

KOLENU

"Our Voice" The Newsletter of Congregation Anshei Israel

January - February 2013 — Tevet/Shevat/Adar 5773

Volume 66 Number 3

Tu B'Shevat Seder
Saturday, January 26

**PURIM
CELEBRATION
& SE'UDAH**
February 23 - 24

CONTENTS

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

Education..... pg 9
Festival Information..... pg 4
Honorable "Menschens" pg 11
Services..... pg 2

INSERTS

- January / February Calendars
- AIPAC

- Scholar-in-Residence
- Mah Jongg Tournament
- Tu B'Shevat Seder
- Purim Kollel
- Purim Celebration

NEXT ISSUE: Passover

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 • eddirector@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 & Adult Program Director • Linda Roy

Ext. 222 • linda@caiaz.org

Congregational Services Director

Barb Neuman

Ext. 242 • barb@caiaz.org

Communications & Marketing Director

Yvonne Ethier

Ext. 231 • yvonne@caiaz.org

Food Services / Ritual Coordinator

Max Ellentuck

Ext. 227 • mashgiach@caiaz.org

Clergy Assistant • 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 ~

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!

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** on the Bimah in the sanctuary with stories and songs (**January 4 and February 1**). On **February 1**, 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.

Shir Hadash: A New Song

On third Fridays each month (**January 18 and February 15**), 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!

K'Ton (Small) 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 (**January 19 and February 16**), **10:30 - 11:30am** in the Epstein Chapel.

Shabbat Shira: Sabbath of Song

Please join us on **Saturday, January 26** for a special musical Shabbat featuring the CAI Choirs directed by cantorial soloist Nichole Chorny. This Sabbath of Song will have new melodies to familiar prayers, and will explore some of the varied repertoire of our heritage.

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!

My heartfelt appreciation to all those who enjoyed — and acknowledged their appreciation of — my participation in CAI's High Holy Days services. It was my honor to share in, and be a part of them.

— Ron Sandler

Tu B'Shevat

The semi-holiday, Chamishah Asar B'Shevat (15th day of Shevat) marks the first day of spring in Israel. It occurs six weeks after Hanukkah. The Mishnah refers to it as Rosh Hashanah L'Ilanot (New Year of the Trees). Since ancient times, the Jewish people have observed it by eating fruit grown in Israel. With the rise of the Zionist movement

and the re-establishment of the land of Israel, Tu B'Shevat has gained new significance as Arbor Day, observed by the planting of trees in Israel.

Trees were regarded as special gifts from God. There are many symbolic allusions to trees in the Bible, especially the olive, which sends up new shoots to continue the life of the old tree that dies.

Trees are represented as symbols of goodness and nobility. The upright person is compared to "a tree planted near a stream, that bears fruit in due season, with leaves that never fade" (Psalm 1:3). "The righteous will flourish like the palm tree; they will grow like a cedar in Lebanon" (Psalm 92: 13-14).

Not too long ago, it was customary among many of our people to plant a tree when a child was born — a cedar for a boy and a cypress for a girl. Branches from these trees were then used for the poles of the wedding canopy (chuppah) on the day of their marriage.

In our day, many people purchase trees in Israel through the Jewish National Fund (JNF). If interested in purchasing a tree or making a donation to the JNF for reclamation of the land of Israel, please contact the JNF at 800-542-TREE (8733).

This year Tu B'Shevat falls on January 26 (it begins sundown Jan. 25). SEE ENCLOSED FLYER TO ATTEND OUR "TU B'SHEVAT SEDER" ON SATURDAY, JANUARY 26.

ARBA PARSHIOT: Special Sabbaths

During the month or so before Passover, four Shabbatot are characterized by special Maftir readings, called the Arba Parshiot [four Torah portions], which relate thematically to Passover or Purim: Shabbat Shekalim, Shabbat Zakhor, Shabbat Parah, and Shabbat Hahodesh.

SHABBAT SHEKALIM (February 9)

SHABBAT SHEKALIM — which takes place the SHABBAT prior to ROSH HODESH for the month of ADAR or on SHABBAT ROSH HODESH ADAR itself — is named for the MAFTIR reading, Exodus 30:11. The MAFTIR describes a census requiring every Israelite man to contribute a half-SHEKEL to support communal sacrifices in the portable Tent Of Meeting and later at the Temple. The egalitarian nature of this contribution is emphasized—"the rich shall not pay more, and the poor shall not pay less than half a SHEKEL." The requirement that all individuals contribute equally to the community helped develop a sense of unity crucial to the new nation created by the Exodus.

In the special Haftarah, 2 Kings 11:17-12:17, King Yehoash commanded that all money brought to the Temple be used for its repairs and renovations--both the required contributions and the free-will offerings. SHABBAT SHEKALIM occurs about a month before Passover as a reminder that the due date for the half-shekel contributions was approaching, on 1 NISAN, a month later. Some people contribute to an institution of Jewish learning in remembrance of the half-SHEKEL.

SHABBAT ZAKHOR (February 23)

The next of the ARBA PARASHIOT is SHABBAT ZAKHOR, whose MAFTIR reading, Deuteronomy 25:17-19, is an admonition to remember Amalek, the nation that surprised the Israelites wandering in the desert after the Exodus from Egypt with a rear attack on the stragglers. The Israelites constituted no military threat, leading some Jewish commentators to view Amalekites as rebels against God, because they were trying to destroy the Israelites. God commands the Israelites, therefore, that when safely settled in Palestine, "You shall blot out the memory of Amalek from under heaven."

The Torah instructs Jews to "remember Amalek," a commandment fulfilled each year by publicly reading this passage on the SHABBAT before Purim, because Haman, the arch-villain of the Scroll of Esther [MEGILLAT ESTHER], who tries to kill the Jews of Persia, is an Amalekite. The HAFTARAH reading is I Samuel 15:2-34, which describes Saul's war with Amalek.

Adar I and Adar II

The Hebrew/Jewish calendar is a luni-solar calendar based on the phases of the moon, but adjusted for the cycle of the earth's revolution around the sun. Because the solar year is about 11 days longer than 12 lunar months — though the Bible does not directly mention the addition of "an extra month here or there," without the insertion of an extra month now and then — Jewish festivals would gradually shift outside of the seasons required by the Torah.

And so, according to our tradition the Jewish calendar is based on a cycle of 19 years, of which 12 are common years (12 months) and seven leap years (13 months). The leap years are years 3, 6, 8, 11, 14, 17, and 19.

