SHOFAR QUARTERLY MAGAZINE

Beth El

SUMMER 2015 | 5775

SERVING WITH OUR SERVER

By Rabbi Alexander Davis

I have to admit that when it comes to technology, I am old school. I hear "cookies," I immediately think, "chocolate chip." No wonder why I regularly ask my kids to help me with my computer and my phone, let alone the TV!

Recently, however, I have come to appreciate the blessing of bytes. In this Beth El Serves year, we have increasingly turned to our computer server to help us serve.

For example, earlier this spring we began live-streaming Beth El events.

Over the years, the need for this kind of service has become increasingly clear: a couple wanted to take my conversion class but lived two hours away; congregants living at Roitenberg Family Assisted Living missed coming to events at Beth El where they've been life-long members; family members living out of town wanted to share in the joy of a baby's birth but couldn't make the bris. The stories go on and on. We needed a way to better serve our community. And we found one solution with a technology upgrade.

When it comes to streaming classes, lectures, and lifecycle events, the decision to begin streaming was simple. But streaming worship services was a more complicated issue. A number of questions come to mind: Will people stay home rather than come to shul thus diminishing our minyan and the vibrancy of our congregation? Will *tefilot* (services) become a "spectator sport" with people *watching* but not participating in the *davening*? Will the very people who need social interaction become further isolated by choosing to remote access?

These are real questions but we are not the first to ask them. Already in 2001, the Conservative Movement's Committee of Jewish Law and Standards addressed the permissibility and advisability of online minyanim in a *tshuvah* (legal brief)

called, "Wired to the Kadosh Baruch Hu: Minyan via Internet." The Committee, which included our own Rabbi Abelson, voted overwhelmingly in favor of using remote access.

They arrived at this conclusion after debating who counts in a minyan—one who is physically present or one who has the right intention? On the one hand, the rabbis of the Talmudic era defined a minyan as ten Jews in the same room. (They did not know from "chat rooms!") On the other hand, they spoke of a person passing by a shul and hearing a shofar. Though not inside shul, if he directed his heart to the sound, he fulfilled the *mitzvah*. The first approach emphasized space; the second approach focused on spirit.

"It was a dream. I never imagined I'd be able to watch my granddaughter become bat mitzvah. I was so heartbroken when I learned I was going to miss it. But I really felt like I was right there. I watched from the time my family arrived to the very end. It was like getting a gift from God."

– Maria Onheiber

The Law Committee reconciled these two competing passages and concluded that to count in a minyan, ten adult Jews must share one, physical space. "True community demands proximity of place," wrote the author. For it is only in that setting that we receive the full social and spiritual benefit of community. But once constituted, someone listening in can fulfill their personal obligations (i.e., to say Kaddish, hear the shofar, etc.). In other words, a person participating via remote access cannot be the tenth for a minyan but s/he can join an existing minyan. This permission, the Law Committee ruled, applies to the sometimes disconnected cases of shut-

ins, hospital patients, those travelling or residing in distant parts, or those experiencing extreme weather.

We want our members to "connect" to Beth El and to feel part of our events, activities and worship. So while those using remote access are not officially counted for services, they certainly count in our community. And it is our duty to serve them.

Today, our server is helping us do just that. It allows us to reach beyond the walls of Beth El. Live streaming is a wonderful tool for outreach and inclusion. But as exciting as the new technology is, we know that service begins not in hardware or software but in each of us stepping up to say, "You can count on me."

We are grateful for the generosity of Jeff and Lisa Gottstein for supporting our new live streaming initiative. They have also established the Jeff and Lisa Gottstein Technology Fund. Those using remote access are invited to add to this fund to ensure that Beth El keeps up-to-date with these important tools.

Until we create a link on Beth El's website, the links to stream are as follows:

Spiegel Sanctuary: www.bethelsynagogue.org/chapel-stream **Fiterman Chapel:** www.bethelsynagogue.org/sanctuary-stream

Friday night and Saturday morning Shabbat services are automatically set to stream. To ensure that a particular lifecycle event will stream, please contact Raquel Swanson at rswanson@bethelsynagogue.org or 952.873.7305.

THE TORCH; be yours to hold it high!

By Rabbi Avi S. Olitzky

Summer may be upon us, but Memorial Day was when we opened our pools, we began wearing white and the summer delight officially began. Truly, Memorial Day isn't about summer at all. This day of memory began as Decoration Day following the Civil War to commemorate the Union and Confederate soldiers who died in battle. And today, it is the day we are meant to mark our fallen and recall those who served our great country. Alas, few of us do that anymore.

Parallel to our observance in the United States, in Israel, Memorial Day is referred to

as Yom HaZikaron. But unlike here in the United States, everyone in Israel has lost a brother or sister in arms. Everyone has a family member who has died serving the country. Further, Yom Hazikaron is actually officially called: Yom Hazikaron I'Halalei Ma'arakhot Yisrael ul'Nifgaei Peulot Ha'eivah - Day of Remembrance for the Fallen Soldiers of Israel and Victims of Terrorism. Israel views her victims of terror as also having served—serving the greater purpose of Zionism and of settling the land of Israel even in the face of great hate and greater tragedy.

And therein lies the disconnect: in America, we barbecue instead of remembering our fallen compatriots. And worse, we barely pause to remember our Israeli brothers and sisters.

On April 21, Beth El hosted the Minneapolis Jewish community's Yom Hazikaron service (pictured above). Our Fiterman Chapel was overflowing with participants carrying painful memories and hearts scarred. I was moved and I was proud that we hosted such a solemn occasion. But I was also crestfallen. The room was packed, but that still amounted to barely 250 in attendance. Granted, this was twice as many as last year—but where was the rest of our large and committed Jewish community?

I looked around and I saw scores of Israelis I had never met before. I saw few Beth EI members and I saw few Americans. And I was heartbroken.

Leviticus 19:32 teaches us: Lifnei seiva takum, v'hadarta p'nei zaken-"You shall rise up before the elder, and you shall honor the old person." Some understand this to mean that we should literally stand to respect our elderly. Others interpret this to mean that we should figuratively stand up to honor the memory of those who came before us-especially those who fought and served so we might live the lives we live today, especially those who served in the United States Armed Forces and the Israel Defense Forces.

Next year, join the community on Yom Hazikaron and on Memorial Day in remembering. Between now and then there is more we can do to remember and to honor memory. This summer, tell a story of your family and with your family. Visit the cemetery and recite a memorial prayer—perhaps place a stone. Adopt a lone soldier in Israel in the name of a fallen soldier. Because at the end of the day, all we have is time and memory. And we stand squarely on the shoulders of those who came and served before us. The least we can do is honor them as we stand tall today.

Preaching to about the Choir

By Cantor Audrey Abrams

In this year of Beth El Serves, I want to take "note" (no pun intended) of those who serve through song, namely choirs. How do they serve? They serve by elevating. They bring music to heights that can spark joy. They help us to feel deeper, move us in ways we couldn't imagine, bringing us closer to something bigger than ourselves. They partner with God by creating.

"To sing like this, in the company of other souls, and to make those consonants slip out so easily and in unison, and to make those chords so rich that they bring tears to your eyes- this is transcendence. This is the power that choral singing has that other music can only dream of."

- Garrision Keillor

In addition to enhancing services during the High Holy Days, Beth El's choir, under the direction of Bill Torodor, has been elevating spirits each month when they conduct services at Knollwood Place Apartments. The large community room is always full as the residents and their families look forward to those Friday nights. They recognize and are thrilled to hear the Jewish music of the past and are open and inspired by music of Jewish composers of today. We sing, we laugh, we learn. We bring in Shabbat with *ruah* and inspiration. And it happens because of the service of this choir who believe in the power of music.

