday of Linda Kaplan; Wishing a speedy recovery of Rob Leider – Merle and Ron Schwartz & Family

Mazel Tov on the special birthday of Ron Schwartz – Cheryl and Marc Bocknek; Jeannette and Michael Wertheimer

Mazel Tov on the engagement of Rabbi Leah Sternberg and Jordan

Vaughter – Merle and Ron Schwartz

LOIS & FRED HOWARD MEZUZAH OUTREACH PROGRAM FUND

Supplies Jewish ritual items for the Jewish Personal Trainer Program which serves our congregational homes.

In Honor Of:

Mazel Tov on the marriage of Maddi Ishbia and Andrew Luckoff –

Connie and Hal Schwartz

In Memory Of:

Jack Binges; Ryan Dembs; Ruth Stober – Connie and Hal Schwartz

HUTTON FAMILY YOUTH GROUP FUND

Provides non-budgeted goods, services and equipment to Temple Israel's High School youth activities.

In Honor Of:

In appreciation of Rabbi Josh Bennett, Rabbi Harold Loss, Rabbi Paul

Yedwab, Rabbi Marla Hornsten, Rabbi Jennifer Kaluzny & Rabbi Jen

Lader; Mazel Tov on the birth of Avi Friedman – Shelley and Dr. Lenny

Hutton

In Memory Of:

Darryl Rogers; Harold Stein; Ruth Stober; Jerry Tuttle – Shelley and Dr.

Lenny Hutton

IWREY FAMILY SPECIAL NEEDS FUND

Provides senior programming, transportation and other special needs.

In Memory Of:

Bob Greenberg – Roz and Leon Levine

Sandra Russman – Carolyn and Howard Iwrey; Sandy and Morrie Kent

LES & BOB IWREY CHILDREN'S BEDTIME RITUAL FUND OF TEMPLE ISRAEL

Supplies bookplates, tapes and CDs to families attending a Bedtime Ritual Program.

In Honor Of:

Mazel Tov on the Bat Mitzvah of Alyssa Kate – Marsha and Barry Levine

In Memory Of:

David Cohen – Les and Bob Iwrey & Family

Sandra Russman – Rebecca and Richard Block; David Crowley; Faye Damraur; Wendy Dorfman and your favorite noon Supervisor Friends at Forest; Linda and Daniel Dunn; Rhonda and Mitch Epstein; Lea and Chuck Hansotte; Renee Henry; Jacqueline and Robert Hoffman; Marsha and Barry Levine; Diane Mavian; Danielle and Michael Randel; Pam Robins; Deborah Verona; Linda Rouff; Shirley Weiss

STEPHAN ROSENBERGER KANDEL NURSERY FUND

Supports ECC programming and provides bereavement books for bereaved parents.

In Honor Of:

In appreciation of Janis and Harvey Eisman – Carol and Gary Hurand

In Memory Of:

Amy Scapelliti – Amber Coalson

BERTHA & HARRY KIFFERSTEIN SENIOR ADULT PROGRAMMING FUND

Supports senior programming at Temple Israel.

In Memory Of:

Ryan Dembs – Marsha and Warren Kifferstein

DR. DENNIS J. AND MILLY KOVAN MEMORIAL FUND

Provides support to the annual Senior Expo to educate seniors and caregivers and promote active, healthy lives.

Marking Yahrzeit Of:

Joan Provizer – Janie and Rob Starkman

HARRY & SARAH LAKER MEMORIAL CONCERT FUND

Provides Temple with a concert of music with Jewish content.

In Memory Of:

Sheldon Greenberg – Sherrie and Norty Stern

Dr. Earl Rudner – Gloria Beren

JOSEPH & BESSIE LEBOWSKY NURSERY SCHOOL FUND

Supplements toys, equipment and supplies used by the Nursery School.

In Honor Of:

Mazel Tov on the 40th wedding anniversary of Mindy and Jack Cherney; Mazel Tov on the special birthday of Jeffrey Leib – Carolyn and Steven Marks

Mazel Tov on the 80th birthday of Jeffrey Coden – Carol Sue and

Steve Coden

In Memory Of:

Amy Scapelliti – Sheri and Michael Biederman

LARRY LEVIN MEMORIAL SCHOLARSHIP FUND

Provides a campership for a Temple Israel student for camp or other youth summer trips.

