

KOLENU

"Our Voice" The Newsletter of Congregation Anshei Israel

May - June 2015 — Iyar-Sivan-Tammuz 5775

Volume 68 Number 5

SHAVUOT: THE FORGOTTEN HOLIDAY

See page 6 & insert
for more information

Don't miss CAI's

84th Annual Meeting

MAY 18 • 6:00PM

See page 7

CONTENTS

Affiliate / Social Groups	pg 8
Anniversaries, Births &	
Mazel Tov	pg 10
Catching Up	pg 6
Coming Up	pgs 6-7
Condolences	pg 11
Donations	pgs 12-15
Education	pg 9
Honorable "Menschens"	pg 11
Shabbat Services & Dinners	pg 2
Social Action	pg 5
Synagogue Life Council	pg 5

INSERTS

- May / June Calendars
- Yom Yerushalayim
- Tikkun Leil Shavuot
- Summer Camp for Kids
- Blood Donor Drive

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

Rabbi Emeritus • Arthur Oleisky
rabbi.oleisky@caiaz.org

Cantorial Soloist • Nichole Chorny
Ext. 228 • cantorialsoloist@caiaz.org

Religious School Administrator • Sarah Artzi
Ext. 227 • rsadmin@caiaz.org

Finance Director • Bob Dietz
Ext. 223 • financedirector@caiaz.org

Preschool / Kindergarten Director
Lynne Falkow-Strauss
Ext. 229 • lynne@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. 221 • mashgiach@caiaz.org

Clergy Assistant • Michelle Ollanik
Ext. 225 • clergysecretary@caiaz.org

Finance Assistant • Lynn Walsh
Ext. 244 • financeasst@caiaz.org

Education Assistant • Kim Miller
Ext. 224 • edasst@caiaz.org

Receptionist Desk • Ext. 200
Debra Lytle • receptionist@caiaz.org
Lynn Walsh • officeassistant@caiaz.org

Tot Shabbat Service and Dinner

For families with young children, Rabbi Robert Eisen holds a special Tot Shabbat Service with stories and songs **the first Friday of the month at 5:45pm (May 1 & June 5)** on the Bimah in the sanctuary. A kid-friendly Shabbat **dinner follows at 6:15pm**. Dinner is \$25 per family (two adults and up to four children); Additional adults \$10 per person. Reservations are required for dinner only to Kim at 745-5550, ext. 224.

For the Kiddies

We welcome families with children of all ages to our Shabbat morning services. One of the most important values we can share is Shabbat, especially Shabbat worship, because families should be together on Shabbat... But, should your little one(s) get restless or need a break, we have our "Kiddie Corner" in Rabbi Breger Hall. Designed especially for our little ones and their parents/guardians who wish to be a part of Sanctuary services, this area is just for them!

Services will be broadcast into Rabbi Breger Hall so parents can listen, see, and participate in the service, as their children relax and play with Shabbat-friendly toys and books. The double doors between the Sanctuary and Rabbi Breger Hall will remain open throughout the service. We invite you and your children to come pray and play every Shabbat morning.

7th/8th Grade Geshet ("Bridging") Ceremony

On **Saturday, May 2, at 6:00pm** in the Epstein Chapel, we will be celebrating the end of our Religious School year with a special service honoring our 8th graders as they transition to the next step in their Jewish education. Both 7th and 8th grades will help lead Mincha, Ma'ariv and Havdallah, and throughout the evening our students will share their personal stories about their Religious School experiences.

Our 7th graders will also act as hosts and ushers that evening as they prepare to take on the role of being our school's oldest leaders. In addition, we invite our 6th graders to attend, as well, for what we hope will become an annual tradition of transition and celebration for all our middle school students.

We invite everyone to join us for this wonderful opportunity for our school community to celebrate this exciting time in our students' lives. For more information, contact Sarah Artzi at 745-5550, ext. 227 or rsadmin@caiaz.org

Family Shabbat Service & Dinner

Come celebrate Shabbat with *ruach* (spirit) and your congregational family. This interactive and upbeat Shabbat celebration for families incorporates fun-spirited melodies and family-themed activities. Join us at **5:45pm on Friday, May 15 & June 19**. Following the service, we'll share a Shabbat dinner at **7:00pm**, and an energetic song session! Held most third Fridays, everyone is welcome. Following dinner, there is Open Lounge in the Youth Center with games and fun! Dinner \$25 per family (two adults & up to 4 children); adults (13+) \$10 per person. Reservations are required for dinner only to 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 can lead to lively discussion. Held **Wednesdays** in the Library, **11:00am to 12noon**. Everyone is welcome!

"TALMUD ON TUESDAY" Tuesdays, 6:00 – 7:00pm in Cantor Falkow Lounge immediately following 5:30pm Minyan

Learn about the law and lore in the "sea" of Talmud with Rabbi Robert Eisen as we dig deep into the "who, what, where, when, why and how" of living Judaism. There is no charge to attend.

Summer Shul

For several weeks each summer, we move our **9:00am Saturday service** from the sanctuary to enable us to set a different mood. We will set up Rabbi Breger Hall as a Sanctuary: the chairs will be placed in the pattern of a horseshoe (concentric semi-circles) around a Reader's Stand and the *Aron Kodesh* is placed against the Eastern Wall. This enables us to see and hear each other during the course of the service ... and to find our worship strengthened by our sense of togetherness. Please plan to join us **May 30 through July 25** ... beat the heat and stay cool in *shul*!

Daily Minyan Services & "Jewry" Duty

Our Minyan is expected to be there when someone needs to say *Kaddish*. We hope you will consider being there for others, as there are occasions when it is difficult to get a *Minyan*. 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 February and March. **Todah rabah!**

Austin Agron
Meme Aguila
Ellen Alster
Murray Baker
Kathy Hays &
Jerry Barkan
Morris Barkan
Burt Becker
Arlene Bluth
Phyllis & Merrill Broad
Barbara & Mel Brodie
Jillian Cassius
Jennifer & Mark Cassius
Sarah Cassius
Kevin Chess
Lee Chutkow
Miriam Cline
Bob Cohen
Terri Cohen
Lew Crane
Rabbi Helen Cohn &
Dennis Dawson
Andy Douglas
Arlene Epstein
Joan Epstein
L. Elliott Farber
Walter Feiger
Judy & Cary Fishman
Eric Flank
Irene Stern Friedman &
Ellis Friedman
James Frisch
Jami Gan
Rayna & John Gellman
Carole & Arthur Glass
Marvin Glassberg
Shirley Goldberg