The idea of *hiddur mitzvah*, making a *mitzvah* beautiful, is exemplified in choral music through the intricacies of rhythm and harmony. And when you put 350 Jewish high

school students who love to sing on a stage, the results are unbelievable. I'm talking, of course, about HaZamir: The International Jewish High School Choir–and specifically the Minneapolis/St. Paul Chapter. Through this choir, these students become inspired. In an age when their music is often harsh and vulgar, they learn to love Jewish music and prayers. And who knows…perhaps God. And while they personally are elevated, they also elevate us. Every person in attendance at the HaZamir concert in New York's Lincoln Center's Avery Fisher Hall this past March was moved by the students' creations.

"The most direct means for attaching ourselves to God from this material world is through music and song, so even if you can't sing well, sing. Sing to yourself. Sing in the privacy of your own home. But sing."

- Rebbe Nachman of Breslov

The future of Jewish choral music in unknown. So often it is not seen as necessary because it is perceived to stifle the congregational singing experience. But I would argue that there is a place for choral music not only for the singers, but also for listeners. In an almost imperceptible way, listeners actually help create the music. Through the energy of attentive listening, a unique, "never-again-to-be-the-same" experience, is created. And perhaps that is a holy partnership we need in this world.

Thank you to those who serve in this way.

Beth El Choir with Knollwood Place residents prior to Friday night services.

Minneapolis/St. Paul Chapter of HaZamir: The International Jewish High School Choir performing at Yom HaZikaron.

Serving through Partnering

By Bonnie Bongard Goldish, Beth El President

As President, I find myself participating in the life of Beth El in many new ways. In each area, I am impressed to learn about the active and important role our synagogue plays in developing a stronger Jewish community. The way we partner with other Jewish organizations illustrates our yearlong theme of Beth El Serves coming to life.

Here are a few recent examples of collaboration with local Jewish organizations:

Minneapolis Jewish Federation: We take pride in the fact that Beth El members have played important leadership roles on the Federation board and on committees. Currently, Rabbi Davis sits on the Federation board. In the words of Gil Mann, Federation Interim CEO and past president of Beth EI and Federation, "We are thrilled with our partnership with Beth El; it embodies our guiding principle that 'Together We Build Community.'"

HMJDS: Many Beth El families send their children to HMJDS. So it is only natural that both of our rabbis are actively involved in planning around Jewish studies and Jewish life. In addition, Rabbi Olitzky teaches a class on Rashi to the eighth graders. We regularly host HMJDS student retreats and the school's annual benefit. This year we shared our visiting artist in residence, Yehuda Katz, with the school.

Talmud Torah: Together with Adath Jeshurun Congregation, Beth El is directly involved in all aspects of our supplemental Hebrew school including governance, curriculum development, finances, management and of course, teaching. Over the past year, we have refined the school's mission and vision, identified its strengths and challenges, and established strategic goals for the next three years that will improve the quality of the educational experience for our students.

Sabes JCC: Our partnerships reach across age groups. For example, Beth El USYers joined the JCC's BBYO on a group mitzvah project to collect food and raise awareness about homelessness. Bethelders joined the JCC's Active Adults on fieldtrips and participated in a joint mini Seder. "We believe the future of our community is all about partnerships," said Beth El member and JCC CEO Joshua Wert. "When we work together, great things happen!"

JFCS: This fall, 28 individuals from the JFCS's Caring Connections group attended our Women's League Sukkah Square Dance. Beth El and our Aleph Preschool actively participate in JFCS's wonderful Hag Sameach program. Our B'nai Mitzvah staff regularly participates in JFCS's "Healthy Youth-Healthy Communities" training program.

JCRC: Executive Director and Beth El congregant Steve Hunegs said it best: "From Yom HaShoah to the our annual Hanukkah party at Beth El, from speakers like Gen. Ami Ayalon to helping develop a partnership with the MN National Guard, the JCRC is proud to work with Beth El to provide meaningful programming to the community."

The list goes on and on. By making these connections and developing these partnerships, we serve and strengthen our Beth El, as well as our broader Jewish community.

"We are thrilled with our partnership with Beth El; it embodies our guiding principle that 'Together We Build Community.'"

– Gil Mann, Federation Interim CEO and past president of Beth El and Federation

JEWS "R" US at Talmud Torah

Fifth graders at our Talmud Torah presented their Living Museum exhibit in March at the Tychman Shapiro Gallery at the Sabes JCC.

Students created individual exhibits by bringing in Jewish-related artifacts. Objects included Judaica, jewelry, immigration documents and more. By researching the history of these unique documents, students studied about their families and gained a better understanding of their heritage.

Many visitors, including one family represented by four generations, perused the meaningful and touching exhibit.

The Living Museum worked with the Jewish Historical Society of the Upper Midwest and the Museum of Jewish Heritage in New York to produce this exhibit.

B'nai Mitzvah

July 11, 2015 (Minha) / 24 Tammuz 5775 Mattot-Masei

ADIN MICAH AILLONI

עדין מיכה בן אדם

Son of Adam Ailloni & Angela Carisa Ailloni

Adin has approached his studies seriously and enthusiastically, even asking to learn more about Judaism and what it means to become a bar mitzvah. We look forward to celebrating with this new Beth El family.

August 17, 2015 (Israel) / 2 Elul 5775 Shoftim

RAINA BELLE TENENBAUM

שושנה יעל בת דניאל וזיסל רשא

Daughter of Daniel & Jennifer Tenenbaum

Raina brings joy and enthusiasm to all that she does. Understandably then, her excitement to celebrate her bat mitzvah in Israel is contagious. It will no doubt, yield many cherished memories.

July 25, 2015 / 9 Av 5775 / Shabbat <u>H</u>azon Devarim

SAMUEL HARRY RYAN

שמואל הרצל בן שפרה טבע

Son of John & Susan Ryan

Sam and his family are new to Beth El and therefore, he has had to learn a lot over a short period of time. We know that all he has learned will serve him well as he transitions to the role of a Jewish adult.

August 22, 2015 / 7 Elul 5775 Shoftim

DEANA ALEXANDRA KARCHEVSKY

דינה אסתר בת אברם מיכאל ונעמי ביילא

Daughter of Alexander & Natasha Karchevsky

Deana's bat mitzvah will be particularly special since it will be a first for her family which immigrated to the Twin Cities from Minsk. We have been inspired watching Deana and her family embrace their Jewish education with seriousness and devotion.

August 1, 2015 / 16 Av 5775 / Shabbat Na<u>h</u>amu Vaethanan

SHAYNA ANN JOHNSON

שרה חנה בת ברוך ושרה

Daughter of Brian & Shelley (Burnstein) Johnson

With quiet confidence, Shayna has taken her learning seriously and has worked very hard to achieve her goals. She will bring her own talents and blessings to Jewish adulthood.

August 29, 2015 / 14 Elul 5775 Ki Teitzei

TYLER IRV HERMAN

צבי חיים בז לוי רפאל ואביבה בתיה

Son of Cory & Dana Herman

Tyler's extended family has been an integral part of Beth El for many years. Working hard and taking pride in all that he has learned, Tyler joins many cousins, who have in the past and will in the future, celebrate their b'nai mitzvah at Beth El.

August 15, 2015 / 30 Av 5775 / Rosh <u>H</u>odeshR'ei

EITAN SHAI WEINSTEIN

איתן שי בן גרשון שמואל ודבורה חנה

Son of Gary & Dori Weinstein

For Eitan and his family, Beth El is a second home. And so it is no surprise that when it comes to his bar mitzvah preparation, Eitan asked to learn more and he made learning look easy.

September 5, 2015 / 21 Elul 5775Ki Tayo

RAFAEL JULIAN LEVITON

רפאל משה בן אשר וצביה

Son of Joel & Tzivia Leviton

In school and in shul, Rafi has acquired not only learning but good friends. Add to that family, history and tradition and we have a sacred moment worthy of celebration.

Please join us

Shabbat Morning | July 11 | 24 Tammuz

Elect incoming Officers and Board Members

Thank outgoing and continuing Board Members

Celebrate staff milestones

Janie Rosenzweig	15 yrs
Cantor Audrey Abrams	20 yrs
Laurie Goldfarb	25 yrs
Marcia Oleisky	30 yrs

FESTIVE KIDDUSH AND CONGREGATIONAL SHABBAT LUNCH

MAZAL TOV TO ALEPH PRESCHOOL GRADS!

