

TEMPLE ISRAEL CHRONICLE

"Dor L'Dor – Generation to Generation"

Volume 18, Issue 6

June 2019 Iyar/Sivan 5779

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
Jane Messinger, Executive Director
Gerri Kaplan, Principal

Officers:

Joe Mitchneck, President
Larry S. Keiser, Esq.
Chairman of the Board
Bedonna Mitchneck
School Board Chair

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 P.M.

Shabbat Services:

Saturday Morning, 10:00 AM

*See Detailed Shabbat Schedule
Inside*

Phone: (570) 824-8927

Fax: (570) 824-1537

Email: office@templewb.org

Website: templewb.org

Layout design courtesy of
Bedwick & Jones Printng.

2019 Annual Dinner & Meeting honors **Marvin & Isobel Slomowitz**

"Amudei Tzibor" **Pillars of the Community**

Wednesday, June 5th at the Friedman JCC

Saturday, June 8th:

Tikkun Study Session following services

5:15 p.m.- Shabbat Minchah and
Festival Evening service (no Yizkor)

Sunday, June 9th:

10 a.m.- Shavuot Festival Service/Yizkor

Rabbi Kaplan

Writes.

In 2016 I wrote an article about Abraham Joshua Heschel and his influence on the Conservative Movement, specifically with re-

gard to spirituality. To be more accurate, Heschel had very little influence on our Movement with regard to spirituality. We don't have much. Even the great Conservative congregations whose services are podcast live to anyone who sees them on the Internet have little spirituality. They may have amazing cantors or choirs or great tunes and wonderful messages from the pulpit, but they still lack spirituality.

I noted that while in Rabbinical school, where my teachers had all known Heschel and had studied under him, I became extremely proficient in the worship service, aware of the minute details of the davening from the proper musical notes to the precise grammar of the Hebrew. It was only after I was in my first pulpit that I quickly realized that all the background and knowledge I had gained about the prayers wasn't going to help bring more people to services. Because nothing I learned at JTS actually taught me how to teach others to pray. I never learned how to show Jews how to have a relationship with God through prayer. To be honest, I never really learned how to achieve that myself. I knew the structure, the music, the words, the script, the movement- to this day I notice when folks bow at the "wrong" times during the Amida and don't bow at all the "right" times (twice only during the first paragraph at each "Baruch Atta" and not for the third blessing). Please don't worry about it. I have learned that it's not what's important. None of that matters nearly as much as what Heschel said 66 years ago. Here are a few of his greatest lines about worship in Conservative synagogues:

1. "Our motto is Monotony."
2. "The fire has gone out of our worship. It is cold, stiff, and dead."
3. "Has the synagogue become the graveyard where prayer is buried?"
4. "People expect the rabbi to conduct a service: an efficient, expert service. But efficiency and rapidity are no remedy against devotional sterility."
5. "Assembled in the synagogue everything is there-the body, the benches, the books, But one thing is absent: Soul. It is as if they all suffered from Spiritual absenteeism."

You get his drift. He's got much more audacity in the essay about prayer in the book of his writings called *Moral Grandeur and Spiritual Audacity* which can be found online at tinyurl.com/TIHeschel.

We've come a long way, spiritually, at Temple Israel. Most of us have appreciated the progress. Some of us have no desire to see any change. But unless we listen to Heschel we're doomed to become utterly irrelevant. Just as Israel is becoming increasingly attacked not by diabolical anti-Semitic haters, just by reasonable people with a questionable grasp of historical facts, despite Israel being a really good place, it doesn't matter anymore. A United States member of Congress, Rashida Tlaib, was in tepid (but not hot) water after her honest remarks about the Holocaust bringing her "a sense of calm" knowing that her people (Palestinians) had their land taken in order to provide European Jews a safe haven and a land of their own. Many are blustering about her remarks, and those of other young members of Congress who offer negative impressions of Israel. But Israel has lost its spiritual grandeur, especially among Jews. There is more compassion for Palestinians than for Israeli kindergarteners who run to the bomb shelters every time rockets fly in from Gaza. From Gaza whose return to the Arabs by Israel after being invaded in 1967 was going to be a feather in the Kippah for their magnanimity. But because the Jews have the audacity to embargo ships filled with terror tunnel building materials like rebar and cement, thousands of rockets are justified

and Israel is easily demonized.

