
T
he T

e
m

p
le Tab

le
t

Temple Israel
130 Riverside Drive

Dayton, OH 45405

937-496-0050

www.tidayton.org

March 2015

Vol. 51, No. 6

Got Groggers? Purim Is Coming!

On Wednesday, March 4, TIDY and the Religious School will be paying tribute to the decade in

which Rabbi Sofian was ordained. This yearõs Purim theme will be a celebration of the 70õs!

Come dressed as your favorite character from the Book of Esther or bring out your best

bellbottoms. Chocolate bars will be given out to anyone in costume and a special prize will be

awarded to the winner of the Rabbi Sofian look-alike contest.

The evening kicks off with a dinner of pasta and meatballs, breadsticks, salad and hamantaschen at

6:00 p.m. followed by the Spiel at 7:00 and carnival at 7:30. The price for dinner is $6/adult,

$3/child age 4-12. (Game tickets will be sold separately). RSVP for dinner by March 2, online

through TIDBits or Chailights.

Temple Welcomes Interim Rabbi Ilene Bogosian

Rabbi Ilene Bogosian has agreed to serve as Templeõs Interim Rabbi

beginning July 1, 2015. She has over 30 years of experience accompanying

individuals, groups and organizations through periods of transformation and

growth.

She began her career as a rehabilitation counselor and then became a

psychiatric social worker and family therapist, specializing in the treatment

of individuals and families coping with severe physical or mild mental

disabilities.

In 1988 she entered Hebrew Union College to follow the calling to the

rabbinate that she first felt as a teenager at a time when women could not

become rabbis. After her ordination in 1992 she served the Jewish

community as a campus rabbi and Hillel Director for ten years. She has

also been a chaplain in long-term and acute care settings, and taught in

numerous adult education programs.

Since 2004 Rabbi Bogosian has been an Intentional Interim Specialist, supporting congregations in

the United States and Canada during times of transition. She has served three congregations in

Massachusetts, and synagogues in New Jersey, Connecticut, Colorado, North Carolina,

Pennsylvania, Washington, and Ontario.

Rabbi Bogosian grew up in New Jersey and went to college in the Boston area. She has a

Bachelorõs degree in English Literature from Simmons College, and Masterõs degrees from

Northeastern University and Hebrew Union College in Counseling Psychology and Judaic Studies.

She has been married to George for 45 years and has two grown sons, a daughter-in-law, one very

new grandson and a grand dog.

Check out these photos from last year. Above starting left to right Rabbi Sofian; Alayna Poch,

Kayla Zied, Rebecca Blumer and Josie Buchanan.

Rabbi Bogosian

2

If you have ever sat in one of my

classes when a subject having to do

with Israel comes up, Iõm sure you

will have heard some sort of joke

from me about Israeli life. That

would be the case because I find life

here in Israel very interesting and

entertaining. I am always surprised

that so many things are so similar to

life in America. For example, the

constant presence of teenage girls in

malls talking or (texting) on their

mobile phones is exactly as it is at

home. I find this similarity

entertaining. Weirdly though, I am

also entertained that so many things

are different here. I think it is the

juxtaposition of my expectations with

reality that is so interesting. I suppose

it is kind of silly for me to even

unconsciously expect things to work

here the way they do in Ohio, and

then when they donõt, be surprised.

Nevertheless, that is what happens.

All too often these incongruities lead

to funny stories about taking money

out of our bank and the fees involved,

or, how one goes about getting a flat

tire fixed when youõre not sure what

vocabulary will be needed. I am

bringing all this up now because it

occurs to me that inadvertently I may

have given the wrong impression

about life here. If Iõve given the

From the Rabbi

A Message Fromé

Rabbi David M. Sofian

impression that day-to-day life is

especially frustrating here, I shouldnõt

have. In fact, day-to-day life has more

or less the same degree of frustration

here as it does in Ohio. More

importantly, in spite of their

reputation for being difficult, Israelis

can be wonderfully helpful and kind -

even to newcomers like me.

The following are all incidents from

just one day here this trip. It seemed

that there was a problem with our

Israeli credit card. It had been

rejected at a store we frequent.

There shouldnõt have been a problem

because we had already used it this

trip without incident. Yet, to make

sure, a trip to the bank was in order.

As background, Simone and I have had

many frustrating trips to the bank in

the past and tell many funny stories as

a result. This time, however, when it

really mattered, we found the person

who helped us to really help us. She

figured out the problem was with the

store and not our card, and then saw

to it that we took care of some other

business that needed our attention

that we werenõt aware of. Earlier that

day, Simone had trouble accessing our

bank account through our computer

the way she usually does. Dreading

having to call and speak Hebrew over

a technical matter, she was very

pleasantly surprised with the person

on the other end who spoke slowly

and clearly when asked to and she

worked with Simone until the

problem was solved. Both of these

bank people were wonderful and

helpful.

We needed to buy an appliance in

anticipation of our upcoming Aliyah.

We not only found it on sale, but the

people in the store actually had it

delivered the same day we bought it.

