SHOFAR QUARTERLY MAGAZINE

Beth El

SPRING 2015 | 5775

TO SERVE WITH PRIDE

When the Israelites lived in Egypt, they were avdei pharaoh (slaves to Pharaoh). When they escaped to Mount Sinai, they entered into a covenant as avdei hashem (servants of God). While the word for slave and servant is the same – eved – there is a world of difference between them. As Jews, we serve not out of compulsion but conviction, not because of oppression but out of gratitude. We see service as an honor, a privilege and a duty. Beth El Women's League volunteers exemplify this ethic, and, therefore, even as we finish up our <u>hametz</u> (leavened bread) in preparation for Pesah, we feature them on this cover baking hamantashen and in Bonnie's article (p. 5). For their commitment to serving our community with love and devotion, we say, "todah rabbah (thank you)."

LEARNING TO SERVE

By Rabbi Alexander Davis

Pesah is a time of questions. So here is one for you: What is the most important mitzvah? As a parent, I'd vote for "honor your father and mother!" On the other hand, God is Avinu Shebashamayim, our true Parent. So perhaps the first of the Ten Commandments, to believe in God, is primary.

appearances in the Torah, welcoming the stranger could be a top contender as Rabbi Olitzky writes on p. 3. I'd like to offer a different suggestion: "talmud torah k'neged kulam, Torah study surpasses them all."

A passage in the Talmud explains:

Rabbi Tarfon and the Elders were once reclining in the upper story of Nitza's house in Lod when this question was posed to them: Which is greater, study or action? Rabbi Tarfon answered saying action is greater. Rabbi Akiva said that study is greater. All the rest agreed with Akiva that study is greater than action because it leads to action. (B. Talmud Kiddushin 40b)

This text probably sounds familiar. It is similar to the story of the four rabbis of the Haggadah who stay up all night, engrossed in learning. Two of the rabbis appear in both stories. Moreover, while this story is set in Lod rather than B'nai B'rak, the towns are near each other (close to today's Ben Gurion Airport). So perhaps this was a different conversation at the same seder. Or maybe the rabbis went seder-hopping?!

According to Rabbi Akiva, learning must lead to doing. Talmud Torah surpasses all the other mitzvot because it leads to all of them.

Over the last two years, we have made great efforts and strides to take this message to heart in our Ben & Bernice Fiterman Bar/Bat Mitzvah Training Program. Today, we are focusing on the mitzvah of bar/bat mitzvah. We learn not just for the sake of performing at one service on one day. Instead, all of our learning must lead to a lifetime of doing.

Rather than wait until the third year of the program to teach about mitzvot, our program now starts and ends with mitzvot. And in between? Mitzvot. "Mitzvah

Heroes" — congregants with a special expertise and love of specific mitzvot — speak to our students regularly. They inspire students to try new mitzvot outlined in our mitzvah curriculum. After their b'nai mitzvah year, students participate in our Mitzvah Corps that teaches principles of Jewish philanthropy and encourages hands-on <u>hesed</u> work. This year's Mitzvah Corps was so popular that past participants asked to join for an additional year of learning and serving. Our students clearly recognize that study must lead to action.

This spring, we are thrilled to bring our Beth El Serves year to a close and a climax with Stillman Scholar-in-Resident, Danny Siegel. Danny is a beloved teacher, author and true mitzvah hero who embodies the spirit of Rabbi Akiva. He will be the featured in our own, all night learning: the *Tikkun Leyl Shavu'ot* on May 23 (see back page for more information).

Beth El Fiterman Mitzvah Corps participants visited Jewish Family and Children's Service of Minneapolis (JFCS) to learn about the agency's work and about philanthropy. Later in the year, the Mitzvah Corps will evaluate grant requests from local secular and Jewish organizations including JFCS and allocate funding according to criteria they develop.

On Pesah, our s'darim are full of food and song, drink and discussion. And though we may not debate until dawn, we should take Rabbi Akiva's message to heart. For our Torah teaches us: just as we feast, so must we feed; just as we celebrate, so must we clothe; just as we rejoice, so must we raise up those who have fallen. Thus, may our learning always lead to doing and our doing lead to blessings.

Radical Hospitality

By Rabbi Avi S. Olitzky

The most repeated commandment in the Torah is not an instruction to keep kosher, or keep Shabbat or wear tefillin. It is a charge to each of us to welcome the stranger—for we were strangers in the land of Egypt. But welcoming the stranger is far beyond a simple "hello." It is what our friends in the Church refer to as "radical hospitality." It was Saint Benedict (or better, the Benedictine monks) who popularized this mitzvah and embraced this notion as one of Benedict's rules over 1500 years ago.

Mayo Clinic in Rochester, for example, is excellent at radical hospitality. A visitor or patient cannot move 20 paces without being approached by a volunteer or staff member, checking if they are all right. They serve to serve; they strive to serve. But it's more than continuously checking on the wellbeing of those who cross your threshold.

Minister of Music at Trinity Presbyterian Church in University City, Missouri, suggests that "Radical hospitality means vulnerability." Or better put, "I have to change what is comfortable or simply familiar for me in order to provide what is best for others. I have to step out of my comfort zone, my safety zone, into the disturbing place beyond, where I am awkward, afraid, and unsure, and where I am in a position to make mistakes or even to fail."

We are most vulnerable at Beth El when we welcome the stranger, when we let our guard down and show our neighbors who we really are and what we're really about. And we're proud to do so. And this is the reason that, at Beth El, part of our embracing of radical hospitality is opening up our doors as far and as wide as possible. It is our way of serving the greater community and recognizing our role and responsibility in that community. This is not limited to guests and visitors on Shabbat morning or Benilde-Saint Margaret's students visiting during Sukkot. This is about outreach on the grandest of scales, filling our halls and sanctuary with people of all walks of life for the greater goal of change.

Over the past year alone we've partnered with nearly 100 different organizations, institutions and agencies, all in the name of serving as a steward for the Jewish people, for Saint Louis Park, for Hennepin County, for Minnesota and for humanity.

In 2014, Saint Louis Park Magazine awarded us with the Editor's Pick: Best Place to Hear a Famous Speaker in the Park. This is not only because of our beautiful venue and the personas that grace our bimah. This is because we play host to thousands—and they become part of our family when they enter our tent.

No doubt, most of these major events serve as vehicles to raise funds for our congregation and community. But it does not take away from our involving hundreds of students in the learning process who otherwise would not get that opportunity. It does not downplay the way we contribute major dollars to various causes year after year by way of these series. And it does not discredit the way we support our troops with care packages and caring systems for their families through these series. We serve the world and change it all at once with these series. And, simply put, it is a challenge to ensure the success of each and every one. But it is our version of radical hospitality.

But we do it—and our institution and community soar higher as a result. The buzz around town is true: Beth El is the place to be. And it is so because we welcome those around us in with open arms—and we know they'll be back, too.

BETH EL SPEAKER **SERIES HISTORY**

NATIONAL SPEAKERS SERIES Alan Dershowitz......1998 Wolf Blitzer......1999 James Carville2000 Dave Barry2001 Prime Minister Ehud Barak2002 President William Jefferson Clinton......2003 Ari Fleischer2004 Dan Rather 2007 Condoleezza Rice......2009 President George W. Bush......2011 Prime Minister Ehud Barak 2012 Hillary Rodham Clinton......2013 Tony Blair......5.27.15 HEROES AMONG US Tony Mendez2013 Captain Richard Phillips......2014 Taya Kyle, with special guest Jim DeFelice2015 **INSPIRING MINDS** Jane Goodall......2010 Deepak Chopra......2011 Gloria Steinem 2012 Michael Pollan.....2013 Neil deGrasse Tyson.....2014 Jean-Michel, Fabien & Celine Cousteau 5.5.15

Tzedakah Centerpiece Program INSPIRED YEARS OF PAYING BLESSINGS FORWARD

By Cantor Audrey Abrams

Sometimes even small ideas can have big results. That was the case with a program we called Tzedakah Centerpiece Baskets. Here is the story.

In 1996, Betsy Edlavitch visited her hometown of St. Louis, Missouri. She came back with the innovative idea of using centerpieces as a way to promote tzedakah. That year, Beth El was working to revitalize our *Gemilat Hesed* (acts of kindness) program. Tzedakah Centerpieces were a natural addition. But, we sure underestimated the impact they would have for many years to come!