May family and friends gathered together in Beth El Synagogue's Spiegel Sanctuary to watch as 39 Shirley R. Abelson Aleph Preschool students filed down the aisles and up to the bimah their

exercises. The children's radiant faces, blue caps and gowns, and sweet singing voices delighted attendees. The community wishes this graduating class of 2015/5775 – our future leaders – all the best as they embark on their next educational journey. Aleph Preschool openings for fall are still available. For more information contact Karen Burton at kburton@bethelsynagogue.org or 952.873.7320.

Pictured (L-R) back row: Jack Hoehn, Jake Heidelberg, Brody Schraber, Alex Abramovich, Michael Ostrow, Hila Ben Harush. Fourth row: Mirele Fisher, Jacob Moreimi, Andrew Gale, Izzy Herman, Liam Faleschini, Rebecca Romera, Sofia Romera, Noah Lewis. Third row: Sidney Gray, Jack Koivula-Schadow, Leo Rees, Miles McColgan, Max Rappaport, Mati Ostfield, Issak Koivula-Schadow. Second row: Shoshi Castino, Talia Schein, Aliza Olitzky, Akiva Olitzky, Charlie Tarshish, Frida Mayren, Ian Levitt. Front row: Levi Petoskey, Benjy Orkin, Josie Mintz, Annabelle Mintz, Gaby Dashe, Sofia Sneider, Micah Feldman, Jacob Brooks. Not pictured: Ava Liston, Eliana Liston, Terrence Price.

Kabbalat Shabbat "SUMMER STYLE"

Join Us on Five Friday Nights to Welcome Shabbat with Instrumental Accompaniment

5:45 - 7:00 pm July 31, Aug. 14, 21, 28, Sept. 4

- Energizing
- Casual
- Uplifting
- Joyous

New Members

PLEASE WELCOME

Julie Swaab and Matt Bloom with Alexander, Samuel, Emmaline, Maia, Joan, Grand and Ethan Andi & Doug Kaplan with Eric, Maia and Zachary Helen & J.R. Tapper with Ari, Natan and Talya Abbey & Seth Baker with Tyler, Drew and Maren

The Baker Family

The Tapper Family

BETH EL EASTERN EUROPE MISSION

In April, 26 Beth El congregants travelled to Eastern Europe to explore Jewish life and Jewish history. The tour took us to Warsaw, Krakow, Budapest and Prague. Among the memorable moments we experienced were a beautiful, nighttime river cruise down the Danube, and I'havdil (in contrast), a tour of the charred remains of Birkenau. In the spirit of Beth El Serves, we hand delivered hundreds of kippot to Krakow's emerging Jewish community. Below are a few additional glimpses of our trip.

Lois Berman and Eva Broude took in the sights on a busy Budapest street and posed with a shopkeeper.

Marlene Bukstein explored an old wooden synagogue in Warsaw's new Jewish museum.

Dana Yugend Pepper posed before Prague's statue honoring Franz Kafka and Larry Pepper dressed in medieval armor in Krakow's main square.

Harry Adler led the Beth El contingent on the March of the Living, under the infamous Auschwitz gate.

We gathered before Shabbat in Budapest with members of Congregation Beit Orim.

JUST ANOTHER DAY AT BETH EL...

To expand Beth El's outreach, we looked for a program that was low barrier, no cost, open to the entire community and on our grounds. And we found it with our first ever **Trucksploration**. On Sunday, May 3, well over a thousand people from all over the state of Minnesota converged on the Beth El Synagogue parking lot to enjoy a free day of exploration and fun—for kids and kids at heart. From military vehicles (including an M4A3 Sherman tank) to Kosher hot dogs from the Taste of Target Field food truck, this was yet another of our resoundingly successful young families engagement initiatives.

MAZAL TOV TO MEMBERS WITH UPCOMING MILESTONE ANNIVERSARIES

NAME	DATE	YEARS	NAME	DATE	YEARS
Jim & Sherry Rudin	July 2	20	Steve & Sheryl Sue Warren	August 27	20
Rabbi Avi & Sarah Olitzky	July 3	10	David Fondler & Heidi Rose	August 28	10
Tim Bechtel & Rachel Frailich	July 4	5	Ronen & Karen Malka	August 31	20
Chris & Meryll Page	July 8	25	Bruce & Paula Saunders	August 31	30
Harvey & Sylvia Keller	July 11	50	Irwin & Diane Ingber	August 31	35
Byron & Pattye Hechter	July 15	25	Leonard & Cynthia Fields	September 1	30
Alex & Natasha Karchevsky	July 21	25	Steve & Michelle Waller	September 1	30
Mark & Ana Sneider	July 23	10	David & Liz Grossman	September 3	15
Steven & Andrea Heifetz	August 3	30	Rabbi Alexander Davis	September 3	20
Irving & Teresa Victor	August 6	65	& Esther Goldberg-Davis		
Jeff & Jessi Heidelberg	August 7	10	Stuart & Debra Shapiro	September 3	20
Milton & Eva Broude	August 7	55	Mindi & Doug McColgan	September 4	10
Leo & Lauren Zabezhinsky	August 8	5	Robert & Rochelle Diamond	September 4	55
Dan & Sharon Savage	August 10	35	Rob & Adrienne Cohen	September 5	5
Bruce & Lisa Peilen	August 13	30	Steven & Carole Lang	September 5	50
Mel & Ronnie Burstein	August 14	55	Jonathan & Ruth Paradise	September 5	55
Michael & Kerry Gershone	August 15	5	Marc & Amy Blehert	September 6	5
Dale & Lois Dobrin	August 15	50	lgor & Elissa Furman	September 6	45
Harvey & Donna Leviton	August 15	50	Paul & Linda Benenson	September 7	35
Marvin & Bonnie Zeff	August 15	50	Michael & Rachel Klein	September 8	30
Samuel & Marcy Pearlman	August 16	45	Stewart & Sheila Derechin	September 9	25
Fred & Caryn Goldberg	August 17	35	Harold & Ruth Kaiser	September 10	55
Rabbi Hayim Herring	August 17	35	Ron & Pam Kaufman	September 13	45
& Terri Krivosha-Herring			Benjamin & Joan Ostfield	September 16	25
Jimmy & Helaine Pesis	August 17	40	Ronald & Linda Mash	September 17	15
Matt & Dina Cohen	August 20	15	Benjamin & Robyn Schein	September 18	10
Brad & Susan Melnick	August 21	10	Morton & Marilyn Percansky	September 18	55
Mark & Gay Herzberg	August 23	45	Stan & Carol Dobrin	September 19	50
Steven & Julie Rose	August 24	35	Alex & Anna Shagalov	September 20	40
Benjamin & Lisa Rubin	August 25	30	Lou Inks & Sandy Scherling	September 21	5
Joey & Sharon Fischman	August 26	25	Michael & Gail Milchman	September 21	50
Noah & Jodi Lipschultz	August 27	15	1		

If you would like to ensure your (or your loved one's) milestone is acknowledged in future publications, please contact Abbe Payton at 952.873.7303 or apayton@bethelsynagogue.org.

Condolences to...

- Marlys (Elliott) Badzin on the loss of her sister, Judy Canter Meyerson
- Susan Godes and Marilyn Lieberman on the loss of their father and brother, **Harvey Berman**
- Dianne Silverman on the loss of her husband, Stephen Silverman
- Barb (Larry) Parks on the loss of her mother, Betty Smithberg
- · Sharon Milavitz on the loss of her husband, Seymour Milavitz
- David (Darcy) Gilbert Burke and Rachel (Michael) Klein on the loss of their mother, Esther Burke
- Jeffrey (Geri) Sweet on the loss of his father, Irving Sweet
- Nancy (David) Fursetzer on the loss of her mother, Shirlee Meshbesher Clein
- Friends and family on the loss of our member, Rosalind Stoller
- Janet (Ron) Plotsker on the loss of her mother, Joan Wolf
- Eva Wiesenberg on the loss of her daughter, Judith Rose Wiesenberg-Neiman
- Jonathan (Sally) Minsberg on the loss of his mother, Barbara Minsberg
- · Loni (Allan) Stillerman and Marilyn (Ralph) Shapiro on the loss of their mother, Shirlee (Friedman) Pilch
- Rochelle Schwartz, Jennifer Schwartz and Melissa (Dan) Buerger on the loss of their husband and father Sam Schwartz
- Rabbi Kass Abelson on the loss of his step-daughter, Miriam Foss
- Judith (Howard) Kauffman on the loss of her mother, Gloria Pinck
- Friends and Family on the loss of our member, June Berg
- Melvin (Bonnie) Burstein on the loss of his brother, Daniel Burstein

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

Mazal Tov to...

