

Hag Sameach!

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

**Welcome to B'nai Jeshurun Congregation
David J. & Ruth A. Moskowitz Sanctuary**

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

Rabbi Stephen Weiss, Senior Rabbi
Rabbi Hal Rudin-Luria
Cantor Aaron Shifman
Education Engagement Rabbi Josh Foster
Rabbi Emeritus Stanley J. Schachter
President Gena Cohen
Executive Director Jay Ross

Your presence adds to the joy of our service!

The flowers on the bima are a gift from Cindy & Craig Cohen in honor of the naming of their niece, Mia Rachel Schwartz.

SATURDAY

	<u>Etz Hayim</u>	<u>Verse</u>
Rishon	385	Ex. 12:21 - 12:24
Sheni	386	12:25 - 12:28
Shlishi	387	12:29 - 12:32
Revi'i	387	12:33 - 12:36
Chamishi	388	12:37 - 12:42
Shishi	389	12:43 - 12:47
Shevi'ii	390	12:48 - 12:51
Maftir	931	Num. 28:16 - 28:25
Haftarah	1300	Joshua 3:5 - 3:7 5:2 - 6:1; 6:27

Thank you to Michael, Ari, Ben and Hedy Milgrom for reading Torah and Hedy Milgrom for chanting the Haftorah.

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, Arlene & Phil Fine, Shirley Haas, Laura Katzner, Harriet Rosenberg Mann, Cathy Randall, Rachel Schwarz, Cheryl Spira, Yaacov Taxer, Nancy Tresser Lipko, Michele Cydulka-Weinstein & Ed Weinstein and Pnina Wiesel.

Thank you to our Board member on the bima Dale Nash, and our greeters and ushers: David Cohen, Maury Greenstein, Dan Jacobs, Harriet Rosenberg Mann, Paula Schaffer-Polakof and Daniel Umansky.

Following the Benediction, please join us for kiddush in **Gross Atrium**, sponsored by Yamila & Dale Schwartz in honor of the naming of their daughter.

Mazal tov to Yamila & Dale Schwartz on the naming of their daughter, Mia Rachel Schwartz, and to Mia's siblings Camila Ariza, Benjamin Schwartz and Victor Schwartz and grandparents Marcia Schreibman, Yamil Ariza and Doris Gomez.

We remember with love Mia's grandfather, Arthur Schwartz^{נ"י}.

Remaining Pesach Schedule of Services

Sunday, April 21: 2nd Day of Pesach

9:30 am Festival Service

6:00 pm Mincha

First days of *Yom Tov* end at 8:56 pm.

Thursday, April 25: Erev 7th Day of Pesach

6:00 pm Mincha/Evening Service

Friday, April 26: 7th Day of Pesach

9:00 am Festival Service

10:30 am Kinder Passover

6:00 pm Mincha/Evening Service

Saturday, April 27: 8th Day of Pesach

9:00 am Shabbat/Festival Service/Yizkor/Dedication of Memorial Plaques

11:00 am Children's Programming during Yizkor

6:00 pm Mincha

9:04 pm Passover ends

If you sold your *hametz* through the shul, you may eat it right away, as the sale reverts immediately.

Mimosas, Mahj & Bagels Sunday, April 28 • 11 am

Players of all levels are welcome, including beginners, to get acquainted with your 2019 mahj card. Extra cards will be available. So, play some mahj, drink a mimosa and have a good time! Canasta players are welcome. Just bring your friends and join the fun. \$24 per person; RSVP by April 23 to bnaijeshurun.org/mahj2019 or contact Shani Kadis.

Dessert with Magen David Adom Sunday, April 28 • 1:30 - 2:30 pm • BJC Parking Lot

Join us as we tour the brand new Magen David Adom ambulance for Israel sponsored by the Cleveland Jewish community before it makes its way to Israel.

Take the opportunity to write thank-you notes to Israeli paramedics. The event is free; Ben & Jerry's ice cream will be available for purchase. No RSVP required. Contact Darcee Kwait Cohen (dcohen@afmda.org or 216-233-1595) for more information.

