

TEMPLE ISRAEL CHRONICLE

"Dor L'Dor – Generation to Generation"

Volume 19, Issue 2

February 2020 ✪ Shevat/Adar 5780

Temple Israel, an egalitarian Conservative synagogue rooted in a rich heritage of traditional Jewish values, is committed to enhancing the religious, spiritual, educational and cultural life of its members and the larger Jewish community through a commitment to Torah, our community, and continuity and growth amid change.

Staff:

Larry G. Kaplan, Rabbi
Ahron Abraham, Cantor

Officers:

Joe Mitchneck, President

School Board Chair:

Bedonna Mitchneck

Schedule of Services

Minyan:

**Monday & Thursday Mornings,
7:15 AM**

(Other days by arrangement with
Cantor Abraham)

Sunday Mornings, 8 AM

**Sunday through Saturday
Afternoons, 5:15 PM**

Shabbat Services:

Saturday Morning, 10:00 AM

See Detailed Shabbat Schedule
Inside

Phone: (570) 824-8927

Layout Design courtesy of
Bedwick & Jones Printing.

Saturday, February 1st ASHER STRONG/MIDRASHA SHABBAT 10:00 am

Temple Israel 239 S. River Street, Wilkes-Barre
(enter building from rear parking lot ramp)

Join us in a very special Shabbat service led by
our Midrasha students with special guests:

Asher Dicton's Second Grade Class and
the Spartan Singers from Wyoming Valley West Middle School
This special Shabbat is to bring renewed strength and healing to Asher
who has been getting chemotherapy at Children's Hospital of Philadelphia

The theme of the day is
ASHER STRONG and his classmates will be wearing
special t-shirts and Kippot
And we'll also be wishing Asher
ASHER KOACH

Rabbi Kaplan

Writes.

There are five pillars in Islam.

1) Shahada, bearing witness to God- I

suppose our Shema, which bears witness to

the oneness of God is similar.

2) Salat is similar to our Tefilah- prayer with assigned worship times.

3) Sawm is the fasting- especially during the month of Ramadan. Judaism has a series of fast days throughout the year- some, like Yom Kippur, are 25 hour fasts, and others just morning to nightfall.

4) Zakat which, simply, is Tzedakah, the requirement to help others.

5) The fifth pillar of Islam has no counterpart in Judaism. It is Haaj, a once in a lifetime compulsory visit to Mecca, the holiest place in Islam.

Why does Judaism not have a requirement to visit our Holy Land at least once in a lifetime? I do not know. Three times a day, when we pray, we are to face East, or at least to direct our hearts toward Jerusalem. Every day we pray for Jerusalem, and for the ingathering of the Jewish exiles to Israel.

When the Temple was destroyed by the Romans 2,000 years ago, the rabbis instituted a replacement for the Temple service- Avodah Shebalev- the service of the heart which could be performed in any place on earth. And yet while the Temples existed, pilgrimage to the Temple was paramount and required. Three times a year everyone is required to bring a sacrifice to the Temple- on Pesach, Shavu'ot, and Sukkot. And today, when such a required pilgrimage is as simple as hopping on a plane, sleeping for 10 hours, and waking up in the Holy Land, relatively few of us do. Even with direct round trip flights starting at under \$800 from San Francisco, Boston, Las Vegas, New York or Newark, Miami, Chicago, and LA. That's a far cry from walking on foot from places as far away from Jerusalem as Bagdad or Egypt in

antiquity. The Festivals are known as Shalosh Regalim- the three Pilgrimage Festivals. But Regalim comes from the word for foot, regel. Because you didn't fly back to Jerusalem, you walked for days or for weeks and had to not only sacrifice the time and energy to get there, but also to provide a Korban, a physical sacrificial lamb or bull or turtledove on top of the travel.

How big a sacrifice is it to get to Israel today? El Al has specials throughout the year. For \$1529 you get a nonstop round trip flight PLUS six nights free at one of the 5 star hotel chains in the country. That may not be in everyone's price range, but it's no more than one would pay for some other vacation destination.

It should be a Pillar of Judaism- on the level with Tzedakah, with reciting the Shema, with fasting on Yom Kippur, and with attending services to visit Israel at least once in a lifetime. It should be so much of a duty for each and every Jew that we should be taught from an early age to begin to save up for that trip. Birthright can fulfil that Mitzvah inexpensively. But for those of us who are beyond our Birthright years, visiting Israel should be considered an essential Mitzvah.

