

KOLENU

"Our Voice" The Newsletter of Congregation Anshei Israel

November - December 2012 — Heshvan/Kislev/Tevet 5773

Volume 66 Number 2

*Share the miracle
of Hanukkah ...*

CONTENTS

Affiliate / Social Groups pg 8
Anniversaries, Births &
Mazal Tov..... pg 10
Catching Up..... pg 5
Coming Up pgs 6-7
Condolences..... pg 11
Donations pgs 12-15

Education..... pg 9
Honorable "Menschens" pg 11
Services..... pg 2

INSERTS

• November / December Calendars
• AIPAC

• Rick Recht in Concert
• Project Hospitality
• Blood Donor Drive
• The Message of Hanukkah

NEXT ISSUE: PURIM

KOLENU • קולנו

"Our Voice"

The Newsletter for Congregation Anshei Israel

Congregation Anshei Israel

A Conservative Synagogue affiliated with
The United Synagogue of Conservative Judaism

5550 East Fifth Street • Tucson AZ 85711
(520) 745-5550 fax (520) 745-9058
www.caiaz.org

MISSION STATEMENT

Congregation Anshei Israel shall serve as a source of spiritual, educational, and social enrichment in order to encourage and ensure Judaic values in accordance with the Principles of Conservative Judaism.

CONTACT INFORMATION

520-745-5550

Rabbi • Robert J. Eisen

Ext. 230 • rabbi@caiaz.org

Assistant Rabbi • Ben Herman

Ext. 228 • edirector@caiaz.org

Rabbi Emeritus • Arthur Oleisky

rabbi.oleisky@caiaz.org

Finance Director • Bob Dietz

Ext. 223 • financedirector@caiaz.org

Preschool / Kindergarten Director

Lynne Falkow-Strauss

Ext. 229 • lynne@caiaz.org

Youth Director • Linda Roy

Ext. 222 • linda@caiaz.org

Congregational Services Coordinator

Barb Neuman

Ext. 242 • barb@caiaz.org

Communications Coordinator • Yvonne Ethier

Ext. 231 • yvonne@caiaz.org

Ritual Coordinator • Max Ellentuck

Ext. 227 • mashgiach@caiaz.org

Clergy Secretary • Michelle Ollanik

Ext. 225 • clergysecretary@caiaz.org

Administrative Coordinator

Brittany Neumaier

Ext. 240 • admasst@caiaz.org

Finance Assistant • Lynn Walsh

Ext. 244 • financeasst@caiaz.org

Education Assistant • Kim Miller

Ext. 224 • edasst@caiaz.org

Receptionist • Lynn Walsh

Ext. 200 • officeassistant@caiaz.org

Kolenu is published bi-monthly September - August. We welcome your submissions & advertisements. The deadline for all submissions is the first day of the month prior to the publication month. Ad placement & editing of submissions at CAI's discretion. For more information, contact Yvonne Ethier at 745-5550, ext. 231 or yvonne@caiaz.org.

~ Shalom ~

PLEASE NOTE: Fridays, November 2 & December 7 We will offer three(!) different SHABBAT Experiences:

At **5:45pm** we will hold our traditional **Mincha, Kabbalat Shabbat and Ma'ariv Service** in the Epstein Chapel. Held in the intimate setting of the Chapel, this service offers a "natural transition" from the "week that was" into the sanctity of Shabbat. Also at **5:45pm**, we hold our **Tot Shabbat Service** in the Sanctuary. And, we hold "**Shir Hadash: A New Song**" at **7:30pm** in the Epstein Chapel (in addition to it being held on third Fridays at 5:45pm; see below). This special Shabbat evening service features Emily Ellentuck as Cantorial Soloist and includes singing, clapping, participatory melodies, *niggunim* (wordless chants), and more involvement by all who attend.

Tot Shabbat Service and Dinner

For families with young children, Rabbi Eisen holds a special Tot Shabbat Service **the first Friday of the month at 5:45pm (see above)** on the Bimah in the sanctuary with stories and songs. On **November 2 and December 7**, we'll also share a kid-friendly Shabbat **dinner at 6:15pm**. Dinner is \$20 per family (two adults and up to four children). Reservations are required for dinner only. Call Kim at 745-5550, ext. 224.

Shabbat Afternoon Torah Study

Torah discussions are held **every Saturday, one hour prior to the Mincha Service**. This is a great opportunity to become more involved in "Living Judaism" and your congregation. Times of study are listed on the calendar in each issue of *Kolenu*. If you would like to lead a Torah discussion or for more information, call Michelle at 745-5550, ext. 225.

Weekday Torah Study Group

Led by Rabbi Robert Eisen, this informal study group leads to lively discussion. Held **Wednesdays** in the Library, **11:00am to noon**. Everyone is welcome!

Shir Hadash: A New Song

On third Fridays each month (**November 16 and December 21**), we hold a very special Shabbat Service/Experience at **5:45pm** in the Epstein Chapel. Led by Emily Ellentuck as Cantorial Soloist, we embrace Shabbat with a "**Shir Hadash: A New Song**," our spirited, upbeat and inclusive service with participatory singing, clapping, kid-friendly melodies and *niggunim* (wordless chants). Join us to add a little life to Shabbat and a little Shabbat to your life! The **November 16 Shir Hadash** includes a delicious chicken **Shabbat dinner** with sides and dessert. Admission with reservations made by Nov. 12: CAI members: adults \$14, children \$8; Guests: adults \$18, children \$12. RSVP to Barb at 745-5550, ext. 242 or on-line at www.caiaz.org

K'Ton Time

This service allows young families to share songs, prayers, stories, games and playground time; then partake of a kid-friendly Kiddush. Geared to families with kids ages 1 to 6, but everyone is welcome! Please join us third Saturdays **November 17 and December 15, 10:30 - 11:30am (ish)** in the Epstein Chapel.

CAI in the Northwest

In addition to CAI's regular Mincha and Kabbalat Services at 5:45pm, we offer Friday Night Service **December 14 at 7:00pm** in the new JFSA Northwest facility (190 W. Magee Rd. Suite 162), lay-led by Fred Mittleman. An oneg follows. Reservations are requested to Helene Mittleman at 219-7297 or fredmittleman@mac.com

OUR NEW MEMBERS: Please warmly welcome...

Gabrielle Rubin-Burgess & Andrew Burgess and their son, Jonathan	Jennifer Newman
Shirley & Leonard Goldberg	Renee Rhyner
Deborah & Franklin Gubernick	David Rib
Roni Hozberg & Vincent Tevere and their children Rachel & Erica	Carol & Daniel Schloff
Sara Kellogg & Linus Kafka	Stacey Schulman
Phyllis Simon & Roy Karon	Heidi & Daniel Stokes
Brenda McBride	Lynn Urban
	and
	Audrie & Harry Wiesenfelder

**Because we love our children ...
Because families should be together on SHABBAT ...
We offer free SHABBAT morning babysitting!
Saturdays, 9:45 - 11:45am**

Should your child(ren) need a break, feel free to take them to **Room 11** for some play time, stories and a snack. We want everyone to have a great SHABBAT experience!

Comfort and Quiet for Babies and Moms

Anshei Israel has a designated room for moms who wish to nurse their babies in a quiet and more private space.

The bride's changing room (at the back of the Epstein Chapel) will comfortably accommodate one or two moms at a time.

The Mitzvah of Bikur Holim

Federal health-care privacy regulations make it difficult for us to know when a member of CAI has been admitted to a hospital.

