

*An "Omer Counter" to
count the days between
Pesach and Shavuot.*

Beginning on Pesach, we mark the passage of time day by day until Shavuot. This spring we will mark another significant day: the 50th anniversary of the Six Day War.

This edition of the Shofar highlights our strong connection with Israel. It is easy to get confused or depressed by the politics of the Middle East. These articles invite us to enjoy Israel's culture, to explore its history and to rejoice in its accomplishments. Tobin Spiller, pictured with his parents, Daniel and Jennifer and his brother, Abbott, did just that this past fall. "After touring all through Israel, my journey ended at Robinson's Arch with my bar mitzvah. At that same place, generations of pilgrims long ago ended their physical journey and began their spiritual journey. Like so many who came before me, I came home carrying memories that will last a lifetime."

BOOK PEOPLE

By Rabbi Alexander Davis

Never doubt the power of a book to change the course of history.

That is a lesson that comes through in Adam Kirsch's *The People and the Books*. Kirsch, a poet, Jewish studies director at Columbia University and frequent columnist, explores 18

classics of Jewish literature that forever influenced and impacted Jewish life.

Kirsch's chapter on Herzl reviews Herzl's life and his accomplishments but gives special attention to his literary output. Herzl was a journalist, author and play write. He covered the Dreyfus affair and wrote a play about a ghetto Jew facing anti-Semitism.

By the spring of 1895, Herzl was obsessed with the Jewish question. So he set off to convince Baron Edmond de Hirsch and the Rothschild family to underwrite the establishment of colonies in Palestine. But his meetings were utter failures. Herzl then shifted. He published *The Jewish State* in 1896 in an edition of three thousand copies.

The Jewish State outlines Herzl's vision for a state. And while many of his ideas failed to materialize, this book launched him on a whirlwind career as a Zionist speaker, organizer and diplomat. As Kirsch writes

The Jewish State, the book that came into the world as a freak and a fantasy, led within the space of half a century to the creation of a Jewish State. In the history of Judaism, other books have done more to shape Jewish religions and the Jewish spirit, but none had the same kind of practical, political impact. Not since Moses stood on the slopes of Mount Nebo and prophesied the fate of the Israelites in the Promised Land, in the book of Deuteronomy, had a single person done more to direct the course of Jewish history.

Without the Zionist Congress and Herzl's tireless diplomacy, the book would not have launched a state. But as in Hirsch's other examples, we see in *The Jewish State* the power of books to challenge the status quo, to rally a nation, to spark a revolution.

I love walking people through the Beth El Learning Center. Not only is the room beautiful, the Max Shapiro Library Collection has something for everyone – modern novels, history, Jewish thought and practice, Torah study, and more. Adults check out books for pleasure reading and students for school reports.

Marcia Oleisky continues to serve as the collection's devoted librarian organizing and updating the collection. Recently, Mike Frisch has taken up the painstaking work of electronically cataloging the collection. Todah!

In addition to the Learning Center, over the past few months, we have been busy planning for next year's launch of the Center for Learning. We've had successful sample programs and sent out surveys. Even as we develop the program, we know that books will play a central role in our learning. Look for opportunities to join book discussion groups and attend talks – because just having a large author collection sit on shelves means little unless readers digest them.

Not every book we read will lead to the creation of a state. But they might inspire a new idea, reveal a new perspective, or transport us to new vistas. As they do, we will continue to be worthy to be known as The People of the Book.

For Jews, books are at the center of learning. How appropriate then that today, Israel sells more books per capita than any other country in the world.

Chefs & Torah

By Rabbi Avi S. Olitzky

No other institution in Minnesota can claim to have hosted such culinary talent as Beth El Synagogue. It's actually quite a humbling and incredible feat that so many award-winning and nationally acclaimed chefs are willing to give of their time and talent – not to mention undergo the

gauntlet of navigating preparation of tried and true dishes with kosher modifications.

For four years running, our Tu B'Shevat Seder has served as a primary gathering for these chefs. They come together, sometimes having never before worked side-by-side, and they become a family and a team, in our kitchen and in our Leonard & Fay Ribnick Kiddush Hall (which is converted that evening into a staging and prep space). The guests for this enchanted evening get to eat and drink and dine on the bountiful creations of this Minnesota talent, but there's something that they don't know.

When we invite these chefs to participate, the initial pitch includes the idea that: "each year we hold a very special food and wine dinner, highlighting the seven (really) eight foods of the biblical land of Israel – all part of a celebration of the Jewish festival of Tu B'Shevat." This intrigues them – a mysterious undertaking surrounding food, and it opens the door for us to study together.

We review Deuteronomy 8:8 – we match the order of the courses, highlighting each species parallel to the order they are listed biblically. We unpack whether the *davash* mentioned in the Torah is (bee) honey or drippy dates (as Rashi suggests). We deliberate about capping the dinner at 180 guests – symbolizing a life-enriching evening (the tenfold

multiple of *Chai*). We discuss that the purest way to relate to the passing of time – and its cyclical nature – is to reflect on the change in the length of day. And so our wine transitions from light-body to darkest and boldest to match this change in light – and then back again. And most importantly, the notion of connecting with Israel across the oceans of today and the tides of time challenges each chef to try something they haven't done before.

Behind the scenes and in advance of our evening, we study and talk Torah with our chefs. And that's one of the reasons they're delighted to participate. Through their culinary performance, they implicitly become our rabbinic masters and mystics.

The Jewish mystics of the Middle Ages may very well have partaken in a feast such as the one we offer for Tu B'Shevat. But one thing we can be sure of: the *kavanah* (intentionality) behind the meal, the goal of the gathering, and the love for Israel (yesterday and today) implicit in its conception, keeps people coming back year after year, and attracting newcomers just the same.

Singing Our Way Home

By Cantor Audrey Abrams

In February, we hosted Israeli singer, Bat ella Birnbaum at our annual coffeehouse. Bat ella's desire to introduce the music of iconic Debbie Friedman to Israeli society inspired her to translate all of Debbie's music into Hebrew. But does singing music in Hebrew make it Israeli? What is Israeli music? It's hard to say.

Just as it's impossible to define "American" music, it's impossible to specifically define "Israeli" music. The influences are vast and great. Immigrants from Europe, Asia, and the Middle East came together to form a new Israeli sound in which nationalism played a significant part. The music of Israel grew out of this rich melding of traditions to create a distinctive musical culture.

When I was growing up, I sang in my synagogue high school choir and danced in our teen troupe. We learned songs like "Machar," a classic Israeli folk song by Naomi Shemer, "Rad Halaila," a song that is said to be the second most famous to Hava Nagila for dancing the hora, and "Sharm El Shaikh," the Six Day War Israeli Anthem. To me, this music was passionate and spiritual. Listening and dancing to it, I felt very connected to something much bigger than me. I was fascinated with how religious music was popular and popular music was political and nationalistic. As I got older, I expanded my repertoire of the influences of Israeli music when learning Ladino songs from Spanish Jewry and piyutim (poems) composed by Iraqi and Syrian Jewry.