In Memory Of:

Richard Berke – Arlene Pierce, Karen, and Damian Olivera

LIBRARY FUND

Supports Temple Israel libraries.

In Honor Of:

In appreciation of Susie and Benson Barr – Rory and Steven Siman

Mazel Tov to Mr. and Mrs. Robert Rosett on the Bar Mitzvah of your grandson – Sherry and Steve Haffner

In Memory Of:

Edith Rose Erdberg – Gayle and Gary Samuels

Mara Hanna Israel – Sandy and Steve Velick

David Mazer – Rory and Steven Siman

ROSALYN LINER & BARRY LINER MEMORIAL FUND

Supports the annual Temple Israel Chanukah party.

In Honor Of:

Mazel Tov on the 85th birthday of Sally Hertzbach – Judy and Kent

Siegel

Mazel Tov to Sheila Schiffer on Thirty years of teaching at Temple Israel – Natalie and Sidney Blatnikoff; Judy and Kent Siegel
 In Memory Of:
 Henry Baskin – Fran Stern
 Harold Wolkind – Judy and Kent Siegel

LIPSON FAMILY DAILY MINYAN FUND

Assists in the expenses of the daily Minyan.

In Memory Of:
 Theda Scheffman – Caryn and Harold Rothenberg

SUSAN & RABBI HAROLD LOSS EARLY CHILDHOOD CENTER FUND

Supports Early Childhood Center programming.

In Honor Of:
 Mazel Tov on the Bat Mitzvah of Ella Barnett – Carolyn and Steven Marks
 Mazel Tov to Barbara and Joe Cohen on the marriage of your children – Karen and Philip Cohen
 Mazel Tov to Terri and David Friedman on the birth of your grandson – Debbie and Howard Silverman
 Mazel Tov to Marla Gartrell on Thirty years of teaching at Temple Israel – Caryn and Steve Gross
 In appreciation of Rabbi Marla Hornsten – Judie and Jerry Kroot
 Mazel Tov on the Bar Mitzvah of Joey – Lauren and Alan Koenigsberg
 Mazel Tov on the special birthday of Jeffrey Leib – Dr. Amy Marks & Family
 Mazel Tov on the 85th birthday of Dr. Harris Mainster – Toby Schecter-Gerber

In Memory Of:
 David Cohen – Sheryl, Noah, and Zachary Collen; Barbara Saltz and Sol Light
 Ryan Dembs – Dr. Amy Marks and Family; Carolyn and Steven Marks; Phyllis Satovsky
 Daniel Feldman – Karen and Phil Cohen
 Maury Feuerman – Lubetsky & Crane Families
 Larrie Globerson – Marilyn, Lia, & Family
 Joseph Goldring – Judie and Jerry Kroot
 Barbara Hubert – Cindy and Murray Franklin
 Judy Fertel Layne – Monica Ziegelman
 Darryl Rogers – Flora Goldfarb; Dr. Amy Marks & Family
 Dr. Earl Rudner – Andrea and Robert Stoler
 Amy Scapelliti – Lynn and Jeff Aleman; Lisa and Bill Barnett; Linda and Dr. Jeffrey Belkin; Rita Lou and Bob Campbell; Susie Pitt and Eric Check; Jan Ziegelman Cohen; Sheryl, Noah and Zachary Collen; Cheri Epstein; Marilyn and Sheldon Fealk; Cindy and Murray Franklin; Eden Glasser; Barbara Gudeman; Linda, Bernie, and David Kole & Family; Karen and Bruce Lazar; Margo, Mike, Shaina and Brooke Lazar; Robyn Lederman; Deirdre and Anthony Leo; Debbie Levin; Kathy Levitt; Deborah and Stuart Logan; Carolyn and Steven Marks; Nancy and John Monteleone; Sheryl and Gregg Nathanson; Marcie and Isaac Adery & Kathy and Stu Rotenberg; Julie Savin; Karen and Joseph Scapelliti; Sheila and Dan Schiffer; Andie Simons; Lynne Stern-Smith; Sherrie, Mark, Justin and Blair Sucher; Yolanda and David Tisdale; Pam, Randy, Mitchell and Lauren Watsky & Family; Linda and Steven Weiss; Monica Ziegelman

Marking Yahrzeit Of:

Adeline Ephraim – Elaine T. Ephraim
 Harold Michaels; Pauline Michaels – Sheila Michalowsky

LOUIS & LILY MARGOLIS FAMILY CHALLAH FUND

Provides Challah to new members, and to those members returning home from the hospital or nursing care.

