

Temple Emanuel of Beverly Hills

BOOK OF MEMORY

and Yizkor Supplement

2019-2020 | 5780

Sidney B. Factor

and

Dorothy L. Factor

Remembered

with love

by their family

Yizkor Service Supplement

Psalm 121 – Traditional Translation

I lift up my eyes to the mountains:
what is the source of my help?
My help will come from God,
Maker of heaven and earth,
Who will not allow your foot to slip;
your Guardian will not slumber.
Behold, the Guardian of Israel
neither slumbers nor sleeps.
The Eternal is your Keeper,
God is your shade at your right hand.
The sun shall not harm you by day,
nor the moon by night.
God's presence will guard you
from all evil,
and will protect your being,
your coming and going,
from this time forth, and forever.

שיר למעלות
אשא עיני אל-הרים מאיין יבא עורי:
עורי מים יהוה
עשה שמיים ואאריך אל-יתנו לפנות רגלה
אל-נום שמרך:
הנה לא נום ולא יישן
שומר ישראאל:
יהוה שמרך יתווה אכלך על-יד ימינו:
יומם המשך לא-ינכפה
ונרחק בלילה:
יהוה ישמרך מבל-רע
ישמר אתה-גופך:
יהוה ישמר-צאותך ובזאת
מעטה ועד עולם:

Psalm 121 – Contemporary Interpretive Translation

I look deep into my heart,
 to the core where wisdom arises.
Wisdom comes from the Unnamable
 and unifies heaven and earth.
The Unnamable is always with you,
 shining from the depths of your heart.
God's peace will keep you untroubled
 even in the greatest pain.
When you find God present within you,
 you find truth at every moment.
God will guard you from all wrongdoing;
 God will guide your feet on God's path.
God will temper your youth with patience;
 God will crown your old age with fulfillment.
And dying, you will leave your body
 as effortlessly as a sigh. ₁

To the Living

To the living –
Death is a wound. Its name is grief.
Its companion is loneliness.
Whenever it comes – whatever its guise,
Even when there are no tears –
Death is a wound.
But death belongs to life –
as night belongs to day
as darkness belongs to light –
as shadows belong to substance –
As the fallen leaf to the tree,
Death belongs to life.

It is not our purpose to live forever.
It is only our purpose to live.
It is no added merit that a person lives long.
It is of merit only that one's life is good. ₂

Death is Not the Enemy

Death is not the enemy of life, but its friend; for it is the knowledge that our years are limited that makes them so precious.

It is the truth that time is but lent to us which makes us, at our best, look upon our years as a trust handed into our temporary keeping.

We are like children privileged to spend a day in a great park, a park filled with many gardens and playgrounds and azure-tinted lakes with white boats sailing upon tranquil waves.

True, the day allotted to each of us is not the same in length, in light, and beauty.

Some children of earth are privileged to spend a long and sunlit day in the garden of earth. For others the day is shorter, cloudier, and dusk descends more quickly as in a winter's tale.

But whether our life is a long summery day or a shorter wintry afternoon, we know that inevitably there are storms and squalls which overcast even the bluest heaven and there are sunlit rays which pierce the darkest autumn sky.

The day that we are privileged to spend in the great park of life is not the same for all human beings; but there is enough beauty and joy and gaiety in the hours, if we will but treasure them.³

Memorial Service for the Departed

Adonai, what are we, that You have regard for us? What are we, that You are mindful of us?

We are like a breath; our days are like a passing shadow.

יְהֹוָה מֶה־אָדָם וַתִּعֲהֹב
בָּן־אָנוֹשׁ וַתִּמְשְׁבַּחֲהָה
אָדָם לְחַבֵּל ذָמָה
יְמִיו בְּאֵל עֹזֶר:

Adonai, what are we that You remember us? What are we, that You consider us?

Yet You have made us but little lower than the angels,
and have crowned us with glory and honor.

מֶה־אָנוֹשׁ פִּי־תְּזַכֵּרנוּ
וּבָנָא־אָדָם פִּי תְּפִקְדָּנוּ
וַתִּמְשְׁרֹהוּ פַּעַט מֶלֶלְהִים
וּכְבָזֵד וּמְדָר תַּעֲטֹרָה:

I have set God the Eternal always before me,
Surely God is at my right hand, and I shall not fail.

*Therefore my heart and soul rejoice;
My being is secure.* ₄

שָׂוִיתִי יְהֹוָה לְגַדֵּל תִּמְיד
כִּי מִימִינִי בֶּל־אָמוֹת:
לְכָן | שָׁמָחַ לְבִי וַיָּגַל כְּבָזֵד
אַף־בָּשָׁרִי יִשְׁפֹּן לְבָטָח:

Psalm 23

You are my shepherd;
I have everything that I need.
You make me lie down in green pastures;
 You lead me beside the still waters;
 You refresh my soul.
You guide me on the paths of
righteousness.
 so that I may serve You with love.
Though I walk through the darkest valley
 or stand in the shadow of death,
I am not afraid,
 for I know You are always with me.
You spread a full table before me,
 even in times of great pain;
You feast me with your abundance
 and honor me like a king,
anointing my head with sweet oil,
 filling my cup to the brim.
Surely goodness and mercy will follow me
 all the days of my life,
and I will live in God's radiance
 forever and ever. ⁵