When I think of Israeli music, one song in particular stands out – Erev Shel Shoshanim.

Evening of Roses

*Let us go out to the grove
Myrrh, Spices, and Frankincense*

Is the carpet under your feet

Night falls slowly

And a wind of rose blows

Let me whisper a song for you slowly

A song of love

This beautiful Hebrew poem was written by Moshe Dor. The melody, by Yosef Hadar, was first recorded in 1957 and was well-known throughout the Middle East. It was choreographed into an Israeli folk dance, recorded by international singers including Harry Belafonte, sung at countless weddings, and incorporated into weekly Shabbat prayers of the musaf amidah. Beyond its words, when I hear the melody, I am filled with a sense of calm, serenity, and simplicity. These are not words that readily come to mind when thinking of Israel. But one other does: Home.

When a plane lands in Tel Aviv and a Jew steps out onto Israeli soil, there is an indescribable feeling of coming home. As we listen to and sing the music from the Holy Land, we are singing "our song;" and like a couple walking down the aisle and standing under a chuppah, Israeli music in all its diversity, complexity and beauty has the power to take us home.

Where I Am Home

By Dan Mosow, Beth El President

A few years ago, I had the opportunity to spend about two weeks in Israel with some friends of mine. It was my second trip to Israel in a span of four years. While in Israel, I was fortunate enough to participate in several classes, tour many parts of the country and

spend time with my friends talking about our families, our dreams and what it meant to each of us to be "Jewish."

During my trip, one of my friends and I went to have lunch with my niece who works at Tel Aviv University. We took a cab from our hotel to the campus and spent the next three hours listening to her talk about how much she loves living in Israel. You could hear her passion for Israel in every word. It was great.

As she finally said "well, I better get back to work," I told her that we wanted to walk back to our hotel rather than taking a cab, but we didn't know how to get back. Since our hotel was on the beach, she pointed to the Mediterranean Sea and said, "walk towards the water," and so we did. About

an hour into our walk, I said to my friend, "Here I am in a foreign country, don't know the language, have no idea if I am in a safe area and am not 100% certain that I am going in the right direction. But I am so comfortable and relaxed with these surroundings. I am at peace." I can only describe the feeling in one phrase, "I am home."

I experience the feeling of being home on two other occasions. The first is obvious: when I am at home with Stacy, and with Benji and Zoe, that sense of peace is that much greater. The other time I experience a sense of inner peace is when I am at Beth El, sitting in services.

One would think that I would be concerned with making sure that services are running smoothly, if the temperature in the sanctuary is comfortable for the congregation, if the sound system working properly and on and on. I am conscious of my surroundings and I do pay attention to these details. But the feeling of being at home overcomes me. All the concerns and issues that I deal with during the week are gone. I am at peace.

I am not an observant person in the traditional sense. So the sense of inner peace does not come from the service itself. Instead, for me it is a time to reflect on my personal goals, review the past week and imagine the coming week.

I would encourage you to come to services. Even if we don't necessarily always follow along, we can still spend a few minutes reflecting. Like me, you just might feel like you are home at Beth El.

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 lgoldberg@bethelsynagogue.org with a family picture. It is our goal to feature as many photos of new families as possible.

PLEASE WELCOME

Lee Levitan

Laura Horne with Alana and Jonah Wasserman

Michal Rischall & Keith Schulhof with Maya and Lev

Kari Chester & Noah Trueger with Pacey and Chester

Howard & Jody Sigal with Benjamin and Bori

The Chester & Trueger Family

The Horne Wasserman Family

Israel at Aleph Preschool

By Karen Burton, Director of Aleph Preschool

How fortunate we are to live in a community that offers a selection of Jewish schools and programs for our children to learn and grow.

At Aleph Preschool, we pride ourselves on the importance of being Jewish to include a strong curriculum rooted in Judaics that help foster children's natural curiosity through a play-based model of creativity, problem solving and critical thinking. We try to meet each child's unique range of knowledge, interests, talents, needs and learning styles.

We instill a love of Jewish living and being part of a larger Jewish community through celebrating Chagim (Holidays), life cycle events and prayers.

Our children learn to understand themselves and their sense of belonging to their local and global community, including Israel, through immersion in Jewish spirituality, language, culture and heritage.

If you have ever visited Aleph Preschool during the year, you will see in the classrooms, hallways and on the children's faces, the passion and sheer joy of learning about the Holidays, Shabbat and Israel. Try joining us for our monthly Musical Shabbat on the first Friday of each month at 9:30 am, to hear the children sing and dance with the Torah's. It is delightful.

Our curriculum is built around year-long themes with varying Midot (Jewish Values) for children to learn. One of our favorite monthly themes during the

summer is The Land of Milk and Honey (Eretz Yisrael). Israel is always close to our hearts and we are fortunate to have a number of teachers who were either born in Israel or lived there for a number of years. They all bring their experiences to the classroom. Along with our daily conversational Hebrew classes, taught by Maayan Levi-Edwards and a weekly Hebrew music class led by Dori Weinstein, our children are not only immersed in the language, but in the culture too.

Yom Ha'Atzmaut (Israel's birthday) is always a full day celebration at Aleph Preschool. Our children take imaginary plane rides to Israel with passports in hand; they climb Masada, spend a day at the Shuk and enjoy a lunch of falafel in pita with Israeli salad.

Throughout the year, Israel is brought into our classrooms daily. In December, we completed a preschool wide Tzedakah project through JNF, filling the "blue boxes" with pennies for JNF water solutions in Israel. Our children learned the importance of Israel's water challenges, which bodies of water are drinkable and how salt water can become drinkable all through interactive activities. Through this project our Aleph Preschoolers raised over \$800.00 for Israel. During each summer, we host the Israeli Scouts. They share their love and passion for Israel with our kiddies and entertain them with a wonderful concert. They bring Israel alive to our children and we are so fortunate to have them visit each summer.

Our connection to our heritage is a vital part of who we are and what we believe in. Our Judaic curriculum is part of what solidifies our relationship with Israel.

Please stop by and visit us to see our preschool in action. You are welcome anytime.

CONNECTING MY CHILDREN TO ISRAEL

By Amanda Awend, Director of Shorashim and Young Families Engagement

Israel holds a special place in my heart. I have not been there since visiting with Camp Ramah Seminar many years ago, but I certainly look forward to returning one day. I have shared pictures with my children and talked about my meaningful experiences at the Kotel on top of Masada and planting a seedling in memory of those that passed. But my children have not yet been to Israel.

For most people, especially children, connectivity and learning come from tangible experiences. So, how do we connect our children to Israel when it is so far away? We can do this throughout the Jewish holidays by telling stories, singing songs, and eating special foods that bond us to our ancestors and our homeland. Additionally, my family makes it a part of a weekly ritual to give tzedakah, charity, to Israel.