During a leap year ADAR I (or ADAR ALEPH — "first ADAR") is added before the regular ADAR. ADAR I is actually considered to be the extra month, and has 30 days. ADAR II (or ADAR BET — "second ADAR") is the "real" ADAR, and has the usual 29 days. For this reason, holidays such as PURIM, and according to many authorities, Yahrzeits that fall in a regular ADAR are observed in ADAR II, not ADAR I.

Why are we telling you all of this? Because this year, 5773, is a regular year. All yahrzeits are observed during the one month of ADAR.

The Fast of Esther

The Fast of Esther is traditionally held on the 13th of Adar. However, because the 13th falls on Shabbat this year, we will observe the Fast on Thursday, the 11th of Adar, **February 21**, so there is no conflict with our preparation for, or observance of, Shabbat.

The Fast of Esther is observed in commemoration of the Fast observed by Mordecai and Esther and all Israel. On that very day, the enemies of the Jews had planned to subjugate and destroy them. The opposite, however, occurred and the Jews ruled over their enemies.

The acceptance of this Fast on the part of Israel for later generations is alluded to in the Scroll of Esther: 'And as they accepted upon themselves and upon their children, the matters of their fastings and their cry' (Esther 9).

The Fast is called by the name of Esther because it was she who first requested the observance of a fast, of Mordecai: 'Go and gather all the Jews who are found in Shushan and fast over me, and do not eat and do not drink three days, night and day; and I and my maidens will also fast thus.' (Ibid. 4)

As a "Minor Fast" it is observed from sunrise to sundown.

What is Purim?

More than 23 centuries ago, when the Persian Empire dominated the civilized world, an evil chamberlain, Haman, devised a diabolic plot to annihilate the Jewish people. But on the 13th day of the month of Adar, our people were delivered from the wicked Haman's decree. Each year on Purim, we celebrate our victory amid feasting and merriment. Purim is not only our most joyous festival, it is also a day of great significance — a day whose lessons remain relevant for all times.

At first reading, the Megillah (Scroll of Esther) which recounts the miracle of Purim, seems more like an epic tale of espionage and suspense than Sacred Scripture. In fact, throughout this carefully woven story of evil ambition and palace intrigue, we do not find the name of God mentioned, even once! Yet, within the intricate details of the Megillah, we can detect the unmistakable hand of Divine Providence. The closer we look into the events of man, the more we discover that every "coincidence," every seemingly insignificant event, is precisely arranged by the hand of the Almighty.

When Haman denounced the Jewish people to King Ahashuerus, he argued that "there is one people, dispersed, and divided among the nations . . . and their laws are different from those of any other people." What Haman did not realize, however, was that his very "accusation" held the key to our redemption and ultimate victory over his evil plan. We are "the people" and by strengthening our unity and adhering to the Torah and mitzvot, we survive and flourish. Enemies may arise in every generation to attack and destroy us, but when we affirm our unique heritage and hold fast to our essential character as Jews, we will always prevail.

Mordecai, the Jewish leader of his time, succeeded in uniting his people to defeat Haman. The Megillah tells us that he "did not bend his knee, nor bow down." He refused to compromise the eternal values of the Torah, even at the risk of his life. The lesson to us is clear: Only through closer adherence to our sacred heritage can we ensure our own survival. Purim is celebrated on the 14th day of Adar, or in the case of a leap year, the 14th day of Adar II. This year, Purim falls on the evening of **February 23 - 24**.

Purim Observances

Taanit Esther - Fast of Esther

On the day before Purim (Adar 13), we fast to commemorate Esther's fasting before she went to plead with the king for her people.

K'riat Hamegillah - Reading of the Scroll of Esther (Adar 14, both evening and morning) Women have a sacred obligation to attend.

Shalach Manot - Sending of Choice Portions
At least two portions to friends. This expresses our national solidarity in the face of persecution.

Matanot La'Evyonim - Gifts to the Poor
Gifts of money and food to at least two poor persons. "The memory of past suffering should sensitize us to the needs of others, particularly the poor." — Rabbi Irving Greenberg (Contributions may be made to any Synagogue fund.)

Seudat Purim - Purim Festive Meal
A joyous celebration of thanksgiving for the deliverance wrought for our people.

Machatzit Hashekel - On Purim night, those over the age of 20 give three half-dollars to commemorate the half-shekel given in ancient times to the Temple.

**See enclosed flyer for more
information about
CAI's Purim Celebration
and Se'udah
February 23 & 24**

Thank you to our "Yad Squad"

(Those who read
Torah and Haftorah in
October and November 2012)

Marlene Abraham
Sarah Artzi
Eliot Barron
David Ben-Asher
Halle Ben-Asher
Miriam Blum
Sarah Cassius
Ellis Friedman
Jami Gan
Dilyn Grabell
Jylian Grabell
Sydney Grabell
Margo Gray
Richard Green
Ben Haffey
Barry Hirsch
Mike Jacobson
Lisa Jurkowitz
Monique Kornell
Shaun Kozolchik
Natalie Leonard
Eshed Ozeri
Noah Pensak
Phil Pepper
Joy Peskin-Owens
David Polan
Helen Rib
Ann Rush
Steve Seltzer
Andrea Shatken
Jacob Spier
Jeffrey Spier
Alan Strauss
Simon Wilson
Gary Windham
Arthur Zoref

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 October and November 2012. **Todah rabah!**

Dorit Adler
Austin Agron
MeMe Aguila
Murray Baker
Jerry Barkan
Betty & Rev. Nachman Berkowitz
Liliane Blumenberg
Phyllis & Merrill Broad
Barbara & Mel Brodie
Jillian Cassius
Lee Chutkow
Shiffy & Bob Cohen
Terri Cohen
Dennis Dawson
Valorie & Andrew Douglas
Kenneth Dubrinsky
Rosie Eilat-Kahn
Debby Eisen
Joan Epstein
Judy Esbit
Deena Falkow
Neneng Fassler
Hedy Feuer
Enid & Irwin Freedman
Marlyne Freedman
Irene Stern Friedman & Ellis Friedman
Madeline Friedman
Jim Frisch
Jami Gan
Rayna & John Gellman
Vivien & Jacques Gerstenfeld

Marvin Glassberg
Ruth Goldin
Sherman Goldstein
Margo Gray
Brina Grusin
Michael Heisler
Eleanor Jeck
Dan Jurkowitz
Harvey Jurkowitz
Aurora & Eugene Kellogg
Steve Ketchel
Jane Klein
Ruth Kolker
Sallie & Mort Kranitz
Nancy Krouse
Della Kwasman
Aaron Leonard
Sheryl & Mark Levine
Jerry Levy
Barbara Stern Mannlein & Martin Mannlein
Margot Marx
Ziva Mason
Levi Mendel
Trenty & Michael Mendel
Pamela & Stuart Mendel
Arnold Merin
Gail Mordka
Dawn Moriarty
Gail & Marc Offenhartz
Rabbi Arthur Oleisky
Bea Paulus
Rina Paz