מִזְמוֹר לְדוֹד
יְהוָה רַעֵי לֹא אֲחִשֶּׁר:
בְּנָאוֹת דְּשָׁא יְרִיבִצֶּנִי
עַל-מַיִם מִנְחֹות יְנַהֲלֶנִי
נֶפֶשִׁי יְשׁוֹבֵב
יִנְחַנֵּי בְּמַעֲגָלִי-אָזְקָק לְמַעַן שְׁמָנוֹ:
גַם כִּי-אָלֵך בְּגִיא אַלְמָיוֹת
לֹא-אִירָא רָע כִּי-אַתָּה עַפְדִי
שְׁבָטֶך וּמְשֻׁעְנְתֶך הַפִּיה יְנַחֲמָנִי:
תַּעֲרֵך לִפְנֵי | שְׁלַחְנוּ נָגֵד צְרָרִי
דְּשַׁנְתָּ בְּשָׁמָנוֹ רָאשִׁי פּוֹסִי רְנִיחָה:
אָך טֹוב וְחַסְד יְרָצְפּוֹנִי כָּל-מִימִ חָי
וְשַׁבְתִּי בְּבֵית יְהוָה לְאַרְך יָמִים:

Readings

Birth is a beginning
And death a destination
But life is a journey
 A going – a growing
 From stage to stage.
From childhood to maturity
And youth to age.
From innocence to awareness
And ignorance to knowing;
From foolishness to discretion
 And then perhaps, to wisdom.
From weakness to strength
Or strength to weakness –
 And, often back again.
From health and sickness
 And back we pray,
 To health again.

From offense to forgiveness,
From loneliness to love,
From joy to gratitude,
From pain to compassion,
And grief to understanding –
 From fear to faith.
From defeat to defeat to defeat –
Until, looking backward or ahead,
We see that victory lies
Not at some high place along the
way,
But in having made the journey,
 Stage by stage,
 A sacred pilgrimage.
Birth is the beginning
And death is a destination
But life is a journey,
A sacred pilgrimage
 Made stage by stage –
 To life everlasting.

In Remembrance of the Souls Lost in the Holocaust

Responsively:

One Generation comes into the world to be blessed with days of peace and safety. Another is born to the cruelties of persecution, hunger and war.

Painful and dangerous have been the times assigned to us.

We have endured years of tyranny and destruction, and are well acquainted with grief.

We have seen the just defeated, the innocent driven into the fires of a holocaust as cruel and merciless as any age has ever beheld.

Their very presence on earth was begrimed them, for they brought to mind the recollection of Your covenant of mercy, justice, and peace.

They perished because they were a symbol of Your Torah.

Now they lie in nameless graves in far-off forests and lonely fields.

Yet they will not be forsaken or forgotten.

We take them to our hearts and give them place beside the cherished memories of our own loved ones.

They now are ours. Let their unfinished songs sing through us.⁶

Cantorial Selection

Reader and Congregation:

Return us, O God, to our task and to our people.
Renew our days as of old, bring back the time of creation.
Return us to our neighbors, to those who have suffered with us,
to those who still live in darkness, to those who need our help.
Return us, and renew us.

Reader:

All of life is return and renewal, is creation after destruction.
Akiva walked alongside the Temple Mount, and saw the jackals
playing among the ruins. And he sensed a divine plan of darkness
and light, of a land to be restored, of a people to be returned to
God. Our survivors belong to the company of Akiva. We honor and
revere them. We are their students. How can we feel what they
feel? How can we know what they know?

All we can do is take their silence.
And we can take their words.
And interweave past and present, present and future.
And we can pray, and hope.

Congregation:

Six million names come to us out of the destruction.
In a world where there was no compassion, we turn to the God of
Compassion. They are bound up with our lives. May they be bound
up in the bundle of eternal life, among the Holy and the Pure who
shine so brightly in the firmament of our lives. ⁷

A Memorial Prayer

Let us remember our brothers
and sisters
Their cities and villages,
The town's noisy streets,
The lonely village inn,
The distinguished old men,
A young girl with her braids,
An infant.

All of the Jewish communities
With their thousands of
families,
A whole Jewish existence,
Sentenced to death
On the European continent
By the Nazi executioner.

The sudden outcry of a man
who died;
The woman who cradled her
baby
Till her arms dropped;
The infant seeking its mother's
breast
When it was cold and blue;
The feet

Those feet trying to escape

But could not
Fists full of steel,
The steel becoming weapons
Of despair, vision and rebellion,
Those heroes of the heart,
Open-eyed, daring
Gave their lives
But could not gain a victory.

Let us remember the day
At noontime,
When the sun gazed down on
the slaughter
From high in the silent sky.

Let us remember the pile of
ashes
Under the blossoming gardens
And the dead who stare at us
They look from all sides
Calling out to us.
And, let us with our lives bear
witness,
And be their memorial. ⁸

Tell Me Not Man is a Beast

Rabbi:

Tell me not man is a beast.
Compared to man beast is angel.
Do beasts build crematoria?
Do they hurl children into the fire?
Do they take pleasure in death?
Tell me not man is a beast.

Congregation:

Tell me not man is a beast.
He is more than an angel.
He is word of an Isaiah.
He is outcry of a Job.
He yearns for new worlds.
Tell me not man is a beast.