In Memory Of:
 Dr. Earl Rudner – Alicia and Paul Tisdale

PEGGY & HARRY MILLER EARLY CHILDHOOD CENTER FUND

Supports Early Childhood Center programming.

In Memory Of:
 Henry Baskin; Wally Denike – Suzi and David Wiener

BARBARA & LAWRENCE MILLMAN FAMILY CHANUKAH FUND

Provides holiday celebrations for those in need, through the Temple Israel No Temple Family Without A Chanukah Program.

In Honor Of:

Wishing you and your family a joyful Chanukah Joel Abrams & Family;
 Wishing you and your family a joyful Chanukah Ronnie and Ken Boyer; Wishing you and your family a joyful Chanukah Amy Brode & Family; Wishing you and your family a joyful Chanukah Linda Dembs; Wishing you and your family a joyful Chanukah Laurel and Stephen Epstein; Wishing you and your family a joyful Chanukah Bobbi and Gary Feldman; Wishing you and your family a joyful Chanukah Marcia and Stu Felhandler; Wishing you and your family a joyful Chanukah Linda and Marty Glickman; Wishing you and your family a joyful Chanukah Barbara and Barry Grant; Wishing you and your family a joyful Chanukah Arlene Haber; Wishing you and your family a joyful Chanukah Linda Hayman; Wishing you and your family a joyful Chanukah Barbara and Ray Horenstein; Wishing you and your family a joyful Chanukah Gail and Bob Kaplan; Wishing you and your family a joyful Chanukah Carolyn Karp; Wishing you and your family a joyful Chanukah Stacey and Olivia Karp; Wishing you and your family a joyful Chanukah Liz LaKritz; Wishing you and your family a joyful Chanukah Molly and Bill Lawlor; Wishing you and your family a joyful Chanukah Jennifer, Bill and Zachary LeGrand; Wishing you and your family a joyful Chanukah Lisa and Jason Levine & Family; Wishing you and your family a joyful Chanukah Mindy Levine; Wishing you and your family a joyful Chanukah Joanne and Mark Liss; Wishing you and your family a joyful Chanukah Susan and Rabbi Harold Loss; Wishing you and your family a joyful Chanukah Linda Marcus; Wishing you and your family a joyful Chanukah Drew Millman & Family; Wishing you and your family a joyful Chanukah Marsha and Neil Millman; Wishing you and your family a joyful Chanukah Kerry and Howard Moskowitz; Wishing you and your family a joyful Chanukah Rachel and Josh Opperer & Sons; Wishing you and your family a joyful Chanukah Marjorie and Morry Opperer; Wishing you and your family a joyful Chanukah Harriet and Neil Pepper & Family; Wishing you and your family a joyful Chanukah Kim and Mike Raznick & Family; Wishing you and your family a joyful Chanukah Madeline Dunn and Fred Raznick; Wishing you and your family a joyful Chanukah Joan and David Raznick; Wishing you and your family a joyful Chanukah Nancy and Alan Raznick; Wishing you and your family a joyful Chanukah Iris and Rick Schloss; Wishing you and your family a joyful Chanukah Lynne and Leslie Schultz; Wishing you and your family a joyful Chanukah Karen and Eric Simon & Family; Wishing you and your family a joyful Chanukah Judith and Ernie Simon; Wishing you and your family a joyful Chanukah Linda and Mike Simon; Wishing you and your family a joyful Chanukah Sherrie and Nerty Stern; Wishing you and your family a joyful Chanukah Beverley and Dennis Wolgin; Wishing you and your family a joyful Chanukah Wendy and Rabbi Paul Yedwab; Wishing you and your family a joyful Chanukah Rochelle and Jerry Zabel – Barbara and Larry Millman