Become a partner in the mitzvah of *Bikur Holim* — visiting the sick — by advising our clergy when you, a relative, or a friend is hospitalized. We can stay informed ONLY if a family member or friend provides the information to us.

PLEASE CALL 745-5550:

Rabbi Robert Eisen, ext. 230

Michelle Ollanik, Clergy Secretary, ext. 225

"LIKE" us!

facebook

- Congregation Anshei Israel
- Religious School
- Preschool / Kindergarten

The Tenth of Tevet *Asarah B'Tevet*

~

**Date of the fast in 5773:
December 23, 2012**

Coming as it does a week after the last day of Hanukkah, the fast on the 10th of the month of Tevet (*Asarah B'Tevet*) might easily be overlooked. It occupies, however, an important niche in the story of Israel and the history of our people.

The text in II Kings (25:1-4) tells us that on the 10th day of the 10th month, in the ninth year of his reign, (588 BCE), Nebuchadnezzar, the Babylonian king, began the siege of Jerusalem. Three years later, on the 17th of Tammuz, he broke through the city walls. The siege ended with the destruction of the Temple three weeks later, on the 9th of Av, the end of the first Kingdom and the exile of the Jewish people to Babylon. It can thus be considered part of the cycle of fasts connected with these events: Tzom Gedaliah (3rd of Tishrei); Shivah Asar B'Tammuz (17th of Tammuz) and Tisha B'Av (9th of Av).

The first mention of this fast appears in Zechariah (8:19) where it is called the "fast of the tenth month..." (counting from the month of Nisan, which was the first month in Biblical times). Other references to the fast and the affliction can be found in Ezekiel 24:1-2 (the siege); Jeremiah 52:4-6.

However, although the fast is historically tied in with events surrounding the destruction of the First Temple, the purpose of the fast is not the commemoration of an historical event, but the state of affliction of the Jewish people.

• As with all Jewish fasts, the prayers for *Asarah B'Tevet* include *Selihot*, marking the day as an occasion for each of us to devote time to *Teshuvah* (repentance), the introspection that motivates us to reexamine our actions and change our ways. As the Talmud in *Brachot* says, "one who is afflicted should examine his or her actions and do *Teshuvah*."

• *Asarah B'Tevet* is the day of mourning for people whose last resting place or date of death is unknown (the *Kaddish Clali*).

• *Asarah B'Tevet* is one of four public fasts which begin at dawn (*alot hashachar* - about an hour before sunrise), but do not carry additional restrictions, such as washing oneself or wearing leather shoes, etc. (while *Yom Kippur* and *Tisha B'Av* begin from dusk the night before). However, it is the only fast which is not brought forward or postponed if it falls on a Friday, a mark of its immense significance.

Daily Minyan Services & “Jewry” Duty

Our Minyan is expected to be there when someone needs to say *Kaddish*. There are occasions when it is difficult to get a *Minyan*. We hope you will consider being there for others. Along with your “Jewry Duty,” we ask that you consider committing to being part of the *Minyan* at least one morning or afternoon per month on a regular basis. Service times are on the calendar in each newsletter and on the synagogue’s Web site, www.caiaz.org. Shown below is a combined list of Minyan attendees and those fulfilling their “Jewry” Duty during August and September 2012. ***Todah rabah!***

MeMe Aguila
Marj Ansell
Murray Baker
Sonia & Rev. Lawrence Barr
Christine Becker
Miriam Lippel Blum &
Bennett Blum
Phyllis & Merrill Broad
Barbara & Mel Brodie
Shelly Chess
Lee Chutkow
Miriam Cline
Shiffy & Bob Cohen
Terri Cohen
Leatrice Cohen
Rabbi Helen Cohn &
Dennis Dawson
Ken Dubrinsky
Neneng Fassler
Walter Feiger
Hedy Feuer
Irene Stern Friedman &
Ellis Friedman
Madeline Friedman
Mathew Friedman
Jim Frisch
Manny Furst
Janis Gasch

Rayna Gellman
Vivien & Jacques
Gerstenfeld
Marvin Glassberg
Marc Goldsen
Tedd Goldfinger
Sherman Goldstein
Margo & Ron Gray
Brina Grusin
Natalie Guerin
Barry Hirsch
Aurora & Eugene Kellogg
Rosie Eilat-Kahn
Steven Ketchel
Ruth Kolker
Sharon Klein
Mort Kranitz
Bill Kugelman
Stanley Lehman
Katherine, Aaron &
Natalie Leonard
Mark Levine
Jerry Levy
Hilary & Patrick Lyons
Dorleen Mallis
Ziva Mason
Pamela & Stuart Mendel
Arnold Merin

Gail Mordka
Gail & Marc Offenhartz
Bea Paulus
Vicki Pepper
Joy Peskin
Jack Pinnas
Jane Poliakoff
Stephanie Roberts
Ann Rush
Laura Sagerman
Patti Salonic
Trudy & Howard Schwartz
Sarah Segal
Esther Sherberg
Steve Sim
Steven Singer
Karen & Howard Skolnik
Ruth & Arthur Solomon
Carol & Alvin Stern
Lee Surwit
Moshe Toister
Arthur Weinenger
Steven Weisman
Robert Wolk
Sam Wolsky
Arthur Zoref

Thank you to our “Yad Squad” (Those who read Torah and Haftarah in August and September 2012)

Marlene Abraham
Miriam Blum
Emily Ellentuck
Ellis Friedman
Jami Gan
Rayna Gellman
Margo Gray
Richard Green
Barry Hirsch
Mike Jacobson
Dan Jurkowitz
Lisa Jurkowitz
Sharon Klein
Jenna Langert
Natalie Leonard
Arnold Merin
Noah Pensak
Helen Rib
Ann Rush
Leonard Schultz
Steve Seltzer
Andrea Shatken
Linda Silverman
Jerel Slaughter
Theresa Thienhaus
Leah Tolby
Moshe Toister
Gary Windham
Arthur Zoref

Hesed Committee

CAI’s Hesed Committee is here for you, our congregants. Do you know someone who is a shut-in, in rehab or would just like a friendly visit or call from a member of the committee? Do you or someone you know need a ride to *shul*? We are also able to assist with the meal of condolence or post-bereavement calls. Call on us ...we are here to help.

Evelyn Sigafus, Chair
885-4102, esigafus@aol.com

Celebrate the happy events and people who touch our lives. Share your family’s simcha with a leaf on our **TREE OF LIFE** to make

a permanent dedication: birthdays, weddings, B’nai Mitzvah and a host of other happy occasions. CAI’s Tree of Life is located outside the sanctuary doors.

**To place your order,
call 745-5550.**

A Double Mitzvah! Support Israel and Our Synagogue

For every tree you plant, all purchases from the JNF store and any donation you make to Jewish National Fund, JNF will donate 20% back to CAI and another 5% to United Synagogue to support congregational Israel programs. Visit www.caiaz.org and click on the JNF/United Synagogue button at lower right or call 1-800-542-TREE and mention United Synagogue.

The United Synagogue
of Conservative Judaism

Jewish
National Fund

C A T C H I N G U P . . .

Tashlich • September 20, 2012

Approximately 35 people attended "Tashlich at the Park" to symbolically toss away their sins. Rabbi Robert Eisen led the service at the dry wash near the Jewish Community Center.

Sigal (l.) and Liana Plotkin enjoyed a snack as part of the event.

"Hava NaGRILLA" Sukkot Dinner October 4, 2012

Joel and Nichole Chorny and their daughter, Tzippi, enjoyed the dinner.

Rabbi Ben Herman taught Ellis Selznick about the lulav and etrog at one of the learning stations at the event.