It is customary in our home to give tzedakah every Friday night before we light the Shabbat candles. My husband and I take our loose change from the week and leave it out for our children to put in our tzedakah boxes. Most recently, we have been putting our money in the JNF (Jewish National Fund) box that we received from my daughter's Aleph Preschool class several months ago. We originally received this tzedakah box to collect money to help preserve and sustain fresh water in Israel. She learned about it at school, and we were excited to bring that mission home. Shortly before the tzedakah box was due back to school, wild fires spread throughout the state of Israel.

After we turned our money back in to JNF, we had a new and very important responsibility; we were now going to collect money so that we could help plant trees in Israel. This goal tied in perfectly with Tu B'Shevat.

Tu B'Shevat is a newer holiday, but a wonderful holiday to celebrate the land of Israel. We often retell the story of Honi and the carob tree and sing songs about the first almond trees blooming in Israel. We eat special foods that come from Israel such as grapes, figs, pomegranates, olives, and dates. Another great way to participate in this holiday is to donate money to plant trees in Israel.

For over 100 years, the JNF has been collecting money to cultivate the land of Israel. More than 250 million trees have been planted throughout the state of Israel. They continue to do great work by helping to support Israel's environment, security, education and much more.

As our family's JNF tzedakah box filled with coins, my children were excited to offer their support to Israel. They had participated in this beautiful and important act each week, and were eager to begin this process again.

After several weeks, my family received certificates for our participation in helping to support the land of Israel. Now our certificates hang proudly in my children's rooms and their connection to Israel continues to grow.

For most people, especially children, connectivity and learning come from tangible experiences.

It is customary in our home to give tzedakah every Friday night before we light the Shabbat candles.

A Priceless Israel Experience

By Mary Baumgarten, Education Director

I have loved Israel since I was a child. My grandparents on both sides lived there, and I would visit them during some summers from the time I was seven years old.

My love for Israel grew, and I went there on numerous occasions, studied there during my junior year of college and earned a master's degree in ESL so that I could move to Israel and teach English. That didn't happen, but I have continued my connection with Israel by being part of summer teacher seminars or just going there to visit friends and family and "recharge my batteries." It is very important to me to share my love of Israel with my students in the hope that they, too, will grow to love Israel.

That is why I am always delighted to teach about Israel, to give out scholarships to our teens for Israel travel and to help families, in any way that I can, celebrate a Bar or Bat Mitzvah in Israel.

We have heard from families in our Fiterman B'nai Mitzvah Program that having their service and

Simchah in Israel was the best gift they could give their child and their family. All of them expressed a desire to return to Israel at another time.

Truly, there is no better way to develop a love of Israel than to visit Israel. Go there yourselves and you will understand why.

Pictured: Mary Baumgarten teaching about Israel to her fifth grade class at Talmud Torah

STUDYING THE SIX-DAY WAR

By Dan Weiss, Talmud Torah President

When 8th graders at Talmud Torah were asked to list ten things that they know about Israel, they wrote that Israel "has been attacked" and "fights with Arab countries," but none specifically mentioned the Six-Day War. Their responses highlighted Talmud Torah's responsibility to fill in these knowledge gaps, to explain why Israel went to war with neighboring Arab countries 50 years ago and how that war shapes the prospects for peace today.

Talmud Torah students learn about the Six-Day War in 8th grade as part of their year-long study of modern Jewish history focusing on the Shoah and Israel. We teach 8th graders the timeline of Jewish history from pre-WWII to the present, so they can connect that history to news and current events in Israel. Teacher Kara Rosenwald explains, "in order to understand why borders are fought over, one must understand history."

We recognize that our families' perspectives on Israel differ. Our goal is to equip our students with the historical knowledge that will enable them to participate intelligently in their family conversations about Israel. As Theodore Roosevelt said, "The more you know about the past, the better you are prepared for the future."

Heschel Shabbaton 2017: THE JEWISH VERSION OF THE CHICKEN VS. EGG ARGUMENT

By Andrew Freeman, Youth Director

This past January, we spent a Shabbat at Herzl Camp for our annual Heschel Honor Society Shabbaton. This Shabbaton was an amazing and special opportunity for a select group of USYers to connect with Judaism and have meaningful and education conversation on a variety of Jewish topics. We spent this weekend in particular exploring the idea of “Jewish Identity Within a Community.”

In one of our sessions, we explored the concept of Israel as a land and as a people. When we refer to Israel, which are we talking about? Are we referring to the Land of Israel or the Sovereign State of Israel that includes Jerusalem and Tel Aviv today? Or, are we speaking about the people of Israel, the Jewish People? And of course, which came first? One might could argue that the Land of Israel was first, as it was the land that God showed Abram to test his faith. You could also argue that the people were primary, as the Land had been under much change and many different rulers throughout its history.

The next part of our discussion explored which was more important to the identity of the Jewish community. The Talmud outlines the ways in which a Jewish community could be redeemed as a community while in Egypt. It says, “They became a nation...the Israelites were distinct there, in that their clothing, food, and language was different from the Egyptians.” In this way the Jewish community can survive outside of the homeland of Israel—this, in a sense, defined our Diaspora community.

However, we also explored a text written by Theodor Herzl about Zionism and the necessity for a Jewish State. One statement he makes is that, “Nothing prevents us from being and remaining the exponents of a united humanity, when we have a country of our own. To fulfill this mission, we do not have to remain literally planted among the nations who hate and despise us.” Herzl’s mission and ideology spoke to the Jews’ need of a sovereign state in order to govern themselves and guarantee their safety. In his mind, the Jews must survive with a viable homeland. This represents some of the goals of the state of Israel today.

As we concluded our conversation, the answer we came to was that we need both the land and the people. We decided that it is important that we have the State of Israel to be able to call a home no matter what happens in any other country, a place that we as Jews can feel comfortable in our Jewish skin. But it is just as important that we as Diaspora Jews are here to be able to advocate and support our homeland so that it continues to thrive.

These are the kinds of conversations that our Heschel Honor Society facilitates. It was an incredible experience to be able to take a step back and really think about these things critically. This type of atmosphere is special, and we are so blessed to be able to sit down and reflect on these topics.

***Left to Right:
Lily Smith, Emma Feinberg,
Andy Weisman and Maya Smith***

Bringing Israel Home

By Deb Deutsch, Women's League President

Though Israel is thousands of miles from Minnesota, it is easy to bring the beauty of Israel into our home and our holidays. The Women's League Gift Shop carries a wide array of Judaica from many accomplished Israeli artists and vendors.

- Looking for a talit? Check those from Galilee Silk, Gabrielli, Ronit Gur, Yair Emanuel and Mishkan Hachelet.
- Need a bridal or housewarming gift, bar or bat mitzvah present? Check out our large display of kiddush cups, kippot, yadiim, candlesticks, havdalah sets, challah boards and covers, and mezuzzot from Israeli artists such as Lily Art, Agayof, Caesarea Arts and Safed.
- Don't see what you want? We can special order it for you.