Community Programs

Yom HaShoah

Wednesday, May 1 • 7 pm • BJC

B'nai Jeshurun is pleased to host this year's community program. Please join us for Yom Hashoah v'Hagvurah, Cleveland's commemoration of the Holocaust and Heroism. The theme of this year's program is "What Happened After." It will feature a moving candle lighting ceremony with survivors and their families, a procession of Holocaust-era Torah scrolls, readings by winners of the annual creative arts contest, and special recognition of Holocaust educators.

No RSVP needed. For more information, contact Debbie Klein (dklein@jcfcleve.org or 216-593-2834).

Yom HaZikaron

Tuesday, May 7 • 7 pm • Mandel JCC

Join us for Israel's Memorial Day commemoration in Stonehill Auditorium. The JCC is located at 26001 S. Woodland Rd., Beachwood.

Yom Ha'atzmaut

Thursday, May 9 • 5:30 – 9:30 pm • Landerhaven

Celebrate Israel's 71st Independence Day featuring performances by Capaim and Eran Biderman. Enjoy Israeli wine tasting, kids' activities for all ages, delicious kosher food for sale and shopping at the Israeli marketplace (*shuk*). Free and open to the community. Landerhaven is located at 6111 Landerhaven Dr., Mayfield Heights.

Registration required for the above two events at www.jewishcleveland.org.

Hazak Academy

Thursdays, May 2, 9, 16 • 10:00 am
with Cantor Aaron Shifman

RSVP to Bob Goodstein (440-646-9419 or rjgoodstein@sbcglobal.net). Free.

May 2: Hundred Blessings Daily - How do we fulfill the Rabbinic mandate of the 100 Blessings? - An explanation of the majority of the blessings and their sources.

May 9: The Four Jewish New Years – An explanation using Rabbinic and Midrashic sources explaining each New Year and the relevance to us now.

May 16: The Ramban's Letter to His Son - After Nachmanides was expelled from Spain, he wrote a letter to his son on how to live his life in a moral and ethical way, and by doing so find favor in G-d's eyes.

FREE & OPEN TO THE COMMUNITY

MARCUS LEADERSHIP GUEST SCHOLAR WEEKEND WITH

RABBI MIKE URAM

FRIDAY & SATURDAY, MAY 3 & 4

FRIDAY, MAY 3

- 7 pm Service led by Zamir Children's Choir;
Birthday Shabbat
- 8:15 pm **There Is No Such Thing as the Jewish Community** – How the old language we use to talk Jewish community hurts Jews and weakens Jewish organizations
-

SATURDAY, MAY 4

- 9 am Services; **Can Judaism Survive in the Age of Millennials?** – How synagogues can adapt to remain vital in an ever-changing world
- 12 pm Congregational Lunch
- 1 pm **Moving from Clubs to Networks** – New ways of understanding community

(216) 831-6555 • www.bnaijeshurun.org

27501 Fairmount Blvd., Pepper Pike, OH 44124

Cleveland native Rabbi Mike Uram is the Executive Director and Campus Rabbi for Hillel at University of Pennsylvania. He serves as lead faculty for the Schusterman Fellowship, a leadership development program for promising talent in the Jewish professional sector. He helped create the Jewish Renaissance Project (JRP) that reaches thousands of students on the Jewish periphery with cutting-edge methods for building alternative Jewish communities and delivering content-rich Jewish experiences.

Rabbi Uram holds a BA in History and Religious Studies from Washington University and Rabbinic Ordination from the Jewish Theological Seminary.

Presented through the generosity of the Marcus Leadership Institute Endowment Fund

Support B'nai Jeshurun while Shopping on Amazon

B'nai Jeshurun is now participating in Amazon Smile! When you shop on Amazon Smile, 0.5% of your purchase will be donated to B'nai Jeshurun. This perk is a great and easy way to give back to the shul effortlessly. To learn more and sign up, visit bnaijeshurun.org/amazon, or simply switch your designation to B'nai Jeshurun if you already participate.

