

TIKKUN OLAM:

An Ancient Concept

A Message From The President Honey Kessler Amado

Many of us are drawn to issues of social action and social justice, seeing ourselves as actors in improving the world. In Judaism, such activities are referenced as "tikkun olam," an ancient concept, based on Torah, medieval commentary, and mystical thought.

The term "tikkun olam" means "repairing the world" and is most often associated with Rabbi Isaac Luria, a Jewish mystic of the 16th Century.

According to the story, in the beginning, when God said "let there be light" (*Gen.* 1:3), God filled ten vessels with light and sent them into the world. But the vessels were fragile and broke, and the Divine sparks floated away. According to the story, had the vessels arrived intact, the world would have been perfect. *Tikkun olam* is to re-create these sparks of light through our conduct, at which time the world will be repaired and finally complete. (The artwork in the entry of our Temple represents these broken vessels.)

Rabbi Joseph Telushkin, a modern scholar and author, teaches that Judaism imposes on the Jewish People the *obligation* to bring about *tikkun olam* – the repair or perfection of the world. There are a number of source-texts for this idea. In Torah we are instructed "Do not stand idly by the blood of your neighbor" (*Leviticus* 19:16), the by-line of Jewish World Watch, the community's response to the atrocities in Darfur and the Congo. And in Deuteronomy, Moses directs our People, "Do what is right and good in the sight of God that it may go well with you" (*Deut.* 6:18). Rashi and Nachmanides (my favorite medieval commentator) explain that we are expected to

go beyond the letter of the law to act in accordance with the **essence** of the law.

The essence of the law - of the entirety of the Torah - is, as instructed by the prophet Micah, "...to do justice, to love goodness, and to walk modestly with your God" (Micah 6:8). His contemporary, the prophet Isaiah, our namesake, summarized the Torah even more succinctly: "Observe what is right and do what is just" (Isaiah 56:1). And the great Moses Maimonides, the preeminent Jewish philosopher of the 12th Century, wrote that "the purpose of the laws of the Torah... is to bring mercy, loving-kindness, and peace upon the world" (Mishneh Torah, "Laws of the Sabbath," 2:3).

Thus, we see that our tradition values human dignity and deeds of loving kindness as essential to building a just society. A story told of the late Rabbi Israel Salanter, founder of the ethics-based Musar movement in Eastern Europe, illustrates this point. He sent his students to inspect a local matzah-baking factory to certify that its products were "kosher for Passover." When a student asked what in particular they should look for, Rabbi Salanter responded, "Look for the poor woman baking the matzah. Make sure the owners are paying her a living wage."

Tikkun olam is about perfecting this world by recognizing the Divine in each human being. Let us pursue our work of tikkun olam, collectively and as we are each moved. And let our work be such that, as envisioned by the Israeli poet Yehuda Amichai (z''I), the person is more important than the grand monuments he creates. As Amichai so beautifully wrote, "You see that arch from the Roman period? It's not important; but next to it, down a bit, there sits a man who's bought fruit and vegetables for his family."

I came to Isaiah in the year 2000, Y2K. The new millennium. I was 28 years old, and I had a 10 month old son.

There came a point when the senior Rabbi, Rabbi Bob Gan announced his retirement, and I knew the board president was soon going to ask me if I was interested in the position. That Friday night, looking out at the congregation at the faces there, I asked myself if at the end of my life, when I looked back at my life's work and realized that I spent my entire life, the majority of my waking days, serving these very people, the people sitting right here, smiling and singing mi camocha, would I feel that that had been a satisfying life...and the answer was immediately YES.

A lot has happened in the last sixteen years. I've learned a lot. The congregation has taught me. Life has taught me. I had two daughters, and experienced seismic shifts.

I grew, and the congregation has grown as well. When I look at the congregation, I see such energy and brilliance. I see in some people so much vision locked up in their hearts that people just tremble and vibrate with it. I see a great love. I see leaders and leadership potential, passion, relational power.

This is my eighteenth year in the Rabbinate. It is a joy to partner with you to serve the world around us. To be a conduit connecting you and you and you and you, all of these generative wires, and plugging it all in to Torah, to Tikkun, to God, the living current running through us all.

There is a vision for Isaiah and it comes from on high. In the Torah it is written: "Build me a Sanctuary that I may dwell within them." You are the foundation, you are the sheer walls, you are the beams of this sanctuary, you are the place in which God dwells. You are the ministers of mitzvah. You are what makes this community aware and active, mindful and muscular. By participating in the temple we plug ourselves into the power grid and light one another up.

I have been a rabbi for 18 years. And it is a great blessing and honor to follow in the footsteps of my mentor Rabbi Bob Gan, and the footsteps of our founding rabbi, Rabbi Albert Lewis of blessed memory. It is a great blessing and honor to forge a new path into the future, to carry the treasures of the past as we venture toward vibrant horizons. And it is a great blessing and honor to share that exhilarating journey with you who are new to our sacred community, and with you who have been here all along. I can't wait to begin the next chapter together.

Rabbi Zoë: "Synagogue" is an evolving term, and in recent times has come to include gatherings in coffee shops, Shabbat dinner tables, Tashlich at the beach, ICE in the Home, Men's Group at the races, Night at Tamar's, wilderness hikes. ChaiVillageLA is an extension of that broadening vision of being a temple without walls.

ChaiVillageLA is about expanding the concept of Sacred Community beyond borders of age and brick, weaving private space and public responsibility into a dynamic tapestry.

We talk often of frailty and weakness when we talk about age, but this is about power! It is about bringing together people's skills and passions to make a difference in each other's lives, and once strong enough together, to use that collective power to generate real change. This is the community, if lifted and honored, who will stand on the front lines of environmental change. This is the community, if nourished and valued, will stand up for affordable housing, healthcare, Alzheimer's and cancer research, sensible gun legislation. This is the community, if given voice and recognition, will make a difference, for we have little to lose and everything to gain. This is the community that has the time, means and vision to be the activists of tomorrow on today's critical issues.

Just as we structure our synagogues' schools to meet the needs of children from infancy through confirmation in order to launch them into the world as values-driven mensches, Temple Isaiah in partnership with Temple Emanuel and Congregation Kol Ami, is building a reliable, strong structure to validate, support and organize adults.

Devorah: Since everyone at ChaiVillageLA has a responsibility to strengthening the community, we are already planning ways for ChaiVillageLA members to volunteer in the Temple Isaiah Preschool, share their life wisdom with younger members, serve on a committee and look after one another. There is a role for everyone, as each person is valued for their unique contribution.

Barbara Joyner, co-chair of our Programs and Services Committee, has an entire line up of fun summer activities for ChaiVillageLA members, including bike rides, walks, film picnics, museum trips, Jewish learning with the clergy, potlucks, and more. ChaiVillageLA also has self-governing interest groups, where volunteer coordinators arrange for informal get-togethers with like-minded members. Been eager to get back to gardening, photography, or cooking?

Don't have a Bubbie or a Zadie nearby? Consider joining and we'll find a place and a Bubbie or Zadie for you! Any temple member is welcome to join, regardless of age.

Rabbi Zoë: The truth is, we are all adults, future adults, and God-willing we should all live long enough to be vibrant older adults sharing joyfully in a community full of friends, support, spirituality and purpose.