Wishing a Happy Chanukah to Gail and Joel Alpert & Family; Wishing a Happy Chanukah to Kim and Bob; Wishing a Happy Chanukah to Meg and Steve Cicurel; Wishing a Happy Chanukah to Rob Bergstein and Raul Cobian; Wishing a Happy Chanukah to Amy and Eli Cutler & Family; Wishing a Happy Chanukah to Evan; Wishing a Happy Chanukah to Marcy and Steve Feldman; Wishing a Happy Chanukah to Isaac; Wishing a Happy Chanukah to Lauren and Craig Martin & Family; Wishing a Happy Chanukah to Sara Ayn; Wishing a Happy Chanukah to Rhonda and Steven Satovsky & Family; Wishing a Happy Chanukah to Tess Gatof and Nate Scherotter; Wishing a Happy Chanukah to Stacy and Mitchell Wiatrak & Family – Phyllis Brickner
 Mazel Tov on the Bat Mitzvah of Emily – Karen and Bruce Gilbert
 Mazel Tov on the B'not Mitzvah of Ryan and Cameron Levine – Beverley and Dennis Wolgin
 Mazel Tov to Barbara and Larry Millman on the B'nai Mitzvah of your grandchildren – Laurel and Steve Epstein

In Memory Of:

Judy Fertel Layne – Annette Rosen and Harvey Miller

MINDELL/KUTINSKY EMERGENCY NEEDS MEMORIAL FUND

Provides emergency assistance to families in crisis.

In Honor Of:

Mazel Tov to Shari Finsilver on being recognized by JVS Human Services and being this year's Honorary Chair and keynote speaker – Kari and Jeff Provizer & Family

Mazel Tov to Kari Provizer on your 25th anniversary at Temple Israel – Robin, Michael, and Rachel Fenberg; Yolanda and David Tisdale

In Memory Of:

Zachary Raider – Sandy and Roger Henkin

Chadwick Roberts – David Kole; Yolanda and David Tisdale

ISAAC z"l & YETTA PANN BIKKUR CHAVERIM FUND

Provides volunteer support and materials for visitation of home bound/nursing home individuals.

In Honor Of:

Celebrating our 50th wedding anniversary Brenda and Mark Altus – Brenda and Mark Altus

Mazel Tov to Rabbi Marla Hornsten on receiving the Women of Vision Award; Mazel Tov on the special birthday of Melvin Menuck – Yolanda and David Tisdale

In Memory Of:

Ryan Dembs; Larrie Globerson; Shelly Greenberg; Harold Wolkind – Yolanda and David Tisdale

PRAYER BOOK FUND

Provides prayer books and other religious publications for Temple Israel use.

In Honor Of:

Mazel Tov on the 25th wedding anniversary of Susan and Ken Baker – Cara, Ken, and Ari Zimmerman

Mazel Tov to Susie and David Sillman on the 90th birthday of your mom – Rhonda and Steven Satovsky

In Memory Of:

Henry Baskin – Laurie Fischgrund & Andrew and Melanie Goldman Jack Bindas – Sharon and Mel Fishman

Frances Ellen Deutsch; Simpson "Simmy" Gold – Teri and Mark Goodman

Maury Feuerman – Rhonda and Steven Satovsky

Hal Schwartz – Laurie Adell Fischgrund & Andrew and Melanie Goldman & Julie, Paul, Bradley, Brandon and Jessica Verona

RABBIS' DISCRETIONARY FUND

For charitable purposes.

In Honor Of

In appreciation of Rabbi Josh Bennett – Kasie, Nathan, Emmett and Benji Brill; Jill and Steven Ingber; Daniel Kirsch

Mazel Tov on the marriage of Hailey and Danny; Mazel Tov on the marriage of Julia and Josh – Marcia and Stan Freedman

In appreciation of Rabbi Marla Hornsten – Jason Ellis

Mazel Tov to Rabbi Marla Hornsten on receiving the Women of Vision Award – Carol and Herb Lawson; Barb and Dick Rosenthal; Andrea and Robert Stoler

Mazel Tov on the 85th birthday of Tom Hornsten – Allan Gurvitz

In appreciation of Rabbi Jennifer Kaluzny – Marsha and David Friedman; Beth, Jason, Emily, and Norah Miller & our parents too; Karen and Brandon Weinbaum

In appreciation of Rabbi Harold Loss – Family of Martin Bader

Mazel Tov to Joyce Miller on the marriage of your grandson Jordan – Anita and Dr. Louis Schwartz

Mazel Tov on the 95th birthday Ben Monast; Mazel Tov on the 69th wedding anniversary of Ilene and Ben Monast – Sandy Tuttleman

Mazel Tov on the Bat Mitzvah of Sammy Perry – Hillman Family Mazel Tov on the 60th wedding anniversary of Cyd and Jim Reich – Joan and Jeff Climie; Hilary Mellin and Joel Gershenson

In appreciation of Temple Israel Clergy – Robyn Heicklen

In appreciation of Temple Israel's Intro to Judaism & Temple Israel Clergy & Staff – Carol Kobosh