Here is how it worked: Individuals chose a tzedakah cause and rented baskets to benefit that charity. Volunteers created decorative, personalized tags with the names of the honorees and charities. The baskets rented for \$20 each; \$18 went directly to the charity of choice, with the remainder used to replenish supplies.

Cookie Abramson, who headed the project with Betsy, recalls, "With the help of numerous volunteers, we began collecting empty containers. A professional decorator showed us how to make attractive baskets with colored shredded paper and cellophane wrapping. Initially, we created 24 baskets that looked beautiful and could be used repeatedly with a simple tag swap. Eventually we also created baby and birthday theme baskets (pictured on right)—and they were all in active use!"

While recipient organizations were happy to receive checks, this program served a greater purpose: to encourage families to direct money they would have spent on centerpieces to organizations whose work touched their heart and served our communities. And that is just what happened. Today, because many families choose to make

their own creative centerpieces personalized to charities with which they feel connected, Tzedakah Centerpieces are no longer being used and have been recycled. They had a good run...but it was time. I'd like to think that the "seed" of this beautiful trend came from this Beth El project.

We thank all those throughout the years who played a role in the Tzedakah Centerpiece Baskets program. This program inspired us to give tzedakah, beautify the s'mahot in our Gruman Social Hall, and become an even more giving community.

Over the years, Tzedakah Centerpieces have graced tables at more than 120 celebrations at Beth El and other Twin Cities synagogues. The program raised more than \$31,000 for organizations such as STEP, Second Harvest, Mazon, Ronald McDonald House, American Cancer Society, Crisis Nursery and The Animal Humane Society.

Serving Those Who Serve

On Thanksgiving Day, approximately 140 congregants of all ages gathered to pack gift bags and to write "thank you" messages to public servants. Volunteers delivered 10 baskets to St. Louis Park first responders and to caregivers on the Sholom campus, as well as 90 cookie bags to the local National Guard 34th Combat Aviation Brigade. In addition, volunteers packed 500 snack bags for Minneapolis Public School students who are homeless, highly mobile or struggling with food insecurity. This initiative, coordinated by our Gemilat Hesed (Acts of Kindness) volunteers, was part of our yearlong Beth El Serves theme. While volunteers were thrilled to "give back" on Thanksgiving Day, recipients were delighted by the appreciation and support they felt from our Beth El community.

The Right Arm of Beth El

By Bonnie Bongard Goldish, Beth El President

As you know, "Beth El Serves - self, others and God" is our theme this year. Beth El Women's League embraces this value at its core. Our beloved Shirley Raskin Abelson² He late wife of our Rabbi Emeritus Kassel Abelson, rightly claimed that, "Women's League is the right arm of Beth El Synagogue." The Women's League's important and creative activities could fill the pages of this *Shofar*, but I'll mention just a few. Women's League volunteers run our gift shop. And as soon as the Hanukkah rush is over, more volunteers step into the kitchen to bake over 10,000 hamantashen for Purim. Women's League proceeds help support Aleph Preschool and USY; defray costs of unsponsored kiddushim; and make possible the needlepoint handiwork on our Torah covers and wedding huppah.

To reach beyond the Beth El community, Women's League collects and distributes items for various groups, such as The Sojourner Project (a shelter for battered women and children), the Minneapolis Crisis Nursery and STEP.

I asked my mom, Lou Ann Bongard, a 50-year Women's League member, "How has Women's League helped you grow personally?" With a smile on her face she answered, "I gained inner strength and personal growth during my years as President of Beth El Women's League, and then as Regional /Branch President. It served me so well—I became more independent and self-confident, as well as more comfortable speaking before large groups. I learned to travel alone throughout the region, which was significant as I had never previously travelled by myself. I met many wonderful women that I am still friends with today."

In addition to serving our community and providing opportunities for personal development, Women's League is a vehicle for serving God.

The Torah Fund is a national Women's League campaign with funds used exclusively to promote and perpetuate the Conservative movement. Having raised \$90M since its inception, it provides scholarships for the training of rabbis, and Rabbi Olitzky benefitted from this support. According to Rabbi Olitzky, "Not only did I get financial aid support from Women's League and the Torah Fund, but, as an undergraduate, both of the dormitories in which I lived were furnished and built by the Torah Fund. In my time as a student, I gave over 900 tours of the Seminary Campus, many of which were Torah Fund groups and it always gladdened my heart to do so. What a privilege it was to become a rabbi and give thanks to those who have supported Torah Fund over the years."

So when I think about our theme "Beth El Serves" on a personal level, I am aware that Women's League Torah Fund has helped my rabbis, who in turn have provided me with both spiritual guidance and a greater connection with God. Because of my mom's personal growth and path to leadership through her Women's League experiences, she instilled in me the confidence to be President of Beth El Synagogue. As President, I am grateful and indebted to Beth El Women's League for their boundless support to our synagogue community.

Wishing you and your family a Happy Passover.

B'nai Mitzvah

December 29, 2014 (Israel) / 7 Tevet 5775

JEREMY MICHAEL MALLIN

ירמיהו מיכאל בן דניאל ודבורה

Son of Dan & Deb Mallin

From Masada to the Dead Sea, the Mallin's trip was the journey of a lifetime. Not only was celebrating Jeremy's bar mitzvah in Israel an unforgettable experience, it left everyone dreaming of their next time they'd return.

April 18, 2015 (Minha) / 29 Nisan 5775 Tazria-Metzora

LILY GRACE ERICKSON

אריאלה בת רוחמה בת-שבע

Daughter of Bret & Rachel Erickson

On the outside, Lily is sweet and kind. Inside she is also strong and determined to help those in need and to do the right things. Lily brings an open heart to her bat mitzvah, the first life cycle event for her family at Beth El.

April 25, 2015 / 6 lyar 5775 Tazria-Metzora **ZACHARY SAUL MASHAAL**

זכריה בן דוד וסהר

Son of David & Cynthia Mashaal

Zachary's route to his Beth El bar mitzvah took him literally around the world. He grew up in Singapore. Last year, he and his family moved to Minneapolis and joined Beth El where his grandparents, Diane and Saul, eagerly anticipated his arrival.

May 2, 2015 / 13 lyar 5775 A<u>h</u>arei Mot-Kedoshim

ETAI JOSEPH WERT

אתי חוני יוסף בן יהושע אהרן ורבקה איטא

Son of Joshua Wert & Randi Levine

Etai doesn't shy away from asking difficult questions and probing for satisfying answers. He approaches his bar mitzvah wanting to understand the whys and not just the hows of *Iudaism.*

May 2, 2015 / 13 lyar 5775 Aharei Mot-Kedoshim **ANNA RILEY WERT**

חנה מלכה בת יהושע אהרז ורבקה איטא

Daughter of Joshua Wert & Randi Levine

Anna finds great joy in Jewish community through the strong friendships she has made at school and at camp. She celebrates her bat mitzvah at Beth El with her brother. Etai, and a family whose name is synonymous with Jewish community.

May 9, 2015 / 20 lyar 5775

ALLISON LENA BIRNBERG

חנה ליבה בת צבי ושושנה

Daughter of Brad Birnberg & Stacy Pinck

Allison has absorbed the lessons her parents and her family have modeled for her here, at Beth El, and in the broader community: being a Jewish adult means learning never ends and involvement in community is both an honor and a responsibility.

May 16, 2015 / 27 Ivar 5775 Behar-Behukotai MIRIAM CIS HOPE

מרים בת ברוך וחנה אליענה

Daughter of Bruce & Anne Hope

Having grown up in the halls of Beth El and attending shul regularly every Shabbat, Beth El is practically Miriam's second home. And following in the footsteps of her family, Jewish living is second nature.

May 16, 2015 / 27 Ivar 5775 Behar-Behukotai

MARGO ROSE MANDEL

מרים שושנה בת יואל וצפורה

Daughter of Joel & Peggy Mandel

Margo follows the example of her family who has been involved professionally in the Jewish community for years. She exhibits the same passion for life and helping others and will bring these gifts to *Iewish adulthood.*

B'nai Mitzvah

May 23, 2015 / 5 Sivan 5775 **Bemidhar**

MARISSA BETH BEUGEN

מירה ברכה בת יעקב וחיה Daughter of Troy & Mara Beugen

Marissa is a warm young woman who always has a smile on her face. She treats adults and children with kindness and caring, and brings that compassion to Beth El where her family has been longtime members.