Beverly & Howard Radin on the birth of their grandson, Tyler Eren. The proud parents are Allison & Joshua Radin.

Jackie & Harold Sadoff on the birth of their grandson, Shalom Mordechai. The proud parents are Malka Shulamit & Yosef Kalish.

Ali & Joshua Berdass on the birth of their daughter. Ruthie Eda. Mazal tov also to the proud grandparents Nancy & Mike Schoenberger and Pearl & Danny Berdass.

Daniel Spiegel & Marilyn Robinson and Margaret Spiegel on the birth of their grandson, Samuel David Spiegel. The proud parents are Ben and Jaime Spiegel.

Fred & Jody Rappaport on the birth of their son, Jack Hersch. Mazal tov also to grandparents Shirley Ansel, Elyse Schostak, Arlene & Asher Tilchin and Pearl & Bob Solomon.

Susan & Brad Melnick on the birth of their daughter, Haley Rebecca. Mazal tov also to grandparents Isabel Chernoff, Carol Adelman and Les & Ina Melnick.

Amy & Marc Blehert on the birth of their daughter, Ella Joy. Mazal tov also to grandparents Mike & Sue Blehert and Nancy & Rick Grobovsky; great-grandfather Stan Malmon; and great-grandmother Shirley Grobovsky.

Ari Witkin on being chosen to be part of the prestigious Wexner Graduate Fellowship Program.

Erica & Aaron Karasov on the birth of their son, Asher Harry. Mazal tov also to grandparents Marcia & Brent DeMesquita, Barb & Mark Hampel, Shayne Karasov and Bob Karasov & Hanna Bloomfield.

Beth El Foundation

Donor Spotlight

NEW BETH EL FOUNDATION ENDOWMENT FUND ESTABLISHED

Penny and Steve Sanderson have established the Penny and Steve Sanderson Family Endowment Fund. Penny and Steve not only volunteer their time to ensure the vitality of our shul but also contribute generously. Steve volunteers his time on the Foundation Board, the synagogue executive committee, and multiple fundraising roles including the Chai Appeal and various programs for USY and the Aleph Preschool. Penny is equally committed in her roles assisting with the TaRBuT program, the library and costume designer for the USY dinner theatre. Their children participate in young adult Jewish activities in the Twin Cities.

Foundation President Gary Krupp extended his gratitude to the family, "We are appreciative for this generous gift, especially because it is one of the Foundation's inaugural endowment funds."

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 through our Foundation, 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:

Abe Kozlen Aleph School Endowment Fund

In Memory of Helen Rosen Ruth Goldberg

Ann & Louis Waiss Aleph School **Scholarship**

In Memory of Ruth Leiderman Peter & Connie Frank

Artice & Morton Silverman Parent

Education Fund In Memory of Ruth Leiderman

Andrea & Fred Rose

Barbara & Lee Bearmon "Etz Havim" Fund

In Memory of Helen Rosen

Lee & Barbara Bearmon

In Memory of Joan Wolf

Michael & Susan Blehert

Barney & Gladys Applebaum Fund In Memory of Harvey Ansel

Lois & Dale Dobrin

Ben & Bernice Fiterman Mitzvah Fund

Happy Birthday Gary Grossman

Peter & Serene Simon

Bernard Badzin Administrative Fund In Memory of Judy Meyerson

Ann Ginsburgh Hofkin

In Memory of Nancy Garber's

Grandson-in-law

In Memory of Arnold Savitt

In Memory of Ruth Lebowitz

In Memory of Harvey Ansel

For Speedy Recovery of Rabbi Avi

. Olitzky

In Appreciation of Beth El Foundation

Bernard Leviton Feed the Hungry Fund In Memory of Michael Beugen

Lois & Dale Dobrin

In Memory of Stephen Silverman Leonard & Bonnie Zeff

Feldman-Bernstein Family Fund

In Memory of Harvey Berman

In Memory of Marian Toberman

In Memory of Laurence Bass In Memory of Arnold Savitt

In Memory of Beatrice Getzkin

In Memory of Roslyn Tarshish In Memory of Burton & Rona Mae

Malinsky

In Memory of Ruth Lebowitz In Memory of Ruth Leiderman In Memory of Bess Engler

Mickey Feldman Bernstein & Family **Burton & Diane Weisberg**

In Memory of Sara Press Harriette & Fred Burstein

Cantor Abrams Discretionary Fund

In Memory of Harvey Ansel Steven Perlman & Jeri Meshbesher

Congregational Nurse Fund

In Honor of Ellis & Nancy Olkon Allen & Marcia Oleisky

Ardis & Tom Wexler

Bob & Andrea Oleisky Dr. Kenneth & Anna Hampton

Jill Oleisky

In Memory of Barbara Minshera

Barbara & Garv Krupp In Memory of Honey Portnoe

Charlotte Gelfand

In Memory of Esther Burke Gil & Debbie Mann

In Memory of Joan Wolf Janet & Stan Shanedling

In Memory of Esther Burke

In Memory of Betty Smithberg

In Memory of Joan Wolf

For Speedy Recovery of Beth Glassman In Memory of Shelley Wiley

In Memory of Harry Bass In Memory of Alan Levey

Ed & Joyce Prohofsky

Daryle Silver Aleph School Fund

For Speedy Recovery of Sharon Tapper For Speedy Recovery of Elissa Heilicher

Bill & Myrna Schaeffer In Honor of Harry & Terry Cohen

Nate & Mary Ellen Karol

David & Ida Bach Scholarship Fund For Speedy Recovery of Joel Lavintman

For Speedy Recovery of Paula Lehman Howard & Wendy Bach In Memory of Ruth Leiderman

