

KOLENU

"Our Voice" The Newsletter of Congregation Anshei Israel

May - June 2016 — Nisan / Iyar / Sivan 5776

Volume 69 Number 5

SHAVUOT: THE FORGOTTEN HOLIDAY See page 7

Moses Receiving the Tablets of Law, 1963 ~ Marc Chagall

CONTENTS

Affiliate / Social Groupspg 8
Anniversaries & Mazel Tovpg 10
Catching Up.....pg 6
Coming Uppg 7
Condolences.....pg 11

Donationspgs 12-15
Education.....pg 9
Honorable "Menschens"pg 11
President's Messagepg 5
Services, Shabbat Dinners
& Torah Studypgs 2-3

Social Actionpg 5

INSERTS

- May / June Calendars
- "al-OY-ha" 85th Annual Meeting
& Awards Celebration

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

Rabbi • Robert J. Eisen
Ext. 230 • rabbij@caiaz.org

Rabbi Emeritus • Arthur Oleisky
rabbioleisky@caiaz.org

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

Education & Youth Director
Rabbi Ruven Barkan
Ext. 227 • eddir@caiaz.org

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

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

Congregational Services Director
Barb Gould
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

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

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

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

Kolenu is published bi-monthly September - August. 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

Talmud on Tuesday

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. Join us in the Epstein Chapel **immediately following 5:30pm Minyan.**

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.**

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 most months at 5:45pm** 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 needed for dinner only to Kim at 745-5550, ext. 224. Please plan to join us on **May 6 and June 3.**

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.

Kiddie Corner

One of the most important values we can share is Shabbat, especially the importance of Shabbat worship, because families should be together on Shabbat. But, should your little one(s) get restless, we offer our "**Kiddie Corner**" in Rabbi Breger Hall for our little ones and their parents/guardians who wish to be a part of Sanctuary services. Services are 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.

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.

Family Shabbat Service & Dinner

Please join us for our Family Shabbat celebration at 5:45pm on **Fridays, May 20 (see page 7) and June 17.** This interactive and upbeat Shabbat service incorporates fun-spirited melodies and family-themed activities, followed by Shabbat dinner and Open Lounge in the Youth Center with games and fun. Dinner is \$25 per family (two adults & up to four children) and/or adults (13+) \$10 per person. Reservations are needed the Monday before. Visit www.caiaz.org or call Kim at 745-5550, ext. 224.

OUR NEW MEMBERS

Please warmly

Welcome

Elena & Valery Temyanko
and their children, Sonia, Lora & Sveta

Summer Shul

Picture yourself here!

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 **June 18 through August 6** ... beat the heat and stay cool in *shul*!

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.

KNOW SOMEONE NEW TO TUCSON?

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

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 June 11 and continues through sundown on June 13.

SHAVUOT SERVICES:

Erev Shavuot, Saturday, June 11

Ma'ariv/ Shavuot Service 8:00pm

Shavuot I, Sunday, June 12

Shavuot Service 9:00am

Mincha & Evening Service for Second Day 5:30pm

Shavuot II, Monday, June 13

Shavuot Service/Yizkor 9:00am

Mincha & Ma'ariv 7:55pm

TIKKUN LEIL SHAVUOT:

A Guide to the Evening of Shavuot

Saturday, June 11

8:00pm

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

See page 7 for more information.

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 2016. *Todah rabah!*

Dorit Adler	Sallie & Mort Kranitz	Marsha & Bob Rosenblum
Austin Agron	Philip Lapin	Sara Ross
Murray Baker	Natalie Leonard	Patti Salonic
Mo Barkan	Sheryl & Mark Levine	Ron Sandler
David Ben-Asher	Barbara Levkowitz	Leonard Schultz
Barbara Brodie	Susan Levy	Trudy & Howard Schwartz
Barbara Burstein	Faylene Licter	Steve Seltzer
Kevin Chess	Ziva Mason	Molly Shenitzer
Bob Cohen	Levi Mendel	Steve Shenitzer
Arlene Epstein	Michael Mendel	Mike Schoenhals
L. Elliott Farber	Pam & Stuart Mendel	Evelyn Sigafus
Eric Flank	Arnold Merin	Linda Silverman
Simon Fried	Lois Bodin & Herb Meshel	Steve Sim
Rayna & John Gellman	Marleen Miller	Steve Singer
Marvin Glassberg	Victoria Newman	Karen & Howard Skolnik
Allen Gordon	Nancy & Tidi Ozeri	Moshe Toister
Linda Gorsky	Jonah Parnaby	Melissa Truelove
Margo & Ron Gray	Ori Parnaby	Art Weinenger
Marty Johnston	Bea Paulus	Carl Weinstein
Dan Jurkowitz	Stuart Pinkert	Joanne Wolf
Rosie Eilat-Kahn	Daniel Polan	Robert Wolk
Steve Ketchel	David Polan	Arthur Zoref
Jane Klein	Jane Poliakoff	
Neil Kleinman	Evonne & Alan Ravitz	

THE MITZVAH OF BIKUR HOLIM

Federal healthcare 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

Clergy Assistant Michelle Ollanik, ext. 225

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

Thank you to our “Yad Squad”

*(Those who read Torah and Haftarah in
February and March 2016)*

Malka Abraham
Joshua Anbar
Mordechai Bronner
Nichole Chorny
Katya Cohen
Jennifer Dorfman
Jacob Fredman
Sam Goldfinger
Margo Gray
Marshall Heyman
Liora Jacobs
Michael Jacobson
Lisa Jurkowitz
Hannah Lehrfeld
Natalie Leonard
Scott Lewis
Ziva Mason
Jonah Parnaby
Noah Pensak
Joy Peskin
Phillip Pepper
Andy Reeves
Helen Rib
Elana-Beth Rosen
Laci Mae Rosen
Donna Saffioti
Eric Saffioti
Heidi Saxton
Steve Seltzer
Alan Strauss
Moshe Toister
Eliana Tolby
Leah Tolby
Arthur Zoref

WE CONGRATULATE THESE
CONGREGATION ANSHEI ISRAEL MEMBERS
TO BE HONORED BY
THE JEWISH FEDERATION OF SOUTHERN ARIZONA
AT THEIR ANNUAL MEETING ON MAY 11.

