Shabbat Shalom!

27501 Fairmount Boulevard
Pepper Pike, Ohio 44124
Tel: 216-831-6555 Fax: 216-831-4599
www.bnaijeshurun.org
Condolence/Event Cancellation Tel:
216-831-6556

Welcome to the **David J. & Ruth A. Moskowitz Sanctuary** on behalf of Rabbi Stephen Weiss, Rabbi Hal Rudin-Luria, Cantor Aaron Shifman, Education Engagement Rabbi Josh Foster, Rabbi Emeritus Stanley J. Schachter, President Shelley Scher and Executive Director Jay Ross.

Our Mission is "To ensure the flourishing of Jewish life through educational, social and Conservative religious experiences in a warm and dynamic community."

Parashat Bo בֹא January 19/20, 2018 - 4 Shevat 5778

	<u>Hertz</u>	Etz Hayim	<u>Verse</u>
Rishon	252	379	Ex. 11:4 - 11:10
Sheni	253	380	12:1 - 12:10
Shlishi	255	382	12:11 - 12:13
Revi'i	256	383	12:14 - 12:16
Chamishi	256	385	12:17 - 12:20
Shishi	257	385	12:21 - 12:24
Shevi'i	257	386	12:25 - 12:28
Maftir	257	386	12:25 - 12:28
Haftarah	263	395	Jeremiah 46:13 - 46:28

Thank you to our Torah readers: Jonah Ross, Max Wiznitzer, Eli Jacobs, Jamie Marderstein, Eliana Wolf, Noa Rabkin and Maya Greller. Thank you to Rabbi Jonathan Berger for chanting the Haftorah.

DAILY MINYAN

MONDAY - THURSDAY 7:00 am & 7:30 am & 6:00 pm

FRIDAY 7:00 am & 7:30 am & 6:00 pm (unless otherwise noted)

SATURDAY 9:00 am & 6:00 pm SUNDAY & HOLIDAYS 8:00 am & 6:00 pm

The flowers on the bima are a gift from Hili & Ehud Gnessin in honor of the Mincha B'nai Mitzvah of their sons. Ofir and Ido Gnessin.

Mazal tov to all of our couples who are celebrating anniversaries this month!

Thank you to Allison Cohen for leading this evening's service.

Thank you to our Board member on the bima, Neil Tramer, and our greeter, Peggy Lipp.

SATURDAY

Welcome to Gross Schechter Day School Shabbat! SCHECHTER Welcome to Gross Schechter Day School Shabbat!
Thank you to our Schechter students, families and staff for leading this morning's service.

Thank you to Charles Gruenspan for leading Shaharit and Hedy Milgrom for leading Musaf.

Our Starbucks, Bread & Torah teacher this week is Rabbi Alan Lettofsky. Thank you to Judy Riga for preparing the refreshments.

Thank you to our members who prepare the kiddush refreshments: Moris Amon, Murray Berkowitz, Fay Blumenthal, Tova Cohen, Lynn Katz Danzig, Ruth Dobres, Faith Eisenberg, Laura Katzner, Harriet Rosenberg Mann, Rachel Schwarz, Cheryl Spira, Nancy Tresser Lipko and Pnina Wiesel.

Thank you to our Board member on the bima, Courtney Fishman, our greeter, Tom Mart, and ushers: David Cohen, Maury Greenstein, Dan Jacobs, Harriet Rosenberg Mann and Paula Schaffer-Polakof.

Following the Benediction, please join us for kiddush in Gross Atrium, sponsored by the Officers and Board of Trustees.

Tu B'Shevat Shabbat Friday, February 2 • 5:45 pm

Come celebrate the holiday of Tu B'Shevat with a very special family activity and dinner. We are welcoming local company Party'n with Plants,

who will help us to make our own fairy gardens containing a succulent plant and lots of fun decorations. Enjoy a delicious (meat) dinner with friends and family and then stay for Friday night services with Zamir, our youth choir. Special pricing - \$20 per family includes dinner and fairy gardens for all kids. Additional adults are \$10 for dinner; \$5 to make their own fairy garden. RSVP to Julie Sukert.