Devorah: Already too busy for one more thing? Your volunteer hours at Temple Isaiah "count" as contributing to ChaiVillageLA as we're all in this communal boat together and ChaiVillageLA is grateful for Temple Isaiah's support. Learn more about ChaiVillageLA, and the enrichment of our Temple Isaiah family.

Stop by Rabbi Gan's office and speak with ChaiVillageLA's Director, Devorah Servi. You may call or email Devorah at 310.592.0321, devorah@ChaiVillageLA.org or contact Membership Co-Chair, Janet Hirsch at janethirsch59@gmail.com.

"Na'aseh v'nishmah" (We will DO and we will HEAR)

by Rabbi Aimee Gerace

The holiday of Shavuot is upon us! We remember the Revelation that occurred in the wilderness, where the Israelites accepted the Torah, its commandments and the responsibility of lifelong learning.

Although it begins officially on the evening of June 12, the commemoration of the Israelites receiving the Torah on Mount Sinai can be felt here at Temple Isaiah all year long.

When asked if the Israelites will accept the yoke of the Torah, they respond, "Na'aseh v'nishmah" (We will do and we will hear.) B'yachad (Together), our innovative approach to Jewish education, engages children and

their parents in an experiential environment. The members of *B'yachad* embody the message of the Israelites by answering their own call to Jewish education with "Na'aseh v'nishmah." The *B'yachad* families **DO** by celebrating Shabbat together, eating delicious lunches and dinners as a community, and immersing themselves in various social action projects around Los Angeles. The *B'yachad* families **HEAR** by engaging the adults in intellectually stimulating Jewish conversations while their children engage in grade-level learning.

As we get ready to celebrate the Israelites answering God's call to accept Torah and you are inspired by *B'yachad* and would like to learn more, we will answer **YOUR** call.

Chag Sameach!

For questions and more information, please call Stephanie Schwartz, Assistant Director of Educational Engagement or Rabbi Aimee Gerace, Director of Educational Engagemen at 310.277.2661.

As spring begins to take hold, so does the Temple Isaiah budget process for the fiscal year 2016-17. The Budget Committee is now working with our Executive Director, the clergy and the various program directors to develop a budget for FY 2016-17 that is realistic, balanced and reflects Temple Isaiah's vision and mission.

Our annual budget is over \$7.5 million and will soon approach \$8 million. As a congregation at the forefront of Reform Judaism, we have many top programs including our preschool, religious school and camp, among others. Our hard working and committed staff of over 120 individuals supports our outstanding and innovative clergy. As Temple Isaiah continues to grow and prosper, the Board of Trustees has an obligation to make sure that our financial position continues to be strong and sustainable well into the future, and that we make programmatic and financial decisions that support and enhance our vision "to create a spiritual and vibrant community where we can deepen our relationship with God and each other." The programmatic and financial decisions that support this vision are best made when all of us fully understand the entire budget process as we work together to support our synagogue and its many programs and activities. As Treasurer my goal in this report is to keep the congregation informed about the budget process as we work through the FY 2016-17 budget cycle. I hope that this will better inform our budget discussion at the congregational meeting on June 5, 2016.

What is a Budget?

While this seems like an obvious question, it is important to recognize that a budget is more than a collection of numbers where the bottom line shows a zero balance, or where our revenues exceed our expenses by an appropriate amount that gives us the flexibility to deal with unpredictable events. Most importantly, a budget is a reflection of our collective vision and mission as a congregation. The Union of Reform Judaism suggests that we look at a budget through the following lenses:

- Who are we as a congregation? What do we want to achieve? What will it cost us to implement our vision?
- How much money do we have? What can we do with it to achieve our vision?

We also know another important fact - that budgets motivate behavior. One of our challenges is to make sure that the budget process and the resulting budget encourages all our executive leadership to make decisions in the best interests of the entire synagogue. And, most importantly, to ensure that there is a close alignment between the goals of those in charge of our programs and the overall vision and goals of Temple Isaiah.

Budget Parameters

Like many other religious organizations, our synagogue is faced with the certainty of increased costs to support our staff as well as current and new programs, but has less certainty concerning our revenues: What will be our future membership level? How many students will enroll in our preschool, our religious school, our camps and other activities? While we generally have good data on which to make estimates, future budgets are subject to uncertainty. Thus, once our new fiscal year starts on July 1, 2016, I will closely monitor our monthly and year-to-date performance against our budget, and work with our program directors to make necessary changes in their program spending as needed to insure that they are achieving their net revenue goals. The budget process for the FY 2016-17 described next is meant to provide us with the best possible starting point and allow for the flexibility to meet changing conditions throughout the upcoming year.

An Overview of the Budget Process

This is my first year as Treasurer and I am fortunate to be able to build on the budget work of my predecessors. I have taken the process that has been used in previous years and tweaked it in several ways. This year we have focused on developing a budget that supports our vision and mission and on key revenue and expense items that extend beyond one year, so that we are able to respond to new challenges and opportunities we face as we move into the next fiscal year and beyond. Thus, I have asked each person who has budget authority, whether clergy or staff to prepare a concise narrative that provides a short overview of their vision and goals for their programs and how those goals are reflected in their proposed budget.

In December and early January, I met with budget directors individually to review their narratives, followed by another set of meetings to discuss their units' preliminary budgets. After another round of revisions, these became the budgets that were presented to the Budget Committee for analysis, feedback and suggested revisions. After the committee reviewed all the individual budgets, we combined them into an overall Temple Isaiah budget for fiscal year 2016-17, and made any necessary adjustments to ensure we have a realistic budget that is fiscally responsible and supports our vision and mission. The budget will then be presented to the Board of Trustees for their discussion and approval prior to discussing the budget with the congregation at the June 5th meeting and asking for its approval. I look forward to reviewing last year's financial performance and presenting the FY 2016-17 budget to you at that meeting. If you have any questions or comments please feel free to contact me at: mdiamond@marshall.usc.edu.

CHEERS AND CONFETTI

READERS ARE LEADERS ARE WINNERS!

Librarian Ellen Cole proudly announces the winners of the 2015-16 Levine Library Reading Contest. In five months, contestants read and reported on hundreds of books, many for bonus points, in the Election Connection Read. This year's competition connected to the presidential election primaries and rights of our free society. Cole presented the 19 finalists who received their prizes at the Library Awards Assemblies on Sunday, March 27th.

Grades 1 to 3 Division

These grades read picture books and chapter books. New reader, Annie Loeb, grade one, storms first place in her first contest with 57 points. Returning winner, Chloe Nejad, grade three, graces second place with 42 points. First grader, new reader Audrey Posner gains third place with 36 points. In a tight finish, two first graders and new readers vie for the next places. Zachary Grossman's 23 points and Madison Nejad's 20 points secure fourth and fifth place respectively. Sixth place is a tie between newcomer, first grader Maya George and returning winner, third grader Ella Mathalon each with 18 points. Four fine new readers achieve honorable mention: Aiden Vojdani, grade three, 17 points; Asher Bartfeld, grade three, 16 points; Adrian Grafstein, grade one, 16 points and Ben Kirschbaum, grade two, 14 points.