They were courteous, helpful and

fast - the trifecta of the shopping

experience.

Lastly, we had our formal interview,

completing the process of getting all

our required papers to the Agency

that handles Aliyah. The person who

interviewed us came from Russia at

age six and spoke wonderful English.

He was terrific and created exactly

the impression one would want.

All in all not a bad day for Israeli

friendliness and helpfulness. My

point is it is okay to laugh at the

incongruities between American and

Israeli life, even the frustrations. But,

we should never forget that Israelis

are not just great under the stress of

rocket fire or clever in a start-up

nation business way, they are also

our people, our family and that there

is much in the ordinary day-to-day

Israeli character to admire.

Before closing, let me wish everyone

a very happy Purim and remind you,

if you havenõt yet voted in the

current World Zionist Congress

elections ð VOTE.

World Zionist Congress Elections - VOTE!

Your vote is needed. We are in a critical struggle for the soul of the Jewish people.

The future of Reform Judaism is at stake.

Every four years the Jewish world conducts elections to the World Zionist Organization (WZO). The WZO is the

parliament of the Jewish people. Strength in this parliament translates into influence on issues affecting Jews in Israel

and worldwide. This election is an opportunity for Reform Jews in America to stand with our Movement in Israel.

You can register online at www.ReformJews4Israel.org.

3

 Coming Events/Classes

Thereõs only one thing

better than a hearty soup

dinner on a late-winterõs

eveningñsharing it with

friends at the start of

Shabbat.

On Friday, March 13 ,

services begin at 6:00

p.m. and the soup-and-

salad supper begins

immediately afterwards.

Do you have a favorite soup recipe?

Bring a pot to share (no pork or

shellfish please!) and youõll get in

FREEñand yours might be judged

best in the taste-off!

The cost is $5 for adults,

$3 for children ages 4-12

and free for younger

children. Attendees who

donõt bring soup should

bring a side dish to share

(enough to feed 10

hungry people): last

names starting with A ð M

please bring a salad; N ð Z

please bring a dessert. For

information or to RSVP, call Temple

at 496-0050.

Come To Worship, Stay For Dinner

Friday, March 13

after services

Nosh, Schmooze At Kiddush Luncheon

Seeking some social time with friends on Shabbat morning? Join us for

Kiddush lunch after services on Saturday, March 14. Lunch will be

sponsored by the Women of Temple Israel. In honor of the upcoming trip

to Cuba, weõll be serving Cuban Black Bean soup, among other delicacies.

No reservations are required and the lunch is FREE. Join us for study, prayer

and food.

Hebrew Classes

Beginner Hebrew

If you don't know your aleph from

your bet this is the class for

you! We will be using the book

Aleph Isn't Tough. The class meets

Wednesdays at 5:00 p.m. Class

dates are March 11, 18, 25, April

1, 15, 22 and 29. A minimum of 5

students is needed to hold the class.

Advanced Beginner Hebrew

This ongoing Biblical Hebrew class

will continue to work in Prayerbook

Hebrew the Easy Way. The class

meets Wednesdays at 2:00

p.m. starting March 11. Class dates

are March 11, 18, 25, April 1, 15,

22 and 29. A minimum of 5

students is needed to hold the class.

Advanced Hebrew

Weõll be continuing our studies with

The First Hebrew Primer on Mondays

at 12:00 p.m. beginning March 2

New students are welcome. Class

dates are March 2, 9, 23, 30,

April 6, 13, 20. A minimum of 5

students is needed to hold the class.

The Dorothee and Louis Ryterband Lecture Series continues with

Sunday morning presentations at 10:15 a.m. following a light

breakfast of bagels and coffee beginning at 9:45 a.m., all for $5 per

week. The lectures are free for new Temple members. For more

information, please call Bill Gronefeld at 433-7984 or click on the

òlearningó link on Templeõs website.

March 15

Rabbi Robert Barr

Congregation

Beth Adam

Why Judaism Needs

Science

March 8

Rabbi Bodney-Halasz

Rabbi Educator,

Temple Israel

March 1

Vicki Kemmerer

Hadassah

Henrietta Szold and

Her Influence on

the Modern State of

Israel

Ryterband 2
0

1
5

L
e

c
tu

re
 S

e
rie

s

Put Some "ommm"

In Your Shabbat

Shalom

March 20 at

6:00 p.m.

Stressed out?

Looking for a

different way to

disconnect from

your week? Join

Cathy Hackett and Courtney

Cummings on Friday, March 20 at

6:00 p.m. for a yoga practice that

incorporates Jewish prayer and the

Torah portion of the week. No

previous experience is necessary and

chair modifications will be given for

those with limited physical abilities.

Bring a mat and towel, and a friend

or two! Cost is $5.

4

 From the Rabbi

Free Israel Trips

Young adults who went on

educational trips to Israel during

high school are now eligible to

participate in Birthright, a program that offers free ten-day trips to Israel for

young Jews between the ages of 18-26. The vision of Taglit-Birthright Israel

is to strengthen Jewish identity, Jewish communities and solidarity with Israel.

