

Temple Israel

the **BULLETIN** May/June 2018

Jewish Life Happens Here

Iyar/Sivan/Tammuz 5778

MARK YOUR CALENDAR

Worship Schedule

Holiday	Dates	Times	
SHABBAT	Friday May 4 Saturday, May 5	10:15 am	Kabbalat Shabbat Service Shabbat Service, Parsha Emor JBaby Shabbat Playgroup (See page 9)
SHABBAT	Thursday, May 10 Friday, May 11 Saturday, May 12	7:00 pm	Morning Minyan Kabbalat Shabbat Service Bring your Own Dinner Shabbat Service, Parsha Behar-Bechukotai
SHABBAT	Friday, May 18 Saturday, May 19	10:15 am	Kabbalat Shabbat Service Shabbat Service, Parsha Bemidbar Erev Shavuot (NOTE SPECIAL TIME) Yizkor, Liturgical Choir
SHABBAT	Thursday, May 24 Friday, May 25 Saturday, May 26	5:30 pm 6:30 pm	Morning Minyan TOTally Shabbat Kabbalat Shabbat Service Shabbat Service, Parsha Naso
SHABBAT	Friday, June 1 Saturday, June 2	10:15 am	Kabbalat Shabbat Service Shabbat Service, Parsha Beha'alotecha JBaby Shabbat Playgroup (See page 9)
SHABBAT	Friday, June 8 Saturday, June 9	7:00 pm	Kabbalat Shabbat Service Bring your Own Dinner Shabbat Service, Parsha Shelach Bar Mitzvah of Tyler Evans
SHABBAT	Thursday, June 14 Friday, June 15 Saturday, June 16	6:15 pm	Morning Minyan Kabbalat Shabbat Service Shabbat Service, Parsha Korach
SHABBAT	Friday, June 22 Saturday, June 23	6:30 pm	TOTally Shabbat Kabbalat Shabbat Service Shabbat Service, Parsha Chukat Bar Mitzvah of David Cottin
SHABBAT	Thursday, June 28 Friday, June 29 Saturday, June 30	6:15 pm	Morning Minyan Kabbalat Shabbat Service Shabbat Service, Parsha Balak Bat Mitzvah of Sara Bier
SHABBAT	Friday, July 6 Saturday, July 7		Kabbalat Shabbat Service Shabbat Service, Parsha Pinchas

From the Pulpit

Shavuot: Yizkor and Unity

a fice

Shavuot, will be on Saturday EVENING May 19th. It is perhaps, the least observed of our 3 ancient pilgrimage festivals. When the ancient Temple stood in Jerusalem three times each year, on Sukkot, Pesach and Shavuot the people would make a special pilgrimage to offer sacrifices at the Temple. Sukkot was the harvest festival. A time to give thanks

for the food God had provided. Pesach, our celebration of freedom from Egyptian slavery. Finally, Shavuot, a celebration of receiving Torah.

When the Temple was destroyed in the year 70, and we were forced out of the land of Israel, sacrifices were no more. We began to develop what we now practice, commonly referred to as Rabbinic Judaism. Our worship of God changed from sacrifice to spoken prayer. We no longer had priests who acted as intermediaries between the people and God, we established rabbis, teachers to teach us our ancient texts and guide our practices.

One of the liturgical rituals that our rabbis created was Yizkor – or the memorial service. These series of prayers, said during Yom Kippur as well as on the 3 holidays of Sukkot, Pesach and Shavuot, is a way for us to honour and connect to the generations that have come before us.

For each of the holidays there are, at least traditionally, both evening and morning services. In our congregation we have evolved to holding only the morning service of Sukkot, Pesach and Shavuot, during which we include the Yizkor or memorial service.

After much study and conversation with the Ritual Committee, it was decided to try a new model for Shavuot. We will observe Shavuot and include the Yizkor service in the EVENING – 6:15pm on Saturday May 19th. The music for this service will feature our Liturgical Choir.

The evening will be filled with beautiful music, hearing once again the reading of the 10 Commandments from Torah, the occasion to explore the Book of Ruth and its powerful story of dedication and commitment to Jewish life, as well as giving us all the opportunity to remember and honour the memories of our family and community who are no longer with us.

After services, everyone is encouraged to continue our Shavuot celebration by participating in our joint Tikun Leil Shavuot (an evening of learning and exploring) with our partners Kehillat Beth Israel and Or Haneshamah.

(Continued page 4)

President's Message

Spring has finally arrived, a season of rebirth and new beginnings.

Our Board Renovation Vision Project is progressing well in the formative stages. Under the leadership of Patsy Royer, working groups have been set up to look at two areas. One area is the Congregational Vision. This Vision will be used for both spiritual and physical purposes. Soon members of our congregation will become con-

gregational Ambassadors to dialog with congregants to present the evolving Vision and to obtain their feedback. The second working group will investigate potential facility improvements, interfacing with architects who will use the Vision to formulate conceptual plans. These plans will be conceptual only at this time: nothing is cast in stone. This iterative approach will allow the greatest flexibility and feedback as we gradually move forward. More to follow over the next months.

The Tulipathon to support the Multifaith Housing Initiative will take place on May 27 at Commissioners Park (across from Dow's Lake Pavilion). Team Temple Israel, with Board approval, will be soliciting funds in our community and in the greater Ottawa community to support this worthwhile project. Thank you to Fran Klodawsky for spearheading this effort. I encourage all of you to get involved.

The Adult Education Committee, under Dar Blue, is setting up a task force to determine Temple's responses to the Truth and Reconciliation Commission report, specifically with regard to Jewish – indigenous relations at Temple Israel and beyond. This will likely also have a Social Action component. Keep an eye out for more information coming soon.