BJC Adult Book Group Presented by Men's Club Tuesday, January 23 • 7 pm

We will discuss Al Franken's autobiography,

"Al Franken: Giant of the Senate", his bestseller published
before recent revelations of inappropriate behavior. We'll
discuss the changing attitudes resulting from the recent
accusations against politicians and celebrities. What is OK

and not OK today, and was it different years ago? Men and women are welcome, especially if you have opinions! Free! RSVP to Harvey Wasserman (hpwasserman@sbcglobal.net).

Men's Club Adventure Road: Traveling the World Sunday, January 28 • 9 am Destination: Israel with Rabbi Weiss

Join us for our monthly Sunday morning breakfasts which will now be followed by presentations by fellow members discussing their world travels. Talks will begin at 10 am and breakout sharing groups will start at

10:30 am. No RSVP required.

Interested in speaking? Contact Jerry Brodsky (330-998-2283 or jerrybrodsky2@gmail.com). Future dates: February 18 - Australia/New Zealand with Jay Schonfeld, March 18.

Sisterhood Middle Eastern Dining Experience Sunday, January 28 • 5 pm

Ettie Berkman is back by popular demand. Following a brief demo at 5 pm, enjoy an authentic Middle Eastern Dinner at 5:45 pm. \$18 Sisterhood member;

\$20 non-member. RSVP by January 21 to Eve Phythyon (330-283-4003) or Carolyn Marcs (440-725-5753). Please make checks payable to BJC Sisterhood and send to the synagogue office, Attn: Carolyn Marcs.

19th Annual Sheila Radman Balk Cholent Cookoff Saturday, February 3 • noon Presented by Men's Club

Enjoy a wide variety of superbly cooked cholents prepared by our wonderful chefs. Entrants follow their own recipes; we provide your ingredients. Team up with family or friends!

RSVP to the synagogue office or bnaijeshurun.org/cholentcookoff. Cost is \$10 per person; children under 9 years old are free. Please make checks payable to BJC Men's Club.

Little Chefs Cooking Club - Purim Party! Sunday, February 18 • 10:30 am

Take a fun and educational class facilitated by **Young Chef's Academy of Solon!** Make hamentashen and another fun recipe. For children ages 5 and under, with an adult. \$5 per child. Space is limited and registration required online or to Julie Sukert.

The Megillah According to Broadway Purimspiel Sunday, February 18 • 6 pm Dinner; 7 pm Show

Join us as we recite the "Story of Queen Esther" with re-written lyrics to your favorite Broadway hits. The Megillah comes alive like never before. Don't miss this Purimspiel! Free and open to the community. Fee for dinner.

Deliver in a Flash - Mishloach Manot Monday, February 19 • 10 am • Menorah Park Monday, February 26 • 11 am • Montefiore

Meet at Menorah Park and/or Montefiore to deliver Purim bags. A great mitzvah opportunity for families. If you would like someone who is not a synagogue member to receive a Purim bag, contact Shani Kadis.

Get Meshuganah for Purim Saturday, Februrary 24 • 9 am

The Meshuganotes, The Ohio State University's a cappella group, will join us during the conclusion of our Shabbat morning service and then stay after kiddush for a song-filled show.

The SUPER Purim Carnival Sunday, February 25 • 11:30 am – 1:30 pm

Carnival games, bounce houses, face painting and food for purchase. Back by popular demand: Carnival wristbands for unlimited play (2 & under are free), Ga Ga Pit and Prize Room. New this year: Cannon Blaster and Dance Dome.

Vashti's Banquet Monday, February 26 • 6:30 – 9 pm

Ladies only are invited to this biennial night of pampering and merriment. Enjoy dinner, beauty services, shopping and more! \$25 Sisterhood member; \$29 non-member. Please make checks payable to BJC Sisterhood with memo Vashti's Banquet and mail to Amy Berman, 6765 Forest Glen Ave., Solon 44139 or register online by February 19. Questions? Contact Amy (216-408-5219 or sisterhoodvashtisbanquet@gmail.com).