**153rd Annual Meeting
Sunday, May 5 • 7 pm**

Mazal tov to our awardees:

Nancy Tresser Lipko

Joseph M. Lomborg Award for Outstanding Individual Service

Terry & Moris Amon

Rabbi Rudolph M. Rosenthal Outstanding Family Award

Voting will take place from 9 am – noon.

Sunday, May 5 • 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. The pantry is located at 2004 S. Green Rd., South Euclid. Please note: We are volunteering the first Sunday for the month of May.

Shabbat Rocks!

Fridays at 7 pm

May 17, June 21, July 19 and August 16

This season has been generously underwritten by
The Jan & Ron Moskowitz Family
Phyllis & Sidney Reisman and
Jocelyn & Peter Saltz.

Bring your families to this wonderful evening, with a live band playing some of today's most upbeat Jewish music. You will find yourself tapping your toes, clapping your hands and dancing to these contemporary melodies. Multiple musical genres are woven through the service, highlighting text from each of the Psalms, which creates an energizing and engaging service. A special prayer book offers Hebrew, transliteration and English to make this service user friendly. Listen to and download tracks from our website. Services will be held in the Linden Family Courtyard, weather permitting.

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

D'var Torah: What Story are We Telling?

Dr. Joshua Kulp, Conservative Yeshiva Faculty & Rosh Yeshiva

Roughly 20 years ago, I began to teach and study the origins of the Seder and Haggadah. I was a young, enthusiastic teacher at the Conservative Yeshiva, and every year as soon as Purim was over, I would begin to teach the tenth chapter of Pesachim, the chapter that contains the earliest description of the Seder and Haggadah. As we drew close to Pesach, my students would ask me to write these teachings down, and over the course of the years, I did so, every year writing furiously starting with Purim and finishing a few weeks after Pesach, when the memories of what I had been teaching began to fade. Eventually, with the help of a few students (thanks Rabbi Julia Andelman) I printed these lessons up, bound them with a spiral binding, and gave them to whichever students were interested. I found a cover picture of a hare hunting scene that reminded me of my German-born grandmother, the matriarch at my childhood seder. Hare hunting scenes, "jagen has" in German, appear in German haggadot on the page of the Kiddush as a reminder of the mnemonic "yaknehaz" the order of the blessings when Pesach falls on Saturday night (*yayin, Kiddush, ner, Havdalah, zeman*). Eventually, this commentary came to the attention of Rabbi David Golinkin, and within a few years we published together *The Schechter Haggadah: Art, History and Commentary*.

This story, has now become part of my own Pesach story, a tale I tell when teaching about the Haggadah all across the United States. It is meaningful to me on many levels. First of all, it reminds me of several of the most important people in my life. My students, with whom throughout the course of a year I come to feel very close, and with whom I often form lifelong friendships and bonds (as evidenced by the many I drink a beer with whenever I'm abroad). And it reminds me of my grandmother, who wisely chose to leave Frankfurt, Germany in 1933, without her parents, and eventually made her way to the United States, where she raised my father, who provided me with my love of Jewish ritual. The story also reminds me of my own journey as a scholar, from someone who grew up in a world relatively void of Jewish learning, to someone who discovered a deep passion for learning somewhere in the middle of his life, and finally to the person I've become over the past two decades, one who believes deeply in the mission of bringing Jewish scholarship to a broad audience.

Pesach is the richest of holidays because human beings are storytellers. The Haggadah coalesced around the story of the Exodus from Egypt, and it is the fundamental mitzvah of Pesach. But it is also a rich opportunity to trace our observances and customs in order to remind ourselves where Jews have moved over the centuries: from the land of Israel, where reclining was normal banquet behavior, to Europe where it was not. From Babylonia, where lettuce was eaten as marror, to Europe, where it was not available this early in the season. From the crowded

shtetls of Poland and Eastern Europe, to the riches of New York where Jews began to observe communal seders. From Europe where we said only, " "לשנה הבאה בירושלים" the renewed state of Israel where we have the merit of saying, " "לשנה הבאה בירושלים הבנויה." The seder is where the family gathers together and talks about seders past, who is new to the table (through birth, marriage or new friendship) and who is no longer around. It is where we form our identities as families and as communities of Jews, remembering the past, and talking about our hopes for the future.