In appreciation of Temple Israel's Online High Holiday Services & Temple Israel Clergy & Staff – Carol Bensman

In appreciation of Temple Israel Clergy for letting us open the Ark in honor of our 60th wedding anniversary – Cydnie and James Reich Mazel Tov on the 75th birthday of Gail Warren – Sally and Richard Krugel

Mazel Tov on the Bat Mitzvah of Callie Weinbaum – Hilary Mellin and Joel Gershenson

Mazel Tov to Ronnie and Marty Weisman on the Bat Mitzvah of your granddaughter – Anita and Louis Schwartz

In appreciation of Rabbi Paul Yedwab – Laurie and Mark Blinder & Family

In Memory Of:

Phillip Beneson – Suzy Rivkin and Family

Mildred Brody – Deborah Marlene Orloff

Ryan Dembs – Sandy Tuttleman

Jeffrey Emmer – Gail Goldman-Goodstein; Karol Friedman and William Vine

Alvin Friedman – Ricki Elbinger

Michele Kargol-Garber – Sandy Tuttleman

Bernice Bonney King – Suzi and Larry Dell

Jeanne Lotterman Levin – Arnold Family

Dr. Earl Rudner – Diane Krome

Michael Silverstein – Shelley and Neil Chaness

Marking Yahrzeit Of:

Leon J. Simon – Harriet Simon

FAYE & DON REIFLER MEMORIAL YOUTH TRIP SCHOLARSHIP FUND

Provides scholarships to Temple Israel youth group members to attend youth trips.

In Honor Of:

Mazel Tov on the 6th birthday of Farrah Reifler; Mazel Tov on the 18th birthday of Madi Reifler; Mazel Tov on the 10th birthday of Marcus Reifler; Mazel Tov on the 16th birthday of Morgan Reifler; Mazel Tov on the 18th birthday of Alec Turken; Mazel Tov on the 20th birthday of Jack Turken – Sharon and Barry Rosenberg & Family

In appreciation of Temple Israel Clergy and Staff – Dr. Sharon Rosenberg

In Memory Of:

Esther Liwazer – Amy, J.J., Madi and Morgan Reifler

MARSHA & NORMAN ROSS ECC PROGRAM FUND

Provides programming assistance to the ECC at Temple Israel.

In Memory Of:

Amy Scapelliti – John Scapelliti; Marci Welford

MICHAEL N. ROTH CAMP SCHOLARSHIP MEMORIAL FUND

Provides support for URJ camperships.

In Honor Of:

Mazel Tov on the 75th birthday of Susan Erlich – Karen and Ricky Erlich

Mazel Tov to Rabbi Marla Hornsten on receiving the Women of Vision Award – Sara Braverman

In Memory Of:

Ryan Dembs – Karen and Ricky Erlich; Jackie Lipshaw & Family;

Suzanne and Marc Lipshaw

Sharon Shebses – Janie Roth

Marking Yahrzeit Of:

Michael Roth – Pandi Lan

LYNN & HARVEY RUBIN SOCIAL ACTION FUND

Funds social action programming.

In Honor Of:

In appreciation of Rabbi Josh Bennett – Dana and Joel Ishbia & Family Mazel Tov on the special birthday of Harvey Rubin – Marilyn and Paul Meyer

In Memory Of:

Ryan Dembs; Maury Feuerman – Lynn and Harvey Rubin

Jeffrey Emmer – Les and Sue Goldstein

SAMSON FAMILY MINYAN FUND

Assists in the expenses of the daily Minyan.

In Honor Of:

Mazel Tov on the special birthday of Marilyn Mehler; Wishing a speedy recovery of Norman Samson – Ilene and Marty Kuretzky

In Memory Of:

Ryan Dembs; Larrie Globerson; Susan Kokil Stillwater – Barbara and Norman Samson

Cathy Joseph – Barbara and Allan Ben

Marking Yahrzeit Of:

Basil Boraks; Ruby R. Samson – Barbara and Norman Samson & Family

REGENE & LESLIE SCHMIER CONCERT SERIES ENDOWMENT FUND

Provides in perpetuity a high-quality, no charge concert series for the benefit of Temple members, their families and the community at large.

