

Tammuz-Av 5778, July 2018

**Table of Contents**

Pg 1	Ruach Shabbat Service
Pg 2	Shabbat Service Schedule, <b>Office Hours, New BOD listing</b>
Pg 3	<b>Rabbi's Column</b>
Pg 4	Sisterhood
Pg 5	Birthdays, Anniversaries, Welcome New Members, and Refuah Shlemah
Pg 6	Book Club
Pg 7	Advertisement
Pg 8	Rabbi's Classes, Peek at Next Month, Todah Rabah
Pg 9	Yahrzeits
Pgs 10-11	Tributes
Pg 12	Oneg & Kiddush Info., Miller Intro. to Judaism, Torah School Fundraiser
Pg 13	Condolences

# Ruach Shabbat Saturday, July 7th

Do you like musical  
 festivals?  
 Do you love to sing  
 along to your favorite  
 artists or songs?  
 Come out to our morning  
 Ruach Shabbat and  
 bring your vocals with you!  
 Everyone is invited to join  
 in with some  
 of our special guests  
 as we sing along! Bring the  
 whole family for some fun.

Service @ 10:30am  
 Festive Kiddush  
 to follow!  
 All are welcome!


**Clergy & Board Information**

-Rabbi David Cantor  
-Hazzan Judy Sofer, Cantor

**Friday Evening Shabbat and Shabbat Morning Services**

**Evening services begin at 7:45pm unless noted.  
Oneg follows in the Social Hall.**

**NEW Board of Directors, 2018-2020**

President  
*Jeremy Glatstein*

Past Presidents  
*Betty Ann Downing*  
*Ed Morris*

**July 6,** Service led by **Rabbi David Cantor**.  
**July 13,** Service led by **Rabbi David Cantor** and **Hazzan Judy Sofer**.  
**July 20,** Service led by **Rabbi David Cantor** .  
**July 27, Shabbat Under the Stars Dinner, 6:30pm and Service, 7:45pm** led by **Rabbi David Cantor** and **Hazzan Judy Sofer**.

Executive VP  
*Vacant*

**Shabbat morning services begin at 10am unless noted.  
Kiddush follows in the Social Hall.**

Secretary  
*Louise Marak*

**July 7, Ruach Shabbat Service, 10:30am** led by **Rabbi David Cantor**. Torah and Haftarah readings for Parashat Pinchas. ***Baby Naming of newly born Baby Glatstein.***

VP, Finance  
*Al Barlevy*

**July 14,** Service led by **Rabbi David Cantor** and **Hazzan Judy Sofer**. Torah and Haftarah readings for Parashat Matot-Masei.

VP, Ways & Means  
*Jodi Shapiro*

**July 21,** Service led by **Rabbi David Cantor**. Torah and Haftarah readings for Parashat Devarim. **Erev Tish'a B'Av Service, 8pm**

VP, Religious Practices  
*Michelle Gomez*

**July 28,** Service led by **Rabbi David Cantor** and **Hazzan Judy Sofer**. Torah and Haftarah readings for Parashat Vaetchanan.

VP, Education  
*Rachel Plotkin Olumese*

July 7th Kiddush to follow is sponsored Allison & Jeremy Glatstein in honor of their new baby being named.

VP, Properties  
*Vacant*

VP, Membership  
*Vacant*

**Candle Lighting**

**Havdallah Times**

Sisterhood Co-Presidents  
*Leslie Day*  
*Ana Maria Luna*

<b>July 6</b>	<b>7:48 pm</b>	<b>July 7</b>	<b>8:48 pm</b>
<b>July 13</b>	<b>7:46 pm</b>	<b>July 14</b>	<b>8:46 pm</b>
<b>July 20</b>	<b>7:43 pm</b>	<b>July 21</b>	<b>8:42 pm</b>
<b>July 27</b>	<b>7:38 pm</b>	<b>July 28</b>	<b>8:37 pm</b>

Men's Club President  
*Samuel Friedman*

Members at Large  
*Tyler Lappen*  
*Karen Weinstein*  
*Lisa Natelson*  
*Larry Fell*  
*Ron Botwin*

**Office Business Hours**


M-TH 9am to 5pm Friday 9am to 3:30pm  
CLOSED for lunch 1:00 to 2:00pm, M-TH only.  
**All legal and Jewish holidays observed.**  
**(see calendar of events, page 9)**

**Office is Closed on July 4th in observance of Independence Day**


## Rabbi's Column


There once was a fast-food chain that wanted to increase its sales of milkshakes. They tried out all the usual ideas – different advertising, change of package design, new flavors – to no avail. So, following the advice of Clayton Christensen, they approached the challenge by asking the question, “what is this milkshake being hired to do?” (I.e., what are consumers purchasing when they buy a milkshake, over and above the milkshake itself.)