The colors, materials and designs of these objects tie us to the Holy Land. But there is something more. Jewish tradition teaches that we should enhance the performance of mitzvot by beautifying the mitzvah. Called Hiddur Mitzvah, we create beautiful ritual objects, build beautiful sanctuaries, joyously singing songs of praise.

Certainly at Beth El we have a beautiful sanctuary, services and ritual objects. Thanks to Nancy Garber, the Women's League display cases are frequently changed and arranged with exquisite, contemporary and traditional ritual objects that reflect each approaching holiday (check out our Pesach display!)

But Hiddur Mitzvah doesn't have to stop at the shul. The Gift Shop, so ably run by Linda Estrin and Sara Zuk, with the help of many Women's League members, allows you to bring that same beauty to your home.

For more information on Hiddur Mitzvah, I recommend *The Women's League Hiddur Mitzvah Project* by National Women's League. The book is organized by holidays and Shabbat and offers a fresh approach to enhancing Jewish practices. Each section contains short study pieces and craft projects that you can do at home. This book provides new ways to celebrate old rituals and create a great aesthetic experience.

Open Sunday and Wednesday mornings to members and non-members.

Please consider becoming a member of Women's League and receive
10% off all regular priced items.

For more information, contact Linda Estrin at 763.545.4301 or
lindaestrin512@gmail.com.

B'nai Mitzvah

April 1, 2017 / 5 Nisan 5777

Vayikra

OLIVER WILLIAM SCHACHTMAN

יצחק נס בן אלימלך וגדולה משה

Son of Nicole & Todd Schachtman

Oliver has worked hard to explore what it means to become a Jewish young man and the importance of living your truth. We are looking forward to sharing his bar mitzvah with the Beth El community this spring.

April 20-21, 2017 / 24-25 Nisan 5777

Shmini

MITCHELL ETHAN PASTER

מיכאל איתן בן חיים ועמי

Son of Amy & Howard Paster

Mitch is a bright student and has a kind heart. We look forward to watching him learn and grow in his Judaism and in his life

April 29, 2017 / 3 Iyyar 5777

Tazria/Metzora

SAMUEL "WYATT" GREENBERG

שמשון יעקב בן אברהם חיים ויוכבד חנה

Son of Janice & Michael Greenberg

Wyatt enthusiastically experiences Judaism in many ways including Shabbat dinners, Herzl camp, family events, attending synagogue and Talmud Torah. We look forward to watching him respectfully enter Jewish adulthood.

April 29, 2017 / 3 Iyyar 5777

(Shabbat Minchah)

April 30, 2017 / 4 Iyyar 5777

(Sunday Morning)

Achare Mot/Kedoshim

LEXI GREENBERG

חווה יסמין בת יעקב וטובה

Daughter of Lori & Jeff Greenberg

Lexi is a fun, independent, strong-willed individual who takes her own approach on everything. Preparing for her bat mitzvah was no different. We look forward to her reaching this and many more milestones on her Judaic journey.

May 20, 2017 / 24 Iyyar 5777

Behar/Bechukotai

ANDRE JAY KRISTAL

עמית ירמיהו בן דניאל ואביבה

Son of Joey & Danny Kristal

Through hard work and effort, Andre has succeeded in his bar mitzvah education. This lesson will greatly benefit him in all he sets out to achieve in life.

B'nai Mitzvah

May 27, 2017 / 2 Sivan 5777

Bamidbar

JOHNNA MADELINE PARKS

יעקבה חנה בת ברוך ציפור וחיה

Daughter of Michelle & Steven Parks

Johnna brings dedication and passion to her bat mitzvah preparation. We are so proud of her accomplishments, and we look forward to watching her enter Jewish adulthood.

June 3, 2017 / 9 Sivan 5777

Nasso

MOLLY SARAH SCHOCHET

מלכה שרה בת זאב ושירה

Daughter of Sheryl & Wesley Schochet

Molly is bright, creative and insightful. She has a beautiful positive energy that radiates from her to those around her.

June 10, 2017 / 16 Sivan 5777

Beha'alotcha

LAUREN ALEXANDRA VEGAS

ליאורה עמיה בת יעקב ורחל

Daughter of Rachael & John Vegas

Lauren has demonstrated great energy and passion in preparing for her bat mitzvah; we are so proud of the responsible young woman she has become.

June 29, 2017 / 5 Tamuz 5777 (In Israel)

Chukat

EMILY ROSE HOFFMAN

חווה בת שלמה ואסתר

Daughter of Ella & Shawn Hoffman

Emily's love for Israel ties her to the land. Having her bat mitzvah there further anchors her connection to Israel and the Jewish people.

BEMA presented Bat ella Birnbaum who performed at the Coffeehouse concert and sang with the Beth El Choir for Shabbat Services

It may have been cold outside, but it was elegant and warm at our annual Tu B'Shevat Seder

USY presents: Willy Wonka & the Chocolate Factory

*Care packages
to support our
National Guard
troop stationed
in the Sinai
Peninsula*

Fiterman Mitzvah Corps visiting with Michelle Horovitz at the Breaking Bread Café

The Center for Learning presented Professor David Schultz who spoke on President Trump's first 100 days in office

MAZAL TOV TO MEMBERS WITH UPCOMING MILESTONE ANNIVERSARIES

NAME	DATE	YEARS
Daniel & Beth Rodich	June 9	15
Ohad Ludomirsky & Arielle Kaufman	June 10	10
Alicia Phillips & Jason Blumenthal	June 10	10
Allan & Roz Salita	June 10	55
Soni & Michael Cohen	June 12	40
Nan & Jim Greenfield	June 13	30
Dr. Michael & Michelle Appleman	June 13	35
David & Kathy Cooper	June 14	30
Sam Schinazi & Mariana Quiroga	June 15	20
Bruce & Janice Waller	June 15	65
Heather & Drew Schwartz	June 17	10
Stanley & Marsha Finkelstein	June 18	50
Marty & Kay Harris	June 18	50
David & Randi Fogel	June 21	25
Harvey & Harriette Katzovitz	June 21	75
Ruben & Toots Vodovoz	June 22	35
Charles & Surrie Desnick	June 24	55
Jay & Ilene Goldberg	June 26	40
Sholly & Jill Blustin	June 28	30

If you would like to ensure your (or your loved one's) simchah is acknowledged in future publications, please contact the Beth El Office at 952.873.7300 or info@bethelsynagogue.org.

Mazal Tov to...

Pia & Max Mulder on the birth of their son, Alex Mulder, born December 1, 2016.

Sara & Zack Chazin on the birth of their daughter, Sofia Chazin, born on December 12, 2016.

Ori & Tal Tzafrifi on the birth of their son, Gil Tzafrifi, born in December, 2016.