"Winners of the Election Connection Reading Contest younger division, Grades 1 to 3, enjoy recognition at the award assembly on March 27th."

Grades 4 to 6 Division

These grades read chapter books. Many winners return from past victories in the lower division. Last year's picture book champion Gabe Evers, grade four, is victor here by a landslide: he sweeps first place with a grand total of 91 points. Returning winner, Mateen Markzar, a sixth grader, captures second place with 66 points. Sydnie Loeb, fourth grader and returning winner, celebrates third place with 63 points. Returning winner Ava Friedman, a fourth grader wins fourth place with 44 points. Returning winner Alexis Weiss, grade four, grabs the fifth spot with 35 points. New reader Julia Tabor ranks sixth with 30 points. Two grade four readers achieve honorable mention: new reader, Ryan Karni, 26 points and returning winner Violet Bilgihan, 22 points.

"Winners of the Election Connection Reading Contest older division, Grades 4 to 6, beam over prizes at the award assembly."

At the March 27 assemblies, clergy, principal, teachers, fellow students, and parents applauded the winners. These 19 victorious readers received books about the Jewish American experience, inscribed with their winning rank and contest theme prizes including, patriotic games, jewelry, tzedakah boxes and keepsake early primary state quarters.

The reading contest is a voluntary library program open to Religious School students starting during Jewish Book Month in the fall. Children read Jewish books at their grade level and discuss each book with the Librarian. In addition to open reading, this year students receive bonus points for books about our Jewish American experience. Five points entitles readers to a yogurt treat at the Bigg Chill; ten points or more qualifies contestants for prizes. Children practice voting in the spirit of this year's contest theme, by voting on secret ballots placed into a ballot box asking for their favorite Jewish books. Second place goes to the All-of-A-Kind Family series. The winner is American Girl's Jewish girl series, Rebecca.

Ellen thanks Rochelle Neuburger in the Temple gift shop for her helpful advice selecting prizes. She thanks the kind donors to the Hurewitz and Levine Library Funds whose support finances this popular program which promotes Jewish literacy. Ellen congratulates the winners of the Election Connection Reading Contest and encourages them to defend their titles next year. She invites all students to compete in the new contest for new prizes.

Library Hours:

Tuesday: 2:00 p.m. to 6:15 p.m. Thursday: 1:00 p.m to 4:00 p.m. Sunday: 9:30 a.m. to noon

Sunday, May 8 9:00 a.m to noon Foster Care Counts.

For the last seven years, Foster Care Counts and dedicated volunteers have celebrated and hosted foster families with a day of food, games, family, and celebration, and each year is more fun than the last! This year the FPC will share a memorable Foster Mother's Day with more than 2,000 foster parents and children. Together we will make Foster Mother's Day an incredible event for all.

RSVP online, visit the FCP of the Isaiah website

Sunday, June 12 4:30 p.m. to 7:00 p.m. PATH Cooking Sunday.

The FPC will cook meals for residents of the West LA PATH facility and share a meal while learning more about their lives and experiences. If cooking, please come with all the ingredients necessary to create a wonderful home-cooked meal for the PATH residents.

Visit the FPC page on the Isaiah website for more details.

ISAIAH WOMEN May / June calendar of events

Isaiah Women thanks you for your participation in our March and April events, including our first College Night for Religious School parents. It was particularly nice to have the participation of the Confirmation Class! We had a terrific Spring Mah Jongg Tournament in our newly refurbished social hall, simultaneously raising funds for our social action work. We also thank Rabbi Frimmer for leading us in a meaningful Seder as well as all of you who spent your afternoon with us and generously donated to the Jewish Family Services Family Violence Project.

We continue to work on new programming ideas that will appeal to women of all ages. If you have an idea for a speaker, social action project, Jewish rituals, or a fund raising event, please email me and I will put you in touch with the right people so that your idea is implemented. Suzanne Solig: slsolig@gmail.com

Sunday, May 1 10:30 a.m.

Brunch and Descanso Gardens

Enjoy brunch at The Black Cow Café in Montrose, followed by a relaxing walk in the Descanso Gardens.

RSVP to Sari Spiro: spirojjs@gmail.com

Tuesday, May 17 1:00 p.m. to 3:00 p.m. Book Group

Come to the home of Ginny Solomon, where we will discuss *The Thirteenth Tale* by Diane Setterfield.

RSVP to Ginny: iginski@aol.com

Sunday, May 22 1:00 p.m. to 4:00 p.m. An Afternoon of Games

Who doesn't enjoy a lazy afternoon of their favorite game? We will have tables set up for mah jongg, bridge, poker and scrabble with sweets and fruit to nibble on. PRIZES for the winners! Cost is \$10.

RSVP to Bobbie Allen: bobbie@ bobbieallendesigns.com.

(let her know what game you will play)

Sunday, June 12 10:00 a.m. to noon Hike and Picnic

Difficulty: (2 options) easy and difficult. 2 1/2 miles

Celebrate Shavuot, the holiday of greenery, by hiking in Franklin Canyon. Men are welcome to join.

RSVP to Sari Spiro: spirojjs@gmail.com

Friday, June 17 noon Lunch Bunch

Lunch this month is at a favorite restaurant, The Tin Roof in the Manhattan Village Shopping Center.

RSVP to Laurie Gantz: lbgantz@sbcglobal.net

Tuesday, June 21 1:00 p.m. to 3:00 p.m. Book Group

We will discuss A Spool of Blue Thread by Anne Tyler at the home of Fern Karp:

RSVP to Fern: fernkarp@aol.com

Isaiah Women continues to invite new members of all ages to join the only group at Temple Isaiah that is exclusively for women (although we do have certain events when we invite spouses and male guests). Please send your \$50 dues to Membership Chair, Laurie Gantz: 2317 Canfield Avenue, Los Angeles 90034 or email her for more information: Ibgantz@sbcglobal.net

ISAIAH CONTINUING ENRICHMENT

MAY - JUNE 2016

Shabbat Shorts

Erica Jamieson

Saturday, May 7, 11:00 a.m.

Join writer Erica Jamieson to discuss great contemporary and classic Jewish short stories over coffee and snacks.

To register for Shabbat Shorts, go to www.templeisaiah.com/continuing-education

Spine Tingles Book Club

Join Librarian Ellen Cole to discuss:

Safekeeping by Jessamyn Hope

Tuesday, May 24

10:30 a.m. in the Library

Turmoil envelopes a Kibbutz when three strange volunteers arrive bent on changing their fates.

The meeting includes a live session with the author.

House Calls

Thursday, May 19

7:00 p.m. to 9:00 p.m.

We are thrilled to continue ICE House Calls. Again this month you will have the opportunity to learn with one of our clergy in the intimate setting of an Isaiah member's home.

Additional questions, please contact Rabbi Aimee Gerace at rabbiaimee@templeisaiah.com.

Scholar-in-Residence

Rachel Korazim

Friday, May 6

8:00 p.m.

Learning with Rachel Korazim following Shabbat Dinner

Saturday, May 7,

9:30 a.m. to 10:30 a.m.

3:30 p.m. to 5:00 p.m.