Rabbi:

Tell me not man is a beast.
Compared to man beast is angel.
Do beasts use napalm on each other?
Do they torture prisoners?
Do they kill their own kind?
Tell me not man is a beast.

Congregation:

Tell me not man is a beast.
He is more than an angel.
He is willingness to help.
He is ability to fast.
He is a creature that can cry, confess, and
change.
Tell me not man is a beast.

Rabbi:

Tell me not man is a beast.
Compared to man beast is angel.
Man robs, wrecks, and ravages –
But unlike beast and unlike angel
Man can begin again.
So tell me not what man is.
Tell me instead what man can be.
Tell me what you would be,
And then I will know what man is.

Meditations

In this hallowed hour, which bears the remembrance of all our beloved, we recall to mind their precious lives and memories. We remember with joy the blessings of their lives. We still feel the anguished pain of their parting.

אני מאמין באמונה שלמה בבייאת המשיח. ואך אל פי
שיתתמהם, עם כל זה אני מאמין.

A-ni Ma-a-min, Be-e-mu-na Shlay-ma
Be-vi-yat Ha-ma-shi-yah A-ni Ma-a-min
V'af Al Pi She-yit-mah-may-ah Im Kol Zeh, A-ni Ma-a-min.

Interpretive Version

I believe with complete faith in a messianic era-
And though it be painfully slow in coming, I will not despair.

Shall I cry out in anger, O God,
Because Your gifts are mine but for a while?
Shall I forget the blessing of health
The moment there is pain?

Shall I be ungrateful for the laughter,
The seasons of joy, the days of gladness...
Shall I blot from mind the love
I have rejoiced in when fate
Leaves me bereft of shining presences
That have lit my way through years
Of companionship and affection?...

Those I have loved, though now beyond my view,
Have given form and quality to my being.
They have led me into the wide universe
I continue to inhabit, and their presence
Is more real to me than their absence.

What You give to me, O Lord,
You never take away.
And bounties granted once
Shed their radiance evermore. ₉

Kaddish

Look around us, search above us, below, behind.
We stand in a great web of being joined together.
Let us praise, let us love the life we are lent
passing through us in the body of Israel
and our own bodies, let's say amen.

Time flows through us like water.
The past and the dead speak through us.
We breathe out our children's children, blessing.

Blessed is the earth from which we grow,
blessed the life we are lent,
blessed the ones who teach us,
blessed the ones we teach,
blessed is the word that cannot say the glory
that shines through us and remains to shine
flowing past distant suns on the way to forever,
Let's say amen.

Blessed is light, blessed is darkness,
but blessed above all else is peace
which bears the fruits of knowledge
on strong branches, let's say amen.

Peace that bears joy into the world,
peace that enables love, peace over Israel
everywhere, blessed and holy is peace, let's say amen. 10

From A Mother To Her Girls

The morning you wake to bury me,
you'll wonder what to wear.
The sun may be shining, or maybe it will rain;
It may be winter - Or not.
You'll say to yourself, "Black, aren't you supposed to wear black?"
Then you will remember all the times
we went together to buy clothes:
The prom, homecoming;
Just another pair of jeans;
Another sweater; another pair of shoes -
You will remember how I loved to dress you.
How beautiful you were in my eyes.

The morning you wake to bury me,
you will look in the mirror in disbelief.
You'll reach for some makeup - Or not.
And you won't believe that
this is the morning you will bury your mother.
But it is. And as you gaze into that mirror,
you will shed a tear - Or not.
But look. Look carefully,
for hiding in your expression, you will find mine.
You will see me in your eyes, in the way you laugh.
You will feel me when you think of God,
and of love and struggle.

Look into the mirror and you will see me in a look,
or in the way you hold your mouth or stand, a little bent,
or maybe straight.
But you will see me.

So let me tell you, one last time, before you dress; what to wear.
Put on any old thing.
Black or red, skirt or pants.
Despite what I told you all these years, it doesn't really matter.
Because as I told you all these years,
you are beautiful the way you are.
Dress yourself in honor and dignity.
Dress yourself in confidence and self-love.
Wear a sense of obligation to do for this world,
for you are one of the lucky ones and there is so much to do, to fix.
Take care of each other,
Take care of your heart, of your soul.
Talk to God.
Wear humility and compassion.
When you wake to bury me,
Put on a strong sense of self, courage, and understanding.
I am sorry. Forgive me. I am sorry.
Stand at my grave clothed in a gown of forgiveness,
dressed like an angel would be,
showing compassion and unconditional love.
For at that very moment,
all that will be left of me to give is love.
Love. ¹¹

Blessed be the Works of Your Hands

Blessed be the works of your hands, O Holy one.

Blessed be these hands that have touched life

Blessed be these hands that have nurtured creativity

Blessed be these hands that have held pain.

Blessed be these hands that have embraced with passion.

Blessed be these hands that have tended gardens.

Blessed be these hands that have closed in anger.

Blessed be these hands that have planted new seeds.

Blessed be these hands that have harvested ripe fields.

Blessed be these hands that have cleaned, washed, mopped, and scrubbed.

Blessed be these hands that have become knotty with age.

Blessed be these hands that are wrinkled and scarred from doing justice.

Blessed be these hands that have reached out and been received.

Blessed be these hands that held the promise of the future.