Melanie & Dmitriy Vinokur on the birth of their daughter, Marigold Harriet Vinokur, born on January 5, 2017.

Condolences to...

Sharon Kaplan on the loss of her husband, **Eli Kaplan**

Friends and family on the loss of our member, **Sylvia Shink**

Judy Meisel on the loss of her sister, Rachel Levitan

Lizzie (Stephanie) Carlson on the loss of her mother, Nancy Carlson

Michelle (Steve) Waller on the loss of her father, Jack Poncher

Simon (Gretchen) Glaser on the loss of his sister, Mindy Beth Friedman

Barbara Chase Proosow on the loss of her husband, **Sanford "Sandy" Proosow**

Friends and family on the loss of our member, **Ruth Kasdan**

Josh (Ali) Berdass on the loss of his father, Daniel Berdass

Friends and family on the loss of our member, **Lorraine Strauss**

Ira Levin on the loss of his wife, **Judith Levin**

Eleanor Torodor on the loss of her brother, Morley Burnett

Esther Kaufman on the loss of her brother, Alfred Weiss

Joshua (Randi Levine) Wert on the loss of his father, **Sheldon Wert**

Phillis Fields on the loss of her husband, **Gerald Fields**

Judie (Marvin) Liszt on the loss of her mother, Deloris Fink

Friends and family on the loss of our member, **Hymie Glasser**

Elle Vaysberg (Michelle Aldrich) on the loss of her father, Jerry Goldstein

Wayne Applebaum on the loss of his wife, **Suzanne Fantle**

Jackie (Harold) Sadoff on the loss of her brother, Sherwin Rank

Friends and family on the loss of our member, **Claire "Pokey" Katz**

Simon (Leah) Temkin on the loss of his father, Isaak Temkin

Julie (Steve) Rose on the loss of her father, Abraham Rosenthal

With heavy hearts we mourn the loss of these loved ones within our community. This reflects the losses in our community through January 14, 2017.

Beth El Synagogue Foundation

Ensuring the vitality of our congregation now and in the future

Scholarships Impacting Our Youth

By Matt Walzer, Director of Charitable Giving

Experiencing and exploring Judaism is something we all hope that our young people will pursue. We want them to question, learn, and continually add to their Jewish journey. One of the ways that Beth El has provided such opportunities for exploration is through granting scholarships.

Isabel Leviton (pictured left) was a Beth El USYer who did not always feel connected to her Judaism. As a third-generation Beth El member, she went through TaRBuT, had her bat mitzvah, and continued to teach in the TaRBuT program and enhanced her Jewish learning outside Beth El. But it was her sister, Shoshana's trip to Eastern Europe that encouraged Isabel to apply for a scholarship in 2016. Her past involvement qualified her for a scholarship, and in the summer of 2016, she participated in the USY Eastern Europe/Israel Pilgrimage trip.

Forty teenage travelers embarked on the six-week voyage that included two weeks in Prague, Berlin, and Poland before spending the last four weeks in Israel. By making this trip Isabel hoped that she would learn more about Judaism and to better develop her leadership skills – her hopes were fully realized.

Among her most poignant memories from the trip were the group's prayer experience that included a post-prayer swim near the sea port of Haifa, feeling a connection to people she didn't know during Shabbat services and how easily she felt a rapport with the person who sat next to her on the plane – simply because they were both Jewish.

With her eyes wide open, Isabel recounted how this trip exceeded her hope of feeling connected to Judaism. Since returning from her trip, she has already enrolled in a new Yachad class and feels that she developed a more informed perspective on Israel. She talks graciously and humbly about the importance of her travel in deepening her ties to Judaism and Israel.

Isabel's experience is 1 of 11 scholarships that were granted to our youth in 2016. Because of the continued generosity of families who value the impact of such travel experiences, students like Isabel can have the same opportunity that she had.

Such support of Israel scholarships matter, and your support can too.

One of the ways that Beth El has provided opportunities for exploration, is through granting scholarships.

BETH EL SYNAGOGUE FOUNDATION BOARD MEMBERS

Gary Krupp, President
Sally Forbes Friedman, Vice President
John Orenstein, Vice President
Rick Bunin, Treasurer
Bonnie Bongard Goldish, Secretary
Melanie Barry
Andy Furman
Bonnie Heller
Anne Hope

Bob Karon
Susan Klett
Gil Mann
Noah Marell
Isaac Rischall
Steve Sanderson
Stan Smith
Rick Soskin
Paul Tuchman

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

TZEDAKAH

Tribute donations to Beth El funds honor friends and family, commemoration of significant events, memorialize loved ones and provide essential support to the congregation. Endowment funds provide permanent funding where needed most or for a specific purpose. Endowment funds are held in the Beth El Foundation. Funds for immediate use are used to support specific programs or projects, are for general use and are spent in their entirety. To make a donation, or to establish a new fund through our Foundation, please contact Matt Walzer at 952.873.7309 or at foundation@bethelsynagogue.org.

TODAH RABBAH (THANK YOU)

Beth El gratefully acknowledges the following contributions:

Alvin & Audrey Kaufman Camp Ramah Fund

In Memory of Jay Jacobson
Pam & Ron Kaufman

BE Institute for Jewish Life & Learning

For Speedy Recovery of Hidee Singer
Marilyn Swatez

Bernard Leviton Feed the Hungry Fund

In Memory of Elsie Herzberg
Patricia Eldred

Cantor Abrams Celebrate the Arts Fund (CD)

For Speedy Recovery of Cantor
Audrey Abrams
Susan & Michael Bleher

Cantor Audrey Abrams Discretionary Fund

In Appreciation of Cantor
Audrey Abrams

Clarice Cutts
Jennifer & Scott Lang
Judy Meisel

Judy Marcus

*In Honor of Dana Rees, Ivan Guzman,
Andre, Leonardo and Dante Rees*
*In Honor of David & Elisabeth Rees,
Max and Sam*
Susan Rees

Daryle Silver Aleph Preschool Fund

In Memory of Sophie Beugen
Jeff & Eileen Silver

Dr. Jerry Bach Educational Fund

In Memory of Sam Yarosh
For Speedy Recovery of Chris Page
Barbara Bach

Dr. Martin & Marilyn Weisberg Tikkun Olam Fund

In Memory of Sylvia B. Shink
Herbert & Judith Weisberg

Florence & Sam Bright Aleph Preschool Endowment Fund

In Memory of Jane Knezovich
In Memory of Sam Yarosh
Mark Abramovitz

Frank Cohen Scholarship Fund

In Memory of Leah Cohen
Rabbi Miles B. Cohen

Gary and Bonnie Bongard Goldish Kehilah Fund

Mazel Tov Audrey Goldfarb
Mazel Tov Ariel Biel
In Memory of Norman Freeberg
Happy Birthday Paul Tuchman
In Memory of Jay Jacobson
In Memory of Ruth Kasdan
In Memory of Judy Liman Levin
In Memory of Danny Berdass
For Speedy Recovery of Jerry Ribnick
Bonnie & Gary Goldish