I can't figure out how to make the Israel situation better. We're offering a trip to Israel leaving Thursday, November 5, 2020 and returning Monday, November 12. The price is expected to be about \$3800 including air, touring, great hotels, and breakfast and dinner daily. So start saving your shekels and let me know if you're interested. We'll be traveling with our Christian friends from Milford, Delaware and expect to have a wonderful interfaith trip. Our mere presence in Israel helps Israel.

But we can work on our own personal prayer problems. We're doing some meditation, and even trying out a bit of Yoga at some special Minyans. I'll meditate while you do the Yoga. And I'll be offering some classes during the summer to discuss the spirit of some of our prayers that we do, as Heschel would say, with alacrity and speed but with no audacity or wonder. May we learn how to be audacious in our worship so we can make Heschel proud and our experiences filled with wonder.

-Rabbi

Another Phenomenal Law Day Shabbat!

Our 17th Annual Law Day Shabbat, made possible by the seemingly effortless coordination by co-chairs Attorneys **Johanna Gelb** and **Barry Dyller**, was enjoyed by a full house on Saturday, May 4th. Guest speaker, Congressman **Matt Cartwright** spoke powerfully, and from the heart about American values. And as always, many of our lawyers, and numerous municipal and county officials from the region, including several judges, participated in the service.

from Cantor

Many of you are aware that the prayer mode (nusach) and cantillation (trope) varies depending on the time of year or Biblical book being read. **Shavuot**, the Festival celebrating the giving of the Ten Commandments, provides us with several unique liturgical opportunities. The **Book of Ruth** is read (using a special trope reserved for the megillot read on the three Festivals) and the medieval liturgical poem known as **Akdmut** is chanted responsively with the congregation using a melody we employ for chanting the Hagaddah as well as the Festival Kiddush. These musical settings act as a spiritual guide, bringing our souls out of the mundane, the commonplace.

The most important aspect of Shavuot is that we celebrate the giving of the Ten Commandments, the very essence of our sacred teachings, and part of the foundation of Western Civilization. While it is good to study the Ten Commandments any time, it is a special mitzvah to hear them chanted on the first day of Shavuot. The famed 12th century scholar Ibn Ezra stated: **"All interpretations of biblical passages which are not according to the logic of the trope should not be followed."**

Our sages believed that the trope, properly chanted, clarified the meaning of the text. We cannot fully understand the text without the benefit of the melody.

The cantillation of the Commandments is especially beautiful. There are actually two sets of trope symbols, the so-called upper set for public reading and the other for private study. Although it is always considered meritorious to present both the words and music of a parsha as accurately as possible, it is especially important to strive for perfection when chanting the Ten Commandments. Those of you who have some familiarity with trope will notice that the "upper set" uses more of the elaborate tropes and also joins certain verses to each other. For instance, verses 8-11 which command the observance of Shabbat actually sound like one verse instead of four. If you were listening without a copy of the text in front of you (as the vast majority did in ancient times) you would hear those four verses together as one commandment. What a perfect example of how critical music is to our understanding of the text!

Shavuot falls on Sunday, June 9 this year. Since we now follow the custom of Eretz Yisrael and observe one day of the Festival, the Ten Commandments and the Yizkor service will take place on the same day. The fact that the holiday falls on a Sunday should make it that much easier for you to attend. Join us! You will have the opportunity to listen to the words, experience the special melodies and spiritually connect with our ancestors who passionately exclaimed at Mt. Sinai – **"All that the Lord has spoken we will do!"**

-Cantor

Bat Mitzvah of Paige Mendelssohn Kenewell

My name is Paige Mendelssohn Kenewell, and I will be celebrating my Bat Mitzvah on June 22nd. I am in 7th grade at Susquehanna Prep/Apple Tree. I live in Dallas with my parents and my younger siblings, Liam and Talia. Our house is a little bit of a zoo with 3 dogs and 3 cats, but I wouldn't have it any other way.

I have many hobbies. I really love everything in the arts, including singing in my school's glee club, drawing, and acting. One of my favorite things is PATA (Performing Arts Training Academy) camp in the summer. I am also a yellow with an orange stripe belt in martial arts at NEPA MMA. There, I am on the competition team, traveling to compete in sparring, forms, and weapons (bo staff). I really enjoy the team and friends I have met through karate. I want to thank everyone who's helped me prepare for my Bat Mitzvah, especially Cantor Abraham who somehow managed to teach me despite all of our digressions.

Like Books? Want Books? Know What to Do with Books?

