

WILSHIRE BOULEVARD TEMPLE

Online Edition
Please call to obtain a full printed copy.

BULLETIN

Volume 97, Number 2 • February 1, 2010

Mask On! Mask Off!

One of my favorite holidays to celebrate with our Wilshire Boulevard Temple community is Purim. Throughout all of our schools and programs, there's an excitement in the air. "Who are you going to dress up as?" "I'm going to be Mordecai!" "I'm going to be Elmo!" "I'm going to be a princess!" "I'm going to be Queen Esther!" We all have so much fun wearing our costumes, changing or hiding our identities for an afternoon. We get to use our imagination, pretending to be an alter ego, perhaps. And we do so in honor of the

holiday, in honor of our Queen Esther. As part of our story, Mordecai instructs Esther to hide her identity, the fact that she is a Jew, until she is called upon to save her people by risking her life and revealing herself.

While this is fun, an additional way to honor the holiday and Esther is to do the opposite of the norm. When we remove our masks, we remove that which hides our true selves from friends, family, those we love or those we would like to love. Perhaps, like Esther, we can take a risk and reveal ourselves. This is

clearly more difficult to do than finding the right costume. But it's potentially much more meaningful, to be sure. How many of us would like to tell that special someone how we feel? How many of us still have unfinished business with family or friends? How many of us yearn for a closer relationship with our spouse, partner, children or other family members?

Well, Purim is the holiday to start. Take a risk, open up, reveal yourself and ultimately lead a more meaningful life.

■ *Rabbi David Eshel*

In This Issue

T'filah

Emerging
Early Childhood Scientists

WARNER MURALS
WIN PHOTOGRAPHY AWARD

THE TEN COMMANDMENTS

We find in the Torah portion called *Yitro* (named for Jethro, Moses' non-Jewish father-in-law) a simple religious truth. God begins the Ten Commandments with an introduction: "I am God..." According to some, this is all God needs to teach us—God's existence. One might think of this pronouncement as the first commandment: "Know that I, God, exist." The Torah understands the human need to question, and so offers more—the reminder that God freed us from slavery (idolatry, self-centeredness) not to instill in us a sense of guilt, but of responsibility.

Responsibility for what? To live fully mindful of the divine commands that follow in the text. In our

THE TORAH
UNDERSTANDS THE
HUMAN NEED TO
QUESTION...

worship service, the custom is to stand when we hear the Ten Commandments chanted—to stand as witnesses to God's eternal existence. To know, as Yehuda Aryeh Leib of Ger taught, that each of us finds the root of our soul in connecting to God.

To live each day, each moment, mindful of eternity—God's and ours.

Let us return to the Torah, to the divine, eternal commandments where we encounter over and over again the simple religious truth—God exists—and attach ourselves to eternity.

■ Cantor Don Gurney

Plugged In

Plugged Into Torah

Rabbi Elazar ben Azariah teaches in the Talmud: "*Im eyn kemach, ein Torah; v'im ein Torah, ein kemach* – If there is no sustenance, there is no Torah; if there is no Torah, there is no sustenance." The commentary on this line teaches us that this is not only about physical sustenance and nourishment we receive from food but about spiritual sustenance we receive from living Judaism.

Our Bulletin arrives monthly, yet you can discover a great deal of information and learning on our website, more frequently and in greater depth. This month, I direct your attention to the summaries of each week's Torah portion for the month. It is our people's tradition to study Torah, its teachings and its values, for Torah is the core book of our

people, the roadmap of the origins of Judaism. Each week, we return to the cycle of teachings and stories in Torah, year in and year out, considering ancient interpretations as well as our own understandings. But before we can engage in this process, we have to know what is in Torah itself. Some stories you will recognize; others might be new to you. I encourage you to visit our website each week, to read and follow the unfolding of the Torah, so that together, we can embrace our legacy being 'Israel: the people who wrestle with the Divine'.

■ Cantor Susan Caro

“

*If there is no sustenance,
there is no Torah;
if there is no Torah,
there is no sustenance*

For a summary of each Torah portion read during this month, please visit www.wbtla.org/news/item/109/news

Make a Mitzvah Happen on PURIM

This year, when your family comes to PURIMland, you have an opportunity to take part in *mishlo-ach manot*: the mitzvah of giving a food basket to someone on the day of Purim. The reason we participate in this practice is to ensure that everyone has enough food to eat during the festival of Purim. We deliver the food to increase love and friendship among Jews, thereby dismissing Haman's accusations that there was strife and dissention among us.

The mitzvah of *mishlo-ach manot* is traditionally carried out during the daylight hours of Purim, making this the perfect conclusion to our Purim celebration. We can enjoy the attractions, shows and food, but then make our way to the home of someone we know and give them the basket we made at PURIMland.

When you join us at PURIMland, you'll have the opportunity to assemble your basket, decorate it and write a card to the person to whom you are delivering the basket.

Purim can be so much fun for all of us, but it can also feel good to do something for someone else. Get together with your family this Purim and make a mitzvah memory together.

■ Eric Nicastro

Director of Teen Programs

PURIMland • Sunday, February 28 • 10:00 a.m.
Buy tickets online and get more information!
www.wbtla.org/events/item/288/worship_events

Adult Opportunities

If I could teach only one thing as a rabbi, if we could do only one thing as a Temple, if we could devote ourselves to only one thing as individual Jews, what should that one thing be? The answer is simple—Torah study. If you want to grasp the essence of our values, our history, our ethical mandate, our hopes, dreams and responsibilities as Jews and as human beings—study the Torah. If you want to define real success in life—study the Torah. If you want a better marriage and better kids—study the Torah. If you want to be a better son or daughter to your aging parents—study the Torah. If you want more inner peace and more drive to change the world—study the Torah. If you want your large synagogue to feel small and you want a community of like minded people to share ideas with—study the Torah. If you want to be a person who strives to be better, not just better off, study the Torah.