Hy Goodman
Allen Gordon
Margo Gray
Lorraine Hellring
Barry Hirsch
Gloria Hirsch
Sarah & Marty Johnston
Sally Julian
Dan Jurkowitz
Rosie Eilat-Kahn &
Paul Kahn
Aurora & Eugene Kellogg
Steven Ketchel
Jane Klein
Ruth Kolker
Mort Kranitz
Peggy & Richard Langert
Katherine &
Aaron Leonard
Natalie Leonard
Jerry Lapin
Sheryl & Mark Levine
Scott Lewis
Faylene & Phil Lictor
Sandra Lictor
Barbara Stern Mannlein &
Martin Mannlein
Ziva Mason
Levi Mendel
Michael Mendel
Pam & Stuart Mendel
Arnold Merin
Lois Bodin &
Herbert Meshel
Nancy Ozeri
Bea Paulus
Rina Paz

Jack Pinnas
David Polan
Helen Rib
Stephanie Roberts
Jerry Ross
Sue Ross
Patti Salonic
Judith Schneider
Leonard Schultz
Alene & Bryan Schwartz
Trudy &
Howard Schwartz
Barbara Selznick
Molly Shenitzer
Steve Shenitzer
Esther Sherberg
Evelyn Sigafus
Michelle Sigafus
Les Silberman
Linda Silverman
Steve Sim
Steve Singer
Paul Smelkinson
Art Solomon
Carol & Alvin Stern
Sandra Tobin
Moshe Toister
Art Weinenger
Carl Weinstein
Tyler Weinstein
Joanne Wolf
Robert Wolk
Steven Wool
Susan Wortman
Arthur Zoref

Thank you to our "Yad Squad"

(Those who read Torah and Haftarah in February and March)

Malka Abraham
Jonathan Ben-Asher
Lois Bodin
Nichole Chorny
Rabbi Robert Eisen
Margo Gray
Richard Green
Marshall Heyman
Mike Jacobson

Katherine Leonard
Natalie Leonard
Scott Lewis
Ziva Mason
Noah Pensak
Phil Pepper
Helen Rib
Ana Rosman
Daniel Rosman

Ron Sandler
Leonard Schultz
Steve Seltzer
Linda Silverman
Alan Strauss
Ian Strauss
Moshe Toister
Gary Windham
Arthur Zoref

MA'OT HITTIM FUND 2015 FOOD FOR PASSOVER APPEAL

OUR SINCERE THANKS AND APPRECIATION TO ALL WHO MADE CONTRIBUTIONS.

Marlene & Bill Abraham
Nancy & Michael Apsell
Sharon & Morris Barkan
David Ben-Asher
Hannah Berg
Bella Bleier
Miriam & Bennett Blum
Phyllis & Merrill Broad
Barbara Burstein
Jennifer & Mark Cassius
Phyllis & Donald Cohen
Rabbi Helen Cohn &
Dennis Dawson
Dvora Tager & Bob Dietz
Amy & Robert Direnfeld
Valorie & Andy Douglas
Elaine & Howard Fagan
Lynne Falkow-Strauss &
Jack Strauss
Bobbie & Leroy Feig
Hedy Feuer & Michael Perlman
Eric Flank
Enid & Irwin Freedman
Suzanne & Ross Freund
Fred Fruchthandler
Rayna & John Gellman
Carole & Art Glass
Susan & Richard Glass
Harvey Gold
Gloria Goldstein
Zandra Goldstein
Allen Gordon
Linda & Jay Gorsky
Margo & Ron Gray
Caryn Green
Fay Green

Rachel & Jonathan Green
Joan & Richard Green
Sheryl Green
Rita & Martin Hall
Handmaker Jewish Home
for the Aging
Lorraine & Sid Hellring
Lorna Michelson &
Samuel Horowitz
Sarah & Marty Johnston
Chaya & Harvey Jurkowitz
Rosie Eilat-Kahn & Paul Kahn
Mona & Steve Karten
Deborah & Jeff Kay
Marta & Steven Ketchel
Ruth & Ron Kolker
Billie & Boris Kozolchyk
Janis & William Krauss
Peggy & Richard Langert
Ida Lebovic
Stanley Lehman
Sheryl & Mark Levine
Barbara Levkowitz
Bertie Levkowitz
Scott Lewis
Faylene & Phil Lictor
Beatrice & Berthold Lippel
Barbara Stern Mannlein &
Martin Mannlein
Margot & Gunther Marx
Ziva Mason
Ronnie & Ken Miller
Marlene Miller
Dawn Moriarty &
Leonard Steinberg
Judith Mussman

Craig Nochumson
Rose Offenberg
Betejoy & Rabbi Arthur Oleisky
Vicki & Phil Pepper
Joy Peskin & Family
Jane Poliakoff
Jill & Dan Ranucci
Helen Rib
Todd Rockoff
Joan & Dennis Rosen
Wendy Rosen
Sue & Sonny Ross
Anna & Myron Rottenstein
Rabbi Richard Safran
Barbara & Michael Schoenhals
Trudy & Howard Schwartz
Sarah & Morty Segal
Barbara & Sanford Selznick
Molly Senor & Mel Cohen
Nathan Shapiro
Molly Shenitzer
Esther Sherberg
Evelyn Sigafus
Linda & Shelby Silverman
Marilyn Einstein & Steve Sim
Sandra & Bernard Simon
Shelley & Steven Singer
Karen & Howard Skolnik
Paul Smelkinson
Sandra Tobin
Sara & Marsha Turkin
Arthur Weinenger
Janice Wezelman
Jane Rodda & Jim Whitehill
Hyla & Gary Windham
Jerry Wolf
Al Zehngut

Synagogue Life Council

One of the responsibilities of the Synagogue Life Council (SLC) is to provide oversight for various education programs at the synagogue. Approximately two years ago, in response to concerns voiced by parents of students enrolled in the afternoon Religious School, the program was modified

from a three day per week program to a two day per week program.

At the March 2015 SLC meeting, we held a joint meeting with SLC members, the Strategic Planning Committee, educators, and parents of Religious School students concerning the impact of the various changes that were made to the Religious School. Many of the changes that were recommended two years ago have been implemented, and therefore the intent of this meeting was to assess their impact and recommend modification for the program going forward. The meeting was held on Sunday morning to encourage the participation of Religious School parents. Approximately 20 people attended.