Joy Peskin-Owens
Jane Poliakoff
Stephanie Roberts
Abby Rosen
Ann Rush
Laura Sagerman
Patti Salonic
Judy & Charles Schultz
Howard Schwartz
Esther Sherberg
Evelyn Sigafus
Michelle Sigafus
Linda Silverman
Steve Sim
Karen & Howard Skolnik
Ruth & Arthur Solomon
Herman Stein
Carol & Al Stern
Ole Thienhaus
Sandra Tobin
Moshe Toister
Carol Wells
Arthur Weinenger
Naomi & Tamir Weiner
Téa Weiner
Yoni Weiner
Jerry Wolf
Joanne Wolf
Phyllis Wolf
Robert Wolk
Sam Wolsky
Arthur Zoref

Member Survey

Congregation Anshei Israel's Synagogue Life Council (SLC) has designed a brief survey in support of our mission to review, develop and implement programs and initiatives meeting the ritual, social and educational needs of the congregation.

This survey, intended for all adult CAI members, will require approximately 10 minutes of your time, and provides feedback opportunities regarding several aspects of congregational life.

The survey will be conducted online; a link to the survey will be sent via e-mail on January 7, so watch your inbox! Congregants who prefer to fill out a hard copy of the survey will have the option of picking up a copy in the Administrative Office, beginning January 7.

Todah Rabah — thanks in advance for your participation! Your feedback and interest in CAI strengthens our congregation and helps the SLC to better serve you!

**Gary Windham,
SLC Survey Chair**

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

Latkes & Vodkas • December 1, 2012

More than 150 people enjoyed "Latkes & Vodkas," an adult Hanukkah party. With five different martinis and a variety of gourmet latkes and toppings to sample, bellies were filled and spirits were high! A live jazz band and raffle prizes rounded out the evening and fun was had by all.

(l. to r.)
Gary Tenen, Carol
Wells & Tidi Ozeri

Trudy & Howard Schwartz

(r.) Brittany Neumaier made more than
100 dozen (appetizer size) latkes for
the event.

Ellis Friedman & Irene
Stern Friedman

(l. to r.) Sarah Schultz, Laura Sagerman &
Paul Sagerman

(l. to r.) Tracy Jeck,
Debby Eisen &
Linda Roy

(l. to r.) Elayne Feder, Steve Seltzer & Jerry Feder

Social Action

The Community Food Bank is a volunteer-driven organization dedicated to relieving hunger in our community. On November 13, 2012, Hedy Feuer, Margo Gray, Peggy Langert, Richard Langert, Jane Poliakoff, Andrea Shatken, Stuart Shatken and Lee Surwit gathered there to sort canned and dry goods. We were such an efficient and jolly group, that we soon finished the first task given to us and were given 3000 lbs. of potatoes to package! A special "Todah Rabah" to all who participated.

CAI is continuing to participate in Project Hospitality to feed and house the homeless during the winter months. We only have one more night (Monday, Jan. 7), so please contact us if you can help.

We also need donations of new men's socks, undershirts (size L or XL), disposable razors and deodorant. Please bring items to the marked box in the administrative office lobby.

Thank you all for your generous support of our Social Action Projects.

Hedy Feuer, hedy.feuer@gmail.com • 471-0324
Jane Poliakoff, jmpoliakoff@gmail.com • 748-8849
Social Action Committee Co-chairs

Scholar-in-Residence
January 11 - 12
PROFESSOR ROBERT EISEN

Robert Eisen, Professor of Religion and Director of Judaic Studies at George Washington University in Washington, D.C.

Prof. Eisen's areas of interest include medieval and modern Jewish philosophy, biblical interpretation, Jewish ethics, and comparative religion. Prof. Eisen's visit will include Shabbat dinner on Friday and presentations both days.

See enclosed flyer for more information.
RSVP Deadline: Jan. 7

7TH ANNUAL
Mah Jongg
Tournament

Sunday, January 20
9:30am - 3:30pm

See enclosed flyer for details
& registration form.
Registration Deadline: Jan. 14

Tu B'Shevat Seder
Saturday, January 26

Celebrate the "new year" for trees!
Includes dairy dinner.

See enclosed flyer for more information.
RSVP Deadline: Jan. 20

~ ADULT STUDIES KOLLEL ~

"Purim Oddities
and
Curiosities"

Wednesdays,
February 6, 13 & 20
7:00-9:00pm

Learn more than you thought you'd ever
want to know about Purim!
with Rabbis Eisen & Herman

See enclosed flyer for more information.
RSVP Deadline: Feb. 1

92YLive From NYC
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.

Join us: Thursday, Feb. 7, 6:15PM
The Lemba Jews of Zimbabwe

A member of Zimbabwe's Lemba Jewish community, Modreck Zvakavapano, will speak about how the Lemba community has remained in relative secrecy and isolated from other Jews for generations, while managing to follow Jewish practices devoutly according to their oral tradition.

PURIM CELEBRATION
& SE'UDAH

February 23 - 24

See enclosed flyer for more information.
RSVP Deadline: Feb. 20

~ Save the Date ~

Speakeasy
Shhhhh!
March 9, 2013
Congregation Anshei Israel
Established in 1930
Watch your mail for your invitation!

CONGREGATION ANSHEI ISRAEL AFFILIATE/SOCIAL GROUPS

Women's
League
of
Congregation
Anshei Israel
~
a legacy
of giving
since
1948

Women's League

"Women's Study Group" continues on **Mondays, January 7 and February 4 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 provided. For more information, call Helen Rib at 299-0340.

An 8-week session of "Gentle Yoga Plus" will be held **Wednesdays 9:30-10:30am, January 9 thru February 27**. The class focuses on increased balance, strength and flexibility. Meditation and deep relaxation at end of class leaves participants with positive healing energy and uplifted spirits. Members of Women's League \$48; non-members \$64. For more information, call Rayna Gellman at 887-8358.

Please join us on **Saturday, January 19 at 9:00am** as members of CAI's women's group lead the Shabbat morning service and sponsor the kiddush. For more information, contact Evelyn Sigafus at 885-4102 or esigafus@aol.com

Mah Jongg cards for 2013 are being sold by Judy Fishman to benefit CAI's Women's League. Order deadline: Jan. 25 (\$7 standard size; \$8 large). For more information, call Judy at 722-8562.

