

MAY - JUNE 2017

THE ISAIAN

BEYOND RELIGION AND POLITICS

ISRAEL
IS AT THE CENTER OF IT ALL

CONTENTS

Message from the Clergy	2
Message from the President	4
Shabbat Schedule	10
Donor Thank You	12-15

by Rabbi Dara Frimmer

Israel is a land, a people, a nation, an aspiration, a miracle and a prayer. Israel is the ancient past and the high-tech future.

She is falafel and hummus. She is Kosher KFC and Burger King. She is borders and walls. She is open desert and salty sea. She is environmental engineering and 21st century problem-solving. She is home to Jews, Christians, Muslims, Bahai and Druze.

In a famous speech in 2015 addressing the 15th Annual Herzliya Conference, Israeli's President Reuven Rivlin revealed the future demographics of the country based on the attendance records of first graders in Israel:

*Today, the first-grade classes are composed of about 38% secular Jews, about 15% national religious, about one quarter Arabs, and close to a quarter Haredim. While it is true that numbers and definitions are dynamic, neither identities nor birth-rates remain static over time. But one thing is clear, the demographic processes that are restructuring or redesigning the shape of Israeli society, have, in fact, created a 'new Israeli order'. A reality in which there is no longer a clear majority, nor clear minority groups. A reality in which Israeli society is comprised of **four population sectors**, or, if you will, **four principal 'tribes'**, essentially different from each other, and growing closer in size. Whether we like it or not, the make-up of the 'stakeholders' of Israeli society, and of the State of Israel, is changing before our eyes.*

If, previously, we had understood Israel to be a large "secular" majority kept in check by a vocal minority of Ultra-Orthodox (Haredim), we must now look again. Close to 25% of the Israeli population will be made up of Israeli Arabs: men and women who have full citizenship; who live, work, and raise their families in the state of Israel, but who cannot serve the army. Close to 25% will be Ultra-Orthodox: citizens of the state who derive benefits from the state, though they are deeply conflicted about the re-establishment of Israel by the hands of men and not by the redemptive hand of God; and most do not serve in the army.

How will Israel as a country and a nation bring together diverse population groups, inviting them to live and work in a shared, not segmented society? How do we as Diaspora Jews broaden our understanding of the country and her inhabitants, inviting our children and peers to engage in a more nuanced conversation about her future?

In a season of memorials and celebrations including **Yom HaShoah - Holocaust Remembrance Day**, **Yom Hazikaron - Israeli Memorial Day**, **Yom HaAtzma'ut - Israeli Independence Day**, and **Yom Yerushalayim - Jerusalem Day**, let us all take a closer look at Israel. Let us seek pathways towards understanding and connection, whether through science and technology, art and music, politics and policy, or food and drink. As always, we invite you to connect with your clergy and educators if you'd like to continue the conversation in person or to receive additional resources.

DID YOU KNOW

ABOUT THESE ISRAELI INNOVATIONS?

IN HEALTH

.....

PillCam - The first pill that can be swallowed to record images of the digestive tract.

SpineAssist - A robotic tool for back surgery which guides doctors through spinal cord operations, reducing the time of the surgery and the exposure to radiation.

IN TECHNOLOGY

.....

USB flash drive - It allows you to store all your files in a compact way, making it easier to access and work away from your computer.

Waze - This GPS-based travel app gives you turn-by-turn information and up-to-date traffic statistics. It is now in use in over 100 countries.

FOR THE ENVIRONMENT

.....

The world's first solar window - A photovoltaic transparent glass unit that can be integrated into conventional building design and construction.

The Wind Tulip - A silent, cost-effective, vibration-free wind turbine designed as an environmental sculpture, that's pleasing to the eye, producing clean energy at high efficiency from any direction while minimizing potential environmental obstacles.

Drinking water out of air - EWA developed the technology to produce drinking water out of thin air. A condenser absorbs the air's humidity, holds it in silica-based gel granules, then condenses it into water.

Drip irrigation - Israel invented modern drip irrigation in the early 1960s. Drip irrigation allows you to save water and fertilizer by allowing water to drip slowly to the roots of plants through a network of plastic pipes, which is highly useful in areas where water is scarce.

FOR THE CONSUMER

.....

Epilady - Originally manufactured by a Kibbutz in Israel in 1986, and has since sold more than 30 million units.

Like-A-Fish - True to its name this company invented air supply systems that extract air from water. It targets scuba divers, leisure and professional ones, from the need to use a water tank.

STANDING AGAIN AT SINAI

A message from the President
Honey Kessler Amado

In late May we will celebrate Shavuot, the day tradition says God gave the Ten Commandments and the Torah to the Jewish People. It was dramatic when God announced the Ten Commandments: there was thunder and lightning; Mt. Sinai smoked and quaked violently; the blasts of the shofars grew louder and louder. The people trembled. (Exodus 19:16-19.) But the rabbis say that the real miracle of Sinai was that all the Jewish People stood as one.

I love this image of Sinai, and that we stood as one People. And I love the idea that we can again stand as one People, embracing our different identities, rituals, and insights.

In July 2006, I was in Jerusalem studying at the Hartman Institute, where we spent several days focusing on Jewish pluralism. After my time at Hartman, I remained in Jerusalem for some private study-time. I studied daily on the terrace of my hotel in the center of Jerusalem; and on Shabbat, nothing was sweeter to me than devoting the day to Abraham Joshua Heschel's *The Prophets*. While I was studying- highlighting text and writing notes, I noticed a couple watching me. Finally, the man, wearing the black hat of his Hasidic sect, asked me if I was Jewish. I answered that I was, and asked him if he was. We both laughed as, from his hat and his wife's beautiful sheitel, they were obviously Jewish. He said he asked because I was writing, an act forbidden to observant Jews on Shabbat. He added, "That's okay. I still respect you." I, fresh from my studies at Hartman, answered, "Perhaps in a more pluralistic Judaism, all you would say is "good Shabbas." We briefly discussed that the word "still" is pejorative, suggesting that I was not celebrating Shabbat correctly; and when he asked what should he have said, I responded, "Simply 'good Shabbas.'" We chatted for a few minutes, and thereafter sought each other out to say hello in the hotel dining room. Upon my return to Los Angeles, I received an invitation from them to come to Borough Park in Brooklyn, New York, to celebrate the completion of a Torah they had commissioned in memory of a son. I went. It was a joyful day. We have remained in contact these many years.

When I retell the story, I often say that a dybbuk¹ spoke from within me that Shabbat afternoon; and over these years, I have grown to appreciate that dybbuk. For from that conversation grew a real friendship and understanding of one another. I cannot speak of the Orthodox community in broad generalizations, and my friends in Borough Park cannot speak in stereotypes of our Reform community.

Perhaps that dybbuk brought us one step closer to Sinai. As our Temple Isaiah community goes forward, may we respect our social and political differences, appreciate our diverse experiences, and value our varied points of view. May it be, as we once stood at Sinai, that we again stand as one People. May this be, too, for the entire Jewish People.

I thank you for the honor and privilege of having served as your President. I have delighted in getting to know so many of you, have grown from working with our dedicated Executive Committee and Board of Trustees, and have learned from every meeting with our outstanding and generous clergy. May the Temple continue to go from strength to strength.

