

FROM OUR RABBI:

Illness and Love Are Ill-Defined

Illness is ill-defined. Sometimes it's clear when to start praying for someone who is ill: Cancer. Surgery. Heart Attack. Stroke. Often it's not.

Should we pray for healing when someone has a cold? What about for a "routine surgery" (such a phrase feels oxymoronic)? What about the flu? Or a broken arm? Or chronic depression? Or diabetes? Should praying for someone be reserved for when life is in imminent danger? Or should we continue to pray for those who struggle with chronic, lifelong illnesses? Can a person be in our prayers for "too long?" What would that mean?

I am grateful these days to carry a different question with me: When do you stop including someone's name in your prayers for healing? Or, more specifically, should I stop including Jennifer's name in my prayers for healing? Jen is, thankfully, done with chemo, done with radiation. Her strength is returning. Her hair is growing. She is resuming a regular schedule. Except. Except she still has a port. Except every three weeks until October, she will receive infusions. Except labs and tests. Except, like every cancer patient, we carry the fear of cancer's return. Do I stop praying now that the toughest part is done? Do I keep praying for healing even though the uncertainty persists and some of these scars are now life's new normal?

Jewish law defines so many things. How much wine must be drunk in each of the four cups on Passover? (3 ounces). How many ounces of matzah must one eat on Passover night? (2.6 ounces for Motzi-Matza, 1.3 ounces for Korech, and 2.6 more ounces for Afikomen.) How long does one say kaddish for a parent? 11 months. Judaism expresses so much through measurement in an effort to understand when we have – and have not – fulfilled God's commandments. I've yet to find an answer to the question, "Exactly when do you stop including someone's name in your prayers for healing?"

Someone suggested, "Ask the person if s/he still wants you to pray for him/her." But nobody can make it alone. We are not always our own best judge. The Talmud (Berachot 5a) relates the following story:

Rabbi Johanan once fell ill and Rabbi Hanina went in to visit him. He said to him: "Are your sufferings welcome to you?" He replied: "Neither they nor their reward." He said to him: "Give me your hand." He gave him his hand and he raised him. Why could not Rabbi Johanan raise himself? — They replied: The prisoner cannot free himself from jail.

Sometimes a person may insist, "I'm fine now," when they are not. We should never publicly disclose someone's illness against their will. But, if we continue to pray privately for someone, are we committing a sin? Is it ethical to pray for people privately even if they don't want us to?

Every three weeks – at least – I say Jen's name in my personal prayers for healing. I pray the treatment should go smoothly. I pray her healing should continue. But at a staff meeting after Passover, I explained to Sheri and the staff that we feel like Jen is out of the woods. I announced we could take her name off "the list." Yet Gladys continues to say Jen's name on Shabbat and, when she does, I'm grateful Jen remains in her heart and the heart of so many others. I'm grateful for the love we have experienced the past nine months and I'm okay that it's hard to tell exactly when it will be over. The fuzziness of this period will continue for a while and I'm okay with it. Because while it is true - illness is ill-defined – it is also true – so is love.

The Beth El Bulletin is the newsletter of
Beth El Congregation.
We appreciate any feedback and input.
Bulletins are also archived online.

Rabbi: Rabbi Daniel Greyber

(RabbiGreyber@betheldurham.org)

Rabbi Emeritus Rabbi Steve Sager

(Ssager18@gmail.com)

Executive Director: Casey Baker

(Casey@betheldurham.org)

Education & Youth Director: Elisabeth Albert Gerson

(Elisabeth@betheldurham.org)

Director of Teen Engagement: Rebecca Levine

(Rebecca@betheldurham.org)

B'nai Mitzvah Coordinator: Jessie Zaleon-Lunk

(jmzlunk@gmail.com)

Congregational Services Coordinator: Sheri Hoffman

(Sheri@betheldurham.org)

Marketing/Communications Assistant: Emily Hayes

(Emily@betheldurham.org)

Kitchen Manager: Sandy Fangmeier

(kitchen@betheldurham.org)

OFFICERS:

President: Noah Pickus

First Vice President: Debbie Goldstein

Second Vice President: Leslie Winner

Recording Secretary: Richard Hart

Financial Secretary: Roy Schonberg

Treasurer: Robert Hill

COMMITTEE CONTACTS:

Chevra Kadisha (Burial Society): David Klapper

Community of Caring: Rhoda Silver

Finance: Roy Schonberg

House Committee: Dan Schnitzer

Lifelong Learning: Donna Goldstein and Susan Hill

Membership: Kim Langsam

Orthodox Kehillah: Morty Berkowitz

Ritual Committee: Randi Smith and Meg Anderson

Social Action: Hope Hartman and Jacki Resnick

Synagogue Life Committee: Lois Price

Va'ad haChinuch: Eric Lipp

Men of Beth El (MoB): Mike Resnick

Sisterhood: Mary Joan Mandel

Kol Koloteinu: Krisha Miller

Gabbai Rotation

Please contact the weekly Gabbai, if you'd like to
request an aliyah or help lead services at
aliyot@betheldurham.org