The first step was to ask the question, who is buying the milkshakes, and they were startled to discover that most milkshakes were being sold between the hours of seven and nine *in the morning*, followed by three to six in the afternoon. Next step: find out who these morning and afternoon customers were – and why they were buying milkshakes at what seemed to be odd times. It turned out that most of the morning consumers were commuters with a 30-minute or more commute, and the afternoon purchasers were parents picking up their children after school.

So what were the milkshakes being “hired” to do? The morning consumers saw the milkshake as keeping them company during their long commute, and what would be even better would be if it were to last longer. The company introduced a thicker formula, and morning sales improved. The afternoon purchasers saw the milkshake as something that could tide their children up until dinner, and what would be better would be a smaller portion, so that their kids’ appetites wouldn’t be spoiled. The company introduced a smaller “child’s” portion.

Recently, with an eye towards ensuring quality of service, I asked the regular members of the minyan what they were hiring the service to do. And the answers surprised me. I would have thought that they would be looking for inspiration or learning, spirituality or meditation. What I instead found was that the regular members were more-or-less happy with the service as it was, no changes necessary. One reason they came was to feel the sense of achievement that one feels after fulfilling a commitment to attend something on a regular basis. For another, it reminded them of going to services with a grandparent, and the traditional Hebrew flow was calming and comforting. Yet another found community with the other regulars, and relished the opportunity be there to “make” a minyan for someone else to say kaddish.

So, I won’t be trying to advertise the minyan in new and exotic ways, or change the service into a meditation meeting or learning session. While recognizing that there is space within the service as it is for learning and meditation and spirituality, I will focus on the consistency that brings the comfort of the familiar.

If you were to be without something better to do on a Thursday morning, and happen to cross the lintel, you would be most welcome to join us in the ritual. But, in the rest of your life, in all your activities and investments of time and money, you may want to ask, “what am I hiring this experience to do, what is it doing for me?” Our time here is limited, so use it wisely.

B'Shalom,

**Rabbi David Cantor**


# Sisterhood

## Torah Fund

## Atid - Future

*Atid means "future" in Hebrew. As Women's League for Conservative Judaism enters its second century Torah Fund begins its 77th year and the State of Israel enters its 71st, we look forward with joy to our future together with you our sisterhood members and supporters of Torah Fund.*

*The following is an excerpt from Rabbi Artson's charge at the ordination of the Zigler School of Rabbinic Studies on May 7th of this year.*

*"Broader vision, strengthened relationships, rooting ourselves in sacred texts and transformational learning: these are the gifts that rabbis bring. These are the treasures that Judaism offers, both as remedy and antidote. These are the sources of resilience and healing that we and all humanity need in these trying times. In today's storm of alienation and loneliness, bigotry and fear-generated hate, the Torah takes a stand as a haven and as a lifesaver, a tree of life offering shade, shelter and nourishment to weather the storm."*

*Won't you take a stand! Won't you be a part of the larger congregation in support of TORAH FUND! This is your opportunity to insure the extraordinary educational facilities of the Conservative/Masorti movement continue to be available to all who will be the future leaders.*

*For more information feel free to call Ida Bobrow (714) 892-3403 or leave a message with the Temple office.*