This policy change means that traveling to Israel with a group such as NFTY

or BBYO, no longer bars young Jews from applying for this free Israel trip

opportunity. For more information contact Rabbi Bodney-Halasz.

Rabbi Karen N. Bodney -

Halasz
Jerome Epstein Family Director of

Education

Making Jewish Connections

Judaism is a communal religion.

Interacting with each other is at the

heart of Jewish living. In fact, Jewish

law actually mandates that we interact

with our community: traditionally we

need a quorum to pray certain prayers

and a court of three rabbis to make

religious decisions. Through the

creation of community are we able to

experience God's presence.

In Genesis we are told that òit is not

good for man to be alone.ó Even

though this quote is in reference to

the importance of partnership, it also

points to the importance of human

beings surrounding themselves with

others. Whether it is for celebration

or mourning, for learning or

socializing, when we gather together

we add meaning to each otherõs lives

and deepen our Jewish experiences.

These community connections are at

the center of it all. When I ask

people to reflect on the different

ways in which they are involved at

Temple, there is a common theme.

Why be involved in the Jewish

Cultural Festival? To connect with

other volunteers all working towards

the same goal. Why send your

children to Religious School? To

learn alongside other Jewish youth.

Why do you attend weekly classes?

For the friendships formed during

the sharing of ideas. It is all about

connections. When we revitalize

our human connections, our faith and

sense of Jewish community is

strengthened.

Because of the significance of

relationships on our Jewish

experiences, we need to ask

ourselves: How can we better foster

these connections?

I believe that the answer to these

questions involves cultivating

friendships, both inside and outside

of the Temple walls. We need to

push ourselves to discover new

friendships and to strengthen those

we already have, knowing that our

religious experience will only be

enhanced by such efforts. We need

to push ourselves to discover new

friendships and to strengthen those

we already have. I know that our

religious experience will only be

enhanced by such efforts. It's been

that way since the beginning.

Religious School

Dates to Remember

March 1

Half the 4/5 grade make lunches for

Daybreak

March 2 12:00 p.m.

New session of Advanced Hebrew

begins

March 4 6:00 p.m.

Purim Celebration

March 15

RSVP deadline for Mock Seders

March 22

Mock Seders

March 29

No Religious School

May 1

Save the Date

Teacher Appreciation

Confirmands Speak About RAC Trip

Friday, March 13 at 6:00 p.m.

Join us as Temple Israel students Skyler Miller, Aaron Dickstein, Meredith

Mollenhauer, Molly Buchanan, Sara Pierce, Abby Dickstein, Jack Nicholaisen

and Gabby Frost speak during Shabbat service about their experiences on

Capitol Hill. The students traveled to Washington, D.C. in December to

speak with Congressional representatives and lobby them about issues that

were important to them.

5

 Education and Youth News

Scott Halasz

Temple Israel

Youth Group Advisor

shalasz@aol.com

or 371 -2517

TIDY is hitting the ice on February

28. We will begin the day setting up

for the Purim carnival around noon

and when we're done, we will head

over to Riverscape for an afternoon

of ice skating. Afterwards, we will

venture to Brown Street for dinner.

Ice skating is $7 which includes

skates. If you own skates, the cost is

just $5. Bring money to get snacks

while ice skating and for dinner.

It's hard to believe it's already March.

Youth group has had a busy year,

hosting the fall regional and prepping

for the Purim Carnival on March 4.

A few words about Purim: Our

theme is the 70õs. Since it is Rabbi

Sofian's last Purim Carnival with us,

we thought we would honor the

decade in which he was ordained as a

rabbi. Dinner begins at 6:00 p.m.,

Megillah reading begins at 7:00 p.m.

and the carnival begins immediately

after, and runs until around 9:00 p.m.

Cost for dinner is $6 for adults and

$3 for kids ages 4-12. Please pre-

register for dinner by March 2.

Later this month about a dozen

Temple Israel teens will be traveling

to Indianapolis to attend the NFTY

spring regional. If youõd like to join

them you can register at

www.nfty.org/ov/events. The event

is March 26-29.

Temple Israel
130 Riverside Drive

Dayton, OH 45405 -4968

phone 937-496-0050

 fax 888-777-0490

www.tidayton.org

OFFICE HOURS
Mon-Thurs: 8 a.m. -5 p.m.

Fri: 8 a.m. -3 p.m.

STAFF

Rabbi David Sofian
ext. 230 / david@tidayton.org

Rabbi Karen Bodney -Halasz
Epstein Family Educator

ext. 226 / karen@tidayton.org

Courtney Cummings

Music and Program Director
ext. 224 / courtney@tidayton.org

Suzanne Shaw

Business Manager
Membership statements;

payments/invoices; donations

ext. 222 / suzanne@tidayton.org

Ellen Finke -McCarthy
Facility rental and event planning;

Tablet; yahrzeits; funerals; burials

ext. 225 / ellen@tidayton.org

Donald Bush
Child Care

937-271-0543

LEADERSHIP

Lisa Pierce, President

president@tidayton.org
937-463-4930

Bart Weprin, Vice President
vicepresident@tidayton.org

937-433-1959

Rick Goldberg, Treasurer

treasurer@tidayton.org
937-648-7451

Carol Graff, Secretary
secretary@tidayton.org

937-426-8558

Bar Mitzvah

Charlie Jacob

Blumer will be

called to the Torah

as a Bar Mitzvah

on March 7. He is

the son of Jeff and

Molly Blumer.