Celebrate Purim with the Whole Megillah - for all Ages Wednesday, February 28

6 pm Graggerpalooza: Pre-Party For Young Families

Transform a box of pasta into a gragger and enjoy a mini magic show. Pizza will be provided. Registration is required! Afterwards, we'll kick off our Megillah Reading with a SUPER parade.

7 pm Family & Traditional Megillah Readings

Wear your costume as we read the Megillah, followed by dancing and hamentashen.

8:15 pm The Kosher Hypnotist/Mentalist Show for Teens

The amazing Ronnie Baras will demonstrate the ability to "read minds" in an entertaining and comedic fashion.

9 pm Encore Show: For Adults Only

The fun continues as **Ronnie Baras** performs a mind blowing show that will have you mesmerized.

Morning Minyan Megillah Reading & Breakfast Thursday, March 1 • 7 am

We'll read the Megillah and enjoy breakfast and more hamentashen.

All events are open to the community.

Learn more and register: bnaijeshurun.org/purim2018

or contact Shani Kadis.

A Kabbalistic Tu B'Shevat Seder for Adults Tuesday, January 30 • 7 pm

Tu B'Shevat has taken on many new and modern meanings, each of which has added new layers. This seder will follow closely the original, traditional Kabbalistic seder. Kabbalists understand an upside-down tree to be a metaphor for the way that God's light flows into

the world. Through ritual, song, meditation and food, the seder seeks to celebrate the ten sephirot (aspects of God) through which God's blessings flow and to bring that shefa (flow) down upon ourselves to cause our lives and world to blossom. No knowledge of Kabbalah is necessary. The seder includes four glasses of wine, fruits, nuts and a sumptuous dessert.

\$10 per person (program subsidized in part by the Weingold Adult Learning Fund). RSVP to the synagogue office.

At The Crossroads: Jewish Law for Our Time
Weekly Lunch & Learn
Commerce Park IV (corner of Chagrin and Green) Room 130
Thursdays • 12:10 - 1 pm

Bring a brown bag lunch and join Rabbi Weiss or Rabbi Rudin-Luria for a lively study of Talmud and Responsa (Jewish Law) examining what Judaism has to say about contemporary issues. Topics covered include personal, business, legal and medical ethics as well as areas of Jewish belief and ritual. Each session is complete in itself. To be on the group's mailing list, please contact David Shifrin (semaninc@ameritech.net).

Cleveland Monsters Game
Thursday, February 1 • 7 pm • Quicken Loans Arena

Tickets have been reserved in section 116 (rows 26 and 27). Meet us inside at your seats! \$12 per

person; tickets are limited, so reserve your seats today. Once we receive your payment, your Flashseat tickets will be emailed to you.

RSVP on the Atid Facebook event page or contact Shani Kadis.

Office Volunteers Needed

Volunteers are needed to help at the front desk with lunchtime relief. Times can be arranged to conveniently fit your schedule. Both men and women are welcome. We guarantee a friendly, rewarding environment. Please contact Marilyn Greenwald (440-449-2449 or marilynandstuart@gmail.com).

Dvar Torah

Matthew Nelson, Conservative Yeshiva Student & Lishma Fellow

This week's parasha tells the story of the last three plagues (locusts, darkness, and the slaying of the first born), Moses' instructions regarding the Passover sacrifice, and Pharaoh ultimately granting permission for the Israelites to leave. While some see this as Pharaoh and Egypt getting their just desserts after the years of harsh slavery and child-murder imposed on the Israelites, I am nevertheless troubled.