*B'Shalom,  
Ida Z. Bobrow  
Torah Fund Chair, 714-892-3403*


## Sisterhood Board of Directors

**2018 to 2019**

<b>Co-Presidents:</b>	<i>Ana Luna and Leslie Day</i>
<b>VP Programs:</b>	<i>Open</i>
<b>VP Membership:</b>	<i>Shelley Carl</i>
<b>Finance/Correspondence Secretary:</b>	<i>Open</i>
<b>Recording Secretary:</b>	<i>Nina Barlevy</i>
<b>Treasurer:</b>	<i>Louise Marak</i>
<b>Torah School Liaison:</b>	<i>Nadine Fruchter</i>
<b>Chair, Pan Tournament:</b>	<i>Ann Millman</i>
<b>Chair, Donor Luncheon:</b>	<i>Open</i>
<b>Co-Chairs, Scrip:</b>	<i>Joan Davis and Marla Fine</i>
<b>Chair, Shabbat Rituals:</b>	<i>Nina Ayzenberg</i>
<b>Committee Member:</b>	<i>Rachel Plotkin-Olumese</i>
<b>Sunshine Secretary:</b>	<i>Allison Glatstein</i>
<b>D'var Torah:</b>	<i>Dorothy Shapiro</i>
<b>L'Shana Tova Book:</b>	<i>Nise Logoai/Linda Frankel</i>
<b>Members at Large:</b>	<i>Michelle Sztraicher, Mayra Valle, and Jodi Shapiro</i>

# Birthdays, Anniversaries, Celebrations, and Get Wells

## Refuah Shlemah: Prayer for a Speedy Recovery

We pray for a Refuah Shlemah, a speedy and full recovery to all our beloved members and their loved ones.


Joan Davis  
Merle Gould  
Marjorie Hess

Joe Hess  
Katie Miller

Harriet Poper  
Dr. Marion Solovei


If you would like to list a loved one, please contact Rabbi David Cantor at 562-726-4116. Names will be listed for one month unless otherwise requested. Please let us know of loved ones who no longer need to be on the list

### Birthdays


	Date
Bonnie Nash	1
Ed Morris	3
Barbara Ravid	5
Matthew Rodriguez	5
Nancy Frank	6
Bailey Ariel Nantais	6
Dr. Nina Yoshpe	8
Santos Olumese	11
Judith Gelb	17
Erica Bernstein	19
Dorothy Shapiro	20
Susanne Milkes	22
Jerry Egberman	24
Luca Gonzalez	24
Nina Gonzalez	24
Dr. Michael Strauss	24
Allan Kolsky	26
Col. Jeffrey Carra	27
Dr. Ronald Philipp	28


### Calendar of Events

July 4th	Independence Day, Office Closed All Day
July 7th	Glatstein's new Baby Naming: Kiddush to follow is sponsored by Allie & Jeremy Glatstein, in honor of their New Baby
July 12th	Community Caring -K'vod Hamet: A Guide for the Bereaved
July 19th	Community Caring -Chesed Shel Emet: The Truest Act of Kindness
July 21st	Erev Tish'a B'Av
July 22nd	Tish'a B'Av
July 27th	Shabbat Under the Stars Dinner at 6:30pm and Service at 7:45pm

For complete details, please visit our website  
calendar at [www.tbslb.org/events](http://www.tbslb.org/events)


### Anniversaries

	Date	Years
Susan & Dr. Robert Green	1	28th
Bonnie Nash & Dr. Donald S. Wing	1	34th
Ilene & Todd Fuson	2	29th
Doreen & Irv Shuldiner	7	50th
Nancy & Dr. Eric Kaplan	11	22nd
Nora & Dr. Elijah Levy	11	36th


### Welcome New Members

Please let us all welcome these new members to our shul  
and introduce yourselves when time permits.

Tricia & Daniel Van Andler and their children who will be  
attending Torah School; Asher, Ethan, and Sophia.

Karen & Tyler Lappen and their girls;  
Eve and Rachel.


# TBS Book Club July Selection

## *The Jewish State* by Theodor Herzl

In this 70<sup>th</sup> year of the modern State of Israel, your Book Club travels back to the beginning. Not the beginning of our people's history in the Land; not the beginning of the State; but the beginning of the Idea that the path from our collective dream to its realization could be a path of modern agitation, statecraft and ultimately statehood.

Join us to explore Herzl's idea in his own words – words that electrified the Jewish world when published in 1896. Then consider our own dreams for Israel today.

The book is available from Amazon and from Barnes & Noble online. The Dover Publications 1989 paperback edition includes a 30-page biography of Herzl by the late Israeli historian Alex Bein. *The Jewish State* does not appear to be available from local libraries.

Join us for dinner and a lively discussion on

**Wednesday, July 11th at 6:30 pm.**

For location or questions contact Deborah Chankin at 562-494-0907.