Blessed be the works of your hands, O Holy One. ¹²

Life After Death

These things I know:
How the living go on living
And how the dead go on living with them
So that in a forest
 Even a dead tree casts a shadow
 And the leaves fall one by one
And the branches break in the wind
And the bark peels off slowing
And the trunk cracks
 And the rain seeps in through the cracks
And the trunk falls to the ground
And the moss covers it
 And in the spring the rabbits find it
And build their nest
Inside the dead tree
So that nothing is wasted in nature
 Or in love ₁₃

In Many Houses

In many houses
All at once
I see my mother and father
And they are young
As they walk in

Why should my
Tears come,
To see them laughing?

That they cannot
See me
Is of no matter

I was once
Their dream;
Now
They are mine ₁₄

From Blossoms

From blossoms comes
this brown paper bag of peaches
we bought from the boy
at the bend in the road where we turned toward
signs painted Peaches.

From laden boughs, from hands,
from sweet fellowship in the bins,
comes nectar at the roadside, succulent
peaches we devour, dusty skin and all,
comes the familiar dust of summer, dust we eat.

O, to take what we love inside,
to carry within us an orchard, to eat
not only the skin, but the shade,
not only the sugar, but the days, to hold
the fruit in our hands, adore it, then bite into
the round jubilance of peach.

There are days we live
as if death were nowhere
in the background; from joy
to joy to joy, from wing to wing,
from blossom to blossom to
impossible blossom, to sweet impossible
blossom. ¹⁵

When Death Comes

When death comes
like the hungry bear in autumn;
when death comes and takes all the bright coins from his purse

to buy me, and snaps the purse shut;
when death comes
like the measles-pox;

when death comes
like an iceberg between the shoulder blades,

I want to step through the door full of curiosity, wondering:
what is it going to be like, that cottage of darkness?

And therefore I look upon everything
as a brotherhood and a sisterhood,
and I look upon time as no more than an idea,
and I consider eternity as another possibility,

and I think of each life as a flower, as common
as a field daisy, and as singular,

and each name a comfortable music in the mouth,
tending, as all music does, toward silence,

and each body a lion of courage, and something
precious to the earth.

When it's over, I want to say: all my life
I was a bride married to amazement.
I was the bridegroom, taking the world into my arms.

When it's over, I don't want to wonder
if I have made of my life something particular, and real.
I don't want to find myself sighing and frightened,
or full of argument.

I don't want to end up simply having visited this world. 16

Kaddish—Let The Great Name Be Praised

They had names like Auntie Bea and Aunt Laura and wore tight corsets.
When you put your arms around them you could feel the wires.

They had papery skins; cheeks like moths' wings that trembled
when you kissed them. Their husbands were dead, or they were
called Sam, or Arthur, and wore hats even in summer.

They smoked cigars that always went out and they let them go out.

The old people had candies in their pockets, and Kleenex; they
carried pictures of grandchildren and knew all the stories about
who was related to whom, and why, and remembered them.

When I was a child I was told all the stories again and again, who
was related to whom, and why, and who died and why, but I always
forgot. Years later, I have no one to tell me stories. I remember the
ladies' perfumes: lilac, carnation and rose; they smelled like sachets.

And I remember arthritic fingers, wedding bands sunk in the flesh;
I always imagined they'd have to cut them off.

They kept trying to decide whose eyes I had, whose nose, what were
my talents. I didn't listen.

Now I want to know, I want to know where I fit in that long line of
descendents from the country of the old. 17

When Great Trees Fall

When great trees fall,
rocks on distant hills shudder,
lions hunker down
in tall grasses,
and even elephants
lumber after safety.

When great trees fall
in forests,
small things recoil into silence,
their senses
eroded beyond fear.

When great souls die,
the air around us becomes
light, rare, sterile.
We breathe, briefly.
Our eyes, briefly,
see with
a hurtful clarity.
Our memory, suddenly sharpened,
examines,
gnaws on kind words
unsaid,
promised walks
never taken.

Great souls die and
our reality, bound to
them, takes leave of us.

Our souls,
dependent upon their
nurture,
now shrink, wizened.
Our minds, formed
and informed by their
radiance,
fall away.
We are not so much
maddened
as reduced to the unutterable
ignorance
of dark, cold
caves.

And when great souls die,
after a period peace blooms,
slowly and always
irregularly. Spaces fill
with a kind of
soothing electric vibration.
Our senses, restored, never
to be the same, whisper to us.
They existed. They existed.
We can be. Be and be
better. For they existed. 18

Responsively:

In the rising of the sun and in its going down, we remember them.

*In the blowing of the wind and in the chill of winter,
we remember them.*

In the opening buds and in the rebirth of spring,
we remember them.

*In the blueness of the sky and in the warmth of summer,
we remember them.*

In the rustling of leaves and in the beauty of autumn,
we remember them.

*In the beginning of the year and when it ends,
we remember them.*

When we are weary and in need of strength, we remember them.

When we are lost and sick at heart, we remember them.

When we have joys we yearn to share, we remember them.

*So long as we live, they too shall live, for they are now
a part of us, as we remember them.*

Yizkor

This prayer, which begins with the Hebrew phrase *Yizkor Elohim nishmot yakirai*, “May God remember the souls of my dear ones,” is said in memory of one’s mother, father, grandparents, wife, husband, sister, brother, daughter, son, or any other relatives or friends who are departed.