May 30, 2015 / 12 Sivan 5775 Naso

IVY HOPE GREENBERG

יעל אסתר בת יעקב אברהם וטובה שיינא

Daughter of Jeff & Lori Greenberg

Ivy's family has a long and close connection with Beth El. Through her bat mitzvah preparation, she has proven to herself and to others that effort and will are a winning combination allowing her accomplish her goals.

June 6, 2015 / 19 Sivan 5775 Behaalot'kha

SAMANTHA PAIGE WOLK

חיה בת שלמה ונחמה

Daughter of Shawn & Norma Wolk

Excited by all of her Jewish learning, Samantha has soaked up knowledge and skills at Beth El and HMIDS. She is a young woman of faith whose love of Judaism has grown as her understanding has deepened.

June 13, 2015 / 26 Sivan 5775 Shelah

LIBBY EDEN GREENBERG COHEN

לילה עדן בת אברהם פינחס ושיינא חיה

Daughter of Tony Cohen & Susie Greenberg

Libby's endearing personality along with her derekh eretz (proper behavior) are hard to miss. With hard work, not only does she take pride in her accomplishments, she has given her family much nachas as she becomes a Jewish adult.

June 20, 2015 (Israel) / 3 Tammuz 5775

GAVRIELA CHANNAH SILBERFARB

גבריאלה חנה בת שמואל וליאורה

Daughter of Stephen & Laura Silberfarb

Following the footsteps of her older sister, Gavi is fortunate to be celebrating her bat mitzvah in Jerusalem. Over the years, her family has developed close ties to Beth El and the broader Jewish community and has learned from their example.

June 27, 2015 / 10 Tammuz 5775

ANDERSON ELI BLUM

אלי בו מרדכי לב ושרה

Son of Leonard & Missy Blum

Anderson and his family relocated to Minneapolis from California last year and immediately joined Beth El. Anderson jumped right into his bar mitzvah preparation and has begun to build lifelong friendships and skills.

Did you know?

Beth El's Ben & Bernice Fiterman Bar/Bat Mitzvah Training Program students focus on one mitzvah each month. A key component of this program is to expose them to modern-day examples of mitzvot "in action." In conjunction with the study of the mitzvah of teshuvah (repentance), for example, students had the opportunity to meet with congregant Debbie Walstein. Debbie, one of several "Mitzvah Heroes" the students will learn from over the course of the year, has spent the majority of her professional career as a probation officer. The students were engaged listeners as Debbie shared real-life experiences and lessons.

Busy Teens Make Service a Priority

By Haley Carneol, Youth Director

Overcommitment is a running hours of activities into a 24 day.

While overcommitment can lead to disengagement, our teens, on the other hand, seem to be using their

busy schedules to understand the value of prioritization. Most likely without intention, our teens have positioned "Beth El Serves" as one of the top priorities in their lives.

They say that there is a trickle-down theory, but here at Beth El, things seem to be trickling upward. Our teens commitment to service started at BERUSY chapter functions; it permeated throughout our USY regional leadership; and it has made its way to the highest level as Jamie Halper heads up international USY service initiatives. Our teens have taken Beth El Serves to new heights. We can only imagine what the future holds.

theme with teenagers today. Our teens in BERUSY (Beth El Rishon United Synagogue Youth) are no exception. Between classes, homework, sports teams, debate, student government, yearbook, newspaper, choir, band, theater, ACT tutoring, applying for college, part time jobs, maybe a few hours of sleep, Talmud Torah, Yachad, youth groups, just to name a few (and not to mention having a social life!), it seems our kids schedule 28 This past fall, our USYers and members of the international Abraham Joshua Heschel Honor Society touched the lives of hundreds beyond our Beth El community. Did you know that our

- Unloaded trucks of food from our Yom Kippur food drive at STEP?
- Raked leaves and cleaned out gutters for elderly homeowners through the Neighborhood Involvement Program?
- Sorted and packed 5,000 lbs. of food at Second Harvest Heartland?
- Shared the first night of Hanukkah with the residents at Menorah Plaza, leading them in the prayers and songs?
- Installed a tzedakah box in the Youth Lounge?
- Ventured into the neighborhood and coved the streets with inspiring and uplifting messages written in chalk?
- Have plans to spruce up St. Louis Park by giving fire hydrants a desperately needed new coat of paint?

Our teens used one of their regularly scheduled Tuesday Lounge Night to assemble care packages for the Minnesota National Guard. The USYers donated supplies, packed boxes, wrote notes to the soldiers and learned firsthand from four soldiers who joined us for the evening to share their stories of how these packages can truly change lives.

Our active teens also find time to take on leadership responsibilities and serve as role models close to home and across state lines. Did you know that Beth El...

- Sent 70 representatives to our regional Kinnus where they engaged in service and social action projects?
- Hosts 30 or more teens for weekly programs?
- Has 25 youth in leadership positions at the BERUSY chapter level?
- Boasts 7 teens on the EMTZA Regional General Board?
- Calls our very own Jamie Halper, the 2014-15 EMTZA Regional President AND the 2015-16 International USY Social Action/Tikkun Olam Vice President?

New Members

In the spirit of welcoming families to the congregation – so everyone can put names with faces – we are now offering new families the opportunity to place their photo in the Shofar. If you have joined Beth El in the past year, please email apayton@bethelsynagogue.org with a family picture. It is our goal to feature as many photos of new families as possible.

PLEASE WELCOME

Joe and Liora Dobrin

Adam Fink and Galina Guterman with Joseph

Scott Hoffman with Talia and Sam

Danya Kornblum with Aidan

David Levine and Joanne S. Ring

Daniel Lieberman and Sophie Abergel with Samuel and Eliam

David and Cynthia Mashaal with Sarah, Aiden and Zachary

Oscar and Lucy Mayren with Frida

Fred and Jody Rappaport

Jason and Jamie Saxon

Sandra Streitman

David and Amy Zaroff with Jordan and Noah

Sandra Streitman

The Saxon Family

L'Chaim!

To celebrate life and the growth of our Beth El family, we have begun announcing births and adoptions of those in our synagogue community through special *Kesher* emails.

To sign up to receive these and other *Keshers*, contact Liz at 952.873.7300 or Irappaport@bethelsynagogue.org.

To submit information about a birth, contact Abbe at 952.873.7303 or apayton@bethelsynagogue.org.

Help Our Simha Tree Blossom

Pesah is almost here—and that means springtime is around the corner. Honor friends and family by "planting" a leaf, acorn or dove on Beth El's Simha (Celebration) Tree. Your personalized and inscribed gift will be displayed in the Gruman Social Hall for years to come.

- Births
- B'nai Mitzvah
- Milestone Birthdays& Anniversaries
- Weddings
- Graduations
- Any Happy Occasion

For more information contact Abbe Payton, Director of Engagement & Outreach, at 952.873.7303 or apayton@bethelsynagogue.org. All Simha Tree donations are 100% tax deductible.

Jim and Marlene Bukstein have honored each of their grandchildren with an inscribed acorn on the Simha Tree. According to Jim and Marlene, "The kids love finding their names on the wall, giving them yet another special connection to Beth El." Pictured L-R: Saba Jim holding Logan Louis Rohe, Baubee Marlene holding Ilsa Twilight Rajkowski, Reuben James Bukstein and Delilah Rose Rajkowski.

SHABBAT LUNCH IS "SERVED"

The Beth El Shabbat morning experience provides families with young children a sense of fellowship and community. More than Spirit of Asia's great food, more than convenience, and more than a way to pray together, the ritual of attending shul on Saturday mornings is building memories and a habit of connection and engagement. Below—straight from their satisfied mouths and souls—are what some Shabbat morning regulars have to say about why they value this aspect of the Beth El experience. So when we serve lunch, we're serving our community more than you know. We are proud and grateful that our synagogue and Women's League have committed to serving Shabbat lunch on weeks when it is otherwise unsponsored—this is a grand investment and should not go unnoticed. And of course, we thank our b'nai mitzvah families who have contributed to this holy act of service.

By Efrem Berman

"Prior to moving to Minnesota last winter, we were not a synagogue-going family. And yet, every Saturday morning... here we are. As the parents of three kids under the age of six, one of the things we enjoy most about Beth El is the social aspect. The kiddush and congregational Shabbat lunch allow us to connect with our friends while the kids get to hang with theirs. (Thank you to Deena and Bridget for supervising in Victor Hall!) The Aleph Preschool and the larger Beth El community have been warm and welcoming since we arrived and have eased our transition to a new city."