Charlie is a

seventh grade

honors student at

Oakwood Jr. High

School. He enjoys

reading, writing, playing piano, guitar,

and clarinet, drawing and spending

time with friends and family. He

loves attending camp at GUCI.

When Charlie grows up, he hopes to

become an author. For his service

project, Charlie combined his love of

cats with his love of writing. He

volunteers at the Humane Society of

Greater Dayton where he interacts

with cats and gets to know them,

then writes descriptions of their

personalities to be posted on their

cages to help them find new homes.

He is grateful for his religious school

teachers, Rabbis, GUCI, friends and

family for their guidance.

Charlie Blumer

March 7

TEMPLE ISRAEL DAYTON YOUTH

TIDY

The JYG enjoyed ice skating in

February and is planning a trip to Sky

Zone in Centerville this month.

Parents of kids in grades 5, 6 and 7

should watch their email for more

information.

In April we will do an outdoor

activity, weather permitting and in

May we will try to go to a Dayton

Dragons game.

Note: Your kids DO NOT have to

be enrolled in the religious school to

be a part of the JYG or TIDY.

Save the date for JYG Conclave April

24-26 at GUCI.

JUNIOR YOUTH GROUP

YG J

mailto:shalasz@aol.com

6

 News/Events

 Help Feed The Hungry

Since 2005, Temple Israel volunteers have been serving

shelter residents at St. Vincent de Paul. Our efforts

have helped St. Vincent de Paul in their mission to

provide sustenance and security to the Miami Valleyõs

homeless population. Just last year, St. Vincent de Paul

provided 130,000 nights of shelter to homeless men,

women and children and helped 1,072 families move

from homelessness to stable housing. Thank you to the

many congregants who have donated time to this cause.

You can join our cadre of volunteers: we work one or

two Sunday afternoons monthly, and it only takes a few

hours out of your weekend. Please contact Amy

Margolin at sommermargolin@earthlink.net if youõd like

to become part of this effort.

Pictured above (l to r) Tom Bainbridge, Amy

Margolin, Cathy Lieberman and Lonnie Carpenter,

at the St. Vincent de Paul kitchen.

Greening The World With

Israeli Composters

The Greening the Synagogue, Greening the World

Committee has good news: if you didnõt order a

composter at our Tu Bõ Shevat Celebration, òNuts About

Green,ó you still have time to

do so! These 45 gallon,

tumbling composters are

made in Tel Aviv by D. F.

Omer, and will make

composting both simpler and

cleaner. The final price

depends on how many orders

we have for them, but will in

no case be more than $69.

Composting is an important

step is in the ògreen stream

of things.ó Composting can

reduce our waste stream by

one-third, reduce our overall

carbon footprint, improve

oneõs soil (and garden) in

multiple ways, and reduce

gardening costs. If you did not place your order with us

on February 8, please contact Steve Walter at 419-738-

9564, Rachel Magdalene at 294-6224 or let the office

know of your interest. Last day for orders is March 15

for pick up at Temple in May.

New Couch to 5k Program

The Couch-to-5k program will transform couch potatoes into runners in just

12 weeks.

Designed to embolden anyone to run our new 5k race, this program brings a

trained coach from the Up and Running store to meet participants twice a

week at Temple for evening group runs beginning March 9. In addition to

these group sessions, participants will receive an easy-to-follow training schedule to achieve their goal and stay on

target. Everyone in the program will receive free entry into the Festivalõs Oy Vey 5k race and a technical training

shirt from Up and Running. Group runs will be on Mondays and Thursdays at 6:00 p.m. from Temple. Cost is $40

for the program. Call or email Courtney for more details and to register.

Oy Vey 5k at the Jewish Cultural Festival

Start your Festival experience with a little shvitz before you use your gelt to

buy a nosh. Nature meets the city in this 3.1 mile, chip-timed run that begins

at Temple Israel, winds through a portion of Island Metro Park to a section of

the bike path along the river and back to Temple. Entry fee is $25 until May

22 and includes a race shirt. Proceeds benefit Temple's Social Action Fund.

Register at www.speedy-feet.com or call the Temple office.

Race begins at 10:30 a.m. on Sunday, June 7.

GSGW Meeting

The next Greening the Synagogue,

Greening the World committee

meeting, typically held the first

Wednesday of the month, will be

moved to Wednesday, March 18 at

5:00 p.m. at Temple Israel.

mailto:sommermargolin@earthlink.net
http://www.speedy-feet.com/

7

Temple Members Have Lots of Sole

The ShoeBox Recycling

boxes in Templeõs lobby

contain everything from

children's sneakers to

women's high-heeled

dress shoes to menõs

loafers to cowboy

boots. The shoes

collected will be

distributed for resale

and reuse in areas of

need around the globe,

including Sierra Leone, Liberia,

Guatemala, Chile, Kenya, India,

Bolivia and Haiti.