We have had the pleasure of learning with Dr. Korazim both in Israel and at Temple Isaiah, and we are looking forward to spending a weekend with this inspiring educator. Dr. Korazim will lead us through the complex and challenging narratives of Israeli society, guiding us to explore, critique, laugh and sometimes shed a tear through politics and poetics, Biblical motifs, ideology and identity.

To register for the lecture series, go to www.Templeisaiah.com/continuing-education

Life at Temple Isaiah is rich in connections that provide opportunities for enriching your life, your community and the wider world. Connected by our individual passions, goals or life stage, we offer numerous ways to create community. We welcome and encourage your participation and offer a rich and diverse array of groups, activities and travel experiences for all ages and all interests.

Below you will find a listing of the various groups on our Temple website.

INTREST GROUPS

ChaiVillageLA

Chavurot

Fair Food Committee

Isaiah Men's Group (IMG)

Isaiah Women

Preschool Parent Association (PPA)

REC

The Religious School Parent Association (RSPA)

Temple Isaiah Networking Group (TING)

TIKKUN OLAM / SOCIAL ACTION GROUPS

Am Tzedek

Coalition To Abolish Slavery & Trafficking (CAST)

PATH Beyond Shelter

The Caring Community

The Gun Legislation Advocacy Committee (GLAC)

Green Team

Family Philanthropy Club (FPC)

Jewish World Watch

Roots And Wings

SOVA

MUSIC RELATED GROUPS

HaSharim - Adult Choir Permenent Players - Kids Choir PopUp Choir - Kids Choir If you are interested in finding out more about these special interest groups, please visit our connect pages on our temple website.

Temple Isaiah's Leadership Circle includes members who make contributions of \$1,800 or more, with the intention of renewing on an annual basis, to support our community.

Leadership Circle commitments sustain outstanding educational programs, diverse activities, and meaningful social justice initiatives. Vital funding provided by Leadership Circle members ensures Temple Isaiah will remain a sacred caring community where all are welcome.

Thank you to our 2015 – 2016 Leadership Circle members for their generosity, leadership, and partnership in Torah, Tzedakah, and Tikkun Olam.

ANGELS

Anonymous (2) Eleanor and Glenn Padnick Joanne Van Emburgh and Sam Surloff

BENEFACTORS

Diane and Jim Berliner Diane and Richard Birnholz Patty and John Nickoll Laura and Jeff Shell

PILLARS

Ellen and Marshall B. Cole Benita and Bert Ginsberg Linda and Jeffrey Glaser Sherrie Zacharius and David O. Levine

Oreet and Steven Smith Ginny and Norm Solomon The Zeidenfeld Family

PATRONS

Joan and Irwin Allen Michele and Jeremy Bollinger Honey Kessler Amado Lauren and Bruce Dembo Anne Flman Tina and Steve Fox Lori and Ken Goldman Janet and Farrell Hirsch The Hyman Levine Family Foundation: L'Dor V'Dor Terry Peters and Craig Lawson Deanne and Marc Lebowitz Helen and Andrew Palmer Diane and Scott Lewis The Lonner Family Laura and Kenny Rogers Dena and Irv Schechter Gail D. Solo **Bruce Spector** Simonne and Gerald Yaroslow

SUPPORTERS

Jean and Jav Abarbanel Cindy and Steven Ambers The Ambrose Family Tamar and Edward Andrews Lucienne and Jerry Aroesty The Barnes Family Samira and Morris Barlava June and Robert Berliner The Blumenthal Family Ronna and Josh Berlin Ellen and Ronald Canter Emily and Michael Chasalow Jerry B. Epstein The Dabney Family Honey De Roy Sharon and Chad Eshaghoff Elizabeth and Glen Friedman Rabbi Dara Frimmer Wendy Hoffman and David Ginsberg Risa and Michael Green Diane and Mitchell Gross Lila and Robert Hanasab Nicole and Michael Hayavi The Heller Family Renee and Chuck Hurewitz Allison and Josh Holtzman The Horwitz Family The Starr / Isackson Family Celine and Robert Kahn Rebecca and Bobby Khorshidi Rabbi Zoë Klein Erica and Stephen Jamieson The Janger Family Cantor Lorna and Michael Lembeck Randi, Jeffrey, and Jakob Pollack Susan and Joel Needelman The Nejad Family Lauren and David Ravitz Michelle and Keith Richman Susan and David Rosenblum The Ruskin Family Allison Bloom and Gabriel Rutman Jamie and Pej Sabet and Family Amy and Robbie Sackler and Family The Saguy Family Joan and Ephraim Sales Allie and Eric Samek Jessica and Scott Samet The Seidel Family Tracy Cohen Shabsis and Eric Shabsis Loretta Siciliano and Scott Silverman Skyyler & Tyyler Charitable Foundation Jill and Harris Smith Cheryl and David Snow Rachel and Gregg Spiegelman Lauren and David Stempel Martha and Ari Swiller Marilee and Michael Tolwin Jessica Siegel and Stephen Tsoneff The Turk Family The Viola Family Anne and Larry Wayne Stephanie and Andrew Weiss Madeline and Ken Wolf Courtney and Jared Wolff Kim Perry and Larry Zucker

ANNUAL GIVING CAMPAIGN 2015-2016

We are humbled by the outpouring of generosity to Temple Isaiah and are sincerely grateful for your donations, totaling over \$500,000, which made this year so special. Thank you for your incredible support of our community.

Jean and Jay Abarbanel Elizabeth and Jonathan Abarbanel

Cynthia and David Abo

Don Adler

Anonymous (15)

Cynthia Allen

Elyse Allen

Joan and Irwin Allen

Marnie and Paul Altman

Sherry and Paul Altura

Honey Kessler Amado

Cindy and Steven Ambers

The Ambrose Family

Tamar and Edward Andrews

Lucienne and Jerry Aroesty

Giovanna and Willie Aron

Lisa and Brian Aronson

Michelle and Peter Aronson

Ghazal and Houman Banafsheh

Tanaz Javanshir

and Peyman Banooni

Samira and Morris Barlava

The Barnes Family

Jennifer Yashari and Noah Bartfeld

Elise and Eric Beane

Yelena and David Beker

Lorna and Michael Belman

The Benudiz Family

Ninaz and Rabin Beral

Sharon Berger

Beth Berke

Sherrie and Jack Berlin

Ronna and Josh Berlin

Carolyn Berliner

Diane and Jim Berliner

June and Robert Berliner

Rachael and Evan Berman

Alex and Mickey Berman

Abigail and Reuben Berman

The Sklar / Berman Family

Jessica and Ryan Berry

The Bertner Family

Diane and Richard Birnholz

Ginger and Sandy Bistrow

Fran and Stan Blaustein

Bunnie Blender

Danielle and Mitch Bloch

Elaine and Marvin Bluebond

The Blumenthal Family

Michele and Jeremy Bollinger

Harriet and Seymour Bond

Cheryl Bosnak

Deanne Bosnak

Beth and Philip Braen

Sherry and John Bral

Melissa and Saul Brand

Dr. and Mrs. David Braun

Ellen Evans and Laura Brill

Paula Brill

Lesley and Andrew Brog

Stephanie and Harold Bronson

Mike Brooks

Fern Karp and David Bryman

Megan and Josh Bycel

Ellen and Ronald Canter

Dalia Yasharpour and Michael Cantor

Naomi and Jeffrey Caspe

Jeni Catch and Family

The Chapnick Family

Emily and Michael Chasalow

Eva Chick

Deborah Reamer and Andrew Clare

Kathy Clyman

Nazanin and Alex Cohen

Carole Cohen

The Cohen Family

Ellen and Marshall B. Cole

Dawn Urbont and Matt Corman

Cantor Tifani and Loic Coyot

The Dabney Family

Dr. and Mrs. Payam Daneshrad

Andrea and Michael Daniels

Michelle and Amir Daroubakhsh

Ellen and David Davidson

Leslie and Jon Davidson Idelle and Peter Davidson The Ablon / Davis Family Honey De Roy