(l. to r.) Mallory Hulse, Elena Windham and Devin Hulse made model sukkahs at the craft station.

Adriana Betancur and Zachary Naiman posed as daughter Gabriela enjoyed playing with plastic utensils.

Wall of History Dedication • October 13, 2012

As part of the dedication of CAI's Wall of History, Rabbi Robert Eisen led a creative Havdallah service with quotations from famous Jewish thinkers.

Siblings Mimi Blitzer and Charles Blitzer and family donated the panels in honor of their parents, the late Pauline and Leon Blitzer.

(l. to r.) Committee members Marilyn Prenskey, Eleanor Jeck and Janet Seltzer pose in front of the panels.

CAI Turkey Drive 2012 November 1 – 18

Every year, CAI collects money to purchase kosher turkeys to be donated to Jewish Family & Children's Services. Please help with this cause to enhance the Thanksgiving celebration of families in need. Kindly drop off or mail in your check made payable to CAI (note "Turkey Drive" on the check). We then purchase the turkeys and deliver them to JFCS. Todah rabah!

Social Action Committee

The Social Action Committee is dedicated to creating opportunities for our members to participate in the ongoing work of *Tikkun Olam*, which suggests our shared responsibility "to heal, repair and transform the world" by doing good deeds in our local community. We would like to thank our returning volunteers and invite all members to participate. Thank you for your support!

The **Community Food Bank** depends on its volunteers to bring food to Southern Arizona. Volunteering is rewarding, productive and easy. We are seeking 8 to 12 volunteers to pack food boxes or sort food in the warehouse at 3003 S. Country Club on **Tuesday, November 13, 9:00am to 12:00pm**. There will be some bending and lifting involved (up to 20 lbs.) and we will be on our feet the entire time. We plan to meet at CAI at 8:30am and carpool to the Food Bank.

Project Hospitality is a volunteer-driven community-wide effort to provide the homeless with shelter and food during the winter months. We are seeking 6 to 8 volunteers to purchase or prepare and serve food to approximately 25 people at Temple Emanu-El (225 N. Country Club), 5:00 - 6:30pm. This includes assembling a sack lunch and cold breakfast for the following day. If you are not able to volunteer on the scheduled nights, we still need food contributions.

Congregation Anshei Israel will be participating on: December 10 and 19; January 7 and 29 (USY Night). If you are not able to volunteer on the scheduled nights, we still need food contributions. (See insert for needed items.)

If interested in helping or in making any donations, please contact Hedy Feuer at hedy.feuer@gmail.com or 471-0324; or Jane Poliakoff at jmpoliakoff@gmail.com or 748-8849.

BLOOD DONOR DRIVE

Sunday, December 30 • 9am - 2pm
in Cantor Falkow Lounge

**American
Red Cross**

Every pint counts. Hospitals and trauma centers trust the Red Cross to supply blood for accident victims, sick children and patients in need of transfusions. It is you, our donor heroes, who provide this blood and deliver hope to those in need. New and loyal blood donors and volunteers welcome! See the insert for incentives and to reserve your time slot. Thank you for your commitment to save lives!

92Y Live™
Programs broadcast live via satellite

**NO RSVP
NEEDED!**

FREE live broadcast from New York's 92nd Street Y of select lectures featuring newsmakers, political figures, opinion-shapers and authors. **More information at front desk in administrative office or visit www.caiaz.org**

- **Sun., Nov. 4, 5:30PM • "Mind, Body and Soul "**
Eric Kandel and Elie Wiesel with Dr. Gail Saltz
- **Wed., Nov. 28, 6:00PM • "What Is Jewish Culture?"**
Amos Oz, Daniel Libeskind, James E. Young, Deborah Dash Moore and Fania Oz-Salzberger
- **Thurs., Nov. 29, 6:00PM • "Science, Religion and the Search for Meaning"**
Chief Rabbi Lord Jonathan Sacks with Ira Flatow

~ ADULT STUDIES KOLLEL ~

"A Jew?"

Wednesdays,

November 7, 14 & 28

Explore concerns of the 21st Century as tradition says one thing, modernity another.

Nov. 7, 7:00pm • "Who is a Jew?"
with Rabbi Robert Eisen

Nov. 14, 7:00pm • "What is a Jew?"
with Rabbi Ben Herman

Nov. 28, 6:00pm • "What Is Jewish Culture?"
via 92Y Live! broadcast (see above)

**\$18 plus food donation to Community Food Bank.
RSVP by Nov. 5 to 745-5550 or www.caiaz.org**

C O M I N G U P . . .

Sunday, November 11

9:15am • Cantor Falkow Lounge

This is an opportunity for all congregants to discuss congregational issues, share opinions, have a nosh with us, and get to know YOUR board of trustees better.

Please set aside some time for this get-together ... better yet, come at 8:00am and join us at Sunday morning minyan first. It's a wonderful way to start the week!

"Eight Days of Caring and Sharing" Hanukkah Party

Tuesday, December 11 • 6:00pm

Menorah Lighting • Dinner • Singing
Volunteer Recognition

Watch your mail for further details!

RICK RECHT IN CONCERT!
Monday, Nov. 12, 6:30pm

Don't miss this dynamic performer who uses music as an effective tool for developing Jewish pride.

**See insert for more information.
Tickets available now!**

"Shir Hadash: A New Song"

Friday, Nov. 16

Service 5:45pm • Dinner 7:00pm

Service led by

Emily Ellentuck, Cantorial Soloist

Includes singing, clapping, kid-friendly melodies and wordless chants, followed by chicken dinner with sides and dessert.

CAI members: adults \$14, children \$8

Guests: adults \$18, children \$12.

RSVP by Nov. 12. Call 745-5550 or visit www.caiaz.org

Latkes & Vodka

Saturday, December 1 • 8:00pm

ADULT HANUKKAH PARTY

Enjoy tastings of a variety of latkes & vodka drinks. (Non-alcoholic drinks available plus beer/wine cash bar.)

Jazz Quartet • Raffle • \$18 pp

All those 21+ welcome!

RSVP by Nov. 28. Call 745-5550 or visit www.caiaz.org

MITZVAH 613 Kick-off Festivities Sunday, Dec. 16

The celebration of Congregation Anshei Israel's 83rd anniversary begins with the writing of a new Sefer Torah!

As we are taught that each of us is responsible for the writing of a Torah Scroll at least once in our lifetime (it is the last of the 613 Commandments), we want to make that mitzvah accessible to everyone. Join us for a "TORAH FAIR," a fun-filled morning where we will begin the celebration / fulfillment of the 613th Commandment to include learning stations, an opportunity to meet our Sofer (Scribe), people to help you with your dedication, and time to savor the moment. Be a part of the history of CAI!

S•T•R•I•K•E!

**BOWLING PARTY
TUESDAY, DECEMBER 25
1 TO 3PM • TUCSON BOWL**

Watch your mail for further details!

SAVE THE DATES:

January 11-13, 2013

Scholar-in-Residence Prof. Robert Eisen

January 20, 2013

7th Annual Maj Jongg Tournament

Women's League

Our paid-up membership "Chai Tea" in October was well-attended with refreshments, a fashion show, kudos for our volunteers and female staff members,

and Renee Ravich, Pacific Southwest Region WL president (pictured to the right of Evelyn Sigafus).

A new 6-week session of Gentle Chair Yoga will be held **Wednesdays 9:30-10:30am, November 14 thru December 19**. The class offers better flexibility, strength and balance, with deep relaxation time at the end. Members of Women's League \$36; non-members \$48. For more information, call Rayna Gellman at 887-8358.