There were a number of important comments and suggestions that emerged from this meeting. Highlights include:

- Generally the parents support the two day program over the three day per week program.
- Some parents felt that the two day program does not provide adequate time for an in-depth Hebrew program that includes Hebrew conversation.
- There were questions raised about goals. It is not clear whether the program is focusing on Jewish life skills or B'nai Mitzvah preparation.
- Classes for younger students were considered to be very satisfactory.
- There is concern regarding classes for older students in that they compete for the students' time with non-synagogue activities. The outside activities often are given a higher priority by the students and families than the Religious School. (This is not a new concern.)
- There was a strong desire expressed to have more and consistent communication between teachers and parents.
- There was a desire to have rapid communication about absences and missing assignments.
- There was a concern about how to keep students engaged post B'nai Mitzvot.
- There was a suggestion that older students be actively engaged in program planning and implementation.
- There was a desire expressed that there be ongoing monitoring and evaluation of the religious school and youth programs.

It is the intention of SLC to share the issues and concerns expressed at this meeting with the new Education Director as that person comes on board. The goal is to help the new Director be successful in implementing the Religious School program, as well as other programs for youth and families.

Kathy Hays, SLC Chair
615-1150, krhays2000@yahoo.com

Social Action Committee

We are overwhelmed by the response from our volunteers to help with our various projects ... going from sleepless nights worrying if we have over-committed, to being truly grateful for the generosity of our congregation!

Linda Silverman's Havurah contributed to and provided dinner for the Primavera Foundation Catalina Men's Housing Center on March 23. Thank you to: Shiffy & Bob Cohen, Margo & Ron Gray, Shoshana & Mike Jacobson, Sandra & Sid Lachter, Linda Silverman and Karen & Howard Skolnik. Our appreciation to Jerry Barkan, Athol Cline, Kathy Hays, Rick Langert and Jerry Wolf for their continued assistance with the Snack Pack program. Also, a special thanks to Rick Langert, Robin Pozez and Jerry Wolf for their help in delivering for the JFCS "Matzah and More" Passover food drive project.

We will provide our last meal service for the Primavera Foundation Catalina Men's Housing Center at 115 S. 4th Ave. (a permanent housing complex for men transitioning out of homelessness) on Monday, May 11. The meal team arrives at 3:30pm, sets up and warms prepared foods and serves at 4:30pm. The project is done by 5:00pm and we return to CAI just in time for Minyan! The project requires no more than 4 to 5 people to shop, cook, deliver and serve; as of press time, we still need two more volunteers.

The Snack Pack program runs through May 20. We need help to assemble the packs on Tuesday, May 12, and to deliver on Thursdays, May 7 and 14. Interested? Let us know! We owe a special thank you to Jack Strauss for his tireless efforts in delivering the food for the program from the Food Bank to CAI.

Another wonderful season of social action projects is coming to an end soon. It is our hope to meet in August to discuss projects for 5776. Thank you all!

Hedy Feuer, hedy.feuer@gmail.com / 885-8819
Jane Poliakoff, jmpoliakoff@gmail.com
Social Action Committee Co-Chairs

BLOOD DONOR DRIVE

Sunday, June 7
9am - 2pm
Cantor Falkow
Lounge

HONOR THY FATHER AND THY MOTHER

With Mothers' Day and Fathers' Day around the corner, a unique and meaningful way to honor those who gave you life is to pass on that gift of life with a blood donation!

All presenting donors will receive an American Red Cross potholder and recipe cards (while supplies last), as well as the glow of knowing your mitzvah potentially saved three lives. We welcome donors ages 16+. Schedule or bring along a relative or friend to double your impact.

To schedule your appointment or to volunteer, contact Margo Gray at 298-8831 or ronpsych@yahoo.com
Eligibility questions? Call American Red Cross 1-800-733-2767.

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

Purim Pandemonium

March 4

More than 150 people of all ages attended the party ... many in great costumes! There were bounce houses, face painting, balloon animals and carnival games with prizes for the kids. Dinner and a creative Megillah reading rounded out the evening. Bellies were full of hamentaschen. Smiles were in abundance!

The cat's meow:
(l. to r.) Adrianna
Betancur, her
daughter, Gabi,
& Joel Chorny.

(l. to r.) Lynne Falkow-Strauss, Kendra Citron,
Tracy Jeck & Alex Jeck

The masked
"avengers" (l. to r.)
Sammy, Golleet &
Sarah Lonabaugh.

Nichole Chorny (l.)
with Elvis Presley
(Sarah Artzi).

C O M I N G U P . . .

SHAVUOT: THE FORGOTTEN HOLIDAY

The Shavuot Festival, otherwise known as Pentecost (50th day) or Feast of Weeks, was celebrated primarily as a thanksgiving for the wheat harvest; it falls seven weeks after the barley harvest, when an Omer of the new produce was offered. The Torah refers to Shavuot as Hag Ha-Katsir (The Feast of the Harvest) and Yom Ha-Bikkurim (The Day of First Fruits), observed by offerings of the best ripe produce of the fields (Exodus 23:16; Numbers 28:26).

In the course of time, and as a result of the transformation of the agricultural festivals into historical commemorations, the additional significance of Shavuot as the festival of the Giving of the Torah (Z'man Matan Torateynu) at Mount Sinai completely overshadowed its original significance. Though the Bible does not identify Shavuot with the anniversary of the giving of the Ten Commandments, the tradition, undisputed in the Talmud, has been that the Torah was given on the sixth day of Sivan.

Shavuot is called *Atzeret* in the Mishnah and the Talmud, in the sense that it serves as a concluding festival to *Pesah*. In the observances of *Shavuot*, the historical as well as the agricultural aspects are reflected. The Decalogue is read in the synagogue on the first day. The first night of the festival is often spent in reading an anthology of sacred writings called *Tikkun Leil Shavuot*. The Book of Ruth is read for its description of a summer harvest in Israel. Milk dishes are the customary foods, symbolizing the Torah which is likened to milk, according to the allegorical interpretation of the Song of Songs, "honey and milk are under your tongue."

— Adapted from *A Book of Jewish Concepts* by Phillip Birnbaum

***This year Shavuot begins at sundown on May 23
and continues through sundown on May 25.***

SHAVUOT SERVICES:

Erev Shavuot, Saturday, May 23

Ma'ariv/ Shavuot Service 7:45pm

Shavuot I, Sunday, May 24

Shavuot Service 9:00am

Mincha & Evening Service for Second Day 5:30pm

Shavuot II, Monday, May 25

Shavuot Service/Yizkor 9:00am

Mincha & Ma'ariv 7:50pm

TIKKUN LEIL SHAVUOT:

A Guide to the Evening of Shavuot

**Saturday, May 23
7:45pm**

**Includes: Service, dinner,
study sessions, dessert &
reading of the Book of Ruth
~ \$8 per person**

See insert for details & how to RSVP.

C O M I N G U P . . .