Friday, July 27

Picnic on the Patio

6:30pm

Evening Service on the Patio

7:45pm

**Gather your family and friends,  
Bring a Dairy Picnic Dinner and  
Join us on the Patio for this fun,  
summer  
Shabbat Under the Stars!**


**JCC Maccabi ArtsFest®**  
August 5-10, 2018  
Alpert JCC, Long Beach, California  
*In Memory of Marvin Nachlis*

**THERE'S STILL TIME TO PARTICIPATE IN THE 2018  
JCC MACCABI ARTSFEST®**

**Calling all creative Jewish teens between the ages of 12-17 who have a passion for singing, dancing, acting, cooking, painting, or posting the latest on social media!**


Don't miss your chance to be part of this creative arts experience that will give you an opportunity to learn from professional artists in non-competitive, intimate workshop sessions.

**Specialties available this summer:**

- Acting/Improv
- Culinary Arts
- Dance
- Musical Theater
- Rock Band
- Visual Arts
- Social Media Squad
- Vocal Performance

**Teens don't need to have professional experience in these areas...they just need the passion!**

Alpert Jewish  
Community Center  
Long Beach Your Center For Life

**SPECIAL DISCOUNT PRICING  
FOR TEMPLE BETH SHALOM TEENS**

If you would like more information or would like sign up,  
please contact Susan Paletz at (562) 426-7601 x1012 or spaletz@alperjcc.org.  
For more information about ArtsFest or how to get involved, visit alperjcc.org/artsfest.

# Advertisement Section and Upcoming Events


**Friendly Reminder:**


**Sisterhood's Pan Tournament is  
on Wednesday, August 22nd  
10am, breakfast  
10:30am, game time**


**Please look out for details in our August Scribe.**

# Upcoming Classes with the Rabbi

## Creating Caring Community – Four Lessons in Communal Kindness

In Hebrew, a synagogue is called a, a *holy community*. For guidance as to what that means, we can look to the Talmud (Sotah 14a):

*Rabbi Hama said in the name of Rabbi Hanina: "Follow Adonai your God" (Deuteronomy 13:5): What does this mean? Is it possible for a mortal to follow God's presence? The verse means to teach us that we should follow the attributes of the Holy One. As God clothes the naked, you should clothe the naked. The Bible teaches that the Holy One visited the sick; you should visit the sick. The Holy One comforted those who mourned; you should comfort those who mourn. The Holy One buried the dead; you should bury the dead.*

Thus summer, I would like to offer four opportunities to learn to be like the Holy One of Israel, who visits the sick, comforts the bereaved, and buries the dead:


### K'vod Hamet: A Guide for the Bereaved

Two guiding principles inform all Jewish rituals related to death and mourning, namely k'vod hamet (respect for the dead) and nichum avelim (consoling the mourners). Using these two principles as reference points, **on Thursday, July 12, 2018, at 7:00 PM** we will explain the Jewish customs regarding burial and funeral preparations, grieving, and accepting comfort.

### Chesed Shel Emet: The Truest Act of Kindness

Taharah practices have deep historical roots. Beginning in Mishnaic times, specific procedures and customs evolved in various locations and through many generations. As a result, numerous traditions exist today. **On Thursday, July 19, at 7:00 PM** we will detail the ritual of preparing a body for burial, including a liturgical understanding of the prayers that are said while performing a taharah.


The books upon which these classes were created are all available from EKS Publishing Co. ([www.ekspublishing.com](http://www.ekspublishing.com))

## Next Month's Events At A Glance: August 2018 Please Save These Dates Below!

August 11	Bat Mitzvah of Devora Cantor, 10am
August 22	Pan Tournament, 10am
August 24	Family Musical Shabbat Dinner, 6pm and Service, 7:15pm


## Todah Rabah

*To Shelley Carl for donating 3 Annual Certificates of the Adobe Creative Cloud. Also to her friend Meredith Cooper who's employed with Adobe Corporation for sharing her employee discount to Shelley for the purchase of these annual certificates for office use.*