Gemilat Chesed

*In Appreciation of Bruce &
Jeanne Kaufman*
Esther Kaufman

Gemilat Hesed Mazon

In Memory of Ruth Kasdan
Gary Klein

Gemilat Hesed

In Memory of Gerald Fields
Harold & Cindi Goldfine

General Congregational Nurse Fund

In Appreciation of Jan Hamilton
Barbara Eiger

In Memory of Jay Jacobson
Gary & Barbara Krupp
Ella Mogilevsky and Harold Engler
Jean Rivkin

In Memory of Daniel Berdass
Gary & Barbara Krupp

In Honor of Ellen Wolfson
Harry & Terry Cohen

Happy Birthday Ruth Goldberg
Harry & Terry Cohen

In Honor of Gary & Arlene Grossman
Adrienne Greenberg

In Honor of Robert Gendlin
Allen & Marcia Oleisky

In Memory of Sophie Beugen
Allen, Marcia, Bob, and Jill Oleisky

In Memory of Sam Yarosh
Amy Frankel

In Memory of Jerald Fields
Beverly Weinberg

Ellis & Riva Nolley
Happy Birthday Paul Tuchman
Elaine Gingold

In Memory of Ruth Kasdan
Ella Mogilevsky and Harold Engler

In Honor of Tom Wexler
Ellis & Nancy Olkon

Greater Beth-El

In Memory of Ruth Kasdan
Jean Rivkin

Mazel Tov Leo Dworsky
Jill & Sholly Blustin

Mazel Tov Tavia Snyder
Jill, Sholly and Talor Blustin

In Memory of Gerald Fields
John & Barbara Sherman

In Honor of Joe & Helen Abrahamson
Judy Dodd

In Memory of Suzanne Fantle
Judy Woodward

In Memory of Delores Fink
Larry & Elayne Chiat

In Memory of Judy Levin
Lou Ann Bongard

In Memory of Fred Meisel
Louise & Jerry Ribnick

In Memory of Alan Stiegler
Louise & Jerry Ribnick

In Memory of Jay Jacobson
Louise & Jerry Ribnick

Margo Berdass

Marlys & Elliott Badzin
Mike & Tova Koren

Sonia & Ron Ungerman
Steve Lear

In Memory of Ani Rodin
Louise & Jerry Ribnick

In Memory of Gerry Fields
Nancy Brown

*In Memory of Mr. and Mrs.
Simon Cohen*
Paul Serber & Marilyn Cohen Serber

*In Appreciation of the Clergy
and Beth El Staff*
Peggy & Joel Mandel Family

In Memory of Gerry Fields
Richard & Linda Freeman

In Memory of Delores Fink
Scott & Beth Puchtel

*In Appreciation of Michael &
Nancy Schoenberger*

Sherwood Malamud

In Honor of Tom & Corrine Feinberg
Stan & Marilyn Stark

For Speedy Recovery of Tom Feinberg
Stan & Marilyn Stark

In Memory of Gertrude Goldstein
Stuart & Nancy Gitis

For Speedy Recovery of Rachel
Trockman

Stuart & Sue Ellen Borken

In Appreciation of Rabbi Davis and
Beth El Synagogue

In Memory of Alan Stiegler
The Family of Ira Stiegler

In Memory of Edward Applebaum
The Seymour Frank Family

Heifetz Education Fund

In Appreciation of Rabbi
Alexander Davis

In Memory of Jerry Goldstein
Raoul & Ferna Heifetz

Ione & Alan Stiegler and Sheldon &
Phyllis Blicher Fund

In Memory of Alan Steigler
Amy & Stan Baratz

Art & Sandy Lavintman

James & Jean Egan

Janet Prince

Rick & Peggy Bloom

Sharon Sable

Sylvia Kafkas

Jeff & Lisa Gottstein Technology Fund

Happy Anniversary Tom &
Corrine Feinberg

Carrie & Jerry Gottstein

Karen and Ivan Brodsky
Presidential Fund

In Memory of Esther Steiner

In Memory of Delores Fink

Ivan & Karen Brodsky

Lou Ann & Leon Bongard Senior Fund

In Memory of Sam Yarosh

In Memory of Jay Jacobson

In Memory of Ruth Kasdan

In Memory of Eli Kaplan

Lou Ann Bongard

Maurice & Edith Nemrov-Lava
Education Fund

In Memory of Marty Kozberg

In Memory of Marilyn Burnett

For Speedy Recovery of Linda
Bruckman

Neil & Diane Hoffman

Michael & Nancy Schoenberger
Camp Ramah Fund

In Honor of Michael Schoenberger
Margo Berdass

Nathan & Jean Weisberg BEMA
Concert Fund

In Memory of Ruth Kasdan
Herb & Judy Weisberg

Nathan Gottesman Torah Fund

In Honor of Libby Herman

In Honor of Zachary Gale

In Honor of Ellie Segal

Fred & Andrea Rose

Penny Glassman Aleph

Preschool Fund

In Memory of Danny Berdass

Happy Birthday Ron Butwin

In Honor of Maury Parker Frank

In Memory of Jay Jacobson

Art Glassman

Philip and Rivel Greenberg
Family Fund

For Speedy Recovery of
Ellen Greenberg

In Memory of Shimon Dadoun

In Honor of Ruth Kasdan

Phil & Rivel Greeneberg

Prayer Book & Sanctuary Fund

In Appreciation of Gail & Steven Katz

Davidene & Gary Weinberg and Family

For Speedy Recovery of Joe Rine

Susan & Michael Blehert

Rabbi Alexander Davis
Discretionary Fund

In Honor of Rabbi Alexander Davis
Clarice Cutts

Judy Meisel

In Honor of Micheal Appleman

In Memory of Gertrude Goldstein

In Memory of Jay Jacobson

Naomi Oxman

In Memory of Anni Rodin

Nina & Bryan Badzin

In Honor of Beth El Professionals

Ron Feldman

In Appreciation of Rabbi Alexander

Davis & Esther Goldberg-Davis

Stephen & Sheila Lieberman

For Speedy Recovery of

Bruce Forstein

Susan & Michael Blehert

Rabbi Avi S. Olitzky
Discretionary Fund

In Honor of Rabbi Avi Olitzky

Clarice Cutts

Jennifer & Scott Lang

Rabbi Rob Kahn Adult Education Fund

In Memory of Ani Rodin

Riva Kupritz

Ralph Z. Yellen & Bess Yellen Cohen
Scholarship Fund

In Memory of Sam Yarosh

In Honor of David & Elaine Fink

In Honor of Rollie Rosen

In Memory of Ruth Kasdan

In Memory of Dorothy Bomberg

In Honor of Mr. & Mrs. Schwartz

For Speedy Recovery of

Julie Silverman