Join me every month in Century City or Downtown. Join Rabbi Fox for her Women's Torah Study Group. Study with Rabbi Eshel in his groups for parents with young children, or be with us every Shabbat morning. You do not have to know Hebrew. You do not have to attend every session. You do not need any prior knowledge of Torah. All you need to do is show up and encounter the wisdom and genius of our ancestors, who have so much to teach us about ourselves, our world, our families, our responsibilities, and our destiny. Be inspired, be enriched, be uplifted, be better.

■ Rabbi Steven Z. Leder

Torah

Torah Study with Rabbi Leder: Noon to 1:30 p.m.
Century City: Feb 5, Mar 5 and May 21
Downtown: Feb 19, Mar 12 and May 14
RSVP: Ruth Stoch (213) 388-2401 rstoch@wbtla.org

Women's Torah Study with Rabbi Fox: Noon to 1:30 p.m.
Feb 5, 19, Mar 5 and 19, Apr 16, May 14
RSVP: Ruth Stoch (213) 388-2401 rstoch@wbtla.org

Torah Talk with Rabbi Eshel: 11:00 a.m. – Noon
for Early Childhood Center and Elementary School
Feb 26, Apr 30, May 21
Feb 12, Mar 26, Apr 16, May 28
RSVP: Phyl Wallace (213) 388-2401 pwallace@wbtla.org

Shabbat morning Torah Study: 9:00 a.m. – 10:15 a.m.
Every Shabbat morning (no RSVP necessary)

T'filah at Brawerman

Each Monday morning, the Brawerman community gathers in the Marcia Israel Chapel-Auditorium to begin the week with a prayer service. Kindergarteners and first graders join in song, accompanied by Marshal Voit, and share why they are thankful. Second and third graders recite prayers with Rabbi Ben-Naim that they are learning in class. Upper grade students lead their own morning service, offer personal reflections and read from the weekly Torah portion. Parents are invited and always beam with pride.

At Brawerman, we share a commitment to support the development of our children as caring, good Jewish human beings as well as scholars. Through prayer, students cultivate a spiritual dimension, enhance their knowledge and self-development, and think about philosophical issues.

We recently asked our students "Why do we pray?" Here are some of their answers...

- "The prayers connect us to each other as we are standing, appreciating, thinking, watching and focusing." —Charlie
- "When we pray, we reach out and speak our feelings to God." —Rayna
- "We pray because it is a way to connect with and thank God." —Zachary
- "We set aside time so we can clear out a little piece of our minds and make room to thank God, and think about what we have been given." —Lily
- "My favorite prayer is *Shema*. It means 'listen,' and we do not always listen. Sometimes we need to hear what is really important." —Carina
- "You get closer to God." —Juliette

To learn more about Brawerman Elementary School, visit www.brawerman.org

Religious School "The Center for Learning & Engagement"

OZRIM

Along with our educators, clergy and staff, the *Ozrim*—teenage teaching assistants—are integral to the successful and smiling days we enjoy in the religious school.

Ozrim means "helpers" in Hebrew. These are teens who have chosen to return after their b'nai mitzvah to be role models and teach Judaism. They work in the classroom with educators and help them do anything that needs to be done. Sometimes these are tasks like setting up class and lessons, supervising kids or running impromptu games, music or discussions.

The *Ozrim* program is an assistant educator training program, in which teens spend a lot of time learning and developing their skills. They study in a regular seminar that introduces topics such as child development and pedagogic techniques, and they focus on how to recognize different learning styles in kids and work with them effectively. They also cover Jewish history

and religion, so the *Ozrim* further develop their own Judaism as well.

On special days, the *Ozrim* really step up and facilitate the students' activities. During last December's Chanukah Fun Day, for example, they taught art activities with Jenny Wunderlich, our art specialist, and worked in the kitchen with our parent volunteers.

In class, our *Ozrim* use what they're learning to work with the children. They tutor kids one-on-one, and help explain the senior educator's lessons. Students really look up to the *Ozrim*, excited that teens want to be with them in Sunday School.

■ David Green

Director of Family Education

Emerging Early Childhood Scientists

Sometimes the most engaging lesson can start with a simple question. During a class discussion of sea creatures, one child said his favorite is a puffer fish. "What makes a puffer fish puff?" the teacher asked.

This provocation inspired an entire discussion about what different animals do when they get scared. The children talked about how dinosaurs use their horns and teeth to protect themselves, and the teacher explained that this is a "structural animal defense." The students then gave examples of how butterflies don't have horns or teeth, but use their different colors to hide or "camouflage" themselves for protection. They learned that this is a "behavioral" defense.

The children realized that people also use both kinds of defenses: They might use their bodies to protect themselves or hide when they're scared. Then the class talked about what animals do to protect themselves from other things in the world.

After the children read *Where Does the Butterfly Go When It Rains?*, the teacher asked them to make "hypotheses" about the butterflies. Here are some of their responses:

"Maybe they could hide in a bus or a flower! And then fold the petals over them and their wings." —Mia M.

"A butterfly goes into a room and closes its door so it doesn't get wet." —Andrew

"It hides in the blueberry bushes. And the rain falls onto the leaf, but it doesn't fall underneath and the butterfly doesn't get wet." —Josh

This is emergent curriculum in action!

For more information about the Early Childhood Centers, visit www.wbtla.org/pages/ecc

Camps

WHAT a DIFFERENCE SIX MONTHS can Make!

Last July, the Wilshire Boulevard Temple Camps fundraising committee, chaired by trustees Teri Hertz and Rick Kurtzman, along with Marci Foster, Susan Adler Jannol, Paul Roberts, Steve Sauer and Dan Wolf, was challenged by the Harold Grinspoon Foundation to raise funds for the creation of a master plan. The challenge was to raise \$225,000 between July 1, 2009, and January 29, 2010; if we were successful, Grinspoon would match the funds at a ratio of 1:3. We quickly recognized the importance of this undertaking.