¹In Jewish folklore, a "dybbuk" is a spirit of a dead person which temporarily possesses the body of a living person.

SEEING ISRAEL ANEW

by Carla Kopf

This past December I travelled to Israel with thirteen Isaiah teenagers on a “dual narrative” tour. The goal was to experience Israel – her people and places – with two guides, one Jewish and one Palestinian. For teenagers on the precipice of leaving home and entering college, there could be no better time to deepen their relationship with their homeland. The complexity they are soon to encounter demands a nuanced approach to Israel education – an approach which will strengthen and sustain their commitment long after they graduate from Isaiah.

Here are a few examples of how a dual narrative trip played out: After visiting the old city of Jaffa, we had dinner at the home of a Palestinian woman who shared her family’s story and her experiences living as a Palestinian in Israel. We learned that life for her in Israel is not easy but she appreciates the health system, as well as easy access to food and education for her children.

We learned about life in and around Sderot, a city of about 23,000 people in the Negev/southern Israel. Sderot is less than a mile away from Gaza and it has been a target for Qassam rockets launched at them by Hamas militants since 2001. We walked into one of the bomb shelters and learned what it was like for Sderot residents to have to run into those shelters, often several times a day, sometimes spending the night in there. Across the highway from Sderot is Kibbutz Nir David which sits less than half a mile from Gaza. As we looked out over Gaza, we learned about the 2 million Palestinians living there, and tried to separate out the stories of day to day life from the media headlines. Students were struck by the harsh realities of closed borders, scarcity of jobs and concerns for the future.

The teenagers enjoyed walking around the Florentine neighborhood of Tel Aviv seeing the graffiti on the walls of the neighborhood and learning how the artists express themselves.

We visited an organization of Bedouin women in the town of Lakiya, and learned about the work they do in their community, providing jobs for the women and teaching them skills.

As we returned from Israel, our students expressed gratitude for the opportunity to learn about Israelis and Palestinians “on the ground” in Israel. Now, they have a much deeper understanding of the security concerns that must be considered when negotiating for peace and for day-to-day travel across the borders. They also understand the human rights concerns that must remain in focus. Kol HaKavod to these intrepid travelers who spent 10 days renewing their relationship with Israel, with one another, and with our community.

A graffiti tour in Tel-Aviv's Florentine Neighborhood.

Visiting the Temple Mount in Jerusalem with one of the Imams of the Dome of the Rock mosque.

Hanging out after a friendly game of soccer with children from Lakiya in the Negev.

Beirut
fa (Hela)
ISRAEL
iv-Yafo

TURNING SALT INTO WATER

When I moved to Southern California, I expected sunshine every day as well as a historic drought. “Don’t worry,” native Californians told me, “El Niño will come next year.” Except the cyclical rains of El Niño were late.

In a world with rising temperatures, drought, and deforestation, it is careless to hope a damaged environment will take care of us when we’ve shown it little or no care. Enter Israel.

In the 2000’s, Israel put faith in the rains that never came. Then their crops failed as well as those of neighboring countries. Knowing they had to do something, Israel invested in desalination, the process of converting salt water into fresh water. The process, though often not competitive with other strategies, was judged the right choice in this case, and now supplies the country with more than half of its water sources. And now California has its own desalination plant outside of San Diego thanks to Israel Desalination Enterprises.

Another tool they pioneered and implemented is drip irrigation, where plastic nozzles on pipes or hoses meticulously supply water to crops precisely where needed, minimizing waste. Not only that, but Israel reclaims 86% of the water that used to flow down the drain and uses it for irrigation. Accompanying these technical achievements were national campaigns to conserve and reuse Israel’s meager water resources. The government created authorities to regulate water usage and worked with companies to conserve. Conversely, in the United States, there is no central power on water. Thus, farmers can use flood irrigation on water intensive crops planted in desert areas, a highly inefficient use of a very limited resource.

Israel, on the brink of disaster, recognized it, took it seriously, and averted it. Our climate crisis desperately needs the same approach, but it is made so much more difficult by the federal administration’s attempt to restrict even the use of the terms “climate change” and “the Paris Climate Agreement.” Now it is up to us at the local level to explore the most effective ways of making our voices heard. The Green Team will keep you informed of how to do this, and we really hope you will join us in our efforts. It’s no longer just for the sake of future generations, but for our own.

Desalination Plant

Drip Irrigation System

TEMPLE ISAIAH OFFERS YOU THESE SOCIAL ACTION OPPORTUNITIES!

Am Tzedek (Organizing to make Los Angeles a more livable city by working on issues of transportation, housing, health care, and education)

Abolition of Human Trafficking Initiative (Fighting human trafficking in all its forms through legislation and relationship building)

PATH (With every act, large or small, Isaiah's justice work focuses on recognizing the dignity of each individual. This year we partner with PATH (People Assisting the Homeless) to move us closer to the world that we know is possible.)

Family Philanthropy Club (Social action opportunities for families who are interested in deep and direct engagement)

Green Team (Working to promote a healthy planet where caring for and sharing our finite resources is fundamental to securing the future for generations to come)

Gun Legislation Advocacy Committee (Advocates through lobbying efforts and education for sensible gun legislation, and coalition building across Los Angeles)

Preschool Social Action (Engaging our youngest members in Tikkun Olam)

Roots & Wings Mentoring (Engaging public high school students in broader world views and developing strategies for them to achieve academic/vocational success)

PARTNER WITH AM TZEDEK: ISAIANS PURSUING JUSTICE FOR OPPORTUNITIES TO ENGAGE WITH LOCAL, STATEWIDE AND NATIONAL EFFORTS TO PROTECT VULNERABLE COMMUNITIES.

ADDITIONAL RESOURCES

The Religious Action Center of Reform Judaism

The hub of Jewish social justice and legislative activity in Washington, D.C.

Reform California

An effort to act powerfully together across lines of race, class, and faith for a more just and compassionate California.

One LA-IAF

A city-wide effort to strengthen communities and bring about a more just society.

*For more information contact:
Janet Hirsch at janethirsch59@gmail.com, chair, Am Tzedek*

UPCOMING EVENT

From Dialogue to Action: Enacting Change on the Streets of Jerusalem

Friday, May 12

Speaker: Yakir Englander

Dinner and Discussion following Shabbat services

RSVP to jennifer@templeisaiah.com

Dr. Yakir Englander is a Visiting Scholar at Harvard Divinity School. He served as the Director of Kids4Peace Israel and Palestine from 2007, and in 2012 became Vice President of Kids4Peace International. Kids4Peace is a grassroots interfaith youth movement dedicated to ending conflict and inspiring hope among Jewish and Arab families in the Jerusalem region and in multi-cultural Kids4Peace chapters in America.

Isaiah Women thanks you for your participation in our March and April events, including our second 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 social hall, simultaneously raising funds for our social action work. We also thank Rabbi Frimmer and Rabbi Klein for leading us in a meaningful Seder as well as all of you who spent your afternoon with us and generously donated clothing for the National Council for Jewish Women. We would also like to thank you for all the gift cards donated for the Krief family.