By Dana Rees

"Our decision to attend services regularly and stay for the congregational Shabbat lunch has been priceless. We feel part of a smaller, intimate community within the larger Beth El community. We have seen each other's families grow in number and witnessed many life stages together. We have come to look out for one another right there at lunch and outside the synagogue. The bonds and connections that we've made on Shabbat mornings have extended beyond Shabbat. And returning after an absence feels like coming home."

SHABBAT LUNCH IS "SERVED"

By Louise and Steven Schoenberger

"Almost every Saturday morning you can find us at Beth El. Sometimes we are sitting in the sanctuary-our kids listening to the service or playing with the toys in a 'Grandma Fay's Shul Bag.' If we are not sitting in our regular seats off to one side, maybe we are in the Quiet Room or down in the Aleph Preschool book nook for a reading break. It's also not uncommon to find us chatting with friends in the Ring Lobby. Going to synagogue has become a great activity that we look forward to on Saturday mornings. After services, our kids eat quickly and then dash off to play in Victor Hall. As adults, we get to sit and visit with an ever-growing group of friends, without our kids nipping at our heels. We love Beth El. It is a community that cares for our kids and our family. Good food, meaningful services and great friendships, what more could we ask for on Shabbat?"

By Robyn Schein

"During the week, meal time can be a bit crazy for our family with two working parents and three growing kids. Even Shabbat dinner can be a bit hectic as it comes together after a full day of work. But Shabbat lunch is different and it has become a highlight of my week. Our family can sit down and share a meal (one I didn't have to cook!) with other members of our Beth El community. It is a meal with people at so many different stages of life and I am fulfilled by the conversations around me, which is a reflection of the vibrancy of our congregation. Whether I am catching up with people who watched me grow up at Beth El or meeting someone new, I am proud that on a regular basis my family is a small contributor to the vitality of our congregation. I always leave shul feeling full, satiated by the food and the community I share it with."

By Uriel Lewis

"Beth El serves congregants in many ways. One of which is the weekly Shabbat kiddush and congregational lunch, encouraging us to shmooze after services rather than run home to eat. Some of us grew up with a scaled down kiddush, involving mainly herring and Schnapps (still served for those who want). How lucky we are that Beth El offers a more substantial and appetizing meal every week. This is by design: Forming and growing relationships is a priority and what better way to do that than serve delicious food!"

Condolences to

- Friends and families on their loss of our members Sara Press, Roslyn Tarshish and Jeanette Kanter
- David Sussman and Marilyn Sussman on the loss of their mother and former mother-in-law, Shirley Sussman
- Jennifer (Steven) Feinberg on the loss of her mother, Marilyn Furmansky
- · Shawn (Naomi Heller) Bulgatz and Harold Smith on the loss of their father and brother, Richard "Dick" Smith
- Donna (Harvey) Leviton on the loss of her brother, Paul Cohn
- · Seymour (Saranette) Frank on the loss of his sister, BettySue Morris
- Roger (Barbara) Rubin on the loss of his mother, Eleanor Shirley Bell
- Donald Rosen, Bonnie (Edward) Engler and Marcia (Aaron) Pinkus on the loss of their wife, mother and sister, Helen Rosen
- Judith (Cary) Shaich on the loss of her brother, Merlin Hirschorn
- Mark (Marla Harris) Bass on the loss of his father, Lawrence "Larry" Bass
- Daniel (Suzanne Weinstein) Levey on the loss of his brother, Alan Zane Levey
- Wendy and Lori Malinsky on the loss of their parents, Rona & **Burton Malinsky**
- David (Naomi) Rossman on the loss of his mother. Ronna Rossman
- Edward (Bonnie) Engler on the loss of his mother. Bess Engler
- Debe (Adam) Fefferman on the loss of her brother, Benjamin Freidson
- · Georganne Savitt on the loss of her husband, Arnold Savitt
- Shelley Jacobs on the loss of her mother, Ruth Leiderman
- Paula Beugen on the loss of her husband, Michael Beugen
- · Sandra Uri on the loss of her mother, Ruth Lebowitz
- · Rose Averbach and Shirley Jacobson on the loss of their sister, Sylvia Field
- Estee Warsett on the loss of her mother, Roberta Marx
- Shirley Ansel and Phyllis (Philip) Garon on the death of their husband and father Harvey Ansel

With heavy hearts we mourn the loss of these loved ones within our community.

Mazal Toy to

Barb & Phil Herman and Jackie Herman on the birth of their grandson and greatgrandson, John Michael James. The proud parents are Lisa & David Lovelace. Mazal tov also to grandmother Sara Lovelace and greatgrandmother Juliette Malca.

Marlene & Jim Bukstein on the birth of their grandson, Logan Louis. The proud parents are Cari & Travis Rohe. Mazal tov also to grandparents Jackie Silver and Daniel Rohe.

Amy & Michael Walstien on the birth of their daughter, Evelyn Alice. Mazal tov also to grandparents Deborah & Philip Walstien and Kathy & Steve Sevcik.

Jill & Uriel Lewis on the birth of their daughter, Rachel Bluma. Mazal tov also to grandparents Robert & Cheryl Goldberg and Rabbi Sheldon & Lorri Lewis.

Sara & Marc Warren on the birth of their daughter, Raya Mae Foxx. Mazal tov also to grandparents Lori & Richard Warren and Phil & Chana Weber.

Jamie & Jason Saxon on their recent marriage. Mazal tov also to parents Tammy Schwartz, Donald Saxon and William & Judy Gallagher, and grandparents Darlene & Nathan Schwartz, Natalie & Ron Saxon, Rita & Robert Goldstein and Joanne Gallagher.

Sara Grimaldi & David Jurisz on the birth of their son, Sol Max. Mazal tov also to grandparents Myra & Ray Fishman and Lou & Shirley Jurisz.

Rebecca & Hal Lieberman on the birth of their son, Colin Ryan. Mazal tov also to grandparents Sheila & Steve Lieberman and Lawrence & Sharon Teitel.

If you would like to ensure that your (or your loved one's) milestone, simha or other celebration are acknowledged in future publications, please contact Abbe Payton, Director of Engagement and Outreach, at 952.873.7303 or apayton@bethelsynagogue.org.

ADORN YOUR SEDER TABLE

If the gorgeous, new, hammered stainless steel Judaic pieces in the Ring Lobby showcases have not yet caught your eye, please make a point to take a peek! These ritual objects and serving pieces — available through the Beth El Women's League Gift Shop — are great as gifts or to enhance your own seder table. The designer is Classic Touch. Their items reflect exceptional functionality and quality at surprisingly reasonable prices!

The Gift Shop is open Sunday mornings from 9:30 - 11:30 AM, or call Linda at 763.545.4301 or Sara at 763.529.1285 to make an appointment.

Mazal Tov to Members with Upcoming MILESTONE ANNIVERSARIES

Name	Date	Years	
Harold & Jackie Sadoff	January 3	50	
Ben & Jennifer Bukstein	January 15	10	
Gary & Laura Katz	April 2	20	
Larry & Barbara Parks	April 5	45	
Howard & Beverly Radin	April 12 40		
Harry & Terry Cohen	April 20	50	
Dennis & Helene Konn	April 25	50	
Bruce & Karen Blumenthal	May 2	50	
Jeff & Sandy Rudoy	May 10	45	
Bradley & Terri Eisenberg	May 11	40	
Brian & Susan Krelitz	May 14	15	
Adam & Rebecca Kristal	May 14	15	
Steven & Saundra Mindlin	May 17 40		
Howard & Wendy Bach	May 18	40	
Daniel Rutman & Andrea Weisberg	May 21	20	
Michael & Roni Falck	May 22	10	
Sam M. & Rochelle Schwartz	May 24	45	
Barney & Cerene Rosen	May 26	70	
Michael & Paula Flom	May 27	25	
David & Cheri Seffren	May 27	25	
David & Tricia Cofman	May 28	15	
Jeff & Dana Prottas	May 28	15	
Andrew & Amy Schmidt	May 28	20	
Sheldon & Lois Conner Vermes	May 29	10	
Jonathan & Shayna Kallor	May 30	5	
Joseph & Susan Kaminsky	June 1	40	
Sid & Anita Konikoff	June 2	30	
Daniel & Jennifer Spiller	June 4	15	