The "Women's Study Group" continues on **Mondays, November 5 and December 3 at 12noon** using *The Woman's Torah Commentary* as the core for discussions led by Rabbi Robert Eisen. Portions are available in the administrative office or at www.caiaz.org/events-calendar/. Click on "Study Materials" for each date listed above and print. No charge to attend; bring your own dairy lunch; beverages are provided. For more information, call Helen Rib at 299-0340.

Everyone is invited to join us on Wednesday, **November 14** for a "Lunch & Lecture" at **12noon** in the Cantor Falkow Lounge. Guest speaker Michael Jacobson will present, "How We Live by the Calendar." The event includes a delicious catered lunch. Women's League & Men's Club members \$10; guests \$12. Reservations due by Nov. 9. For more information & to RSVP, contact Evelyn Sigafus at 885-4102 or esigafus@aol.com

Men's Club

Welcome to all of our new Men's Club members. With your help, we can accomplish many things! In September we had the honor of using the Federation of Jewish Men's Clubs' Sefer Haftorah. The scroll travels to each Men's Club Region so that other synagogues may use it. It is written with vowels and tropes and there are very few of these in the entire U.S. Helen Rib had the privilege of reading from it and did a great job.

Our next meeting will be held **Sunday, November 18 at 9:30am** in the Cantor Falkow Lounge. Guest speaker Jim DeGrood, Transportation Services Director of the Regional Transportation Authority will present, "Transportation Plans for Tucson's Future." The event is open to all and includes a breakfast buffet. Like to cook? Meet us at 8:15am in the kitchen to help! No charge for Men's Club members; guests \$4. Save **December 2** for another breakfast meeting with speaker.

"Read It & Meet"

Join us for "Read It and Meet" on **Saturday, November 3 at 12noon**. The book selection is *This Burning Land* by David Myre and Jennifer Griffen, with moderator Lily Brull. *Ben Gurion* by Shimon Peres will be discussed at the **December 1 "RIM,"** with Rabbi Robert Eisen as moderator.

Get your FREE "RIM" bookmark with all the book selections and dates at the Shalom Cart outside the sanctuary or at the front desk in the administrative office.

"Read It and Meet" is held monthly and is open to all. Selected books by Jewish authors or with Jewish content are discussed. Most discussions take place on Shabbat (**approx. noon**) in the Epstein Chapel. Moderators facilitate each discussion. For more information, contact Vicki Kaufman at vickauff@juno.com or Rayna Gellman at 887-8358.

HAZAK • Seniors

CAI's newly-revamped group for "people of a certain age" (60+) is off and running. Two interest meetings were held in October and plans are in place for discussion groups, plays, trips and more! Our first event is **Thursday, November 8 at 6:30pm** in the Cantor Falkow Lounge. Lee Chutkow will lead a discussion, "Jews and Judaism: Past, Present and Future," based on two recent articles in *Moment Magazine* and *Commentary Magazine* dealing with changes and challenges our larger Jewish community faces in the 21st century. There is no charge to attend. Refreshments will be served.

This group is for interested and interesting seniors who like to have fun, meet new people, learn new things and socialize. For more information, contact Linda Roy at 745-5550 ext. 222 or linda@caiaz.org

Religious School Breakfast in the Sukkah October 7, 2012

(l. to r.) Katya Cohen, Lily Selznick, Devin Hulsey, Max Szerlip, Rebecca Freund and Hannah Lehrfeld practiced shaking the lulav.

Celebrating Becoming a B'nai Mitzvah at CAI

Benjamin Skylar Haffey
November 17

Ben is the son of Elizabeth Haffey and Kenneth Haffey; and the grandson of Ann Berlin Haffey and Joseph Haffey. Ben's Bar Mitzvah project involves volunteering with Operation Deep Freeze. A student at Basis Charter School, Ben's interests include reading and video games.

Simon Elliott Wilson
November 24

Simon is the son of Amy & David Wilson; the grandson of Gail & Mike Wilson and Laurie & Richard Goodman; the great-grandson of John Goodman; and the brother of Abigail. Simon's Bar Mitzvah project involves volunteering in the autism room at school. A student at Alice Vail Middle School, Simon's interests include taekwondo, art and reading.

Maxwell Isaac Silverman
December 8

Max is the son of Kris & Ben Silverman; the grandson of Rosalyn Silverman, the late Alex Silverman, Linda Robertson and Bill Robertson; the great-grandson of Robert Stephen; and the brother of Bernie and Sophia. A student at Tucson Hebrew Academy and Basis Charter School, Max's interests include basketball, fishing and baseball.

Alexis Leah Sage McKinstry
December 15

Alexis is the daughter of Susan McKinstry; and the granddaughter of Bela Vig, Edit Vig and Barbara Castner. Alexis's Bat Mitzvah project involves volunteering to help animals. A student at Tucson Hebrew Academy, Alexis's interests include drawing, Doctor Who, reading and piano.

RELIGIOUS SCHOOL

CAI's **Turkey Drive 2012 runs November 1-18**. Religious School and Preschool/Kindergarten families are encouraged to send their child(ren) to class with a check (made payable to CAI) to support this worthy cause to enhance the Thanksgiving celebration of families in need. Monies collected will be used to purchase kosher turkeys to be donated to Jewish Family & Children's Services.

Join us the second Saturday of every month for **Shabbat Family Experience, 10:30 - 11:45am** in the Epstein Chapel (**November 10 and December 8**). This interactive and spirit-filled service features family *aliyot*, discussions about specific prayers and acting out of the weekly Torah portion. Afterwards, join us for a free lunch and a themed program. Lunch is free, but reservations are needed. Please call Kim at 745-5550, ext. 224.

Religious School and THA families are encouraged to join us for a **3rd-5th Grade Service & Shabbat Dinner on Friday, November 30 at 5:45pm**. The children will lead the majority of the service, each with a specific part, followed by a delicious Shabbat dinner. Watch your mail for more information.

Our **Religious School Hanukkah Program** is planned for **Sunday, December 9, 9:30am - 12:00pm**. Join us for a fun-filled Hanukkah workshop including art project, an interactive activity about the Maccabees and a rousing game of dreidel. The Shomrim and Gan Yeladim preschool families are encouraged to attend as well.

Interested in learning how to read Hebrew? We are offering a crash course that begins with a **Hebrew Marathon on Sunday, December 16, 9:00am - 1:00pm**. There will be follow-up courses offered in January 2013. Registration is \$18 and includes all materials. To RSVP, please contact Rabbi Ben Herman at eddirector@caiaz.org or 745-7550, ext. 228.

Scholastic Book Fair

Continuing thru November 7

Th, Fr & M, 8am-4pm • Su 9am-12:30pm
Tu 8am-6pm • Last Day 8am-12:30pm

Open to all, this fair has books for everyone:
children, teens, young adults and cooks.
Bookmarks and small toys, as well as a raffle for prizes!

Proceeds benefit
CAI's Esther B. Feldman
Preschool/Kindergarten

UNITED SYNAGOGUE YOUTH

We are proud to announce the 2012-13 USY Board: Co-Presidents Adina Artzi and Shelby Kotz; Executive Vice President Rachel Rush; SATO Vice President Adina Karp; Committee Chair Madysen Zarin; Religious Vice President Sarah Cassius; Committee Chair Natalie Leonard; Israel Affairs Ariel Devorah; Kadima Membership Co-Vice Presidents Simon Esbit and Avi Landy; Communications Breanna Bregman; and Historian Emily Miller.