Ron & Pam Kaufman

Florence & Sam Bright Aleph

School Endowment

For Speedy Recovery Dr. Marty Kaplan Michelle Bloon

Gemilat Hesed

In Memory of Michael Beugen

James Kielsmeier

Jill Ann Marks

Richard & Marilyn Chern

Ron & Pam Kaufman Stephen Litton

General Congregational Nurse Fund

In Memory of Paul Cohn

In Memory of Alan Zane Levey Barbara & Gary Krupp

In Memory of Ben Freidson

In Memory of Ruth Lebowitz

In Memory of Roberta Marx

Mazal Tov Ari Geller

Mazal Tov Terry & Harry Cohen Ed & Joyce Prohofsky

Gert & David Cohen Gemilat

Hesed Fund

In Honor of Barbara & Gary Krupp In Honor of Logan Rohe

Barbara & Sherwood Malamud

In Appreciation of Our Saviour's

Lutheran Church Jim & Marlene Bukstein

In Memory of Michael Beugen

Joy Gordon Trude Bearman

Greater Beth El

Happy Birthday Lorraine Klane Anita Robinson

In Memory of Michael Beugen

Annette Siegel & Family

Amos Rosenbloom & Marsha McDonald

Mazal Tov Halle Cohen Carol & Stan Dobrin

In Memory of Roberta Marx

Dale & Lois Dobrin In Memory of Ruth Leiderman

Dan & Francine Orren David Larson

OGI Evewear

Barry & Suellen Greller Howard & Beverly Radin In Memory of Eleanor Bell

Daniel Kass

Michael & Bernice Frisch

In Memory of Harvey Ansel

Debbie & Sandy Selnick

Ellie & Bernie Borkon Dr. Stuart & Sue Ellen Borken

MervII Page

Esther Kaufmar

Karen & Irving Katz

In Memory of Merlin Hirschorn

Debra Yerys In Memory of Bess Engler

Diane Rappaport

Amos Rosenbloom

Dalia Katz

Esther Kaufman

Evie & Alan Ingber

Phyllis & Frank Neuman For Speedy Recovery Melanie Barry

For Speedy Recovery Elissa Heilicher

Thinking of Diana Idelkope Dr. Stuart & Sue Ellen Borken

In Memory of Roberta Marx

Gayle & Bob Werner In Memory of Larry Bass

Harley & Ellen Greenberg

Jodi & Larry Ansell

Sandy & Debbie Selnick

Joseph & Shirley Novich

Kerry & Scott Bader

For Speedy Recovery Rabbi Avi Olitzky In Memory of Daniel Burstein

Harriette & Fred Burstein

In Memory of Arnold Savitt For Speedy Recovery Jody Moreimi

Howard & Beverly Radin Shana Tova Beth El

James Levine

In Memory of Esther Burke Jane & Joe Goldberger

Joanna & Michael Volk

John & Debbie Orenstein In Memory of Helen Rosen

Jim & Sue Engler

Judy Witebsky

Louise Schoenberger Brian & Robin Taafe

Chuck & Melanie Barry Tammy & Carl Birnberg

Harley & Ellen Greenberg

Linda Goldberg & Dennis Leveris MervII & Chris Page

In Memory of Merlyn Hirschorn Michael & Judy Sigelman

In Memory of Joy Belzer

Sharon Levine For Speedy Recovery Trisha Cofman

Teri & Mike Greenstein In Memory of Arnold Savitt

Abbe Payton, Jim Payton, Sydney & Eli

In Honor of Rabbi Avi Olitzky

Barbara Bach

In Memory of Mrs. Stoller

Bob & Sorah Blumenfeld

In Memory of Ruth Leiderman Brian & Robin Taafe

David & Robin Channon

Joanne Rogin-Abrams & Ron Abrams

Larry & Elayne Chiat

Melanie & Marcus Bandos

Noreen & Bernie Milstein Sari & Harry Engel

Terry Appleman In Memory of Seymour Milavitz

In Memory of Judy Meyerson

David & Robin Channon

In Memory of Barbara Minsberg Debbie & Sandy Selnick

In Memory of Judy Meyerson

Donna & Harvey Leviton

In Memory of Paul Cohn Elliott & Marlys Badzin In Honor of Rose Kav

Esther Kaufman In Memory of Betty Smithbera

Gil & Debbie Mann

In Memory of Howard Warsett Howard & Vicki Londe

In Appreciation of Frederic Rose Judith Baumel

In Appreciation of Dori Margolin Weinstein & Gary Weinstein

In Appreciation of Judy Shragg & Cantor Art Shragg

In Appreciation of Ed Prohofsky In Appreciation of Sid Konikoff In Memory of Roslyn Tarshish Julie Sinvkin & Buck Strifert In Memory of Arnold Savitt Karen & Ron Sigal In Memory of Judy Meverson Linda & Mike Platt In Memory of Judy Canter Meverson In Honor of Haley Rebecca Melnick Linda Goldberg & Dennis Leveris In Memory of Seymour Milavitz Linda Kornhauser In Appreciation of Shereen Rahamim Louise & Jerry Ribnick In Memory of Harvey Ansel Marshall & Barbara Dickler In Memory of Judy Meyerson Mary & Bob Mersky In Appreciation of Maria Romer Masha Romer In Memory of Judy Meyerson Melanie & Chuck Barry In Memory of Joan Wolf MervII & Chris Page In Memory of Marilyn Furmansky Mike & Linda Platt In Honor of Jacki & Bill Broze Rick & Judy Fine Happy Anniversary Harry & Terry Cohen Sandra Scherling & Louie Inks In Memory of Seymour Milavitz Sharon Catcher In Honor of Rabbi Alexander Davis & Rabbi Avi Olitzky Sheldon Lewis In Memory of Roslyn Tarshish In Memory of Ruth Lebowitz Shirley Haskovitz In Memory of Ron Ungerman Sr. Sonia & Ron Ungerman For Speedy Recovery of Rabbi Avi Olitzky Steve & Nancy Schachtman In Honor of Lorraine Klane Teresa & Irving Victor Harry & Edith Ostrow Scholarship Fund In Memory of Michael Beugen Sheila Goldstein Harry & Sue Feldman Scholarship Fund For Speedy Recovery of Lorraine Klane For Speedy Recovery of Rita Soltan Mickey Bernstein In Memory of Esther Burke Mickey Bernstein, Jeffrey & Lisa Bernstein and Family **Heifetz Education Fund** In Memory of Seymour Milavitz In Memory of Stephen Silverman In Memory of Rosalind Stoller In Memory of Esther Burke In Memory of Judith Neiman In Memory of Alan Trangle Lou Ann Bongard In Memory of Sherman Garon In Memory of Seymour Milavitz Raoul & Ferna Heifetz Helen & Don Rosen Scholarship Fund In Memory of Helen Rosen Barbara Gleekel Chuck & Cookie Ahramson Dr. Stuart & Sue Ellen Borken Jeff & Eileen Silver Jodi & Peter Kuretsky Marilyn & Mike Giffis Phillip & Sharon Snyder Rochelle Golden Sharon & Bill Torodor Shelly & Ira Golden Steven & Barbara Godes Svbil & Bill Katz Vicki & Stuart Rosen Herman & Mildred Jordani Special

llene & Jules Frank Scholarship Fund In Memory of BettySue Morris Henry & Gertrude Goldstein Jacki & Bill Broze Israel Trips In Memory of Ruth Leiderman In Memory of Ruth Lebowitz In Memory of Evelyn Balto In Memory of Eleanor Bell Jacalyn & Bill Broze Jacob & Ann, Harold & Eileen **Scherling Scholarship Fund** In Memory of David Gale's grandmother Diana Idelkone Jacob & Rose Schwartz **Scholarship Fund** In Memory of Sylvia Field Lois Siegel Karen & Ivan Brodsky Presidential Fund In Memory of Lawrence Bass Karen & Ivan Brodsky **Landy Aleph School Enrichment Program Fund** In Memory of Esther Burke Rita & Larry Covin Mazel Tov Brad & Susan Melnick Stacy Horwitz Lawrence M. Spiegel Memorial Discretionary Fund In Memory of Esther Burke Richard & Judith Spiegel L'dor Vador Campital Campaign Fund In Memory of Ruth Leiderman Susan & Michael Blehert Linda & David Estrin Fund In Memory of Esther Burke Linda & David Estrin Lou Ann & Leon Bongard Senior Fund In Memory of Ruth Leiderman Bette Somers In Memory of Betty Smithberg Gary & Barbara Krupp For Speedy Recovery of Bonnie Bongard Goldish Gil & Debbie Mann In Memory of Sara Press In Memory of Larry Bass In Memory of Helen Rosen In Memory of Betty Sue Morris In Memory of Arnold Savitt In Memory of Ruth Lebowitz In Memory of Michael Beugen In Memory of Harvey Ansel Happy Birthday Milt Weller Lou Ann Bongard Maurice & Edith Nemrov-Lava **Education Fund** In Memory of Dr. Irving Lava In Memory of Harriet Kronick Edith Lava In Memory of Dr. Irving Lava In Memory of Helen Rosen In Memory of Oren Steinfeldt Happy Birthday Barbara Rosenberg In Memory of Phil Snyder In Memory of Harriet Kronick In Memory of Harvey Ansel In Memory of Martin Lipschultz's father For Speedy Recovery Melanie Barry Michael & Nancy Schoenberger Camp In Honor of Michael & Nancy Schoenberger Barhara & Sherwood Malamud Barry & Midge Frailich In Honor of Louise & Steve Schoenberger Margo Berdass In Honor of Ruthie Berdass