SARAH SINGER
Young Woman of the Year Award

AVI ERBST
HEDY FEUER
TRACY JECK
Meritorious Service Award

From the President

So there I was, sitting in my second CAI meeting of the day (with one to go, "Oy!"), dealing with the conundrum "du jour," when I remembered my scheduled interview with a B'nai Mitzvah student that evening. The conundrum dissolved, the next meeting flew by, and in the blink of an eye, I was poised before my computer and ringing up the interviewee.

I'm never quite sure what to expect when I hear the "hu-lo" on the other end of the phone. I'm certain each student is a little leery of me (for good reason, I presume), so it usually takes a little warm-up banter to get them comfortable before I plunge into my questions. They always give me something fun to work with. As an example: When we talk about their favorite music and they go on about "Post-Grunge Rock" and I'm trying to be cool (which is next to impossible for me) by not mentioning that I don't have a clue whether they are speaking of a genre, a song or an artist, I, without missing a beat, exclaim "Really?" or "No kidding!" (as though my earpods are, at that moment, pounding out that very sound) and they usually give me a little more information so I can solve the mystery. Anyway, suffice it to say that it is a real treat to speak with these bright and energetic young people ... which leads me to the real point of my article.

Here's something that is really right with CAI: We've had (with more to come) an extraordinary group of B'nai Mitzvah kids this year and as importantly, we have an incredible group of teachers led by our Cantorial Soloist Nichole Chorny. The teachers include Josh Anbar, Natalie Leonard, Liora Olesen, Hannah Peskin-Owens, Noah Pensak and Lily Selznick, all of whom share in training our youngsters in Torah and Haftarah trope, tefillah melodies and in general, pulpit presence. These skilled instructors are able to clearly understand the students' strengths and contour their learning experience to produce a meaningful culmination for each on the day they become Bar or Bat Mitzvah. Rabbi Eisen ties it all together by providing guidance in composing their Haftarah D'var and message to the congregation, along with his always-poignant charge. Isn't this what it's all about?

Finally, I am most pleased to advise the congregation that the Board of Trustees has extended the employment agreement for five years with our Cantorial Soloist Nichole Chorny.

See you in Shul! *B'Shalom,*

Phillip Pepper, Board President
906-9122, pcpepper@pepperviner.com

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, please call Barb Gould 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!

Thank you to all those who contributed to the 2016 "Matza & More" Passover Food Drive to benefit families and individuals in need.

Looking for Host Families to share the warmth of Tucson with an Israeli teen

Beginning this summer, CAI is working with the Weintraub Israel Center and a number of other Tucson congregations and agencies to host Israeli

teens. These teens (there will be two) are Israeli high school graduates who are voluntarily giving one year of pre-army service, known in Israel as a Service Year. These Shlichim are entirely devoted towards volunteer work, and with spreading their love, insights, and passion for the State of Israel.

Would you like to host an Israeli teen in your home? Each of the Shlichim will be hosted by different families, each for a 3 to 4 month period. During that time - though the teens will have very busy schedules - the host families would be responsible for providing food, shelter and a little love, inviting them to become part of your family.

If you are interested in hearing and learning more about what is to be a host family for a shishinim, please contact Rabbi Robert Eisen at 745-5550, ext. 230 or Oshrat Barel, obarel@jfsa.org at the Weintraub Israel Center and we will invite you to an informational meeting.

SAVE THE DATE!

BLOOD DONOR DRIVE

American Red Cross

Sunday, July 31
9am - 2pm
Cantor Falkow Lounge

For more information, 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 Palooza” • Mar. 23

“Matza Machine” • Apr. 12

7th & 8th Grade Gesher (Bridging) Ceremony • Apr. 16

(l. to r.) Rabbi Robert Eisen, teacher Tess Terry, David Jurkowitz, Edie Cotton & Cantorial Soloist Nichole Chorny

Don't miss CAI's 85th Annual Meeting & Awards Celebration

"al-OY-ha"

**Monday,
May 16
6pm**

**See
insert
for more
information!**

Lag B'Omer

**BBQ Party & Concert
Wednesday, May 25,
6:00pm**

In honor of Israel's 68th anniversary, join us for BBQ dinner, board games, and a concert featuring CAI's Adult Choir directed by Cantorial Soloist Nichole Chorny. \$6.80pp. RSVP by May 23 to Kim at 745-5550, ext. 224 or visit www.caiaz.org

SUMMER CAMP

for all kids 2- to 6-years-old
starts May 31

**Family Shabbat
Israel Night**

Friday, May 20

service 5:45pm

dinner 7:00pm

Share an interactive and upbeat Shabbat celebration for families, followed by an Israeli-style dinner, Israeli dancing and an Israeli trivia bowl. Join us and make friends, build community, learn about Judaism, and have fun!

\$25 per family (two adults & up to 4 children); adults (13+) \$10 per person. RSVP by May 16 to Kim at 745-5550, ext. 224 or visit www.caiaz.org

TIKKUN LEIL SHAVUOT

~ A guide to the evening of Shavuot ~

Join us for this annual program to observe the celebration of the anniversary of the day Moses received the Ten Commandments from God.