Temple receives a monthly check

based on the weight of the boxes

that we donate. So far we have filled

fourteen boxes, each weighing about

35 pounds, and earned

more than $254 for

Temple while

simultaneously helping

those in need.

Clean out those closets,

see what the kids have

outgrown or is no

longer in style and bring

your gently-used shoes

to our lobby drop

boxes. Every style and

type is eagerly accepted except for ski

boots, heavy winter boots, roller

skates/blades, ice skates and shoes in need

of repair.

Bring In Your

Gently -Used Shoes

News/Events

Is There An Extra Seat At Your Seder Table?

Some in our congregation-newcomers to the area, students, singles, widows and widowers-may have no one

with whom to celebrate Passover.

If you have an extra place or two at your Seder table, or if you have no one to celebrate with, please call Temple at 496-0050

and our staff will try to put gracious hosts in touch with appreciative guests.

Rabbi Sofian will lead Seder in the

Great Hall on Saturday, April 4 ,

beginning at 6:00 p.m. and concluding

at about 8:00 p.m. Profits from

Templeõs second Seder provide

scholarships to help Templeõs younger

members attend summer camp at

Goldman Union Camp Institute in

Zionsville, IN.

Again this year, Simone Sofian and a

corps of capable volunteers will

prepare everything. This yearõs Seder

menu will include matzo ball soup,

gefilte fish, baked chicken, carrot tzimmes, roasted

potatoes, charoset, Israeli salad and dessert. A vegetarian

option will be available for those who request it in

advance. All the food will be kosher for

Pesach, although Templeõs kitchen and

dishes are not. No chametz will be

served, and no chametz may be carried

into the building during Passover.

Dinner will also include wine or juice,

and congregants may bring wine of their

own.

Cost of the Seder is $30

for adults, $15 for children ages 4-10,

and free for children age three and

under. Seating is limited; reservations

are required and must be made by

Tuesday, March 31 . Membersõ paid reservations will

be given first priority. Please RSVP online at

www.tidayton.org or call Temple at 496-0050.

Saturday, April 4
6:00 p.m.

in The Great Hall

Temple Is Setting Table For Passoverõs Second Seder

Tu BõShevat Thanks

The Greening the Synagogue,

Greening the World Committee

wishes to thank all the staff,

volunteers, and participants who

made our Tu BõShevat celebration a

success. A special shout out goes to

the Steering Committee: Rabbi

Bodney-Halasz, Ehud Borovoy,

Cherish Cronmiller, Courtney

Cummings, Janice Davies-May, Barb

Gronefeld, Judy Heller, Vicki

Kemmerer, Rachel Magdalene, Jacob

Rapport, Harry Rich, Rita Rich, and

Steve Walter. An especially warm

thanks to our staffers Ellen Finke-

McCarthy, Reverlee Flagg, and Cody

Hartings, whose hard work

contributed greatly to our day.

Watch for more reporting about this

successful event in the April Tablet!

8

Mazal Tov!
...to Mary Gaytko on her engagement to Jacob Stephens.

...to Judy Rosen Gossett on the January 7 birth of her

granddaughter Adleigh E. Gossett. Proud parents are

Jessica and William.

Milestones/Events

Celebrate!
The Tablet publishes birthdays every five years starting at age 35 and

annually starting at age 85, and anniversaries every five years. If you

prefer not to be listed, please call Ellen at 496-0050. If you werenõt

included in our list, call Ellen, and we will publish your name next month.

 2 Jan Berman

 7 Jeanne Betty Weiner

 8 Jeff Silverstein

 9 Judith Weber

11 David Sofian

12 Lori Gilbert

14 Joan Marcus

14 Shelly Charles

16 Joyce Kardon

17 Ron Gilbert

18 Robin Kent

24 Bob Karp

24 Cheryl Carne

25 Chuck Kardon

27 Jack Gerbs

27 Fran Roach
28 Barb Gerbs

29 Gert Kahn
30 Sam Dorf

April Anniversaries

 17 Larry and Sydelle Balas celebrating 45 years

April Birthdays

We Welcome Our Newest

Members

David and Arlene Stine

 Celebrate Rabbi Sofian
April 19, at 6:00 p.m.

Join us for a special dinner and

celebration honoring the

retirement of Rabbi David Sofian.

Current Cuisine will cater the

event, featuring a delicious meal

with a vegetarian option. Cost is

$50 per person and reservations

with payment are required

by April 6. Limited seating

available. Contact the Temple

office for questions.

Mitzvah Meals Make Difficult Times Easier

Tikkun Olam ñ repair of the world. Tzedakah ñ righteousness or charity.

These are two of Judaismõs guiding principles, and theyõre the force behind

Mitzvah Meals, an initiative of Templeõs Social Action Committee designed to

lend a helping hand to those in our congregation who need it most.