Our entire Board has become the Membership Committee. A March 22 brainstorming session, led by Mark Holzman, identified ways to welcome and involve new members and to involve existing members. Ideas were grouped into areas such as Invitation and Outreach, Facilitate Relationships, Facilitate Participation, and Social. Board members will discuss these ideas with their committees, who will then identify one or two short term actions and one longer term action to be taken. We look forward to progress reports at subsequent Board meetings.

I just returned from the Scheidt seminar in Atlanta. This four day morning to night event for 87 newly elected and incoming presidents (including three Canadians) was beyond amazing. There were interactive workshops, Torah study, panel discussions, worship, and informal networking. Friday night's Shabbat service held in an outdoor amphitheatre surrounded by nature with a pond with four resident Canada geese as a backdrop and a song bird singing during Kaddish: no words can describe it. Workshop topics included Start with Why, a Sacred Partnership, Financial Stability Through Philanthropy, Strengthen Your Congregation through Tikkun Olam, and How to Think like a Congregation President.

(Continued page 4)

(From the Pulpit continued)

Together our congregations will present an evening focused on Jewish healing. We will begin at 9:30pm with a Healing service, and then go into break out learning sessions. This promises to be a wonderful experience.

Looking forward to seeing you at Temple!

Shalom,

Rabbi S. Robert Morais

(President's message continued)

The leadership, devotion, and dedication of URJ President Rabbi Rick Jacobs and his amazing team are truly inspiring.

We shared ideas, identified problems and issues that many of us face, along with solutions. While there were congregations that ranged from 30 to over 2000 family units and congregations from 30 years to over 150 years old, we all deal with similar matters: finances, maintaining / growing membership, staff / volunteer issues, succession planning, buildings. We will use the shared ideas and the assets of the URJ to assist us in these areas and more.

We are not alone as Reform Jews, Reform Congregations, and Congregation Presidents. We are a movement. I could never have anticipated this inspiring, sacred journey to Atlanta.

Ellen and I wish you and yours a Chag Shavuot Sameach.

Stephen Asherman, President

Shabbat Oneg

Temple Shabbat Oneg is a wonderful time to catch up with friends and maybe meet some new ones.

Did you know that you can help sponsor an Oneg?

Some good reasons to sponsor a kiddush lunch or oneg Shabbat:

It's your birthday, or your friend's or your pet's etc.
It's an anniversary of a special event
In memory of a loved one

•To celebrate special event

•Because you are a swell person who likes to support your favorite synagogue

Your sponsorship helps to offset the cost of providing the weekly basics and more.

Kiddush sponsors are thanked in our newsletter unless you choose to remain anonymous.

Thanks to our past Oneg/Kiddush sponsors and co-sponsors:

Norma Golcher & Daniel Chemla in honour of the yahrzeit of Daniel's mother

Margo & Frank Rosen in honour of the 50th anniversary of Margo's Bat Mtizvah

The **Winthrop family** in memory of Vita Winthrop

Verena & Ben Shapiro in honour of their son, Yonas' Bar Mitzvah

Karen & Rob Rishikof in honour of their daughter, Sarah's Bat Mitzvah

Condolences

May their memory forever be a blessing.

זכרונם לברכה

Condolences are extended to the families of:

Vita Winthrop

Esther Dusia Conway, mother of Rosalind Conway (David McKercher)

Morning Minyan

Join us SEMI monthly for our Thursday morning Minyan

We begin at 7:30am and conclude by 8:15 am. Those who wish to leave immediately may do so and start their day with a strong boost of Torah and prayer. Those who need a caffeine boost, a bagel and a little conversation, can stick around and ease into the morning

> The next minyans will be held: May 10 & 24 June 14 & 28

School News

March and April were very busy months for our TIRS families of all ages and our Temple Israel community. We celebrated Purim, Pesach and Yom Ha'atzmaut. We commemorated Yom Hashoa and Yom Hazikaron. Here are a few of the highlights:

• Erev Purim celebrations began in the school and continued through a Persian-style dinner and then a joint program with OrH. School-age children made gifts for those less fortu-

nate, edible and wearable crafts, cards for Israeli soldiers and so much more! In addition, we had a little group of babies and toddlers enjoying the celebration, too!

• Our annual Chocolate Seder was very well attended by FROSTY and Grades 6-12 students and with a few new twists from previous years.

• Grades 3 and 4 lead Kabbalat Shabbat services lichvod (to honour) Israel's 70th birthday. They shared with us the history leading from the Holocaust to the creation of the State of Israel.

• Celebrations continued that Sunday with a variety of stations and activities about Israel for Pre-K to Grade 6. Thank you so much to Phil Kretzmar for coming in to teach Israeli dancing!

• On Yom Hazikaron, Morah Sigal shared stories that helped the children understand the sacrifice made by Israeli soldiers as well as victims of terror in Israel.

In March, Morah Ranit initiated a new program called JBaby, a Shabbat morning play group for families with babies and toddlers. After song, music and movement, parents can stay and shmooze with each other while the little ones play or go upstairs to join the service. As JBaby gains momentum, we will be expanding the program to include a weekday volunteer adventure at Hillel Lodge. Bring your little ones for music and movement and share a smile that will warm the hearts of the seniors and your babies.

At the end of March, FROSTY (our seniour youth group) hosted the NFTY-Northeast Lakes regional elections and Board meeting. It was a huge success largely due to the efforts of Lisa Rossman (Advisor), Angus Smith (former Advisor), Hana Shusterman (Youth Committee Chair) Maya Ruckenstein (FROSTY President) and David Khazzam (FROSTY Programming VP) and all of the volunteers that helped with everything from hosting, baking, driving, cooking, cleaning and more!

This year's Open House on April 8th was a huge success. We are so fortunate to have continued interest in TIRS in all Grades. Students and their families continue to be happy with our school and are spreading the word. I can confidently say that TIRS is the best supplementary school in this city and I am very proud to be the Principal.