יִזְכֶּר אֱלֹהִים נִשְׁמוֹת קָרוֹבִי וַיְדִידִי שְׁחַלְכוּ לְעוֹלָם.
אָנָּא תְּהִינָּה נִפְשׁוּתֵיכֶם אֲרוֹרוֹת בָּאֲרוֹר הַמִּינִים. וְתָהִי
מְנוּחָתֶם כְּבוֹד. שְׁבָע שְׁמָחוֹת אֶחָדְפָּנִיךְ. נִעְמָת בִּימִינֶךָ
נָצָח. אָמֵן:

May God remember forever my dear ones, _____, who have gone to their eternal rest. May they be at one with the One who is life eternal. May the beauty of their lives shine forever more, and may my life always bring honor to their memory.

יִזְכֶּר אֱלֹהִים נִשְׁמוֹת כָּל-אֶחָינוּ בְּנֵי יִשְׂרָאֵל שְׁמָסְרוּ
אֶת-נִפְשָׁתָם עַל-קָדוֹש הַשֵּׁם. עַל-קִיּוֹם הַעַם. וְעַל-אֶאָלָה
הָאָרֶץ. אָנָּא יִשְׁמַע בְּתִינוּנוּ כֵּד גְּבוּרָתֶם וּמְסִירָתֶם.
וְתָהִינָּה נִפְשׁוּתֵיכֶם אֲרוֹרוֹת בָּאֲרוֹר הַמִּינִים. וְתָהִי מְנוּחָתֶם
כְּבוֹד. שְׁבָע שְׁמָחוֹת אֶחָדְפָּנִיךְ. נִעְמָת בִּימִינֶךָ נָצָח. אָמֵן:

May God remember forever our brothers and sisters of the House of Israel who gave their lives for the Sanctification of the Divine Name. May they be at one with the One who is life eternal. May the beauty of their lives shine forever more, and may my life always bring honor to their memory.

אֵל מֶלֶא רָחֲמִים שׁוֹכֵן בְּמַרְוּםִים הַמִּצָּא מִנּוֹתָה נִכּוֹנָה
מִתְחַת בְּנֵפִי הַשְׁכִּינָה בְּמַעֲלוֹת קְדוּשִׁים וְטוֹהוֹרִים כִּזְהָרָר
הַרְקִיעַ מִזְהָירִים אַתְנְשָׁמוֹת כָּל-אָלָה שְׁחוּכְנוּ הַיּוֹם
לִבְרָכָה. אֱנָא בָּעֵל הַרְחָמִים פָּסְתִּירָם בְּסֻתְרָה כְּנֵפִיךְ
לְעוֹלָמִים. וְתִזְרֹר בָּאָרוֹר הַחַיִם אַתְנְשָׁמוֹתֵיכֶם וַיְנוֹחֶה
עַל-מִשְׁכְּבָותֶם בְּשָׁלוֹם. וְנִאמֶר אָמֵן:

O God, full of compassion, Eternal Spirit of the universe, grant perfect rest under the wings of Your Presence to our loved ones who have entered eternity. Source of Compassion, let them find refuge forever in the shadow of Your wings, and let their souls be bound up in the bond of eternal life. The Eternal God is their inheritance. May they rest in peace, and let us say: Amen.

Reading

When cherished ties are broken, and the chain of love is shattered, only trust and the strength of faith can lighten the heaviness of the heart. At times, the pain of separation seems more than we can bear, but if we dwell too long on our loss we embitter our hearts and harm ourselves and those about us.

The Psalmist said that in his affliction he learned the law of God. And in truth, grief is a great teacher, when it sends us back to serve and bless the living. We learn how to counsel and comfort those who, like ourselves, are bowed with sorrow. We learn when to keep silence in their presence, and when a word will assure them of our love and concern.

Thus, even when they are gone, the departed are with us, moving us to live as, in their higher moments, they themselves wished to live. We remember them now; they live in our hearts; they are an abiding blessing.¹⁹

Mourner's Kaddish

(The Hebrew transliteration can be found below)

וַיָּגֹדֶל וַיְתַקְדַּשׁ שֵׁםָה רַבָּא.

בָּעֵלֶמֶא דִי בָּרָא כְּרוּוֹתָה, וַיִּמְלִיךְ מֶלֶכֶתָה בְּחַיָּיכָו וּבְיוּמָיכָו וּבְחַיָּיכָו
דָּכָל בֵּית יִשְׂרָאֵל. בָּעֵגָלָא וּבָזָמוֹן קָרִיב וְאָמָרוֹ אָמָנוֹ:

Congregation:

יְהָא שֵׁםָה רַבָּא מַבָּרֵךְ לְעַלְמָם וּלְעַלְמָמי עַלְמָמִיאָ:

Reader:

יְתָבֵךְ וַיְשַׁתְּפֵחַ, וַיְתַפְּאֵר וַיִּתְרֹומֵם וַיִּתְנְשָׁא וַיִּתְהַזֵּר וַיִּתְעַלֵּחַ וַיִּתְהַלֵּל

שֵׁמָה דָקְדָשָׁא בָרָךְ הֵוָא לְעַלָּא (וְלֹא מַלָּא) כָל בְּרָכָתָא וְשִׁירָתָא,