As of December 31, 2009, we have secured 35 gifts totaling \$265,225, qualifying us for a Grinspoon match of \$75,000 and bringing our total raised to date to \$340,225. This is the first time our camps have participated in a challenge grant program, and we're deeply grateful to the individuals and families who have already committed to the *Yisod Planning Fund* of Wilshire Boulevard Temple Camps.

We're very excited to enter into the next stage of this process. Over the next few months, we'll be identifying and engaging an architectural firm to guide us in the creation of our master plan. The master plan will serve as a guide to modernize and improve camp facilities, maximize the use of our property and improve the quality of our programs for campers and the community at large over the next quarter century.

We look forward to soliciting help, insight and expertise from our camp and Temple communities. This will ensure that we look with a critical eye at all of our facilities and programs to remain the preeminent summer camp program for the next generation of children.

■ *Cheri Lauterbach*
Alumni & Development Director

For more information about our Camps, visit www.wbtcamps.org

UPDATED INTERPRETATION OF WARNER MURALS WINS PHOTOGRAPHY AWARD

The American Society of Media Photographers (ASMP) selected congregant Iris Schneider’s photographic collage of the Warner Murals (above right) as one of the best works of 2009. During Piness Auditorium’s recent makeover, Schneider worked with set designer Martyn Bookwalter to develop a “translight” backdrop for the stage. It was also used at the Wiltern Theater for High Holy Day services in September.

The project was a big challenge for Schneider, who has spent most of her years working as a photojournalist, including more than 25 years for the *Los Angeles Times*. Although she undertook a personal project to faithfully document the murals, transforming them into an art collage pushed her to develop new skills.

“The piece was a true collaboration and an example of two visions coming together,” Schneider said. “When I heard that the Temple was remodeling Piness, I envisioned somehow using my mural photographs on the stage. But Martyn’s vision was very different—to cut and layer the images. As a journalist, I had always made a point to avoid this. I never even crop my photographs, so this was a real departure into different territory.”

The result is a dramatic re-creation of our historic murals, which are still unique in the Jewish world eighty years after their debut. When the sanctuary was built in 1929, the Warner brothers commissioned artist Hugo Ballin, who was working as a set designer at the movie studio they founded, to paint the story of the Jewish people. At the time, it was a stunning deviation from tradition.

The second commandment—*Thou shall not make any graven images*—has created a longstanding Jewish tradition of avoiding the use of figurative images in synagogue art. But Rabbi Edgar F. Magnin, who spent nearly 70 years at the Temple, was a leader in Reform Judaism and a forward thinker. He believed that modern Jews weren’t going to worship idols, and that modern synagogue architecture needed “more warmth and mysticism.”

Over time, the murals have lost some of the brilliance of their original color and are peeling and delaminating from the walls. Thanks to the generosity of the Trudy Louis Trust, which has made a substantial grant to the Temple’s Building Lives Project, the murals will be completely cleaned and restored over the next two years.

To this day, we believe that the Warner Murals remain the only artwork of its kind in the Jewish world. In commissioning the backdrop for Piness, the Temple has paid homage to the vision of Rabbi Magnin and created yet another beautiful piece of art for current and future generations to enjoy.

■ Gina Lobaco
Development Director

To learn more about the developments at the historic Temple Campus visit buildinglives.wbtla.org or contact Gina Lobaco at globaco@wbtla.org

Upcoming Events

COFFEE WITH CAROL: TOILET LEARNING ☀️

Monday, February 2, 2010 🕒 9:30 a.m.
Tuesday, February 3, 2010 🕒 9:30 a.m.

Come join us for an open discussion with Early Childhood Centers Director, Carol Bovill. This program is open to all parents in the Nursery School and Parenting Center. You are invited to share your concerns and experiences, problem-solve with our Director and take a moment just for yourself.

📞 Caroline Sandman, csandman@wbtl.org or (310) 445-1280 x133

👉 www.wbtl.org/events/item/370/youth_events

BRAWERMAN ELEMENTARY SCHOOL: CRUISING INTO THE NEXT DECADE ☀️

Saturday, February 6, 2010
7:00 p.m.
Peterson Automotive Museum

Our annual fundraiser party will feature live music of the popular band, "Super Diamond," a spectacular raffle, and delicious dinner. Net proceeds from this event will go to the Rabbi Harvey J. and Sybil A. Fields Educational Scholarship Fund.

📞 Jill Gorman, jgorman@brawerman.org or (310) 445-1280 x111

👉 www.wbtl.org/events/item/367/youth_events

BEYOND KOSHER HEALTHY EATING ☀️

Thursday, February 11, 2010
🕒 7:00 p.m.

Come and learn the answers to these questions and more as Dr. Julie Zieve dives into the ugly but vital truth about food and what it's doing to our bodies.

📞 Ruth Stoch, rstoch@wbtl.org or (213) 388-2401 x266

👉 www.wbtl.org/events/item/373/adult_events

PARENTING SPEAKER SERIES WITH SUSAN STIFFELMAN ☀️

Thursday, February 18, 2010
🕒 7:00 p.m.

Susan Stiffelman is a family therapist who has shown thousands of parents how to be the cool, confident "Captain of the Ship" in their children's lives. She blends practical, proven strategies with crystal clear insights into what motivates kids to cooperate and connect. Her book, *Parenting Without Power Struggles* is an extraordinary tool for transforming day to day parenting life.

📞 Caroline Sandman, csandman@wbtl.org or (310) 445-1280 x133

👉 www.wbtl.org/events/item/259/youth_events

IT'S PURIM IN MOTOWN ☀️

Saturday, February 27, 2010
🕒 7:00 p.m.