Delores Kelber Diane & Michael Mintz Diane Lebowitz-Shien & Bruce Shien Esther Kaufman Gary & Barbara Krupp Gwen Barker Laurie & Steve Bird Lenore Gollop Lois Siegel Marion London Maxine Lebowitz Merrie & Bruce Forstein Meryll Page Randee Specktor Killeen Robert Bird Ron & Pam Kaufman Sharon & Marty Kieffer Shellev Kornblum & Mickey Greenberg Shirley & Burt Politz Steven & Barbara Godes Susan Beaubaire Ted Jewett & Deborah Bearman Jewett In Memory of Esther Burke Marvin & Bonnie Zeff Michael & Susan Blehert For Speedy Recovery Rabbi Avi Olitzky Marvin & Bonnie Zeff Mr. & Mrs. Sol Sadoff Scholarship Fund In Memory of Helen Rosen Irving & Teresa Victor **National Guard Support Initiative** In Memory of Roberta Marx Michelle & Larry Shapiro **Oleisky-Blumberg Library Fund** In Memory of Seymour Milavitz In Memory of Esther Burke In Memory of Shirlee Meshbesher Clein In Honor of Shirley Haskovitz In Honor of Julie Haskovitz In Memory of Roberta Marx In Memory of Harvey Ansel In Memory of Michael Beuger For Speedy Recovery Sheldon Resig Allen & Marcia Oleisky Philip & Rivel Greenberg Family Fund In Memory of Bud Rose Happy Anniversary Harry & Terry Cohen In Memory of Esther Burke In Memory of Daniel Burstein Phil & Rivel Greenberg **Phyllis & Howard Harris Staff Continuing Education** In Memory of Larry Bass Annette & Richard Ozer In Memory of Paul Cohn In Memory of Rona & Burton Malinsky In Memory of Alan Levey
For Speedy Recovery of Erving London In Memory of Larry Bass In Memory of Stephen Silverman In Memory of Esther Burke In Memory of Seymour Milavitz Phyllis & Buddy Harris Quentin Dachis Aleph School **Playground Fund** In Appreciation of Drs. Mark & Gail Bender Satz Sharon Lou Tapper Rabbi Alexander Davis **Discretionary Fund**

In Appreciation Rabbi Alexander Davis

Rabbi Avi S. Olitzky Discretionary Fund

For Speedy Recovery Rabbi Avi Olitzky

Judie & Cary Shaich

In Memory of Esther Burke

In Appreciation Pam, Jon and

Neil & Ann Wasserman

Barb & Brian Herstig

Barbara Eiger

Clarice Cutts

Abe Passman

Pam & Jon Passman

Judith Baumel

Rabbi Kassel Abelson USY Leadership Fund In Memory of Ruth Leiderman Avis & Robert Held In Memory of Larry Bass Mazel Tov Allison Birnberg Gil & Debbie Mann Rabbi's Ramah Appeal In Memory of Sara Press Dr. Stuart & Sue Ellen Borken Ralph Fine Israel Fund Happy Birthday Beverlee Rockler Fine Boris & Sara Zuk Kay & Ronald Mogelson Lili & Sheldon Chester Mark & Lois Weisberg Mickey Bernstein Stephen & Katharina Liston Susan & Michael Blehert Ralph Z. Yellen & Bess Cohen-Yellen Scholarship Fund In Honor of William Rocklin Goldman In Memory of Harvey Ansel In Memory of Ruth Lebowitz In Memory of Toby Silverman In Memory of Larry Bass In Memory of Harvey Berman In Memory of Joy Belzer Stuart & Dian Yellen Ramah Card Income Fund In Honor of Ellis & Nancy Olkon Jamie Schmeling In Memory of Roz Tarshish Mimi & Steve Klane & family In Memory of Seymour Milavitz In Memory of Esther Burke Nate & Darlene Schwartz Roberta M. Weber Congregational **Nurse Fund** In Memory of Evelyn Mogol Desnick Chana & Phil Weber In Appreciation Rabbi Davis Philip & Chana Webe Rose & Sol Bukstein Sukkah Fund In Memory of Ruth Leiderman In Memory of Arnold Savitt In Memory of Michael Beugen Jim & Marlene Bukstein In Honor of Logan Louis Rohe Joanie & Ben Rischall Sally & Sam Greenberg Camp Herzl Scholarship In Memory of Joan Wolf In Memory of Betty Smithberg Shelley Kornblum & Mickey Greenberg In Memory of Bess Engler Harley & Ellen Greenberg In Memory of Harvey Ansel Howard Ansel In Memory of Helen Rosen Steve & Julie Friedman Sam & Chick Held Seniors Fund In Memory of Betty Smithberg In Honor of Lorraine Klane Chick Held Samuel & Ann Rank Scholarship Fund In Honor of Jackie & Hal Sadoff Barh & Phil Herman Bonnie Evidon Seiler-Newman Bema Fund In Memory of Michael Beugen In Honor of Michael & Nancy Schoenberger In Memory of Harvey Ansel In Memory of Alan Levey Cantor Neil & Saranee Newman

Shirley R. Abelson Aleph

In Memory of Esther Burke

In Memory of Harvey Ansel

DeDe Armel & Family

In Memory of Michael Beugen

In Memory of Seymour Milavitz

In Memory of Benjamin Freidson

Preschool Fund

Barb Weil

DeDe Armel

Elaine Cohen

In Appreciation of Carvn and Fred Goldbera In Appreciation of Sue and Harold Koritz In Appreciation of Sandy and Tris Hage Jim & Sue Walder In Memory of Harvey Ansel Julie Sinvkin & Buck Strifert In Memory of Esther Burke In Memory of Joan Wolf In Honor of Elena Bess Laurie Goldfarb In Memory of Esther Burke Mrs. Esther Miller In Memory of Marilyn Furmansky Richard & Irene Gross Sophie & Jerome Teener Arts Fund In Memory of Harvey Ansei In Memory of Ruth Lebowitz Sophie Teener & Family Speakers Series Fund In Memory of Judy Meyerson Marshall & Paula Lehman Stanley & Joyce Segelbaum Fund In Memory of Judy Canter Meyerson Gary and Barbara Krupp Steven G. Rice Fund for Physically & Mentally Challenged Persons Thinking of Malka Rice Andrea Weisberg & Daniel Rutman Happy Birthday Nancy & David Goldstein Julie & Steve Friedman In Memory of Seymour Milavitz Happy Birthday Malka Rice Ruth & Mort Weisberg Summer Experience in Israel Fund In Memory of Barbara Minsberg Rachel Davis The Elsie Weisman Aleph School Fund Mazal Tov Bea & Howard Kampf Bea Kampf The Gary & Bonnie Bongard Goldish Fund In Memory of Esther Burke For Speedy Recovery of Melanie Barry In Memory of Judy Meyerson For Speedy Recovery of Joel Lavintman In Honor of Birth of Haley Melnick Gary & Bonnie Bongard Goldish The Ivan & Karen Brodsky **Presidential Fund** In Memory of Esther Burke Karen & Ívan Brodsky The Judy Silverman Memorial Yad Hazakah Program Fund In Memory of Esther Burke Howard Koolick Torodor & Levy Family Summer Scholarship Fund In Memory of Marilyn Furmansky For Speedy Recovery Sharon Tapper For Speedy Recovery Ellie Brayerman In Memory of Philip Cohen For Speedy Recovery Connie Clayman For Speedy Recovery Debbie & Jeff Rudoy In Memory of Roger Rubin's mother Bill & Sharon Torodor For Sneedy Recovery Fleanor Gantman For Speedy Recovery Lisa Heilicher In Memory of Harriet Kronick For Sneedy Recovery Filie Brayerman For Speedy Recovery Ben Ostfield Eleanor, Sharon & Bill Torodor **USY Scholarship Fund** In Memory of Fern Melzer Jerry Bronstien Happy Anniversary Helen & Rick Siegel Larry & Elayne Chiat In Memory of Arnold Savitt Nate & Darlene Schwartz Women's League Kitchen Fund Mazal Tov Rachel Bluma Lewis Uriel & Jill Lewis

This list reflects donations made from January 1 to April 30, 2015.