Please do not call on Shabbat or other holidays

7/2	Shelach Lekha David Rubin
7/9	Korach Bernie Fischer
7/16	Chukat Jon Wahl
7/23	Balak Shula Bernard
7/30	Pinchas Diane Markoff
8/6	Matot-Masei Isaac Price
8/13	Devarim Hazon Alan Mandel
8/20	Vaetchanan Nahamu Roger Perilstein (rperilstein@hrc-pa.com)
8/27	Ekev David Kirsch Bat Mitzvah of Devon Fischer
9/3	Reeh/Rosh Chodesh Elul Matt Diamond
9/10	Shoftim David Rubin Bat Mitzvah of Avital Hirsch
9/17	Ki Tetzei Shula Bernard
9/24	Ki Tavo Bernie Fischer
10/1	Nitzavim Diane Markoff

Want to know more about what's happening at Beth El?

<http://www.betheldurham.org/calendar/>

<http://betheldurham.org/community-announcements/>

BE a B'nei Mitzvah
Mark your calendars for these
upcoming B'nei Mitzvah

Devon Fischer
August 27, 2016

Avital Hirsch
September 10, 2016

Jerrod Meltzer
October 22, 2016

Want to advertise in the
Beth El Quarterly Bulletin?

Contact Casey Baker
(casey@betheldurham.org)
for pricing information.

**mention this flyer
every tuesday, 4pm - close**

20% of your purchase will be donated to
Beth El Synagogue for School Supplies

menchie's patterson place
3604 witherspoon blvd., suite 109
919-402-0028

fundraisers do not apply to the purchase of gift cards and cannot be combined with any other offer.

menchies.com

Images of a Lifetime™

Green Screen Entertainment

**·B'Nai Mitzvah ·Weddings
·Business Parties ·All Festivities**

**2020greenscreen.com
919.678.3459
sandra@2020photo-video.com**

BE @ Beth El

Check out these upcoming events at Beth El!

Visit www.betheldurham.org for more information.

Mark Your Calendar!

BE at a Glance

August & September

August

5 Rosh Chodesh Av

13 Erev Tish'a B'Av

14 Tish'a B'Av

19 Tu B'Av

22-28 USY Encampment

26 Bat Mitzvah of Devon Fischer

27 Bat Mitzvah of Devon Fischer

September

4: USY/Kadima Wet and Wild

9: Bat Mitzvah of Avital Hirsch

10: Bat Mitzvah of Avital Hirsch

11: First Day of Talmud Torah

11: Yom Beth El

11: Social Action Meeting

18: MoB Kick-off Event

18: Sisterhood Welcome Brunch

22: Lunch and Learn with

Rabbi Greyber

23: Young Adult Shabbat Dinner
at Greybers' with Moishe House

24: NC Pride Parade

25: Jon Levinson Lecture
in memory of Hudi Gross

**YOM
BETH EL**

Sunday, 9/11 at 12:30 pm
Beth El's front lawn and parking lot

**JOIN US FOR FAMILY FUN,
FOOD AND COMMUNITY!**

FROM THE PRESIDENT—Noah Pickus

The week after I was elected President of Beth El, Phil and I found ourselves struggling to get the GPS to work leaving BWI airport. Phil, a retired furrier from New York, is President of his Conservative synagogue in Florida. Together, we were headed for the Pearlstone Retreat Center for a Sulam for New Presidents offered by the United Synagogue of Conservative Judaism (USCJ).

In part, I was there in line with our initiative to assess the programs offered by USCJ. Other such efforts include the Sulam for Emerging Leaders led by Tal Wittle and Rabbi Greyber in Durham. First Vice President (read: your next president) Debbie Goldstein and I joined this group for their final session. It was moving to see how engaged the participants were in thinking about Beth El in their lives and their role in sustaining the synagogue.

I was also at Pearlstone because I felt unprepared to lead Beth El. I grew up Reform in Northern California, and it has been an extended process of coming to embrace what is so singularly powerful about Conservative Judaism and to find my home at Beth El. Each of the presidents I met from California, Florida, Georgia and the Northeast had a similar story of feeling unprepared for this particular kind of leadership. Where could we find guidance?

As it turns out, the parashah for that Shabbat, Emor, offered help – although at first it was more daunting than comforting. Emor is essentially a manual for priests: “The Lord said to Moses: Speak to the priests, the sons of Aaron and say . . .” The focus is on tumeh or ritual impurity and specifies the restrictions on priests for contact with the dead. As a commentary in Etz Hayim observes, these rules reflect a deeper view that priests should be models of dealing with grief and loss, exemplars for the community on how to maintain balance amidst devastation.