Group tours to Israel are obviously more expensive. Ours always include a tour bus (now with Wi-Fi!), five star hotels, an amazing tour guide, a filled itinerary, lots of food from the famous Israeli breakfasts to dinners included every day, touring, a little resting, and spiritual highs at almost every stop. But this year, in November, we'll get a 2020 view of the modern State of Israel and our ancient homeland along with our friends Bruce and Beverly Cottle and their friends from the Milford Church of God. Why are they going? Because they believe their roots are in our Holy Land. What we seem to take for granted they believe with every fiber of their being. They pray for the peace of Jerusalem all the time. And now is our opportunity to travel with them to see the places our ancestors walked. Now is the time for our own pilgrimage. And the sacrifice is less than usual.

We have secured a wonderful trip through Yosher tours at a phenomenal

price of \$3865 per person based on double occupancy and that includes our transportation to and from Newark airport. And if we bring a total of 36 participants, the price goes down by \$300! November 5 to November 16, 2020, nine nights in hotel and nine full days of touring from Tel Aviv to Haifa, from Tzfat and Tiberius to a resort at the Dead Sea, from the river Jordan to the coast of the Mediterranean and special days in Jerusalem.

We're making arrangements to plant trees that we'll actually be able to visit on a future trip in the wonderful town of Kfar Vradim, the village of roses, up north near the border with Lebanon.

It was Alison Kovalchik's favorite town where she hoped someday to live. We'll plant those trees to honor her memory.

Don't put off this trip of a lifetime. It will be more valuable than spending that week at work or in school, more valuable than spending the money on vacation or putting it into the bank. Time is precious, and we need to add this pillar to our Jewish list of Mitzvot to do this year!

Please text or call me (570-357-5367) or email me (rabbi@templewb.org) for all the details, or go to www.tinyurl.com/Israeltrip2020 to sign up! THIS YEAR IN JERUSALEM!

-Rabbi

Online Banking Address Updates Needed

If you send your payments in directly through your bank, please be sure to update your bank with our new address:

**613 S.J. Strauss Lane, Suite #2,
Kingston, PA 18704**

from Cantor

Religious services fulfill many needs. Spirituality, thanksgiving, supplication and social interaction are all part of the experience. Sometimes, ironically often when the need is greatest, we are unable to avail ourselves of that religious connection which gives us comfort.

Thanks to our ever-advancing technological world, you are now able to connect with our congregation, even if you're unable to attend physically. Last month we began to live stream our services on Saturday mornings. Although still in the early stages of this experiment, people have been finding comfort and connection by being able to "virtually" attend our services. Viewing services on line should not be a substitute for attendance. Indeed, as Rabbi pointed out in his own inimitable way, we still haven't perfected "virtual Kiddush," and I think most will agree that praying "in person" in our beautiful and spiritual sanctuary is truly special. But how fantastic it is that people who have physically been unable to be part of our congregation can once again participate!

Some of you might be wondering – can you have a "virtual" minyan? Rabbi Avram Reiser wrote a responsum on this question in 2001 which was approved by the Rabbinic Assembly of the Conservative Movement. Simply put, while 10 individuals connecting in a chat room on line cannot constitute

a minyan, an individual can tune in to a minyan where 10 are physically present and be permitted to say Kaddish and otherwise participate in the service. Since, thank God, we still have a physical minyan present on Saturday mornings, this rule applies to anyone who wishes to say kaddish along with our service. I imagine this question will be revisited, as technology has advanced by leaps and bounds in the past 19 years (remember, smartphones didn't exist in 2001). We don't have the requisite 10 most of the time at our weekday services. It might be nice if we could click a few keys and constitute a minyan. Perhaps that will be a reality in the future.

For now, streaming services on Shabbat is very satisfying. There are advantages beyond just making services available for those medically unable to attend. If your family is celebrating a simcha and a relative or friend can't be there, whether they're in California, Japan or Israel, they can tune in. If you'd like a recording of a service for any reason, that's also available. You can learn and practice parts of the service on your own, singing along with the "real thing," and share our services with friends and family.

For those of you who are unable to attend and would like to pray along with us on Saturday morning, contact me (570-947-4285) and I will get a Siddur to you. Any questions, comments or suggestions you might have, please pass them along. As I mentioned earlier, we're still in the experimental stage of this project. I encourage you to help us make it better.