Our membership drive begins in May and we hope that you will either become a first-time member or renew your membership. Please look at our page on the temple website where you may download an application.

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. This month we plan our programming for the upcoming calendar year.

President of Isaiah Women
Ginny Solomon

JOIN US FOR THESE UPCOMING EVENTS

MAY

Sunday, May 7, 1:15 p.m. to 5:30 p.m.

Spring Mah Jongg Tournament

Three rounds of Mah Jongg, light lunch, raffle prizes and Split-the-Pot.

\$30.00 for IW members, \$35.00 for non-members

RSVP to Suzanne Solig at slsolig@gmail.com

Thursday, May 18, 6:30 p.m. to 8:30 p.m.

Rosh Hodesh Dinner

Enjoy dinner and stimulating conversation with Rabbi Dara at the home of Simonne Yaroslow.

Address provided upon RSVP.

\$5.00 donation to IW Social Action

RSVP to Bobbie at bobbie@bobbiealldesigns.com

JUNE

Sunday, June 11, 2:00 p.m. to 4:00 p.m.

IW Installation of Officers 2107-2018

(Cheese, Desserts and Wine)

We are honored to have Edina Lekovic as our speaker at our Installation:

Edina Lekovic is MPAC's Public Affairs Consultant. Previously, as Director of Policy and Programming, she oversaw strategic initiatives in government and policy, media and communications,

and leadership development. From 2004-2010, Edina served as MPAC's Communications Director, and has appeared regularly in major media outlets, including CNN, MSNBC, Fox News, CBS Television, Wall Street Journal, Washington Post, Associated Press, Chicago Tribune, and Los Angeles Times.

ISAIAH WOMEN'S BOOK GROUP

Tuesday, May 16, 1:00 p.m.

Poet Carol V. Davis will lead our book group at this special event. Davis weaves together observations of life in contemporary Russia, history, folktales, and the natural world. Her work explores the estrangement of life in a foreign country as well as the heritage of her grandparents, Jewish immigrants from Russia. Davis is an author of poetry collections and a winner of the T.S. Eliot Prize for her work.

RSVP to Tina at tinafeiger@hotmail.com

Tuesday, June 20, 1:00 p.m.

IW book group will be discussing *Before the Fall*, by Noah Hawley at the home of Rochelle Neuburger, facilitated by Iris Chayet.

RSVP to Rochelle at rochelleneuburger@hotmail.com

For more information on Isaiah women visit our web page at www.templeisaiah.com/isaiah-women

READERS ARE WINNERS! WHEN THEY IMMIGRATE TO BOOKS

Librarian Ellen Cole proudly announces the winners of the 2016-17 Levine Library Reading Contest. In five months, contestants read and reported on hundreds of books, many for bonus points, in the Ellis Island Read. This year's competition connected to the hot topic of immigration and our Jewish history as proud immigrants, now proud Jewish-Americans. Ellen presented the 14 finalists who received their prizes at the Library Awards Assemblies on Sunday, April 2.

The Grades 1 to 3 Division reads picture books and chapter books. Returning winner, Annie Loeb, grade two, storms first place again, beating her last year's record with a 71 point finish. In a tight race, a first grader, new reader, Zoe Friedman, graces second place with 59 points while first grader, new reader, Saffron Bilgihan nails third place with 57 points. Audrey Posner's 32 points secures fourth place for this returning winner in second grade. Fifth place goes to returning winner, a third grader, Desmond Bilgihan who amassed 26 points. Sixth place belongs to a newcomer, second-grader Samantha Weiss for her 21 points. Three fine readers achieve honorable mention: Madison Nejad, returning winner, grade two, 20 points; Ben Kirschbaum, returning winner, grade three, 17 points; and Shana Morrison, new reader, grade one, 10 points.

The Grades 4 to 6 Division reads chapter books. Many winners return from past victories in this division. Leaping ahead of her own finish from last year, Violet Bilgihan, grade five, is the victor here by a landslide: she sweeps first place with a total of 70 points. Returning winner, Alexis Weiss, a fifth grader, celebrates second place with 34 points. In another tight race, returning winner, a fifth grader, Ava Friedman holds third place with 28 points as returning winner, a fifth grader, Sydnie Loeb gains fourth place with 27 points. New reader, a sixth grader, Josh Epstein's 25 points wins fifth place.

WHAT HAPPENED AT THE AWARDS CEREMONY?

At the April 2 assemblies, clergy, principal, teachers, fellow students, and parents applauded the winners. These 14 victorious readers received books about the Jewish immigration experience inscribed with their winning rank. Readers above the rank of honorable mention received contest theme prizes including, musical dolls, keepsake boxes, mezuzahs, jewelry, and tzedakah boxes.

WHAT IS THE READING CONTEST?

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 Ellis Island immigration experience. Five points entitle readers to a yogurt treat at the Big Chill; ten points or more qualifies contestants for prizes.

THANK YOU FOR YOUR SUPPORT

A special thanks to Rochelle Neuburger in the Temple gift shop for her helpful advice selecting prizes, and to the kind donors of the Hurewitz and Levine Library Funds whose support finances this popular program which promotes Jewish literacy. Congratulation to all the winners of the Ellis Island Reading Contest! You are encouraged to participate and defend your titles next year.

MAY / JUNE SHABBAT 2017 / 5777

Friday, May 5
TGIS: THANK GOD IT'S SHABBAT
 5:45 p.m. Pre-Oneg
 6:15 p.m. Services
 Oneg to follow

Friday, May 12
**TGIS: THANK GOD IT'S SHABBAT
 AND DISCUSSION**
*From Dialogue to Action: Enacting Change
 on the Streets of Jerusalem*

Guest speaker: Yakir Englander
 5:45 p.m. Pre-Oneg
 6:15 p.m. Services
 Dinner and Discussion to follow
 RSVP required

Friday, May 19
**TGIS: THANK GOD IT'S SHABBAT
 RELIGIOUS SCHOOL CONFIRMATION**
 5:45 p.m. Pre-Oneg
 6:15 p.m. Services/Confirmation
 Oneg to follow

Friday, May 26
TGIS: THANK GOD IT'S SHABBAT
 5:30 p.m. Shavuot Yizkor
 (in the library)
 5:45 p.m. Pre-Oneg
 6:15 p.m. Services/Confirmation
 Oneg to follow

SHABBAT RISING RETURNS THIS SUMMER

Friday, June 2
 (Services at the Beach)
 5:00 p.m. Beach Services
 Santa Monica Beach
 (Lifeguard Station 22)
 (Services at Isaiah)
 5:45 p.m. Pre-Oneg
 6:15 p.m. Services

SHABBAT AT ISAIAH

Shabbat at Isaiah is experienced through music, friendship, warmth and creativity.

Join us as we create a vibrant experience to meet the needs and interests of every member of our community.