TOTally Shabbat evenings with Rabbi Morais and I have really picked up momentum in the last few months.

I am always eager to try new things with the kids --sometimes while standing on one foot. It is a fun way for families with children under 6 to come together in a multi-generational setting (up to 4 generations in one family!) for songs, movement and stories for Shabbat followed by a pasta dinner. Some of the young families stay for the Erev Shabbat Service at 6:30 pm. On May 25th, we will welcome two TIRS parents and their Klez band while June 22nd will give us an opportnunity to hear classical music.

On June 8th we will have our last class-led Kabbalat Shabbat service and we're going out with a bang. Please join us in support of our Grades 1,2 and 9. Bring your dinner and share in community with our TIRS Family.

On June 10th we will celebrate the last day of school with outdoor activities and lunch for not just the students. There are several ideas already in the works that join us with a special program at Temple Israel that afternoon. Are you curious about Curious George?

Registration forms for the 2018-2019 (5779) school year will be available by May 1st. I will send out an email when it is ready and post it on the website. Don't miss out on the early bird discount!

The school calendar is in it's final stages as well. If you have any questions about any grade at TIRS, please don't hesitate to contact me.

Looking forward to having a wonderful close to this year. (I can't believe it's just around the corner!)

Sue Sue Potechin TIRS Principal

TIRS Grade 7 class show off their yads

Temple Programs

Are you curious about Curious George? Join us Sunday June 10 at 1pm for Canadian Premier and an event you won't want to miss

You may remember Curious George as a sweet little monkey who can't help but get into trouble and his friend "The Man in the Yellow Hat," who tries to take care of George and always ends up saving the day. However, did you know that the book series was written and drawn by Hans Augusto Rey and Margret Rey, a Jewish couple that grew up in early-20th-century Germany? Have you heard the story of how they fled Paris on bikes carrying the Curious George manuscript with them just a few hours before the city fell to the Nazis? A new documentary, Monkey Busi-

ness, directed by Ema Ryan Yamazaki and narrated by Sam Waterston, tells the full story of the Reys, using animation, photographs and interviews of the people who knew them.

Temple Israel is proud to announce that on Sunday, June 10th at 1pm we will have the honour of hosting the Canadian Premier of this amazing film. During the premier of the documentary, there will be programming for children between the ages of 4 – 10 that will include games, crafts, book readings, and videos all about Curious George. There's a rumour that a character from the book series may even make an appearance!

There is no cost to attend this event – all we ask is that you bring your family, friends and your curiosity about the stories that have been favourites of children and parents alike for over 70 years.

Temple members invited to join task force on response to Truth and Reconciliation Commission Report

You can help strengthen Temple's commitment to social action, particularly regarding Jewish indigenous relations at Temple and beyond.

Members are encouraged to lend their knowledge, interest and energy to Temple's Adult Education Committee on this topic. Committee members will reflect and consider how best to respond to the Truth and Reconciliation Commission, particularly recommendation #49 that calls upon "all religious denominations and faith groups who have not already done so to repudiate concepts used to justify European sovereignty over Indigenous lands and peoples, such as the Doctrine of Discover and terra nullius."

According to the TRC, reconciliation means "establishing mutually respectful relationships" and entails awareness of the past, acknowledgement of the harm inflicted, atonement for the causes and action to change behaviour.

The members of the Adult Education Committee met recently to brainstorm how to proceed on these matters. While they have identified adult education as a focal point for the task force, they want to involve interested and knowledgeable Temple members in the planning and implementation of relevant initiatives and activities.

For more information, please contact Adult Education Chair Dar Blue at *blued@me.com*.

Temple Programs

WHAT ARE YOU READING?

Welcome to the Bulletin's first book column initiated by the Books and Bagels Committee.

If there is a fiction or non-fiction book of Jewish interest that you would like to recommend, please write a brief description of the book and why you enjoyed it. (200 words or less)

Parents, feel free to recommend books your children have enjoyed and encourage them to enter their own submissions.

Send your recommendations to lilycox@bell.net for publication in the Bulletin.

From Temple member Sheila Baslaw:

I highly recommend The Librarian of Auschwitz by Antonio Iturbe. It is a great book for all in the family over 13 to read and discuss.

Based on the true story of Dita Kraus, it chronicles the 14-year old's daily struggle in Auschwitz, circa1943-44. Recently arrived along with her mother, Dita is attempting to adjust to the constant terror in the camp when she is asked by one of the Jewish leaders to be the camp librarian. The library consists of eight tattered books that have been smuggled into Auschwitz. At extreme peril to herself, Dita hides and buries these books every night and surreptitiously transports them to the classroom.

I liked this book because the events rang true and the characters and their lives came alive and will stick with me forever. In spite of the unimaginable, heart wrenching circumstances, this is a story of hope and courage. As one character says, "They think we are broken, but we are not."

For more information about books and bagels or to contibute an article please contact Lily Cox at *lilycox@bell.net* or call 613-521-6070.

TIRS celbrates YomHa'atzmaut with Phil Kretzmar and Israeli dancing Jewish Bereavement Support Group Thursdays 10:30 am - 11:30 am May 24 - June 21

Experiencing the death of a loved one is something each of us, sooner or later will face. When the time comes, the Jewish community does its best to answer our needs in so many ways. We have incredible rituals that help us navigate the stages of grief and mourning. The rituals and practices of Funeral; Shiva, the first 7 days of mourning; Shloshim, the first 30 days; then yahrzeit, the yearly anniversary and Yizkor the special memorial services that happen four times a year at our major festivals. These ritual observances help guide us on a path that helps us express and experience the emotions of grief and mourning.

Our tradition is keenly aware that grief and loss have permanent effects on us. We don't observe yahrzeit for only a few years after someone dies. It becomes a permanent part of our yearly experiences.