Stuart & Dian Yellen

Roberta M. Weber Congregational
Nurse Fund

In Memory of Melvin Warren

Philip & Chana Weber

Sally & Sam Greenberg Herzl Camp
Scholarship Fund

In Memory of Ruth Kasdan

Harley & Ellen Greenberg

Seiler-Newman Bema Fund

In Honor of Tom & Corrine Feinberg

Allen & Linda Saeks

In Honor of Tavia Snyder

Neil & Saranee Newman

Shirley R. Abelson Aleph
Preschool Fund

In Memory of Gerry Fields

Laurie Lawler

Thinking of Jim & Marlene Bukstein

Mazel Tov Karen & Russ Rubin

Phil Finkelstein & Barbara Bank

In Memory of Eli Kaplan

Susan & Michael Blehert

Sophie and Jerome Teener Music
& Arts Fund

For Speedy Recovery of Tom Feinberg

In Memory of Alec Kiperstein

In Memory of Arny Devine

In Memory of Helen Levine

Sophie Teener

In Honor of Sophie Teener

Ryvelle & Bill Tilsner Family

Special Camp Ramah Appeal Fund

In Memory of Jay Jacobson

Fred & Harriette Burstein

Steven G. Rice Fund for Physically &
Mentally Challenged

For Speedy Recovery of Joan Oakrent
Malka Rice

In Memory of Harold Kaufmann

Mort & Ruth Weisberg

In Memory of Judy Levin

Ruth Weisberg

Summer Experience in Israel Fund

In Memory of Rachel Levitan

Jodi and Rachel Davis and Family

The Elsie Weisman Aleph
Preschool Fund

In Honor of Zachary Gale, Libby

Herman and Ellie Segal

Irwin Weisman

The Oleisky-Blumberg Library Fund

In Honor of Tavia Snyder

In Memory of Ruth Kasdan

In Memory of Sylvia Shrink

In Memory of Sam Yarosh

In Memory of Gertrude Goldstein

Allen & Marica Oleisky

The Ziwa Katz Camp Ramah
Scholarship Fund

In Memory of Jack Poncher

Neil & Janice Alexander

Torodor & Levy Family Summer
Scholarship Fund

For Speedy Recovery of Debra Burnett

In Appreciation of Larry Braufman

Eleanor, Sharon and Bill Torodor

In Memory of Eli Kaplan

Sharon & Bill Torodor

This list reflects donations made from October 18, 2016 – January 11, 2017

YAHREZIT TZEDAKAH CONTRIBUTIONS

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

CONTRIBUTOR

Leah Albersheim
Dr. Michael Appleman
Leemona Armel
Helen Averbach
Helen Averbach
Lowell Baker
Lowell Baker
Melanie Barry
Suzy Baum
Mary Baumgarten
Paul Benenson
Diane Berg
Anna Berkovich
Linda Bialick
Edward Bialick
Susan Blehert
Susan & Michael Blehert
Shellie Blumenfeld
Shellie Blumenfeld
Sue Ellen Borken
Marlene Brandys
Marlene Bukstein
James Bukstein
James Bukstein
Alla Bunin
Karen Burton
Howard Carp
Deborah Carp
Marilyn Chanan
Marilyn Chanan
Harry Cohen
Yaffa Cohen-Appelbaum
Clarice Cutts
Clarice Cutts
Deborah Deutsch
Deborah Deutsch
Deborah Deutsch
Lois Dobrin
Stanley Dobrin
Barbara Eiger
Marvin Eisenstein
Marvin Eisenstein
Marsha Finkelstein
Merrie Forstein
Merrie Forstein
Phil Freshman
Barbara Friedman
Barbara Friedman
Eleanor Gantman
Fern Gershone
Jeffrey Gershone
Heidi Gilbert
Eugene Gittelsohn
Joy Glasser
Marilyn Goldman
Marilyn Goldman
Marilyn Goldman
Sheila Goldstein
Phil Greenberg
Myron Greenberg
Harley Greenberg
Harley Greenberg
Ellen Greenberg
Joshua Gruber
Jacqueline Harris
Marcia Harris

IN MEMORY OF

Eugene Albersheim
Hyman Appleman
Ann Armel
Saba Haubenstock
Leo Haubenstock
Rose Berezovsky
Abe Baker
Ann Goldberg
Mervin Kronfeld
Jacob Heisner
Lillian Benenson
Juna Kauffman
Frieda Goyhenberg
Jerome Averbach
Ida Bialick
Leo Pikelnly
Esther & Henry Blehert
Ida Harris
Nathan Harris
Robert Kronick
John Broude
Rose Goldstein
Aaron Sasner
Dora Reznick
Kiva Bunin
Brenda Zucker
Eva Barr
Eudyce Carp
Anna Miller
Reuben Miller
Edythe Cohen
David Cohen
George Cutts
Jack Atlas
Samuel Deutsch
Irene Deutsch
Regina Thorne
Sally Ozwoeld
Helen Dobrin
David Samuel Eiger
William Eisenstein
Sally Eisenstein
Anna Silverman
Benjamin Kristol
Ruth Fine Kristol
Anna Rawitch
Jordan Friedman
Beatrice Atkin
Joseph Gantman
Miriam Nacht
Eloise Gershone
Glady's Applebaum
Richard Gittelsohn
William Itman
Florence Skolnick
Michael Goldman
Sam Skolnick
Barbara Bigelow
Sally Greenberg
Sally Greenberg
Sally Greenberg
Anna Shieldkraut
Joseph Gantman
Peggy Gruber
Wallace Harris
Terry Goldberg

CONTRIBUTOR

Christine Hausman
Joel Held
Joel Held
Ingrid Hershkovitz
Diane Hoffman
Mildred Ingber
Mildred Ingber
Harry Jacobs
Shelley Jacobs
Harold Kaiser
Bea Kampf
Howard Kampf
Steven Kaplan
Ruth Kasdan
Claire Katz
H. Irving Katz
Harvey Katz
Alvin Kaufman
Jeanne Kaufman
Esther Kaufman
Miriam Klane
Gary Klein
Marion Klein
Sharon Klein
Harold Koritz
Nancy Kremsdorf
Nancy Kremsdorf
Dale Krishef
Alan Kronfeld
Gary Krupp
Shirleymae Lane
Jo Lasman
Sandra Lavintman
Arthur Lavintman
Sandra Lavintman
Reida Lazer-Chein
Marshall Lebow
Sharon Levine
Sharon Levine
Sharon Levine
Jeffrey Levy
David Magy
Michael Milchman
Steven Moldo
Deedra Muscoplat
Judith Nathenson
Isenstein
Judith Nathenson
Judith Nathenson
Riva Nolley
Riva Nolley
Riva Nolley
Riva Nolley
Riva Nolley
Ellis Olkon
Ellis Olkon
Morton Percansky
Marilyn Percansky
Morton Percansky
Sandra Rabinovitz
Pauline Ratner
Bernard Ratner
Richard Reiss
Marlene Rice
Marlene Rice
Marlene Rice
Malka Rice