The obligations of leadership loom even larger in the text when it turns to Chillul and Kiddush Hashem – the prohibition not to desecrate the name of G-d and the commandment to sanctify G-d’s name. (“You shall not profane My holy name, that I may be sanctified in the midst of the Israelite people.”) In his law code, Maimonides identified the characteristics of leadership that fulfill these obligations: gentle in conduct, affable even when affronted, courteous even to those who treat you with disdain, and careful to avoid extremes and exaggerations.

I had two reactions to this text. The first was, well, that’s a daunting list! And, fast upon the heels of that thought, was a second one: it’s a privilege to be called to live up to those expectations. (Or, as a wise former president said, “make sure you tell everyone ‘thank you and it’s a privilege to serve!’”) We are not always called to be our best selves. Demanding as it is, it’s a special honor to try.

There’s also a second part to Emor that provides a complementary leadership lesson. It starts with a prohibition that grates on our modern ears: against priests with broken limbs or physical scars officiating. There is a long discussion in the commentaries about this focus on the physical. For its part, Etz Hayim suggests a view that there are virtues to having leaders who have been broken – physically, emotionally, or spiritually – because they are more likely to be cured of their arrogance. Paradoxically, their weakness becomes their strength.

I like this reading. It accords with my own sense that the incomplete leader is often the best leader. He or she is more likely to recognize limitations and to seek wisdom in the strengths of others. This has already become clear to me in our new Executive Committee of the Board. The diverse capabilities that Debbie Goldstein, Leslie Winner and Rachel Galanter bring give me faith. Collectively, we can continue to build a Beth El that is more welcoming, more Jewishly engaged and educated, more financially secure – and more ready than ever to inhabit a renovated home, the object of our Capital Campaign.

Last week the entire Board met for a half-day retreat to assess these priorities and to begin charting the specific steps we would each take to achieve them. It was a wonderful moment where the complementary strengths of twenty congregants came together to chart our course ahead. I ask all of you to help us in this journey.

Membership Committee

Imagine: Within your first year as a member of Beth El, you are invited at least once to a member's home for a Shabbat meal. You receive a personal invitation from a member to join in on an event or activity that meets the interests you indicated in your membership form. You come together with other new members for a schmooze and a ritual moment with Rabbi Greyber. So while you actively seek out ways to engage with the synagogue and its community, the synagogue and community are opening their arms wide to bring you in.

The 2016-17 Beth El Membership Committee has just begun to envision how to continue to build upon the incredible work and successes of (endlessly energetic) former Membership Chair Andrea Ginsburg. Norma Gindes, Valerie Glassman, Alex Schnitzer, Andrea, and I are thrilled to serve on this committee together to continue to find meaning and build community with our prospective and newest members. So our first question to you: Are you willing to host a new member for a Shabbat meal during the coming year? Please fill out this brief form to let us know (link: <http://tinyurl.com/BEMembership>), and we will be in touch!

Kim Langsam

Beth El Membership Chair

Capital Campaign

Nathan Bearman and Gary Zarkin, Campaign Co-Chairs, provided an update on the status of the \$4.1 m campaign to renovate and remodel Beth El. A key theme they discussed is that current members of Beth El have benefited from the leadership and generosity of those who came before us and who gave us a wonderful building and spiritual home so our community could thrive. It is now our responsibility and our privilege to step up and do what needs to be done to care for our home.

They noted that the Campaign Steering Committee hired moss+ross, based in Raleigh, as our campaign fundraising consultants. We signed a contract with them on April 7 and we have all hit the ground running. We are working with them to develop a multi-phase campaign plan that takes us through the completion of renovations.

They discussed three campaign phases: the Campaign Readiness & Key Gifts Phase (February - July 2016), the Major Gifts phase (August-September 2016), and the Community Gifts Phase (Oct 2016 – 2017). If all goes well, construction would start in Q1 of 2018. The Campaign Steering Committee has met with several prospective donors, but have not formally solicited these individuals. However, enthusiasm for the project has been so high that they announced 11 members of the Beth El community have already pledged \$505,000 (!)

We are on our way, and optimistic that the Beth El community will step up and support our building campaign for current and future Beth El members!

The B&G Taskforce is supporting the Capital Campaign by developing renderings to allow the congregation and potential donors to get a feel of the space. These images will showcase the following:

- An east-facing sanctuary with flexible seating
- A new entrance to the building with a welcoming lobby and café
- A new administration wing

Over the past year, we have heard a lot of positive and constructive feedback regarding the design. We are working to rearrange a couple key aspects of the floor plan to allow for more efficient use of the ground floor and to incorporate an elevator.

If anyone has comments please feel free to email them to drewlangsam@gmail.com.

Talmud Torah

We've wrapped up another successful year in the Talmud Torah and Youth Education department here at Beth El, so now what?