However, healing and helpful these rituals are, sometimes people need a safe place to talk about their grief and mourning process.

Beginning May 24th we will be holding a Jewish Bereavement Support Group. If you have experienced a loss, either recently or in the past, please join us in sharing your grief. This 5 week program will be a place where everything is safe to talk about in this open-ended support group for the bereaved. You are welcome, please join us.

There is no charge for this 5-week program, and you can join us any time.

If you are interested in joining us please contact Cathy in the Temple office at 613-224-1802 ext 5 or by email to **reception@templeisraelottawa.com**.

Shalom, Rabbi S. Robert Morais

Temple Programs

TOTOILy Shabbat A multi-generational Shabbat program with music, movement and stories for families

with children ages 6 & under Mark your calendars! <u>May 25th, and</u> June 22nd at 5:30 pm

With Rabbi Morais & Morah Sue, TIRS Principal

Join us for a family-friendly dinner (usually pasta) at 6:00 pm

RSVP required by the Thursday before 613-224-1802 x 5 or reception@templeisraelottawa.com

Coming this July and August! Everything you ever wanted to know about the Talmud, really!

You hear it talked about all the time but you don't actually know what it is? This is a course for those with little to no knowledge of this seminal Jewish text:

The Talmud: Who, What, Where, When, Why?

Stay tuned for more specific dates and times. For info: contact Dar Blue at **blued@me.com**

B'nai Mitzvah

Saturday June 9, 2018

TYLER EVANS Son of Sharon & Darwin Evans.

In honour of his Bar Mitzvah, Tyler will donate to Canadian Guide Dogs for the Blind (CGDB).

Saturday June 23, 2018

DAVID COTTIN Son of Cindy & Chris Cottin.

In honour of his Bar Mitzvah, David will donate to the Ottawa Kosher Food Bank.

Saturday June 30, 2018

SARA BIER Daughter of Paloma Perez and Victor Bier.

In honour of her Bat Mitzvah, Sara will donate to Magen David Adom.

Is your child born in 2007? We are now booking Bar/Bat dates through the end of December 2020.

If the answer is yes, and you have not yet booked a Bar/ Bat Mitzvah date, please contact Heather at **execdir@templeisraelottawa.com** to request an application form. Complete information will be provided and requirements noted on the application form.

Temple Celebrations

May Anniversaries

June Anniversaries

Robyn & David Aaron Jenn & Mark Cohen Glennis & Philip Cohen Margaret & David Delicate Kim Corace & Gary Garber Lisa Hans & Steven Garten Penny Gershon-Giaccone & Roberto Giaccone Nancy & Martin Green Hannah & Gerald Halpern Merle Haltrecht-Matte & Guy Matte Mary-Anne & Mark Hammer Joan Rosenberg-Hartman & Melvin Hartman Diana & Len Heitin Lana Fawcett & Gilad Helman Rhoda & Stanley Hock Andrea Rosen & Gabe Karlin Marie Carmen Berlie & Charles Khazzam Brad Meulenkamp & Carly Kirshen Angela & Brad Koskie Kaarina Baker & Phil Kretzmar Katya Feder & Paul McKeague Marcia Saipe & Theodore Miller Marian Morrill-Leimovici & Steve Morrill Shaina Lipsey & Morrie Paul Melanie & Michael Rosenblatt Mona Klinger & Michael Takefman Debra & Gary Viner Marilyn & Evan Weiner Debbie Halton-Weiss & Ronald Weiss Paul Morisset & Joyce Willmot

Tanya & Martin Abrams Anne & Howard Alper Gail & Reg Angel Jackie & Kevin Barwin Paloma Perez & Victor Bier Anne Vespry & Dar Blue Janet Dollin & Zave Chad Heather & Mark Evenchick Joanne Burgess & Martin Freeman Sue & Bernie Gold Rosalind & Stanley Labow Bruce Gottfred & Michelle Lajzerowicz Sherri Katz & Mitchell Leitman Marci Surkes & Dara Lithwick Marsha & Allan Maslove Janet & Steven Mendelsohn **Diane & Michael Parkin** Tonya & Gary Pomerantz Karen Ginsberg & Ted Ramsay Sherri & Jeff Ramsay Bryna & Ilan Rumstein Sharon Clark & Martin Scheinberg Harriet & Henry Schneider Violet & Ben Segal Susan & Mark Silverman Fran Klodawsky & Aron Spector Milena Gibson Srikant & Suresh Srikant Lynne Oreck-Wener & Robert Wener Patricia Henry & David Zackon

Temple celebrates Purim!

Farewell from Angus

How do you begin a love letter?

At the beginning.

"It seems to me," said Rabbi Garten, surveying me sceptically as I sat in his office for the first time, all those years ago, "that you've been living

privately as a Jew for a very long time.'

He let that sink in for a while. Then he sighed, obviously wondering what he was getting himself, and me, into. "So. If you really want to live as a Jew, then you are going to have to live publically as a Jew. Do you understand the difference? Whatever you think you are, you can't be a Jew by yourself. Start showing up."

And then he left it up to me. I thought about it, and thought about it, until finally, one cold February Shabbos morning, I showed up. I came to shul. For me, that took a lot of guts, not just the first time, but to do it again and again, Shabbos after Shabbos. I think it was a couple of months before I stopped getting cramps in my legs because I was so tense.

But even as I sat there, surreptitiously massaging my aching calf muscles and trying to follow the Hebrew, people kept coming over to me. But not, as you might think, to wish me a perfunctory "Good Shabbos" and then ignore me.

No, they asked me impertinent questions. They piled food onto my plate. They said, "what's a Yid doing with a name like Angus?" They critiqued my haircut. They told me I had paid too much for my suit. And, they complained, incessantly, to me. They complained about the service. They complained about the oneg. They complained about the Rabbi, about the weather, about the wine, they complained about each other.