Lauren and Bruce Dembo

Sarah Reber and Ben Denckla

Renee and Michael Dernburg

Samantha Levy

and Jason Deutsch Elaine and Michael Diamond

Caroline and David Dreyfus

The Eanets

Pegah and Nick Ebrahimian

Vanessa and Scott Eckert

Ann and Jeff Eggleston

Jennifer and Mike Eisenberg

Anne Elliott

Anne Elman

Ava and Nickolas Elsner

Nikoo and Jacob Emrani

Paul Engelberg

Jerry B. Epstein

Diane Kahn-Epstein

and Scott Epstein

Sharon and Chad Eshaghoff

Ima and Esmail Eshaghoff

Rina Etkes

Tracy Zaslow and Ted Evans

The Ezra Family

Sharon Fabian

Jennie and Jonathan Fahn

Lulu Fairman

Rene and Danny Farahmandian

The Feinblum Family

The Feit-Leichman Family

Maureen and David Feldman

Sheri and Sumner Feldman Dana Feldstein

Jordan Feldstein

Brenda and Leon Fine

Ms. Ronnie Fishman

Robin Schorr and Brian Flaherty

Sylvia Fogelman

Judi and Eric Forster

Tina and Steve Fox

Steven Frank

Elizabeth and Glen Friedman Tanya and Joshua Friedman

Katherine

and Matthew Friedman

Rabbi Dara Frimmer

Mariam and Simon Furer

The Galperson Family

Laurie and David Gantz

Lesley and Kenneth Geiger

The Gelfand Family

The Gentins

Roberta Gillerman

Benita and Bert Ginsberg

Wendy Hoffman

and David Ginsberg

Sandy and Lev Ginsburg

Caren and Dan Gitlin

Linda and Jeffrey Glaser

Emily and Bryan Glickman

Kate and Steve Gold Family

Sherrie and Jack Goldfarb

Lori and Ken Goldman

Judith Siegel and Michael Goldstein

The Goodman Family

Traci and Paul Goodwin

Lesley and James Grashow

Misty Murray and Steve Gratz

Lois Green

Risa and Michael Green Jody and Darin Greenblatt

Andrea and Todd Greene

Matthew Greenfield Gloria and Nathaniel Greengard

Jenny Grigor

and Boris Grinshteyn Adelle Gross

Diane and Mitchell Gross

Rachel and Gary Gutkin

Roya and Henry Halimi Maryam and Jamie Halimi

Lila and Robert Hanasab

ANNUAL GIVING CAMPAIGN 2015-2016

We are humbled by the outpouring of generosity to Temple Isaiah and are sincerely grateful for your donations, totaling over \$500,000, which made this year so special. Thank you for your incredible support of our community.

The Hannon Family Judie and Barry Harlan Neda and Cyrus Harouni Hillary and Steven Hartman The Hatherill Family Sandy and Al Haveson Nicole and Michael Hayavi The Heald Family Debra Silverman and Chris Hebert

The Hedges Family June Heiser The Heller Family Beth Katz

and Andrew Hemingway

Amy Higgins Ellen Himmel

Janet and Farrell Hirsch Sheri and Michael Hirschfeld

Agi Hirshberg

Jamie and Andrew Hoffer

Alisa Hoffman Dr. Howard Hoffman Renee and Roger Holt Allison and Josh Holtzman Simon Horwitz

The Horwitz Family

Connie Sommer and Bill Howell Renee and Chuck Hurewitz

Michael Ravitch and Daniel Hurewitz

The Huskey Family

The Hyman Levine

Family Foundation: L'Dor V'Dor

Jay Ilan

Nancy and Jared Iland Abbe and Stephen Irshay Debbie and Alan Isaacman The Starr / Isackson Family

Dana Jacobs

Sarah and Andrew Jacobson Erica and Stephen Jamieson

The Janger Family

Jav Janov

Deborah and Babak Kadkhoda Cynthia and Jerry Kagan Monique and Jonathan Kagan Shirin and Ramin Kahenassa Diana and George Kahn Celine and Robert Kahn

Aaron Katz

Cheri and Manny Katz Kathy and Rob Katz Mandy and Steve Katz Lynne and Ron Kaufman

Olivia and Lucas Kaplan

Dana and Neil Kay

Rebecca and Bobby Khorshidi

Carol and Avram Klein

Rabbi Zoë Klein

Stella and Dr. Leonard Kleinrock

Tanya and Kevin Klowden Pat and Mike Klowden Judy Koenig-Mintzer Debby and Terry Koken Helene and Barry Korn Dana and Barry Kotler

Judy Kravitz

Elaine and Allan Kretchman Wendy and Jeff Krieger Judith and Bruce Krull Rita and Thomas Kun The Kurland Family