òVolunteers have prepared and frozen healthy and delicious Mitzvah Meals to be

delivered upon request to congregants who might need extra help getting a hot

meal on the table, because of illness, a death in the family or the disruption of

bringing a newborn home,ó says Linda Albert, Social Action Co-Chair. òItõs a small

act of kindness that will make a real difference for our congregants during stressful

times.ó

If someone you know would benefit from a Mitzvah Meal, please contact Ellen in

the Temple office.

Pam Feldman and Linda Albert

prepare homemade

applesauce for Mitzvah Meals

URJ Biennial Set For

November 4 -8 in Orlando

Looking for a new Jewish experience? Consider giving

the URJ's Biennial a try. With nearly 5,000 people in

attendance, the largest Jewish gathering in North

America offers a perfect opportunity to join with others

to study, worship, network, sing, dance, share, grow,

and celebrate. This year's convention, scheduled for

November in Orlando, promises to be the best ever! It

would be wonderful for you to be there to do all those

fun things...and to bring back lots of fresh ideas and new

resources for us to try right here. For more

information, go to the URJ website at www.urj.org.

9

Generous Contributions :

In Yahrzeit Memory of

Dorothy Brawford

Paul and Katherine Cooper

Edward B. Caden

Curtis Caden

Ruth Goldenberg

Selma Ohlmann

Walter Ohlmann

Selma Ohlmann

Lori Ohlmann

Selma Ohlmann

Dorothy Kaufman

Vivian Joyce Jacoby

Gerald Jacoby

Contributions:

In Honor of a Speedy Recovery of

Frank Handel

 Dr. and Mrs. Milton Nathan

In Honor of the Engagement of

Jody Schneiderman

 Beverly Lipson Dlott

In Honor of the Special Birthday of

Dee Fried

 Jeff and Linda Albert

Marilyn Lebowitz

 Bob Feist

 Charlotte Braverman

 Stanley and Connie Blum

In Honor of

Ellen Finke -McCarthy

 Amy Cohen

In Memory of

Bert Lieberman

 Chuck and Joyce Kardon

 David and Lynn Goldenberg

 Ed and Ruthe Meadow

 Shirley Leventhal

Betty Jo Levine Janeway

 Dorothy Shaman Finder and Family

David Blumenthal

 Matt and Elaine Arnovitz

 Ralph and Fran Schwartz

 Richard and Roberta Prigozen

Herman Levitt

 Ed and Ruthe Meadow

 Larry Glickler

 Shirley Leventhal

Marc Half

 Larry Glickler

Marvin Kobel

 Chuck and Joyce Kardon

 Shirley Leventhal

Ruthe Stein

 Richard and Roberta Prigozen

Sylvia Cohen

 Alvin and Ellen Stein

 Larry Glickler

In Support of Temple Israel

Asher and Janet Bogin

Maxine Rubin

Victoria Lackey

Tribute Donations
Temple gratefully acknowledges the following gifts received in January 2015.

Temple will list donations of $10 or more in The Tablet, and mail a notification for donations of $18 or more. Donations of

$100 or more are described as ògenerous.ó A complete list of Temple funds is available online at

www.tidayton.org/aboutus/foundation/. For more information, please call Temple.

Donations

Contributions were made to the following funds:

The General Operating Fund supports Temple Israel

programs and activities in the current year.

The Fund for Tomorrow supports all aspects of

Temple Israelõs operation.

The Selma Ohlmann Fund supports Temple Israel

programs and activities in the current year.

The Buy-a-Book Fund is used to purchase new books

for the library.

The Cemetery Operating Fund helps to maintain and

improve Riverview Cemetery.

The Past Presidents Fund is used to recognize the past

presidents of Temple Israel.

The Joseph and Janet Patterson Fund provides grants

to Temple Israel families to help them send their children

to camp at GUCI.

In Yahrzeit Memory of

Anna M. Tuck

 Audrey Tuck

Bess Hiller

 Ken and Bonnie Rosenzweig

Doris M. Vezina

George Vezina

 Don and Sally Green

Doug Feigelson

 Dave and Ginger Heuker

Frieda Garfunkel

 Felix and Erika Garfunkel

Herbert Ezekiel

 Bernice Brant

Isadore Schmerin

Jerry A. Levine

Louise Nudleman

 Lois Harris

J.D. Boxer

 Debbie Boxer

Lewis Katz

 Larry and Natalie Katz

Mollie Mayerson

 Mel and Elaine Mayerson

Phyllis Shane

 Mike and Felice Shane

Sara Alter

 Carol Felman

Wilma Rakieten

 Stan and Marilyn Rakieten

Maxwell F. Ettlinger

 Phil and Sis Office

Lillian Sniderman

 Paul and Sandy Kulback

Funds contributed to continued on page 10

10

Share The Newsé

Happy or Sad

Rabbi Sofian and Rabbi Bodney-Halasz want to reach out

to congregants in times of need and joy. Please call the

Temple office when a friend or loved one is ill,

hospitalized, in a nursing home, assisted living facility or

shut in. Share the happy news, tooñwe might not know

about a marriage, birth or other simcha unless you tell us!