If I missed a Shabbos, people asked me where I'd been. If I showed up for more than three weeks in a row, the very same people asked me how I could possibly stand the tedium.

In short, everybody was doing what Jews have always done and always will, all while dragging me, no questions asked, into the extended, boisterous, loving, dysfunctional family that is Klal Yisrael.

And when I started to bring my own family along with me, the arms of Temple Israel opened just a little bit wider to embrace them too. "Come," someone said to Sarah, leading her into a corner the very first time she came to Kabbalat Shabbat, "there's something important I've been meaning to ask you."

My children were admired and fussed over and passed from hand to hand. "Look at those blue eyes," enthused Heather Cohen, showing off my furiously blushing son Nick, "have you ever seen anything like them in your life?" "Why are those women trying to sell me to the Temple Israel Religious School?" demanded my daughter Miranda, her eyes narrow with suspicion, after an evening getting worked over by Penny Giaccone and Marie-Carmen Berlie.

But in the end, Penny and Marie-Carmen prevailed. Not only did Miranda go all the way through TIRS to Confirmation, but she stayed on as a teaching assistant and, finally, as President of FROSTY.

I can't really remember a time when Temple Israel was not part of my life, part of my family's life, in some elemental way. Temple Israel embraced us from the very beginning, taking communal responsibility for us and for our lives as Jews. You invited us to your Seders, and to your breakfasts. You welcomed us into your families and your friends became our friends.

You were there for our simchas – Miranda's ostensibly "quiet" and "low key" Thursday morning bat mitzvah packed in 60 people over and above the usual minyan crowd (fortunately, I had made just that many devilled eggs!).

You were there for the hard times too. So many people showed up for an evening Shiva service after Sarah's mother died that the overflow got packed into the kitchen and out onto the back porch. And you have all been unfailingly supportive and understanding and even-handed as we have all learned to live with our new family configuration.

For me, Temple Israel gave me the space and the support I needed to be what I have always yearned to be: a selfaware Jew, perhaps not observant in the way that we have come to understand the word, but someone who is both inwardly and outwardly a Jew. And you know that that's not just about coming to services on Shabbos, or at the High Holidays. No, I fully became a Jew because Temple Israel, this community, all of you, generously afforded me every opportunity to signify as a Jew.

Rabbi Garten brought me to the Torah and Torah learning and to the comforting peculiarities of Jewish time and the Jewish calendar.

Hal Burnham and Shlomo Feldberg z''l, with their vast intellects and their maddening questions, introduced me to the miracles and wonders of Jewish scholarship.

Hillel Taub, Ezra Miller, Barbara Okun, Larry Tarof and Shaina Lipsey gave me the gift of Jewish liturgy and, especially, Jewish music, sacred and profane.

Rabbi Garten, Sheli Braun, Jackie Barwin, Rabbi Klein, Sue Potechin, Jenny Tarof, Lisa Rossman and Rabbi Morais all encouraged me to be a teacher and a mentor, knowing full well that in helping others find their Jewish souls I would learn what it was to be a Jew. I am so proud that I helped so many people find themselves as Jews, to build Jewish homes and to make Jewish babies. And an entire generation of Temple Israel parents entrusted their

Farewell from Angus (continued)

children to me as I schlepped them around northeastern North America, from Washington to Cleveland and every place in between, all the while having just as much fun as they did.

Lily Cox, John Cox and Dar Blue all found ways for me to share my learning with others, incidentally transforming me into the professional writer that I have always wanted to be. They gave me confidence, they encouraged me to find my voice, and they showed me the path towards my next and most meaningful career.

Heather Evenchick, Julie Taub, Heather Cohen, Lorne Rachlis, Elaine Singer z"l and Linda Rossman forced me, usually against my better judgement, to involve myself in the inner workings of Temple Israel, because a community like ours doesn't just happen – it has to be nurtured and cared for, like any other living creature.

There is not a synagogue in this city that I have not davened at. And in my 60-odd years I have happily spent time with every kind of Jew that you can possibly imagine – Hassids and Haredis, the righteous pillars of Montreal and Toronto Conservative Judaism, Russian cab drivers, Yemenite falafel makers, old-time Bundists and Communists, tattooed, sceptical Israelis, Jew-Boos and New Agers, happy Jewish kids from across North America and survivors of just about every terrible thing that has been done to our people over the past century and beyond. The list is endless. But somehow, Temple Israel is the place, the one Jewish place, that I keep coming back to.

And now here I am, getting ready to leave Ottawa. And when I think about leaving Temple Israel and everything that you are to me, my heart aches, truly and deeply and inconsolably.

"Nu, bis meshugge?" You may well ask. You may well ask. Perhaps I am, just a little, but life changes in wonderful ways and suddenly we find ourselves riding off in entirely unexpected directions.

But here's the thing. I am leaving a little piece of my physical self here. Both my parents' yizkor plaques will stay up on the memorial wall of Temple Israel for as long as there is a Temple Israel.

So. If I want to give my Mom and my Dad a kiss, the way I do every Shabbos, I'll just have to come back to Temple Israel, won't I?

How do you end a love letter? You don't. It just goes on and on.

FROSTY goes to a hockey game!

Welcome back to FROSTY's corner.

March was a thrilling month for FROSTY as we hosted Spring Boards, a weekend for the NFTY-NEL region. FROSTY hosted 60 teens from Cleveland, Rochester, Buffalo, Toronto, and Montreal with 8 of them being from Ottawa as they came together to elect the new NFTY-NEL regional board for 2018-2019. This weekend was full of excitement and competition. Candidates had spent months writing their speeches, and running their campaigns to win the hearts of their peers.

To balance the intense weekend, FROSTY led some relaxing, calm and fun programs. RCVP David Khazzam led an innovative Saturday morning service called "Colour Me in Services" which put a twist on the trendy adult coloring books and President Maya Ruckenstein led meditation sessions. To end the weekend on a high note, the teens played an hour and half long glow in the dark dodge-ball game.