Name	Date	Years
Bernard & Pauline Ratner	June 5	60
Steve & Natalie Redelsperger	June 6	5
Ben & Carrie Snyder	June 6	5
Harold & Susan Koritz	June 8	35
Earl & Ava Gail Bender	June 8	50
Harry & Leslie Levine Adler	June 9	30
William & Myrna Schaeffer	June 9	35
Daniel & Suzanne Levitt	June 11	20
David & Dana Beth Weisman	June 11	20
Ralph & Sharon Klein	June 13	50
Harold & Eileen Scherling	June 13	50
David & Marie Kopolow	June 15	30
Stanton & Janet Shanedling	June 16	30
Michael & Aimee Sedley	June 17	15
Richard & Sondra Goodkind	June 18	55
Alan & Betsy Weiner	June 18	15
Gary & Wendy Fine	June 19	40
Arnold & Barbara Winikoff	June 19	55
Avi Nahum & Jean Holloway	June 20	35
Stanley & Laura Smith	June 20	20
Robert & Stefanie Karon	June 20	45
Craig & Cindy Greenberg	June 23	30
Sherman & Elizabeth Kantor	June 24	40
Joshua & Dana Youman	June 25	20
Howard & Elaine Schwimmer	June 26	55
Stuart & Sue Ellen Borken	June 27	50
Adam & Deborah Fefferman	June 27	5
Daniel Spiegel & Marilyn Robinson	June 27	25
Bruce & Merrie Forstein	June 29	40

^{*}If you feel we have missed a special anniversary, please call the office to verify it is on record.

Nearly 175 people (50 families from across the entire synagogue!) attended a Pajama Havdalah Family Fun Night in January. Dinner, Havdalah rituals and songs, and a pillowcase decorating craft were all part of the fun. According to Amanda Awend, Director of Shorashim & Young Families Engagement, "It was especially touching to see families and friends gathered around the Havdalah flame singing Eliyahu Hanavi. It was also beautiful to watch the kindergarten and first grade Shorashim Religious School students help lead the Havdalah service. It was an amazing community gathering!"

Beth El Synagogue Foundation

supporting our youth

By Susan Lieberman, Foundation Director

Spring is in the air and we all know that summer is around the corner. Summer brings wonderful Jewish identity building opportunities for our youth. Our current endowment helps support Jewish camp and Israel experiences. For many years, congregants have established and contributed to endowment funds that help make life-changing summer experiences more affordable for our youth in financial need. Scholarship support is also awarded to our youth who serve our congregation as educators and mentors of our Ben & Bernice Fiterman Bar/Bat Mitzvah Training Program.

Although these summer experiences are invaluable, the cost can be prohibitive. Increasing the amount of scholarship money available to families for summer camps and Israel experiences is one of the Foundation's priorities. Our goal is to encourage more youth to participate by reducing financial barriers. You are an important part of making this happen.

If you are interested in supporting summer Jewish experiences for Beth El Youth, please contact Susan Lieberman, Foundation Director, at 952.873.7309.

There are Many Ways to Make a Gift to the Foundation

You Can Create a Legacy and Make a Difference

Help ensure that Beth El thrives for years to come by making a gift to the Beth El Synagogue Foundation so that Jewish traditions and values are passed on for years to come.

 Ensure your legacy and support a program you love by starting an endowment fund or adding to your existing fund.

- Contribute to the Foundation in honor of joyous occasions or in memory of a loved one.
- Plan to make a gift from your estate.

Gifts to the Foundation can provide significant tax advantages whether you give cash, stock, life insurance or other assets.

Donor Spotlight

NEW ENDOWMENT FUND AND PLANNED GIFT VALUES COMMUNITY BUILDING

Gary and Bonnie Bongard Goldish have established the Gary and Bonnie Bongard Goldish Fund to support kehilah (community) at Beth El. This fund will help support community building activities at Beth El that help provide a warm and welcoming atmosphere. Gary and Bonnie are connected to five generations of family members who have contributed to make Beth El what it is today.

Bonnie, who is proudly carrying on her family's tradition of service as synagogue Board President and Foundation Board Member said, "Gary and I are honored to name Beth EI as a recipient of a planned gift from our estate, and also to establish an endowment fund. We now know our legacy will live on at Beth EI and we are helping to ensure a vital future for the synagogue."

Foundation President, Gary Krupp, extended his appreciation to the family, "We are grateful for this generous gift and particularly thrilled that Gary and Bonnie's gift is one of the Foundation's inaugural endowment funds."

Gary and Bonnie Bongard Goldish and Family Left to right: Danny Goldish, Samantha Sosman, Jaimee Goldish, Hillary Aronow, Aaron Goldish, Bonnie Bongard Goldish, Gary Goldish.

TZEDAKAH

Tributes and direct donations to Beth El funds honor friends and family, commemorate significant events, memorialize loved ones and provide essential support to the congregation. For more information on specific funds or to establish a new fund, please contact Susan Lieberman, Foundation Director, at 952.873.7309 or slieberman@bethelsynagogue.org.

TODAH RABBAH (THANK YOU)

Beth El gratefully acknowledges the following contributions:

Alvin & Audrey Kaufman Camp Ramah Fund

Happy Birthday Alvin Kaufman Wendy & Howie Bach In Memory of Lois Marcus Speedy Recovery Jeanne Kaufman Speedy Recovery Rabbi Avi Olitzky Speedy Recovery Esther Burke Alvin & Audrey Kaufman

Ann & Oscar Victor USY Fund

In Memory of Howard Warsett Julie & Brian Weisberg

Barry & Midge Frailich Yad V'Lev - Caring Community Fund

In Memory of Gina Kugler Allison Frailich

Bernard Levit on Feed the Hungry Fund

Speedy Recovery Dalia Katz Clarice Cutts In Memory of Paul Cohn

Charles Horwitz Judith Nathenson

Burton & Diane Weisberg Camp Ramah Fund

In Honor of Joyce & Ed Prohofsky's grandson's Bar Mitzvah, Mathew Krelitz Harriette & Fred Burstein

Cantor Audrey Abrams Discretionary Fund

In Honor of Allie & Brian Hage Alan & Penny Bank

Tristam & Sandy Hage

In Honor of Tomer Bundt's Bar Mitzvah Jonathan Bundt

In Honor of Cantor Audrey Abrams

Congregational Nurse Fund

In Memory of Rabbi Barry Woolf Charlotte Gelfand

In Honor of Nancy & Ellis Olkon

Sheldon & Sandy Olkon

Hanny Anniversary Fred & Harriette Burstein

Happy Anniversary Mike & Bernice Frisch Happy Anniversary Roger & Ellice Landy Happy Anniversary Buddy & Phyllis Harris Speedy Recovery Rachel Parnes Speedy Recovery Arlene Kase In Memory of Mina Freier

Speedy Recovery Jeanne Kaufman Ed & Joyce Prohofsky In Memory of Shirley & Norbert Raucher Garv Raucher

Daryle Silver Aleph School Fund

Happy Birthday Special Birthday wishes to Aunty Myrna Schaeffer In Memory of Your Mother & Grandmother, Marilyn Furmansky

Mara, Troy, Samantha & Marissa Beugen

In Memory of Bonnie Litton Harry & Terry Cohen

Happy Birthday Myrna Levitan Schaeffer Barry & Carolyn Gerr

In Memory of Nancy Edelstein's Mother & Brother

Happy 75th Birthday Myrna Schaeffer Jeff & Eileen Silver In Memory of Shirley Sussman Barbara Sussman

David & Ida Bach Scholarship Fund

Happy Birthday Pam Kaufman Happy Birthday Ron Kaufman Paula & Marshall Lehman

David & Linda Estrin USY Fund

In Memory of Bradley Hytoff Jennifer & Jeremy Zacks

Dr. Jerry Bach Educational Fund

In Memory of Regina Kugler Mazal Tov Ron & Pam Kaufman Barbara Bach

Gerald Gottlieb Camp Ramah Scholarship Fund

In Honor of Evelvn Alice Walstien Howard & Bea Kampf

Greater Beth El

In Memory of Howard Warsett Teri & Mike Greenstein Michael & Joanna Volk Robert & Gayle Werner

Paul Tuchman & Tom Evers Miriam Freidson

Michael & Eileen Kopman Miles & Sandra Locketz

Myra & Richard Stone

In Honor of Bonnie Bongard Goldish Raoul & Ferna Heifetz

Mazal Tov Maya Kupritz Ronald Krebs

In Memory of Regina Kugler In Memory of Mina Freier Colin Smith & Wendy Lovell-Smith