Donations/Milestones

We Remember
These names are inscribed on the Memorial Tablets in our Sanctuary and, together with others whose Yahrzeit occurs during these weeks,

will be read during Shabbat services before Kaddish. They are also included in the weekly TIDBits email update from Temple.

February 27 and February 28

{ŀƭƻƳƻƴ Baier, Lillian M. Brown, Anna B. Cushman, Gladys Finkelman, Glenna M. Frank, Jerome Friedman, Herman M.

Gershow, Bruce Stephen Helfert, Herman Lehman, Sadelle H. Lewis, Jennie Liebermann, Lois Lowry, Daniel J.

Maimon, Jeane Phillips, Rose Lambie Rosenthal, David Rosenthal, Norman P. Ross, Frieda Semmelman, Anna

Semmelman, Charles P. Shaman, Rose H. Shaman, Irene Wolf Srere, Corinne P. Stern, Rita Goldman Straus, Abraham

Weinberg, Reuben Zalk, Jeannette Zehring

March 6 and 7

.ŜǊǘƘŀ {Φ Cohen, Stascha Dressel, Isaac Eisenberger, Sarah R. Epstein, Carole Lynn Field, Arthur D. Friedman, Harry

A. Green Sr., Jennie G. Greenberg, Albert Ingberg, Benjamin Israel, Bruce Zola Katchman, Samuel J. Klein, Bernard

Kwass, Harry Lehman, Ethel Lippard, Albert Littwitz, Jenny Liebermann Michlin, Mary Pollock, Herbert Mark Reiser,

Elmer S. Samuels, Leon S. Siff, Sarah Venick

March 13 and 14

LƳǊŜ Adler, Rose J. Bader, Mose Bilenkin, Sadie Dreyer Bloom, Sam S. Chudde, Philip E. Cohen, Samuel G. Cohen,

Dina Engel, Jack Gershow, A. B. Goldberg, Sam Hurwitz, Bernard Katchman, Max Klarin, Morton L. Kohn, Morris H.

Levine, Dora I. Lewin, Tony B. Patterson, Max Pollock, Charles S. Rosenthal, Hannah Sylvia Rosenthal, Julius

Ruttenberg, Ruth F. Sajovitz, Lawrence Lurie Schear, Oscar R. Schrager, Sally Shaman, Arthur Tiber

March 20 and 21
Leo L. Asher, Evelyn O. Ball, Helaine Char, Elizabeth Cohen, Harris J. Fleece, Nathan Goldzwig, Ruth Hochman, Josef

J. Jacobs, Meyer L. Jacobs, Jay Klein, Betty Levenson, Ida S. Marcus, Louis Meyer, Hyman Office, Jean R. Rockoff, David

Rubin, Yetta Ryterband, Keith Saeks, Lee Carl Scherberg, Jack R. Shaman, Norman Slavin, Robert Strauss, Edith

Weprin

March 27 and 28

Ella Rauh Cohen, Harry E. Cohn, Rosa Fleece, Bertram M. Frank, Joseph H. Goldberg, Samuel Gordon, James Harris,

Augusta Israel, Rene' Javery, Clarence Lapedes, Claire Schafer, Anna D. Silverman, Mollie Weiner, David J. Weinreich,

May Wolpa, Robert Zappin

We Mourn These Recent

Deaths

Marc Half

 Son-in-law of Debbie Boxer

Howard Mason

 Father of Dena Mason-Zied

Debbie Boxer

The Jon Schwartzman Children's Fund underwrites

children's activities and programming.

Rabbi Sofian and Rabbi Bodney-Halasz use their

Discretionary Funds to advance Temple Israel and

Judaism.

The Terry Schneiderman Fund is used to support a

project at the direction of the Board.

The Greene Memorial Break -the -Fast Fund

provides a congregational break-the-fast at the end of

Yom Kippur Services.

The Shirley Schatz Religious School Fund is used

to purchase equipment and supplies for Temple Israel's

religious school.

The Stanley and Elaine Donenfeld Greenspace

Fund provides income to help beautify Riverview

Cemetery and the grounds surrounding Temple Israel.

Funds contributed to continued

from page 9

 Feb

27

Feb

28

1 2 3 4 5 6 7

8 9 10 11 12 13 14

15 16 17 18 19 20 21

22 23 24 25 26 27 28

SUN MON TUES WEDS THURS FRI SAT

MARCH 2015 11

EVERY SUNDAY

When religious school is in

session, unless otherwise

indicated on the calendar

8:45 a.m.

Religious School

Grades K -10

9:00 a.m.

Tanakh w/Rabbi

Sofian

11:30 a.m.

Hebrew School

Grades 3-7

EVERY MONDAY
unless otherwise indicated

on the calendar

1:15 p.m.

Knit and Crochet

EVERY

WEDNESDAY
unless otherwise indicated

on the calendar

10:00 a.m.