Sherri & Gordy Rutman

Minvan Fund Donations

Morris & Ruth Lebowitz

Scholarship Fund

Beth & Scott Puchtel

Barbara Levie

In Memory of Sadie Blicher

Julie Sinykin & Buck Strifert

In Memory of Ruth Lehowitz

Needs Fund

In Honor of Phyllis & Phil Garon

Heidi & Howard Gilbert

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	CONTRIBUTOR	IN MEMORY OF
Elaine Abramson	Ann Cohn	Joy Leslie Gordon	Fred Gordon	Mark Laboe	William Kasdan	Darlene Schwartz	Lea Charniss
	Herbert Schwartz	,	Harry Rappoport		Rose Kasdan		Israel Pomush
Shirley Ansel	Florence Heiligman		Maurice Gordon	Shirleymae Lane	Anna Papermaster		Arlyn Pomush
Mark Appelbaum	Kenneth Appelbaum		Lee Gordon		Alex Epstein		Sheldon Pomush
DeDe Armel	Abel Prohofsky	Debra Gottesman	Edith Gottesman	Jo Lasman	Simon Dolgoff	Elaine Schwimmer	Dr. Abe Baker
	Bill Prohofsky	Judy Goulin	Irving Sedransky	Edith Lava	Ida Nemerov	Stanley Segelbaum	Charles Segelbaum
Leemona Armel	Norman Armel Steven Rice	Judy Coulin	Yetta Sedransky	Sandra Lavintman	Harry Vermes	Deborah Selnick	Mary Doroshow
Leemona Armei	Norman Armel	Judy Goulin Harley Greenberg	Hyman Sedransky Shaina Chaya Dolinsky	Michael Lazarus Marshall Lebow	Rose Lazarus Estelle Lebow	Sandy Selnick	Arnold Bernath Sylvia Selnick
	Abe Armel	rialley dieeliberg	Philip Dolinsky	Geraldine Lerner	Milton Frank	Sality Sellick	Bertha Chazankin
Falina Avrutin	Anna Roginsky	Phil Greenberg	Philip Dolinsky	Gordianio Editioi	Maurice Frank	Janet Shanedling	Harold Rosenberg
Barbara Bach	Sol Singer	Nancy Grobovsky	Joyce Malmon		Sarah Mankoff	Doris Shapiro	Bessie Rosenthal
Lowell Baker	Dr. Abe Baker	Barbara Handler	Gladys Winerman	Sharon Levine	Leonard Feldman	·	Harry Shapiro
	Rose Baker	Marcia Harris	Melvin Harris	David Levinson	Syme Levinson		Jacob Rosenthal
Shirlee Bank	Robert Kraines	Martin Harris	Lillian Garston	Morris Liberman	Frayda Liberman	Joyce Shapiro	Minnie Greene
Daniel Baum	Sylvia Baum		Henry Harris	Elise Lieberthal	Bernard Silverberg		Maxwell Greene
Ronald Bearman	S. N. Bunny Bearman	Shirley Haskovitz	Lea Charniss	Sarahalee Magrisso	Hyman Appleman	Kathy Share	Carole Kowitz
Lee Bearmon	Bertha Bearmon		Sheldon Lane Pomush	David Magy	Sylviette Magy		Maxine Stewart
Anna Berkovich	Moicey Goyhenberg Alexander Berman		Israel L Pomush	Merle Mark	Sarah Mark	Bernard Sherman	David Sherman
Gary Berman Susan Blehert	Esther Pikelny	Andrea Heifetz	Arlyn Jay Pomush Mildred Halter	Trudii Mark	Israel Mark Clinton Anderson	Lois Siegel	Deborah Sherman Jacob Paul
Arline Bloom	Morley Mogul	Joel Heiligman	Froimy Heiligman	ITUUII IVIdIK	Julia Anderson	Luis Siegei	Clare Schwartz
Sandy Blumenfeld	Gloria Walder	Jacqueline Herman	Harold Herman	Linda Mash	Cyril Rabinowitz	Stephen Silberfarb	Marcia Silberfarb
Saundra Borie	Mitchell Goldstein	ouoquomio morman	Hymie Herman	Sandra Metchnek	Murray Klebanoff	Artice Silverman	Edith Marofsky
	Bess Goldstein	Lory Herman	Irwin Rubinstein		Betty Klebanoff		Hyman Shinder
Stuart Borken	Gabriel Borken	Neil Hoffman	Ussie Hoffman	Aaron Milgrom	Esther Milgrom	Mort Silverman	Celia Marofsky
James Bukstein	Rose Bukstein	Dobra Hunegs	Gladys Applebaum	Joseph Moses	Ruth Berns	Orlin Silverman	Judith Silverman
Esther Burke	Ethel Miller		Barney Applebaum	Judith Nathenson	Jean Oxman	Perry Silverman	Fred Silverman
Joseph Buslovich	Manya Buslovich	Mildred Ingber	Gladys Winerman	Riva Nolley	Jack Lee	Frederick Silvers	Robert S. Silvers
	Girsh Buslovich	Harry Jacobs	Bala Jacobs	Joseph Novich	Max Novich	Daniel Snyder	Edward Snyder
Howard Carp	David Carp	Shelley Jacobs	Reuben Leiderman	Arnold Odessky	Abe Odessky		Rosemarie Snyder
Glenn Charney	Emma Charney	Lauria Junion	Sarah Groll	Daniel Orren	Royal Orren	Gerald Snyder	Edward Snyder
Harry Cohen Miles Cohen	Harold Cohen Leah Cohen	Louis Jurisz Myra Juster	Rubin Jurisz Louis Chapman	Francine Orren Naomi Oxman	Stanley Somers	Gragon, Spydor	Rosemarie Snyder
Yaffa Cohen-Appelbaun		iviyi a Justei	Ruth Chapman	Morton Percansky	Rabbi David Younger Abe Percansky	Gregory Snyder	Rosemarie Snyder Edward Snyder
Rita Cook	Simon Dolgoff	Ruth Kaiser	Judy Streigold	Lois Perwien	Ben Brodsky	Janet Snyder	Arthur Snyder
Clarice Cutts	Richard Cutts	Howard Kampf	Gerda Kampf	Maxwell Perwien	Ruth Perwien	Allan Soposnick	Gwen Soposnick
	Rueven Atlas	Norma Kaplan	Matilda Graus	Harriet Phillips	Jennie Gary	Phyllis Sperling	Freida Sperling
Mindy Delman	Myra Fein	Shirley Kaplan	Ivan Gimble		Reuben Gary	Judith Spiegel	Helen Lubet
Alvin Dietz	Louis Dietz		Joseph Kaplan	Aaron Pinkus	Charles Pinkus		Max Lubet
Arlene Dietz	Irving Sedransky		Gale Kaplan	Marcia Pinkus	Ike Katzovitz	Richard Spiegel	Lawrence Spiegel
	Yetta Sedransky	Steven Kaplan	Sondra Rebecca Kaplan	Linda Platt	Hyman Glasband	Alan Stein	Ruth Farber
D 1 5	Hyman Sedransky	Ruth Kasdan	Margaret Bass	Howard Radin	Fred Radin	Frances Stengel	Fannie Goldich
Barbara Eiger	Esther Rabkin		Rose Kasdan	Bernard Ratner	Hyman Ratner Max Ratner	Mishael Coolaneff	Louis Goldich
Sheldon Epstein	Simon Epstein Herschel Epstein		William Kasdan Irving Kasdan	Pauline Ratner	Dorothy Gardner	Michael Swirnoff	Rose Swirnoff Susan Teener Calof
Isaac Felemovicius	Dania Esther Hermangus	Cindy Katz	Richard Baer	Maxine Raver Richardson	Harry B. Raver	Sophie Teener Sonia Ungerman	Beni Katz
Stanley Finkelstein	Kate Finkelstein	Claire Katz	Ben Katz	Richard Reiss	Betty Reiss Raen	Mark Vertelney	Joseph Vertelney
Harry Fischman	Sarah Titch Fischman	Dalia Katz	Henry Kaufman	Mindy Ribnick	Doris Walder	,,	Rita Kenigsberg Vertelney
•	& Benjamin Fischman		Ben Katz	Sue Ring	Harry Juster	Irving Victor	Grace Kramer
	Guita Bearman Gordon		Leon Katz	Andrea Rose	Jack Kirschbaum	_	Charles Victor
Jerry Fishman	& Joseph S Gordon Abe Fishman	David Katz	Ben Katz	Cerene Rosen	Mildred Gershone	Teresa Victor	Charles Sadoff
Jerry Fishinan	Anna Fishman	Karen Katz	Idell Levitt	Jerry Rosenzweig	Esther Rosenzweig		Melvin Sadoff
Paula Flom	Idell Levitt	Alvin Kaufman	BM Kaufman		William Rosenzweig	James Walder	Herbert Walder
Phil Freshman	Lawrence Freshman	Audrey Kaufman	Ella Coplin Harris	N. In .	Harold Rosenzweig	Bruce Waller	Rebecca Waller
Barbara Friedman	Norbert Sobek	Esther Kaufman	Jacob Weiss	Naomi Rotenberg	Max Rotenberg	Barbara Weil	Naomi Salloway
Michael Frisch	William Frisch	Jeanne Kaufman	Clara Kaufman Patricia Anderson	Elaine Rothman Libby Rothman	Edythe Gottlieb London Joseph Wolf	David Weinberg	John Weinberg Toby Brydon
	Lillian Frisch	Rose Kay	Philip Krasner	Sandy Rudoy	Nidavah Parks	Ruth Weisberg	Norman Armel
Ernest Gershone	Ethel Gershone		Joseph Kay	Steven Rudoy	Irving Rudoy	Dana Beth Weisman	Ronald Geller
Jeffrey Gershone	Ethel Gershone	Martin Kieffer	Louis Kieffer	Jacqueline Sadoff	Samuel Rank	Joy Wener	David Wener
	Sam Gershone		Mary Kieffer	Elisabeth & Norman Sandler	Ida Halpern	Rollye Winnig	Sam Blumenfeld
Heidi Gilbert	Gladys Applebaum	Sharon Kieffer	Martha Weiner		Jessie Simkins	Sheldon Winnig	Florence Winnig
Nancy Gildin	Barney Applebaum Adele Gildin	Nadine Kivens	Hy Kivens		Lorraine Sandler		Robert R. Winnig
Ivancy Unum	Mark Goldberg	Allan Klugman	Bess Klugman		Sam Sandler	David Wolfe	Esther Goldstein Wolfe
Louis Goldich	Louis Goldich	0	Ben Klugman	Morris Sandler	Jessie Simkins	Lisa Wolfe	Steven Davidson
	Fannie Goldich	Sheldon Klugman	Bess Klugman		Lorraine Sandler	Jodi Wolk	Joyce Wolk
Cindy Goldish	Murray Klebanoff	Shirley Korengold Harold Koritz	Anna Pieser	Ide Schertzer	Sam Sandler Sal Schertzer	Roz Wyles	Gary Wyles
	Betty Klebanoff	Gary Krupp	Samuel Koritz Mayer Krupp	Dolores Schlaifer	Mary Udison	Sara Zuk Felix Zwiebel	Henry Freier Hilda Zwiebel
Jeffrey Goldish	Milly Nancy Goldish	Gary Krupp	Faye Krupp	Irvin Schloff	Sam Schloff	I GIIV TANIGRGI	Kalman Zwiebel
	Lois Goldish	Vera Kuperman	Misha Kuperman	Ruth Schloff	Israel Friedman		
Sondra Goodkind	Helen Harrison	Sam Kvasnik	Muriel Kvasnik	Phillip Schneider	Eva Blumenfield	This list reflects donation	
			Judyth Tenenholtz			January 1 to April 30, 20	110.
			Bale Kvasnik				