Tune in to our live stream on Facebook – just go to the Temple Israel Wilkes Barre Facebook page. You can also access it through a link on our website – Templewb.org

-Cantor

Mazel Tov to:

Mimi Sirkin of the birth of her great-grandson

Condolences to:

Sandy Baltimore on the passing of his mother,
Ruth Betty Baltimore

Allison Friedman on the passing of her mother,
June Fry

Like Shira? Join Shira!

Many people commented on how the Shira group enhanced our services during the holidays. Actually, the people who enjoyed it the most were the members of the Shira group themselves! We really have fun practicing, participating and performing together. Now it's your opportunity to become a part of it! It's **"open enrollment"** season for Shira. If you'd like to join us, contact Cantor or Janet Finkelstein and let us know.

New Machzor Dedications

We have hundreds of New Machzors (High Holiday prayer books) in need of some love! Dedicate one in honor or memory of a loved one today for a \$36 donation. Call the office or email info@templewb.org today!

Midrasha Happenings

As most of you know Asher Dicton, son of Rebecca and Anthony, has been battling cancer at Children's Hospital in Philadelphia. On February 1st Temple Israel is sponsoring an Asher Koach (Asher Strong) Shabbat to show Asher and his family our support. It will be a special Shabbat service with our Midrasha students participating and Asher's class from Wyoming Valley West will be attending. The Spartan Singers from Wyoming Valley West will also be there. All of the students and faculty will be wearing tee shirts with Asher Strong on them. These tee shirts were part of many fundraisers to help the Dicton family. We encourage everyone to attend to show Asher and his family our love and support. Services will start at 10:00 a.m. Asher will be able to

watch from his hospital bed as we now stream our services.

Midrasha is preparing for the holiday of Tu B'Shevat which takes place in February. Our students will participate in a workshop on a level that is appropriate for their age. They will learn the significance of the holiday and how it is celebrated.

March brings Purim and Midrasha will be a part of the Temple B'nai B'rith Purim Carnival. The carnival will take place at 5:00 p.m. on March 7th at Temple B'nai B'rith. There will be games, crafts and carnival fun food. All children are encouraged to come in costume. This carnival is a much anticipated event every year.

One of the mitzvah's of Purim is to send Shalach Manot to friends and family. Within the next few weeks you will be receiving information on the Midrasha fundraiser for Shalach Manot gift bags. This is Midrasha's largest fundraiser of the year. By participating in this fundraiser you not only support the school but also fulfill the mitzvah for Purim. This is a community event. If you don't have access to a computer or would rather have a written copy, please call either Temple Israel or Temple B'nai B'rith and one will be sent to you. Since this is a very large project we need as many volunteers to help pack bags and deliver them. Please help when asked.

As always Rabbi Mollo and Gerri Kaplan are always there to answer any questions that you might have.

-Bedonna Mitchneck
School Board Chair

Happy February Birthday to Our Student

Feb. 16: Olivia Yelen | Feb. 18: Mason Solomon

Scholarship Aid Available for USCJ Summer Programs

Limited financial aid is available for USCJ-approved summer programs, including Camp Ramah, USY on Wheels, and student trips to Israel. Assistance is based on both financial need and merit. Letters of request must be submitted to the Temple office by March 30, 2020.

Funding Available for Jewish Studies

The Max & Tillie Ungar Family Memorial Endowment provides tuition reimbursement for college students who have successfully completed courses in Jewish studies. Requests for reimbursement and a copy of the grades for courses taken during the 2019-2020 school year must be received by the Temple office by May 22, 2020. All awards will be made after May 31st. For more information, please call Debbie Schonfeld at the Temple office.

First Community Chanukah Dinner at Friedman JCC

FEBRUARY SERVICE SCHEDULE

BO

Friday, January 31

Candle lighting time.....4:54 p.m.

Saturday, February 110:00 a.m.

Asher Strong/Midrasha Shabbat

Haftarah will be chanted by Rabbi Eric Mollo

Minchah5:15 p.m.

BESHALACH

Friday, February 7

Candle lighting time.....5:03 p.m.

Saturday, February 810:00 a.m.

Haftarah will be chanted by Mark Finkelstein

Minchah5:15 p.m.

YITRO

Friday, February 14

Candle lighting time.....5:11 p.m.

Saturday, February 1510:00 a.m.

Haftarah will be chanted by Cantor Abraham

Minchah5:15 p.m.