Can't Help Yourself—you just have to come to Wilshire Boulevard Temple for the Purim shpiel! Ain't No Mountain High Enough to keep you away! Join with congregants, staff and clergy for our Megillah reading and Purim shpiel. Great fun for adults; families are welcome.

📞 Phyl Wallace, pwallace@wbtl.org, (213) 388-2401 x269

👉 www.wbtl.org/events/item/369/adult_events

Sunday, February 28, 2010
🕒 10:00 a.m. - 3:00 p.m.

Join us for the Religious School's celebration of Purim. It's a tradition like no other and our PURIMland will once again deliver a festive day of entertainment and fun for your entire family. We will have magic, music, food, games and attractions for children of all ages. And don't forget that we will be featuring a highly entertaining Megillah reading.

📞 Eric Nicastro, enicastro@wbtl.org, (213) 388-2401

👉 www.wbtl.org/events/item/288/worship_events

WILSHIRE TEMPLE 02 February 20

BOULEVARD TEMPLE

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2 Coffee with Carol Spousal Bereavement Support Group	3 Coffee with Carol 	4 Kol Rinnah Meditation in Jewish Context	5 Rabbi Leder's Torah Study at Century City Women's Torah Study Kabbalat Shabbat Soul Sounds Shabbat 	6 Torah Study Shacharit Shabbat Brawman Elementary School Cruising Into the Next Decade
7 Food Pantries 	8	Groundhog Day 9 Spousal Bereavement Support Group	10 Finding Holiness Pregnancy and Infant Loss Support Group	11 Kol Rinnah Meditation in Jewish Context Beyond Kosher - Healthy Eating	12 Torah Talk Kabbalat Shabbat 	13 Torah Study Shacharit Shabbat
14 Food Pantries 	15 <i>Valentine's Day</i>	16 Spousal Bereavement Support Group	17 Finding Holiness 	18 Kol Rinnah Meditation in Jewish Context The Parenting Journey 	19 Rabbi Leder's Torah Study at Downtown Women's Torah Study Kabbalat Shabbat with Kol Rinnah Soul Sounds Shabbat 	20 Torah Study and Service Combined Tot Shabbat Shabbat Morning Minyan Shacharit Shabbat
21 Food Pantries 	22 <i>President's Day</i>	23 Spousal Bereavement Support Group	24 Community Organizing Meeting	25 Kol Rinnah Meditation in Jewish Context	26 Torah Talk Kabbalat Shabbat with Youth Choir Kabbalat Shabbat 	27 Torah Study Tot Shabbat Shacharit Shabbat It's Purim in Motown
28 Food Pantries PURIMland	<i>Washington's Birthday</i>					

Purim

For more information, including time and location, on all of the events in this calendar, visit www.wbtl.org

Temple Campus
Irmias Campus
OPCC Annenberg Access Center, Santa Monica
Service time different than usual - please check online

Temple Campus
 Irmas Campus
 OPCC Annenberg Access Center, Santa Monica
 Service time different than usual - please check online

For more information, including time and location, on all of the events in this calendar, visit www.wbtl.org

Contributions

RABBI EDGAR F. MAGNIN FUND

In Honor Of:

Daughter, Jody Botansky by Jerry Trager
My 100th Birthday by Molly Halpern

In Loving Memory Of:

Albert Allen by Judith & Eugene Tuch
Mother, Doroty Aronson by Andrea, Bruce & Scott Halpern
Fred Albert Bartman by Cecile Bartman
Konstantyn Baruch by Katheryn & Arthur Chinski
Murray Bergman by Barbara McDermott
Edna Bermond by Pat & Carole Crone
Alexander Braun & Katarina Braun by Maskit & Gary Schiller
Barry Chasen by Doryann Chasen
Frank Citron by Tracy & F. Ron Smith
Dear mother, Eva Codon by Coryne Schuster
Elsie Coff by Elizabeth Gottlieb
Dodd Cohen by Hal & Gloria Frankl
William Cohen by Cathy & Mark Louchheim
Michael Conner by Lindsay Conner
Ann Dawidoff by Fay Kozberg
Irving Evans by Shlomit Rosiner-Evans
Benjamin Fedowitz by Beth & Jan Goren
Florence Fisher by Dr. Herbert Fisher
Harold Freund by Harriet Freund
Dorothy Friedman by Nathaniel Friedman
Beloved father and grandfather, Ulrich Furst by Ruth & George Furst
Lucile Gantman by Joseph Gantman
Shirley Garfinkel by Mr. and Mrs. Jonathan Carson
Abe Levin & Samuel Gaines by Ruth Gaines
Goldie Gelfand by Arline & Harold Gelfand
Sidona Gordon by Mr. and Mrs. Monte Gordon
Leonard Gottlieb by Elizabeth Gottlieb
Carl Harwood by Dorothy & Sherman Broidy
Father, Joseph Hecht by Judy Spigelman & Ann Saltzman
Lee Hinderstein by Laurie and Terry Rodsky
Eugene Hirsch & Irving Hirsch by Darrelle & Donald Hirsch
Claire Horowitz by Sue & Sonny Brody
Lewis Hyman by Jim Hyman
Bernice Janofsky by Joan Harrison
& Michael Janofsky
Julius Katz by Lorin & Eddie Michaels
Hilda Keith by Dr. and Mrs. Arthur Keith
Rachel Kossower by Anita Mason
Aaron Lask by Lidia Epelbaum
Frances Libaw by Jacob Libaw
My father, Jules Lustig by Isabel Bronte
Neil Masman by Marianne Mandell
Nan Meyer by Helen Lewis & Marvin Meyer
Michael Miller by Betty & Robert Miller
Rose Morhar by Leonie & Glen Janken
Betty Oberschutzky & Rudolf Oberschutzky by Susan & Kurt Bachrach
Steven Pearl by Esther & Sidney Pearl
Samuel Perzik by James Perzik
Irma Polson by Susan & Kurt Bachrach
Samuel Roddy by Jean Rosenbaum-Katz
Eli Rosenzweig by Helene Rosenzweig
Judith Ruderman by David Ruderman
Sara Schneider by Marilyn & Harvey Schneider
Nathan Smooke by Judith & Richard Smooke
Robert Stein by Janet & Michael Soffer
Virginia Sweet by Mr. and Mrs. Monte Gordon
Emanuel Weber by Evelyn Weber
Carroll Weiler by Pat & Carole Crone
Grandma, Clara Weiser by Andrea, Bruce & Scott Halpern
William Winner by David Winner