Every May, as we celebrate the official last days of school, I'm met with the same questions at the end of the school year. "What do you do over the summer? Do you take time off?" Many people don't realize that the work of an Education Director doesn't stop on the last day of school. So many of the things that make for a successful school year, actually start over the summer. We've already planned out our calendar for the upcoming school year and brainstormed new and exciting programs and classes.

Each summer we stop and take time to think about how to make the next year better. We evaluate the past year's programs and discuss what we should repeat, what we should edit and what we should get rid of.

Each summer we search for new teachers who will take our curriculum to the next level through engaging and creative lessons. We spend time talking with our returning teachers to find ways to keep them energized and excited about their successes and challenges. We talk about new opportunities, new partnerships, and new ways of approaching various situations.

Each summer we organize our files, clean out the closets, shop for new supplies and explore additional books and resources to bring into our school. I love the day when all of the new story books arrive and I get to spend an afternoon reading each one to myself before sharing them with our students! (P.S. We are EXTRA excited this year because of the launch of PJ Library in our community! If you haven't signed up yet, you have to check it out. This is a fantastic initiative to bring Jewish story books into your home for free!)

Each summer we meet, and think, and plan and dream about what the upcoming year will bring (and yes, we all take a little time off too).

Elisabeth Albert
Education & Youth Director

Photos of the
Last day of Talmud
Torah and Siyyum

Sunday, 5/1

Teen Engagement-Jews on the Move

It was a wonderful year for our Beth El teens! We started off the year with a BBQ and ended with a picnic, getting outside and moving is a very important part of what we do! There were 31 other teen events this year, including a break room on High Holidays, a “Chopped” event with Judea Reform, an NC-Wide Shabbaton with 31 Jewish teens in the area, and Kings Dominion Day with the Seaboard Region. It has been great getting to know all the teens and building leadership within our organization. We even hosted one event this year that was planned by the teens!

We have so many wonderful activities, collaborations and opportunity for leadership coming up! Look out for our first few events, happening before the High Holidays. Our first event will be a Havdalah Bonfire in late August, followed by the Beth Meyer-Beth El Annual Wet & Wild trip on Labor Day weekend. We are also currently taking sign-ups for “Teen Shabbat,” a Saturday service lead entirely by our teens! And this is all just in the first month! There will also be a small group of teens working to design the new Teen Lounge, which will replace the old hospitality room. This space will be officially open by the high holidays, and is a space for teens to come hang out for a little while during the service. The space will always be open, allowing for our teens to come and relax, get some work done, or play a game!

Also, when Community Midrasha is hosted at Beth El, we will have official open time right before classes for the kids to come for a hang!

Looking forward to an amazing year together!

Rebecca Levine

Director of Teen Engagement

If you are not receiving this information
and would like to,
please e-mail Rebecca@betheldurham.org
so we can get you on the list!

ellen schaffer
capturing the heart
of each moment

bar & bat mitzvahs | 919-333-4887
www.ellenschafferphotography.com

knish-a-licious

Hand Rolled, Mouth Watering, Baked Knishes

Now Kosher! Made in the Beth El Synagogue Kitchen

Find Us:

- Markets throughout the Triangle
- Weekly Deliveries
- Catering For Your Special Occasion

Visit us: www.knish-a-licious.com
Like us: www.facebook.com/knish-a-licious
jamie@knish-a-licious.com
919-473-6080

Nazo Landscaping, Inc.

**COMMERCIAL and RESIDENTIAL
Agricultural Engineering Since 1983**

Landscape Design & Installation • Landscape Lighting
Water Features • Sprinkler Systems • Sodding
Patios, Walkways & Stepping Stones • Retaining Walls
Drainage & Ditches • Snow Removal

Providing services to Durham, Wake & Orange Counties

Wide variety of plants, bushes, trees,
perennials and fruit trees
Retail and wholesale
Landscape supplies and natural stone