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.

The "Other" Fast Day

Coming on the heels of *Rosh Hashana, Yom Kippur* is widely observed as an important fast day. But there is another fast that is likewise significant—9 Av. *Tisha B'Av*, as it is known, marks the destruction of the first and second Temples (586 BCE and 70 CE, respectively) as well as other tragedies in the course of Jewish history.

Tisha B'Av follows a similar pattern of observance as Yom Kippur. The same five prohibitions apply. They are:

- fasting from food and drink
 - ing from 1000 and drink
- anointing with oil
- · sexual relations
- bathing
- wearing leather shoes

One of the stained glass windows in our Fiterman Chapel—depicting women praying at the Western Wall, the only remnant of the original Temple mount.

There are a number of additional *Tisha B'Av* customs but none expresses the mournful character of the day better than the chanting of *Eikha* (The Book of Lamentations). Sitting on the floor in a dark chapel lit only by candlelight, the words and melody transport us back to the times and places our ancestors when our ancestors were persecuted and exiled.

Coming in the middle of summer activities—boating on the lake, family vacations, BBQs, etc.—it can be difficult to enter *Tisha B'Av's* spirit of mourning. But that is exactly why we need *Tisha B'Av* and why we turn to ritual. These admittedly difficult practices help us access the spirit and understand the message of this holiday: We must feel the pain of destruction and exile if we have hope of rebuilding, returning and reaching the messianic era.

This year, *Tisha B'Av* begins on Saturday night, July 25. We invite you to pause in your summer adventures and join us on this important day on our Jewish calendar.

JULY				
4	D'var Torah: Mary Baumgarten*			
11	Beth El Annual Meeting, Festive Kiddush & Shabbat Lunch			
19	Bethelders Trip To Treasure Island Casino, call Jerry at 763.544.4908			
18	D'var Torah: Ron Ungerman*			
25	D'var Torah: Mike Blehert*			
25-26	Tisha B'Av (see left and look for complete schedule mid-summer)			
AUGUST				
1	D'var Torah: Allen Bernard*			
8	D'var Torah: Deb Deutsch*			
15	D'var Torah: Haley Carneol*			
22	D'var Torah: Dana Rees*			
29	D'var Torah: Ari Weinstein*			
31	ANNUAL END OF SUMMER PICNIC			
LOOKING AHEAD – HIGH HOLY DAYS				
9.13	Erev Rosh Hashanah			
9.14	Rosh Hashanah			
9.22	Kol Nidre			
9.23	Yom Kippur (yizkor)			
9.27	Erev Sukkot			
9.28 - 10.4	Sukkot			
9.5	Shemini Atzeret (yizkor), Erev Sim <u>h</u> at Torah			
9.6	Sim <u>h</u> at Torah			
*Guest summer darshan (speaker)				

ONGOING SERVICES

EREV SHABBAT Kabbalat Shabbat	5:45	PM
YOM SHABBAT Sha <u>h</u> arit Min <u>h</u> a		
SUNDAY		
Sha <u>h</u> arit(Hevra Breakfast)	9:00	AM
Min <u>h</u> a	5:45	PM
DAILY MINYAN		
Sha <u>h</u> arit		
Min <u>h</u> a		

MINNETONKA BLVD. BRIDGE OVER HWY 100 AND ALL RAMPS CLOSED UNTIL FALL To plan ahead for alternate routes to and from the Synagogue, see mndot.gov/metro/projects/hwy100slp or call 511 or 651.296.3000.

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

Foundation Director Susan Lieberman

Director of Engagement & Outreach Shofar Editor Abbe Payton

LEADERSHIP

Beth El Synagogue President Bonnie Bongard Goldish, MD

Beth EI USY (BERUSY) President Julia Birnberg

Women's League President Joyce Prohofsky

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

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

IT'S BACK...

Beth El's Famous Annual END OF SUMMER PICNIC

Monday, August 31 | 5:00 - 8:00 pm

- Connect with friends–and make some new ones too
 Delicious kosher food available for purchase (meat

Volunteers needed! Contact Liz Pomish, 612.245.0713 or lpomish@comcast.net