**Saturday,
June 11 • 8pm**

- 8:00pm Service
- 8:15pm Dairy dinner
- 8:45pm Study Session 1: Rabbi Robert Eisen will present "Megillat Ruth: The Character of the Characters"
- 9:40pm Study Session 2: Rabbi Ruven Barkan will present "Is the Torah True? What Happened at Sinai?"
- 10:30pm Dessert
- 11:00pm Reading of the Book of Ruth

**Please RSVP by June 8.
Visit www.caiaz.org
or call 745-5550**

\$8pp to attend dinner; no charge for service, study sessions & dessert. RESERVATIONS ARE REQUIRED TO ATTEND ANY PORTION OF TIKKUN LEIL SHAVUOT.

save the dates!

**SUMMER FILM SERIES
SUNDAYS AT 7PM
JULY 10 - AUGUST 7**

- July 10 Fiddler on the Roof
- July 17 Marjorie Morningstar
- July 24 The Dybbuk
- July 31 The Jazz Singer
- August 7 The Pawnbroker

**POPCORN,
LEMONADE &
MOVIE
ALL FREE!**

AFFILIATE / SOCIAL GROUPS

Women's League

Open Mah Jongg play continues on **Mondays, 10:00am to 12:00noon (not held May 30 or June 13)**. All

levels of experience are welcome, and

we encourage men to come play as well. It's fun and great socializing.

The **"Women's Study Group"** continues **Mondays, May 2 and June 6 at 12noon** using *The Five Books of Miriam: A Woman's Commentary on the Torah* as the core for discussions led by Rabbi Robert Eisen. The topics are always interesting and the discussion is stimulating and educational. 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 Chair 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.

Have you seen the term **"SWEET"** lunch? Wonder what it means? We gather for friendship – "sassy women eating elegantly together." If you are a woman, come join us; we hold the lunches every couple of months. Watch your email for our next date.

Women's League continues to sponsor, under the leadership of Vicki Kaufman and Rayna Gellman, our **"Read It & Meet"** book discussion group which shares books based on either Jewish content or those by Jewish authors (see column right).

For more information about any Women's League class or event and how YOU can help it to thrive, contact Evelyn at 885-4102 or esigafus@aol.com

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 in the hall between the Epstein Chapel and the Linda Roy Youth Center.

To place your order, call 745-5550.

Men's Club
of Congregation Anshei Israel

Men's Club

Thank you to all those who helped with the preparation of the Yom Hashoah Yellow

Candles mailing. Your assistance made this important project go much more quickly this year.

Please join us on **Sunday, May 8 at 9:30am** in the Cantor Falkow Lounge for our last **Breakfast Meeting** of the year. Come for the fellowship, come for the food. We put out a pretty good spread and you never know whom you'll meet!

Should you have any questions about Men's Club, want to help, or want to join, please contact Lew Crane at 400-9930 or catsfan1997@cox.net

"Read It & Meet"

"Read It and Meet" will return in the fall, but in the meantime and over the summer, we have selected some books for you to read ahead:

- *Ally: My Journey Across the American-Israeli Divide* by Michael B. Oren
- *Orphan #8* by Kim Van Alkemade
- *In the Unlikely Event* by Judy Blume
- *The Best Place on Earth* by Ayelet Tsabari

At each "RIM," 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 and everyone is welcome!

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

From the First Day You Talk to Us to the Day We Hand You the Keys...

We Work For You and With You!

It's simple – building a customized home should be fun!

WE WORK WITH YOU – WE WELCOME YOU – Our homeowners are always in the loop – through every stage of construction. We'll make sure you have a complete schedule of construction checkpoints and walk-through dates! We'll take care of the details – from meeting the CC&Rs and design guidelines for the community to hand-finishing your walls. We'll honor your choices and decisions and we'll be as proud as you are when we hand you the keys to your new home!

PEPPER VINER
Custom Homes
Signature Collection

www.pepperviner.com
721-7964 ext. 122
ROC #225632

EDUCATION

Celebrating Becoming B'nai Mitzvah at CAI

Rachel Sydney Rudner May 7

Rachel is the daughter of Monica & Eric Rudner; the granddaughter of Sara Mirta & Alberto Bien-Willner, and Gail & Calman Rudner; the great-granddaughter of Lidia

Chomer & Florence Liebeskind; and sister to Ryan. Rachel's Bat Mitzvah project involves volunteering at Handmaker and selling snacks for the CAI youth in memory of Linda Roy. A student at Esperero Canyon Middle School, Rachel's interests include dance, sports, Camp Ramah & time with family and friends.

Alexa Leah Dorf May 14

Alexa is the daughter of Rachel & Rick Dorf; the granddaughter of Becki & Richard Fink, and Judy & Michael Dorf; and sister to Avery. Alexa's Bat Mitzvah project involves

volunteering at Handmaker. A student at Esperero Canyon Middle School, Alexa's interests include dancing, hanging out with friends and vacations.

Sarah Kay & Caden Aaron Lonabaugh June 4

Sarah & Caden are the children of Golleet & Craig Lonabaugh; the grandchildren of Sarah & Donald Persellin, and Dawna

Kay Edwards & Charles Lonabaugh; and siblings to Samuel. Sarah's Bat Mitzvah project involves TAKE STEPS for Crohn's fundraiser; Caden's Bar Mitzvah project involves raising money and awareness for leukemia and lymphoma. Students at Dodge Magnet Middle School, their interests include reading, gaming and soccer.

Preschool/Kindergarten

What a wonderful Purim celebration we had in the school! So many creative costumes, so much fun, and of course, Rabbi Eisen was a huge hit as a "minion" (see photos below).

The last Parent Action Committee (PAC) meeting of the year will be on Wednesday, May 4. Thank you to Debra Lytle, for two years of service, and to Valorie Douglas. Incoming chairs are Lori Jacobs and Ronit Stern. We are so grateful for everyone's dedication and devotion to our children.

Our **Closing Program and Graduation** will be held on **Thursday, May 19 at 11:00am** in the Sanctuary. Even if you don't have a child in the school, please stop by to see the children as they perform, receive their diplomas and take the next step in their young lives. It is a sight to see!