**For professional service you can trust,
call Philip Nazo, owner.**

Mobile: 919-524-8878 • Office: 919-309-2620

Mon.-Fri. 8am-6pm • Sat. 8am-4pm • Sun. 10am-4pm

www.NazoLandscaping.com

Middleton's Cleaning and Maintenance Services

Residential, Commercial and
Industrial Cleaning Services

**We service apartments,
houses, churches, restaurants,
offices, nursing homes,
daycares and so much more.**

**Beth El's Current Janitorial and Maintenance
Service Provider**

**For more info: 919-247-1551 or email:
middletonscleaning4@gmail.com
www.middletonscleaningservices.com**

Yarhzeit Reminders

Sivan		July
25	Theodore Brody	1
26	Esther Enzer	2
27	Dennis Hart	3
27	Joseph L. Wechsler	3
28	Lottie Frohman	4
29	Julius Concors	5
29	Isaac Evans	5
29	Reba Levine	5
29	Rose Sugarman	7
Tammuz		July
1	Zevel Berman	7
1	Robin Berry	7
1	Joshua Berry	7
1	Eva Gadlli	7
1	Herman Scherr	7
1	Akiba Sitron	7
2	Mitchell Bergman	8
2	Samuel Cooper	8
2	Mollie Gabin	8
2	Rivka Rachel Ginton	8
2	Samuel Levine	8
2	Dalia Frider Weinisman	8
3	Hannah Lakin	9
4	Pearl Fisher Alexander	10
4	Willaim Cassell	10
4	Sheila Krolik	10
4	Etta Lind	10
5	Vivian Fishkin	11
5	Ida Grossman	11
5	Gertrude	11
6	Donald Benjamin Hackel	12
6	Mildred Marcus	12
8	Neil Felmus	14
8	Elizabeth Gay Thurston	14
9	Rachel Geller	15

Tammuz		July
9	Shlomo Geller	15
9	Mary Kirshner	15
9	Eunice Luebke	15
10	Janet Alpern	16
10	Yetta Greenberg	16
11	Lester Bogdanoff	17
11	Albert M. Fleishman	17
11	Ann Geller	17
13	Martin Landau	19
13	Nathan Ornoff	19
14	Jorge Gadilli	20
14	Eva M. Woods	20
15	Norman Kirshner	21
16	Julius J. Bienstock	22
Tammuz		July
16	Mandel Silverman	22
17	Philip Hyman	23
19	Frances Carel	25
20	Rachel Levy	26
20	Ray Rosenstein Lewin	26
20	Juliet Schwartz	26
21	Sidney Stern	27
22	Shayna Belenko	28
22	Steven Hershenow	28
22	Myer B. Marcus	28
23	Bertha Agid	29
23	Willie Massey	29
24	Irma Fischer	30
24	Carolyn Lubovsky	30
25	Sadie Kramer	31
25	Gerri Ann Pomerantz	31

Tammuz		August
26	Grant Anderson	1
27	Joani Gudeman	2
29	Shel Feldman	4
29	Edgar Arturo Lazo-Wasem	4
Av		August
1	Gus Abramnson	5
1	Meyer Alpern	5
1	Leslie Becker	5
1	Moshe-Haiym Cohen	5
2	Leon Dworsky	6
3	Louis Glaser	7
3	Samuel Kirshner	7
3	Mary Lazo-Wasem	7
4	Phyllis Back	8
4	Marnie Davidow	8
4	Abraham Goldstein	8
6	Arthur Mordant	10
6	Percy Silver	10
7	Maurice "Mush" Levine	11
9	Eleanor Brooks	13
9	Clarice Goodman	13
9	Eugene Stevens	13
10	Catherine Epstein	14
10	Robert Edwin Hill, II	14
10	Julienne Marder Winner	14
12	Irving Max Halperin	16
13	Jeannette Becker	17
13	Deborah Cohen	17
13	Louis Cohen	17
13	Ruth Frank	17
13	Isaac Ornoff	17
15	Harold Schiff	19

Yarhzeit Reminders

Av		August
16	Ya'akov Frieder	20
16	Herbert Strauss	20
17	Barbara Guthmann	21
17	Alice Hart	21
17	Lottie Strauss	21
18	Jay Howard Linn	22
18	Maurice Rapport	22
18	Sy Sandick	22
18	Edward Strauss	22
19	Grace Gladsten	23
19	Gerard Goldstein	23
19	Albert Kodack	23
19	Murad Sasson	23
19	Sara Sitron	23
20	Marjorie Jessinger	24
20	Dorothy Massey	24
21	Benjamin Brill, Jr.	25
21	Beatrice Pudolsky	25
22	James Airoldi	26
22	Gary Rosenberg	26
24	Irving Hoffman	28
26	Ruth Diamond Berman	30
26	Bennett Frankel	30
27	Hinda bas Iona	31
27	Ralph Schonberg	31
Av		September
28	Anna Krepchon	1
29	Dorothy Cassell	2
29	Howard Weissman	2
30	Moshe ben Shimon	3

Elul		September
1	Harriett Borman	4
1	Philip Joffe	4
3	Marcia Kudler	6
3	Ida Snyderman	6
5	Harry Brown	8
5	Eve Feldman	8
5	Frank Malin	8
5	Pearl Siegel	8
6	Lucille Anderson	9
6	Shirley Kresses	9
6	Rebekah Resnick	9
6	Florence Satinsky	9
7	Herman Gevarter	10
8	Freda Abramowitz	11
8	Ruth Berman	11
8	Ruth Blum	11
9	Walter Japert Broadwell	12
9	Helen "Hudi" Gross	12
10	Nathan E. Siegel	13
11	Sara Levine Goldstein	14
11	Mayer Yakov Liberman	14
11	Sadie Liberman	14
12	Judith Evans	15
12	Isaac H. Parkey IV	15
13	Robert Breitzer	16
13	David Engel	16
13	Ruth Seligman Malin	16
14	Melvin Shimm	17
15	Abraham Fischer	18
15	Martin Fischer	18
15	Selma Fischer	18
15	Emma Hirsch	18
15	Karl Hirsch	18
15	Nettie Shapiro	18
16	Shirley Convissor	19
18	Yaakov ben Leib	21
18	Carol Hart	21