In Memory of Shirley Sussman Karen & David Strauss

In Honor of The Mosow Family Stewart & Sheila Derechin

In Memory of Arlene Cardozo Deborah Deutsch

In Memory of Mina Freier Linda & David Estrin

In Annreciation of Dehhie & Gil Mann Barbara Herman

In Memory of Regina Kugler Steve & Lois Lackore

In Memory of Bonnie Litton In Memory of Dr. Theodore Papermaster Cantor Neil & Saranee Newman

In Memory of Mina Freier Abbe Payton

In Honor of Mike & Linda Fiterman Theresa Pesch

In Memory of Paul Cohn Mike & Linda Platt

In Honor of Danny Goldfarb & Dori Braverman Judy Snitzer

Jane & Edward Zeman

Heifetz Education Fund Speedy Recovery Jeanne Kaufman

Lou Ann Bongard In Memory of Ansel Gardner In Memory of Leonard Goldman Raoul & Ferna Heifetz

In Honor of Jan Snyder Elisabeth Trach & Family Ellen Trach & Family

Karen & Ivan Brodsky

Karen & Ivan Brodsky Presidential Fund

Happy Birthday Harriette Burstein Happy Anniversary Fred & Harriette Happy Birthday Esther Steiner

Lawrence M. Spiegel Memorial **Discretionary Fund**

In Memory of Shirley Sussman Richard & Judith Spiegel

Library Supplies Donations

In Honor of Marcia Oleisky Shayne Brody Karasov In Memory of Shirley Sussman Allen & Marcia Oleisky

Linda & David Estrin Fund

Happy Anniversary Hal & Jackie Sadoff Mazal Tov Ed & Joyce Prohofsky David & Linda Estrin

Lou Ann & Leon Bongard Senior Fund

In Memory of Marilyn Furmansky In Memory of Ansel Gardner Lou Ann Bongard

Happy Birthday Paul Benenson Michelle & Larry Shapiro

Louis & Clara "Billie" Baker **Scholarship Fund**

In Memory of Dr. Aaron Nathenson Henry & Gertrude Goldstein

Louise & Jerry Ribnick Family Camp Ramah Fund

In Honor of Engagement of Talia & Adam Wendy & Howie Bach

In Honor of Harold & Jackie Sadoff's 50th Anniversary Stuart & Sue Ellen Borken

In Honor of Tali Ribnick Neil & Saranee Newman

Joe Rine

Minvan Fund Donations

In Honor of Harriet Phillips Beatrice Herman

In Memory of Mina Freier In Memory of Shirley Sussman Felix & Muriel Zwiebel

Mr. & Mrs. Sol Sadoff Scholarship Fund

In Memory of our grandparents Randy Victor & Andy Steinfeldt

Myrl Lavintman Youth Education Fund

Mazal Tov Donald Saxon Missy Lavintman

Nathan Gottesman Torah Fund

In Memory of Gerri Maisel Debra Gottesman

Phillip & Bobby Bloom Ramah Scholarship Fund

In Honor of Phil & Bobby Bloom Diana Idelkope

Philip & Rivel Greenberg Family Fund

In Memory of Sandy Bienstock Rivel & Phil Greenberg

Phyllis & Howard (Buddy) Harris Continuing Education Fund

In Memory of Lois Marcus In Memory of Shirley Sussman In Memory of Dr. Aaron Nathenson Speedy Recovery Martin Ring In Memory of David Meshbesher Phyllis & Buddy Harris

Rabbi Abelson Discretionary Fund

In Honor of Rabbi Kassel Abelson Richard & Marilyn Chern

Rabbi Alexander Davis Discretionary Fund

In Honor of Tomer Rundt's Bar Mtizvah Jonathan Bundt

In Appreciation of Rabbi Alexander Davis Marvin & Fran Burstein

In Memory of Gina Kugler Allison Frailich

In Memory of Dr. Theodore Papermaster In Memory of Shirley Sussman Steve Perlman & Jeri Meshbesher

In Memory of Prof Rabbi Dov Zlotnick

In Memory of Byron Goldstein Marshall Walzer

Rabbi Avi S. Olitzky Discretionary Fund Speedy Recovery Rabbi Avi Olitzky

Jim & Marlene Bukstein Barry & Carolyn Gerr Steve & Mimi Klane

Sheldon & Helen Resig Joe Rine

David & Dana Beth Weisman In Appreciation of Rabbi Avi Olitzky Sally Forbes Friedman

Rabbi Kassel Abelson USY Leadership Fund

In Memory of Marilyn Furmansky Jodi & Howard Rankin In Memory of Howard Warsett

Sandy & Jeff Rudov Edward & Connie Sachs Elaine Savick

Ralph Fine Israel Fund

Mazal Tov Beverlee Rockler Fine Joe Rine

Ralph Z. Yellen & Bess Cohen Yellen Scholarship Fund

In Honor of Howard & Jody Sigal In Memory of Ansel Gardner In Honor of Martin Rosen Thinking of Jim Rocklin In Memory of Recie Louich Holland In Memory of Richard Smith Dian & Stuart Yellen

Ramah Card Income Fund

Mazal Tov Mr. & Mrs. Gary Rosenblatt Esther Burke

Ring Family Endowment Fund

Speedy Recovery Martin Ring Susan Lieberman

Roberta M. Weber Congregational **Nurse Fund**

In Memory of Mina Freier Philip & Chana Weber

In Memory of Claire "Maudie" Cohen

Philip Weber Rose & Sol Bukstein Sukkah Fund

In Memory of Bonnie Lee Litton In Memory of Mina Freier In Memory of Dr. Seymour Blinderman In Memory of Rabbi Barry Woolf Mazal Tov Maya's Bat Mitzvah Speedy Recovery Arlene Kase Mazal Tov Tomer Bundt's Bar Mitzvah Mazal Tov Mathew Krelitz's Bar Mitzvah In Memory of Shirley Sussman In Memory of Howard Warsett In Memory of Brother, Paul Cohn Jim & Marlene Bukstein In Honor of Dr. Jim Bukstein

Sally & Sam Greenberg Herzl Camp Scholarship

In Memory of Shirley Sussman Harley & Ellen Greenberg

Samuel & Ann Rank Scholarship Fund

Happy Anniversary Harold and Jackie Sadoff Barry & Carolyn Gerr

In Honor of Jackie & Harold Sadoff Diana Idelkope

Shirley R. Abelson Aleph Preschool Fund

In Memory of Shirley Sussman Bob & Sorah Blumenfeld

Laurie Goldfarb In Memory of Edward Levey Karen & Andy Burton & Family

In Memory of Rabbi Barry Woolf Clarice Cutts

In Memory of Howard Warsett Richard & Irene Gross

In Memory of Howard Alan Warsett In Honor of Noah Hage's 3rd Birthday Tristam & Sandy Hage

In Memory of Bradley Michael Hytoff Cym Kibort

In Memory of David Eiger Bernard & Pauline Ratner

Steve & Bonnie Heller Leadership Fund

Mazal Tov Marriage of Naomi & Shawn Michael Lebowsky

Steven G. Rice Fund for Physically & Mentally Challenged Person

In Memory of Rausel Rappaport Mazal Tov Sally Gerty Mazal Tov Charlene & Kenny Zuckerman Happy Birthday Gloria Rice In Appreciation of Edward & Tess Rice In Appreciation of Gloria & Marc Rice Happy Birthday Mattea Ann Rice Happy Birthday Sophia Weisberg

Malka Rice In Honor of Mark & Rebeccah Shulman In Memory of Gerri Maisel

Mort & Ruth Weisberg

Summer Experience in Israel In Memory of Howard Warsett Jodi Davis

The Landy Aleph School Enrichment Program Fund

In Honor of Ellice & Roger Landy

Larry & Rita Covin The Richard Diamond Memorial Fund

In Memory of Marilyn Frumansky Howard & Beverly Radin

Torodor & Levy Family Summer Scholarship Fund

Happy Birthday David Levy Bill, Sharon & Eleanor Torodor In Memory of Lois Marcus Speedy Recovery Jeanne Kaufman In Memory of Shirley Sussman Speedy Recovery Debbie Gottesman Sharon & Bill Torodor

USY Scholarship Fund

In Memory of Ansel Gardner Jerry Bronstien

Speedy Recovery Rabbi Avi Olitzky Barbara Friedman

This list, and the yahrzeit contributions list that follow, reflect donations made from October 15, 2014 to January 9, 2015. Contributions made after January 9 will be listed in the next issue of the Shofar.