Men's Club
of Congregation Anshei Israel

Men's Club

Our next meeting will be held **Sunday, January 13 at 9:30am**. Our guest speaker is Dr.

Mitchell Sokoloff, Professor of Surgery and Chief of Urology at The University of Arizona College of Medicine. Internationally known for his contributions to the surgical treatment of prostate, kidney, and testis cancers, Dr. Sokoloff will speak about the use of robotics in treating these cancers. Open to all; includes breakfast buffet. No charge for Men's Club members; guests \$4.

All men and their children of Bar or Bat Mitzvah age are invited for the annual WORLD WIDE WRAP to learn how to wear tefillin on **Sunday, February 3 at 9:30am**. Please bring your own tefillin if you own a set. A short movie about how to put on tefillin will be shown, followed by hands-on time to practice. Rabbi Robert Eisen will have a tefillin completely taken apart so everyone can see the prayers on the parchment paper. PARENTS: This will be a great opportunity for you to learn as well! Breakfast is free for Men's Club members, children and parents; guests \$4.

"Read It & Meet"

Join us for "Read It and Meet" on **Saturday, January 5 at 12noon**. The book selection is *The Invisible Bridge* by Julie Orringer, with moderator Joni Belzer. *The Dovekeepers* by Alice Hoffman will be discussed at the **February 2 "RIM,"** with Norma Taylor as moderator.

"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 (Wisdom)

CAI's group for those 60+ is for interested and interesting seniors who like to have fun, meet new people, learn new things and socialize. You're invited to "The Chosen" at Live Theatre Workshop (5317 E. Speedway) on **Sunday February 3 at 2:00pm**. A standing-room-only hit wherever it has played, this award-winning adaptation from the award-winning novel by Chaim Potok is the story of two boys, two fathers, and two very different Jewish communities in Williamsburgh, Brooklyn, in the 1940s. CAI's Rabbi Robert Eisen will lead a post-play discussion for the audience. Only 28 seats available; \$16 per person. RSVP by Jan. 21 to Linda at 745-5550, ext. 222. (Make checks payable to CAI.)

Yachad

YACHAD (Together)

This group for those 22- to 45-years-old is about participation in a variety of activities to build relationships with each other and with the synagogue. One does not need to be a member of CAI to be a part of YACHAD. Past events have included hikes, a special Yom Kippur Break-Fast, Shabbat dinners, paintball, and helping with social action projects. Events are posted via our Facebook group and notifications will be sent via e-mail in the near future. For more information about upcoming events and how to become involved, contact Rabbi Ben Herman at 745-5550, ext. 228 or eddiretor@caiaz.org

JETCO
Jewish Education
Tax Credit Organization

DEADLINE:
April 15, 2013
for credit on your
2012 tax return

Receive a dollar-for-dollar tax credit on your Arizona income tax return for your contribution to the Jewish Education Tax Credit Organization, JETCO. All contributions go toward scholarships to students at four Jewish schools in Tucson, solely based on financial need. **New this year:** Increased credit amounts, up to \$2006 for married filing jointly and \$1003 for individual filers.

**PLEASE GIVE THE
GIFT OF EDUCATION
THAT COSTS YOU
NOTHING, BUT
MEANS EVERYTHING.**

**For more information or
to make a contribution:**

- Visit www.jetco.org
- Call 647-8442
- Email info@jetco.org

A school tuition organization cannot award, restrict or reserve scholarships solely on the basis of donor recommendation. A taxpayer may not claim a tax credit if the taxpayer agrees to swap donations with another taxpayer to benefit either taxpayer's own dependent.

Celebrating Becoming a B'nai Mitzvah at CAI

Jacob Samuel Cotton February 2

Jacob is the son of Leah & Don Cotton; the grandson of Jane & Harry Kirshenbaum, Earnest Cotton and the late Clasina Cotton; and brother to Edie. Jacob's Bar Mitzvah project involves raising funds for Casa de los Ninos. A student at Doolen Middle School, Jacob's interests include chess and ultimate frisbee.

Rylan Kate Pugliese February 9

Rylan is the daughter of Amy & Ken Pugliese; the granddaughter of Jan & Mickey Dowling, Loretta Pugliese and the late Ralph Pugliese; the great-granddaughter of Betty Sue Dowling; and sister to Logan and Cailan. Rylan's Bat Mitzvah project involves raising funds for Andrea's Closet and the Humane Society of Southern Arizona. A student at Magee Middle School, Rylan's interests include reading, soccer and playing the trumpet.

PRESCHOOL/KINDERGARTEN CALENDAR

- PK Classes resume • Monday, Jan. 7
- Kindergarten Open House for 2013-14 • Wed., Jan. 16
- Parent/Tot Class • Thursday, Jan. 17, 10:00am
- Libby Quinn of "Sign with Baby Language"
- No School • Jan. 21 (MLK Jr. Day)
- "Mom & Me" Breakfast • Friday, Feb. 1
- Early Dismissal 12noon
- No School • Feb. 21 -22 (Rodeo)
- Purim Celebration & Se'udah • Sunday, Feb. 24
- PK Purim Celebration • Monday, Feb. 25

**NOW
ENROLLING
FOR FALL
2013**

**ANSHEI ISRAEL'S
ESTHER B. FELDMAN
PRESCHOOL and
KINDERGARTEN**

A warm & nurturing place!
Open to all families with
children 18-months to 6-years-old.

**Hurry, opens to
public Feb. 11;
space limited!**

**Lynne Falkow-Strauss
745-5550, ext. 229**

RELIGIOUS SCHOOL

Thank you to all those who contributed to our Turkey Drive in November. Because of your generosity, we exceeded the goal! We were able to provide Jewish Family & Children's Services enough funds to expand the number of families receiving kosher turkeys and include a few extra items in the food baskets that go along with them.

Thanks are due to Judy Esbit and Fay Green for helping with the 6th-8th Grade Service & Shabbat Dinner held in October; Fay Green, Lisa Jurkowitz and Nancy Krouse for helping with the 3rd-5th Grade Service & Shabbat Dinner held in November; Fay Green, Amy Pugliese and Hyla Windham for helping make Hanukkah cookies; and Joy Peskin-Owens for helping with the candle-making art project.

Religious School and THA families are encouraged to join us for our **Kindergarten - 2nd Grade Service & Shabbat Dinner** on **Friday, January 25 at 5:45pm**. The children will lead the parts of the service with their grade, including Hebrew songs, followed by a delicious Shabbat dinner. Watch your mail for more information.