In Honor Of:

Mazel Tov on the marriage of Maddi Ishbia and Andrew Luckoff – Ellen and Marc Whitefield

Mazel Tov on the wedding anniversary of Shari and Stanley Finsilver – Sherrie and Norty Stern

In Memory Of:

Shelly Greenberg – Bette Landaw; Sheila and Dan Schiffer

Gene Nabat; Ruth Stober – Dana and Joel Ishbia & Family

ABRAHAM SEIDERMAN HIGHER-EDUCATION FUND

Provides financial assistance to a student still striving to achieve their academic potential through vocational, trade school, or college education.

Marking Yahrzeit Of:

Heather Brevoort Heath – Seiderman Family

SUSAN SHANKER CAMP SCHOLARSHIP FUND

Provides a UAHC campership to a Religious School student.

In Honor Of:

Mazel Tov on the 100th Birthday of Muriel – Ruth Lax

In Memory Of:

Eunice Galperin – Ruth Lax

Ronald Soufrine – Myrna and Mickey Shanker

Marking Yahrzeit Of:

Ted Gell – Nancy Gell and Andrew Montgomery

TEMPLE ISRAEL SISTERHOOD FUND

Supports Temple Israel Sisterhood programming.

In Honor Of:

Mazel Tov to Rabbi Marla Hornsten on receiving the Women of Vision Award; Mazel Tov to Sheila Schiffer on Thirty years of teaching at Temple Israel – Simona Seiderman; Andi and Mark Weiss

Wishing a speedy recovery of Wendy Kohlenberg; Mazel Tov to Michelle and Brad Silber on the wedding of your children – Andi and Mark Weiss

In Memory Of:

Marilyn Dubrinsky; David Johnson – Andi and Mark Weiss

Joe Goldring – Barbara Szirtes

SISTERHOOD GREENHOUSE FUND

Provide support for the Early Childhood Center Greenhouse.

In Honor Of:

Mazel Tov to Rabbi Marla Hornsten on receiving the Women of Vision Award; Wishing a speedy recovery of Wendy Kohlenberg – Laila Cohen; Diane Okun

Mazel Tov to Sheila Schiffer on receiving the Teacher of the Year Award – Yolanda and David Tisdale

In Memory Of:

Roberta “Bobbie” Kay – Paula and Jay Mellin

Chad Roberts – Wendy and Larry Kohlenberg

Amy Scapelliti – Wendy, Larry, Jared, and Liza Kohlenberg

KOLE-OTIS-SKLAR FAMILIES EARLY EDUCATION FUND IN MEMORY OF SHEILA OTIS SKLAR, ROSE WEIDER OTIS & IRVIN OTIS

Supports Nursery (ECC) Tot Shabbat picnic programs.

In Honor Of:

In appreciation of Linda and Bernie Kole – Betty and Rhonda Amber

ROBERT SOSNICK FAMILY LIFE CENTER ENDOWMENT

Supports Temple Israel's Family Life Center.

In Memory Of:

Ron Soufrine – Susan Sosnick

RABBI M. ROBERT SYME MEMORIAL FUND

Provides for summer music programming.

In Memory Of:

Dr. Earl Rudner – Nancy and Mark Morganroth

TEMPLE ISRAEL RECORDING FUND

Supports music recordings created and performed by Temple clergy.

In Honor Of:

Mazel Tov on the 50th wedding anniversary of Brenda and Mark Altus – Margie and Harry Weinhaus

THE TOBIAS FUND

Leadership opportunities for Temple members.

In Honor Of:

Mazel Tov to Rabbi Marla Hornsten on receiving the Women of Vision Award – Bobbi and Rob Gordon

SUZANNE & HERBERT TYNER RELIGIOUS SCHOOL FUND

Provides religious school funding.

In Honor Of:

Mazel Tov to Sheila Schiffer on Thirty years of teaching at Temple Israel & Teacher of the Year Award – Mura and Larry Lawson

JACKIE UNATIN MEMORIAL CHANUKAH FUND

Provides holiday celebrations for those in need, through the Temple Israel No Temple Family Without A Chanukah Program.

In Honor Of:

Wishing a happy Chanukah to Jeremy Michaelson – Margie Mellen

In Memory Of:

Dr. Mel Fox – Gil Friedman

Mara Israel – Unatin Family

FRAN VICTOR ISRAEL EDUCATION FUND

Funds Israel related education and activities.