SEE INSERTS FOR MORE EVENT INFORMATION

In celebration of the 48th anniversary of
the reunification of Jerusalem,
CAI invites you to our
**YOM YERUSHALAYIM
PROGRAM**
Sunday, May 17 at 7:00pm

See insert for details.

Please join us for
**“ANSHEI ISRAEL NATIONAL”
CAI’s 84th Annual Meeting**

**MONDAY,
MAY 18 • 6PM**

Enjoy hamburgers, hot dogs, chips and
“Arnold Palmers,” followed by the meeting
with reports from the Board of Trustees,
affiliate group representatives and
committee chairs; and, the election and
installation of the new Board of Trustees.

**There is no charge to attend, but RSVPs
are needed by May 14. Call Barb at 745-
5550, ext. 242.**

Dress in golf attire ... no spikes allowed!

SUMMER FILM SERIES SUNDAYS AT 7PM JUNE 28 - JULY 19

Enjoy popcorn and lemonade as we
share the pleasure of spending a few
cool moments in the shadow
of each others’ presence.

Stay after each showing for a casual
discussion of the film.

- June 28, The Book Thief (PG13)
- July 5, Jakob the Liar (PG13)
- July 12, Pleasantville (PG13)
- July 19, Snow in August (Unrated)

**FREE
AND
OPEN
TO ALL!**

Sunday, August 2 • 6pm

Our “Welcome Back
from Summer Break Party”
at the Gaslight Theatre!

Women's League

Our popular "Women's Study Group" led by Rabbi Robert Eisen continues **Mondays, May 4 and June 1 at 12noon** using *The Five Books of Miriam: A Woman's Commentary*

on the Torah as the core for discussions. Portions are 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 and dessert are provided.

"Gentle Yoga" classes continue on **Wednesdays, 9:30-10:30am**. Increased balance, strength and flexibility in a supportive group setting is the focus. Meditation and deep relaxation at the end of each class leaves participants with positive healing energy and uplifted spirits. Dress comfortably. Members of Women's League: \$6 per class; non-members \$8 per class. For more information, call Evelyn at 885-4102.

All Jewish women 18+ are invited to share lunch ("Dutch treat") with us at our next "SWEET" event on **Wednesday, May 6** at 12:15pm. We'll meet at Risky Business (6866 E. Sunrise at Kolb). It's a casual restaurant featuring a wide variety of menu items... there's something for everyone. Join us there and enjoy fabulous food and the pleasure of each other's company! Please RSVP by May 4 to Evelyn at 885-4102 or esigafus@aol.com

"Read It & Meet"

We hope you'll join us for the next "Read It & Meet" on **Saturday, May 2** when we'll be discussing *Henna House* by Nomi Eve.

"Read It and Meet" is held most months 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 and moderators facilitate each discussion.

For more information, contact Vicki Kaufman at vickauff@juno.com or Rayna Gellman at 887-8358.

Men's Club

We hope everyone has a fun, safe and relaxing summer.

Please join us for our first breakfast meeting of the "new year" on **Sunday, October 18** at 9:30am. In the meantime, should you have any questions about Men's Club, want to help or want to join, please contact Mark Levine at 548-5471 or marsher18@gmail.com

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 to speak with:** Rabbi Robert Eisen, ext. 230 or our Clergy Assistant, Michelle Ollanik, ext. 225

Shared transportation for affiliated and unaffiliated Jewish seniors (60+) and adults with disabilities is available to attend worship services and other synagogue-sponsored

events and educational programs. Funded by a grant from the JFSA, rides should be scheduled 2 to 3 days in advance.

To schedule a ride, call 465-4323.

LIKE TO VOLUNTEER?

Volunteers and all that they offer are always welcome to help with a variety of ongoing projects. From serving on committees, participating in social action, helping in religious services, working in the Gift Shop and more, there is something for everyone. We can always use your help!

For more information about volunteering at CAI, contact Barb Neuman at 745-5550, ext. 242 or pick up a Volunteer form at the front desk in the administrative office or at the Shalom Cart outside the sanctuary. Thanks!

Preschool/Kindergarten

May 4 through 8 is teacher appreciation week, this year chaired by Alisa Leed and Kerri Strug, and May 6 is the final PAC (Parent Action Committee) meeting of the year. Jennifer Fox is outgoing chair, Debra Lytle will become senior chair, and Valorie Douglas will join us as junior chair.

Our Parent-Tot Class continues on Tuesdays, **May 5 and 12**, 9:00-11:00am. Open to the public, this FREE weekly class for children 9- to 24-months in age and their parent(s) is fun and educational. Facilitated by Heather Gordon, participants sing songs, make art projects, read stories, have a snack, and share parenting advice with each other. Join us at **10:15am on May 12** as our guest Dr. Pamela Heiman-Dubin discusses sun safety. We take a break for a couple weeks, and then from **June 2 through July 21**, Parent-Tot Class will include water play! Please bring your child with a towel, sunscreen already applied, and wearing appropriate "swimwear" and water shoes. Also bring a dry change of clothes for them. Our regular schedule/activities will resume **August 11**. For more information, contact Kim at 745-5550, ext. 224.

May brings the end of the school year for our preschool/kindergarten, with our closing ceremony/graduation at **11:00am on Friday, May 22**. We invite everyone to see the children perform in the Sanctuary.

The start of our Summer Camp is **Monday, June 1**. See the insert for details about the day camp and how you can register your child(ren). The children always have a wonderful time!

Thank you to all of our P/K families, who together with our teaching staff, have made this another wonderful and successful year!

Lynne Falkow-Strauss, P/K Director

All children 2- to 6-years-old are welcome!

**June 1 ~
July 24**

Includes:

Water play • Arts & crafts • Creative movement, singing and science with specialists • Playground time
Story time with "Mr. Bill" from Bear Canyon Library

PLUS: Special guests!

See the insert to learn more...

Religious School

It's hard to believe that our school year is coming to an end! As we wind down this semester, I'd like to express my thanks to you, the parents, grandparents, and other family members, who made the effort — despite all the everyday obstacles — to bring your children to Religious School each week. Your commitment is the foundation of our program, and we truly appreciate and recognize the importance you've placed on your child's Jewish education.

Reminders:

- Registration information for next year has gone out. Please call the office if we can help in any way to facilitate the registration process.
- Our 7th and 8th Grade Gesher Service takes place on Saturday, May 2. Please see page 2 for details. We hope you will join us.
- It's never too early to mark your calendars: Sunday, August 9, is our first day of Religious School for the 2015-16 school year.

Wishing everyone a happy and safe summer!