Our move to the Friedman JCC will take place between June 12-15th. We are moving some of the books from our library over to the synagogue, but will have many that will either be boxed and stored or donated. Please call the office if you'd like to come in and choose some for yourself, or help us find a new home for them. We also need volunteers to help us pack and unpack. Please email info@templewb.org or call the office to let us know you are willing and able.

MAY PHOTO GALLERY

Law Day Shabbat

Women's Shabbat

Groh Minyan Breakfast

Art Showcase

Midrasha Teacher Appreciation Day

Sordoni Gallery Tour

Women's Shabbat a Stellar Success!

Women's Shabbat on March 18 was a beautiful celebration of our women, especially those who are creatively inspired. It was chaired by Marsha Levenson and Ina Lubin. The service was led by Temple Israel Executive Director, Jane Messinger, and Attorney Johanna Gelb, our Gabbai. Featured guest speaker, our very own Debbie Grossman, shared the story of her life's personal, creative journey. From her early, illustrious, international career as fashion designer to her decades-long tenure in executive leadership roles for the Fine Arts Fiesta and the F.M. Kirby Center for the Performing Arts, there

is no doubt she has made a huge impact on the quality of the arts culture here in NEPA. Additionally, Rosemary Chromey (in absentia), Iris Libenson, and Nancy Messinger reflected on the personal significance art has had in their lives. A showcase of art and creative works by the women of our congregation was on display in the vestry, as well as a representation of several significant pieces of art and Judaica owned by women of our congregation. The Women's League Past Presidents plaque was revealed, and a gift was presented to Ina Lubin in appreciation for her many years of dedicated service.

A Note of Thanks from Ina Lubin...

Dear Temple Israel Women,

I was so very surprised to see a gift on behalf of the women of the congregation at Women's Shabbat. The mezuzah is beautiful and the perfect gift for Shelly and I as we put down roots in a new community. Temple Israel will always be our home regardless of our future affiliations. It nurtured our Jewish souls from our early years and throughout many stages in our lives. The mezuzah will remind us of our connection to the NEPA Jewish community and at the same time make us feel at home as we begin our next steps.

I am so proud to have been involved with our congregational women as a Sisterhood member and as one of our women Past Presidents. I encourage each of you to be sure to contribute in your own way to ensure our synagogue is a place to nurture our shared Judaism.

With much gratitude,

-Ina

*Please join us on Saturday, June 8th, after services for a farewell kiddush for Ina and Sheldon Lubin
Please RSVP by June 3rd to info@templewb.org 570-690-1452*

Honoring Our Veterans with New Memorial Flags

A special thanks goes out to all who volunteered to place new memorial flags on the gravesites of our Jewish War Veterans. Here are some, but possibly not all, of those who participated in this meaningful annual initiative spearheaded by Sam Greenberg and chaired by Janet & Mark Finkelstein.

2019 Volunteers:

Tammy Bozek, Ted Bozek, Renee Buckler, Ed and Celia Connor, Rosalie Feldman, Janet and Mark Finkelstein, Dr. Alan Frank, Lois Gelb, Mark Greenberg, Sam Greenberg, Chris Kasper, Gayle Kaufer Kurtzer, Matt Kruger, Cindy Levinson, Hal Levine, Ina and Shelly Lubin, Jane and Dan Messinger, Ed Sampiero, Ellen & David Smith, Debbie Troy & Kenny Johnson

SHABBAT SCHEDULE

BECHUKOTAI

Friday, May 31

Candle lighting time 8:11 p.m.

Saturday, June 1..... 10:00 a.m.

Auf Ruf of Sara Williams and Steve Friedman

Haftarah will be chanted by Sara Williams

Minchah 5:15 p.m.

BAMIDBAR

Erev Shavuot Friday, June 7

Candle lighting time 8:15 p.m.

Saturday, June 8..... 10:00 a.m.

Tikkun Study Session following

Farewell Kiddush to Ina & Sheldon Lubin

Haftarah will be chanted by Mark Finkelstein

Minchah 5:15 p.m.

SHAVOUT

Festival Service/Yizkor

Sunday, June 9..... 10:00 a.m.

Yizkor will be on Sunday morning only.

NASSO

Friday, June 14

Candle lighting time 8:19 p.m.

Saturday, June 15..... 10:00 a.m.

Haftarah will be chanted by Dan Messinger

Minchah 5:15 p.m.

BEHA'ALOTCHA

Friday, June 21

Candle lighting time 8:21 p.m.

Saturday, June 22..... 10:00 a.m.