MISHPATIM SHABBAT SHEKALM

Friday, February 23

Candle lighting time.....5:20 p.m.

Saturday, February 2410:00 a.m.

Haftarah will be chanted by Atty. Jerry Chariton

Minchah5:15 p.m.

TERUMAH

Friday, February 28

Candle lighting time.....5:28 p.m.

Saturday, February 2910:00 a.m.

Haftarah will be chanted by Sara Friedman

Minchah5:15 p.m.

☆ YAHRZEITS ☆

Week of February 1 — February 7

Irving Bellsey, Hilda Bergsmann, Leo Bergsmann, Sidney J. Berk, Muriel Bravman, Doris Brown, Bernard Burnat, Hyman Chvotzkin, Frank Coplan, Louis Eisenstadt, Sadie Feldman, Alex Garber, Lena Grossman, Fannie Hoder, Ralph Klein, James Koff, Margaret Kuss, Peter Lang, Ralph Levy, Fania Libman, Herman Linshes, Jack Mandell, Karl Mardo, Arnold Messinger, Sarah Moskowitz, Lester Nathan, Harry Naveen, Stuart Nelson, Herman Parris, Rieva Pearson, Rhoda Perlman, Samuel Popky, Max Rosenn, Harry Slomowitz, Mildred Stoll, Freda Trompetter, Norberto Voloschin, Max Weisberger, Theresa Koff Weiss, Leon Wolfe

Week of February 8 — February 14

Arthur Abelson, Edward Berk, Fred Berman, Abe Bravman, Sharon Caminnici, Rosalind Chafetz, Joseph M. Cohen, Samuel Cohen, Jacob Coplan, Sara Cutler, Belle Eisen, Sonya Elkin, Zoltan Engel, Esther Falkowitz, Abe Feltz, Davida Fortinsky, Ida Frank, Isadore Ginsberg, Harriet Gray, Dan Gross, Rose Grossman, Joseph Hacker, Maurice Herman, Jacob Hurwitz, Harold Hymen, Paul Kafrissen, Doris Keiser, Philip Klein, Hannah L. Kline, Alex Kranson, Minnie Lang, Selma Mitrani, Eleanor Popky, William Rabinowitz, Paul Rappaport, Agnes Scholnick, Nina Schwartz, Jeanette Serling, Sarah Shaffer, Carrie Solin, Harold D. Sugarman, Max Tischler, Ernest Weisberger, Frank Wolfe, Dr. Sidney Zinman

Week of February 15 — February 21

Susan Anderson, Ida Bachman, Paul Bachman, David Bergsmann, Paul Birnbaum, Anna Boxman, Rachel Crystal, Rose Davidowitz, Harvey Deutschman, Shirley Fortinsky, Charles Friedman, Jack Frier, Harry Gelb, Haskell Ginsburgh, Morris Gold, Sol Goldstein, Alfred Groh, Jeanette Hirshowitz, Gytelle Hopkins, Jacob Hyman, Ethel Judd, Fran Kaplan, Joseph Kaufman, Betti Klein, Jack Klemow, Michael Krawitz, Haskell Lazere, James L. Lustig, Joseph McCoy, Harry Mersay, Irene Novzen, Gilbert Park, Herbert Rittenberg, Sidney Rome, Robert Shuman, Lillian Siswein, Lenore Smulowitz, Herman Zemler

Week of February 22 — February 29

Robert Aben, Sidney Bergsmann, Sophie Blum, Augusta Brand, Milton Brown, Sarah Chvotzkin, Abe B. Cohen, Harry Cohen, Toby Coleman, Ralph Connor, Ruth Esrov, Frank Fabian, Lillian Felder, Rachel Fiegelman, Tillie Fogel, Jacob Fortinsky, Arthur Frank, Harold Frank, Howard Frank, Jean Friedman, Lena Gibelman, Anne Friedman Glauber, Jacob Goldwein, Gertrude Golubock, Arthur Herschenfeld, Louis Holtzman, Edith Iscovitz, Bennet Kaplan, Edward Klein, William Kline, Belle Kluger, Esther Lang, Henry Lang, Hana Leitman, Peretz Leitman, Benjamin Levin, Ida Levin, Irving Levine, Hermoine Lieberman, Eva Miller, Aaron Mittleman, Charles Nachlis, Lillian Oppenheimer, I. Malcolm Pearlman, Bessie Robbins, Florence Lee Rose, Robert Rosenbaum, Helen Rosenberg, Marilyn Rosenberg, Max Salsburg, Erich Schwager, Resi Schwager, Seymour Schweiger, Ruth Senior, Leonard Siegel, William Smulowitz, Myer Teitelbaum, Mindi Thalenfeld, Jill Tischler, Charles Togut, Cecilia Unterberger, Sarah Vilensky, Louis Weiner, Marcus Weisberger, Mary Zager

From the President...