YAHRZEIT TZEDAKAH CONTRIBUTIONS

We honor our loved ones through donations that support their values and continue their lives.

CONTRIBUTOR	IN MEMORY OF	CONTRIBUTOR	IN MEMORY OF	CONTRIBUTOR	IN MEMORY OF
Leah Albersheim	Eugene Albersheim	Shirley Haskovitz	Barrie Haskovitz	Andrea Rose	Pauline Kirschbaum
Howard Ansel	Harold & Bessie Ansel	Christine Hausman	Joe Flaherty	Fred Rose	Muriel Rose
	Abraham & Annie Ansel	Joel Held	Judge Samuel Held		Sheldon Schwartz
	Joseph & Hanna Feinberg	Diane Hoffman	Maurice Lava	Anne Rosenberg	Dorothy Rosenberg
	Oscar & Maryon Milsten	Mildred Ingber	Abe Harris	Jean Rosenzweig	Ben Chargo
Chinley Annal	· ·	iviliarea migber		Jean Hosenzweig	-
Shirley Ansel	Harry Heiligman	Manual Landon	Sarah Harris	I D	Ben Rozenzweig
Leemona Armel	Ann Armel	Myra Juster	Goldie Sigal	Jerry Rosenzweig	A.M. Shapiro, Sam
Richard Averbach	Jerome Averbach	Harold Kaiser	Lawrence Kaiser		Rosenzweig & Moe
Helen Averbach	Leo Haubenstock	Sylvia Kamenow	Bud Kamenow		Rosenzweig
Lowell Baker	Rose Berezovsky	Howard Kampf	Sandra Hyman	Jerry Rosenzweig	Jean Rosenzweig
Melanie Barry	Ann Goldberg	Bruce Karsner	Jacob Karsner	Mark Rotenberg	Esther Packer
Mary Baumgarten	Jacob Heisner	Ruth Kasdan	Sam Bass	Elaine Rothman	Bert London
Roz Bearman	Jacob Bearman	Dr. Irving Katz	Jean Katz	Libby Rothman	Ida Wolf
	Hy Widetzky	Claire Katz	Goldie Zeesman		Joseph Wolf
Paul Benenson	Lillian Benenson		Isadore Zeesman	Russell Rubin	Meyer Rubin
Diane Berg	June Kauffman	Jeanne Kaufman	Dorothy Asleson	Donald Rudin	Joseph Rudin
Anna Berkovich	Freida Goyhenberg	Esther Kaufman	Nellie Weiss		William Rudin
Linda Bialick	Jerome Averbach	Lorraine Klane	Harold Klane		Seretta Rudin
Michael Blehert	Esther Blehert	Nancy Kremsdorf	Barbara Bigelow	Jim Rudin	Seretta Rudin
Wildiael Dieliert	Henry Blehert	Name y Kremsdom	Harry Ostrow	Harolyn Rudoy	Abe Daniel
Curan Diahant	·	Alam Kramfald	· ·	· ·	
Susan Blehert	Leo Pikelny	Alan Kronfeld	Rose Kronfeld	Steven Rudoy	Rose Rudoy
Sue Ellen Borken	Robert Kronick	Sam Kvasnik	Sam Cooper	Elisabeth & Norman Sandler	Morris Simkins
Marlene Brandys	John Broude		Elliot Herstein	Sandra Scherling	Eugene Scherling
	Rose Goldstein		Abe Kvasnik	Ide Schertzer	Sarah Berman
James Bukstein	Aaron Sasner	Shirleymae Lane	Zelda Epstein	Dolores Schlaifer	Charles Udison
	William Sasner	Edith Lava	Maurice Lava	Irvin Schloff	June Brucker
Alla Bunin	Kiva Bunin		Isidore Nemerov	Sandy Selnick	Sam Chazankin
Esther Burke	Perry Burke	Arthur Lavintman	Sarah Lavintman	Deborah Selnick	Harold Doroshow
Karen Burton	Brenda Zucker	Sandra Lavintman	Frances Vermes	Sandy Selnick	Hy Selnick
Howard Carp	Eva Barr	Marshall Lebow	Harry Lebow	Judith Shaich	Charles Hirschorn
	Eudyce Carp	Sharon Levine	Harry Feldman	Merle Shapiro	Jean Rosenzweig
Marilyn Chanen	Anna Miller	Jeffrey Levy	Eva Ribnick	Lois Siegel	Jeanette Schwartz
Mary Chanen Smith	Sadie Chanen	Michael Marell	Daniel Marell		Jacob Schwartz
Glenn Charney	Harry Charney	Aaron Milgrom	Rabbi Louis Milgrom		Wesley Siegel
Harry Cohen	Edythe Cohen	Joseph Moses	Anna Moses	Orlin Silverman	Sam Silverman
Yaffa Cohen-Appelbaum	David Cohen	Deedra Muscoplat	Bud Kamenow	Morton Silverman	Howard Silverman
Clarice Cutts	Jack Atlas	Judith Nathenson	Ben H. Davis	Ruth Silverstein	Ida Rose Cohen
olarico datto	Reva Atlas	oddin Wallenson	Anna Michelle Isenstein	David Silverstein	Abraham Silverstein
	George Cutts		Adrienne Weinstein	Blanche Singer	Sam Singer
Deborah Deutsch	Samuel Deutsch	Riva Nolley	Dr. Edward Feldman	Daniel Snyder	Edith Snyder
Deporali Deutscii	Regina Thorne	niva ivolley	Richard Feldman	•	•
Al de District	-			Gerald Snyder	Edith Snyder
Alvin Dietz	Laura Dietz		Samuel Kamesar	Gregory Snyder	Edith Snyder
Sylvia Field	Lillian Benenson		Bernice Lee	Leonard Sobol	Pearl Sobol
	Larry Groll	Deb Oberman	Harold A. Oberman, M.D.	Allan Soposnick	DeLane Soposnick
	Joseph Groll	Susan Okrent	Ya'akov Wolf		Maxine Soposnick
	David Groll		Malka Wolf	Phyllis Sperling	Sally Sperling
	Mickey Kaplan	Ellis Olkon	Rose Olkon	Richard Spiegel	Mitzi Spiegel
Marsha Finkelstein	Anna Silverman		Abe Olkon	Richard Spiegel	Maurice Spiegel
Merrie Forstein	Benjamin Kristol	Benjamin Ostfield	Frank Laibl	Richard & Judith	Thomas Spiegel
	Ruth Fine Kristol		Dr. John Robert Ostfield	Alan Stein	Louis Stein
Phil Freshman	Anna Rawitch	Howard Paster	Edward Paster	Leah Temkin	Vera Makarenko
Barbara Friedman	Beatrice Atkin	Marilyn Percansky	Richard Gittelson	Ruth Usem	Mitzi Spiegel
	Jordan Friedman	Stanley Phillips	Ethel Phillips	Dana Beth Weisman	Randy Geller
Eleanor Gantman	Joseph Gantman	Marcia Pinkus	Mary Katzovitz	Sybil Wilensky	Ann Goldberg
Eugene Gittelson	Richard Gittelson		Harry Katzovitz	Rollye Winnig	Esther Blumenfeld
Hy Glasser	Bessie Glasser	Sandra Rabinovitz	Siegfried Goldschmidt	Edward Wolf	Trudy Wolf
Marilyn Goldman	Sam Skolnick	Howard & Beverly Radin	Ann Radin	Kim Wolson	Judy Wolson
•	Florence Skolnick	Bernard Ratner	David Ratner	Roz Wyles	Natalie Wyles
Sheila Goldstein	Barbara Bigelow	Pauline Ratner	Rae Sisler	Sylvia Zouber	Mark Kowalski
Richard Goodkind	Adele Goodkind	Marsha Raviv	Henrietta Lazar	Oy1410 200001	Bela Kowalski
Ellen Greenberg	Joseph Gantman	.viarona naviv	Sally Greenberg		Jacob Kowalski
Myron Greenberg	Sally Greenberg	Daniel Ribnick	Leonard Ribnick	Jack Zouber	Norton Zouber
· -	· -		Herbert Walder	Jack Zoanei	Ronald Zouber
Phil Greenberg	Sally Greenberg	Mindy Ribnick			
Harley & Ellen Greenberg	Sally Greenberg	Malka Rice	Ann Armel		Harry Zouber
Joshua Gruber	Peggy Gruber		Herman Rice		Minnie Zouber
Marcia Harris	Terry Goldberg		Steven Gregory Rice		

Wally Harris

Jacqueline Harris

Upcoming At Beth El

Below is a sampling of only some of the upcoming events at the synagogue. Please mark your calendar and plan to attend. Look for more details, in future Hakol and Kesher publications, and as always, feel free to call the Welcome Desk at 952.873.7300 for additional information.