Bat Mitzvah of Paige Kenewell

Haftarah will be chanted by Paige Kenewell

Minchah 5:15 p.m.

SH'LACH

Friday, June 28

Candle lighting time 8:22 p.m.

Saturday, June 29..... 10:00 a.m.

Haftarah will be chanted by David Bravman

Minchah 5:15 p.m.

☆ JUNE YAHRZEITS ☆

Week of June 1 thru June 7

Emil Alinikoff, Rabbi Hyman J. Barras, Benjamin Chafetz, Rose Dorf, Morris Feldman, Samuel Feldman, Allen Gilbert, Molly Goodman, Ethel Groh, Louis Haber, Roslyn Hurwitz, Barbara Imbriglia, Hazel Jaffie, Marvin Judd, Sarah Kanner, Rachel Kissel, Saul Linzer, Rose Lubin, Frank Lurie, Helen Mermelstein, I. Louis Robbins, Tillie Rosenn, Samuel J. Sagenkahn, Abe Savitz, Solomon Senior, Bret Silberman, Ken Silvio, Barbara Whalen, Esther Wolfe

Week of June 8 thru June 14

Albert Adelson, Ruth Block, Leah Bravman, Katherine Cohen, Ruth Cohen, Jeffrey Duncan, Sam Fainberg, Eva Freed, Mrs. A.H. Gallow, Isidore Goldstein, Simy Halioua, Lena Holtzman, Louis Kranson, Ruth Malett, Herman Marcus, Rose Miller, Annabel Morris, Marvin Nachlis, Morris Nachlis, Irving Pezzner, Roslyn Picker, Grace Rosenthal, Mary M. Schnair, Maurice Sirkin, Naomi (Bohrer) Soble, Marion Trachtenberg, Herbert Trompetter, Louis Weiner, Thelma Witkowski, Mary Yelen

Week of June 15 thru June 21

Meral Berger, Sara Berner, Ben Cohen, Norman David Cohen, Herbert Edelglass, Joseph Falk, Belle Feldman, Gussie Feller, Max Fine, Shelley Gelb Weinstein, Morris Gershen, Louis Gibelman, Ida Gourvitz, Harry Hess, Harry Hoder, Jane Karnofsky, Mark Kornfeld, Morris Kurlansky, Blanche Levine, Nona Libenson, Matilda Mersay, Phyllis Mitchneck, Julia Pezzner, Sarah Popky, Marvin Rappaport, Max Rosenthal, Samuel Saddock, Geraldine Schonfeld, Edith Seeherman, Ben Silverstein, Helen Sirkin, Jerry Sirota, Ted Smulowitz, Ruth Stoll, Mollie Toiv, Miriam Tomberg, Benjamin Trichter, Morton Weiss, Shirley Yelen, Louis Yudkowitz

Week of June 22 thru June 30

Eugene Chromey, Zali Feldman, Sarah Feldstein, Esther Fields, Alan Fishman, Dora Fortinsky, Al Friedman, Irwin Gelb, Israel Ghingold, Marion Gilbert, Hyman Goldstein, Isadore Greenwald, Sidney S. Greenwald, Kathy Harris, Fannie Jacob, Esther Kislin, Jack Klein, Richard Kraus, Ruth Levey, Henry Messinger, Barney Miller, Philip Miller, Melba Murzin, Kate Newirth, Gerald Oppenheimer, Louis Pezzner, Grigory Rybakovsky, Heidi Seeherman, Evelyn Shapiro, Arthur Silverblatt, Nancy Skolnik, Ethel Slaff, Howard Sten, Ben Strauss, Bella Utan, Elaine Vale, Sarah Waldman, Beatrice Weseley, Edith Wolfe

Condolences to:

The family of Sharon Cohen on her passing
Sam Greenberg on the passing of his wife, Barbara
Susie Kluger on the passing of her brother, Robert Kline
The family of Janet Popky on her passing
Ellen Rifkin on the passing of her husband, Larry
Debbie Troy on the passing of her mother, Jane

Mazel Tov to:

Shelley & David Barras on the Bat Mitzvah of their granddaughter, Ella Barras
Charlotte Cutler on the marriage of her granddaughter, Erica Lisses, to Patrick Hoopes
Jean & Lewis Siegel on the birth of their grandson, Benjamin Levi Siegel

From the President...