Many thanks to Cantor Abraham for his lead in assisting Temple to be able to stream our Shabbat Services.

Over the last several years we have discussed but never implemented providing our services to our congregants who were unable to attend. With several members physically unable to be with us, Cantor took charge and working with our I.T. person helped make this a reality. Thank you Cantor for your leadership on making this available.

Saturday, February 1st, will be **Asher Strong/Midrasha Shabbat**. Our students will be participating and we will be supporting a special student, Asher Diction, who is very ill and in the hospital in Philadelphia. We are all praying for this 7 year-old to have a complete recovery and return shortly to his home. In support of him, we will be joined by his classmates at Chester Elementary Street School and the Spartan Singers from Wyoming Valley West Middle School. Hopefully Asher will be able to stream our service and know everyone is thinking of him. Please plan on joining us.

During November and December our synagogue received some much needed masonry repairs. Our building is very old and requires proper care to keep it looking in pristine condition. Joel Zitofsky has chaired our House Committee and has overseen our interior remodeling and upkeep as well as exterior enhancements. He also was a great help in preparing our new offices at the Friedman JCC for occupancy. We are

fortunate to have someone with his skill set donating his time and effort. Thank you Joel for all you do for Temple Israel.

Unlike many Conservative Synagogues, Temple still offers minyans every day of the week. It is unfortunate that more people do not come to help support these services. Please try to take a day, a week or any time you can to attend. Contact Cantor or Rabbi to acknowledge your availability. Your support is greatly appreciated, especially by those having Yahrzeits. As always, we look forward to seeing everyone at Temple activities.

-Joe Mitchneck

Purim is just a month away!

Be sure to check your email inbox for a link to your personal login and instructions on how to complete your order online at HappyPurim.com.

All proceeds benefit Midrasha!

If your email or mailing address has changed since last year, or if you prefer hard copy of order forms, please contact Kathy Roth at jandkroth2002@msn.com or (570) 479-0253

Order deadline is February, 15th

Book Club

The book club will meet on Sunday, March 8, 2020 at Theo's Metro, Kingston. 6:00 p.m. (if dining), 6:15 p.m. (discussion). The selection is *Before We Were Yours* by Lisa Wingate

Synopsis: Memphis, 1939. Twelve-year-old Rill Foss and her four younger siblings live a magical life aboard their family's Mississippi River shanty boat. But when their father must rush their mother to the hospital one stormy night, Rill is left in charge—until strangers arrive in force. Wrenched from all that is familiar and thrown into a Tennessee Children's Home Society orphanage, the Foss children are assured that they will soon be returned to their parents—but they quickly realize the dark truth. At the mercy of the facility's cruel director, Rill fights to keep her sisters and brother together in a world of danger and uncertainty.

Aiken, South Carolina, present day. Born into wealth and privilege, Avery Stafford seems to have it all: a successful career as a federal prosecutor, a handsome fiancé, and a lavish wedding on the horizon. But when Avery returns home to help her father weather a health crisis, a chance encounter leaves her with uncomfortable questions and compels her to take a journey through her family's long-hidden history, on a path that will ultimately lead either to devastation or to redemption.

Based on one of America's most notorious real-life scandals—in which Georgia Tann, director of a Memphis-based adoption organization, kidnapped and sold poor children to wealthy families all over the country—Lisa Wingate's riveting, wrenching, and ultimately uplifting tale reminds us how, even though the paths we take can lead to many places, the heart never forgets where we belong.