Summer Camp for Kids begins May 31 and runs weekly through July 22. Sure to be another summer full of fun, friends, activities, and squealing(!), it is always a great time for the children. More information/registration forms are available in the education office, on the Shalom Cart and on the synagogue website, www.caiaz.org

As always, feel free to contact me at 745-5550, ext. 229 or lynne@caiaz.org

Lynne Falkow-Strauss, P/K Director

"Minion" (Rabbi Robert Eisen) amused the kids at the Purim celebration.

Super heroes were in abundance... (l. to r.) Benny, Nora & Adina

Fairies and princesses and butterflies... oh my. (l. to r.) Jacqui, Abby & Elliya

A baby elephant and moms (l. to r.), Stephanie Hoffman, Lori Jacobs & Tracy Jeck.

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.

Beckett Mitchell Clark

Born March 16

Beckett is the son of Carrie Gottschalk & Zachary Clark.

Edward Charles Fazekas III

Born March 17

Edward is the great-grandson of Gail & Ron Isaacs.

Mazel Tov!

Engagements

Elizabeth Bartlett

daughter of Jan Wezelman & David Bartlett
granddaughter of Mary Wezelman
to Adam Beytin

Gabrielle Kirk

granddaughter of Enid & Wynn Freedman
to Joseph Bennett

Zachary Sanfield

grandson of Phyllis & Merrill Broad
to Devora Pleeter

Weddings

Nate Feder

grandson of Fern & Ed Feder
to Stephanie Felix

Dawn Moriarty

to Leonard Steinberg

Recognition

Miriam & Athol Cline

recently honored as the Community Food Bank's "Volunteers of the Month"

Dan Jurkowitz

recently named president of
the Pima Bar Association

Bobby Present

recently selected as the "MENTor of the Year"
by the JFSA

Madysen Zarin

recently honored as the recipient of the
Bryna Zehngut Mitzvot Award from the
JFSA Women's Philanthropy

May Anniversaries

Date	Years
2 Julie & Joseph Aday	8
Rachel & Eric Dorf	17
5 Ann & Howard Sloane	27
6 Robyn & David Emmerson	12
7 Barbara & Gerald Goldberg	38
10 Carol & Alexander Sears	12
12 Valentina & David Rubinstein	55
13 Lisa Ungar & Robert Fridrich	20
14 Abigail & Noah Tolby	21
15 Melissa & Justin Cotton	7
Melissa Solyn & Scott Lieberman	17
20 Mary & Walter Marcus	43
21 Gail & Calman Rudner	44
22 Ricki Weinstein-Wolf & Jerry Wolf	17
23 Eve & Stuart Pinkert	23
Anne & Herman Stein	52
24 Joyce & Michael Smith	36
25 Emily & Adam Lazarus	13
26 Deborah Oseran & Bobby Present	25
Kimberly & Eric Spitzer	25
27 Debbie & Bruce Frent	32
28 Michael & Randi Levin	11
Monica & Eric Rudner	16
29 Phyllis & Burt Becker	50
Emily & Max Ellentuck	11
Marta & Steven Ketchel	44
Benita Silvyn & Charles Whitehill	21
30 Sarah & Keith Singer	6
31 Anna Schwartz-Warmbrand & Matthew Bautista	13
Gabby & Avi Erbst	6
Naomi & Stephen Spitzer	52

We wish to thank everyone for
the cards, gifts and donations in
honor of the birth of our son.
We are happy to be a part of such
a supportive and loving
congregational family.

— Nichole, Joel, Tzipora &
Gideon Chorny

June Anniversaries

Date	Years
1 Marcy & Jacob Friedman	9
Sheryl & Mark Levine	41
Amy & Benjamin Pozez	8
Marilyn Einstein & Steve Sim	36
2 Shelly & Edward Berger	32
Heidi & Wayne Brent	37
Barbara & Michael Heisler	42
Lisa & Dan Jurkowitz	20
Annette & Alan Miklofsky	37
3 Tracy & David Jeck	9
5 Beverly & Alan Kasdan	33
6 Brenda Frye & Sergey Cherkis	12
Sharon & Frederick Klein	45
Paula & Daniel Singer	52
Terry & Mark Yampolsky	23
8 Debbie & Lew Crane	36
Sandra & James Rothschild	48
9 Della & Donald Kwasman	42
10 Shawn & Aaron Hellman	32
Deborah & Jeffrey Kay	32
Yelena & Daniel Rosman	21
11 Karyn Kolman & Paul Araiza	10
Iris Bernstein & David Karp	21
14 Elayne & Jerome Feder	52
Jean & Marvin Glassberg	57
Enid & Mel Zuckerman	63
15 Laurie & Scott Weiss	30
16 Joan Auerbach Green & Richard Green	42
18 Aletha & David Kalish	45
Sarah & Don Persellin	53
Marsha & Bob Rosenblum	52
Sue & Sonny Ross	49
19 Anne & Gerald Lapin	56
20 Nancy & Steven Auslander	34
Sara & Tom Borin	45
21 Nancy & Stuart Mellan	24
22 Nicole Yuan & Jerel Slaughter	13
23 Sally & Geoff Frankel	15
24 Julia & Robert Rawdin	38
Sharon & Richard Walton	37
25 Caren & Tom Newman	53
27 Alice & Paul Baker	51
Carol & Dan Karsch	51
28 Barbara & Mel Brodie	52
29 Amy & Robert Drenfeld	30

Craig Nochumson
Investment Advisor Representative
Branch Office Manager

6979 E Broadway Blvd #127
Tucson, AZ 85710

Office: 520.268.9015
Mobile: 520.235.5366
Fax: 520.232.5488

craig.nochumson@tfaconnect.com
www.tfaconnect.com

Honorable "Menschens"

TODAH RABAH TO:

L. Elliott Farber
for donating office supplies

Sharon Farquhar
for proofing the May/June Kolenu Donations

Renee Rhyner
for donating art books

Steve Shenitzer & Family
for extending the Hyman Shenitzer Yom Tov Memorial Fund
to purchase new kippot for the ushers

MeMe Aguila, Murray Baker, Jillian Cassius, Arielle Devorah, Courtney DeYoung, Debby Eisen, Hedy Feuer, Cary Fishman, Linda Gorsky, Marty Johnston, Marianne Langer, Mark Levine, Golleet Lonabaugh, Jackie McKenzie, Karienne Millet, Joy Peskin, Hannah Peskin-Owens, Leasa Seagraves, Evelyn Sigafus, Linda Silverman, Kim Spitzer, Milena Starobinskaya, Jeanette Terry, Tess Terry, Leah Tolby, Tyler Weinstein, Maddy Zarin
for their help with our "Purim Palooza"

Two wonderful mother & daughter teams
preparing food for the "Purim Palooza"

Tess & Jeanette Terry

Joy Peskin & Hannah Peskin-Owens

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 Gould 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:

Sheva Chess
Abraham Kaufman
Hy Labovitz
Martin Sodomsky

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

Eileen Barkan-Riley - her aunt, Helen Mandel
Kevin Chess - his mother, Sheva Chess
Phil Chess - his wife, Sheva Chess
Barb Gould - her mother, Jean Aberman
Dee Kaufman - her mother, Jane Sarah Peiffer
Vicki Kaufman - her husband, Abraham Kaufman
Aurora Kellogg - her brother, Vinci Gozum
Ed Koven - his sister, Joyce Koven Smith
Marilyn Sodomsky - her husband, Martin Sodomsky

May the Author of Life Comfort the Mourners

~ 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, ext. 242 to make
arrangements or if you wish to reserve a space for the future.

Fixtures in the Community

BENJAMIN SUPPLY

Distinctive Fixtures
For The Kitchen And Bath

Keeping Tucson Flowing

Managed by the Berman Family
Since 1950
440 N. 7th Ave. 777-7000
benjaminsupply.com

CONGREGATION ANSHEI ISRAEL DONATIONS

Donations made to Anshei 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 at the Front Desk in the
administrative office AND
at **www.caiaz.org**
Notification cards are
sent for donations of
\$12 or more.

ART FUND

In memory of:

Father, Aaron Cole
Janet Seltzer

RUTH & STANLEY BARLIN BAR/ BAT MITZVAH ENRICHMENT FUND

In memory of:

Wife, Bryna
Alan Zehngut

In honor of:

Nichole & Joel Chorny's new son
Lisa & Dan Jurkowitz
Natalie Leonard
Helen Rib

RABBI MARCUS BREGER ADULT STUDIES MEMORIAL FUND

In memory of:

Mother, Susan Goldstein
Rita Dreebin
Mother, Pauline Ray
Dorleen Mallis

In honor of:

Dawn Moriarty Steinberg &
Lenny Steinberg's marriage
Phyllis & Merrill Broad

MAURICE COHEN CHILDREN'S LIBRARY FUND

In memory of:

Husband, Herb
Carol Feifer
Abraham Kaufman
Linda & Shelby Silverman
Robert Ross
Julie Frankston
Enid & Wynn Freedman

CAMP RAMAH FUND

HONORING: BEA & JAMES

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

In memory of:

Mother-in-law & grandmother,
Mary Mendelsohn
Marjorie Mendelsohn Robinson
Father, Cantor Charles Julian
Arthur Resnik
Peggy & Richard Langert
Father, Louis
Sheldon Wald
Wife, Flora
Bill Marsa
Brother, Gene Morse
Sue Ross
Robert Ross
Rayna & John Gellman

CANTORIAL SOLOIST DISCRETIONARY FUND

In honor of:

Nichole & Joel Chorny's new son
Lois Bodin & Herb Meshel
Becki & Richard Fink
Linda & Jay Gorsky
Stan Lehman

CONGREGATIONAL FUND

In memory of:

Mother, Rose
Fred Mittleman
Mother, Esther Robin
Sandra Amato
Father, Hyman
Morton Aronoff
Father, Samuel
Howard Sloane
Brother, Michael Baker
Vicki Pepper
Brother, Michael Lukert
Brother, Otto Lukert
Aletha & David Kalish
Grandmother, Libby Bashefkin
Fred Mittleman
Melanie Amhowitz's father
Eileen Barkan-Riley's aunt
Rabbi Ruven Barkan's great-aunt
Bobbie Feig's brother
Kathy Gerst's father
Aurora Kellogg's brother
Ed Koven's sister
Martin Sodomsky
Lonny Sternberg's great-aunt
Vicki & Phil Pepper
Barb Gould's mother
Becki & Richard Fink
Enid & Wynn Freedman
Linda & Jay Gorsky
Lisa & Dan Jurkowitz
Jane Kivel
Stan Lehman
Vicki & Phil Pepper
Dvora Tager & Bob Dietz
Susan Wortman & Jack Pinnas
Abraham Kaufman
Vicki & Phil Pepper
Helen Rib
Hy Labovitz
Shirley Finger
Tammi Laiderman
Vicki & Phil Pepper
Robert Ross
Linda & Jay Gorsky
Vicki & Phil Pepper
Helen Rib
Irene Sarver
Joyce Leviton Asher & Jay Schopp
In honor of:
Alice & Paul Baker
Joyce Leviton Asher & Jay Schopp
Fern & Ed Feder's grandson's
marriage
Rebecca Frankel becoming a Bat
Mitzvah
Enid & Wynn Freedman's
granddaughter's engagement

In honor of:

Barbara & Gerald Goldberg's new
granddaughter
Carrie Gottschalk & Zachary
Clark's new son
Gail & Ron Isaacs's new grandson
Laci Mae Rosen becoming a Bat
Mitzvah
Jan Wezelman & David Bartlett's
daughter's engagement
Mary Wezelman's
granddaughter's engagement
Vicki & Phil Pepper
Dawn Moriarty Steinberg &
Lenny Steinberg's marriage
Lisa & Dan Jurkowitz
Jane Kivel
Vicki & Phil Pepper
Phil Pepper's special birthday
Brenda & Bill Viner
Murray Rosenbaum's 101st
birthday
Noel Pugach
Sarah Schultz's birthday
Arlene & Gerald Goldstein
Sarah & Leonard Schultz's
anniversary
Marjorie & George Cunningham
In appreciation of:
Congregation Anshei Israel
Rhoda & Richard Becker
Ron Gray
Jane Kivel
Shabbat Aliyah
Norman Weiss
Mary & Robert Wolk
Simon Rosenblatt

General Contribution:

James Lee Pollard Jr.
**RABBI ROBERT EISEN'S
DISCRETIONARY FUND**
In memory of:
Mother, Marcia
Barbara Burstein
Mother, Margaret
Marty Johnston
Mother, Rose Kaplan
Lester Weinman
Mother, Esther
Father, Louis
Nedra Katz
Mother & grandmother, Sophie
Father & grandfather, Samuel
Stan Lehman
Mother, Hannah
Father, Emil
Robert Nuba
Mother, Bertha Segal
Barbara & Gerald Goldberg
Mother, Lenora
Leslie Silberman
Father, Albert Baker
Sandra Adler
Father, Kenneth Wallace
Patricia Citron
Grandmother, Frieda Lieberman
Herbert Meshel
Wife, Bernyce
Donald Simon
Husband, Jerold
Phyllis Sorkin
Sister-in-law, Michele Kirschner
Marilyn Yampolsky

Fishkind · Bakewell · Maltzman
Eye Care and Surgery Center

Offering complete eye care, outpatient and
laser vision correction surgery and quality
optical service.

William J. Fishkind, M.D., FACS / Brock K. Bakewell, M.D., FACS
Jeff S. Maltzman, M.D. / Richard Lewis, M.D.
Brian A. Hunter, M.D. / Stewart G. Mecom, O.D.

CALL 293-6740 for Appointments!

It Matters Who You See.

5599 N. Oracle Rd. / 10425 N. Oracle Rd., Suite 135

eyestucson.com

CONGREGATION ANSHEI ISRAEL DONATIONS

In memory of:

Uncle, Samuel Krasnovsky
Lanny Colton
 Brother-in-law, Harry Masin
Ruth & Ronald Kolker
 Melanie Amhowitz's father
Madeline & Barry Friedman
 Bobby Feig's brother
 Kathy Gerst's father
 Ellie Gerst's husband
Alene & Bryan Schwartz
 Barb Gould's mother
Lois Bodin & Herb Meshel
Judy & Cary Fishman
Myrna & Jim Frisch
Terri & David Polan
 Abe Kaufman
Judy & Cary Fishman
 Robert Ross
Sydney & George Torrey
 Sam Wolsky
The Ross & Wolsky Families
In honor of:
 Debby Eisen's birthday
Margo & Ron Gray

In honor of:

Fern & Ed Feder's grandson's marriage
Judy & Cary Fishman
 Barbara & Gerald Goldberg's new granddaughter
Deborah Oseran & Bobby Present
 Gail & Ron Isaac's new great-grandson
Mary & Morley Cooper
 Evelyn Sigafus's birthday
Gloria Hirsch
 Dawn Moriarty Steinberg & Lenny Steinberg's marriage
Shauna & Jerry Cohen
Enid & Mel Zuckerman
Speedy recovery of:
 Fern Feder
Jane Kivel
In appreciation of:
 Rabbi Robert Eisen
Dee Kaufman
Jane Kivel
Kurt Rubin
Patti Salonic

In appreciation of:

Rabbi Robert Eisen
Marilyn Sodomsky
Marsha Tankenoff
 Ron Gray
Rosie & Paul Kahn
 "Wisdom of Jewish Tucson" program
L. Elliott Farber
General contributions:
Paul Kahn
David Youngerman
EPSTEIN CHAPEL/RUBENSTEIN TORAH READERS FUND
In memory of:
 Mother, Jennie Fishman
Ruth Goldin
 Mother, Blanche Rubenstein
Essie & George Nadler
 Father, Murray
Jean & Marvin Glassberg
Speedy recovery of:
 Lieba bas Rochel
Aviva Tirosh
LYNNE FALKOW-STAUBS PRESCHOOL/KINDERGARTEN FUND
In memory of:
 Father, Dave
Alvin Schechter
 Father, Isaac
Malcolm Levin
 Brother-in-law, Edward
Ruth & Arthur Solomon
 Bobbie Feig's brother
 Ellie Gerst's husband
Marjorie & Bert Lubliner
 Patty Fishman's uncle
CAI Preschool/Kindergarten Teachers
 Barb Gould's mother
Nessa & Peter Beren
Sara & Tom Borin
Lee Cohen
 Ed Koven's sister
Paula & Danny Singer
 Robert Ross
Arleen & Jerry Goldstein
 Linda Roy
Zina Starobinska
In honor of:
 Dawn Moriarty Steinberg & Lenny Steinberg's wedding
The Mindes Family
Speedy recovery of:
 Phyllis Becker
Nessa Beren
Lee Cohen
Ruth & Art Solomon
General contributions:
Helen Rib
BELLA FINGERETT ISRAEL SCHOLARSHIP FUND
In memory of:
 Mother, Sima Sprintis
 Father, Jacob Sprintis
Ida Lebovic
 Granddaughter, Rebecca Katz
Arlene Tuller
 Brother-in-law, Leonard Levine
Phyllis & Merrill Broad

In memory of:

Rabbi Avi Block's father
Kathryn & Samuel Levine
 Susan Childers' father
Ira Finger
In honor of:
 Mr. & Mrs. David Grant's new house
Arlene Tuller
GENERAL ENDOWMENT FUND
In memory of:
 Aletha Kalish's brothers
Marjorie & George Cunningham
 Abe Kaufman
Evelyn Sigafus
 Robert Ross
Ronald Isaacs
GILO B'NAI MITZVAH TWINNING FUND
In memory of:
 Barb Gould's mother
 Abe Kaufman
 Robert Ross
Esther Sherberg
In honor of:
 Becoming a Bat Mitzvah
Ellah Ben-Asher
Abigail Tolby
LOUISE HABER PRESCHOOL/KINDERGARTEN SCHOLARSHIP FUND
In memory of:
 Mother, Louise Haber
Bonni Haber & Frederick Thorne
 Father, Arthur Wexler
 Brother, David Wexler
Amy Levin
ISRAEL YOUTH TRAVEL FUND
In memory of:
 Mother, Adeline Cohen
Susan Tobin
 Mother, Shirley Feder
Jodi Emerson
 Mother, Pauline Moskowitz
Sue Ross
 Daughter, Danielle Baker
Lee Lawson
In honor of:
 Norma & Ron Karp's 50th wedding anniversary
Margo & Ron Gray
 Jonah Parnaby's Bar Mitzvah
Bob Cohen
General Contribution:
James Lee Pollard Jr.
MAINTENANCE & MORTGAGE FUND
In memory of:
 Mother, Edna
 Father, Jacob Stern
 Grandfather, Matthias Weiser
Barbara Stern Mannlein & Martin Mannlein
 Father-in-law, David
Lisa Grabell
In honor of:
 Nichole & Joel Chorny's new son
Gloria Hirsch
Shoshana & Michael Jacobson

THE ONLY NAME FOR REAL ESTATE

Madeline

5214 N. CANYON RISE PL.

The perfect Southwestern contemporary home!
 Great room w/ mountain views; 3 spacious bedrooms.
 NE-facing patio separated by generous vegetated
 buffer from the 15th fairway. Gated community w/ pool,
 spa & rec center. Enjoy golf at Arizona National Golf
 Club. \$329,000

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

CONGREGATION ANSHEI ISRAEL DONATIONS

MUSIC & CHOIR FUND

In memory of:

Mother, Mary Ober
Audrey Saltzman

In honor of:

Nichole & Joel Chorny's new son
Bob Cohen

RABBI ARTHUR OLEISKY'S DISCRETIONARY FUND

In memory of:

Mother, Celia Coleman

Herbert Nager

Mother, Ann Gilman

Jane Kivel

Betejoy & Rabbi Arthur Oleisky's son

Ruth Grant & Gary Waite

Carole & Sylvain Sidi

Martin Sodonsky

Shira & Chang Liu

In honor of:

Barbara & Gerald Goldberg's grandchildren

Marjorie & George Cunninham

Dawn Moriarty Steinberg &

Lenny Steinberg's marriage

Lois Bodin & Herb Meshel

Sherre & Jeff Hirsch

Speedy recovery of:

Phyllis Becker

Austin Agron

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

In memory of:

Mother, Esther

Sylvain Sidi

Husband, Rabbi Bernard

Judith Mussman

Barb Gould's mother

Fern & Ed Feder

In honor of:

Dawn Moriarty Steinberg &
Lenny Steinberg's marriage

Fern & Ed Feder

PRAYER BOOK FUND

In memory of:

Barb Gould's mother

The Saffioti Family

BERNARD RACKOFF LIBRARY FUND

In memory of:

Dawn Moriarty Steinberg &
Lenny Steinberg's marriage

Renee, Howard, Devin & Mallory

Hulsey & Sarah Sullivan

RELIGIOUS SCHOOL DISCRETIONARY FUND

In memory of:

Shiffy Cohen

Betejoy & Rabbi Arthur Oleisky's son

Aletha & David Kalish

Barb Gould's mother

Hannah & Ron Meyerson

RELIGIOUS SCHOOL STUDENT FUND

In memory of:

Robert Ross

Jennifer & Troy

In honor of:

Barbara & Gerald Goldberg's new granddaughter

Dana & Ira Adler

General contributions:

Tanya Gold

ABE & LILLIAN RUBIN FOR JEWISH EDUCATION ENDOWMENT FUND

In appreciation of:

Mel Cohen

Rosie & Paul Kahn

ABNER SEGAL LANDSCAPE FUND

In honor of:

Dawn Moriarty Steinberg &
Lenny Steinberg's marriage

Jan Wezelman & David Bartlett's daughter's engagement

Barbara & Gerald Goldberg

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, Beckie

Ruth Berman

Mother-in-law, Alice Ochman

Husband, Hyman

Sister, Mary Brown

Sister, Sarah Povitsky

Molly Shenitzer

In honor of:

Arlene Bluth's special birthday

Brenda & Bill Viner

Barbara & Gerald Goldberg's new granddaughter

Ruth Graff's special birthday

Molly Shenitzer

David Polan's special birthday

Molly Shenitzer

Brenda & Bill Viner

Speedy recovery of:

Phyllis Becker

Molly Shenitzer

JEAN SPIEGEL KIDDUSH FUND

In memory of:

Mother, Rae

David Canterman

Father, Herman

Norma & Ron Karp

Barb Gould's mother

Phyllis & Burt Becker

Burton Hertz

Gloria Hirsch

Abe Kaufman

Rayna & John Gellman

In honor of:

Enid & Wynn Freedman's granddaughter's engagement

Linda & Shelby Silverman

General contributions:

Ziva Mason

U.S.Y. FUND

In memory of:

Mother

Marvin Fortman

Mother, Genevieve "Jerry"