May is always a busy month at Temple Israel and this year is no different. On May 4th we celebrated Law Day, chaired by

Attorneys Johanna Gelb and Barry Dyer, and as usual this was a huge success. **Congressman Matt Cartwright's** speech was relevant, timely, and very well received by our congregation, and the lawyers and judges who participated enjoyed the flow of our services. On May 10th our Friday Night Shabbat Dinner in our Vestry was attended by 38 people who enjoyed a good meal and great comradery. Next, on May 15th, was a private tour for Temple members at the Sordoni Art Gallery. Those in attendance were treated to a display of Japanese Woodcuts from the Syracuse University Art Collection and a rotating showcase of local Bonsai trees by the members of the NEPA Bonsai Society. The Art Gallery Tour is always fascinating and this event was another great cultural experience. On May 18th was our Women's Shabbat, chaired by **Marsha Levenson** and **Ina Lubin**, with featured speaker **Debbie Grossman**. This Shabbat promoted "Jewish Women Embracing the Arts", and a showcase of work by the women in our congregation was displayed. Many thanks to all the women who participated. Then on May 19th we gathered for a presentation by **Mark Adelson** at our Groh Minyan Breakfast. His topic was **"The Holocaust and Righteous Gentiles."** Righteous Gentiles were non-Jewish people who helped save Jewish lives during World War II. Mark did extensive research on this topic and his lecture was very interesting and educational. Also, on that day, our Temple Book Club enjoyed dinner together followed by a spirited discussion of the book "And After the Fire".

As you can see, our Temple continues to offer a variety of special Shabbats and programs to satisfy the cultural, educational and religious needs of our members. I look forward to seeing you at our Annual Dinner on June 5th as we honor **Isobel and Marvin Slomowitz** as our 2019 "Amudei Tzibor" Pillars of the Community. They are very deserving of this award and your attendance will enhance this dinner. Your participation will be greatly appreciated.

-Joe Mitchneck

2019 TEMPLE ISRAEL SLATE OF OFFICERS

The Nominating Committee, chaired by Atty. Alan Hollander is pleased to present the following slate of officers and board members to be elected at the Annual Dinner on June 5, 2019:

Officers for Re-Election to One Year Term:

PresidentJoe Mitchneck
V.P. Finance & Development.....Atty. Jeff Yelen
V.P. Religious & Educational Affairs.....Debbie Troy
V.P. Congregational Engagement.....Dan Messinger
V.P. Admin & Recording Secretary.....Joel Zitofsky

New Board Members:

Mark Finkelstein, Dr. Louis Freedman

Nominating Committee:

Chair: Atty. Alan Hollander, Steven Davidowitz, Linda Greenwald, Bob Greenwald, Dan Messinger, Jack Savitz, Amy Schwartz, Debbie Troy, Atty. Jeff Yelen, Joel Zitofsky, Ex-Officio: Joe Mitchneck, Atty. Larry Keiser

AUGUST BOOK CLUB

Sunday, Aug 18th
at Theo's Metro, Luzerne

6:00 p.m. Dinner (Optional)
7:00 p.m. Discussion

Temple Israel Offices Moving to Friedman JCC

We expect to be moved in to our new offices by **June 14th**. We will keep our phone number the same: **(570)-824-8927**. Our new mailing address will become:
Temple Israel c/o Friedman JCC, 613 S.J. Strauss Lane, Kingston, PA 18704-5813

Temple Israel
236 S. River St.
Wilkes-Barre PA 18702
Change Service Requested

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

June 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						Shabbat Services 1 10:00 a.m. Auf Ruf Sara Williams & Steve Friedman
2	3	4	Annual Dinner 5 5:00 p.m. at Friedman JCC	Spirit of St Lous Event 6 at Friedman JCC 6:00 pm	7	Services-10:00 a.m. 8 Study Session after kiddush Minchah & Festival Evening Service 5:15 p.m. (No Yizkor)
Shavout Festival 9 Service/ Yizkor 10:00 a.m.	Worship Committee 10 Meeting 5:40 Minyan Room	Board Meeting 11 7:30 pm at Friedman JCC	12	Midrasha Board 13 Meeting 6:30 pm at TBB	14	Shabbat Services 15 10:00 a.m.
16	17	18	19	20	21	Shabbat Services 22 10:00 a.m. Bat Mitzvah Paige Kenewell
23	24	25	Israeli Scouts 26 at Friedman JCC 6:30 pm	Executive 27 Committee Meeting 7:15 pm at Friedman JCC	28	Shabbat Services 29 10:00 a.m.
30						

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 ROSENN
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