The parasha opens with two verses that sum up the story of the Exodus nicely: "Then God said to Moses: 'Come to Pharoah for I have hardened his heart and the heart of his courtiers, in order that I may display these My signs among them. And that you may recount in the hearing of your sons and of your sons' sons how I dealt harshly of the Egyptians and how I displayed My signs among them in order that you may know that I am the Lord" (Exodus 10:1-2). The medieval French commentator, Rashi (1040-1105 CE), explains that the Hebrew phrase, "תוצרים, במצרים," במצרים, "I dealt harshly with the Egyptians," should be read as " - "יmeaning, "I have made a mockery".

So according to the medieval French commentator Rashi (1040-1105), God hardens Pharaoh's heart, and the heart of his courtiers, so that we can see God making a mockery of the Egyptians? Could it be that God wants us to experience schadenfreude - to laugh, cheer, and take pleasure in the suffering of our oppressors?

Rabbi Kalonymus Kalman Shapiro (1889-1943 CE), also known as the Piacezna Rebbe, takes issue with this in his book the Aish Kodesh, written in the Warsaw Ghetto during the horrors of the Shoah. Writing under conditions reminiscent of the Egypt, and facing Nazi oppressors as arrogant and cruel as Pharaoh, the Piacezna Rebbe was nevertheless bothered by the idea that God would make the punishment of the wicked some kind of entertainment.

He brings a story from the Talmud that discusses the drowning of the Egyptians in Sea of Reeds: "At that time the ministering angels requested to recite a song before the Holy One, Blessed be God. The Holy One, Blessed be God, Said to them: 'My handiwork are drowning in the sea, and you are reciting a song before Me?!'"(Sanhedrin 39b). The Piacezna Rebbe sees a contradiction: God makes a show of punishing the Egyptians with the plagues, but then scolds the angels for enjoying the show when the Egyptians drown in the sea!

According to the Piacezna Rebbe, there are only two reasons to celebrate the downfall of the Egyptians, and the suffering of the wicked in general. The first is that it leads to knowledge of God. The plagues were done so that WE would know God, as it says in 10:2: "In order that you may know that I am the Lord." And the Egyptians were drowned in the Red Sea so that THEY would know God, as it says in Exodus 14:4: "and the Egyptians shall know that I am the Lord". Evil and falsehood must be defeated so that God and truth can be known.

The second reason is to alleviate the suffering of the innocent. Presumably the ministering angels were just as happy about the plagues as the drowning of the Egyptians in the sea, but God *only* scolds them for celebrating the drowning. The Piacezna Rebbe explains that: "in truth Israel was not suffering at that exact moment [when the sea ceased to part and the Egyptians were drowned] so the Holy One, Blessed be He was not happy from their [the Egyptians] downfall" (Aish Kodesh). Celebrating the Egyptians' drowning was gratuitous. The suffering of some is often necessary to alleviate the suffering of others, but that makes it no less tragic.

As we look forward to the casting down of false idols and the defeat of wicked oppressors, may we all remember the Piacezna Rebbe's example and message. We are all God's handiwork.

Table Talk by Vered Hollander-Goldfarb, Conservative Yeshiva Faculty

We continue with the last 3 plagues, the preparation for the night when God will sweep across Egypt, and for the Exodus itself. The parasha ends with commandments commemorating this formative event.

- 1) After 7 plagues (in the previous parasha) Pharaoh's servants tell him to let the people go and worship their God lest Egypt be destroyed (10:7-11). Does Pharaoh listen to them? How do you understand his answer to Moshe and Aaron?
- 2) The first plague in our parasha is the locust (10:12-20). What is the great threat in this plague? (Today, this sort of situation gets the cooperation of all the countries in the region, regardless of politics.)
- 3) The last plague, the killing of the first born (11:4-8, 12:29-30), seems to break from the pattern established by the other plagues. How does it differ from the rest? Why do you think that God did not start with this last plague, which might have eliminated the need for the rest?
- 4) In preparation to leave the Israelites are told to take a sheep that they will eat together in a special manner. Think: Why is eating a sheep a special event? 8:22 and Bamidbar (Numbers) 11:5 might help you understand the place of the sheep in Egypt and in the life of the slaves.
- 5) The Israelites are asked to put the blood of the sheep on the doorposts of the houses in which they are eating (12:7-13). For whom is the blood? (God does not need a sign.) God says 'I will see the blood and pass over you' (12:13). What do you think that God will see/realize that will cause God to pass over those houses?