Sharon Klein

and Howard Kurtzman

Elijah and Ila Labb Mary MacVean

and Mitchell Landsberg Dorothy z"I and Jerry Lank

Sharon Lapid

Alie and Dan Lapidus Marion and Ray Laser

Terry Peters and Craig Lawson Gail and Jacob Lebovic

Deanne and Marc Lebowitz

Imbar and Stuart Lebowitz

Karen and David Leichenger

Cantor Lorna and Michael Lembeck

Aline Leo

Robert Leveen

Elan and Andrew Levey

Sherrie Zacharius

and David O. Levine

Jill and Evan Levy

Jackie Levy

Diane and Scott Lewis

Celina and Eugene Liker

Martin Lind

Paul Lipman

Robin and Ron Litvak

Jolie and Gabi Loeb

The Lonner Family

Elise Ungerleider and Ron Losch

Terri and Rick Lubaroff

Ruth Luckoff

The Sandor / Ludden Family

Alissa and Daniel Mafrice

Phillipa Altmann

and Damon Mamalakis Jodi and Michael Mandel

Lisa and David Manheim

Wendy and Jonathan Mantell

Janet Gilmore Marcus

and David Marcus

Annette and Boris Marks

Amy and Chuck Martinez

Julie Marsh and Steve Mayer

September Rea

and David Melmed

The Messinger Family

Carla and Chuck Meyer

Sheila Moncavage

Sharon and Fred Monempour

The Monos Family

Jennifer Montgomery

Susan Montgomery Cindy and Jack Mori Tina Feiger and Andy Moss

The Mower Family

Diane Murray

Allison and Tom Musante

Julianne Nameth

Susan and Joel Needelman

The Nejad Family

Ronna and Ira Newlander

Karen and Stephen Newman

Julia and Rabbi Joel Nickerson

Patty and John Nickoll

Peggy and Charlie Norris

Risa and Steven Okin

Karen Levin and Mark Oliff

Laura Snoke and Ed Ornett

Eleanor and Glenn Padnick

Helen and Andrew Palmer

Barbara B. Parker

Sahar and Siamak Parsakar

The Payne Family

Emily Yukich

and Donald Pechet

Claudette Nevins

and Ben Pick

Deb and Rob Pitt

Randi, Jeffrey,

and Jakob Pollack

The Pomerantz Family

Nahal and Payam Poursalimi

Beth and Uzzi Raanan

Shirin and Paymen Rahimi

Ivy Rappaport

Lauren and David Ravitz

Lou Ravitz

Marcia Albert

and Elliott Ribeiro

Judie Rice

Michelle and Keith Richman

Rosalie and Fred Roder

Daria Saeedi Rodman

and David Rodman

Laura and Kenny Rogers

ANNUAL GIVING CAMPAIGN 2015-2016

We are humbled by the outpouring of generosity to Temple Isaiah and are sincerely grateful for your donations, totaling over \$500,000, which made this year so special. Thank you for your incredible support of our community.

Nomi Roisman

Eduardo Celis Rojo

April Jergens and Don Rosen

Lois G. Rosen

Geri and Gary Rosenberg

Susan and David Rosenblum

Arlene and Jerry Rosin

Dana Rosner

Jackie and Ralph Rosner

Phyllis and Joel Rothman

Emily and Richard Rothstein

Stephanie and Jason Rund

The Ruskin Family

Allison Bloom and Gabriel Rutman

Nicole and Robin Saacks

Jill and Rodnev Sabel

Pej and Jamie Sabet and Family

Amy and Robbie Sackler

The Saguy Family

Joan and Ephraim Sales

Jessica and Ed Samek

Allie and Eric Samek

Jessica and Scott Samet

Lauire and Marc Sasson

Amy Levy and Chad Savage

Dena and Irv Schechter

Samantha and Jason Scherr

Stacey Nadler

and Ron Schneeberger

Beth and Richard Schulman

Corlyn Schwab

Carol and Lee Schwartz

Judith Weiner and David Scott,

Molly and Sadie

The Seidel Family

Sarah Seltzer

Tracy Cohen Shabsis

and Eric Shabsis

The Shahramzad Family

Yoko and Sam Shakerchi

Juli and Charles Shamash

Negar Rasmi and Radi Shamsi

Hyman Shapiro

Tina and Mike Shayestehfar

Laura and Jeff Shell

Robin and Chuck Shephard

Jennifer and Steve Shpilsky

Margery Shrinsky

Paula and Larry Shuman

Nancy Lewis and Ron Silveira

Ariella and Jonathan Silver

Loretta Siciliano

and Scott Silverman

Amy Simon

Mara and Franklin Simon

Toni and Greg Simon

Cameron Singer

The Singer Family

Skyyler & Tyyler

Charitable Foundation

The Slaten Family

Jessica and Bradlev Smiedt

Sheri Bluebond and Brad Smith

Jill and Harris Smith

Cindy and Michael Smith

Judy and Russell Smith

Oreet and Steven Smith

Cheryl and David Snow

Suzanne and Marty Solig

Lanna and Jay Solnit

Gail D. Solo

Ilene and Keith Solomon

Ginny and Norm Solomon

Bruce Spector

The Speir Family

Rachel and Gregg Spiegelman

Sari and Randy Spiro

Lauren and David Stempel

Lorraine Stiffelman

Svlvia and Daniel Stone

Sarah and Ron Stone

Paula and Peter Strauss

Robin and Jeff Strug

Rhonda Studner and Peter K. Studner z"I

Joanne Van Emburgh and Sam Surloff

Martha and Ari Swiller

Marilee and Michael Tolwin

Julie and Dennis Trantham

Jacqueline Kahn

and Colin Trauberman

Lorraine Ross Trogman

Jessica Siegel

and Stephen Tsoneff

Claire Tucker

Lisa Turin

The Turk Family

Cari and Dan Uslan

Sarah Goldstein and Edward Vaisman

Marilyn and Lance Valt

The Viola Family

Hadar and Cory Waldman

Cynthia and Vincent Waldman

Jennifer and Todd Waxler

Anne and Larry Wayne

Amy Weinblum

Janice and Larry Weiner

Ann L. Weinman

Diane Weinstein

Allison Higgins and Earl Weinstein

Stephanie and Andrew Weiss

Adam Weissburg

Jennifer and Adam Weissler

Melissa and Mark Weissman

Justine and Ken Wengrod

The Widom Family

Tina and Larry Wiener

Phyllis Rosenberg and Pat Wile

Laura and Jeff Winikow

Greta and Michael Wirth

Orli Belman and Kevin Wittenberg

Madeline and Ken Wolf

Courtney and Jared Wolff

The Woolley Family The Worchell Family

June Wynbrandt Steven Wynbrandt

Ellie and Navid Yadegar Simonne and Gerald Yaroslow Barbara J. Youngman Catherine Youssefyeh Adrianne and Robert Zarnegin Kathy and Michael Zarrabi The Zeidenfeld Family Sherri and Marty Zigman Kim Perry and Larry Zucker

MAY

Charlotte Feit-Leichman Daughter of Rachel Feit-Leichman and Joshua Leichman Saturday, May 7

Ryan Finkelstein Son of Stephanie Finkelstein and Robert Finkelstein Saturday, May 7

Austin Cogan Son of Jill and Gary Cogan Saturday, May 21

Hannah-Karen Cogan Daughter of Jill and Gary Cogan Saturday, May 21

Eva Dembo Daughter of **Lauren and Bruce Dembo** Saturday, May 21

Emily Gross Daughter of **Diane and Mitchell Gross** Saturday, May 28

JUNE

Elise Knebel Daughter of llene and Kyle Knebel Saturday, June 11

Lauren Kahn Daughter of Celine and Robert Kahn Saturday, June 11

Sydney Goodman Nathan Akiba Daughter of Samantha and **Andrew Goodman** Saturday, June 18

Son of Saturday, June 18

Max Fattal Son of Carol and Joey Akiba Ilene Claudius & Oved Fattal Saturday, June 25

LIFECYCLES

MILESTONES

Mazal Tov to: Parastoo and Glenn Seidenfeld on the birth of their son. Adrian David: Tara and Michael Goldberg on the birth of their daughter, Mia Danielle; Andrea and Terry Pullan on the birth of their grandson, Noah; Shana & Jeremy Lutsky on the birth of their son, Andrew Gideon.

SPEADY RECOVERY

The following Temple members or their loved ones have been ill and we want to wish them well: Honey Amado, Alan Grass and Roberta Gillerman.

SYMPATHY

We would like to express our sympathy to the following Temple members and their families on the recent loss of their loved ones: Joshua Beckett on the loss of his mother, Gogi Grant; Lynda and Herb Belinky on the loss of their daughter, Sandra; Michael Goldberg on the loss of his wife, Ellen Goldberg; Rachel Young and Dan Uslan on the loss of their grandfather, Julius L. Zelman.