Temple Israel
613 S.J. Strauss Ln. Suite #2
Kingston PA 18704
Change Service Requested

Non-Profit
Organization
U.S. Postage
PAID
Wilkes-Barre, PA
Permit No. 105

February 2020

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						Asher Strong/ Midrasha Shabbat 10:00 a.m. 1
Midrasha 8:45 a.m. 2	3	Board Meeting 7:00 p.m. 4	5	Midrasha 3:30 p.m. 6	7	Shabbat Services 10:00 a.m. 8 Hava Nashir at TBB 6:00 p.m.
Midrasha 8:45 a.m. 9	10	11	12	Midrasha 3:30 p.m. 13	14	Shabbat Services 10:00 a.m. 15
Midrasha 8:45 a.m. 16	17	18	19	Midrasha 3:30 p.m. 20	21	Shabbat Services 10:00 a.m. 22
Minyan & Yoga 8:00 a.m. 23 Midrasha 8:45 a.m.	24	25	26	Midrasha 3:30 p.m. 27 Executive Committee 7:00 p.m.	28	Shabbat Services 10:00 a.m. 29

Temple Israel Funds

The following is a listing of Temple Israel funds to which donors may contribute for memorials, simchas, recoveries, etc. Minimum contribution is \$5.00 unless otherwise noted.

DR. AND MRS. HAROLD BERSON FUND
THE MURIEL BRAVMAN MEMORIAL FUND
BUILDING FUND
BIBLE FUND (\$10)
CHAI CONTRIBUTIONS (\$18)
SALLY & RALPH CONNOR HIDDUR MITZVAH FUND
JOSEPH N. COPLAN PRAYER BOOK FUND
CHARLOTTE & JOE CUTLER FUND
DAVIDOWITZ GROH MINYAN ROOM FUND
FEED THE HOMELESS FUND
FRIEDMAN INTERFAITH ENDOWMENT
ROBERT FRIEDMAN LITURGICAL MUSIC FUND
IRWIN H. GELB EDUCATIONAL FUND
HAPPY DAY FUND
ENID HERSHEY KIDDUSH CUP FUND
HIGH HOLIDAY PRAYER BOOK FUND (\$7.50)
LAWRENCE HOLLANDER B'NAI MITZVAH
PRAYER BOOK FUND
MARION & JACOB ISAACS ENDOWMENT
DORIS & SIDNEY KEISER KERUV FUND
EMIL & NATALIE KELLNER HEBREW SCHOOL FUND
ESTHER & NATHAN KLEIN PASSOVER ENDOWMENT

RALPH & MURIEL KLEIN MEMORIAL FUND
HANNAH & WILLIAM S. KLINE LIBRARY FUND
CINDY & MATT KRUGER B'NAI MITZVOT CANDLESTICK
FUND
LANDAU PAVILION FUND
JONAS & MILDRED LANG CHILDREN'S FUND
LEVY CHAPEL FUND
BEN LIBENSON MEMORIAL ART FUND
FRANK & HILDA LUBIN FEED THE HOMELESS FUND
LYONS EDUCATION FUND
MINNIE MORRELL MUSIC FUND
MINYAN FUND
BARBARA NEWSBAUM MILLER PRAYER BOOK FUND
SAM NELSON CARE PACKAGE FUND
DORIS & JEROME NEWMAN
EDUCATIONAL ENRICHMENT FUND
PASCALE/KAPLAN EDUCATIONAL FUND
ALICE, DR. WILLIAM, I. MALCOLM
AND STANLEY PEARLMAN ENDOWMENT
CHARLES & ROSE POPKY EDUCATIONAL FUND
PRAYER BOOK FUND
RABBI'S DISCRETIONARY FUND

RABINOWITZ TALLIT FUND
JOAN F. & HERBERT L. RITTENBERG FAMILY
ENDOWMENT
SALLYANNE, HAROLD & FRANK SCOTT ROSEN
COMMUNITY SERVICE ENDOWMENT
SAIDMAN-GREENWALD TORAH FUND
(\$18 MINIMUM)
SANCTUARY FUND (\$25)
FRED & MARGOT SCHWAGER MEMORIAL FUND
SHAFFER SHABBAT KIDDUSH FUND
SHAFFER SUKKAH ENDOWMENT
EVA & NATHAN SHAIMAN RELIGIOUS SCHOOL FUND
SILBERMAN MEZUZZAH FUND
SIMS ENDOWMENT
MARK SLOMOWITZ MEMORIAL ENDOWMENT
HAROLD & VELMA SMITH HEBREW SCHOOL FUND
SOCIAL ACTION COMMITTEE FUND
THE DAVID & LILLIAN THALENFELD JEWISH
ENRICHMENT ENDOWMENT FOR STUDENTS
MAX & TILLIE UNGAR FAMILY
MEMORIAL ENDOWMENT
USY/KADIMA FUND
MORRIS VILENSKY MEMORIAL FUND