CALENDAR

- Religious School Classes resume • Sunday, Jan. 6
- Shabbat Family Experience • Saturday, Jan. 12
- No School • Jan. 20-21 (MLK Jr. weekend)
- K-2nd Grade Shabbat Service & Dinner • Friday, Jan. 25
- B'nai Mitzvah Class & Family Dinner • Monday, Feb. 4
- Shabbat Family Experience • Saturday, Feb. 9
- Purim Celebration & Se'udah • Sunday, Feb. 24

Hanukkah Family Workshop • Dec. 9, 2012

Approximately 50 families (about 100 people) attended the Hanukkah Family Workshop featuring singing; art projects (making candles & Hebrew calligraphy); learning stations (symbolism of Hanukkah & decorating cookies); dreidel playing and putting on a play. Older students mentored the younger kids.

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.

Annalise Marie Cotton
Born September 20
Annalise is the granddaughter of Leah & Don Cotton.

Rochell Fridrich
Born October 23
Rochell is the granddaughter of Lisa Ungar & Robert Fridrich.

Blake Aliyah Herzon
Born November 7

Blake is the grand-daughter of Eileen Barkan-Riley & Michael Riley.

Elliana Madelyn Levkowitz & Samantha Jordyn Levkowitz
Born August 31

Elliana & Samantha are the granddaughters of Anita & Danny Levkowitz and the great-granddaughters of Barbara Levkowitz.

Asher Grayson Morris
Born November 10

Asher is the son of Nicole & Ken Morris, brother to Chloe Morris, the grandson of Jill Ives & Jay Zuckerman and the great-grandson of Enid & Mel Zuckerman.

Isabella Aliyah Ranucci
Born October 24

Isabella is the granddaughter of Jill & Daniel Ranucci.

Michael Alexander Sakoff
Born November 1
Michael is the great-grandson of Betty & Stanley Scott.

January Anniversaries

Date	Years
1 Michelle & Howard Horne	40
Beth & Alan Strauss	17
11 Sandra & Gerald Ross	54
12 Patricia Dumes-Zarin & Ira Zarin	26
13 Debbie & Irving Rosenberg	11
15 Marianne & Allen Langer	29
21 Sallie & Morton Kranitz	50
23 Jane & Jonathan Klein	42
28 Shiffy & Bob Cohen	62
30 Yael & Shlomo Neuman	48

February Anniversaries

Date	Years
11 Janice Wezelman & David Bartlett	34
Randi & Larry Berkson	29
Enid & Irwin Freedman	63
Ruth & Marvin Hoffman	58
Rosie Eilat-Kahn & Paul Kahn	19
14 Judith & Jerome Weiss	48
16 Hyla & Gary Windham	10
17 Janis & Daniel Gasch	28
Alla & Howard Steinberg	5
19 Betty & Stanley Scott	52
20 Madeline & Barry Friedman	30
25 Anita & Danny Levkowitz	35

Mazal Tov!

Engagement

Daniel Neuman

Son of Barb Neuman & Phil Neuman
to Tonya Kirby

Wedding

Cari Frisch

Daughter of Myrna & Jim Frisch
to Jason Drimer

“LIKE” us!

facebook

- Congregation Anshei Israel
- Religious School
- Preschool / Kindergarten

OUR NEW MEMBERS:
Please warmly welcome...

Sarah & Marty Johnston

FIFTH STREET
DELI & MARKET

KOSHER BUTCHER, RESTAURANT AND CATERING

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

Come in and check out
Tucson's Best Kosher
Corned Beef Sandwich

Mention this ad to receive
10% off Grocery purchases only
(excludes freezer section, Butcher & Deli Counter)

Honorable "Menschens"

TODAH RABAH TO:

Leasa Seagraves

for chairing the Oct./Nov. Scholastic Book Fair

Emily Riley-Saxton & Heidi Saxton

for helping at the Dec. 2 Hanukkah Mall Madness

Bob Dietz, Rosie Eilat-Kahn, Brittany Neumaier,

Jane Polikoff & Dvora Tager

for making latkes for the Dec. 11 Hanukkah party

Margo & Ron Gray

for sponsoring the Jan. 5 Third Meal
in honor of Aurora & Gene Kellogg's 40th anniversary

Valorie & Andrew Douglas

for purchasing bricks in honor of their children,
Aliyah, William & Robert

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

SHARE YOUR SIMCHA!

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.

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.**

TUCSON AUTO SALES

www.gotucsonauto.com

Josh Silverman
Shelby Silverman

We Finance
We Buy Cars

3731 E. Grant Road • 520-318-0127

Condolences

המקום ינחם אתכם

The congregation mourns the loss of our members:

Thelma (Teddi) Barlin

Ira Gluck

Lillian Stern

Rose Wartsky

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

Eric Flank - his father, Lipa Flank

Ruth Goldin - her sister, Teddi Barlin

Leslee Coneoff-Gluck - her husband, Ira Gluck

David & Ethan Gluck - their father, Ira Gluck

Joan Rosen - her father, Robert Borgert

Patti Salonic - her mother, Teddi Barlin

Ronnie Sebold - her mother, Lillian Stern

Leah Simmers - her grandmother, Teddi Barlin

Dillon, Calvin, Oliver & Pepper Simmers -
their great-grandmother, Teddi Barlin

May the Author of Life Comfort the Mourners

Memorial Plaques have been installed for
Harvey Evenchik
Landon Rosen

~ 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.

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

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.

REV. ELMER APPEL KASHRUT OBSERVANCE FUND

In memory of:

Mother

Rev. Lawrence Barr

Mother-in-law, Anna

Ann Stein

RUTH & STANLEY BARLIN BAR/BAT MITZVAH ENRICHMENT FUND

In memory of:

Father, Joseph Fishman

Ruth Goldin

Wife, Ruth

William Kugelman

Teddi Barlin

Barry Hirsch

Dawn Moriarty & Family

Eileen Barkan-Riley & Michael Riley

BIBLE FUND

In memory of:

Reva Golad

Aurora & Eugene Kellogg

RABBI MARCUS BREGER ADULT STUDIES MEMORIAL FUND

In memory of:

Father, Rabbi Marcus Breger

Liba Breger Feuerstein

Daughter, Caren

Rowena & Berney Snyder

Mildred Chanin

Phyllis & Merrill Broad

MAURICE COHEN CHILDREN'S LIBRARY FUND

In memory of:

Father, Jacob Smith

Susan Ellenberg

In memory of:

Father, Eugene Spitzer

Elly Shapiro

CAMP RAMAH FUND HONORING:

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

In memory of:

Mother, Sarah Harris

Ruth Aronoff

Father, Herbert Feder

Jodie & Peter Emerson

Father & Grandfather, Joseph

Gladstone

Marjorie Mendelsohn Robinson & Family

Father-in-law, Leon

Bess Hoffman

CONGREGATIONAL FUND

In memory of:

Mother, Yvette

Lee Chutkow

Mother, Sylvia Coren

Father, Irving Mittleman

Helen & Fred Mittleman

Mother-in-law, Bessie Lipsitz

Brother, Norman

Paul Smelkinson

Mother, Ida Rosenberg

Dorothy Fielkow

Father, Leo Jones

Sheva Chess

Husband, Jerome

Sarah Katz

Brother, Martin Scott Dumes

Patricia Dumes-Zarin

Brother

Howard Sloane

Melvina Balk

Teddi Barlin

Eric Flank's father, Lipa

Ira Gluck

Reva Golad

Laurence Harris's brother, Jeffrey

Marilyn Peskin-Kaufman & Paul

Kaufman's son-in-law, David

Julius Mendel

Marc Offenhart's father, Edward

Joy Peskin's brother-in-law, David

Joan Rosen's father, Robert

In memory of:

Lillian Stern

Madeline & Barry Friedman

Donald Kwasman's mother, Ruth

Marla & Mitchell Edelstein

Madeline & Barry Friedman

Wally Marcus's mother, Sylvia

Vicki & Phil Pepper

Rhoda & Arnold Steiger

Barbara Selznick's father, Allen

Vicki & Phil Pepper

Harry Sokal

Madeline & Barry Friedman

Rita, Jay & Steven Waitzman

In honor of:

Marlene & Bill Abraham's new grandson

Leah & Don Cotton's new

granddaughter

Valorie & Andrew Douglas's new baby

Cari Frisch & Jason Drimer's

marriage

Edith & Hy Goodman's new

great-grandson

Barbara Levkowitz's new twin

great-granddaughters

Nicole & Ken Morris's new son

Barb Neuman's son Daniel's

engagement

Jill & Daniel Ranucci's new

granddaughter

Eileen Barkan-Riley & Michael

Riley's new granddaughter

Betty & Stanley Scott's new great-

grandson

Ilana Shenitzer & Jeremy

Rothstein's marriage

In honor of:

Jay Zuckerman's new grandson

Enid & Mel Zuckerman's new

great-grandson

Madeline & Barry Friedman

Jane & Bruce Ash's son Michael's

marriage

Anita & Danny Levkowitz's new

twin granddaughters

Madeline & Barry Friedman

Vicki & Phil Pepper

Halle Ben-Asher becoming a Bat

Mitzvah

Eshed Ozeri becoming a Bat

Mitzvah

Gerald Goldstein

Rabbi Lee Kivel's special birthday

Evelyn & Michelle Sigafus

Speedy recovery of:

Carol Stern

Roz & Philip Greiver

General contributions:

Bernard Curtis Backer

Diane Dubose

Francine Lederer

RABBI ROBERT EISEN'S DISCRETIONARY FUND

In memory of:

Mother, Darlene

Bennett Blum

Mother, Rose

Father, Ira Wilens

Enid & Irwin Freedman

Mother, Esther

Rabbi Lee Kivel

Mother, Gertrude

Ronald Kolker

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

Unique! Custom! Creative!

Marianne Langer

Event Planning & Decorating

Phone 520-349-3347

marilang@comcast.net

Bar/Bat Mitzvahs · Weddings · Props

Theme Parties · Flowers · Balloons

CONGREGATION ANSHEI ISRAEL DONATIONS

In memory of:

Mother, Erna
Burton Mandel
 Mother, Evalyn Weinstein
Linda Gorsky
 Mother, Roslyn
Jerry Wolf
 Father, Solomon Jacobson
Phyllis Katz
 Father, Benjamin
Ted Katz
 Father, Joseph
Ira Prenskey
 Father, Aron Skolnik
Shelly Silberman
 Father, Morris
Shelby Silverman
 Father, Harry
Gilbert Sokal
 Grandmother, Feige Lox
Rosie Eilat-Kahn
 Wife, Mollie
Sol Steinfeld
 Wife, Patricia
Arthur Zoref
 Husband, Mashall
Christine Becker
 Sister, Esther Felfand
 Aunt, Ethel Gurgold
Clara Davidson
 Brother-in-law, Eric Ashley
Alan Zehngut
 Melvina Balk
The Balk Family
 Teddi Barlin
 Donald Kwasman's mother, Ruth
Brina Grusin
 Helen Salvay's mother, Reva
Brina Grusin
Rebecca & Ronald Mann

In memory of:

Lillian Stern
Brina Grusin
Sharon & Fred Klein
Ruth & Ron Kolker
Florence Lazar
 My cats, Pinball & Gizmo
Stuart Spivack
In honor of:
 Marlene & Bill Abraham's new grandson
Hannah & Ron Meyerson
 Emma Goodman's baby naming
Rebecca & Ted Goodman
 Jessie & Arnold Joffe's grandson's Bar Mitzvah
 Holly & Steve Shenitzer's daughter Ilana's wedding
Linda & Gerry Tumarkin
 Birth of our granddaughter, Isabella
Jill & Dan Ranucci
 Eileen Barkan-Riley & Michael Riley's new granddaughter
Brina Grusin
 Our Aliyah
Linda & Shelby Silverman
 Father Saul Stoltz's remarkable recovery
Joel Stoltz
In appreciation of:
 Rabbi Robert Eisen
Sandra & Louis Levy
Mary & Wally Marcus
Betty & Stanley Scott
 Yizkor Service
Sonya Singer Livingston
 Our Aliyah
Margot & Gunther Marx
General contributions:
Alice & Paul Baker

General contributions:

Elaine & Howard Fagan
Brina Grusin
Gail & Ron Isaacs
EPSTEIN CHAPEL/RUBENSTEIN TORAH READERS FUND
In memory of:
 Mother, Rebecca
William Pearlman
 Mother, Betty
Herman Stein
LYNNE FALKOW-STAUSS PRESCHOOL/KINDERGARTEN FUND
In memory of:
 Mother, Molly Eichler
 Grandfather, Emanuel Eichler
Ellen Eichler-Grabell
 Father, Ronald Gechman
 Grandmother, Dorothy Goldman
Stacy Klein
 Father, Jack Goldsmith
Barbara Schoenhals
 Father, David Koff
Wendy Snyder
 Father, Morris
Mel Silverman
 Sister, Betty Goldberg
William Krauss
 Brother, Gary Berkowitz
 Mildred Chanan
Chaya & Harvey Jurkowitz
 Teddi Barlin
Phyllis & Burt Becker
Phyllis & Merrill Broad
Gloria Hirsch
Sharon & Fred Klein
 Ira Gluck
Viviana, Nathan, Roxy & Jessy Frankenberg
In honor of:
 Ethan Holtz becoming a Bar Mitzvah
Leslee Gluck
 Julie Stein's "13 Extraordinary Women" Award
CAI Preschool/Kindergarten
General contributions:
Jake & Goldie Silverman Foundation
BELLA FINGERETT ISRAEL SCHOLARSHIP FUND
In memory of:
 Father, Harry
Nathan Shapiro

In memory of:

Marvin Schalit
Phyllis & Merrill Broad
In honor of:
 Phyllis Broad's "Woman of Valor" Award
Arlene Tuller & the Grant Family
GENERAL ENDOWMENT FUND
In memory of:
 Father, Simon
 Wife, Mary
 Sister-in-law, Doris Federhar
 Friend, Jesse Ginsburg
Abraham Fried
 Father, Carl
Ronald Kolker
 Wally Marcus's mother, Sylvia
 Bess Oseran
Helen & Fred Mittleman
 Ruth Siegel
Irene & Ellis Friedman
 All our loved ones
Helen & Louis Rib
In honor of:
 Wally Marcus
Helen & Fred Mittleman
General contributions:
Gail & Ron Isaacs
Barbara Stern Mannlein & Martin Mannlein
GILO B'NAI MITZVAH TWINNING FUND
In memory of:
 Lillian Stern
Esther Sherberg
In honor of:
 Marlene & Bill Abraham's new grandson
Esther Sherberg
 Becoming a Bat Mitzvah
Alexis McKinstry
 Jacob Spier becoming a Bar Mitzvah
Monique Kornell & Jeffrey Spier
 Becoming a Bar Mitzvah
Jacob Cotton
Simon Wilson
Speedy recovery of:
 Esther Sherberg
Rayna & John Gellman
LOUISE HABER PRESCHOOL/KINDERGARTEN SCHOLARSHIP FUND
In memory of:
 Mother, Mildred Yalen
 Father, Allen Yalen
Dawn Moriarty

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 44th N. 7th Ave. at 6th St.

Ruth & Mark Berman

**BENJAMIN
SUPPLY**

Distinctive Fixtures
for the Kitchen and Bath

520-777-7000

**3 GORILLAS
MOVING AND STORAGE LLC**

Richard Eisen
Sales
5270 S. Bantam Rd.
Tucson, AZ 85706
Main: 520-573-7507
Fax: 520-573-7517
richard.eisen@3gorillasmoving.com
WWW.3GORILLASMOVING.ORG

RESIDENTIAL • OFFICE • INDUSTRIAL MOVING & RIGGING
GORILLA VAN LINES, LLC • US DOT 1655394 MC 731719

CONGREGATION ANSHEI ISRAEL DONATIONS

In memory of:
Husband, Eugene

Mildred Rickles

In honor of:

Karen & Howard Skolnik's
anniversary

Gail Mordka

Speedy Recovery:

Carol Stern

Gail Mordka

**RABBI BEN HERMAN
DISCRETIONARY FUND**

In memory of:

Mother-in-law, Julia Fassler

Aunt, Ethel Stoppel

Neneng Fassler

In appreciation of:

Rabbi Ben Herman

Ellen Eichler-Grabell

ISRAEL YOUTH TRAVEL FUND

In memory of:

Mother, Suzanne Capoya

Sarah & Don Persellin

Mother, Edythe Epstein

Lee Lawson

Father, Victor Grossman

Marian Rabin

Grandmother, Elsie Feder

Jodie & Peter Emerson

Reva Golad

Dorit Adler

**MAINTENANCE & MORTGAGE
FUND**

In memory of:

Mother, Lee

Gerald Lapin

Eric Flank's father, Lipa

Reva Golad

Julius Mendel

Shoshi & Mike Jacobson

In honor of:

Marlene & Bill Abraham's new
grandson

Shoshi & Mike Jacobson

MUSIC & CHOIR FUND

In memory of:

Father, Maxwell Alderman

Betty & Stanley Scott

Father, Samuel

Lee Chutkow

Reva Sherman

Barry Hirsch

In honor of:

Ron Sandler

Stan Lehman & Family

**RABBI ARTHUR OLEISKY'S
DISCRETIONARY FUND**

In memory of:

Mother, Pearl Arnow

Susan Cohen

Mother, Pauline

Michael Cohen

Mother-in-law, Bess Leiberman

Herbert Meshel

Mother, Shirley Youngerman

Alice Kaderlan

Father, Oscar

Richard Koenig

Father, William

Burton Mandel

Ann H. Stern

Betty Franks

In honor of:

Phyllis Broad's "Woman of Valor"
Award

Barbara Levkowitz

Karen & Howard Skolnik's
anniversary

Marcia Winick

**RABBI ARTHUR OLEISKY ENDOW-
MENT FUND FOR EXCELLENCE
IN JEWISH EDUCATION & YOUTH
ACTIVITIES**

In memory of:

Mother, Anna Finkle

Dee Cohen

Mother, Rose Giteck

Ann Stein

Mother

Shana Oseran

Mother, Dorothy Rosenthal

Joan Kleinerman

Father, Charles Adelman

Rebecca Mann

Father, Joseph Fagan

Father, Rabbi Paul Goodman

Elaine & Howard Fagan

Father, Edgar A. Samuel

Diane Goodman

Grandmother, Mildred Yalen

Sherrill & Andrew Moriarty

Husband, Edward

Joan Kleinerman

Joan Rosen's father, Robert

Naomi & Stephen Spitzer

In honor of:

Ilana Shenitzer & Jeremy

Rothstein's marriage

Naomi & Steve Spitzer

PRAYER BOOK FUND

In memory of:

Father, Max Kempinski

Sara Ross

In honor of:

Robert Douglas

Valorie & Andrew Douglas

Ron Sandler

Carol & Art Glass

Karen & Howard Skolnik's
anniversary

Jane & Rabbi Lee Kivel

**BERNARD RACKOFF LIBRARY
FUND**

In memory of:

Mother, Dorothy Goldstein

Bernard Goldstein

Sandra Yalen

Mother, Mildred Yalen

Father, Allen Yalen

Sandra & William Yalen

Grandfather, Wolf Goldstein

Aunt, Jean Goldstein

Bernard Goldstein

Sandra & William Yalen

In memory of:

Wally Marcus's mother, Sylvia

Barbara & Mel Brodie

RITUAL OBJECTS FUND

In memory of:

Father, Julius

Seymour Dalkoff

ABNER SEGAL LANDSCAPE FUND

In memory of:

Danny Gasch's father, Abraham

Sandy & Jim Rothschild

Lillian Stern

Barbara & Gerald Goldberg

LOUISE & NORMAN SHAPIRO

**RELIGIOUS SCHOOL
SCHOLARSHIP FUND**

In memory of:

Mother, Miriam

Terri Cohen

Father, Samuel Fry

Husband, Maurice

Gail Mordka

Husband, Norman

Louise Shapiro

THE ONLY NAME FOR REAL ESTATE

Madeline

12347 E. DANALYN PLACE

3 BR 2397 SF Southwest contemporary home
on .8 acre lot w/stunning views. Elegant great
room w/plank & beam ceiling & custom decorative
iron work, formal dining, breakfast nook, updated
kitchen; Pebble Tech pool. \$432,500

MADELINE FRIEDMAN
VICE PRESIDENT, ABR, CRS, GRI
520.296.1956 888.296.1956
WWW.TUCSONAZHOMES.COM
TUCSONHOMEFINDER@AOL.COM

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**

CONGREGATION ANSHEI ISRAEL DONATIONS

In memory of:
Lillian Stern

MeMe Aguila

In honor of:

Sharon & Morris Barkan's first grandchild

Malcolm Levin

HYMAN SHENITZER YOM TOV MEMORIAL FUND

In memory of:

Father, Phillip Rembaum

Mildred Rickles

Husband, Leo Stein

Brother, Abe Giteck

Ann Stein

Lillian Stern

Molly Shenitzer

In honor of:

Handmaker's recognition of

Phyllis Broad's service to the

Jewish community

Bonnie & Randy Emerson's new

granddaughter

Cari Frisch & Jason Drimer's marriage

Molly Shenitzer

Ilana Shenitzer's wedding

Sandy & Jim Rothschild

Bertha Segal

Speedy recovery of:

Judith Hara

Molly Shenitzer

Trudy Hauer

Ruth Berman

JEAN SPIEGEL KIDDUSH FUND

In memory of:

Mother, Janet

Gloria Hirsch

Mother, Lila Pakier

Lois Holtzman

In memory of:
Mother

Sara Turkin

Teddi Barlin

Evelyn Sigafus

In honor of:

Sara Turkin's birthday

Gloria Hirsch

TRACHTENBERG LIBRARY FUND

In memory of:

Eric Flank's father, Lipa

Shiffy & Bob Cohen

U.S.Y. FUND

In memory of:

Father, Morris Gold

Ina Feldman

Father, Jacob Himmel

Marta Kats

Father, Harry Kadish

Jean Glassberg

Father, Jack Moskowitz

Sue Ross

Husband, Jordan

Phyllis Fassler

Husband, Mendy

Jane Poliakoff

Sister, Barbara Buchalter

Sorale Fortman

Our loved ones

Libby Fischer

Teddi Barlin

Hedy Feuer

Doris Fleischman

Lillian Stern

Shelley & Marshall Heyman

Anna & Myron Rottenstein

In honor of:

Handmaker's recognition of

Phyllis Broad's service to the

Jewish community

Marilyn Einstein & Steve Sim

Edith & Hy Goodman's new great-grandson

Linda Roy

In honor of:

Barb Neuman's son Daniel's

engagement

Eileen Barkan-Riley & Michael

Riley's new granddaughter

Lois & Ken Jacowsky

Speedy recovery of:

Anna Greenberg

Lois & Ken Jacowsky

Rosie & Paul Kahn

In appreciation of:

Card sent from USY

Margot & Gunther Marx

General contributions:

The Jake & Goldie Silverman

Foundation

U.S.Y. SHAOL POZEZ ENDOWMENT FUND

In memory of:

Mother-in-law, Boshia

Father-in-law, Zalmon

Brother, Seymour Kornbleet

Brother-in-law, Aaron

Brother-in-law, Shaol

Ruthann Pozez

Mother, Myrna Rofey

Sondra Koven

Father, Shaol

Mitchel Pozez

In honor of:

Jane & Bruce Ash's son Michael's

marriage

Jami & Scott Gan

MARTIN L. WEICH MEMORIAL FUND

In memory of:

Teddi Barlin

Ruth & Ron Kolker

YAHREIT/YIZKOR MEMORIAL FUND

In memory of:

Mother, Jeannette Bandler

Father, Richard Bandler

Naomi Nadelberg

Mother, Ida Benisch

Robyn Benisch Emmerson

Mother, Lillian Bialick

Arlene Brody

In memory of:

Mother, Deborah Glassberg

Mother, Gertrude Kadish

Father, Murray Glassberg

Father, Harry Kadish

Jean & Marvin Glassberg

Mother, Sophie

Father, Joel

Wife, Ruthann

Brother, Josef

Brother, Moses

William Kugelmann

Mother, Florence Rachman

Linda Silverman

Mother, Fannie

Bernard Simon

Mother, Clair Stern

Irene Stern Friedman

Mother, Bertha

Father, Benjamin

Sam Wolsky

Grandmother, Pauline Becker

Adrienne Reilly

Husband, Arthur

Hannah Berg

Husband, Alex

Liliane Blumenberg

Husband, Ron

Norma Taylor

Brother, Howard Goldwyn

Joyce Becker

Aunt, Musia Shteneinshleifer

Fay Green

Maurice Mordka

Louise & Gerald Epstein

In honor of:

Barry Hirsch's birthday

Gloria Hirsch

Gloria Hirsch's birthday

Barry Hirsch

General contributions:

Gloria Goldstein

Deanna & Aubrey Mendelow

YOUTH CENTER FUND

In memory of:

Marvin Leff

Sherman Goldstein

ZUCKERMAN PRESCHOOL PLAYGROUND EQUIPMENT FUND

In memory of:

Son, Jerry

Pearl Stettner

Julius Mendel

Barry Hirsch

~ 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

A FREE Senior Referral Service Specializing in

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

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 Yiddische Kop!

Andrea Blattberg
Sr. Placement Advisor

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

CATALINA DERMATOLOGY

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

Preserving Jewish Rituals and Traditions

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