MAY MEMORIAL PLAQUES

May 6

Anna Adams Robert Brown Sarah Golenternek

B. Guttenplan

David Hallner Susan Jacobs

Louis Joseph

Miriam Markman

Lester Moss

Philip Nalibotsky

Henry Nirenberg

Jean Piller

Louis Rokaw

Anne Schechter

Sidney Wasserman

Mildred Weger

Charlene Weisbaum

Joseph Weiss

May 13

Eleanor Bookman Dorothy Didak

Saul Gan

Jack Horwitz

William Katz

Kenneth Kaufman

Gertrude Krasnow

Annette Lazare

Fanny Levitz

Jack Plotkin

Howard Ross

Morris Roth

Margaret Rothman

Joe Sherman

Julia Waldner

Ida Warmbrun

May 20

Maurice Baumer

Morris Berman

Saralyn Blatt

David Fraizes

David Koskoff

Joseph Lasky

Irving Marmer

Rhonda Sue Nadell

Fred Pobris

Fay Rapp

Anna Riave

Flora Romain

Miriam Rosenwasser

Jerry Sacks

Maurice Stern

Max Wolfson

May 27

May 27

Mary Ascheim

Donald Bernstein

Harry Bookman

Sarah Dlugofsky Hvman Goldberg

Hermon Moss

Charles Okonowsky

Ceyle Osaw

Morris Rohrlick

Harold Romain

Molly Rosenbloom

Rose Segal

Livingston Smith

Evelyn Stevens

JUNE MEMORIAL PLAQUES

June 3

Bessie Ames

Jack Berniker

Harry Cohen

Benjamin Elswit

Melvin Gross

Nathan Horenstein

Harry Indictor

Ike Jacobs

Bruce Kimmel

Sara Krom

Pauline Landau

Jack Miller

Henry Milner

Naoum Norman

Elaine Saunders

Abraham Segal

Adolph Stein

June 10

David Andrens

Betty Borden

Jack Cohen

Bruce Deerson

Sarah Gifis

Regina Heller

Samuel Hurewitz

Ronald Levin

Morris Leytus

Milton Rosner

Jonathan Smith

Sarah Wagner

June 17

Mary Bass

George Beidner

C 1 : D

Sylvia Bennett

Sophia Dash

Daniel Dosik

Jennie Flaxman

James Freeman

Hannah Harris

Ethel Hendler

Mary Hershkowitz

Belle Kopald

Jared Scott Mandel-Becker

Henry Moghtader

Anton Papilion

Victor Reskin

Rose Schwartz

Samuel Shannahoff

Abner Waxman

Jake Weinstein

Beatrice Weltman

June 24

Lewis Barnes

Dora Berk

Carl Green

Lillian Grodin

Samuel Hoffman

Rose Lapidus

Sarah Lewis

Charles Roth

Selma Sax

Alex Walter

CONTRIBUTIONS TO TEMPLE FUNDS

CAHN ULPAN FUND in memory of Paula Goode by Hannah Cahn CARING COMMUNITY FUND in honor of Sydney Cetner's successful surgery by Helene Cetner in memory of Dalyce Tarnove by Ivin and Gladys Tarnove **Daniel Brenner** by Mrs. Marilyn Wolff-Hall Dorian Anderson by Stelle Strozer Fred Strozer by Stelle Strozer Pearle Kerstein by Stelle Strozer **CLERGY DISCRETIONARY FUND** in appreciation of Cantor Coyot's participation in Rosa Schorr's Bat Mitzvah by Leonard and Stella Kleinrock Rabbi Klein by Ronald Losch and Elise Ungerleider Rabbi Klein speaking to Chavurah S'dinim by Wendy Plottel Rabbi Klein's kindness following Daniel Brenner's untimely death by Robert Brenner Rabbi Klein's participation in Rosa Schorr's Bat Mitzvah by Leonard and Stella Kleinrock in celebration of Cantor Coyot's participation in Eli Ludden's Bar Mitzvah by John Ludden and Julie Sandor Rabbi Klein's participation in Eli Ludden's Bar Mitzvah by John Ludden and Julie Sandor Rabbi Dara and Michael's two wonderful daughters by Elliott Ribeiro and Marcia Albert in honor of Rabbi Klein's participation in Alex's Bar Mitzvah by Scott and Jill Seidel Cantor Coyot's participation in Alex's Bar Mitzvah by Scott and Jill Seidel Cantor Coyot's participation in Elijah Labb's Bar Mitzvah by Mr. & Mrs. Stuart Rutkin Rabbi Gerace's participation in Elijah Labb's Bar Mitzvah by Mr. & Mrs. Stuart Rutkin in memory of Harry Greene by Marty and Sherri Zigman Morris Miller by June-Ellen Miller Rebecca Fishman by Ronnie Fishman **Donald Nadler** by Ronald Schneeberger and Stacey Nadler Gerson Brener by Barbara Parker Harold Lank by Gerald Lank Rabbi Leo Stillpass by Anne Elman Richard Mednick by Steve and Lisa Owen I. A. (Dick) Berman

Herman Lichtenstein by Roberta Gillerman Lucy Bretzfelder by Anne Elman Nan Allen Lipstein by Irwin and Joan Allen Ted Seidman by Steven and Luz Seidman Anna Miller by Ruth Miller Abraham Frazin by Ruth Miller Arnold Shulman by Jay and Jean Abarbanel Bourse C. Allen by Irwin and Joan Allen **Donald Jacoby** by Laurie Jacoby Fred Losch by Ronald Losch and Elise Ungerleider Gayle Sadofsky by Shirley Greene Gilbert Park by Terry and Andrea Pullan Hvman Miller by Ruth Miller Jack Colman by Muriel Colman Lillian Banoff by Frances Lash Mildred Fendell Kessler by Honey Amado Phil Feiger by Andrew Moss and Helen Feiger Regina Tarica by Honey Amado Tillie Thalmessinger by Anne Elman Wolf Sales by Ephraim and Joan Sales Ronald Zsupnik by Ephraim and Joan Sales thank you Mike Diamond for organizing a splendid Israel Trip by Ann Weinman **DONNA GROSS FUND** in memory of Ruth Shuman by Laurence and Paula Shuman Sara Mishne by Adelle Gross and Robert Finkel Ida Weinberg by Adelle Gross and Robert Finkel **ELLEN GOLDBERG RELIGIOUS SCHOOL**