JOIN OUR CHOIRS:
HaSharim (Adult Choir)
Permanent Players (Children's Choir)
Pop-Up Choir (Children's Choir)

contact: Cantor Tifani Coyot at tifani@templeisaiah.com
 or visit our choir page at templeisaiah.com/choirs

Friday, June 9
**TGIS: THANK GOD IT'S SHABBAT
 CELEBRATING RABBI GERACE**
 5:45 p.m. Pre-Oneg
 6:15 p.m. Service
 Oneg to follow

Friday, June 16
SHABBAT NIGGUN
 5:45 p.m. Pre-Oneg
 6:15 p.m. Service
 Oneg to follow

Friday, June 23
SHARE SHABBAT
 5:30 p.m. Family Shabbat Services
 (for young families)
 6:00 p.m. Family Shabbat Dinner
 (for young families)
 6:15 p.m. Shabbat Services
 Oneg to follow

Friday, June 30
TGIS: THANK GOD IT'S SHABBAT
 5:45 p.m. Pre-Oneg
 6:15 p.m. Services
 Oneg to follow

Look for our new Shabbat schedule starting in July.

JOIN US THIS SUMMER

JUNE 19 - AUGUST 11, 2017 / Grades 1-10

TEMPLE ^{ITY} ISAIAH | CAMP ISAIAH

310.277.2772 WWW.TEMPLEISAIAH.COM/CAMP

ITY RECAP!

ITY (Isaiah Temple Youth) party bused our fun through Santa Monica on our Super Sleepover Scavenger Hunt Supreme with Bean Bag Shabbat!

To find out more about our teen youth groups visit our web page at templeisaiah.com

TEMPLE
ISAAIAH
LEADERSHIP CIRCLE

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 2016 - 2017 Leadership Circle members for their generosity, leadership, and partnership in Torah, Tzedakah, and Tikkun Olam.

ANGELS

(2) Anonymous Diane and Richard Birnholz Eleanor and Glenn Padnick
Joanne Van Emburgh and Sam Surloff Joan and Ephraim Sales

BENEFACTORS

Diane and James Berliner Benita and Bert Ginsberg Patty and John Nickoll Laura and Jeff Shell The Zeidenfeld Family

PILLARS

Stephanie and Harold Bronson Ellen and Marshall Cole Sherrie Zacharius and David O. Levine Oreet and Steven Smith
Gail D. Solo The Solomon Family

PATRONS

Joan and Irwin Allen Honey Kessler Amado Michele and Jeremy Bollinger Lauren and Bruce Dembo Anne Elman
Tina and Steve Fox Lori and Ken Goldman Janet and Farrell Hirsch Terry Peters and Craig Lawson Deanne and Marc Lebowitz
Diane and Scott Lewis The Lonner Family Helen and Andrew Palmer Laura and Kenny Rogers
Dena and Irv Schechter Simonne and Gerald Yaroslow

SUPPORTERS

Anonymous Jean and Jay Abarbanel Cindy and Steven Ambers The Ambrose Family Lucienne and Jerry Aroesty
Samira and Morris Barlava The Barnes Family Soo-Jin and Brandon Behrstock Ronna and Josh Berlin June and Robert Berliner
Ellen and Ronald Canter The Dabney Family Ellen, David, Sarah and Lauren Davidson Honey De Roy Jerry B. Epstein
Sharon and Chad Eshaghoff Rabbi Dara Frimmer Wendy Hoffman and David Ginsberg Risa and Michael Green
Diane and Mitchell Gross Lila and Robert Hanasab Nicole and Michael Hayavi Michelle, Benjamin and Daniel Heller
Allison and Josh Holzman The Horwitz Family Renee and Chuck Hurewitz The Starr/Isackson Family
Erica and Stephen Jamieson The Janger Family Celine and Robert Kahn Rabbi Zoë Klein
Cantor Lorna and Michael Lembeck Susan and Joel Needelman The Nejad Family Lauren and David Ravitz
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 Allie and Eric Samek Jessica and Scott Samet The Seidel Family
Tracy Cohen Shabsis and Eric Shabsis Loretta Siciliano and B. Scott Silverman Martha Sklar
Jessica and Bradley Smiedt and Family Cheryl and David Snow 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 Elham and Navid Yadegar and Family Kim Perry and Larry Zucker

For information about joining the Leadership Circle
contact Michael Cantor 310.277.2772 x29 - MichaelC@TempleIsaiah.com

ANNUAL GIVING CAMPAIGN 2016-2017

Thank you to all the generous members and friends who gave to this year's Annual Campaign.
Your support makes a true difference for our Temple Isaiah community.

Anonymous (17)	Bunnie Blender	Sarah Reber and Ben Denckla	Robin Schorr
Don Adler	Danielle and Mitch Bloch	Renee and Michael Dernburg	and Brian Flaherty
Cynthia Allen	The Blumenthal Family	Samantha Levy	Shohreh Forouzan
Elyse Allen	Harriet and Seymour Bond	and Jason Deutsch	Judith and Eric Forster
Samantha Allen	Tina and David Bonrouhi	Natalie and Benjamin Donel	Julie Marsh and Steve Mayer
Marnie and Paul Altman	Beth and Philip Braen	Jennifer and Gregory Drebin	Renee Lonner
Sherry and Paul Altura	Fariborz Bral	Nancy and Mitchel Dreier	and Steven Frank
Lisa and Paul Aronson	Sherry and John Bral	Caroline and David Dreyfus	Stephanie
Marta Fernandez-Aronson	Melissa and Saul Brand	Carolynne and Gary Dyer	and Richard Franklin
and Peter Aronson	Ellen Evans and Laura Brill	Mandi and Stephen Dyer	Allana Friedman
Suzanne and Adam Asherson	Fern Karp and David Bryman	Selma Edelman	Elizabeth
Edward Auslender	Megan and Josh Bycel	Jeffrey and Ann Eggleston	and Glen Friedman
Tiffany and Shahrad Aynechi	Teddy Cammorata	Jasmine Oberman	Tanya
Ghazal and Houman Banafsheh	Naomi and Jeffrey Caspe	and David Eisler	and Joshua Friedman
Philip Barkhadarian	Jeni Catch and Family	Shelley Hoffman	Caryn
Ilana Cass and Robert Barnes	Eva Chick	and Jeffrey Ellis	and Kenneth Friedman
Jennifer Yashari	Deborah Reamer	Ava and Nickolas Elsner	Katherine
and Noah Bartfeld	and Andrew Clare	Nikoo and Jacob Emrani	and Matthew Friedman
Leslie Bass	Jerry Cohen	Vivian and Jason Engle	Catherine Gopaulsingh
Elise and Eric Beane	The Cohen Family	Marcus and Dvora Englefield	and Scott Friedman
Yelena Vayner and David Beker	Martha and Larry Cohen	Diane Kahn-Epstein	Mariam and Simon Furer
Lorna and Michael Belman	Steffanie Cohen	and Scott Epstein	Ellie and Peter Gabayan
The Benudiz Family	Judy and Ken Combs	Kate and Eric Eshaghoff	The Galperson Family
Nina and Rabin Beral	Roberta Kass	Ima and Esmail Eshaghoff	Lindsay Galperson
Sharon Berger	and Michael Cowan	Ellen Ginsburg	Laurie and David Gantz
Sherrie and Jack Berlin	Renee Cronenwalt	and Allen Esrock	Sherry and Bruce Garfield
Carolyn Berliner	Dr. and Mrs. Payam Daneshrad	Rina Etkes	Lesley and Kenneth Geiger
The Sklar/Berman Family	Andrea and Michael Daniels	The Ezra Family	The Gelfand Family
Alex and Mickey Berman	Melissa and Josh Dannett	Silvia Faerman	The Gentins
Karen and James Berry	Michelle and Amir Daroubakhsh	Lulu Fairman	Amy and Adam Gershwin
Jessica and Ryan Berry	Laura and Dean Davidov	Rene and Danny Farahmandian	Eden and Shawn Ghatan
The Bertner Family	Robin and Danny Davids	Gail and Terry Feigenbaum	Roberta Gillerman
Jan and Matthew Birch	Leslie and Jon Davidson	The Feinblum Family	Sandra and Lev Ginsburg
Ginger and Sandy Bistrow	Idelle and Peter Davidson	Sheri and Sumner Feldman	Emily and Bryan Glickman
Linda Blank	The Ablon/Davis Family	Dana and Jordan Feldstein	Sherry Gold
Fran and Stan Blaustein	Rick Davis	Brenda and Leon Fine	Kate and Steve Gold
Grace and Sanford Blavin	Ryan Davis	Ms. Ronnie Fishman	Sherrie and Jack Goldfarb