WILSHIRE BOULEVARD TEMPLE REDEVELOPMENT FUND

Dr. Rhonda Rand
Lucille Ellis Simon Foundation

In Loving Memory Of:

Edith Greenberg by Lara Kaplan
Leta Mae Hilliard by Mr. and Mrs. Brooks Hilliard
Leta Mae Hilliard by Mr. and Mrs. David Hilliard
Leta Mae Hilliard by Mr. Bill Hilliard
Dorothy Kellner by Martin Kellner
Josef Lipsky by Helen & William Smerling
Arline Shapiro by Libby, Norman, Robert & Melissa Shapiro

CLERGY FUND

In Honor Of:

Rabbi Leder for officiating at the baby naming of Shelby Heitner by Betsy Newman & Howard Heitner
The baby naming of daughter, Samantha Klein by Laura & Bruce Klein
The birth of grandson, Zachary Shai Mason by Patrice & Steven Mason
Rabbi Leder for officiating at the baby naming of Molly Lubliner by Nancy & Fred Rosenfelt

In Loving Memory Of:

Ethel Borgman by Joan Borgman
William Heller by Lyn Heller
Burton Kurtzman by Janet & David Lonner
Stanley Lyons by Joan Sigband
Babette Melton by Joan Sigband
Samantha Sacks by Mildred Sacks
Abe Shaiken by Marcia Shaiken
Margot Seltzer Wolff by Cheryl & Joel Prell

SISTERHOOD PULPIT FLOWER FUND

In Loving Memory Of:

Frances Fenton by Caren, Rick, Dana & Laura Sheckter
Lena Laska by Joan, Mark & Shaye Laska
Lisa Walder by Sandra & Jordan Walder

ANN AND SAM BERNSTEIN CHILDREN'S LIBRARY

In Honor Of:

Bunny Wasser & Howard Bernstein by Sherry & Antony Wertenbruch

In Loving Memory Of:

Rhona Chorna by The Chorna Family
Rose Steinberg-Frankel by Lynn Bernstein

FOOD PANTRIES FUND

Elena Muravina & Carl Buchberg
Mr. and Mrs. Marshall Geller
Jeanne Gerson
Felicia Rosenfeld, David, Adam & Jess Linde
Mr. and Mrs. Shelby Notkin
Sidney Stern Memorial Trust
Corinne Walder
Phyl Wallace
Hila & Jeremy Wenokur

In Honor Of:

Brawerman's 3rd Grade Teachers by Daniel Heyman
Nan Brostoff by Phyl Wallace
Rabbi David and Stephanie Eshel by Phyl Wallace
Rabbi Karen Fox by Ruth Stoch
Rabbi Karen Fox and Mickey Rosen by Phyl Wallace
Andrea and Scott Gardenhour by Phyl Wallace
Patricia Haley by Phyl Wallace
Rabbi Steve Leder by Ruth Stoch
Mark Rees by Phyl Wallace
Romick Family on the birth of Sasha Romick by Nancy & Steve Levine
Suzanne Rubin by Ms. Ann Rubin
Rabbi Stephen Julius Stein by Suzanne Rubin & Family
Rabbi Stephen Julius Stein by Francine Sanders
Ruth Stoch & Jerry Schwartz by Phyl Wallace
Carol Vernon & Bob Turbin by Francine Sanders
Phyl Wallace by Ruth Stoch

In Loving Memory Of:

Beloved mother, Selma Becker by Jane Hirsch
Beloved father, Jacob Becker by Jane Hirsch
Beloved husband Warner Hirsch by Jane Hirsch
Cousin, Ed Burman by Sylvia & Rick Cummings
Cousin, Ed Burman by Marisa & Arik Lainer
Rosa Charnas by Marian & Stanley Brown & Family
Billie Chasin by Liza Chasin & Matthew Velkes
Dora Cohen by Arlene & Marcus Evans
Beloved father and grandfather, Henry Epstein by Lucille Epstein
Barnet Grossman by Grace & Ira Grossman
Jacob Haiman by Shirley Haiman
Ruth Hamermesh by Terry & Eric Hamermesh
Jean Hartman by Ruthie & Steve Loeb
Lawrence Hartz by Michelle Hartz
Grandfather, Max Joffe by Lori Pollack
David Korcheck by Dr. & Mrs. Mayo Stark
Beloved opa, Edgar Marx by Helen & Gary Mayer
Beloved father, Edgar Marx by Lotte Seelman
Our cherished tata, Fritz Mayer by Helen & Gary Mayer

Stanley Meyer by Helen Lewis & Marvin Meyer
Lorene Randall by Rowena & Neil Haas
Herman Schmidt by Richard Schmidt
Sidney Wachs by Michael Wachs
Father, Leon Wachtman by Lori Pollack
Dee Yatman by Phyl Wallace

TIKKUN OLAM SOCIAL ACTION FUND

In Loving Memory Of:

Eve Fine by Muriel Sherman
Florence Goldstein by Jared, Sydnee, Jordan & Samantha Breuer
Beloved nephew, Norman Malin by Madeline & Michael Price
Hanna Price by Madeline & Michael Price
Phillip Rauss by Laurie Rauss