FROSTY's energy and commitment made hosting the event enjoyable but it was the dedication of the following volunteers and staff that made it a success.

• Patsy Royer for being an amazing food fairy and Angus "Gus" Smith for being a" jack of all trades";

Esther Rossman, Allan Silburt, Josh Finn, Sandra Thomas, Janet Cohen, and Reg Angel for being extra kitchen helpers;
Seline Herz-Fischler and Mark Hammer for baking up a storm of delicious deserts;

•David Hartman for the wonderful produce;

•Host families – who were mentioned in Hana Shusterman's article;

- •Rabbi Morais and Jewish Federation of Ottawa
- •Sue Potechin and Hana Shusterman for your support the past seven months;

•Heather Cohen, Cathy Loves, Steve Elliot and Jen Elliott for being the best staff a person could ever hope to work with

Feel like you missed out? Don't worry since Spring Camp is happening in May. Hope you can join us then!

Lisa Rossman FROSTY Advisor

From March 23-25 FROSTY hosted 60 teens from across the NFTY-NEL region for Spring Boards. Without these amazing host families the weekend would not have been possible! A huge thank you to the following families: Angel, Hammer, Kaan, Khazzam, Kropp-Lazar, McKeague, McKean, Potechin, Rosenberg, Silburt & Viner. On a personal note, we hosted for the first time as well, and it was an amazing full-circle moment to watch Morgan experience her first event as a NFTY participant! This is just a small sliver of what went into making this an unforgettable and successful weekend...stay tuned for more details from FROSTY!

Hana Shusterman, Youth Committee Chair

TIOF

Temple Israel Ottawa Foundation

In Our Hands, Our Future Mark Klyman President • Annette Paquin

To support one of these funds with a donation, call Bobbi Soderstrom 613 230-5865 or email *foundation@templeisraelottawa.ca*

Endowment Funds: Abbey; Remy & Alain Albagli; Anne and Howard Alper; Bercovitch; Gale Blank; B'nai Mitzvah Fund; Bradbury/ Klyman; Evelyne Dreyfus; Shlomo Feldberg Memorial; Finkelstein/Scales; Hugo & Gretl Keren Fischer; Freeman/Burgess Family; Joseph Ginsberg; Brian and Susan Gold; Halpern; Halton/Weiss; Haltrecht-Matte; Holzman; Lepine/Lyons; Levitan;Maddams/ Weiner; Maslove; Miller/Saipe; Salamon/Moon; Shentow; Singer; Sokoloff/Sabourin; Spergel; Spunt/Mendel; Steingarten; Taub; Friends of Temple Israel; Friends of T.I.(O).F.; Anne-Laure Levain Viner Memorial; Gary & Debra Viner; Family:Wall; Walsh/Rosenkrantz .

ANNE AND HOWARD ALPER ENDOWMENT FUND In Honour of Margo Rosen Reading Torah for 50th anniversary of her Bat Mitzvah Anne & Howard Alper

Congratulations on Birth of Micah Spector Clark Anne & Howard Alper

SHLOMO FELDBERG MEMORIAL FUND

Memory of Shlomo Feldberg Bob Moon & Miriam Salamon

FINKELSTEIN/SCALES ENDOWMENT

With Gratitute to Harvey Finkelstein Tonya Pomerantz

HALPERN ENDOWMENT FUND

Mazel Tov on Margo Rosen's 50th Anniversary of Bat Mitzvah Hannah & Gerald Halpern

SALAMON/MOON ENDOWMENT FUND

In Appreciation of Patsy Royer Bob Moon & Miriam Salamon

Yahrzeit of Harley Moon Bob Moon & Miriam Salamon

SINGER ENDOWMENT FUND

In Honour of Margo Rosen Reading Torah for 50th Anniversary of her Bat Mitzvah

Cary & Joel Greenberg Lisa Rosen, Kivi Shapiro, Levi & Lila Gail Krochmalnek & David Nozick Rhoda & Bert Blevis Heather & Gary Cohen Sandra Thomas Marvin & Phyllis Silverman Lily & John Cox Bobbi Soderstrom Lisa Rosenkrantz & Michael Walsh Shavla Mindell Miriam Salamon & Bob Moon Margaret & David Delicate Garv & Tonva Pomerantz Mark Silverman Sol and Anne Shmelzer

In appreciation to everyone who made my 50th anniversary Sabbath so special Margo Rosen

GARY AND DEBRA VINER ENDOWMENT FUND

Congratulations on Birth of Grandson *Micah & Jessica Garten*

In Honour of 50th Anniversary of Bat Mitzvah of Margo Rosen Debra & Gary Viner

WALSH/ROSENKRANTZ FUND

Mazel Tov on the Bar Mitzvah of Yonas Shapiro Lisa Rosenkrantz

Put your business card size ad in the Temple Israel Bulletin, only \$180 for six issues. Please contact the office at 613-224-1802 for information.

Temple Donations

Temple donation cards are a lovely way to wish someone mazel tov, celebrate a birth, extend condolences, and for any and all occasions.

Please choose from one of various funds for Temple Israel;

Bernard Pearl Landscaping Capital CCRJ Camp George Library Joseph Ginsberg Educational Liturgical Resource Library Outreach **Pentateuch Prayerbook** Piano **Rabbi's Discretionary** Rabbi Steven Garten Fund for Jewish Living and Education **Dr. Imre Rosenberg Memorial Social Action Potechin Accessibility Fund** Sylvia Goldblatt Leadership Youth Development Temple Israel **Youth Scholarship**

Please note: donations are \$18 minimum. Tax receipts are given.