*We Thank You both very much!*


## Yahrzeits for July, 18 Tammuz - 19 Av

<b>7/1</b>	<b>Tammuz 18</b>	<b>7/11</b>	<b>Tammuz 28</b>	<b>7/22</b>	<b>Av 10</b>
Arthur Lee	Fern & Meir Snir Jeffrey Lee	Lillian Rubenstein	Alan M. Ruby	Emma Gottlieb Ellinoy Paul Friedman *	Dr. Bruce Ellinoy Richard Friedman Debbie Feldman Corinne Bronfeld
Mary Rakofsky *		<b>7/12</b>	<b>Tammuz 29</b>	Dr. Marvin Raynes *	
Lillian Wynar	Rita Botwin	Hana Panitch *	Alex Ayzenberg	Joel Rennert *	
<b>7/2</b>	<b>Tammuz 19</b>	Maurice Pinchut			
Izrael Louis Burstein *	Goldie Krugman	Sylvia Polonsky	Jenny & Marvin Zavatsky		
Rose Kadison *	Esther Albert			<b>7/23</b>	<b>Av 11</b>
Esther Kolsky *	Georgianna & Allan Kolsky	Rose Ruttenberg *	Joanna Carra	Rose Kafelbaum *	Francine Handler
Isosif Traktovenko	Alex Lane Igoudin & Jonathan Clark			Samuel Nir *	
		<b>7/13</b>	<b>Av 1</b>	Dr. Samuel Schwimmer *	Dr. Walter Schwimmer
<b>7/3</b>	<b>Tammuz 20</b>	Moritz Goldman *		Aaron Stephens	Dorothy Lubin, OBM Ann & R. William Millman
Abe Braveman	Susan Flaschner	Ida Kaplan *	Robert Sudock		
Joseph Gesetz *	Shirley Raiklen	Betty Weinstein	Joseph Weinstein		
<b>7/4</b>	<b>Tammuz 21</b>			<b>7/24</b>	<b>Av 12</b>
Max Zigelman *	Stacey Weinberger Gary Weinberger	<b>7/14</b>	<b>Av 2</b>	Anna Martin *	Joyce Singer
		Betty Ruth Carra	Joanna & Col. Jeffrey Carra	Max Nemhauser *	Gary Nemhauser
<b>7/5</b>	<b>Tammuz 22</b>				
Fanny Candy *		<b>7/15</b>	<b>Av 3</b>	<b>7/25</b>	<b>Av 13</b>
Barbara Nash Missman	Bonnie Nash	Jack B. Alhadeff *	Benjamin Alhadeff	Charles Ginsburg *	Samuel Ginsburg
Al Zigelman	Stacey Weinberger Gary Weinberger			Ben Krugman *	Goldie Krugman Charlotte Moskowitz Lenore Winston, OBM
		<b>7/16</b>	<b>Av 4</b>	Mae Underberger *	
<b>7/6</b>	<b>Tammuz 23</b>	Sarah Alpert	Millie Alpert		
Morris E. Berman *	Janet Berman, OBM			<b>7/26</b>	<b>Av 14</b>
Nina Plotkin	Rachel Plotkin Olumese	<b>7/17</b>	<b>Av 5</b>	Bessie Adele Baskin *	
		Sarah Kravits *	Bonnie Broudy	Theodore M. Natelson *	Stephen Natelson Michael Natelson
<b>7/7</b>	<b>Tammuz 24</b>	Jacob Meltzer *	Nathan Meltzer, OBM		
Eva Lesser	Jodi Shapiro & Samuel Friedman	Lillian Weissberg *		<b>7/27</b>	<b>Av 15</b>
				Anna Durst *	
<b>7/8</b>	<b>Tammuz 25</b>	<b>7/18</b>	<b>Av 6</b>	Joseph Shaevitz *	Murray Shaevitz
Tillie Goldman *		Charles Kane *	Yetta Kane		
Henry Rose	Dr. Alan Flaschner			<b>7/28</b>	<b>Av 16</b>
		<b>7/19</b>	<b>Av 7</b>	Geraldine Feinstein *	Shari Pevsner
<b>7/9</b>	<b>Tammuz 26</b>	Marsha Kahn *	Monroe Kahn David Kahn Dr. Loren Rothstein	Edgar R. Palarea *	Marilyn Palarea
Robert Jacob Isaacson *	Gerald Isaacson	Morris Rothstein *		Irving Stanley Zavot *	
Harry J. Schumow *	Louis Schumow, OBM				
Dr. James M. Soss *	Joyce Singer	<b>7/20</b>	<b>Av 8</b>	<b>7/29</b>	<b>Av 17</b>
		Max Nudelman *	Eddie Inkman	Michelle Feiner	Henri Feiner
<b>7/10</b>	<b>Tammuz 27</b>	Rebecca Zubris *	Gloria Friedman	Ida R. Lippert *	
Benjamin Shapiro *					
Moises Sztraicher	Michelle Sztraicher	<b>7/21</b>	<b>Av 9</b>	<b>7/30</b>	<b>Av 18</b>
		Marie Carra	Joanna & Col. Jeffrey Carra	Ethel Leachman Skolnick *	Etta Lackman
		Samuel L. Hirson *	Ruth Hirson, OBM		
				<b>7/31</b>	<b>Av 19</b>
				Paul Fuson	Todd Fuson
				Bette Sheila Goodz *	Myrna Simon