We welcome your children in the Main Sanctuary!

MISHABERAH
JAYDEN BARBER
FRUMA BAT JANETTE
YISRAEL BEN MEIRA
MATANA DVORAH BAT SARAH

TELLO DELL DODOTINA

ZELIG BEN DOROTHY

DAVID BEN MICHAEL HAKOHEN

DINA RIVKA BAT LEAH

GITTEL CHANA BAT ESTHER MASHA TSIRIL BAT BASHA

YAKOV BEN MIRIAM RONI BEN RACHEL

TOVA ELKA BAT RAISEL MALKA RAISEL MALKA BAT FREDA TOVA BAT SARAH GITTEL

MOSHE BEN ZELDA

ZEV TZVI BEN SARAH MALKA MEIR BEN SHLOIMO HA'LEVI AVRUM REUVAIN BEN NAOMI

PEREL BAT YENTA YAKOV BEN SARA DANIEL BEN LEAH

ZELDA BRACHA BAT MINA ZALMAN SHMUEL DOV BEN

RUVENA SHIFRA BRACHA BAT SIMA KETURAH BAT SARAH MESHELEM BEN RACHEL NOACH YA'ARI BEN SARAH

ADIRA BAT RUCHEL

MINAH MINDEL BAT PESAH MALKA

SARA CHAYA BAT DEVORAH

AVRAHAM BEN SARAH

SIMCHA MELECH BEN SORA

AVRAHAM BEN MALKA

EZRA SHAMIR BEN SIMCHA TZIPPA ZEISEL BAT MIRIAM

HENNACH BEN ETEL

SURA TOBA BAT JOSEF ZWI RACHEL LEAH BAT DEVORAH AIYELA RACHEL BAT SHIFRA

REUVEN BEN ADELINE

LEAH BAT ETYE PHIL APRUZZI MALKA BAT RAISA

MORT YUSSEL BEN RIVKA AVRAM DAVID BEN DINAH ELI CHAIM BEN MINNA YITTA

BEN-TZION PESACH BEN

SHAINDEL CHAYAH REUVEN BEN SHAINDL DINAH BAT DAHLIA

SHANDEL BRACHA BAT ESTHER

DYLAN CHAIM BEN PESIA HINDA

MASAHIRO UENO

AVIGAYIL BAT HADAR MIRIAM HADAR MIRIAM BAT ESTHER

MICHAL VERED TOVA BAT SARAH GILA

SARAH GILA BAT LEAH

PINHAS SIMCHA BEN PNINA ADIN RONEN BEN SARAH GILA

HAYA TZIPPORAH BAT ITTA YAKOV ELIYAHU BEN GALIA

MASHA BAT HEINCHA

PEREL SARAH BAT DVORAH

MALKA BAT BATYA

MORDECHAI DOVID BEN LEAH

MIMI DORF

SHAINA LIEBE BAT CHAVA MIRYAM

ZLATE FEIGA BAT CHAYA

MEIR BEN SARAH

YENTEL SURAH BAT MARIAM PESSEL

RAPHAEL BEN MASHA GOLDA

MIRIAM BAT RUCHEL

MARY ELIZABETH GREENE YONKEL MOSHE BEN LEAH

HAYA SORA BAT LEAH EFRAIM ZEV BEN ZELDA

LIBBY GOLDIE BAT SHAINA MALKA

YAEL BAT ESTHER

MORDECHAI BEN YENTEL

ELIEZER BEN SARAH

SHLOMO FEIVEL BEN KAYLA

RIVKA BAT FRAYDA

DAVID SHIMON BEN RENAH LEIBUSH BEN SHPRINTZE LEAH CHANA RUCHEL BAT FRUMA BATYA

YEHUDIT BAT SULTANA

SARAH BAT ROIZA MARIE BAT MARIE

YEHUDIT BAT BUNNY RAZEL

MIRIAM ESTHER BAT MALKA LIBA

BOB ALTMIRE

ARIELLA CHANA BAT SARAH

HARAV YITZHAK MICHAEL BEN DINA

AARON ELI BEN TOIBA LEAH

HANNAH BAT DVORAH REUVEN BEN CHANAH

JOANN BAT ZOLA