A package of 10 cards/envelopes may also be purchased for you to send yourself. Please contact the office to arrange, cost ist \$175 for the package. A tax receipt is given for this donation. If you provide card details to the office, the information will be included in our bulletin.

You can also call or email **Sandy Bennett** (sb@templeisraelottawa.ca 613-270-9567) or **Diane Parkin** (dp@ templeisraelottawa.ca or 613-729-9163) and they will send out a card on your behalf.

A Leaf has been donated on the Past President's Tree of Life

In Honour of Angus Smith by FROSTY

In honour of the b'nai mitzvah from their parents

SIDDURIM DONATIONS

In observance of the yahrzeit of Leonna Merson Jim Merson

In observance of the yahrzeit of Edward Israel Merson Jim Merson

CAMP GEORGE FUND

In memory of Pearl Kurtzer Sharon & David Michaelson

LIBRARY FUND

In memory of Pearl Kurtzer Sandy & Al Bennett

In honour of Margo Rosen on the 50th anniversary of her Bat Mitzvah Bryna & Ilan Rumstein

In honour of Karen Ginsberg on her special birthday Barbara & Allan Weiss

In honour of Margo Rosen on the 50th anniversary of her Bat Mitzvah *Syd & Estelle Backman*

ONEG FUND

Patrick Mitonga

PENTATEUCH PRAYERBOOK

In memory of Renie Grossie *Shirley Grosser*

RABBI'S DISCRETIONARY FUND

In appreciation of Rabbi Morais Scott Huntley The Winthrop Family

In memory of Esther Conway Don Segall Robyn & David Aaron

RABBI STEVEN GARTEN FUND FOR JEWISH LIVING AND EDUCATION

In honour of Margo Rosen on the 50th anniversary of her Bat Mitzvah Natalie Rosen

In memory of Esther Dusia Conway Bobbi & Rick Soderstrom

SOCIAL ACTION FUND

In honour of Fran Klodawsky & Aron Spector on the birth of their grandson Micah Spector Clark Sandy & Al Bennett

TEMPLE ISRAEL FUND

In memory of Vita Winthrop *Ruth Calof & David Moskovic*

In observance of the yahrzeit of Homero Alvarado *Heidi Garcia & Mario Rodriguez*

In honour of Margo Rosen on the 50th anniversary of her Bat Mitzvah

Steve & Doris Rauch Robin Chernick & Norm Leckie Arnold & Jeanette Finkelstein Jacqueline Holzman

Yahrzeits

Yahrzeit: Remembering on the Anniversary of a Death

Lighting candles and saying Kaddish each year in memory of a loved one. Yahrzeit is a Yiddish word meaning anniversary of a death. It is the yearly anniversary of a loved one's death. Jews observe yahrzeit at home by lighting a special long-burning candle in memory of the deceased and at Temple yahrzeit is observed by reciting the Mourner's Kaddish at services. The names of those observing yahrzeit during the preceeding week are read at our services on Friday nights and Saturdays.

In addition to lighting yahrzeit candle many individuals chose to make a donation to mark the observance of a yahrzeit. If you would like to make a donation to Temple or sponsor a Kiddush in observance of a loved one, please contact the office.

May 4-5 Emor Abraham Brandes Rebecca Brownstein Cesare Giaccone Hymie Ginsberg Teddy Goldstein Rachel Cohen Halpern Hannah Jiji Peter Liebel Edward Israel Merson Esther Mirksy Bertha Palmer Rose Shandler Polowin Connie Reisman Lillian Saslove Morty Schrier Joan Soble Lillian Vinokur

May 11 - 12 Behar-Bechukotai Mark Leslie Abramson Georgette Albert Pearl Altman Louis Fine Helen Fisher Gerald Ginsberg Harvey Grossman Samuel R. Hock Simona Holtzman Ernst Kummermann Frank Labovitch Arthur Levine Donald C. Montgomery Rosalie Goodman Namer Wolf Rumstein Rose Schatz Esther Libby Silberman Simon Skoll Charles Steiner Leonard Van Straten Stan Winthrop

May 18 - 19 Bemidbar Gordon Allen J. Arnold Burgess Emile Chemla Irving Cohen Joseph Dover Sadie Finkelberg Chaja Fried Mojse Yehuda Fried Irving Gencher Ann Gluzman Harnat Holtzman Eleanor Ann Klinger Fanny Lebofsky Byrtha Leckie Sam Levinsky Kochava Lupo Johnny Pagurek Lorne Rhamey Nathan Segall Edith Shabsove Albert Silverman Sid Sourani Phyllis Sternthal Minnie Waldman Jean Zackon

May 25 - 26 Naso Ernie Bennett Rita Cohen Marcelle Corin Moe Gold Stanley Hollenberg Irving Kamins Lena Kaminsky Michael Kraschewski Sydney Lithwick Alex Nyul Margaret Rhamey Moshe Rosenzweig Belle Sadowski Alfred Scales Harold Shaffer Rose Spector Leah Starkman Ilona Szucs Erika Waldmann Volker

> June 1 - 2 Beha'alotecha Stefan Behrendt Pamela Behrendt James Buchanan Rebecca Cohen Thea Ginsburg Irene Kleinglass William Leibach Archie Levitan Joseph Levy Jean Montgomery Jonathan Penner Ben Pomerantz Roy Prud'homme Imre Rosenberg Betty Schwartz David Walsh

June 8 - 9 Shelach Ivan Berkowitz Emily Florence Blair Cecil Feldman Leah Finkelstein Gittle Ginsburg Nancy Hoadley Edna Kett Gracie Khazzam Ben Malkin Issy Morris Norman "Babe" Oreck Edward Polowin Rose Rosen

June 15 - 16 Korach Lydia Pinkus Azimov; Alec Bloom Hyman Borshy Ruth Corbisiero Jean Dover Anne Ray Gerson Frances Hashmall Philip Hauptman Edith Kerdman Mina Max Sue Miller Mark Lewis Nozick William Parkin Sam Schwartz Laura Spergel Esther Stein Rose Tomkins