PRAYER BOOK DEDICATION FUND

In Loving Memory Of:

Milton Grey by Judi & Alan Fogelman

MANN FAMILY EARLY CHILDHOOD CENTER

Jim, Linda & Harriet Freund
Marchell & David Hilliard
Hillary & Lance Milken

In Loving Memory Of:

Alexis Kaufman by Craig, Jen, Kylie, Ethan & Aiden Schwartz

ERIKA J. GLAZER NURSERY SCHOOL

Sherrie & Yosef Zadok

GERI AND RICHARD BRAWERMAN ELEMENTARY SCHOOL

In Loving Memory Of:

Minnie Swidler by Paul Swidler

ANNE AND NATHAN SPILBERG ANNUAL LECTURE ON JEWISH LIFE

In Honor Of:

Birth of Samuel Benjamin Heyman by Susan & Bruce Levin

In Loving Memory Of:

Howard Basch by Susan & Bruce Levin
David Kraus by Sherry & Edward Heyman

RABBI HARVEY J. & SYBIL A. FIELDS EDUCATIONAL SCHOLARSHIP FUND

In Loving Memory Of:

Beloved father and grandfather, Joseph Caden by The Grycan, Arnold & Linnekens Families
Jack Lipson by Ellen & Mark Lipson
John Riskind by Saredel Riskind
Werner Schott by Sheryl & Ronald Schott

ANAT BEN-ISHAI SCHOLARSHIP FUND

In Loving Memory Of:

Martha Kline by Gertrude Kline

GLORIA & PETER S. GOLD RELIGIOUS SCHOOL

Herman Warren by Gloria & Peter Gold

MUSIC PUBLICATION FUND

In Honor Of:

Cantor Gurney on the occasion of Rachel & Jason Lurie's B'nei Mitzvah by Andrea & Steven Lurie
Cantor Gurney for officiating at the funeral of Robert J. Kositchek by The Kositchek Family
Cantor Gurney & Rabbi Leder by Nancy Daum

In Loving Memory Of:

Our father, Samuel Leemon by Elaine Robinson

JORDAN EHRLICH FUND FOR PROGRAMS IN BUSINESS ETHICS

In Loving Memory Of:

Fred Ehrlich by Susan & Bill Ehrlich
Mother, Irma Sparer by Susan & Bill Ehrlich

MEREDITH FISHMAN MEMORIAL FUND

In Loving Memory Of:

Jerome Blatt by Susan & Richard Fishman
Marian Fishman by Susan & Richard Fishman

WILSHIRE BOULEVARD TEMPLE CAMPS

Foundation for Jewish Camp

In Honor Of:

Esther Frankenstein's Birthday by June Blumkin
Adele & Ben Habibi's 60th Anniversary by Miryam & Samuel Tarica

In Loving Memory Of:

Marvin Holland by Barbara & Bruce Eskowitz
Gerrie Schusterman by Jonathan Pannor

STEVE BREUER CONFERENCE CENTER

In Loving Memory Of:

Husband, John Breuer by Julie Ray Breuer

RABBI ALFRED WOLF CAMP FUND

Gloria Brodie
Betty Gobst
Casey & James Sater

In Honor Of:

Dr. Robert Kositchek by Linda & Mike Roberts
Janet Dreisen and Herbert Rappaport's marriage by Nadine & Steve Breuer
Allison Marshall's Bat Mitzvah by Donna & Howard Kaplan
The birth of Annabel Ida Slutsky by Donna & Howard Kaplan

In Loving Memory Of:

Don Adlen by Paula Hoffman
Gussie Dancer by Robert Dancer

Father and grandfather, Philip Kend by Laurie & Steven Kend, Scott Kend, Brian and Shoshana Kend

Harry Segal by Barbara & Robert Shaw
Allan Stampa by Sandra Chase & Rod Chase
Loving mother, Mollie Steinholtz by Sylvia Miller
Mindel Wallach by Karin & Douglas Schaeer
Martin Zweig by Judy, Stefan, Jenna & Lily Zweig

Continued on page 11

FOOD PANTRIES

Sunday, February 14, 2010

Sponsored by
Sidney Stern Memorial Trust

Thank you to those individuals and families who have chosen either to underwrite (\$1,000) or sponsor (\$500) a week of food. If you are interested in joining this effort, please contact Gina Lobaco at (213) 388-2401 or globaco@wbtl.org.

Mitzvah go'reret mitzvah – doing a *mitzvah* leads to doing more.

Contributions continued

EVELYN K. KRAMER MEMORIAL CAMP FUND

In Loving Memory Of:
Richard Rutkin's mother, Anita by
Harriet Burton & Family

ALAN A. SIENER MEMORIAL SPORTS CENTER

In Loving Memory Of:
Sarah Peterson by Anne Rubel

CHARLES BENDIT CAMPSHIP FUND

In Honor Of:
The birth of their daughter, Sasha Ever
Romick by Eden & Steven Romick

In Loving Memory Of:
Isadore Bendit by May Bendit
Anna Bendit by May Bendit
John Breuer by Nadine
& Stephen Breuer

SILLS CAMPSHIP FUND

In Loving Memory Of:
Frank Kohn by Arnie & Merle Weiner,
Relba Imerman

Gary Weiner by Merle & Arnie Weiner
and Sharon & Jason Fisher

YONILICHT CAMPSHIP FUND

In Loving Memory Of:
Dr. Leon Wallace by Miryam
& Samuel Tarica

In Loving Memory Of:
Dr. Leon Wallace by Miryam
& Samuel Tarica

KEHILLAH COMMUNITY CAMP FUND

Michelle & Ethan Abrams
Joan & Melvin Adler
Robin & Alan Aronson
Lori Bernstein-Baker
Julie Miller & Marc Binenfeld
Nadine & Stephen Breuer
Stephanie & Harold Bronson
Carolyn & Rob Carlson
Jaye-Jo & Bruce Cooperman
Susan & Bill Ehrlich
Nancy & Michael Eisenstadt & Family
Stephanie & David Eshel