Sarah Artzi, Religious School Administrator

Interfaith Families Warmly Welcomed

Congregation Anshei Israel welcomes all who seek the spiritual comfort found within our sacred community. We warmly welcome interfaith families and encourage them to participate in as much synagogue life as they choose

within the framework of Conservative Judaism. For more information, pick up a brochure at the Shalom Cart or at the front desk in the administrative office. It is also accessible at www.caiaz.org/resources as part of CAI's "Myths vs. Facts" program.

Celebrate the happy events and people who touch our lives. Share your family's *simcha* with a leaf or stone on our **TREE OF LIFE** to make a permanent dedication. CAI's Tree of Life is located outside the sanctuary doors.

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

May Anniversaries

Date	Years
1 Helen & Herman Moskovits	69
2 Julie & Joseph Aday	7
Rachel & Eric Dorf	16
5 Ann & Howard Sloane	26
6 Robyn & David Emmerson	11
7 Barbara & Gerald Goldberg	37
10 Carol & Alexander Sears	11
12 Valentina & David Rubinstein	54
13 Lisa Ungar & Robert Fridrich	19
14 Abigail & Noah Tolby	20
15 Melissa Solyn & Scott Lieberman	16
19 Irene Stern Friedman & Ellis Friedman	42
20 Mary & Walter Marcus	42
21 Gail & Calman Rudner	43
22 Ricki Weinstein-Wolf & Jerry Wolf	16
23 Anne & Herman Stein	51
Joyce & Michael Smith	35
25 Emily & Adam Lazarus	12
Cori Moriarty Smith & Garrett Smith	12
26 Deborah Oseran & Bobby Present	24
Kimberly & Eric Spitzer	24
Brenda & Ivan Weinstein	24
27 Debbie & Bruce Frent	31
28 Pamela Heiman-Dubin & Matt Dubin	20
Michael & Randi Levin	10
Monica & Eric Rudner	15
29 Phyllis & Burt Becker	49
Emily & Max Ellentuck	10
Marta & Steven Ketchel	43
Benita Silvyn & Charles Whitehill	20
30 Sarah & Keith Singer	5
31 Anna Schwartz-Warmbrand & Matthew Bautista	12
Gabby & Avi Erbst	5
Naomi & Stephen Spitzer	51

June Anniversaries

Date	Years
1 Sheryl & Mark Levine	40
Amy & Benjamin Pozez	7
Marilyn Einstein & Steve Sim	35
2 Shelly & Edward Berger	31
Heidi & Wayne Brent	36
Barbara & Michael Heisler	41
Lisa & Dan Jurkowitz	19
Annette & Alan Miklofsky	36
3 Tracy & David Jeck	8
5 Beverly & Alan Kasdan	32
6 Brenda Frye & Sergey Cherkis	11
Sharon & Frederick Klein	44
Paula & Daniel Singer	51
Terry & Mark Yampolsky	22
8 Debbie & Lew Crane	35
Sandra & James Rothschild	47
9 Della & Donald Kwasman	41
10 Shawn & Aaron Hellman	31
Deborah & Jeffrey Kay	31
Yelena & Daniel Rosman	20
11 Karyn Kolman & Paul Araiza	9
Iris Bernstein & David Karp	20
14 Elayne & Jerome Feder	51
Jean & Marvin Glassberg	56
Enid & Mel Zuckerman	62
15 Jami & Scott Gan	29
Laurie & Scott Weiss	29
16 Joan Auerbach Green & Richard Green	41
18 Aletha & David Kalish	44
Sarah & Don Persellin	52
Sue & Sonny Ross	48
19 Anne & Gerald Lapin	55
20 Nancy & Steven Auslander	33
Sara & Tom Borin	44
Francine & David Lederer	7
21 Nancy & Stuart Mellan	23
22 Nicole Yuan & Jerel Slaughter	12
23 Sally & Geoff Frankel	14
24 Julia & Robert Rawdin	37
Sharon & Richard Walton	36
25 Caren & Tom Newman	52
26 Margot & Gunther Marx	55
27 Alice & Paul Baker	50
Carol & Dan Karsch	50
28 Barbara & Mel Brodie	51
29 Amy & Robert Drenfeld	29

Birth Announcements

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

Yedidyah Aharon Allen

Born March 9

Yedidyah is the grandson of Linda Roy.

(Parents: Sari & Rabbi Uri Allen)

Leanna Pearl Hoffman

Born February 23

Leanna is the daughter of Stephanie & Michael Hoffman.

COMFORT FOR BABIES & MOMS

We have a designated room for moms who wish to nurse their babies in a quiet private space. The bride's changing room (at the back of the Epstein Chapel) will comfortably accommodate one or two moms at a time.

Mazel Tov!

Engagement

Brooke Neuman

daughter of Terry & Jerry Neuman
to Eggert Jonsson

Recognition

Congregation Anshei Israel

was one of 12 honorees

at the Weintraub Israel Center's
Israel 67 Celebration

12 Torches Ceremony held April 26.

CAI was selected for its ongoing support of
Israel through its partnership with
Shevet Achim in Gilo, Israel.

Mazel Tov

WE CONGRATULATE THESE CONGREGATION ANSHEI ISRAEL MEMBERS TO BE HONORED BY THE JEWISH FEDERATION OF SOUTHERN ARIZONA AT THEIR ANNUAL MEETING ON MAY 7.

STEVE KIPPUR

Man of the Year Award

ANDREW ISAAC

Young Man of the Year Award

BARRY FRIEDMAN

Special Recognition Award for Jewish History & Holocaust Education

KNOW SOMEONE NEW TO TUCSON?

If you know someone who you believe would be interested in finding out about CAI, contact Barb Neuman at 745-5550, ext. 242 so that we can speak to them about all of the many religious, spiritual, educational and communal opportunities the synagogue has to offer!

Honorable "Menschens"

TODAH RABAH TO:

Judith Schultz & Esther Sherberg

for proofing the March/April Kolenu

Susan Wortman & Jack Pinnas

for sponsoring the March 21 Kiddush

in honor of their trip to Israel & Jack's recent birthday

Evelyn Sigafus

for sponsoring & cooking the March 28 Kiddush

in honor of her special birthday

Premiere Printing & Mailing

for donating paper for children's art projects

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 at 745-5550, ext. 242.

DEALING WITH GRIEF AND LOSS?

Are you having difficulty dealing with grief and loss?
Perhaps it would be helpful to talk with a trained
counselor. A synagogue volunteer would be happy to
speak with you confidentially. Please call Norma Karp
at 299-3382.