Birth Announcements

This column features children, grandchildren or great-grandchildren of CAI members. The birth announcement and photo (if available) will appear in the issue of Kolenu within appropriate print dates. Please notify Michelle Ollanik, Clergy Secretary, at 745-5550, ext. 225 for more information.

Henry Simon Abraham
Born September 28
Henry is the grandson of Marlene & Bill Abraham, and the great-grandson of Edith & Hy Goodman.

Benjamin Sanford Childers
Born September 17
Benjamin is the great-grandson of Hy Labovitz.

Robert Franklin Douglas
Born September 27
Robert is the son of Valorie & Andrew Douglas.

November Anniversaries

Date	Years
1 Joan & Barry Beroth	31
2 Judith & Ted Drenfeld	55
Ann & Leon Lederman	15
3 Kelly & Avi Persellin	11
5 Sandra & Tim Jahns	6
6 Michelle & Evan Glazer	7
Sheryl & Michael Press	7
8 Heather & Michael Gordon	9
12 Sara & Kellen Berkenpas	7
13 Raquel & Edward Gold	57
14 Bettie & Murray Baker	36
Joan & Irvin Belzer	47
Patricia & Eugene Settle	30
17 Pamela & Stuart Mendel	33
18 Liza & Sean Belanger	11
19 Rose & Harry Offenber	62
20 Anna & Myron Rottenstein	29
22 Bryna & David Ben-Asher	56
24 Sharon Glassberg & Alan Rockowitz	5
Vicki & Phil Pepper	38
24 Sara & Robert Ross	44
26 Beatrice & Berthold Lippel	53
27 Ana Lucia & Jason Litvak	13
Naomi & Michael Nadelberg	44
Paula & Morris Riback	30
28 Eve Scarborough & John Kaufmann	30
29 Joan & Donald Diamond	60
30 Shelley & Marshall Heyman	4

December Anniversaries

Date	Years
1 Peggy & Richard Langert	33
4 Lauren Kaplan & Scott Blinkoff	24
5 Teresa & Brandon Matheson	20
6 Felicia & Ari Cohen	14
Rita & Martin Hall	39
10 Norma & Stanley Feldman	34
16 Rimona & Richard Friedberg	50
18 Marj & George Ansell	52
19 Joan & Dennis Rosen	30
Carol & Alvin Stern	58
20 Betsy & Michael Boxer	37
Rebecca & Richard Fink	43
21 Judy & Stan Abrams	32
Martha & William Sampson	26
22 Lois & Everett Broder	55
23 Marta & Willy Kats	34
24 Sarah & Mortimer Segal	60
25 Elena & Erik Boskoff	4
27 Andy & Stuart Shatken	33
Ruth & Art Solomon	53
29 Sandra & Elliott Heiman	49
30 Sarah & Jeff Artzi	22

Mazal Tov!

Weddings

Michael Ash

Son of Jane & Bruce Ash
to Onnie Haag

Marnie Alexis Friedman

Daughter of Irene Stern Friedman & Ellis Friedman
to Steven Barnett Stiglitz

Ilana Rachel Shenitzer

Daughter of Holly & Steve Shenitzer and
granddaughter of Molly Shenitzer
to Jeremy Kane Rothstein

Bar Mitzvah

Harrison William Press

grandson of Vivien & Jacques Gerstenfeld

TUCSON AUTO SALES

www.gotucsonauto.com

Josh Silverman
Shelby Silverman

We Finance
We Buy Cars

3731 E. Grant Road • 520-318-0127

Event Coordinators
Tucson, AZ

Mark Cohen, Owner

Office: 520-622-0912
Cell: 520-977-6334
Fax: 520-546-5720
Email: wldwst5@aol.com
www.wildwestpromos.com

Banquet Facilities • DJs & Bands • Bartenders
Security • Buses & Limos • Catering • Decorations
Theme Parties • Videos • Slideshows

Honorable "Menschens"

TODAH RABAH TO:

**Helen & Louis Rib
Heidi & Wayne Brent**

for co-sponsoring with CAI the September 29
kiddush in honor of Helen's 83rd birthday

Esther Sherberg

for sponsoring the September 30 dessert as part of
the Sukkot Dinner in honor of her birthday

Esther Sherberg

for proofing the 2012-13 Book of Remembrance

**Sharon Farquhar, Judy Fishman, Barbara Stern
Mannlein, Helen Rib & Evelyn Sigafus**

for collating the inserts to the
2012-13 Book of Remembrance

The wine, juice and challah at our
Kabbalat Shabbat Service are donated
In Memory of Moe and Roslyn Wolf
by their family

SHARE YOUR SIMCHIA!

We welcome donations — in whole or part — toward
Kiddush and/or Seudah Shlesheet (Third Meal). All
contributions are acknowledged in *Kolenu*. If you want
to help, please call Barb Neuman at 745-5550.

Condolences

המקום ינחם אתכם

The congregation mourns the loss of our members:

**Melvina Balk
Marshall Becker
Reva Golad
Francine (Franki) Levin
Julius Mendel
Harry Sokal**

*Our condolences to these members who mourn
the loss of their loved ones:*

Judith Abrams - her sister, Franki Levin
Gerald Barkan - his brother, Barry Barkan
Christine Becker - her husband, Marshall Becker
Laurence Harris - his brother, Jeffrey Harris
Donald Kwasman - his mother, Ruth Kwasman
Malcolm Levin - his wife, Franki Levin
Wally Marcus - his mother, Sylvia Marcus
Michael Mendel - his father, Julius Mendel
Stuart Mendel - his father, Julius Mendel
Marc Offenhartz - his father, Edward Offenhartz
Stephanie Roberts - her mother, Franki Levin
Helen Salvay - her mother, Reva Golad
Barbara Selznick - her father, Allen Wilinsky
Gilbert Sokal - his father, Harry Sokal

May the Author of Life Comfort the Mourners

Memorial Plaques have been installed for
**Marcia Burstein
Charlotte Oremland**

~ Anshei Israel Memorial Hall ~

Installation of a memorial plaque is a beautiful way to
perpetuate the memory of a loved one. Each year on the
anniversary of your loved one's death, the synagogue will
send you a reminder of the Yahrzeit and light the light
adjacent to their memorial plaque. Call 745-5550 to make
arrangements or if you wish to reserve a space for the future.

RONALD M. MANN, M.D., F.A.A.D.
Board Certified in Dermatology
Mohs Micrographic Surgery

Offering Laser Surgery and Laser Hair Removal

Office: 520-529-8883 ☐ Fax: 520-290-0039
7355 E. Tanque Verde Road ☐ Tucson ☐ AZ 85715

A **FREE** Senior Referral Service Specializing in

♥ Independent, Assisted &
Adult Care Home Placement
♥ Memory Care Options

Andrea Blattberg
Sr. Placement Advisor

ABC
Senior Advisors
As Simple as ABC...Andrea Blattberg CARES

www.abcsenioradvisors.com ♥ (520) 870-6131
There is No Substitution for Experience Combined With a Yiddishe Kop!

Grief and Bereavement Support Group

In the same way as the loss of our loved ones is
something we all share in common, so do we also
share many of the same concerns with regard to
our grief and bereavement. And, for many of us,
the mourning process is something that is awfully
overwhelming. In order to help those who would
find comfort and guidance through the opportunity
to share their "journey" with others, Congregation
Anshei Israel is forming this support group. The
group would meet once a week for 8 weeks. We need
a minimum of 4 people.

Please call Norma Karp at 299-3382.