In Memory Of:

Sheldon “Shelly” Greenberg – Fran Victor

JUANITA & GEORGE VICTOR MI SHEBEIRACH BLANKET FUND

Provides Mi Shebeirach blankets to hospital, nursing home and rehab patients.

In Honor Of:

Mazel Tov to Linda Brodsky on the Bar Mitzvah of George – Kathy Green and Annie Weiss

Mazel Tov to Rabbi Marla Hornsten on receiving the Women of Vision Award – Linda Brodsky

In Memory Of:

Shelly Greenberg; Chad Roberts – Linda Brodsky

WEINSTEIN ISRAEL TRIP SCHOLARSHIP FUND

Grants a scholarship to a Temple Israel student for travel to Israel.

In Memory Of:

Dr. David Susser – Judith and Sydney Weinstein

THE WELL – A PROJECT OF THE LORI TALSKY ZEKELMAN FUND

Supports programs for The Well.

In Memory Of:

Ruth Stober – Gayle and Gary Samuels & Family

WENDY & RABBI PAUL YEDWAB YOUTH ENRICHMENT FUND

Supports a variety of youth enrichment activities offered or sponsored by Temple Israel.

In Honor Of:

Mazel Tov on the special birthday of Sally Hertzbach – Carolyn and Steven Marks

In appreciation of Rabbi Paul Yedwab – Taylor and Adam Drozd; Marla Zack and Steve Goren; Perry Family

YFTI FUND

Supports YFTI activities.

In Honor Of:

In appreciation of Rabbi Jen Lader and YFTI – Beth and Robert Sklar

In appreciation of YFTI Mitzvah Day – Cheryl and Marc Bocknek

SUSAN & HANLEY YORKE FAMILY FUND

Provides challahs for all Temple sponsored Friday night Shabbat dinners.

In Honor Of:

Mazel Tov to Rabbi Marla Hornsten on receiving the Women of Vision Award – Susan Yorke and Bruno Brazauskas

YOUTH ISRAEL PILGRIMAGE FUND

Supports youth scholarships for Temple Israel sponsored trips to Israel.

In Honor Of:

In appreciation of Rabbi Josh Bennett; Mazel Tov on the marriage of Hailey Lefkowsky and Danny Freed; Mazel Tov on the marriage of Maddi Ishbia and Andrew Luckoff – Lisa and Richard Broder
Mazel Tov on the Bar Mitzvah of Noah Bigelman; Mazel Tov on the 85th birthday of Tom Hornsten – Shari and Stanley Finsilver

In Memory Of:

Maury Feuerman – Debbie, Milt and Max Stern
Larrie Globerson; Norman Loren – Rosalie and George Schwartz
Richard Maskin – Toby Sneider

Marking Yahrzeit Of:

Paul Frank; Carol Ann Sohigian – Marilyn and Harvey Saperstein

JUDITH & RICHARD ZATKIN YOUTH FUND

Provides resources for Youth Group programs.

In Honor Of:

Mazel Tov on the marriage of Jamie and Ben; Wishing a speedy and complete recovery to Karen Erlich; Wishing a speedy recovery of Wendy Kohlenberg; Mazel Tov to Sheila Schiffer on Thirty years of teaching at Temple Israel & Teacher of the Year Award – Lynn and Don Apel

In Memory Of:

Marilyn Dubrinsky; Edith Rosen Erdberg; Robert Greenberg; Morton Jacobs; Chadwick Roberts – Lynn and Don Apel & Family

FUNDS BEING FORMED

DR. STEPHEN BENDIX MEMORIAL FUND

Provides substance abuse education.

In Memory Of:

Ryan Dembs – Maxine Lang

PHYLLIS & DR. GERALD z"l BRICKNER FAMILY FUND

In Honor Of:

Mazel Tov on the special birthday of Phyllis Brickner – Michele and David Colburn

RYAN DEMBS MEMORIAL FUND

In Honor Of:

Mazel Tov on the Bat Mitzvah of Emily Berris – Marilyn Kent

In Memory Of:

Ryan Dembs – Sharon and Larry Gursten; Ruth Katz & Family; Dianne and John Politzer
Billy Miller – Lisa Rubenfaer

AARON FENTON MEMORIAL FUND

In Honor Of:

Mazel Tov on the 70th birthday of Sheila Fenton – Laurie Goodman, Mira Perlman, Eileen Kuller, Marilyn Urdang, Taffi Saltzman, Judi Stroud, Kathy Kory, Debbie Leeb and Adrian Erman

Mazel Tov to Laurie and Don Zimaless on the wedding of your daughter – Sheila and Mark Fenton

In Memory Of:

Mynie Milgrom – Sheila and Mark Fenton

DR. JOEL FORMAN FAMILY CHALLAH ROLL FUND

In Honor Of:

Wishing a speedy recovery of Linda Forman – Rena and Ronnie

Meyers

DAVID & STACY GORDON FAMILY "DO GOOD FUND"

Supports programming at Temple Israel that benefits the greater good of our community geared toward social action endeavors.