Elul		September
18	Adele Kaplan	21
18	William King Keyserling	21
18	Lewis Klein	21
20	Charles Barker	23
20	Lee Ray Bergman	23
20	Esther Kaplan	23
21	Jeanne Dreifus	24
21	Sondra Gevarter	24
21	Malvina Markman	24
22	Anne Levinsohn	25
22	Julius Weinstein	25
24	Nora Barth	27
24	Carrie Gladstein	27
24	Norma Lovins	27
25	Kenneth Baker	28
25	Jill Goldstein Lafrance	28
26	Carol Bowen	29
26	Anna Grossman	29
26	Mollie Liptzin	29
26	Jacob A. Ornstein	29
27	Susan Cox	30
27	Lewis Moss	30
27	Irene Oakes	30

Thank You to our Annual Fund Donors!

This year we raised \$125,828.86 (100.66% of goal)
from 217 donor families (58% member participation).

If you made a pledge but did not make your contribution, you still have time.

Please visit our online member portal to pay online, mail a check or visit
www.betheldurham.org/supportus.

Anonymous	Jim & Sandy Fangmeier	Jimmie & Carol Haynes	Alan & Mary Joan Mandel
Anonymous	Frank & Pat Fischer	Bob & Susan Hill	Lee & Elaine Marcus
Paul Aaron	Joel Fleishman	Marilyn Hogle	Larry & Rebecca Margolese-Malin
Ben Abram	Laura Flicker	Sam & Marsha Horowitz	Connie Margolin
Joel & Adele Abramowitz	Michael Frank	Doris Iarovici	Lew Margolis & Linda Frankel
Andree Allen	Rachel Galanter & Stacie White	Steve Jaffe & Mindy Oshrain	Arthur & Judy Marks
Ya'akov & Rachel Ariel	Lowell Galumbeck & Eva Gross Galumbeck	Irwin & Deborah Kahn	Jon & Sean Meltzer
Gary & Kelly Asher	Sue Gidwitz & Gail Freeman	Jill Kaplan	Eric Meyer & Erica Brody
Leah Austin	Bob & Norma Gindes	Roger Kaplan	Eric & Carol Meyers
Arthur Axelbank & Susi Lieff	Brian & Brenda Ginsberg	Stuart & Ann Kaplan	Syd & Krisha Miller
Steve & Margaret Bachenheimer	Kevin & Andrea Ginsberg	John & Joy Kasson	Elliott & Sandy Mills
Harold Baranger & Meg Anderson	Matthew & Valerie Glassman	Sandy Kessler & Sheva Zucker	Melanie Mintzer
Robin Barth	Lewis & Alice Gold	Tom Keyserling & Alice Ammerman	Eric Mlyn & Judy Byck
Nathan & Rachel Bearman	Peter Goldberg & Susan Cohen	Stanley & Jeanette Kimmel	Bernie & Ada Most
Sheldon Becker & Rita Lichtman	Ron Goldberg & Pilar Rocha Goldberg	David & Susan Kirsch	Evelina Moulder
Fred Behrends	Ed & Florence Goldblatt	Annette Kirshner	Harriet Moulder
Jon Bellman & Pamela Mund	Lane Golden	David & Sue Klapper	Ada Nikolsky
Yochai Ben Haim & Shira Anderson	David Goldman & Carrie Muh	Lauri Klein	Leslie Nydick
Morty & Susan Berkowitz	Adam & Beth Goldstein	Harold Kohn	Eugene Oberdorfer II & Saralyn Oberdorfer
Lisa Berley	Donald & Sheila Goldstein	Hillel & Charlotte Koren	Alyne O'Keefe
Neil Berman & Rachel Werner	Donna Goldstein	Michael & Jennifer Kornbluth	Peter & Marilyn Ornstein
Sandy Berman	Galia Goodman & Meredith Emmett	Jeff & Lynne Koweeck	Edy Parker
Steve & Shula Bernard	Philip Goodman & Mary Butler	Jeff Krolik & Michelle Shrott	Michele Pas
David Bronstein & Carla Fenson	Nathalie Goodrich	Harold & Susan Kudler	Roger Perilstein & Kathy Bartelmay
Steve & Sally Brown	Harlan Gradin & Elise Goldwasser	Michael & Harriet Lakin	Noah Pickus & Trudi Abel
Steve Cassell	Larry & Stephanie Greenberg	Musia Lakin	Will & Anne Pizer
Eric Cohen & Sandi Kronick	Ruth Greenberg	Drew & Kim Langsam	Martin & Barbara Poleski
Harvey & Sandy Cohen	Henry Greene & Marilyn Telen	Esther Lederman	Leon & Barbara Pomerance
Marc & Jo Cohen	Daniel & Jennifer Greyber	Joel & Susan Leeb	Barry Poss
Moss & Robin Cohen	Rob & Erica Gringle	Kevin & Ann Leibel	Mark & Diane Pozefsky
Micky Cohen-Wolkowicz & Meytal Barak	Sam Grossinger & Margaret Donnelly	Sylvia Leibel	Isaac & Lois Price
Dick Cramer & Jane Gabin	Lynne Grossman	Pearl Levine	Steve Prince & Debbie Goldstein
Michaela Davidai	Steve & Gail Grossman	Sol & Sheila Levine	David Reed & Diane Markoff
Ian & Naomi Davis	Ron Grunwald & Lorisa Seibel	Sid & Alice Levinson	Michael & Evelyn Reed
Jeff & Anne Derby	Bruce Guild & Linda Convisor	Isaac & Rose Levy	Mike & Jacki Resnick
Craig & Sgula Dershowitz	Bob & Laura Gutman	Stan & Diana Levy	Herb & Mavis Rothen
Howard & Marion Diamond	Ed & Sharon Halperin	Arie & Anita Lewin	Howard & Claire Rockman
David Dreifus & Jennifer Sosensky	Richard Hart & Sally Hicks	Hinda Lind	Steve Rose
Phyllis Dworsky	Martha Hauptman	Jonathan Lovins & Florence Briones	Steven & Susan Rosefielde
Stuart & Karen Factor	Sheldon Hayer	Ethan & Jennifer Ludmir	Caryn Rossi
		Edward & Sharon Lunk	Continues on next page.