ANNUAL GIVING CAMPAIGN 2016-2017

Thank you to all the generous members and friends who gave to this year's Annual Campaign.
Your support makes a true difference for our Temple Isaiah community.

Rebecca and Mattis Goldman
Anthony Goldring
Judith Siegel
and Michael Goldstein
Traci and Paul Goodwin
Hillard Gordon
Misty Murray and Steve Gratz
Jody and Darin Greenblatt
Roberta Greene
Andrea and Todd Greene
Matthew Greenfield
Patricia Greenfield
Jenny Grigor
and Boris Grinshteyn
Adelle Gross
Rachel and Gary Gutkin
Shirley and Gabriel Halimi
Amber and Daniel Handman
Judy and Barry Harlan
Hillary and Steven Hartman
Sandy and Al Haveson
The Heald Family
Debra Silverman
and Chris Hebert
The Hedges Family
Lorri Herman
Amy Higgins
Janet and Farrell Hirsch
Sheri and Michael Hirschfeld
Jamie and Andrew Hoffer
Alisa Hoffman
Amy and Gavin Hoffman
Renee and Roger Holt
Myra and Simon Horwitz
Connie Summer and Bill Howell
Hirbod Human
The Huskey Family

Gloria Ilan
Diane and Jay Ilan
Nancy and Jared Iland
Sarah and Andrew Jacobson
Laurie Jacoby
Susan Bartholomew
and Sandy Jacoby
Joan Jakubauski
Cynthia and Jerry Kagan
Monique and Jonathan Kagan
Shirin and Ramin Kahenassa
Diana and George Kahn
Bita and Shadrash Kamran
Olivia and Lucas Kaplan
Cheri and Manny Katz
Mandy and Steve Katz
Libby and Bob Katzke
Sharon Klein
and Howard Kaufman
Lynne and Ron Kaufman
Dana and Neil Kay
Shery Kimia
Stella and Dr. Leonard Kleinrock
Tanya and Kevin Klowden
Pat and Mike Klowden
Judy Koenig-Mintzer
Carla and Philippe Kopf
Helene and Barry Korn
Jackie Griffin and Louis Kosnett
Wendy and Jeff Krieger
Rita and Thomas Kun
The Kurland Family
Sharon Klein
and Howard Kurtzman
Jody and Evan Labb
Lida and Sean Lahijani
Dorothy z"l and Jerry Lank

Alie and Daniel Lapidus
Amada Larson-Mekler
Ray Laser
Patti Lebeau-Chorn
Imbar and Stuart Lebowitz
Lilli and Benjamin Lee
Karen and David Leichenger
The Feit-Leichman Family
Michelle Rofeh-Lensky
and Arthur Lensky
Aline Leo
Gary Leo
Leigh and Robert Leveen
Elan and Andrew Levey
Amy and Steve Levin
Priscilla and Stuart Levine
Jackie and Amanda Levy
Jill and Evan Levy
Marilyn and Lawrence Levy
Celina and Eugene Liker
Deidre and Martin Lind
Robin and Ron Litvak
Jolie and Gabi Loeb
Elise Ungerleider
and Ronald Losch
Terri and Rick Lubaroff
The Sandor / Ludden Family
Melissa and Andrew Lustgarten
Gregory Lynn
Alissa and Daniel Mafrice
Phillipa Altmann
and Damon Mamalakis
Lisa and David Manheim
Wendy and Jonathan Mantell
Janet Gilmore-Marcus
and David Marcus
Annette and Boris Marks

Debbie and Sam Markzar
Herbert Marsh
Lisa and Gregg Martin
Julie Marsh and Steve Mayer
Anavaldice
and Anthony Mayorkas
The Messinger Family
Carla and Chuck Meyer
Sandra and Martin Milden
Susan and Joseph Miller
Jordan and Stuart Miller
Renee and Albert Mizrahi
Sheila Moncavage
Sharon and Fred Monempour
Lauren and Jason Monkarsh
The Monos Family
Jennifer Montgomery
Cindy and Jack Mori
Tina Feiger and Andy Moss
Randee
and Richard Motzkin
The Mower Family
Diane Murray
Allison and Tom Musante
Ronit and Alon Naim
Indie Nameth
Julianne Nameth
Claudette Nevins
and Ben Pick
Ronna and Ira Newlander
Karen
and Stephen Newman
Jennifer and Patrick Njathi
Peggy and Charlie Norris
Hilla
and Michael Nourmand
Nahid and Jeffrey Oberman

ANNUAL GIVING CAMPAIGN 2016-2017

Thank you to all the generous members and friends who gave to this year's Annual Campaign.
Your support makes a true difference for our Temple Isaiah community.

Karen Levin and Mark Oliff
Marcia Oshman
Barbara B. Parker
Sahar and Simak Parsakar
Shahin Parsi
Sheryl Colby and David Platus
Lynn and David Pollock
The Pomerantz Family
Ellen Pressman
Andrea and Terry Pullan
Beth and Uzzi Ranaan
Shirin and Payman Rahimi
Lauren and David Ravitz
Lou Ravitz
Nancy Heim and Victor Reskin
Marcia Albert and Elliot Ribeiro
Judie Rice
Michelle and Keith Richman
Rosalie and Fred Roder
Lynn and Mark Rogo
Ted Romano
April Jergens and Don Rosen
Christine and Craig Rosenberg
Geri and Gary Rosenberg
Particia Wile
and Phyllis Rosenberg
Dana Rosner
Jackie and Ralph Rosner
Emily
and Richard Rothstein
Nicole and Robin Saacks
Jill and Rodney Sabel
Gila and Emanuel Sabet
Amy and Robbie Sackler
Lani and Rico Saken
Karen and Rio Saken
Carl Samek