תְּשִׁבְחָתָא וְגַחְמָתָא, דָאַמְרָנוּ בְעַלְמָא, וְאָמָרוֹ אָמָנוֹ:

יְהָא שֵׁלֶמֶא רַבָּא מִן שְׁמָמִיא וְחַיִים עַלְמָנוֹ וְעַל כָּל יִשְׂרָאֵל, וְאָמָרוֹ אָמָנוֹ:

עַשְׂה שְׁלָום בְּמַרְזָמָיו הֵוָא יְعַשֵּׂה שְׁלָום עַלְמָנוֹ וְעַל כָּל יִשְׂרָאֵל, וְאָמָרוֹ

אָמָנוֹ

Transliteration of the Kaddish

Reader:

Yit-gad-dal v'yit-kad-dash sh'meh rab-ba, b'al-ma di'v-ra kir'-u'teh
v'yam-lich malchu-teh, b'cha-ye-chon u-vyo-me-chon u-v' cha-yeh
d'chol bet yis-ra-el, ba-a-gala u-viz-man ka-riv, v'im-ru A-men.

Congregation:

Y'heh sh'meh rab-ba m'vo-rach, l'olam ul'ol'meh ol-ma-ya:

Reader:

Yit-ba-rach v'yish-tab-bach, v'yit-pa-ar, v'yit-ro-mam, v'yit-nas-seh,
v'yit-had-dar, v'yit-al-leh, v'yit-hal-lal, sh'meh d'kud'-sha b'rich hu.
L'e-la oo'l'e-la min kol bir-cha-ta v'shi-ra-ta, tush-b'cha-ta
v'ne-che-ma-ta, da-a-mi-ran b'al-ma, v'im-ru Amen:

Y'heh sh'la-ma rab-ba min sh'ma-ya v'chayim, a-le-nu v'al kol
yis-ra-el, v'imru Amen:

O-seh sha-lom bim-ro-mav, hu ya-a-seh sha-lom, a-le-nu v'al kol
yis-ra-el, v'imru A-men.

Notes on the Kaddish

The Kaddish makes no reference to death nor to another world. It is concerned with the continuity of life and calls for the hallowing of our moral energies in this world. It is our praise to God even in the midst of our sorrow.

English Translation of the Mourner's Kaddish

Magnified and sanctified be God's great name in the world which God had created according to God's will. May God's kingdom be established soon, in our lifetime. Let us say: Amen.

May God's great name be praised to all eternity.

Hallowed and honored, extolled and exalted, adored and acclaimed be the name of the Holy One, Who is infinitely beyond all the praises, hymns and songs of adoration which are uttered. Let us say: Amen.

May God grant abundant peace and life to us and to all Israel. Let us say: Amen.

May God who ordains harmony in the universe grant peace to us and to all Israel. Let us say: Amen.

Contemporary, Interpretive Translation of the Mourner's Kaddish

The Great Essence will flower in our lives and expand throughout the world. May we learn to let it shine through so we can augment its glory. We praise, we continue to praise, and yet whatever it is we praise, is quite beyond the grasp of all these words and symbols that point us towards it. We know, and yet we do not know. May great peace pour forth from the heavens within, for us, for all Israel, for all who struggle toward truth. May that which makes harmony in the cosmos above, bring peace within and between us as well, for all who dwell on this earth, and let us say, Amen.

This "Yizkor" service of remembrance is observed on the holiest day of the year, Yom Kippur, and on the Pilgrimage Festivals of Sukkot, Passover, and Shavuot.

On the following pages of our Temple Emanuel Book of Memory are inscribed the names of those family and friends whom, though departed, we remember with love. They live on in our minds and our hearts. May their memories be a blessing.

References

- 1 Translation by Stephen Mitchell: *A Book of Psalms, selected and adapted from the Hebrew*, Harper Collins Publishing, 1993.
- 2 From *Gates of Awe*
- 3 Joshua Loth Liebman
- 4 From Psalms 144, 8, and 16
- 5 Taken from *Prayerbook for High Holy Day Worship* at Wilshire Boulevard Temple.
- 6 *The Six Days of Destruction, Meditations Toward Hope*, Elie Wiesel and Albert Friedlander, Paulist Press, NY, 1988, pp. 84-85.
- 7 "A Memorial Prayer," by Abba Kovner, translated from the Hebrew by L.L.W. in *Yom Hashoa Program Guide*, courtesy of the Simon Weisenthal Center Library & Archives.
- 8 "Shall I cry out..." is adapted from a poem by Rabbi Morris Adler (1906-1966) and has been taken from *Prayerbook for High Holy Day Worship* at Wilshire Boulevard Temple.
- 9 Diane Cole
- 10 Translation by Rabbi Burt Jacobson
- 11 Rabbi Karyn Kedar. This version of the poem is slightly revised. The original version can be found on page 1270 of *The Torah: A Women's Commentary*; New York, 2008; editors, Dr. Tamara Cohn Eskenazi and Rabbi Andrea Weiss
- 12 Diann Neu
- 13 Laura Gilpin
- 14 Diane Cole
- 15 Li-Young Lee
- 16 Mary Oliver
- 17 Susan Glickman
- 18 Maya Angelou
- 19 From *Gates of Prayer*

Book of Memory

2019-2020 / 5780

In Memoriam
Rabbi Bernard Harrison - 1910-1957

*The following In Memoriam are inscribed
on our Memorial Tablets in the Sanctuary:*