Karen Davis & Daniel Faigin
Rena & Peter Falk
Erica Feinman
Jared Finegold
Eileen & Don Fracchia
Maureen & Grant Gelberg
Jeanne Gerson
Karen & Mark Getelman
Gluck Building Company
Elissa Miller & Jeffrey Goeckner
Beth & Jan Goren
Betti Greenstein
Susie & Jeff Heimler
Teri & Ken Hertz
Julia Riesman & Nicolas Horton
Susan Adler Jannol & Marty Jannol
Judy & Ronald Kabrins
Donna & Howard Kaplan
Ronni & Mike Kopulsky
Nili & Ed Kosmal
Stephanie Krajchir
Miriam & Glenn Krinsky
Nancy & Robert Kritzler
Cheri & Bob Lauterbach
Ann Levin
Wendy & Eric Levine

Liberty Hill Foundation
Nancy & Jonathan Littman
Mr. and Mrs. David Lockman
Jamie & Douglas Lynn
Drs. Talma & Ezra Maguen
Ruth & Samuel Mayerson
Rosalie & David Menkes
Judy & Steven Miller
Eric Nicastro
Becca & Daniel Nudel
Adam Panish
Joy & Robert Penner
Ann & Paul Pockros
Debbie, Rich, Ashley & Jeremy Powell
Susie & Paul Roberts
Sheryl & William Rosenberg
Florence & Bernard B. Roth Family
Foundation
Josh & Jenna Rubenstein
Chantal Salama
Ellen & Jason Schulhofer
Rob Seltzer
Ellen Shadur
Corey Slavin
Andrea & Adam Slutske
Diane & Mark Smith

Gayle Spitz
Cindy & Jason Spitz
Ellen & Steve Sugerman
Vickie & Keith Stamler
The Tabb Family
Seth Toybes
John & Linda Schwartz Vacca
Liz Wain
Judith & Lawrence Walley
Mary Ann & David Wark
Melanie & Howard Weisenfeld
Andrea & Steven Weiss
Laurie & Michael Wolf
Judy & Stefan Zweig

WILSHIRE BOULEVARD TEMPLE CAMPS YISOD PLANNING FUND

Lisa Agay
Teri & Ken Hertz
Debbie & Rick Powell

Temple Family

Welcome to new Temple members...

Bart and Rebecca Bartman and their son, Gus...Michael and Behnoosh Farzam and their daughter, Iliana...Dylan Firshein and Laurie Israel and their daughter, Mia...Steven and Bari Good...David and Ashley Josephson and their daughter, Taylor...Bruce Miller and Karen Marchant and their children, Jennifer and Geoffrey...Gene and Kira Musher and their children, Benjamin and Alice...Andrew Reich and Christine Lennon and their children, Louis and Millie...Stewart and Lynda Resnick...Ken and Rhona Rosenblatt and their children, Becca and Brett...Devin and Shirin Sawdayi and their son, Jordan...Dov and Maria Seidman and their son, Lev...Donald Steier and Felice Webster...Alissa Swedlow...Marcelo Ziporovich and Kate Adler and their son, Matias...

Congratulations to...

Janet Dreisen and Herbert Rappaport on their recent marriage and to sister, Betsy Dreisen and brother, Chuck and Barbara Rappaport...

Congratulations to...

Bunny Wasser and Howard Bernstein on the birth of their grandson, Jack Northcutt Childers and to aunt and uncle, Laura and Andrew Wasser and to cousin Cooper Wasser...Sarah and Greg Epstein on the birth of their daughter, Zoe Grace...Julie and Eric Handler on the birth of their daughter, Jolie Natalia Handler and to big sister, Jemma...Rebecca and Farhad Houriani on the birth of their son, Jonah and to big brother, Noah...Hanna and Jared Lancer on the birth of their son, Elijah Emmett Moishe...Susan and Charles Phillips on the birth of their grandson, Shayan Agahi-Phillips...Eden and Steve Romick on the birth of their daughter, Sasha Ever and to big sisters, Aiden, Amelia and Ella and to grandparents, Sharon and Sander Romick... Galite and David Shafer on the birth and brit milah of their son, Benjamin Reid Shafer and to big sister, Ella...Andrea and Adam Slutske on the birth of their daughter, Annabel Ida and to big brother and sister, Sam and Maya and to grandparents, Rona and Burton Slutske and to aunt and uncle, Aimee and Josh Sesar and cousins, Chloe and Emma...Casey and Jordan Tabach-Bank on the

birth of their son, Jagger Elijah Tabach-Bank and to grandfather, Brad Tabach-Bank...Jessica and Jed Weintrob on the birth of their son, Liam Max Weintrob and to big brother, Noah...Arlin and Lee Weissmann on the birth of their son, Mason Louis Weissmann and to grandparents, Sheri and Allen Tuchman and to great grandmother, Paula Hoffman...

Condolences to...