Lattes & Legends at

DLM at

Washington Square

6177 Far Hills Ave.

Noon

Talmud Study

7:30 p.m.

Service

9:30 a.m.
Torah Study

10:30 a.m.

Service

9:45 a.m.

Ryterband Series
Vicki Kemmerer

10:00 a.m.
5th Grade meets
w/Rabbi Bodney -

Halasz

4:30 p.m.
St. Vincent de
Paul

6:00 p.m.
Dinner

7:00 p.m.

Purim Spiel and
Carnival

6:00 p.m.
Share Shabbat

7:00 p.m.
Pot Luck Dinner

9:30 a.m.
Torah Study

10:30 a.m.
Service

Bar Mitzvah
Charlie Blumer

9:45 a.m.

Ryterband Series
Rabbi Bodney-

Halasz

6:00 p.m.
Couch to 5K
Training Begins

2:00 p.m.
Advanced

Beginner Hebrew

5:00 p.m.
Beginner Hebrew

5:30 p.m.
Executive
Committee Mtg.

6:00 p.m.
Couch to 5K
Training

6:00 p.m.
Service

7:00 p.m.
Soup and Salad
Supper

9:30 a.m.
Torah Study

10:30 a.m.
Service

12:00 p.m.
Kiddush Lunch

9:45 a.m.
Ryterband Series
Rabbi Robert Barr

6:00 p.m.
Couch to 5K

Training

2:00 p.m.
Advanced
Beginner Hebrew

5:00 p.m.
Beginner Hebrew

5:00 p.m.

Greening
Committee Mtg.

6:00 p.m.

JCF Meeting

6:00 p.m.
Couch to 5K

Training

6:00 p.m.

Shabbat
Shalomm Yoga

7:30 p.m.

Service

9:30 a.m.
Torah Study

10:30 a.m.

Services

11:00

Mock Seders

No Religious
School

6:00 p.m.
Couch to 5K
Training

6:00 p.m.

Couch to 5K
Training

2:00 p.m.
Advanced

Beginner Hebrew

5:00 p.m.
Beginner Hebrew

6:00 p.m.

Board of
Directors Mtg.

6:00 p.m.

Couch to 5K
Training

7:30 p.m.
Service

9:30 a.m.
Torah Study

10:30 a.m.
Service

Shabbat Vayakhel -Pekude

Exodus 35:1-40:38
Haftarah: II Kings 12:5-16

Shabbat Tetzaveh

Exodus: 27:20-30:10
Haftarah: I Samuel 15:2-15:34

Calendar

Shabbat Vayikra

Leviticus 1:1-5:26
Haftarah: Isaiah 43:21-44:23

Shabbat Ki Tisa

Exodus 35:1-40:38
II Kings 12:5-16

Shabbat Tzav

Leviticus 6:1-8:36
Esther 7:1-10; 8:15-17

DAYLIGHT

SAVINGS TIME
BEGINS

29 30 31

Share Shabbat

Reservations Due

Temple Israel Tablet
(USPS 538-260)

published monthly except in

January and July by:

Temple Israel
130 Riverside Drive

Dayton, OH 45405-4968
Periodical Postage Paid

at Dayton, OH

Annual Subscription

price of $36 which is
included in the

membership dues.

Submission deadline for
April issue:

March 1

POSTMASTER
Send address changes to

Temple Israel

130 Riverside Drive
Dayton, OH 45405-4968

130 Riverside Drive

Dayton, OH 45405-4968

937-496-0050

Time Sensitive Material

PERIODICALS

POSTAGE

PAID

DAYTON, OHIO

45401

R

S

V

P

RSVP ONLINE
Itõs quick, easy and available 24/7! You can reserve your spot

and even pay at the same time, securely, using PayPal. No

internet access? Just call Temple at 496-0050 to RSVP.

Share Shabbat
Make your reservation online at http://bit.ly/ti -share
 Our monthly camp-style service begins at 6:00 p.m. and is followed by a

potluck dinner. Join us and bring your friends! Temple provides

broasted chicken, fresh-baked challah and wine for kiddush.
 Cost is $5/adult; $3/child 4-12; free for kids 3 and under.

March 6, RSVP by March 4
If your last name begins with A to F, bring a dessert; G to K,

bring a salad; L to Q, bring a vegetable; R to Z, bring a starch.
Bring enough to feed 10 hungry people. No pork or shellfish, please!

May 1, RSVP by April 29
If your last name begins with A to F, bring a starch; G to K, bring

a dessert; L to Q, bring a salad; R to Z, bring a vegetable.
Bring enough to feed 10 hungry people. No pork or shellfish, please!

how will you be involved?
�I�R�R�G���‡���D�U�W���‡���P�X�V�L�F���‡���Y�H�Q�G�R�U�V��
�N�L�G�V���D�F�W�L�Y�L�W�L�H�V���‡���H�G�X�F�D�W�L�R�Q

and so much more!

email jcf@tidayton.org to
be part of this exciting event!

june 7, 2015