Milton A. Abel	Esther Babst	Rose Berman
Adrienne S. Ablon	Stanley Babst	Samuel Berman
Abel Abramson	Hyman Bachner	D. Brandon Bernstein
Lester W. Abramson	Alvin W. Baer	Herman Bernstein
Libby J. Abramson	Harry M. Baim, D.D.S.	Ida Bernstein
Esther Ackerman	Isadore Balaban	Morris D. Bernstein
Harry Ackerman	Sarah Balaban	Irwin Berton
Jacob A. Adeff	Arlene Joyce Ban	George Best
Maria Adeff	Rachel Baratz	Irving Bialer
Fan Jacobson Adelman	Wolfe Baratz	Sylvia Bialer
Max M. Adelman	Samuel Bardack	Esther Bichachi
Harry Adelson	Jack Barenfeld	Israel Bichachi
Sally Adelson	Sylvia Barenfeld	Kate Miriam Bickel
Benedictine Adler	Ben Barnett	Mildred Miriam Bickel
Raymond Adler	Fred Barr	Annette Bien
Stanley Adler	Louis Baum	Arthur H. Biheller
Bertha Agruss	Mildred Baum	Ira E. Bilson
Morris Agruss	Ida Bayer	Martin M. Birnberg
Bella Albeck	Lee Bazrod	Sophia Birnberg
Leon Albeck	Samuel J. Bazrod	Kathleen Bloch
Herman A. Albertson	Bernard Bear	Roger Bloch
Sally G. Albertson	Rhoda Bear	Samuel W. Block
William B. Also	Leslie F. Bell	Michael Bloomfield
Jack H. Altfeld	Rita Beller	Tedi Joseph Blue
Celia Altman	Jerome J. Belzer, M.D.	Frances Bluestein
Edythe Altman	Oscar S. Belzer, D.D.S.	Lillian Blum
Kurt Anker	Annette Benjamins	Yehuda Blumberg
Joseph Ansill	Celia Benson	Edward Blumenthal
Lucille Anstead	David Benson	Esther Blumenthal
Michelle Ray Antignas	David J. Benson	Jessie Blumenthal
Pauline Antin	Leon J. Berg	Samuel S. Blumenthal
Hestia Antonoff	Betty J. Berger	Harry M. Bocarsky
Richard S. Antonoff	Murray A. Berk	Sarah Bocarsky
Robert M. Antonoff	Violet Zerah Berk	Neil Bogart
Dr. Alexander A. Arkatov	Evelyn R. Berkman	Leo Shep Bolter
Florence Arkin	Lena Berkman	Israel Aaron Bornstein
Harry Arkin	Sam Berkman	Pearl Bornstein
S. Lloyd Arkin	Walter S. Berkman	Ira Steven Boxer
Freda Aronoff	Benjamin Berkowitz	Herbert Mathew Boyar
Solomon Aronoff	Aaron J. Berkson	Beatrice Brandon
Francis Aszod	Marjorie A. Berkson	Elena Brandstein
Selma Rothschild Aszod	Benjamin M. Berman	Jack Brandstein
Louis Azoff	Bess Berman	Abraham Brandt
Michael Ron Azoff	Jack Berman	Rose Brandt
Isaac Babb	Robert Berman	Betty Braunstein
Dorothy Babkin	Robert Jared Berman	Morris Braunstein

Dorothy M. Brazy
Robert L. H. Brazy
Ethyl M. Breskow
Fredrick Breskow
Gertrude Bressler
Samuel Bressler
Rose Bricken
Ada Brin
Paul Briskman
Bob Brodsky
Bruce Allen Brodsky
Evelyn Brodsky
Frank David Brodsky
Dr. Jack A. Brodsky
Fannie Brody
Hyman Brody
Irene Broida
Jack Broida
Samuel Bronow
Marika J. Simpson Bronson
Saul C. Bronson
Dorothy Bronstein
Faye Bronstein
Jay Bronstein
Hattie Bronz
Edythe Brooks
Geraldine Brooks
Martin Brooks
Dr. David M. Brotman
Cecil Levy Brown
Louis H. Brown
Max Brown
Mollie P. Brown
Joseph Browner
Rose Brownstein
Rose G. Brownstein
Ethel Buchalter
Irwin Buchalter
Linda Mark Buchman
Nathan Bucholtz
Erna Burg
Anne D. Burk
Melba Oppenheim Burns
Leopold Bustin
Nina Caminer
Lillian Pinsky Caplan
Louis Caplan
Julius N. Ceazan
Minnie Ceazan
Marion Chapman
Samuel Chapman
Myron T. Chapro
Nicholas Chapro
Benjamin Chernack
Miriam Chernack
Jon Cherney