Condolences

המקום ינחם אתכם

The congregation mourns the loss of our members:

Rochel Feldman

Linda Roy

Bertha Segal

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

Meryl Bressler - her father, Murray Kraus

Barbara Goldberg - her mother, Bertha Segal

Lorraine Hellring - her mother, Trudy Monti

Rose Offenberger - her brother, Milton Dendy

Catherine Pensak - her mother, Betty Henning

Noah Pensak - his grandmother, Betty Henning

Saul Stoltz - his sister, Julia Stoltz

May the Author of Life Comfort the Mourners

Memorial Plaques have been installed for

Rev. Nachman Berkowitz

Ryva Berkowitz

Isidore Klein

~ 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.

Everything plus the Kitchen Sink

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

Featuring top-quality
brands like:

GROHE

benjaminssupply.com

Centrally located at 440 N. 7th Ave., at 6th St.

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

**BENJAMIN
SUPPLY**

Distinctive Fixtures
for the Kitchen and Bath

520-777-7000

Ruth &
Mark Bernman

PEPPER VINER Homes

Pepper Viner Customized Homes

The home you want — where you want it!

Pepper Viner Customized Homes can build on your homestead —
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 NAHB Builder of the Year!

5635 East Grant Road
Tucson, AZ 85712

www.pepperviner.com
721.7964

Pepper Viner Development Co. III LLC BOC 123402

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
Notification cards are
sent for donations of
\$12 or more.

RUTH & STANLEY BARLIN BAR/ BAT MITZVAH ENRICHMENT FUND

In memory of:
Step-father, Stanley Barlin
Patti Salonic
Father, Gilbert Oremland
Phyllis Sosnow
Father, Richard
Sanford Selznick

BIBLE FUND

In memory of:
Wife, Lilia
Seymour Dalkoff

RABBI MARCUS BREGER ADULT STUDIES MEMORIAL FUND

In memory of:
Pacho Sprintis's son
Ida Lebovic

MAURICE COHEN CHILDREN'S LIBRARY FUND

In memory of:
Husband, Ariel
Fran Stoler

CAMP RAMAH FUND

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

In memory of:
Mother, Bea
Father, James
Harold Cole
Mother, Genevieve
Father, Cantor Charles Julian
Peggy & Richard Langert

In memory of:

Mother-in-law, Mary Mendelsohn
Father-in-law, Louis Mendelsohn
Nephew, Michael Mendelsohn
Marjorie Mendelsohn Robinson
& Family
Father, Hyman
Morton Aronoff
Father, Aaron Cole
Janet Seltzer
Wife, Flora
Bill Marsa

CANTORIAL SOLOIST DISCRETIONARY FUND

In memory of:
Mother, Katherine
Michael Boxer

CONGREGATIONAL FUND

In memory of:
Mother, Rose Mittleman
Father, Henry Coren
Grandmother, Libby Bashefkin
Helene & Fred Mittleman
Father, Charles
Peter Monheit
Father, Samuel
Howard Sloane
Brother, Michael Baker
Vicki Pepper
Meryl Bressler's father
Catherine Pensak's mother
Bernard Simon's brother
Saul Stoltz's sister
Jerome Weiss
Becki & Richard Fink
Yale Palchick
Martin Mannlein
Joel Steinfeld's father
Betsy & Michael Boxer

In honor of:
Stephanie & Michael Hoffman's
new daughter
Ana Rosman becoming a Bat
Mitzvah
Linda Roy's new grandson
Becki & Richard Fink
General contributions:
James Lee Pollard Jr.

RABBI ROBERT EISEN'S DISCRETIONARY FUND

In memory of:
Mother, Adeline Cohen
Husband, Jerold
Phyllis Sorkin
Mother, Edith Goodman
Marlene Abraham
Mother, Sonia
Allen Gordon
Mother, Anna Goynshar
Father, Max Goynshar
Marilyn Agron
Mother, Rose Kaplan
Lester Weinman
Mother, Gertrude
Father, Rabbi Rachmiel Kane
Father, Edward
Sarah & Leonard Schultz
Mother, Lenora
Leslie Silberman
Mother, Sima Sprintis
Father, Jacob Sprintis
Ida Lebovic
Mother, Mildred Wolfson
Jane Poliakoff
Father, Irving
Father, Kurt Loewenstern
Judy & Cary Fishman
Father, Herman
Ron Karp
Father, Rabbi Lee
Harvey Kivel
Father, Samuel
Stanley Lehman

In memory of:

Father, Maurice
Arnold Merin
Father, Charles
Donald Monheit
Father, Samuel Myers
Janis Krauss
Father, Stanley
Patti Salonic
Father, Sam
Mortimer Segal
Father, Solomon
Alice & Joel Steinfeld
Father, Kenneth Wallace
Patricia Citron
Wife, Bernyce
Donald Simon
Grandmother, Annie
Mara Levin
Grandmother, Frieda Lieberman
Grandfather, Hyman Pose
Herbert Meshel
Sister-in-law, Michele Kirschner
Marilyn Yampolsky
Brother-in-law, Harry Masin
Ruth & Ronald Kolker
Betram Beyer
Vicki & Abraham Kaufman
Harry Bloom
Sydney & George Torrey
Aaron Gold
Chuck Gold
Sheldon Gold
Harvey Gold
Yetta Saltzman's brother
Joan Kleinerman

~ since 1948 ~

David Kalish
1500 N. Oracle
882-0088

HEATING & COOLING CORP.
RDCI 1200 Residential RDCI 1300 Commercial

520-623-1400

Air Conditioning & Heating — Family Owned & Operated

Service • Repair • Installation

Receive
10% OFF Repair or Service
with coupon

www.AirQuestIAZ.com

CONGREGATION ANSHEI ISRAEL DONATIONS

In honor of:

Rabbi Robert Eisen
Sharon & Morris Barkan
Janis & Bill Krauss

Speedy recovery of:

Jane Kivel
Evelyn & Michelle Sigafus

In appreciation of:

Rabbi Robert Eisen
Sharon & Morris Barkan
Phyllis Broad
Barbara & Mel Brodie
Lanny Colton
L. Elliott Farber
Shira & Steve Klein
Ronnie & Ken Miller
Susan Sprenger-Serbin

Rabbi Richard Safran

Barbara & Mel Brodie

EPSTEIN CHAPEL/RUBENSTEIN

TORAH READERS FUND

In memory of:

Mother, Adeline Cohen
Husband, Saul
Susan Tobin
Mother-in-law, Bertha Braver-Siegel
Father, Dave
Wife, Ileana
Alvin Schechter
Mother, Jennie Fishman
Ruth Goldin
Mother, Blanche Rubinstein
Essie Nadler
Father, Hyman
Gilbert Epstein
Father, Saul
Eric Tobin