CONGREGATION ANSHEI ISRAEL DONATIONS

Donations made to Anshe Israel Funds enable our Synagogue to continue to carry out its work, thereby better serving our members. Please consider making a donation in honor of a relative or friend who may be celebrating a simcha or in memory of a loved one. This list reflects those donations made after the last issue's publication date. Todah Rabah to all.

Our Donation Form
is available at the Front
Desk in the administrative
office AND at
www.caiaz.org
PLEASE NOTE:
Notification cards are
sent for donations of
\$12 or more.

ART FUND

In memory of:

Marshall Becker
Linda & Shelby Silverman

RUTH & STANLEY BARLIN BAR/BAT MITZVAH ENRICHMENT FUND

In memory of:

Jon Owens
Rachel & Jonathan Green

RABBI MARCUS BREGER ADULT STUDIES MEMORIAL FUND

In memory of:

Mother, Bertha Breger
Liba Breger Feuerstein
Mother, Dora Schneider
Berney Snyder
Father, Martin
Bernard Amster
Father, Harold Goldstein
Rita Dreebin
Father, Harry Ziblat
Grandmother & Grandfather
Barbara Snyder
Bess Oseran
Kim & Don Bourn

In honor of:

Gloria Jacob's birthday
Barbara Levkowitz

MAURICE COHEN CHILDREN'S LIBRARY FUND

In memory of:

Husband, Robert
Nancy Lukacs
Aunt, Bess Oseran
Edy & Bernie Oseransky & family

CAMP RAMAH FUND

HONORING: BEA & JAMES COLE, SES & MAURICE COHEN, JOSEPH KALL AND MARJORIE & ARCHIE MENDELSON

In memory of:

Mother, Mary
Morton Aronoff
Mother
Stuart Brodsky
Mother, Sylvia Herman
Mother, Chana Kozolchyk
Father, Abraham Herman
Billie & Boris Kozolchyk
Father, Harry Epstein
Lee Lawson
Speedy recovery of:
Anna Greenberg
Billie & Boris Kozolchyk

CONGREGATIONAL FUND

In memory of:

Mother, Lillian
Father, Herman
Marshall Capsuto
Father, Philip Rosenthal
Brother, Leonard Rosenthal
Mildred Krueger
Father, Meyer
Brother-in-law, Harold Lipsitz
Paul Smelkinson
Niece, Elaine Tygiel
Joan & Dave Beckies
Gerald Barkan's brother, Barry
Francine Levin
Madeline & Barry Friedman
Vicki & Phil Pepper
Marshall Becker
Linda Friedman's mother, Brenna
Richard Green's father, Jack
Helen Polinsky
Barbara Selznick's father, Allen
Madeline & Barry Friedman
Wally Marcus's mother, Sylvia
Madeline & Barry Friedman
Norma & Ron Karp
Bess Oseran
Madeline & Barry Friedman
The Oseran Family
Paul Smelkinson
Jane Poliakoff's mother, Mildred
Marjorie & George Cunningham
Jane Poliakoff's father, Carvel
Marjorie & George Cunningham
Evelyn & Michelle Sigafus

In honor of:

Irene & Ellis Friedman's daughter,
Marnie's marriage
Madeline & Barry Friedman
Paul Smelkinson
Margo & Ron Gray's anniversary
Christine Becker
Norma & Ron Karp
Margot & Gunther Marx
Linda & Shelby Silverman's
anniversary
Karen & Howard Skolnik's
anniversary
Christine Becker
Rachel & Jonathan Green's
anniversary
Fay Green
Hy Labovitz new great-grandson
Bronwyn & Lonny Sternberg's
new baby

Madeline & Barry Friedman
Ilona Wolfman & Matt
Rothman's new baby
Zakhar Simkhovich
Speedy recovery of:
Barry Friedman
Vicki & Phil Pepper
Evelyn Sigafus

General contributions:
Gary Tenen

RABBI ROBERT EISEN'S DISCRETIONARY FUND

In memory of:

Mother, Ruth
Harris Amhowitz
Mother, Elsie Baker
Sandra Adler
Mother, Anne Berman
Brother, Ted Berman
Doris Citron
Mother-in-law, Ada
Clara Davidson
Mother, Anne Gold
Ben Gold
Harvey Gold
Mother, Sally Jacobson
Mother, Celia Katz
Phyllis & Ted Katz
Mother, Ida Rosenberg
Dorothy Fielkow
Mother, Mae
Father, Murf
Dianne & Hirsch Handmaker
Mother, Rose
Grandfather, Isidore
Donald Monheit
Mother, Annette
Stuart Shatken
Mother, Ruth Skolnik
Shelly Silberman
Father, Jack
Lawrence Adler
Father, Bob
Craig Bergman
Father, Meyer Neuman
Rosie Eilat-Kahn

In memory of:

Father-in-law, Joseph Schor
Burton B. Mandel
Husband, Harvey
Deanna Evenchik
Husband, Larry
Neneng Fassler
Husband, Laurence
Frances June Simmons
Husband, Theodore
Aileen Weisman
Brother, Stanley Gellman
Aunt, Rose Philbrook
Rayna & John Gellman
Brother, Jacob
Brother, Seymour
Ted Katz
Uncle, Charles Feldman
Granddaughter, Heather Gilbert
Betty Franks
Gerald Barkan's brother, Barry
Brina Grusin
Alan Cohen
Sallie & Mort Kranitz
Marlyne Freedman's mother-in-law, Ruth
Rosie & Paul Kahn
Doug Friedman
Debbie & Larry Kotz
Mark Horn
Ricki & Jerry Wolf
Francine Levin
Alice & Paul Baker
Brina Grusin
Evelyn & Michelle Sigafus
Wally Marcus's mother, Sylvia
Evelyn Sigafus

~ OFFICE COFFEE SERVICE ~

Enjoy freshly roasted premium coffee
at your business!

Call 885-2024 for free samples and more information.

FREE Equipment
FREE Maintenance
FREE Delivery

NO Contracts
NO Minimum
NO Monthly Charge

CONGREGATION ANSHEI ISRAEL DONATIONS

In memory of:

Bess Oseran

Alice & Paul Baker
Brina Grusin
Nancy Present
Jane & Lee Kivel
Debbie & Larry Kotz
Lynn & Richard Nightingale
Deborah Oseran
Rachel & Stephen Sattinger
Jane Poliakov's father, Carvel
Dvora Tager & Bob Dietz
Lee & Earl Surwit

In honor of:

My future wife
Robert Bonen
Rabbi Robert Eisen's Siyum HaShas
Bryna & David Ben-Asher
Nessa & Peter Beren
Phyllis & Merrill Broad
Lee Cohen
Dvora Tager & Bob Dietz
Elaine & Howard Fagan
Jami & Scott Gan
Rayna & John Gellman

In honor of:

Rabbi Robert Eisen's Siyum HaShas
Vicki & Phil Pepper
Helen & Lenny Rib
The Women's League of CAI
Irene & Ellis Friedman's daughter,
Marnie's marriage
Laura & Paul Sagerman
Barbara & Gerry Goldberg's son,
Matthew's wedding
Tracy & David Jeck
Deborah Oseran & Bobby
Present's new grandson
Debbie & Larry Kotz
Joshua Silverman's aliyot
Ranit Silverman's aliyot
Linda & Shelby Silverman
Linda & Shelby Silverman's
anniversary
Lee Cohen
Speedy recovery of:
Barry Friedman
Jane & Lee Kivel
Don Simon
Nancy Present

In appreciation of:

Rabbi Robert Eisen
Arlene & Howard Brody
Lee Cohen
Natalie Migdal
Barbara Yamada
Madeline Friedman
Jane Kivel
Rosie Eilat-Kahn
Fred Fruchthendler
General contributions:
Anonymous
Dena Hill
Harold Kaye
**EPSTEIN CHAPEL/RUBENSTEIN
TORAH READERS FUND**
In memory of:
Mother, Frances
Gilbert Epstein
Grandmother
Arlene Leaf
Gerald Barkan's brother, Barry
Marilyn Einstein-Sim & Steven Sim
**LYNNE FALKOW-STAUBS
PRESCHOOL/KINDERGARTEN
FUND**
In memory of:
Mother, Rena Nagel
Marsha L. Silverman
Father, Harry
William Krauss
Francine Levin
Doris Goldstein
Henrietta Litvinovskaye
Vladimir Shames
Yanina Shames
Bess Oseran
Florence Lazar
In honor of:
Nessa Beren
Robert Beren
Gloria Jacob's birthday
Florence Lazar
Joan Kleinerman's birthday
Phyllis Fassler
In appreciation of:
Lynne Falkow-Strauss
Nessa & Peter Beren
General contributions:
Stanley Feldman
Zina Starobinska

In memory of:

Father, Ralph David Limmer
Rachel Green
Gerald Barkan's brother, Barry
Evelyn & Michelle Sigafus
Jane Poliakov's father, Carvel
The Rogers Family
In honor of:
Irene & Ellis Friedman's daughter
Marnie's wedding
Marilyn Einstein-Sim & Steven Sim
Margo & Ron Gray's anniversary
Jami & Scott Gan
Speedy recovery of:
Barry Friedman
Irene & Ellis Friedman
Lee & Earl Surwit

GILO B'NAI MITZVAH

TWINNING FUND

In memory of:

Richard Green's father, Jack
Marilyn Einstein-Sim & Steve Sim
Lori Levine's father, Jerome
Barbara Selznick's father, Allen
Esther Sherberg
In honor of:
Scott Gan's JFSA "Meritorious
Service" Award
Margo & Ron Gray's anniversary
Esther Sherberg
Speedy recovery of:
Barry Friedman
Vicki & Abraham Kaufman

LOUISE HABER PRESCHOOL/ KINDERGARTEN SCHOLARSHIP FUND

In memory of:

Mother, Helen Horowitz
Gail Offenhartz
**RABBI BEN HERMAN
DISCRETIONARY FUND**
In memory of:
Step-mother, Dena Nathan
Rayna Gellman
Father, Charles
Craig Nochumson
Former husband, Henry Cubillas
Patti Salonic
Gerald Barkan's brother, Barry
Francine Levin
Hannah & Ron Meyerson

In appreciation of:

Rabbi Ben Herman
Linda Silverman
**MAINTENANCE & MORTGAGE
FUND**

In memory of:

Mother-in-law, Esther Schwartz
Brother-in-law, Sidney
Lisa Grabell
Mother, Maye Rosenzweig
Sandra Ehlers
Richard Green's father, Jack
Helen Polinsky
Shoshi & Mike Jacobson
MUSIC & CHOIR FUND
In honor of:
Ron Sandler
Margo & Ron Gray
Susan & Robert King
Wendy & Carl Philips
Ellen Yasmer

THE ONLY NAME FOR REAL ESTATE

Madeline

3757 N. SABINO RIDGE

Beautifully updated 2065SF, 4BR home
featuring designer kitchen, hardwood floors,
sparkling pool/spa, sports court and outdoor
kitchen for entertaining. \$370,000

MADLINE FRIEDMAN
VICE PRESIDENT, ABR, CRS, GRI
520.296.1956 888.296.1956
WWW.TUCSONAZHOUSES.COM
TUCSONHOMEFINDER@AOL.COM

CONGREGATION ANSHEI ISRAEL DONATIONS

RABBI ARTHUR OLEISKY'S DISCRETIONARY FUND

In memory of:

Mother, Helyn
Frederic Brodsky

Aaron Gold
Chuck Gold
Sheldon Gold
Harvey Gold

Father

Ziva Barmat
Aunt, Freda (Fritzie) Friedman
Herbert Meshel

Elliot Obedin

Joan Kleinerman
Marlene & Ron Sandler
Bess Oseran
Mary Wezelman & Family

In honor of:

Gloria Jacob's birthday
Joan Kleinerman

Speedy recovery of:

Betejoy Oleisky
Doris Fleischman

In appreciation of:

Rabbi Arthur Oleisky
Lee Cohen

RABBI ARTHUR OLEISKY ENDOWMENT FUND FOR EXCELLENCE IN JEWISH EDUCATION & YOUTH ACTIVITIES

In memory of:

Mother, Mathilda
Father, Salomon

Dora & Victor Chiquiar-Arias
Mother, Bella Epstein
Ruth Solomon

Wife, Betty
Lee Chutkow

Marshall Becker

Bess Oseran

Naomi & Steve Spitzer

In honor of:

Margo & Ron Gray's anniversary
Rayna & John Gellman

PRAYER BOOK FUND

In memory of:

Wife, Rhoda
Martin Miller

Helen Polinsky
Rayna & John Gellman

BERNARD RACKOFF LIBRARY FUND

In memory of:

Bess Oseran
Mary & Wally Marcus

General contributions:
Allen Yalen

RELIGIOUS SCHOOL STUDENT FUND

In memory of:

Father, Morris Goldstein
Sarah Segal

RITUAL OBJECTS FUND

In memory of:

Father, Jacob Lerner
Toby Bluth
Morris Barkan's brother, Barry
Barry Hirsch

ABE & LILLIAN RUBIN FOR JEWISH EDUCATION ENDOWMENT FUND

In honor of:

Irene & Ellis Friedman's daughter
Marnie's marriage
Margo & Ron Gray

ABNER SEGAL LANDSCAPE FUND

In memory of:

Bess Oseran
Barbara & Gerald Goldberg

In honor of:

Eleanor & Don Jeck's grand-
daughter Hannah's Bat Mitzvah
Barbara & Gerald Goldberg

LOUISE & NORMAN SHAPIRO RELIGIOUS SCHOOL SCHOLARSHIP FUND

In memory of:

Father, Milton
Terri Cohen
Francine Levin
Phyllis & Burt Becker

Speedy recovery of:

Barry Friedman
Gail Mordka

HYMAN SHENITZER YOM TOV MEMORIAL FUND

In memory of:

Mother-in-law, Bella Rose
Mother, Rose Slutsky
Barry Beroth's mother, Joyce
Molly Shenitzer
Husband, Marty
Ruth Berman

In memory of:

Bess Oseran
Holly & Steve Shenitzer
Molly Shenitzer
Edith Zinman's sister
Ruth Berman

In honor of:

Shirley & Ted Karnofsky's new
great-granddaughter
Shelby & David Roseman's new
granddaughter
Linda & Shelby Silverman's
anniversary

Molly Shenitzer

Speedy recovery of:

Anna Greenberg
Betejoy Oleisky
Molly Shenitzer

Saul Stoltz

Ruth Berman

JEAN SPIEGEL KIDDUSH FUND

In memory of:

Mother, Janet
Barry Hirsch

Father

Sara Turkin

U.S.Y. FUND

In memory of:

Mother, Rita Brensky
Sandra Tobin

Mother, Rose Rofey

Lynda Silverman

Grandmother, Esther Klein

Zandra Goldstein

Brother, Gerald Kadish

Jean Glassberg

Paul Ash

Danny Gasch's father, Abraham
Barbara & Michael Heisler

Francine Levin

Lois & Ken Jacowsky

Bess Oseran

Jami & Scott Gan

Barbara & Michael Heisler

Norma & Ron Karp

Jane Poliakoff's father, Carvel

Jean & Marvin Glassberg

Speedy recovery of:

Barry Friedman

Rayna & John Gellman

Lois & Ken Jacowsky

Don Simon

Lois & Ken Jacowsky

In appreciation of:

Ron Sandler

Lois & Ken Jacowsky

U.S.Y. SHAOL POZEZ ENDOWMENT FUND

In memory of:

Bess Oseran

Lisa Ungar & Robert Fridrich

In honor of:

Irene & Ellis Friedman's daughter,
Marnie's marriage

Jami & Scott Gan

YAHREIT/YIZKOR MEMORIAL FUND

In memory of:

Mother, Rose Rofey

Elaine & Leonard Grobstein

Mother, Sarah Slotkin

Enid Zuckerman

Father, Joseph Bernstein

Hannah Berg

Father, Sol Bialick

Arlene & Howard Brody

Father, Jack Gilman

Jane Kivel

Everything plus the Kitchen Sink

Since 1950 our family has
offered Tucson the best
selection and knowledge in:

Featuring top-quality
brands like:

GROHE

benjaminsupply.com

Centrally located at 44° N. 7th Ave. at 6th St.

faucets,
sinks,
toilets,
showers,
tubs,
vanities,
filtration,
& water heaters.

Ruth &
Mark Berman

**BENJAMIN
SUPPLY**

Distinctive Fixtures
for the Kitchen and Bath

520-777-7000

FIFTH STREET
**DELI
& MARKET**

KOSHER BUTCHER, RESTAURANT AND CATERING

5071 E. 5th Street
Tucson, AZ 85711
520-325-DELI (3354)
www.5thstreetdeli.com

Remember us for all of
your holiday needs.

Mention this Ad to receive
10% off any deli tray

CONGREGATION ANSHEI ISRAEL DONATIONS

In memory of:

Father, Hyman Goldberg
Sylvia Daniels
 Father, Philip Klein
Susan Claassen
 Father, Israel Pakier
Lois Holtzman
 Father, Joseph Spector
Mindy Berger
 Father, Herbert Ungar
 Grandmother, Celia Deitchman
Lisa Ungar
 Father, Norman
Mel Zuckerman
 Wife, Bobbie
Sam Wolsky
 Sister, Rachel Shalansky
Bernard Simon
 Sylvia Marcus
Yvonne Goldstein
 Bess Oseran
Joyce Sattinger
General contributions:
Emanuel Furst

YOUTH CENTER FUND

In memory of:
 Richard Green's father, Jack
Lynn & Kurt Strauss
**ZUCKERMAN PRESCHOOL
 PLAYGROUND EQUIPMENT
 FUND**
In memory of:
 Mother-in-law, Rose Berger
 Sister, Rose Rosenblum Rofey
Mike Rosenbloom
 Mother, Fannie Simon
 Father, Morris Kaminetsky
Bernyce & Donald Simon
 Francine Levin
Judy Jurkowitz
 Henrietta Litvinovskaye
 Vladimir Shames
Yanina Shames
In honor of:
 Chloe Morris's birthday
 Colton Zuckerman's birthday
Enid & Mel Zuckerman

By clipping "Box Tops for Education" coupons from specially-marked General Mills products, CAI's Preschool/Kindergarten receives 10 cents for each one! **Please drop your clipped coupons in the marked container in the administrative office lobby.**

By saving "Labels for Education" from specially-marked **Campbell's** products, CAI's Preschool/Kindergarten receives free educational equipment! **Please drop your saved labels in the marked container in the administrative office lobby. AND** You can register your Safeway & Fry's customer loyalty cards **online at www.elabelsforeducation.com** and every eligible purchase made using your Shopper Card will earn one point for our Preschool/Kindergarten!

Unique! Custom! Creative!

Marianne Langer

Event Planning & Decorating

Phone 520-349-3347

marilang@comcast.net

Bar/Bat Mitzvahs · Weddings · Props
 Theme Parties · Flowers · Balloons

PEPPER VINER Homes

Pepper Viner Customized Homes
The home you want – where you want it!

Pepper Viner Customized Homes can build on your homesite – at big savings. Choose from Pepper Viner's beautiful floor plans – from 2000 to 4500 square feet and more. The plans are drawn and approved in most local municipalities, so you save thousands before building even starts. Now, work with Pepper Viner to customize the home with the amenities you want, including the latest green building and energy saving features. Move into the house you've always wanted – at the location you love – and with the savings and security of working with the 4-time SAHBA Builder of the Year!

5633 East Grant Road
 Tucson, AZ 85712
www.pepperviner.com
 721.7964

Pepper Viner Development Co. II LLC ROC 225632

Young Adult / College Outreach Program

Throughout the year, the absence of many of our young adults is readily apparent to the Synagogue and to you, the families whose children are away from home. All too often our college-age young adults feel cut off from the Synagogue which played such an important part in their younger years. We want to keep that Synagogue connection with your children.

Please help us update our list of young adults who are in college or others who would enjoy hearing from us. We ask those who would like their children to receive both regular and e-mail communications to complete and return the form below to: **Congregation Anshei Israel, Young Adult/College Outreach Program, 5550 E. 5th St., Tucson, AZ 85711**

Congregation Anshei Israel's
Young Adult / College Outreach Program

Name(s) _____

Address _____

City _____

ST _____ Zip _____

E-mail _____

College Name _____

Congregation Anshei Israel
5550 East Fifth Street
Tucson, AZ 85711
www.caiaz.org

Nonprofit
Organization
U.S. POSTAGE
PAID
Permit No. 333
Tucson, Arizona

Address Service Requested

PRESIDENT

Madeline Friedman

IMMEDIATE

PAST PRESIDENT

Vicki Pepper

VICE PRESIDENTS

Richard Fink

Dan Jurkowitz

SECRETARY/

TREASURER

Paul Kahn

PAST PRESIDENTS

COUNCIL CHAIR

Phil Bregman

BOARD OF TRUSTEES

Jami Gan

Tedd Goldfinger

Marc Goldsen

Jonathan Green

Shelley Heyman

Allen Langer

Katherine Leonard

Ron Meyerson

Dawn Moriarty

Evelyn Sigafus

Keith Singer

LIFE TRUSTEES

John Gellman

Jane Kivel

Steve Spitzer

Charles Whitehill

HONORARY

TRUSTEES

Alice & Paul Baker

Enid & Mel Zuckerman

PAST PRESIDENTS

Dan Asia

David Ben-Asher

Ron Gray

Leonard Joffe

Daniel Karsch

Ronald Kolker

Sandi Levkowitz

David Polan

Bobby Present

Ronald Sandler

Steven Shenitzer

Esther Sherberg

WOMEN'S LEAGUE

PRESIDENT

Evelyn Sigafus

MEN'S CLUB

PRESIDENT

Mark Levine

CHICOS
LANDSCAPING & YARD WORK
617-4848

- **CUTTING**
- **PLANTING**
- **IRRIGATION**
- **TRIMMING**
- **PRUNING**
- **CLEAN-UP**

CAI Member Jerry Small, Owner

Preserving Jewish Rituals and Traditions

Evergreen MORTUARY
CEMETERY & MEMORIAL PARK

Congregation Anshei Israel's Cemetery is located
on the same grounds as Evergreen Mortuary

- Save time, expense and emotional strain
- Fix the cost of funerals with Forethought insurance-funded plans
- One location, one arrangement

(520) 888-7470 • (800) 852-0269 Toll Free
3015 N. Oracle Rd. • Tucson, AZ 85705