So when you get to your seder table this year, ask yourself what story are you telling? Where have you been? What journeys have you undergone? And what stories do you want to tell in the future? Telling these stories, along with the one written down in the Haggadah itself, is what this holiday is all about.

Chag HaPesach Self-Study

Vered Hollander-Goldfarb, Conservative Yeshiva Faculty

Pesach is the holiday most associated with asking questions, learning, sharing our ideas (and enjoying good food!) Here are a few questions to think about:

1) The Haggadah is perhaps the Jewish compilation with the most versions. People have created Haggadot that were relevant for them. Look around at your Haggadot. What story do they tell about the family, community?

2) A short passage from Devarim (Deuteronomy) 26 is used as the base text for telling the story of Exodus in the Haggadah. It claims that we cried to the LORD our ancestral God, Who heard us. When discussing the cry of the Israelites in the book of Shemot, there is no address given to the cry. We merely yelled out. What is the significance of the difference? Why do you think that the cry is given an addressee when it is retold later?

3) The story of what happened on the night of the Exodus is our Torah reading for the morning of the First Day of Pesach (Shemot 12:21-51). The people are told that they will commemorate this eternally, and tell their children, before they even experienced the Exodus!. There is special stress on doing so in the land that God gave us. What might be the reason for that emphasis?

4) Moshe instructed the people how and what to do with the Pesach - the pascal sacrifice. Some of the blood is to be placed on the doorposts so when God sees it, He won't let the destroyer harm the people. Does God need a sign (and what is it a sign of)? Why do the people need to put the blood there?

5) When the plague killing the first-born children occurs at midnight, there is a great cry. Who is crying? Why does this cry have no addressee mentioned?

We welcome your children in the Main Sanctuary!
--

MISHABERAH

JAYDEN BARBER
FRUMA BAT JANETTE
YISRAEL BEN MEIRA
MATANA DVORAH BAT SARAH
DINA RIVKA BAT LEAH
GITTEL CHANA BAT ESTHER
MASHA TSIRIL BAT BASHA
YAKOV BEN MIRIAM
RONI BEN RACHEL
RAISEL MALKA BAT FREDA
TOVA BAT SARAH GITTEL
AVRUM REUVAIN BEN NAOMI
YAKOV BEN SARA
DANIEL BEN LEAH
ZELDA BRACHA BAT MINA
ZALMAN SHMUEL DOV BEN
 RUVENA SHIFRA
KETURAH BAT SARAH
MESHELEM BEN RACHEL
NOACH YA'ARI BEN SARAH
ADIRA BAT RUCHEL
SARA CHAYA BAT DEVORAH
AVRAHAM BEN SARAH
SIMCHA MELECH BEN SORA
EZRA SHAMIR BEN SIMCHA
SURA TOBA BAT JOSEF ZWI
RACHEL LEAH BAT DEVORAH
REUVEN BEN ADELINE
MALKA BAT RAISA
MORT YUSSEL BEN RIVKA
AVRAM DAVID BEN DINAH
BEN-TZION PESACH BEN
 SHAINDEL CHAYAH
SHANDEL BRACHA BAT ESTHER
MASAHIRO UENO
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 ELIAHU BEN GALIA
MASHA BAT HEINCHA
PEREL SARAH BAT DVORAH
MALKA BAT BATYA
MORDECHAI DOVID BEN LEAH
MIMI DORF
DANYA MICHEL BAT CARI
SHAINA LIEBE BAT CHAVA MIRYAM
ZLATE FEIGA BAT CHAYA
YENTEL SURAH BAT MARIAM PESSSEL
RAPHAEL BEN MASHA GOLDA