LYNNE FALKOW-STRAUSS PRESCHOOL/KINDERGARTEN FUND

In memory of:

Mother, Margaret Agron
Paul Kahn
Mother, Margaret Ann
Sarah & Marty Johnston
Father-in-law, Joe Nagel
Mel Silverman
Father, Jacob Louis Rovner
Sandra Heiman
Father, Henry
Michael Schoenhals
Grandmother, Blanche Kahn
Adam Klein
Leslee Conecoff-Gluck's father
Nessa Beren
CAI Preschool/Kindergarten
Teachers & Staff
The Frankenberg Family
Zina Starobinska

In honor of:

George Cunningham's
70th birthday
Ruth & Art Solomon
Anna & Myron Rottenstein's
new home
Lee & Earl Surwit

Speedy recovery of:

Phyllis & Merrill Broad
Rosie & Paul Kahn

BELLA FINGERETT ISRAEL SCHOLARSHIP FUND

In memory of:

Brother-in-law, Leonard Levine
Phyllis & Merrill Broad

In memory of:

Father, Harold Meyer
Arlene Tuller
Wife, Leah
Nathan Shapiro

Speedy recovery of:

Merrill Broad
Barbara Levkowitz
Rochelle Roth

GENERAL ENDOWMENT FUND

In memory of:

Mother-in-law, Ida
Father-in-law, Carl
Aunt, Musia Shteinshleifer
Uncle, Boris Shteinshleifer
Fay Green

Mother, Faye Penstein

Judy Dorf

Father, Jacob Stern

Barbara Stern Mannlein

Speedy recovery of:

Jane Kivel
Fay Green
Rosie & Paul Kahn
Caren & Tom Newman

LOUISE HABER PRESCHOOL/ KINDERGARTEN SCHOLARSHIP FUND

In memory of:

Mother, Rae
David Canterman
Mother, Louise Haber
Father, Louis
Bonni Haber & Frederick Thorne
Mother, Sadye
Father, Isaac
Father, Arthur Wexler
Brother, David Wexler
Amy & Malcolm Levin
Former wife, Cynthia
Malcolm Levin
Robin Pozez's father

Marta & Willy Kats & family
David Sprintis's brother
Ida Lebovic

In honor of:

Robin Pozez's birthday
Marta & Willy Kats & family

ISRAEL YOUTH TRAVEL FUND

In memory of:

Mother, Libby Rosenzweig
Bea Paulus
Daughter, Danielle Baker
Lee Lawson

MAINTENANCE & MORTGAGE FUND

In memory of:

Father-in-law, David
Lisa Grabbell
Grandfather, Matthias Weiser
Barbara Stern Mannlein &
Martin Mannlein

MUSIC & CHOIR FUND

In memory of:

Mother, Ruth
Steven Ketchel
Mother, Mary Ober
Audrey Saltzman

RABBI ARTHUR OLEISKY'S DISCRETIONARY FUND

In memory of:

Mother, Celia Coleman
Herbert Nager
Mother, Anne
Father, Ben
Harvey Gold
Mother, Sima Sprintis
Father, Jacob Sprintis
Ida Lebovic
Father, Samuel
David Canterman
Father, Solomon Youngerman
Alice Kaderlan
Grandmother, Fanny Ohnstein Levy
Grandaughter, Rebecca Katz
Arlene Tuller
Grandfather, Nathan
Mara Levin
Sister, Shirley Feder
Marilyn Agron

In honor of:

Rabbi Arthur Oleisky
Sharon & Morris Barkan

Speedy recovery of:

Rabbi Arthur Oleisky
Arlene Tuller

In appreciation of:

Kathy Hays & Gerald Barkan
Arlene Tuller

Rabbi Arthur Oleisky
Sharon & Morris Barkan

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

In memory of:

Mother, Shirley Feder
Jodi Emerson

Classy Sweets

**CONGREGANT-
OWNED!**

REMEMBER ...

**Mother's Day May 10
Father's Day June 21
Need a UNIQUE GIFT?**

Give a gift basket!

- Candy (Kosher, gluten-free, sugar-free)
- Balloons
- Truffles
- Lemonades
- Flags

... and so much more!

**We have items
that no one else
in town has,
PLUS
we deliver!**

~ Call us for hours ~

322-5059 • 6761 E. Tanque Verde
partynovelties@qwestoffice.net

PIMA DERMATOLOGY

ADULT / PEDIATRIC / COSMETIC / LASER & SKIN SURGERY

Gerald N. Goldberg, MD. Matthew W. Beal, MD. and the
talented team at Pima Dermatology provide state-of-the-art
customized dermatologic care in a friendly and
professional environment.

520.795.7729 www.pimaderm.com

5150 E. Glenn Street | Tucson, AZ 85712

CONGREGATION ANSHEI ISRAEL DONATIONS

In memory of:

Mother, Esther
Sylvain Sidi
 Mother, Gertrude Wilens
Enid Freedman
 Father
Fern Feder
 Grandmother, Flora Mordka
Michelle Rubin
 Husband, Rabbi Bernard
Judith Mussman
Speedy recovery of:
 Rabbi Arthur Oleisky
Enid & Irwin Freedman
Barbara Levkowitz
PRAYER BOOK FUND
In memory of:
 Father, Louis
Nedra Katz
 Brother-in-law & uncle, Isidore
Anne Klein
Joe Klein

BERNARD RACKOFF LIBRARY FUND

In honor of:
 Harlan Capin's 85th birthday
Joan Kleinerman
Speedy recovery of:
 Shiffy Cohen
Barbara Levkowitz

RELIGIOUS SCHOOL DISCRETIONARY FUND

In memory of:
 Sister-in-law, Yetta Sundack
Anne Klein
 Brother, Lino Brandolini
Joann Weinstein

ABE & LILLIAN RUBIN FOR JEWISH EDUCATION ENDOWMENT FUND

In memory of:
 Father, Albert Baker
Sandra Adler

ABNER SEGAL LANDSCAPE FUND

In honor of:
 Barbara & Jerry Goldberg's new home

LOUISE & NORMAN SHAPIRO RELIGIOUS SCHOOL SCHOLARSHIP FUND

In memory of:
 Father, Stanley
Alan Zehngut

HYMAN SHENITZER YOM TOV MEMORIAL FUND

In memory of:
 Mother-in-law, Alice Ochman
 Husband, Hyman
 Sister, Mary Brown
 Sister, Sarah Povitsky
Molly Shenitzer
 Mother-in-law, Beckie
 Father-in-law, Hyman
Ruth Berman