Continuation of Annual Fun donations:	Robert & Merle Schwartz	Jeff Spinner Halev & Elyza Halev	Norman Weiner & Laura Lieber
Michael & Susan Roth	Simon & Barbara Shane	Matt & Susan Springer	Daniel Weinreb
David & JoAnn Rubin	Eunice Shatzman	Chuck & Marlene Spritzer	Jim & Elizabeth Wells
Steve & Sabina Sager	Cynia Shimm	Alan & Maxine Stern	Dirk & Marlo Wilcox
Kim Sampson & Ali Hubbard	Yonat Shimron	Larry & Janice Stolzenberg	Vince & Ivy Wingate
Hal Sandick &	Gladys Siegel	Betsey Strauss	Jerry Postema & Leslie Winner
Barbra Roberman	Lew & Judy Siegel	Harold & Laura Strauss	Eric Wittle & Tal Lewin Wittle
Les & Cheryl Saper	Rhoda Silver	Nancy Barron Strauss	Howard & Marni Wizwer
Jack & Diane Sasson	Adam & Helene Singer	Ron Strauss & Sue Slatkoff	Barry Yeoman
Margie Satinsky	Phil & Ellen Singer	Gabriel & Orit Szulik	Aliza Zaleon
Louis Sawyer	Philip & Annette Skoletsky	James Tulskey & Ilana Saraf	Gary & Abby Zarkin
Dan & Alex Schnitzer	Larry & Miriam Slifkin	Bob & Terri Tyson	Errol & Mardi Zeiger
Roy Schonberg & Cheryl Marcus	Scott & Randi Smith	Charlie van der Horst & Laura Svetkey	
Katie Schwartz	Judith Snyderman	Jon & Debbie Wahl	
	Ralp & Renee Snyderman	Bob Wechsler & Hope Hartman	
	Len & Luba Spevak		

Many thanks to our donors who made contributions or pledges from March-June 15.
We apologize for any omissions; please let us know
if your name should have appeared on this list.

Building Maintenance Fund

Richard Cramer & Jane Gabin
Sheldon Hayer

Capital Campaign Fund

Leah Austin
Glenn and Kelly Drew

Chevra Kadisha

Steve &
Margaret Bachenheimer
Lynne Grossman
Lew Margolis & Linda Frankel
Steve Rose
Cynia Shimm
Evan Slavitt
Nancy Strauss

Durham Hebrew Cemetery

Fund

Sam Gross
Sylvia Leibel
Alexander Markman

Earl and Gladys Siegel

Endowment Fund

Ori & Sarai Nofar Botanski
Richard Cramer & Jane Gabin
Donald & Sheila Goldstein
Harlan Gradin and Elise Goldwasser
Bob & Laura Gutman
Kevin & Ann Leibel
Sylvia Leibel
Lucy Morrison
Shimon & Nelly Nachum
David & JoAnn Rubin
Alan & Maxine Stern

Education and Youth

Director's Discretionary Fund

Ya'akov & Rachel Ariel
Lewis & Alice Gold
Peter & Marilyn Ornstein
Barbara Renner