APRIL			
3-11	Passover		
11	Yizkor		
12-24	Beth El Eastern Europe Trip		
16	Yom Hashoah Community Service, Temple Israel		
18	Gun Violence Prevention Lunch and Learn with JCA		
21	Yom Hazikaron Community Service, hosted here at Beth El		
23	Yom Haatzamut observed		
24	Young Adults Shabbat Dinner		
24	Choir Sings at Knollwood Place		
26	Aleph Preschool Annual Pasta Party–everyone is welcome!		
MAY			
3	Trucksploration (community-wide event for young children and families)		
7	Inspiring Minds Speaker Series presents An Evening with the Cousteau Family		
7	Lag B'omer		
15	Choir Sings at Knollwood Place		
16	Shabbat <u>H</u> inukh: Honoring our Teachers		
20	Minnesota AIPAC Annual Event, Hilton Minneapolis		
22	Young Families Spring Dinner		
23	Shavu'ot – <i>Tikkun Leyl Shavu'ot</i> featuring Stillman Torah Scholar in Residence Danny Siegel, services		
25	Yizkor		
27	National Speaker Series presents An Evening with Tony Blair		
28	Aleph Preschool Graduation		
JUNE			
6	Tiny Treasures/L'hitraot Service–honoring our babies and high school graduates		
13	Summer <i>Darshanim</i> begins this Shabbat morning—congregants and guests share their insights on Torah from the <i>bimah</i> , through September 5		
14	Bethelders Picnic & Pontoon Boat Ride, contact Freada at 952.922.6667		
SPRIN	G LOOKING AHEAD		
JULY			
19	Bethelders trip to Treasure Island Casino, call Jerry at 763.544.4908		
AUGU	ST		
31	Annual End of Summer Picnic		
LOOKI	NG WAY AHEAD2016		
	lanning soon! Join Cantor Neil Newman for a trip to Israel May 1-15, 2016		

year from now). This trip will be designed for people who have already been to Israel.

May 27 **AN EVENING WITH TONY BLAIR** Call Linda Goldberg at 952.873.7302 for tickets

ONGOING SERVICES

EREV SHABBAT

Kabbalat Shabbat 5:45 PM

YOM SHABBAT

Shaharit 9:00 AM* Min<u>h</u>a 5:45 PM

SUNDAY

Sha<u>h</u>arit 9:00 AM (Hevra Breakfast) Min<u>h</u>a

5:45 PM

DAILY MINYAN 7:00 AM Sha<u>h</u>arit Min<u>h</u>a 5:45 PM

*Apples & Honey Young Family Service May 2 and June 6, 10:00 am.

UPCOMING VOLUNTEER OPPORTUNITIES

Join the many activities of the Gemilat Hesed (Acts of Loving Kindness) Committee. Make a difference in our own congregation and in the greater community. Activities can be social, family-oriented, multi-generational and rewarding.

Yad V'lev (Hand and Heart): Provides meals, hallot, calls, and more to congregants who have experienced a loss, were hospitalized, or are in need of additional help

Contact: Jo Ann Gruesner, jgruesner@gmail.com, to be on the listserv for notifications

National Guard Military: Supports the 34th Aviation Brigade, 2nd Battalion/147th Assault Helicopter, and 204th Area Support Medical Company

What: Donate and pack items to ship to our soldiers When: April 19, May 24, June 21, 10:00 AM - Noon

Where: Wolson Reading Nook

Contact: Pamela Friedman, pamela.friedman@hotmail.com, or Rachel Parnes,

Inclusion Subcommittee: Looks to address inclusion-related issues at Beth El for all with special needs

What: Join the committee to help assess needs and make recommendations Contact: Jeanne Kaufman, jeannekaufman@comcast.net or 763.533.1888

Sheridan Story: Food relief organization to prevent students from going hungry over weekends when school lunches are not available. Also offers mentoring/tutoring for students at Nellie Stone Johnson Community School.

* What: Pack bags of food for students

When: Evenings

Where: 740 Harding Street, NE, Suite B, Minneapolis, MN 55413

Contact: Sign up at http://www.besyn.org/sheridanstory or contact Steve

Kaplan, skaplan6@comcast.net or 612.492.7169

* What: Deliver prepared food packages to students

When: Thursday or Friday Mornings, 10:00 - 11:30 AM

Where: Nellie Stone Johnson Community School, 807 North 27th Avenue,

Minneapolis, MN 55411

Contact: Steve Kaplan, skaplan6@comcast.net or 612.492.7169

Ongoing: Sponsor a child for \$130. Checks made out to Sheridan Story, sent to Beth El c/o Jill Blustin

Ongoing: Volunteer to mentor a student weekly at Nellie Stone Johnson School

Contact: Karen Burton, kburton@bethelsynague.org, or Steve Kaplan, skaplan6@comcast.net or 612.492-7169

*Family friendly (children over 8 years)

Ronald McDonald House:

A home away from home for families with children undergoing long term hospitalization and treatment.

What: Purchase (in advance), prepare and serve brunch to families staying at RMH

When: May 3, June 7

Where: RMH, 818 Fulton Ave. NE,

Contact: Sarah Hanly, sarah.m.hanly@gmail.com

Loaves and Fishes: Collaborative effort with other congregations to support those in need

What: Cook, serve and clean up a

When: April 28, May 26, June 23 Where: St. Stephens Church, 2123 Clinton Ave South, Minneapolis,

MN 55404

Contact: Diana Rosen, rose0392@umn.edu

Shul Chauffers:

Driving program for elderly congregants

Ongoing: Driving from Knollwood Place to and from Shabbat services at Beth El

When: Volunteers needed every Shabbat

Contact: Margie Goldfine, smmaahome@aol.com or 952.525.1248

For more information on these and other Gemilat Hesed opportunities, contact Chair Barbara Krupp 952.212.8587 or drbarbarakrupp@gmail.com, or Cantor Audrey Abrams at 952.873.7317 or aabrams@bethelsynagogue.org.

PRSRT STD
U.S. POSTAGE
PAID
PERMIT #1998
TWIN CITIES, MN

5225 Barry Street West St. Louis Park, MN 55416-1901

CLERGY

Alexander Davis, Rabbi Avi S. Olitzky, Rabbi Audrey Abrams, Cantor Kassel Abelson, Rabbi Emeritus Neil Newman, Cantor Emeritus

SENIOR ADMINISTRATION

Director of Shorashim & Young Families Engagement **Amanda Awend**

Education Director
Mary Baumgarten

Director of Early Childhood Education **Karen Burton**

Youth Director Haley Carneol

Finance & Administration Director **Jerry Frick**

Executive Director **Linda Goldberg**

Facilities Director Peggy Kerska

Foundation Director Susan Lieberman

Director of Engagement & Outreach

Shofar Editor

Abbe Payton

LEADERSHIP

Beth El Synagogue President Bonnie Bongard Goldish, MD

BERUSY President **David Hope**

Women's League President Joyce Prohofsky

> Arthur & Irene Stillman Torah Scholar in Residence Program presents

DANNY SIEGEL, FROM SHABBAT TO SHAVU'OT:

"Repairing the World, One Step and One Hero at a Time"

Join Danny and your Beth El community for:

Friday Night, May 22 Services & Shabbat Dinner

Shabbat Morning, May 23 Services, Lunch & Study

Saturday Night, May 23
Tikkun Leyl Shavu'ot (Nighttime Learning)

Sunday Morning, May 24
Teaching

Danny is an author, lecturer and poet. He has spoken at and shared his poetry with more than 500 synagogues, JCC's, Federations, and other communal organizations nationwide. Danny, sometimes referred to as "The Most Famous Unknown Jewish Poet in America," is the author of 29 1/2 books on such topics as mitzvah heroes, tzedakah, Jewish values, healing, and tikkun olam.

Look for details about times and topics in upcoming Kesher and Hakol publications.