Please note: The observance of Yahrzeit is determined by the Hebrew date, and thus shifts on the English calendar from year to year. \*Denotes a memorial plaque will be lit. Plaques are lit from the Saturday prior to the Friday after. The tradition is to attend on the Shabbat before the Yahrzeit, and the Thursday after.

# Tributes

## **Book of Life Fund:**

### **Happy Birthday wishes!** (June)

Yolanda Eisenstein  
Dr. Brenda Jacobs  
Linda Frankel  
Shelley Carl  
Marla Sheryl Fine  
Alan Sherry  
Ida Bobrow  
Dr. Arthur Ungerleider  
Nadine Wener  
Leeav Tal Sofer  
Harriet Poper  
Barbara Gaylord  
Alex Ayzenberg  
Wyatt Williams  
Todd Fuson  
Jessica Kraus-Bell  
Pauline Lassers  
Joseph Hess  
Edward Perlstein  
Emma Mae Williams  
David Alpern  
Louise Ann Marak  
Tzippy Marks-Barnett  
Sophia Van Andler

Your friends at TBS, Karen & Parviz

### **Happy Anniversary wishes!** (June)

Ronny & Dr. Walter Schwimmer  
Judith & Dr. Arthur Gelb  
Sandra & Mark Plager  
Rosalind & Ned Bassin  
Adrienne & Dr. Stuart Green  
Betty Ann Downing & Larry Fell  
Rita & Ron Botwin  
Elaine & Edward Perlstein

Your friends at TBS, Karen & Parviz

### **Mazel Tov on Graduating!**

Adriana Feinberg  
Claire Fine  
Krista Olumese  
David Simon

Your friends at TBS, Karen & Paviz

Roni Fell, in loving memory of your beloved mother,  
Bertha Rittenberg.

Your Friends at TBS, Karen & Parviz

In loving memory of Dora Greenspoon.  
Mike Greenspoon

Joan Davis, our speedy recovery wishes to you!  
Jenny & Marvin Zavatsky

Joan Davis, wishing you a speedy recovery!  
Adrienne & Stuart Green

Joan Davis, many loving & caring thoughts are with you as you're recovering.

Linda & Jerry Egherman

Joe Hess, wishing you the best birthday wishes & many more!  
Harriet Poper

## **General Fund:**

In loving memory of Harry Berlow.  
Doreen & Irv Shuldiner

In loving memory of Michael Shuldiner.  
Doreen & Irv Shuldiner

In loving memory of Irene Reitter.  
Judith & Robert Reitter

In loving memory of Carl Nash.  
Bonnie Nash

Generous donations made by Sisterhood.

## **Cantor's Discretionary Fund:**

In loving memory of Lilly Ann Rothstein.  
Dr. Loren Rothstein

## **Gan Shalom Fund:**

In loving memory of Nettie Talcott.  
Rosalind & Ned Bassin

Donation made by Rosalind & Ned Bassin.

## **Rabbi Discretionary Fund:**

In loving memory of my beloved husband, Ira Flaschner.  
Libby Flaschner

In loving memory of my beloved mother, Anna Khan.  
Monroe Khan

## **Torah Memorial Fund:**

In loving memory of Joseph Kaufman.  
Jerrold Kaufman

Amanda Rudman, in loving memory of your beloved Grandfather,  
Max Gross.  
Cheryl Lackman Feinberg, Ron Solomon & Family

Amanda Rudman & Family, in loving memory of your beloved  
Grandfather, Max Gross  
Harriet Poper

Amanda Rudman, in loving memory of your beloved Grandfather,  
Max Gross.  
Louise Marak

Amanda Rudman & Family, in loving memory of your beloved  
Grandfather, Max Gross.  
Ida & Rick Bobrow

# Tributes

Adler Family, our deepest condolences on the loss of your dear father, Allan Adler.