Saryl Hirsch-Samuelson
and Peter Samuelson
Laurie and Marc Sasson
Amy Levy and Chad Savage
Samantha and Jason Scherr
Stacey Nadler
and Ron Schneeberger
Beth and Richard Schulman
Corlyn Schwab
Carol and Lee Schwartz
Barbara and Peter Schwartz
Mark Schwartz
Judith Weiner and David Scott,
Mollie and Sadie
Elizabeth Fine
and Matthew Segal
Melissa Selim
The Shahramzad Family
Yoko and Sam Shakerchi
Negar Rasmi and Radi Shamsi
Tina and Mike Shayestehfar
Robin and Charles Shephard
Amie and Dean Sherry
Jennifer and Steve Shpilsky
Paula and Laurence Shuman
Amy and Adam Segal
Nancy Lewis and Ron Silveira
Ariella and Jonathan Silver
Amy Simon
Robyn and Brian Simon
Mara and Franklin Simon
The Singer Family
The Slaten Family
Sheri Bluebond
and Brad Smith
Cindy and Michael Smith
Judy and Russell Smith

Suzanne and Marty Solig
Lanna and Jay Solnit
Gail D. Solo
Sari and Randy Spiro
Lisa Rubel and Mandy Stern
Sylvia and Daniel Stone
Sarah and Ron Stone
Ilene Strauss
Robin and Jeff Strug
Rhonda Studner
and Peter K. Studner z"l
Susan Sussman
Martha and Ari Swiller
Errol Tonsky
Julie and Dennis Trantham
Jackie Kahn-Trauberman
and Colin Trauberman
Lorraine Ross Trogman
Claire Tucker
Lance Valt
Melissa Barshop
and Steven VanDeBogart
Hilary and Gabor Vari
Noushin and Benjamin Verdi
Steven Vogel
Hadar and Cory Waldman
Cynthia and Vncent Waldman
Brooke and Casey Wallace
Jennifer and Todd Waxler
Janice and Larry Weiner
Ann Weinman
Diane Weinstein
Allison Higgins
and Earl Weinstein
Nancy Hoffman-Weisbord
and Glenn Weisbord
Adam Weissburg

Lauren and Michael Wershow
Alexis Landau
and Philip Westgren
The Widom Family
Laura and Jeff Winikow
Greta and Michael Wirth
Orli Belman
and Kevin Wittenberg
The Worchell Family
June Wynbrandt
Steven Wynbrandt
Barbara J. Youngman
Adrienne
and Robert Zarnegin
Sherri and Marty Zigman

B'nai Mitzvah

MAY-JUNE

Benjamin Goodman
Son of
Samantha and Patrick Goodman
Saturday, May 13, 2017

Sophie Huskey
Daughter of
Brigid and Steven Huskey
Saturday, May 20, 2017

Jonathan Gelfond
Son of
Allison and Mark Gelfond
Saturday, May 20, 2017

Ryan Jacobson
Son of
Sarah and Andrew Jacobson
Saturday, May 27, 2017

Samuel Lane
Son of
Melissa and Derek Lane
Saturday, June 3, 2017

Jessica Smiler
Daughter of
Kimberly Klausner and David Smiler
Saturday, June 3, 2017

Jonah Saguy
Son of
Abigail and Dotan Saguy
Saturday, June 10, 2017

Joshua Daneshrad
Son of
Sandra and Payam Daneshrad
Saturday, June 10, 2017

Joshua Bonrouhi
Son of
Tina and David Bonrouhi
Saturday, June 17, 2017

Brandon Halimi
Son of
Maryam and Jamie Halimi
Saturday, June 24, 2017

Charlie Slan
Daughter of
Heidi Lopata and Matt Slan
Saturday, June 24, 2017

LIFECYCLES

MILESTONES

Mazel Tov to: Niaz and Joseph Farahzad, on the birth of their daughter, Nicolette; Sarah Farokhzadeh and Rafi Orfahli, on the birth of their daughter, Lael; Cassandra Seto and Jonathan Neyer, on the birth of their daughter, Emerson; Margaret Fairlie and Dean Schenker, on the birth of their grandchildren Ezra and Maia; Emily and Payum Banafshe, on the birth of their son, Dylan; Geri and Gary Rosenberg, on the Bar Mitzvah of their grandson, Gabriel Weiss; Geri and Gary Rosenberg, on their grandson, Ryan Kredell's graduation from USC; Nicole and Michael Kiley, on the birth of their son, River Micah; Gail Solo, on her daughter, Becky Solo's graduation from Harvard; and Kim Perry and Larry Zucker on the wedding of their son, Aaron Perry-Zucker to Jennifer Schwartz

SYMPATHY

We would like to express our sympathy to the following Temple members and their families on the recent loss of their loved ones: Milton Slotkin; Sumner Feldman, on the loss of his sister, Pauline Samuels; Danielle Ambrose, on the loss of her father, Dr. Joel A. Moskowitz; Gary Mittman, on the loss of his mother, Rhea Mittman; Lucienne Aroesty, on the loss of her nephew, Aaron Benzed; Sarah Jacobson, on the loss of her grandmother, June Heiser Shub; Lia Krief, on the loss of her husband, Adam Krief; Rabbi Aimee and Marco Gerace, on the loss of Marco's father, Tony Gerace; Charles Shephard, on the loss of his father, Martin Shephard; Elizabeth Friedman, on the loss of her sister, Helen Ruth Loeb; Jeffrey Shell, on the loss of his father, Bill Shell; Diana Kahn, on the loss of her mother, Helene Zaslove and Gail Solo, on the loss of her cousin, Mitchell Aronson.

MAY MEMORIAL PLAQUES

May 5

Anna Adams
Robert Brown
Frieda Bruck
Mary Ginsburg
B. Guttenplan
Susan Jacobs
Louis Joseph
Miriam Markman
Irving Marmer
Lester Moss
Rhonda Sue Nadell
Henry Nirenberg
Jean Piller
Louis Rokaw
Jerry Sacks
Anne Schechter
Mildred Weger
Charlene Weisbaum
Joseph Weiss

May 12

Dorothy Didak
Hyman Goldberg
Sarah Golenternek
David Hallner
Jack Horwitz
William Katz
Kenneth Kaufman
Gertrude Krasnow
Annette Lazare
Fanny Levitz
Philip Nalibotsky
Howard Ross
Morris Roth
Julia Waldner
Sidney Wasserman

May 19

Maurice Baumer
Morris Berman
Saralyn Blatt
Eleanor Bookman
Harry Bookman
Saul Gan
Joseph Lasky
Freda Pobris
Fay Rapp
Anna Riave
Flora Romain
Miriam Rosenwasser
Maurice Stern
Ida Warmbrun
Max Wolfson

May 26

Mary Ascheim
Donald Bernstein
Jack Cohen
Sarah Dlugofsky
David Fraizes
David Koskoff
Hermon Moss
Charles Okonowsky
Ceyle Osaw
Morris Rohrlick
Rose Segal
Livingston Smith

JUNE MEMORIAL PLAQUES

June 2

Bessie Ames
Jack Berniker
Benjamin Elswit
Melvin Gross
Harry Indictor
Ike Jacobs
Bruce Kimmel
Sara Krom
Pauline Landau
Jack Miller
Henry Milner
Naoum Norman
Harold Romain
Molly Rosenbloom
Elaine Saunders
Abraham Segal
Evelyn Stevens