Bette Blain on the death of her husband, Milton Blain and to nephew, Jordan and Lisa Bender and their children, Hannah, Jane and Sarah Bender...Sara Burman on the death of her husband, Edward Burman...Lynn and Bruce Heymont on the death of her father, Melvin Edelstein and to grandson, Larry...Allyne Winderman and Glenn Wasserman on the death of her mother, Constance Engelman...Barry Forman and Andrea Pflug on the death of his brother, Philip David Forman and to niece, Emma...Charlie and Patrice Katz on the death of his father, Julius Katz and to children, Austin and Jordan...Carrie Sutkin and Dror Maier on the death of her mother, Rosara Leibson and to grandson, Sam...Jeffrey Platt on the death of his mother, Jan Platt...Julie and Tony Behrstock on the death of her mother, Roberta Samsky and to grandchildren, Hogan, Quinn and Riley...Barbara and Dr. Robert Shaw on the death of her mother, Clara Segal...Debora and Arthur Valner on the death of her mother, Betty Umansky and to grandchildren, Andrew, Ethan and Lia and to son Julio and Alexa Umansky and to grandchildren, Danielle, Ariella, David and Mauricio...Dr. Daniel and Janice Wallace on the death of his father, Dr. Leon Wallace and to grandchildren, Naomi, Phil and Sarah and to nephew, Fred and Julie Reisz and their children, Eli and Raquel...Felice Webster and Donald Steier on the death of her father, Martin Webster...Marshall Zolla on the death of his wife, Barbara Zolla and to daughter, Debbie and Jeff Imerman, to sister Jane and David Lewine and cousin, Joanie and Norm Saunders and nieces, Kate and Matt Benay, and their daughter, Sydney and niece, Liz Lewine...

And to all immediate and extended family.

WILSHIRE BOULEVARD TEMPLE
3663 WILSHIRE BOULEVARD
LOS ANGELES, CA 90010

RETURN SERVICE REQUESTED

NONPROFIT ORG
U.S. POSTAGE
PAID
LOS ANGELES, CA
PERMIT NO. 785

Clergy

Rabbi Steven Z. Leder, *Pritzker Chair of Senior Rabbis*
Rabbi Karen L. Fox, M.F.T.
Rabbi Elissa Ben-Naim
Rabbi Stephen Julius Stein
Rabbi David Eshel
Cantor Don Gurney
Cantor Susan Caro
Rabbi Harvey J. Fields, Ph.D., *Emeritus*

Board of Trustees

Richard Pachulski, *President*
Alyce de Toledo, *Vice President*
Andrew E. Haas, *Vice President*
John Schulman, *Vice President*
Mary Brussell, *Secretary*
Steven Romick, *Treasurer*
Susan Adler Jannol, Alan Berro, Stephen Davis, Alan Epstein, Michael Flesch,
Jami Gertz, Barbara Grushow, Teri Hertz, Richard Kurtzman, Donald Levy,
Richard Powell, Carlos Sideman, Steve Sugerman
Julie C. Miller, *Immediate Past President*
Barry Edwards, *Counsel*

Honorary Board Members

Lionel Bell, Howard M. Bernstein, Audrey Irmis

Administration

Howard G. Kaplan, *Executive Director*
Carol Bovill, *Director, Early Childhood Centers*
Nadine Bendit Breuer, *Head of Elementary School*
Sarah Hanuka, *Director, Center for Learning & Engagement*
Douglas F. Lynn, *Director, Camps & Conference Center*
Gina Lobaco, *Director of Development*
Jessica Accamando, *Director of Communications*
Rebecca Sills Nudel, *Membership Director*

*The Wilshire Boulevard Temple Bulletin is published
monthly by Wilshire Boulevard Temple*

www.wbtla.org
(213) 388-2401

Printed on recycled paper.
Please remember to recycle it again!

Schedule of Shabbat Worship & Study

FRIDAY, FEBRUARY 5

Shabbat Service

Rabbi Eshel and Cantor Caro
T 6:00 p.m.

Soul Sounds Shabbat

Rabbi Fox, Cantor Gurney
and the Band
T 6:00 p.m.

SATURDAY, FEBRUARY 6

Torah Study

Exodus Yitro 18:1-20:26
Jonathan Freund
T 9:00 a.m.

Shabbat Services

Rabbi Eshel and Cantor Gurney
T 10:30 a.m.

Rabbi Fox and Cantor Caro
T 10:30 a.m.

FRIDAY, FEBRUARY 12

Shabbat Services

Rabbi Eshel and Cantorial Soloist
Ellen Sugerman
T 6:00 p.m.

Rabbi Leder and Cantor Gurney
T 6:00 p.m.

SATURDAY, FEBRUARY 13

Torah Study

EXODUS Mishpatim 21:1-24:18
Rabbi Sara Goodman
T 9:00 a.m.

Shabbat Services

Rabbi Eshel and Cantorial Soloist
Ellen Sugerman
T 10:30 a.m.

Rabbi Leder and Cantor Gurney
T 10:30 a.m.

FRIDAY, FEBRUARY 19

Shabbat Service

Rabbi Leder, Cantor Caro
and Adult Choir
T 6:00 p.m.

Soul Sounds Shabbat

Rabbinic Intern Beau Shapiro,
Cantor Gurney and the Band
T 6:00 p.m.

SATURDAY, FEBRUARY 20

Torah Study & Service Combined

EXODUS Terumah 25:1-27:19
Cantor Caro
T 9:00 a.m.

Tot Shabbat

Cantor Gurney
T 9:00 a.m.

Shabbat Morning Minyan

Rabbi Fox and Rabbinic Intern
Beau Shapiro
T 9:15 a.m.

Shabbat Service

Rabbi Leder and Cantor Gurney
T 10:30 a.m.

FRIDAY, FEBRUARY 26

Shabbat Services

Rabbi Leder and Cantor Caro
T 6:00 p.m.

Rabbi Fox and Cantor Gurney
Youth Choir
T 6:00 p.m.

SATURDAY, FEBRUARY 27

Torah Study

EXODUS Tetzaveh 27:20-30:10
Rabbinic Intern Beau Shapiro
T 9:00 a.m.

Tot Shabbat

Rabbinic Intern Erin Mason
T 9:00 a.m.

Shabbat Services

Rabbi Eshel and Cantor Gurney
T 10:30 a.m.

Rabbi Fox and Cantor Caro
T 10:30 a.m.

Motown Purim

T 7:00 p.m.

SUNDAY, FEBRUARY 28

PURIMland

T 10:00 a.m.