Harriet Poper & Family

Adler Family, a true friend for over 50 years. He will be missed by all!

Dr. Larry Rothstein

Adler Family, in loving memory of your beloved father, Allan Adler.

Louise Marak

Adler Family, in loving memory of your Father, Grandfather, and Great Grandfather, Allan Adler.

Ida & Rick Bobrow

In loving memory of Bernard Reed.

Robert Raykoff

In loving memory of Selina Stevens.

Linda Stevens

In loving memory of my dear mother, Rose Katz.

Merle Gould

In loving memory of my beloved mother, Rose Katz.

Etta Lackman

In loving memory of Bessie Lackman.

Etta Lackman

In loving memory of Bina Sherman.

Deborah & Alan Gold

In loving memory of Ernest Manasse.

Sally Manasse


**SOUTH COAST**  
**FAMILY FUNERAL SERVICES**  
FD# 2233

575 Anton Boulevard Suite 300 Costa Mesa, CA 92626  
714/432-6510 888/607-0772 [www.SouthCoastFunerals.com](http://www.SouthCoastFunerals.com)  
Under Rabinical Supervision  
Graveside Services At All Los Angeles And Orange County Cemeteries


## Catering by Sisterhood

Sponsoring a kiddush is a meaningful way to Celebrate a special event, honor a special person or the memory of a loved one in your life.

We are blessed with a fabulous Sisterhood who offers reasonable prices to cater an outstanding Oneg or Kiddush.

Please contact Nina Ayzenberg or Rachel Plotkin Olumese

For more information or to schedule a date.

Nina: ayznina@yahoo.com

Rachel: rtothetop@aol.com


American Jewish University


## Miller Intro to Judaism Program

Inspire new traditions. Discover your community with Rabbi David Cantor

Classes cover Judaism's biggest and most inspiring ideas as well as the nuts-and-bolts of daily Jewish living. Over 18-weeks we'll cover history, holidays, practices, text, and values and we'll tour a mikvah (ritual bath), hear from a Holocaust survivor, hold a model Passover seder, and more. In addition, we'll start with Aleph-Bet (Hebrew alphabet) and either teach you to read Hebrew or help you brush up on your Hebrew skills.

For the full schedule of classes & more information or to enroll, go to [www.aju.edu/miller-intro-judaism-program](http://www.aju.edu/miller-intro-judaism-program)

\$344 for an individual, \$533 for a couple.

(Payment plans, scholarships and other options are available - call (310) 440-1273)

# Torah School Fundraiser

Help support our Torah School!

We are selling Shabbat candles.

The candles will be available for purchasing during

Torah School hours or you can email

**Amanda Rudman** at [education@tbslb.org](mailto:education@tbslb.org).

Get your Shabbat candles today!


## Thank you for your Support!

# Condolences

It is with our deepest sorrow and sympathy that we share the news of **Mr. Allan Adler's** passing on Saturday, June 16th.

May the Eternal One comfort the entire family at this very difficult time.

We send our thoughts and prayers to all.

We are very sad to announce to you all of the recent passing of **Mr. Max Meir Gross** Wednesday June 6. Mr. Max Meir Gross was the beloved Grandfather of our very own, Amanda Rudman.

Our thoughts and prayers are with the entire family at this very difficult time.

May the Eternal One guide and comfort Amanda and her entire family.


*Dated Material*

**3635 Elm Avenue  
Long Beach, California 90807  
(562)426-6413 Fax (562)426-7824  
Web: [www.tbssl.org](http://www.tbssl.org)  
Email: [office@tbssl.org](mailto:office@tbssl.org)**


United Synagogue/Pacific Southwest Region  
[pacsw@uscj.org](mailto:pacsw@uscj.org)  
<http://www.uscj.org/pacsw>  
<http://pacsw.uscj.org/new/> (magazine)

Please follow us on Facebook  
at Temple Beth Shalom  
And on Twitter! at [templbethshalom](https://twitter.com/templbethshalom)  
(#templbethshalom)


**Rabbi David Cantor  
Emergency Contact Information**

Phone: 562.726.4116

Text: 562.810.6718

Email: [rabbi@tbssl.org](mailto:rabbi@tbssl.org)