Augusta Miller

Harry Greene

by Alan and Arlene Karpel

by Marty and Sherri Zigman

AND CAMP SCHOLARSHIP FUND

in appreciation of

Ellen and David Braun

by Ellen and Jeff Brown

Rabbi Aimee Gerace

by Ellen and Jeff Brown

in memory of

Catherine Boatwright

by Manuel and Cheri Katz

Isidore Beierfeld

by Roberta Gillerman

Jennie Kwawer

by Allen and Evelyn Kwawer

Ethel August

Moe Kofsky

Morris Brounstein

by Betty Wallis

by Betty Wallis

by Marcia Oshman

by Michael and Maryann Sanders

Robie Leibman (Rachel bat Asher)

by Stephen and Abbe Irshay

GAIL SOLO YOUTH OPPORTUNITY FUND

in memory of

Patricia Codron

by Gail Solo

Sara Freeman

by Gail and Terry Feigenbaum

William Aronson

by Gail Solo

GENERAL FUND

in memory of

Dorothy Kares

by Jonathan and Leslie Davidson

Frieda Faver

by Robert and Caroline Altman

Peter Studner

by Sumner and Sherilee Feldman

Ruth Canter

by Honey De Roy

GREEN TEAM EARTH STEWARDSHIP FUND

in memory of

Joe Gillerman

by Roberta Gillerman

Ralph Jackson

by Anne Elman

LEVINE LIBRARY FUND

congratulations

on the Bar Mitzvah of your grandson, Brett Basarab

by Allen and Evelyn Kwawer

in memory of

Eddie Ilan

by Jerry and Andrea Elkind

Manny Light

by Anne Elman

Max Bretzfelder

by Anne Elman

Peter Studner

by Fredrick and Rosalie Roder

NORMAN MIRSKY ADULT EDUCATION FUND

in memory of

Daniel Brenner

by Paul and Sherry Altura

Daniel Brenner

by Karen Goodman Kennedy

Daniel Brenner

by Michael Doland

Harold Levine

by David Levine and Sherrie Zacharius

PRE SCHOOL SUPPORT FUND

in memory of

Mabel Goyhman

by Judie Rice

RABBI LEWIS MEMORIAL FUND

in memory of

Dorothy Fishman

by Ronnie Fishman

Norman Sobel

by Ronnie Fishman

Harriet Jacobs

by Ira Salzman

Manford C. Susman

by Eunice Markman

Minnie Freeman

by Stuart Freeman

RISHONIM FUND

in memory of

Shirley Ungerleider

by Ronald Losch and Elise Ungerleider

ROSALEE LIPMAN FUND

in memory of

Rosalee Lipman by Donald Lipman

SHABBAT CELEBRATION FUND

in memory of

Hildegarde Burgheim

by Phalen and Renee Hurewitz

Jack Pivko

by Adam and Barrie Pivko

SKLAR CAMP SCHOLARSHIP FUND

in memory of

Bud Blitzer

by Leonard and Susan Milner

Daniel Brenner

by Martha Sklar

SOCIAL ACTION FUND

speedy recovery to

Honey Amado

by Ann Weinman

in memory of

Kevy Greenwald

by Denton and Stacy Fisch

Sid Levine

by Irv and Dena Schechter

Sidney Kern

by Shirley Kern

STAFF APPRECIATION FUND

in memory of

Hugo Kanter

by Sanford Jacoby and Susan Bartholomew

Yvonne Patt

by Gloria Ilan

YAHRZEIT FUND

in memory of

Alan Minter

by Scott and Diane Lewis

Carl Reitzenstein

by Lawrence and Anne Hopp

Cecile Hood

by Ronald and Barbara Hood

David Bonchefsky

by Seymour and Harriet Bond Florence Clare

by Andrew Clare and Deborah Reamer

Florence Slotkin

by Milton Slotkin

Galina Sinitcina

by Parham and Maryna Partielli

Harold Berger

by James and Sherrie Berger

Harry Elman

by Honey De Roy

Herbert Burstein

by Vincent and Cynthia Waldman

Herbert Hoffman

by Glenn Weisbord and Nancy Hoffman-Weisbord

Hyman Cohen

by David Cohen and Marsha Miller

Irene Elizabeth Davidson

by Jonathan and Leslie Davidson

James Loeb

by Glen and Elizabeth Friedman

Martin Ross

by Lorraine Trogman

Sidney Kern

by Jonathan and Leslie Davidson

10345 West Pico Boulevard Los Angeles, CA 90064

310.277.2772 WWW.TEMPLEISAIAH.COM

DATED MATERIAL

MAY/JUNE 2016 CALENDAR

Shabbat Service Schedule

Friday, May 6

5:45 p.m. Pre-Oneg

6:00 p.m. ITY Bean Bag Shabbat 6:15 p.m. Scholar-in-Residence

Shabbat Rising

7:15 p.m. Oneg

Friday, May 13

5:45 p.m. Pre-Oneg

6:15 p.m. Yom HaAtzmaut Shabbat

& Kumsitz

7:15 p.m. Oneg

Friday, May 20

5:45 p.m. Pre-Oneg

6:15 p.m. Shabbat Nigun/Confirmation

7:15 p.m. Oneg

Friday, May 27

5:30 p.m. 4th Friday Family Shabbat

5:45 p.m. Pre Oneg

6:00 p.m. 4th Friday Shabbat Dinner

6:15 p.m. Shabbat Services

7:15 p.m. Oneg

Friday, June 3

5:45 p.m. Pre-Oneg

6:00 p.m. Shabbat B'yachad

6:15 p.m. Shabbat Rising Services

(away beach)

6:15 p.m. Shabbat Services

7:15 p.m. Oneg

Friday, June 10

5:45 p.m. Pre-Oneg

6:15 p.m. Shabbat Services

7:15 p.m. Oneg

Friday, June 17

5:30.p.m. PreK/DK Graduate Shabbat

5:45 p.m. Pre-Oneg

6:15 p.m. Shabbat Services

7:15 p.m. Oneg

Friday, June 24

5:30 p.m. 4th Friday Family Shabbat

5:45 p.m. Pre-Oneg

6:00 p.m. 4th Friday Shabbat Dinner

6:15 p.m. Shabbat Services

7:15 p.m. Oneg

EVENTS/MEETINGS

May Events

Shabbat Shorts

May 7 - 11:00 a.m.

Family Camp

May 13-15

Hearts & Minds: A Torah Roundtable

May 14 - 9:00 a.m.

T.I.N.G.

May 17 - 8:00 a.m.

Green Team Meeting

May 17 - 7:00 p.m.

Am Tzedek:

Isaians Pursuing Justice

May 17 - 7:00 p.m.

ICE House Calls

May 19 - 6:00 p.m.

TOT Shabbat

May 21 - 9:30 a.m.

Spine Tingles Book Group

May 24-10:30 a.m.

Isaiah Men's Group Happy Hour

May 26 - 7:00 p.m.

June Events

Isaiah Women Installation and Boutique

June 5 - 2:00 p.m.

Back-to-Camp Isaiah Night

June 7 - 6:00 p.m.

Tikkun Leil Shavout

June 11 - 5:00 p.m.

Family Philanthropy Club PATH - Cooking Event

June 12 - 4:30 p.m.

Am Tzedek:

Isaians Pursuing Justice

June 16 - 7:00 p.m.

Green Team Meeting

June 16 - 7:00 p.m.

Camp Isaiah Starts

June 20 - 8:30 a.m.

Camp Katan Starts

June 27 - 9:00 a.m.

TING

June 21 - 8:00 a.m

ONGOING

CENTER FOR THE WIDOWED: Every Monday

DAUGHTERS OF TORAH ~ LEARNING CIRCLE: Every Wednesday 10:00 a.m. to 11:30 a.m.

CAFÉ ISAIAH: Every Thursday 9:15 a.m.

SHABBAT TORAH STUDY: Every Saturday 9:30 a.m. to 10:30 a.m. Study with Rabbi Zoë Klein every Shabbat morning, exploring Torah verse by verse.