Elaine Perilstein Fund

Donald & Sheila Goldstein

Eric Pas Camp Scholarship Fund

Core Financial Corporation
Phyllis Dworsky
Debra Evenson
George & Sue Fishman
Michele Pas
Martin & Barbara Poleski
Caryn Rossi

General Fund

David Goldman & Carrie Muh
Nathalie Goodrich
Michael & Harriet Lakin
Musia Lakin
Sol & Sheila Levine
Peter & Sheryl Morrison
Evelina Moulder
Harriet Moulder
Anita Turk

Library Fund

Joel & Adele Abramowitz
Ada Nikolsky

Mitzvah Fund

Galia Goodman &
Meredith Emmett
Gabriel Liberty &
Perri Shalom Liberty
Jack & Diane Sasson
Murray Stollwerk
Bob & Terri Tyson

Orthodox Kehillah Fund

Jonathan & Susan Breitner
Ed & Sharon Halperin
Sheldon Hayer
Larry and Janice Stolzenberg

Continues on next page.

Continuation of donations:

Rabbi's Discretionary Fund

Joel & Adele Abramowitz
Andree Allen
Morty & Susan Berkowitz
Shelah Bloom
Marshall Botvinick &
Karen Burns
Jonathan & Susan Breitzer
Harvey & Sandy Cohen
Jeffrey Cohen
Howard & Marion Diamond
Laura Flicker
Bob & Norma Gindes
Adam & Beth Goldstein
Ben Goldstein & Cheng Li
Donald & Sheila Goldstein
Lynne Grossman
Jimmie & Carol Haynes
Bob & Susan Hill
Alan & Amy Levine
Alan & Mary Joan Mandel
Eric & Carol Meyers
Jeffrey Collins & Rose Mills
Martin & Barbara Poleski
Gordon Rapp &
Faye Davis Rapp
Gregory & Bryna Rapp
Stan & Marion Robboy
Howard & Claire Rockman
Dan & Alex Schnitzer
Gladys Siegel
Lew & Judy Siegel
Rhoda Silver
Len Singer & Deborah Hirsch
Scott & Randi Smith
Jeff Spinner Halev &
Elyza Halev
Matt & Susan Springer
Norman Weiner & Laura Lieber
Peter Weinstein

School Fundraising

Steven & Marilyn Abbe
Gary & Kelly Asher
Eric Cohen & Sandi Kronick
Eva Donaldson
Kevin & Andrea Ginsberg
Harris Teeter Neighborhood

Food & Pharmacy

David & Susan Kirsch
Michael & Jennifer Kornbluth
Kroger Supermarket
James & Patricia Kronick
Kenny Levine & Bryce Reynolds
Mike & Jacki Resnick
Scott & Randi Smith
Craig & Rona Spitzer
Norman Weiner & Laura Lieber

Sisterhood

Susannah Bell
Jon Bellman & Pamela Mund
Eric Cohen & Sandi Kronick
Jonathan Gerard
Sue Gidwitz & Gail Freeman
Donald & Sheila Goldstein
Nathalie Goodrich
Marilyn Hogle
Guy & Sharon Howard
Alan & Mary Joan Mandel
Connie Margolin
Isaac & Lois Price
Mike & Jacki Resnick
Lew & Judy Siegel
Rhoda Silver
Phil & Leigh Zaleon
Errol & Mardi Zeiger

Youth Activities Fund

Marc & Pamela Cohen
Joshua & Rena Dadolf
Ian & Naomi Davis
Tim & Ilana Dew
Daniel & Jennifer Greyber
Gabriel Liberty &
Perri Shalom Liberty
Jared & Jennifer Resnick
Caryn Rossi

Beth El community in Israel!

Bulletin Deadline

September Bulletin:

Friday, August 5

Please submit items to
casey@betheldurham.org

Connect with us!

facebook.com/bethel.durham
The place for updates, photos and community!

betheldurham
See and share photos of events at #betheldurham!

Durhambethel
Tweet about us!

betheldurham
Lots of Jewish inspired ideas!

BethElSynagogueDurham
Connect with us on google+ to view our YouTube channel!

BETH EL SCHEDULE OF SERVICES

Friday evening services:

Services are held on Friday evenings only in conjunction with other programming or special occasions.
See monthly calendars for dates and times.

Saturday morning services:

Services in the Orthodox Kehillah begin at 9:00 am
Services in the Main Sanctuary begin at 9:30 am

Weekday minyanim in the Main Sanctuary*:

Sunday mornings at 9:30 am
Wednesday mornings at 8:00 am (**7:45 am on Rosh Chodesh**)

*Please let the office know if you need to say Kaddish, even if a minyan has already been scheduled.

OFFICE HOURS:

Monday - Thursday: 9:00 am to 5:00 pm / Friday: 9:00 am to 1:00 pm

BETH EL WEBSITE: www.betheldurham.org

Dated Material

Address service requested

Beth El Synagogue
1004 Watts Street
Durham, NC 27701