In honor of:
 Barb & John Gould's marriage
Molly Shenitzer
Speedy recovery of:

Merrill Broad
Ruth Berman
Molly Shenitzer
 Sherman Goldstein
Ruth Berman

JEAN SPIEGEL KIDDUSH FUND

In honor of:
 Marriage of Barb & John Gould
Enid & Wynn Freedman
General contributions:
Lorraine & Sid Hellring

TRACHTENBERG LIBRARY FUND

In memory of:
 Brother, Richard
Janet Silverman

U.S.Y. FUND

In memory of:
 Mother
Marvin Fortman
 Mother, Sara Levin
Judith Drenfeld
 Mother, Sara
 Wife, Elaine
Paul Smelkinson
 Mother, Frances
Judith Sonkin
 Father, Merle Supowitz
Sondra Koven
 Father, Ben Lottner
 Husband, Milton
Gloria Goldstein
 Father, Murray
 Bernard Simon's brother
 George Miller
 Jan Wiesel
Jean & Marvin Glassberg
 Leslee Conecoff-Gluck's father
Sarah & Jeff Artzi

In memory of:

Paula Park's husband
Lois & Ken Jacowsky
In honor of:
 Enid & Wynn Freedman's
 65th anniversary
Sara & Bob Ross
 Robin & Mitchell Pozez's new house
Judy & Chuck Schultz
 Linda Roy's new grandson
Nessa, Peter, Joshua & Andrew Beren
 Sandy Tobin's grandson's Bar Mitzvah
Sherri & Steve Kamensky
Speedy recovery of:
 Linda Roy
Marta & Willy Kats & family
U.S.Y. SHAOL POZEZ ENDOWMENT FUND
In memory of:
 Mother, Bryna
David Zehngut

In memory of:

Father, Samuel
Michael Boxer
MARTIN L. WEICH MEMORIAL FUND
In memory of:
 Mother, Lillian Weich
Ruth Kolker
Yahrzeit/Yizkor Memorial Fund
In memory of:
 Mother, Anna
Charles Block
 Mother, Rae Canterman
 Father, Samuel Canterman
 Sister, Ann Mallinger
Sandra Simon
 Mother, Ann Gilman
 Husband, Rabbi Lee
Jane Kivel
 Mother-in-law, Sara
 Mother, Jennie Pachter
Bess Hoffman

THE ONLY NAME FOR REAL ESTATE

Madeline

10186 N. CARRISTO CIRCLE

Stunning 2349SF, 3BR, 2.5BA home sited on large beautifully landscaped lot. Bright, open floor plan; sandstone-hued color infused concrete floors; granite kitchen. Pusch Ridge view, gated community w/pool & spa. \$385,000

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

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

DONATIONS

In memory of:

Mother, Susan Neuman
Aunt, Hayah Moskovitz
Rosie Eilat-Kahn
Mother, Cyla
Myron Rottenstein
Mother, Shirley
Enid & Mel Zuckerman
Father
Grandparents
Francine Goodman
Father, Alvin Horowitz
Gail Offenhartz
Father, Mory Rosenzweig
Sandra Ehlers
Grandfather, Benjamin Deitchman
Grandfather, Benjamin
Aunt, Faye Ginsberg
Lisa Ungar
Aunt, Ray Shuklansky
Cheryl Sover
Lillian Friedman
Celia Lapin
Abraham Lapin
Phyllis & Phil Lapin

In memory of:

Evelyn Wersted
Susan Bennett
YOUTH CENTER FUND
In memory of:
Father, Louis
Sheldon Wald
In honor of:
Phyllis & Burt Becker's daughter's
upcoming marriage
Joan & Jerry Spivack
Speedy recovery of:
Jane Kivel
Josephine & Jules Harris
In appreciation of:
Alayne & Bruce Greenberg &
family
Josephine & Jules Harris
**ZUCKERMAN PRESCHOOL/
KINDERGARTEN PLAYGROUND
EQUIPMENT FUND**
In memory of:
Wife, Bryna
Alan Zehngut

Thank you to all those who contributed to the
2015 Passover Food Drive to benefit families
and individuals in need.

Community Food Bank
of Southern Arizona

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**

~ OFFICE COFFEE SERVICE ~

Enjoy freshly roasted premium coffee at your business!
Call **885-2024** for free samples and more information.

**The Judaica Gift Shop is in need of a
gently-used tablet, pad or laptop
for them to more easily manage
and place online orders.
Please contact Anne at 299-2463.**

Get E-Mail Updates from CONGREGATION ANSHEI ISRAEL

IT'S EASY!

Simply visit www.caiaz.org
and click on "Get E-mail Updates."

There are many targeted lists from
which to choose, and you may be on
as many lists as you like.
And, you can change your preferences
at any time and/or opt out of any list(s).

FYI: "Synagogue-wide Event Flyers"
means that you will not receive
hard copy flyers in the mail for
most congregational events.

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

Richard Fink

VICE PRESIDENTS

Shelley Fleischman Heyman
Stephanie Roberts

**SECRETARY/
TREASURER**

Phil Pepper

**IMMEDIATE
PAST PRESIDENT**

Madeline Friedman

BOARD OF TRUSTEES

MeMe Aguila
Tedd Goldfinger
Linda Gorsky
Jonathan Green
Dan Jurkowitz
Paul Kahn
Katherine Leonard
Ron Meyerson
Evelyn Sigafus
Keith Singer
Steve Singer

LIFE TRUSTEES

John Gellman
Jane Kivel
Steve Spitzer
Charles Whitehill

HONORARY TRUSTEES

Alice & Paul Baker
Enid & Mel Zuckerman

**PAST PRESIDENTS
COUNCIL CHAIR**

David Polan

PAST PRESIDENTS

Dan Asia
David Ben-Asher
Phil Bregman
Ron Gray
Leonard Joffe
Daniel Karsch
Ronald Kolker
Sandi Levkowitz
Vicki Pepper
Bobby Present
Ronald Sandler
Steven Shenitzer
Esther Sherberg

**SYNAGOGUE LIFE
COUNCIL CHAIR**

Kathy Hays

**WOMEN'S LEAGUE
PRESIDENT**

Evelyn Sigafus

**MEN'S CLUB
PRESIDENT**

Mark Levine

CONCEPTS
Unique! Custom! Creative!
Marianne Langer
Event Planning & Decorating
Phone 520-349-3347
marilang@comcast.net
Bar/Bat Mitzvahs · Weddings · Props
Theme Parties · Flowers · Balloons

Preserving Jewish Rituals and Traditions

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

Caring for Local Families Since 1907

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