In Honor Of:

In appreciation of Dr. Steven Arbit – Diane Lux Krawitz
In appreciation of Rabbi Josh Bennett – Laini and Larry Freed;
Melanie and Steven Lefkowsky; Heather and Scott Zack
In appreciation of Cantor Neil Michaels – Laini and Larry Freed

In Memory Of:

Philip Beneson – Gordon Family
Terry Lifton – Lifton Family; Gloria White

Marking Yahrzeit Of:

Irv Shanbom – Andrea, David, Marissa, Jake and Josh Siegel

NANCY KATZMAN FAMILY CONNECTION FUND

Provide technology and other means to connect seniors with their families.

In Honor Of:

Mazel Tov on the 85th birthday of Syd Forbes – Sherri and Jimmy Ketai

Mazel Tov on the marriage of Zoe and Drake – Joanne and Danny Aronovitz

In Memory Of:

Bernice Bonney King – Kathy and Gary Cohen
Darryl Rogers – Gayle and Gary Samuels
Ruth Stober – King Family

RICHARD MONASH CARING FUND

In Honor Of:

Mazel Tov on the 50th wedding anniversary of Shelly and David Wainer – Barbara and Norman Samson

In Memory Of:

Daniel Feldman – Barbara Leshman

Marking Yahrzeit Of:

Rick Monash – Rozie and Bernie Friedman

TEMPLE ISRAEL SECURITY FUND

Supports security efforts at Temple Israel.

In Memory Of:

Walter DeNike – Devra and Steve Goldberg

JEFFREY SURNOW MEMORIAL FUND

In Memory Of:

Edward Gary Ceresnie – Karen and Phil Simon
Darryl Rogers; Ruth Stober – Elaine Surnow and Family

TO MAKE A TRIBUTES ONLINE, GO TO
WWW.TEMPLE-ISRAEL.ORG/TRIBUTEFUNDS

USPS 538-040

5725 Walnut Lake Road | West Bloomfield, Michigan 48323
Phone: 248-661-5700 • Fax: 248-661-1302
Tyner Religious School: 248-661-5725 • Fax: 248-661-5790
The Susan & Rabbi Harold Loss Early Childhood Center: 248-661-5750
Temple-Israel.org

Volume 64 • January/February 2022 • Number 1
Affiliated with the Union for Reform Judaism

Non-Profit Org.
US Postage
PAID
Permit No. 902
Royal Oak, MI

Time sensitive material enclosed.

Clergy

Rabbi Harold S. Loss | Rabbi Paul M. Yedwab
Rabbi Joshua L. Bennett | Rabbi Marla R. Hornsten
Rabbi Jennifer T. Kaluzny | Rabbi Jennifer M. Lader
Cantor Michael Smolash (*The Stephen Gottlieb_{z-1} Cantorial Chair*)
Cantor Neil Michaels (*The Stephen Gottlieb_{z-1} Cantorial Chair*)
Rabbi Leon Fram (*1895-1987*) | Rabbi M. Robert Syme (*1920-2003*)
Cantor Harold Orbach (*1931-2014*) | Cantor Robert Tulman (*1904-1960*)

Professional Staff

Rabbi Arianna L. Gordon, RJE - *Education & Lifelong Learning Director*
Rabbi Jeffrey Stombaugh - *Director of The Well*
David M. Tisdale - *Chief Executive Officer*
Julie Eisman Levy - *Early Childhood Center Director*
Kari Provizer, LMSW, ACSW - *Family Life Center Director*
Gary Breuer - *Controller*
Eric Groh - *Facilities Director*

Officers

Joseph Bigelman - *President*
Andrew Bocknek - *Vice President* | Debra Gordon - *Vice President*
Lee Hurwitz - *Treasurer* | Amy Brody - *Secretary*
Hilary King - *Past President/Chief Strategic Officer*

2022-Purim

coming soon...