June 9

David Andrens
Harry Cohen
Bruce Deerson
Sarah Gifis
Regina Heller
Nathan Horenstein
Samuel Hurewitz
Ronald Levin
Morris Leytus
Milton Rosner
Jonathan Smith
Adolph Stein
Sarah Wagner
Dora Wasserman

June 16

George Beidner
Sylvia Bennett
Betty Borden
Sophia Dash
Sydney Dash
Daniel Dosik
Jennie Flaxman
Hannah Harris
Ethel Hendler
Mary Hershkowitz
Belle Kopald
Jared Scott Mandel-Becker
Henry Moghtader
Anton Papilion
Victor Reskin
Steven Schlusel
Rose Schwartz
Samuel Shannahoff
Abner Waxman
Beatrice Weltman

June 23

Lewis Barnes
Mary Bass
Dora Berk
James Freeman
Carl Green
Louis Greenspan
Lillian Grodin
Samuel Hoffman
Rose Lapidus
Sarah Lewis
Sophie Paller
Charles Roth
Selma Sax
Alex Walter
Jake Weinstein
Gus Zsupnik

June 30

Lewis Barnes
Mary Bass
Dora Berk
James Freeman
Carl Green
Louis Greenspan
Lillian Grodin

CONTRIBUTIONS TO TEMPLE FUNDS

CAHN ULPAN FUND

in memory of

Paula Goode
by Hannah Cahn

CLERGY DISCRETIONARY FUND

in appreciation of

Cantor Coyot's participation in and leadership of Anya's Bat Mitzvah
by Reeba and Mark Ruvelson
Rabbi Nickerson's participation in and leadership of Anya's Bat Mitzvah
by Reeba and Mark Ruvelson
Rabbi Frimmer officiating at our wedding
by Susan and Kenneth Williams
Rabbi Frimmer's participation in Levi's naming
by Suzanne and Martin Solig
Rabbi Frimmer's time
by Wil Cashen
Rabbi Klein
by Nadine Levyfield
Rabbi Zoe's officiating at Aaron and Emily's Wedding
by Ronda and Arthur Frumkin

in honor of

Anya Ruvelson's Bat Mitzvah
by Doris and Robert Ruvelson
the B'nai Mitzvah of Eli and Sammy Motzkin
by Barbara Schuster
the B'nai Mitzvah of Shane and Zachary Revel
by Susan and Joel Needelman
The Pullan's 40th Wedding Anniversary
by Lisa Turin

in memory of

Bourse C. Allen
by Joan & Irwin Allen
Daniel Brenner
by Robert Brenner
Don Nadler
by Stacey Nadler and Ronald Schneeberger
Dorothy Fishman
by Ronnie Fishman
Norman Sobel
by Ronnie Fishman
Dr. Joel Moskowitz
by Nancy and Peter Ambrose
Dr. Phil Feiger by
Tina Feiger and Andrew Moss
Fred Losch
by Elise Ungerleider and Ronald Losch
Gilbert Leonard Park
by Terry and Andrea Pullan
Harold Lank
by Gerald Lank
Harry Rosen
by Ellie and Fred Rosen
I. A. (Dick) Berman
by Maryann, Michael, Ben and Steven Sanders

Lillian Banoff
by Frances Lash
Lou Miller
by June-Ellen Miller
Mildred Fendell Kessler
by Honey Amado
Morris Brounstein
by Betty Wallis
Moe Kofsky
by Betty Wallis
Nan Allen Lipstein
by Joan & Irwin Allen
Norman Gan
by Maryann and Michael Sanders
Pauline Samuels
by Sherilee and Sumner Feldman
Rabbi Leo Stillpass
by Anne Elman
Tillie Thalessinger
by Anne Elman
Manny Light
by Anne Elman
Regina Tarica
by Honey Amado
Richard Mednick and
the kindness of Temple Isaiah
by Lisa and Steve Owen
Ron Granit
by Benita and Bertrand Ginsberg
Ryan Moncavage
by Roberta and Benjamin Allen
Ryan Moncavage
by Honey Amado
Ryan Moncavage
by HaChee Tov Chavurah
Shirley Porutchyck Ungerleider
by Elise Ungerleider and Ronald Losch
Sylvia Goldsmith
by Joan Herman

Mazel Tov

on the B'nai Mizvah of the Needelman's grandsons, Shane and Zachary Revel
by Gloria Ilan

thank you

for being you Rabbi Frimmer
by Martha Sklar

CARING COMMUNITY FUND

in memory of

Dorian Anderson
by Stelle Strozer
Dr. Joel Moscovitz
by Sherilee and Sumner Feldman
Pauline Samuels
by Sherilee and Sherilee Feldman
Pauline Samuels
by Sandra and Martin Milden

DONNA GROSS FUND

in honor of

Larry Shuman's 75th Birthday
by Judith and Dennis Lind

in memory of

Donna Gross
by Harriet and Mel Morris
Ruth Shuman
by Paula and Laurence Shuman and Family

EXECUTIVE DIRECTOR DISCRETIONARY FUND

in appreciation of

Michael Cantor's support and assistance with Anya's Bat Mitzvah
by Reeba and Mark Ruvelson

GAIL SOLO YOUTH OPPORTUNITY FUND

in honor of

the B'nai Mitzvah of Shane and Zachary Revel
by Gail Solo

in memory of

Burton Gould
by Gail Solo
Herman Lichtenstein
by Roberta Gillerman
Margie Siegan
by Gail and Terry Feigenbaum
Moshe Bernstein
by Gail Solo
Patricia Codron
by Gail Solo
Sara Freeman
by Gail and Terry Feigenbaum
William Aronson
by Gail Solo

GENERAL FUND

in support

Temple Isaiah
by Gary Gershaw
Temple Isaiah
by Peggy & Charles Norris

GINNIE FOX MEMORIAL FUND

in memory of

Hannah Bretzfelder
by Anne Elman
and Ralph Jackson
by Anne Elman
Joe Gillerman
by Roberta Gillerman

GREEN TEAM EARTH STEWARDSHIP FUND

in memory of:

Hannah Bretzfelder
by Anne Elman
and Ralph Jackson
by Anne Elman
Joe Gillerman
by Roberta Gillerman

HASHARIM

in memory of:

Michael Widom
by Roberta and Benjamin Allen
Dr. Joel Moskowitz
by Nancy and Peter Ambrose

HUREWITZ FAMILY MEMORIAL LIBRARY FUND

in memory of

Isidore Beierfeld
by Roberta Gillerman

JEAN BRIN MEMORIAL FUND

in memory of

Avigail bat Yitzak Issa
by Jacques-Laurent and Starr Kempin

LEVINE LIBRARY FUND

in memory of

Lillian Gilbert
by Ellen & Marshall Cole
Lucy Bretzfelder
by Anne Elman
Max Bretzfelder
by Anne Elman
Pauline Samuels
by Gloria Ilan
Tony Gerace
by Wendy Plottel

NORMAN MIRSKY ADULT EDUCATION FUND

in memory of

Florence Levine
by Sherrie Zacharius and David Levine
Harold Levine
by Sherrie Zacharius and David Levine