MIRIAM BAT RUCHEL
MARY ELIZABETH GREENE
YONKEL MOSHE BEN LEAH
HAYA SORA BAT LEAH
LIBBY GOLDIE BAT SHAINA MALKA
ITTA BAT ESTHER
SHLOMO FEIVEL BEN KAYLA
DAVID SHIMON BEN RENAH
LEIBUSH BEN SHPRINTZE LEAH
SARAH BAT ROIZA
BOB ALTMIRE
ARIELLA CHANA BAT SARAH
HARAV YITZHAK MICHAEL BEN DINA
AARON ELI BEN TOIBA LEAH
RIFKAH BAT BASYA
YOCHEVET BAT FRIEDA
SHALOM MENASHE BEN NECHA
AARON BEN YEHUDIT BATYA
YAKOV BEN HANA SORA
ZEV YITZCHAK BEN RISYA
LEAH BAT ZEESALA
BASSI BAT SHIFRA
MEIR FEIVEL BEN SARAH DEVORAH
BLUMA ZISSEL BAT RACHEL
HASKEL TZVI BEN MALKA
MARIE BAT MARIE
TZIVIA AVIVA BAT MINDEL HANA
MINDEL HANNA BAT RACHEL
REUVEN BEN HELAYNE
WAYNE EHRMAN
DAVID JOSEPH GOODMAN
CHAYA RAZEL BAT LEAH
AVRAHAM SHMUEL BEN ZENDEL
SHIMON WOLFE BEN ZELDA
YAKOV MOSHE BEN TZIPORAH
CHAIM BEN PNINA
SHALOM LEIB BEN SIMA
BENZION ELYA BEN BLUMA BASHA
MATTITYAHU MOSHE BEN PEGGY
MEIR AARON BEN HANNAH MALCHA
GERSHON BEN HANA
CHANAH BAT SARAH
HANOCH YITZHAK BEN SARA
ADAM DEAL
SYBIL FEIGHTNER
SHIMALA ALTA BAT LEAH
SARA BAT AIDL
ESTHER NECHA BAT SHEVA
DOVID SHMUEL BEN MIRIAM
CYNTHIA BAT CONSTANCE
RAANAN BEN BERTHA
MASHA BAT PESHKE
YISSUR PINCUS BEN CHAVA PESSAR

MARA ZISA SARA BAT GITTEL MAYA
CHAYA BAT CHANA LEAH
MARIA WELLER
MORDECHAI BEN HAYA BLUMA
SHANDEL SURAH BAT SHIFRA
RACHEL BAT LILLIAN
MIRIAM BAT FEIGL
ESTHER BAT RACHEL
CHAI BAT PENINNAH
ILANA BAT FRUMA VITAL
BAYLA BAT RACHEL
LAZER BEN MATILDA
LEBAH RACHEL BAT MIRIAM
MARGOT BAT MADELINE
BRYNNA TOVA BAT YEHUDAS
HAYA DEVORA HANA BAT SORA BLUMA
HANNAH MERRILL BAT TIBAH

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.

CREATED BY THE 2016-2018 MARCUS LEADERSHIP COHORT

SHABBAT TOGETHER

Friday Evening, May 10

Experience Shabbat with your BJC family!

**Building Our Community
One Home at a Time.**

Join us as we strengthen the connections among our congregational family by enjoying a Shabbat dinner together in our homes. This program is open to the entire congregation. You may be a **HOST**, by opening your home to others, or be a **GUEST** at a fellow congregant's home. You may also choose to **GIVE** a gift, to support others this year and for years to come.

**Learn more and register by May 3 and
www.bnaijeshurun.org/shabbattogether or contact Shani Kadis.**

What's Coming Up

Tuesdays 10:30 am Torah Study with Susan Wyner
Fridays 10:15 am Kinder Shabbat & Open Playroom
Saturdays 9:00 am Starbucks, Bread (Matzah) & Torah

Saturday, April 20 - 1st day Pesach; 2nd Seder
9:00 am NO Starbucks, Matzah & Torah today
9:30 am Festival & Shabbat Service

Sunday, April 21 - 2nd day Pesach
9:30 am Festival Service

Thursday, April 25 - Erev 7th day Pesach; office closes at noon

Friday, April 26 - 7th day Pesach; office closed
9:00 am Festival Service
10:30 am Kinder Passover
6:00 pm Service

**Spring Break:
No School through April 29**

Saturday, April 27 - 8th day Pesach
9:00 am Festival & Shabbat Service; Yizkor
11:00 am Children's Programming during Yizkor