LIBA RUCHEL BAT BAYLA

ELANA BAT RACHEL

MOSHE BINYAMIN BEN TZVIYA YEHUDIT

RIFKAH BAT BASYA YOCHEVET BAT FRIEDA

EVAN KOMITO

SHALOM MENASHE BEN NECHA

CYNTHIA BAT CONSTANCE AARON BEN YEHUDIT BATYA YAKOV BEN HANA SORA DANIEL TZVI BEN RUTH MICHELLA BAT MINNA ZEV YITZCHAK BEN RISYA AVRAHAM BETZALEL HACOHEN BEN **ESTHER BELA** YIRMIYAHU EITAN HACOHEN BEN **DEVORAH YOSAPHAH** DEVORAH YOSAPHAH BAT SHOSHANAH **EDWARD SMITH** LEAH BAT ZEESALA MELECH BEN GISA FRIEDA PESHE LIBBA BAT SHIFRA ETA PHYLLIS WOLK MALKA LIEBA BAT MINDAL SURAH TZVI BEN CHAYA TSILYA KITSIS MINDEL BAT TZIPPORAH HANA SHIMON EZRA BEN MATANA DVORAH YITZCHAK NOACH BEN ALIZAH CHAIM TZVI BEN DEVORA BASSI BAT SHIFRA

May He who blessed our ancestors and is the source of all healing bless and heal those who are ill. May the Holy One Praised Be He mercifully restore them to vigor and lift the burden of anxiety from their loved ones and friends.

On this (Sabbath, Festival, Judgment or Penitence) day we pray that they be spared further pain. May God grant them health of body and health of spirit and mind. May we speedily be privileged to greet their return to good health by welcoming them once again into our midst. Let us say: Amen.

Anyone wanting to add a name to the list should contact Diane Shalom (216-831-6555 ext. 104 or dianeshalom@bnaijeshurun.org) by Thursday afternoon at the latest for inclusion in that Shabbat's program. We will also pause during the prayer for people to recite additional names from their seats.

Kiddush or Oneg Sponsorships

"May He who blessed our ancestors bless those who give funds for kiddush." (excerpted from A Prayer for our Congregation)

The mitzvah of a donation for sponsorship of a kiddush or oneg is a beautiful way to share the happiness of your milestone or remember a loved one with the congregation. Sponsorships are acknowledged in the Shabbat handout and in *Tidings*. The cost of a kiddush is \$500 and an oneg is \$250; partial sponsorships are available and they are tax deductible. Please contact Paula Botkin.

Sunday, February 18 • 9:30 am

Sort and pack food at the pantry that will go to Jewish families in need. Everyone volunteering should be over the age of 7. Contact Shani Kadis to sign up.