June 22 - 23 Chukat Hannah Chaya Angel Lisa Beáme Alec Bloom Imre Gams Gizella Gams Martin Ginsburg Albert Goorman Queenie Davis Gordon Rona Hollenberg Levenstein Joyce Loeb Ilońa Lubeck Isaac Mendel Rezso Pollak Burton Ramsay David Rotstein **Claudine Esther Shiller** Josh Silburt

June 29 - 30 Balak Rose Ann Angel Yaakov Angel Regina Ann Angel Pinchas Angel Sara Bornfriend

Lily Brauer Irving Chodos Sophie Corber Mary Dudar Abraham Gencher Jennie Goldenblatt Karen Isaacson Sydney Lipsey Mima Lowenbach Yetta Segal Elaine Singer

July 6 - 7 Pinchas Stanley Barkun Morton Baslaw Joel Brandes Helen Demuth Berel Esrock Jack Feldman Felicia Karlin Anna Kaufman Robert Levenstein Claire Mandel Jack Mendelsohn Kenneth Ritt Benjamin Schneider Joseph Schwartz Bessie Shapiro Robert Farries Tarof Zvi Taub Evan Weiner

Yahrzeit Plaques

Memorialize your loved ones with a purchase of a Yahrzeit Plaque.

New plaques are installed annually at our 7th day of Passover service.

Donation is \$400 (tax receipt is issued for this amount).

Contact the office for more information or to order.

Calendar

May 2018													
5	Sun	1	Mon		Tue		Wed	Thur		Fri		Sat	
				1	16 Iyar	2 Talmud TIRS	17 Iyar Class	3	18 Iyar	4 Kabbalat	19 Iyar t Shabbat	5 Torah Si Shabbat JBABY	20 Iyar tudy t Services
6 TIRS	21 Iyar	9 TIRS	22 Iyar	8	23 Iyar	9 Talmud TIRS	24 Iyar Class	10 Mornir	25 Iyar ng Minyan		26 Iyar t Shabbat r Own Dinner	12 Torah Si Shabbat	27 Iyar tudy t Services
13 TIRS	28 Iyar	14 TIRS	29 Iyar	15 BOARD	1 Sivan	16 Talmud TIRS	2 Sivan Class	17	3 Sivan	18 ^{4 Sivan} Kabbalat Shabbat		19 ^{5 Sivan} Torah Study Shabbat Services	
20 NO SCH	6 Sivan	21 NO SCH	7 Sivan OOL	22	8 Sivan	23 Talmud TIRS	9 Sivan	24 Mornir	10 Sivan ng Minyan	25 11 Sivan TOTally Shabbat Klezmer Shabbat		26 Torah Si Shabbat	12 Sivan tudy t Services
27 TIRS	13 Sivan	28 TIRS	14 Sivan	29	15 Sivan	30 Talmud TIRS	16 Sivan	31	17 Sivan				

OUR VISION STATEMENT

Temple Israel is a vibrant and inclusive Jewish community that welcomes all who seek spiritual connection through the sacred values of Torah, prayer, learning, music, Gemilut Chasadim (acts of loving kindness), Tzedakah (Charity) and Tikkun Olam (healing the world).

As an active member of the Union for Reform Judaism, Temple is linked to the Reform movement in North America, Israel and around the world.

Calendar

JUNE 2018									
Sun	Mon	Tue	Wed	Thur	nur Fri S				
					1 18 Sivan Kabbalat Shabbat	2 19 Sivan Torah Study Shabbat Services JBABY See page 9			
3 20 Sivan	4 21 Sivan LAST MONDAY TIRS	5 22 Sivan 19 Adar	6 ^{23 Sivan} Talmud Class LAST WEDNESDAY TIRS	7 24 Sivan	8 25 Sivan Kabbalat Shabbat Bring your Own Dinner	9 26 Sivan Torah Study Shabbat Services BAR MITZVAH TYLER EVANS			
10 27 Sivan TIRS PICNIC MONKEY BUSINESS See page 6	11 ^{28 Sivan} NO SCHOOL	12 ^{29 Sivan}	13 ^{30 Sivan} Talmud Class NO SCHOOL	14 ¹ Tammuz Morning Minyan	15 ² Tammuz Kabbalat Shabbat	16 ³ Tammuz Torah Study Shabbat Services			
17 ^{4 Tammuz}	18 ^{5 Tammuz}	19 ⁶ Tammuz	20 ^{7 Tammuz} Talmud Class	21 ^{8 Tammuz} BOARD MEETING	22 ^{9 Tammuz} TOTally Shabbat	23 10 Tammuz Torah Study Shabbat Services BAR MITZVAH DAVID COTTIN			
24 ^{11 Tammuz}	25 ^{12 Tammuz}	26 ^{13 Tammuz}	27 ^{14 Tammuz} Talmud Class	28 ^{15 Tammuz} Morning Minyan	29 ^{16 Tammuz} Kabbalat Shabbat	30 17 Tammuz Torah Study Shabbat Services BAT MITZVAH SARA BIER			

Contact us: Temple Israel - 1301 Prince of Wales Drive, Ottawa, Ont K2C 1N2 Fax: 613-224-0707 Tel: 613-224-1802 Website: www.templeisraelottawa.ca Senior Rabbi: S. Robert Morais Administration Officer: Cathy Loves rabbimorais@templeisraelottawa.com cathy@templeisraelottawa.com Rabbi Emeritus: Steven H. Garten TIRS Principal : Sue Potechin rabbishg01@gmail.com tirs@templeisraelottawa.ca Caretaker: Steve Elliott Executive Director: Heather Parker Cohen execdir@templeiraelottawa.com