Sunday, April 28
11:00 am Mahj, Mimosas & Bagels
1:30 pm AFMDA Ambulance in BJC parking lot
7:00 pm Park Men's Club Yom HaShoah documentary and panel discussion with Perry Brickman, the ADL and Hillel; \$10pp; RSVP Rogerskramer@gmail.com; pay at parkmensclub.org

Wednesday, May 1
7:00 pm Yom HaShoah Community Event @BJC

Thursday, May 2 - Yom HaShoah
10:00 am Hazak Academy with Cantor Shifman

Friday, May 3
7:00 pm Service; Zamir Choir; Birthday Shabbat; Nerissa Darvin & Michael Taub Aufruf
8:15 pm Marcus Guest Scholar Talk

Saturday, May 4
9:00 am Service; Marcus Guest Scholar Talk
12:00 pm Congregational Luncheon
1:00 pm Marcus Guest Scholar Talk

Please respect the sanctity of our services and those around you by turning off your mobile devices.

Condolences to:

Robyn Weiss & family on the death of her mother, Lois Sosna
Sima Zucker, Randi Harris & families on the death of their sister and aunt,
Sandy Eisen
Jan Weiner, Terri Morris & families on the death of their
grandson and nephew, Dylan Shelton

Yahrzeits: April 20 - 26, 2019

Stanley (Sonny) Abrams	Yetta Havre	Rose Rosenblatt
Pearl Adelstein	Jetta Hershik	Sadie Rosenzweig
Betty Alloy	Ann Hochman	Rose Rothman
Jerry Amber	Aaron D. Horwitz	Fay Rudin
Sally Appel	Phillip R. Horwitz	Rebecca Rudnick
Ethyl Rosalyn Barron	Minnie G. Jacobs	Ida Sateman
Bruce Lee Baskin	Henry Jacobs	Clifford Schaffer
Sarah Bentoff	Florence B. Katz	William Schagrin
Betty Berger	Jeffrey L. Katz	Myra Schermer
Jeanette Berman	Maxwell E. Kaufman	William Schlesinger
Rose Bloch	Eugene Kay	Hilma Schoenbrun
Pam Boone	Jerome (Jerry) Kohn	Jacob T. Schulist
Thelma Botkin	Rita Kohn	Sam Schwartz
Bertha Bregman	Mary Binkof Kolt	Rose Sentner
Dr. Joseph N. Bruckman	Max Alexander Kopstein	Francine Sherman
Samuel Cantor	Phillip Kotton	Sylvia Shichtman
Esther Chaim	Jack Kowit	Shael Robert Siegel
Seymour Cohen	Mildred Krasnow	Abe Sieradzki
Cissie Cole	Jacob Kritzer	Joseph Silver
Abraham Moses Crutch	Harry Kutler	Etta Sockel
Stephan Danciger	Joseph Leimsieder	Leah Sockel
Celia Davis	Rose Leiter	Dora Swartz
Eleanor Dorman	Sonia Levin	Minnie Terkel
Albert J. Eisenberg	Herman (Hy) Lieberman	Agusta Turner
Ida Ruth Frankel	Else Linde	Laurel Joyce Turoff
Tillie Friedman	Samuel D. Marcus	Israel Valins
Ben Gansky	Bernard Meyerson	Max Wecksler
Steven Leslie Gardner	Samuel Miller	Betty Weinberg
Elaine Jackson Garron	Jeffrey H. Milstein	Shelley Weisman
Abraham Gerdy	David Mintz	Frida Weisz
Dorothy Glueck	Helen Nyman	Stuart L. Woldman
Bernard Goldblatt	Harry Pickus	Charles Wolf
Gertrude Golub	Jean Pinerman	Esther Wolfe
David H. Goodman	Tobia Ratner	Louis Wolinetz
Beatrice Green	Julia Reich	Dr. Herbert Woolf
Elaine Grumbach	Albert Reimer	Carmella Zamoschik
Nate Gruszka	Jacob Rochman	Edith Kupay Zimmerman
Phyllis Harris	Sanford H. Rose	Hyman Zuckerman

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.