IN MEMORY OF

Joe Flaherty
Samuel Held
Orel Held
Mark Hershkovitz
Maurice Lava
Sarah Harris
Abe Harris
Fred Jacobs
Reuben Leiderman
Lawrence Kaiser
Irma Welgrin
Sandra Hyman
Rebecca Kaplan
Sam Bass
Goldie Zeesman
Morris Katz
Jean Katz
Jerome Kaufman
Dorothy Asleson
Nellie Weiss
John Fink
Sophie Klein
Isedor Goldetsky
Hye Chodos
Sam Koritz
Harry Ostrow
Barbara Bigelow
Robert K. Krishef
Rose Kronfeld
Morris Krupitsky
Zelda Epstein
Bessie Dolgoff
Frances Vermes
Sarah Lavintman
Harry Vermes
Harold Laiderman
Harry Lebow
Harry Feldman
Leonard Feldman
Sophie Feldman
Eva Ribnick
Sylviette Magy
Seymour Milchman
Penny Moldo
Louis Kamenow
Anna Michelle

Ben H. Davis
Jean D. Oxman
Richard Feldman
Bernice Lee
Edward Feldman
Samuel Kamesar
Rose Olkon
Abe Olkon
Mildred Percansky
Richard Gittelsohn
Abe Percansky
Siegfried Goldschmidt
Rae Sisler
David Ratner
Joseph Reiss
Herman Rice
Rachel Rappaport
Ann Armel
Steven G. Rice

CONTRIBUTOR

Fred Rose
Andrea Rose
Fred Rose
Fred Rose
Fred Rose
Jerry Rosenzweig
Jean Rosenzweig
Jean Rosenzweig
Naomi Rossman
Elaine Rothman
Donald Rudin
Donald Rudin
Donald Rudin
Harolyn Rudyoy
Steven Rudyoy
Elisabeth & Norman Sandler
Morris Sandler
Ide Schertzer
Ide Schertzer
Ide Schertzer
Dolores Schlaifer
Deborah Selnick
Sandy Selnick
Sandy Selnick
Judith Shaich
Lois Siegel
Lois Siegel
Lois Siegel
Orlin Silverman
David Silverstein
Janet Snyder
Allan Sopotnick
Allan Sopotnick
Allan Sopotnick
Benhoor Soumekh
Brenda Soumekh
Richard Spiegel
Richard Spiegel
Richard Spiegel
Lynda Stein
Sandra Streitman
Helene Tapper
Helene Tapper
Helene Tapper
Leah Temkin
Sharon Torodor
Sharon Torodor
Eleanor Torodor
Eleanor Torodor
Zina Trofimova
Zina Trofimova
Teresa Victor
Bruce Waller
David Weinberg
Dana Weisman
Sybil Wilensky
Rollye Winnig
Edward Wolf
Roz Wyles
Sylvia Zouber
Sylvia Zouber
Jack Zouber
Jack Zouber
Jack Zouber
Jack Zouber
Sylvia Zouber

IN MEMORY OF

Sheldon Schwartz
Pauline Kirschbaum
Muriel Rose
Pauline Kirschbaum
Sheldon Schwartz
Jean Rosenzweig
Ben Rosenzweig
Ben Chargo
Brenda Zucker
Bert London
William Rudin
Joseph Rudin
Seretta Rudin
Abe Daniel
Rose Rudyoy
Morris Simkins
Morris Simkins
Max Berman
Louis Berman
Sarah Berman
Charles Udison
Harold Doroshow
Sam Chazankin
Hy Selnick
Charles Hirschorn
Wesley Siegel
Jeanette Schwartz
Jacob Schwartz
Sam Silverman
Abraham Silverstein
Arthur Snyder
Harry Sopotnick
DeLane Sopotnick
Maxine Sopotnick
Taube Fitterman
Morris Spizman
Maurice Spiegel
Thomas Spiegel
Mitzi Spiegel
Abe Stein
Karl Streitman
Robert Bloom
Daniel Bloom
James Bloom
Vera Makarenko
Evelyn Marrinson
Sherman Marrinson
Jack Burnett
Della Burnett
Nina Parodovsky
Vladimir Parodovsky
Irving Victor
Phillip Waller
Gertrude Weinberg
Randy Geller
Ann Goldberg
Esther Blumenfeld
Trudy Wolf
Natalie Wyles
Jacob Kowalski
Bela Kowalski
Minnie Zouber
Harry Zouber
Ronald Zouber
Norton Zouber
Mark Kowalski

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	
10-18	Pesach
11	Pesach 2nd Night Seder
23	Yom Hashoah Remembrance Service
30	Beth El Blood Drive
MAY	
1	Yom Hazikaron
2	Yom Ha'Atzmaut
10	Inspiring Minds: An Evening with Sarah Koenig and Julie Snyder
14	Lag Bomer
14	Mother's Day
19	Aleph Preschool Spring Shabbat Dinner
21	Trucksploration
29	Memorial Day
30	Shavuot
JUNE	
1	Shavuot
18	Father's Day

SUMMER LOOKING AHEAD

JULY	
4	Independence Day
AUGUST	
1	Tisha B'Av
28	Beth El End of Summer Picnic

ONGOING SERVICES

EREV SHABBAT

(Friday evening)

Kabbalat Shabbat ...5:45 pm

YOM SHABBAT

(Saturday)

Shacharit9:00 am

Minchah5:45 pm

SUNDAY

Shacharit9:00 am

(Chevrah Breakfast)

Maariv5:45 pm

DAILY MINYAN

Shacharit7:00 am

Maariv5:45 pm

Beth El
SYNAGOGUE

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

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

**YOUNG
FAMILIES**

Beth El
SYNAGOGUE

truck&splosion
at aleph preschool

Sunday, May 21, 2017 ★ 11am-2pm

Beth El Synagogue Parking Lot, St. Louis Park

What is truck&splosion?

An innovative and fun event that will blend the excitement of big machines and imagination along with the opportunity for the youngest members of our community and their families and friends to share a day of exploration.

What will be there for us to do?

Trucks and other vehicles of all sizes, fun for boys & girls, parents & grandparents! High-energy, interactive vehicles, fun guests & entertainment! Food vendors!

**FREE & OPEN TO
THE PUBLIC!**

INSPIRING MINDS SERIES

AN EVENING WITH SARAH KOENIG & JULIE SNYDER

Wednesday, May 10, 2017
7:00 PM

Don't miss this once-in-a-lifetime opportunity as Sarah and Julie (co-creators and hosts of the Serial podcast) open our minds to the problem of wrongful conviction in our criminal justice system, and bring the stories and struggles of the actually innocent closer to our Minnesota community-empowering us to make a change and correct this injustice.

Tickets available at
www.besyn.org/serial.