PRESCHOOL SUPPORT FUND

in memory of

Pauline Samuels
by Rayna Morris
Rose Shulman
by Jay and Jean Abarbanel

RABBI GERACE MEMORIAL FUND

in memory of

Ethel August
by Stephen and Abbe Irshay

RABBI LEWIS MEMORIAL FUND

Mazel Tov

Geri & Gary Rosenberg on the Bar Mitzvah
of your Grandson, Gabriel
by Gloria Ilan

RELIGIOUS SCHOOL SCHOLARSHIP FUND

in honor of

Abe Ezra's Birthday
by Margery Shrinsky

in memory of

Bracha Dantus
by Carla and Philippe Kopf
Frances Mittelman
by Allen Kwawer
George Falke
by Evelyn Kwawer
Herman Kwawer
by Allen Kwawer
Jennie Kwawer
by Evelyn and Allen Kwawer
Ryan Moncavage
by Cynthia Allen
Ryan Moncavage
by Sheila Moncavage

ROSALEE LIPMAN FUND

in memory of

Rosalee Lipman
by Donald Lipman

SKLAR CAMP SCHOLARSHIP FUND

in honor of

Bess Wolf's 100th Birthday
by Martha Sklar

in memory of

Bud Blitzer
by Susan and Leonard Milner
Catherine Boatwright
by Cheri and Manuel Katz

thank you

for all of your concern
by Martha Sklar

SOCIAL ACTION FUND

Mazel Tov

to Dean Schenker and Margaret Fairlie
on the birth of grandbabies Ezra and Maia
by Martin and Suzanne Solig

in memory of

Arnold Shulman
by Jean and Jay Abarbanel
Cele Altkorn
by Merridy Mishkin
Mac Altkorn
by Merridy Mishkin
Clifford Suchman
by Dane Lawing and Pamela Suchman
Keyv Greenwald
by Stacy and Denton Fisch
Robert Zucker
by Kim Perry and Larry Zucker
Sid B. Levine
by Dena and Irv Schechter
Sidney Kern
by Shirley Kern

in support of

Temple Isaiah's Social Action
by Ann Weinman

Yahrzeit Fund

in memory of

Alan Minter
by Diane and Scott Lewis
Carl Reitzenstein
by Anne and Lawrence Hopp
Danielle Ambrose's father
by Sharon Lawrence
David Bonchefskey
by Harriet and Seymour Bond
Dorothy Kares
by Leslie and Jonathan Davidson
Dr. Jack Pivko
by Barrie and Adam Pivko
Edith Weissfeld
by Susan Bartholomew
and Sanford Jacoby
Ethel Rosenblatt
by June Rohrlack-Miller
Florence Clare
by Deborah Reamer
and Andrew Clare
Florence Slotkin
by Milton Slotkin
Frieda Fayer
by Caroline and Robert Altman
Gary Brodsky
by Cleo Brodsky
Gayle Sadofsky
by Shirley Greene
Harold Berger
by Sherrie and James Berger
Henry Kolb
by Merv Kolb
Herbert Burstein
by Cynthia and Vincent Waldman
Hugo Kanter
by Susan Bartholomew
and Sanford Jacoby
Irene Elizabeth Davidson
by Leslie and Jonathan Davidson
James Loeb
by Elizabeth and Glen Friedman
Leahbelle Bercey
by Kim Perry and Larry Zucker
Lilly Seltzer
by Judy and Ed Wolf
Parviz Rokhsar
by Sandra and Morris Rashtian
Pearl Lieberman
by Charles Leo
Ruth Canter
by Honey De Roy
Ryan Moncavage
by Sherilee and Sumner Feldman
Sandy Scalfari
by Fern Karp and David Bryman
Sidney Kern
by Leslie and Jonathan Davidson

10345 West Pico Boulevard
Los Angeles, CA 90064

310.277.2772

WWW.TEMPLEISAIAH.COM

DATED MATERIAL

MAY/JUNE 2017 CALENDAR

Friday, May 5

5:45 p.m. Pre-Oneg
6:15 p.m. Thank God It's Shabbat
(TGIS) - Services
(Oneg to follow)

Friday, May 12

5:45 p.m. Pre-Oneg
6:15 p.m. Thank God It's Shabbat
(TGIS) - Services with guest
speaker Yakir Englander
(Dinner and Discussion to follow)

Friday, May 19

5:45 p.m. Pre-Oneg
6:15 p.m. Thank God It's Shabbat
(TGIS) - Services
(Oneg to follow)

Friday, May 26

5:30 p.m. Shavuot Yizkor
5:45 p.m. Pre-Oneg
6:15 p.m. Thank God It's Shabbat
(TGIS) - Services
(Oneg to follow)

Shabbat Service Schedule

Friday, June 2

SHABBAT RIS/NG AT THE BEACH
5:00 p.m. Services at the beach
(Santa Monica, Lifeguard Station 22)

SERVICES AT ISAIAH

5:45 p.m. Pre-Oneg
6:15 p.m. Services
(Oneg to follow)

Friday, June 9

5:45 p.m. Pre-Oneg
6:15 p.m. Thank God It's Shabbat
(TGIS) - Celebrating Rabbi Aimee
(Oneg to follow)

Friday, June 16

5:45 p.m. Pre-Oneg
6:15 p.m. Shabbat Niggun Services
(Oneg to follow)

Friday, June 23

5:30 p.m. Share Shabbat Family Service
6:00 p.m. Family Shabbat Dinner
6:15 p.m. Shabbat Service
(Oneg to follow)

Friday, June 30

5:45 p.m. Pre-Oneg
6:15 p.m. Thank God It's Shabbat
(TGIS) - Services
(Oneg to follow)

SHABBAT RIS/NG RETURNS IN
JULY - STAY TUNED FOR OUR
NEW SHABBAT SCHEDULE!

View our Shabbat schedule online at
templeisaiah.com/rituals

May Events

TING Spring Network Mixer

Monday, May 1 – 6:00 p.m.

Isaiah Women

Spring Mah Jongg Tournament

Sunday, May 7 – 1:00 p.m.

ChaiVillageLA Movie Night

Wednesday, May 10 – 6:00 p.m.

Hearts & Minds: A Torah Roundtable

Saturday, May 13 – 9:00 a.m.

Green Team Meeting

Thursday, May 18 – 7:00 p.m.

EVENTS and MEETINGS

Tot Shabbat

Saturday, May 20 – 9:30 a.m.

June Events

Hearts & Minds: A Torah Roundtable

Saturday, June 10 – 9:00 a.m.

Temple Isaiah Congregational Meeting

Sunday, June 11 – 9:00 a.m.

Isaiah Women Installation of Officers

Sunday, June 11 – 2:00 p.m. – 4:00 p.m.

FPC Cooking for PATH West LA

Monday, June 12 – 4:00 p.m. (Away)

Camp Isaiah Back-to-Camp Night

Tuesday, June 13 – 6:00 p.m.

ChaiVillageLA Movie Night

Wednesday, June 14 – 6:00 p.m.

Green Team Meeting

Thursday, June 15 – 7:00 p.m.

T.I.N.G. Meeting

Tuesday, June 20 – 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.

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.