What's Coming Up

Tuesdays 10:30 am Torah Study with Susan Wyner

Thursdays 12:10 pm Lunch & Learn at Commerce Park IV Room 130

Fridays 10:15 am Kinder Shabbat & Open Playroom

Saturdays 9:00 am Starbucks, Bread & Torah

Saturday, January 20

9:00 am Service; Gross Schechter Day School Shabbat

5:00 pm Ofir and Ido Gnessin Mincha B'nai Mitzvah

Sunday, January 21

9:30 am Chesed @Kosher Food Pantry

2:00 pm JNF Tu B'Shevat Community Celebration @JCC

Tuesday, January 23

12:00 pm Sisterhood Lunch & Learn

7:00 pm Men's Club Book Club

Friday, January 26

6:00 pm Service

Saturday, January 27

9:00 am Service

Sunday, January 28

9:00 am Men's Club Breakfast

10:00 am Men's Club Adventure Road

5:00 pm Sisterhood Middle Eastern Dinner

Tuesday, January 30

7:00 pm Tu B'Shevat Seder

Wednesday, January 31 - Tu B'Shevat

4:00 pm Hebrew Storytime @CCPL Beachwood with Zehava Galun

Thursday, February 1

7:00 pm Atid @Monsters Game

Friday, February 2

5:45 pm Tu B'Shevat Shabbat

7:00 pm Service; Birthday Shabbat; Zamir Choir

Saturday, February 3

9:00 am Service; Men's Club Shabbat

12:00 pm Cholent Cookoff

Sunday, February 4

1:30 pm Jewish Genealogy Meeting with Mitchell Balk, "Whither Jewish Hospitals - the Mt. Sinai Legacy" at Park East

Condolences to:

Sharon Auerbach and Deby Auerbach-Brown & families on the death of their husband and father, our member, Sheldon Auerbach Robin Shorr & family on the death of his mother, Florence Shorr Randy Stern and Esther Moss & families on the death of their father and cousin, Robert Feldman

Yahrzeits: January 20 - 26, 2018

Hiram Adell
Rickie B. Adelstein
Isaac Austrian
Herbert Becker
Lillian Salko Berger
Ben Berman
Joseph Bernzweig
Fannie Biederman
Esther Black
Martin Botnick
Benjamin (Ben) Boxerbaum
Ann R. Cohen
Lillian Cohn

Ann R. Cohen
Lillian Cohn
Mollye L. Davis
Sandor Davis
Morris Diamond
Nathan Dishler
Rebecca Doris
Sam Dwosh
Dr. Michael S. Eisenstat

Maurice Elegant Lester J. Farber Sam Feig

Rudolph Fischer Jake Forkus

Fernanda Friedman
Abraham Fuerst
Jack H. Garber
Zelda Schulist Glick
Louis Goldberg
Sara L. Goldfarb
Benjamin Goldstein

Joseph A. Gottfried Henry Greenwald

Armando M. Gross Freddie Haarburger

Joe Harris

Herman Herskovic Phyllis S. Ianni Sam Isaacson Abner M. Josephs

Ben Julian
Eva Kaplan
Joseph Kaplan
Max M. Kelman
Abe L. Kichler
Pearl Klausner
Evan Richard Klein
Irene M. Koplow

Bella Korman Tillie Kushner Sarah Lederman Harold Levin Norbert H. Loeb Esther Lubin Harriet Ornstein Gerald Ozan

Malvina Pikkel

Nora Plonski Bertha "Birdie" Polster Jack Polster Bernard Prince Jacob G. Rebman Basya Riva Reisberg

Celia Rosenzweig Ann Roth

Joseph Rothkopf Frances Rothman Paul Rubin Rose Sandler Harold Saphire Lee Schneider Mannie Schneider

Sherryl Givelber Schreiber Leatrice White Schwartz

Hyman Seligman
Cantor Philip Shapiro
David Shermer

David Shermer Theresa Shulman Sophia Shultz

Norman Alexander Sieman

Abraham Silberberg
Lawrence Skoke
Rhea Socoloff
Maryon Sonkin
Dave Sperling
Richard Stearns
Isaac Steinberg

Leon Stern

Louis A. Sternberg

Alvin J. Velick Doree Ann Waller Kyle Wasserman Natalie Wasserman Franklyn Weissman

Samuel Weitz Rae Wilunsky Hani Wirtshafter Ignatz Wirtshafter Jack Wynbrandt Harry Wynbrandt

If you would like a name read from this week's yahrzeit list and have not already informed the office, please notify one of the ushers.

It is customary to make a donation to the Aliyah Fund when honored with an aliyah. Thank you for your support.