Peggy & Richard Langert

Mother, Sara

Paul Smelkinson

Mother, Bryna

David Zehngut

Father, Bill Dumes

Patricia Dumes-Zarin

Father, Merle Supowitz

Sondra Koven

Wife, Elaine Judith

Paul Smelkinson

Aunt, Hayah Moskovitz

Rosie Kahn

Don Baker

Lois & Kenneth Jacowsky

Bobbie Feig's brother

Kathy Gerst's father

Jean & Marvin Glassberg

Barb Gould's mother

Rayna & John Gellman

Jean & Marvin Glassberg

Lois & Kenneth Jacowsky

Anna & Myron Rottenstein

Evelyn Sigafus

Linda Roy

Zina Starobinska

In honor of:

Hedy Feuer's JFSA Meritorious Service award

Sarah Singer's JFSA "Young Woman of the Year" award

Rosie & Paul Kahn

Ron Gray's birthday

Norma & Ron Karp

In honor of:

Dawn Moriarty Steinberg &
Lenny Steinberg's marriage

Jean & Marvin Glassberg

Kathy & Ken Tolzman

Robert Ullman's brother's birthday

Lois & Kenneth Jacowsky

Speedy recovery of:

Phyllis Becker

Lois Jacowsky

U.S.Y. SHAOL POZEZ ENDOWMENT FUND

In memory of:

Don Baker

Sara & Tom Borin

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, Celia Rofey

Father, Leonard Rofey

Paula & Dan Singer

Father, Alvin Horowitz

Gail Offenhardt

Father, Ben Lottner

Husband, Milton

Gloria Goldstein

Father, Sam

Mortimer Segal

Grandmother, Mary Rickles

Julia Rawdin

Grandfather

Arlene Leaf

Enriching experiences. A lifetime of value.

- Strong academic curriculum with small class sizes and individualized attention
- Integrated Jewish education and values
- Welcoming community where students and families feel supported
- Robust athletic, arts and music programs
- Eighth grade class trip to Israel
- Outstanding acceptance rates at Tucson's premier high schools
- Generous tuition assistance available

www.thaaaz.org
3888 East River Road
Tucson, AZ 85718
T 520.529.3888
F 520.529.0646

CONGREGATION ANSHEI ISRAEL DONATIONS

In memory of:

Grandfather, Benjamin
Aunt, Faye Ginsberg

Lisa Ungar
Emanuel Schonfeld
Wendy Feldman

Myron Stearn
Steve Ecker

YOUTH CENTER FUND

In memory of:

Barb Gould's mother
Judith & Charles Schultz
Martin Sodomsky
Marta & Steven Ketchel

In honor of:

Macy Sigafus becoming a Bat
Mitzvah

Gloria Hirsch
**ZUCKERMAN PRESCHOOL/
KINDERGARTEN PLAYGROUND
EQUIPMENT FUND**

In memory of:

Wife, Ileana
Alvin Schechter
Aunt, Ray Shuklansky
Cheryl Sober

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.

"Found" Money for CAI:

By clipping "Box Tops for Education"
coupons from specially-marked
General Mills products, CAI's
Preschool/Kindergarten receives
10 cents for each coupon!

Please drop your clipped coupons in the marked
container in the administrative office lobby.

When you shop with
AmazonSmile Foundation,
they will donate 0.5% of the
price of eligible purchases to
Congregation Anshei Israel.

It's the same Amazon you already know.
Same products, same prices, same service!

Visit www.smile.amazon.com and select
Congregation Anshei Israel!

CALLING ALUMNI, PARENTS & FRIENDS:

Register Now

CELEBRATE RAMAH'S 60 YEAR JOURNEY

I ♥ FESTIVAL

SUNDAY, MAY 22ND • 11:00AM – 4:00PM

CAMP RAMAH IN CALIFORNIA, OJAI, CA

Reunite with old friends and enjoy a day at camp
with all of your favorite activities: singing, dancing,
arts & crafts, sports, BBQ and more.

\$36 per adult • \$18 per child before May 1st

Ramah Academy

FRIDAY EVENING, MAY 20TH –
SUNDAY, MAY 22ND

CAMP RAMAH IN CALIFORNIA,
OJAI, CA

Join us for an intimate and unforgettable Shabbat
getaway to commemorate Ramah's 60 years with
special guests Rabbi Ed Feinstein, David Passig, Ph.D
and Comedian, Mark Schiff.

Please register for both events
at ramah.org by Sunday, May 1st

www.ramah.org • info@ramah.org • (310) 476-8571
17525 Ventura Blvd, #201, Encino, CA 91316

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

BOARD PRESIDENT

Phillip Pepper

VICE PRESIDENTS

Dan Jurkowitz

Stephanie Roberts

SECRETARY/TREASURER

Jonathan Green

IMMEDIATE PAST PRESIDENT

Richard Fink

TRUSTEES

MeMe Aguila

Andrew Douglas

Linda Gorsky

Kathy Hays

Steve Ketchel

Marianne Langer

Katherine Leonard

Evelyn Sigafus

Steve Singer

Kim Spitzer

Alan Strauss

LIFE TRUSTEES

John Gellman

Jane Kivel

Steve Spitzer

Charles Whitehill

HONORARY TRUSTEES

Alice & Paul Baker

Enid & Mel Zuckerman

PAST PRESIDENTS

COUNCIL CHAIR

Steven Shenitzer

PAST PRESIDENTS

Dan Asia

David Ben-Asher

Phil Bregman

Madeline Friedman

John Gellman

Ron Gray

Leonard Joffe

Daniel Karsch

Ronald Kolker

Sandi Levkowitz

Vicki Pepper

David Polan

Bobby Present

Ronald Sandler

Esther Sherberg

Steve Spitzer

SYNAGOGUE LIFE

COUNCIL CHAIR

Kathy Hays

WOMEN'S LEAGUE

PRESIDENT

Evelyn Sigafus

MEN'S CLUB

PRESIDENT

Lew Crane

DID YOU KNOW?

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.**

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