Harry Chernin
Ruth Chernin
Mack Chirpin
Marian Chirpin
Michael Chirtin
Lena Christenfeld
Samuel Christenfeld
Seymour Christenfeld
David J. Chudacoff
Mollye Chudacoff
Sophie Also Chudacoff
Samuel Chudler
Beatrice Citron
Millie Cline
John Clyman
Celia Coggan
Harry H. Coggan
Daisy Deitsch Cohen
Esther Rachel Cohen
Gertrude Cohen
Harry Cohen
Henrietta Cohen
Hilda Cohen
Jacob Cohen
Julian Cohen
Louis Cohen
Marvin Donald Cohen
Maxfield J. Cohen
Philip Cohen
William B. Cohen
Jean Cohn
Joseph E. Cohn
Leo H. Cohn
M. H. (Cee) Cole
Pearl L. Cole
Susan Mindel Cole
David Steven Collins
Della Comi
Estelle Cooper
Frank I. Cooper, DDS
Samuel Cooper
Arthur Copeland
Joseph Coplan
David Bernard Coplon
Earl M. Coplon
Michael A. Coplon
Mollie Mark Coplon
Annette Corenson
Dorothy Corwin
Sherrill C. Corwin
Stanley T. Corwin
Gene Costin
Harvey J. Cuncelbaum
Henriette G. Cowan
Anna Crigger
Gerauld H. Crovitz

Shari Adelson Crovitz
Molly Crystal
Betty Louise Culiner
Louis Culiner
Edward Cumsky
Mildred Cumsky
Annette Cutler
Bernard D. Cutler, D.D.S.
Bess F. Cutler
Dorothy I. Cutler
Edward Cutler
Rose I. Cutler
Arlene Dagan
Fannie Mickler Dagan
Sol Dagan
Herman Dahlerbruch
Irving Damask
Dorothy Danoff
Philip Danoff
Leona Darlin
Richard B. Darlin
Abraham Davidson
Ann Davidson
Celia S. Davidson
Charlotte S. Davidson
Davre Davidson
Harold Davidson
Henry Robert Davidson
Julius O. Davidson
Leah Leon Davidson
Louis Davidson
Pearl Louis Davidson
Judith Decker
Martin Decker
Bete Demain
Max Demain
Ernest Dennen
Jeanie Schulman
Dennen
Morris Dennen
Lita Lee Dershewitz
Jeanette W. de Schacher
Fanny Diamond
Harry Diamond
Nancy Diamond
Jack Diener
Esther Dobrofsky
Jacob Dobrofsky
Nony Friedman Doolittle
Morris Dozoretz
Eve DuBoff
Herman P. DuBoff
Edmund L. Dubois, M.D.
Sara Dubois
Lewis Dworsky
Paul Dworsky

Bess Gordon Echt
David Henry Edelsohn
Joseph S. Eisenberg
Nancy Eisenberg
Sadie Eisenberg
Sylvia Eisenberg
Esther Eisenstein
Harry Eisenstein
Lilyan Eisenstein
Robert A. Eisenstein
Elizabeth Engel
Robert Engel
Franziska Ephraim
Harry Epstein
Max Erenberg
Irving Louis Erlich
Lottie Erlich
Morris Erlich
Rose B. Evans
Samuel Louis Evans
Sam Ezralow
Doris Factor
Louis Factor
Jack P. Faeder
Anna Fagan
George W. Falke
Helen S. Falke
Ronell I. Falke
Dr. Erika Meldola Fallek
Fred S. Fallek
Kenneth Neal Farber
Beatrice Fazekas
Joseph Fazekas
Abraham Feinberg
Bella Feinberg
J. Earl Feinberg
Minnie W. Feinberg
Rose Feinberg
Bill Feinstein
Erwin Feinstein
Eve Feinstein
Jean Coval Feinstein
Larry Feinstein
Saul Feinstein
Elaine Lasman Feldman
Elsie G. Feldman
Henry O. Feldman
Joseph S. Feldman
Sylvia Feldman
Daniel Myron Feldstein
Sam Fellen
Hettie Field
John Field
Murray M. Fields
Sylvia L. Fields
Dr. Theodore I. Fields
Jennie Fine
Shirley Fine
Ruth A. Fink
David I. Finkelstein
Benveneda R. Firth
Evelyn Fischer
Nathan I. Fischer
Mary Fishbein
Louis Fishman
Sarah Fishman
Joseph Flapan
Marian Flapan
Sylvia Ehrlich Flashman
Max Fleishman
Bertha Floom
Joseph Floom
Gerald Florence
Harold Florence
Philip Max Florence
Irma Goldstein Fohrman
Hyman Jim Foonberg
Francis J. Fort
Olga K. Fort
David L. Fox
Isabella Shapiro
Edith Frank
Samuel Frank
Florence Frankel
Mac Frankel
Samuel Frankel
Eva Franklin
Arthur Franzblau
Esther Franzblau
Charles S. Freed
1st Lt. Seymour Freed
1st Lt. Sheldon C. Freed
Abraham Freedman
Beatrice Freedman
Joseph Freedman
Louis Freedman
Rebecca Freedman
Ruth Freedman
Samuel Freedman
Evelyn Freeman
Frank Freeman
Jack Freeman
Wilmer Freeman, M.D.
Abraham Frees
Paul H. Frees
Sarah Frees
Anna Freiden
Robert Freifield
Leo Frenk
Bella Friedman
Bernard Berish Friedman
Caroline Friedman
Clara Friedman
Dr. E. David Friedman
Elisha Michael Friedman
George Friedman
Gertrude Vivian Friedman
Gladys Kreeger Friedman
Harold H. Friedman
Harry P. Friedman
Isidore Friedman
Rose Borgnicht Friedman
Saul Friedman
Sura Friedman
Tula Ruth Friedman
Anna Fromovitz
Lena Roston Frumkin
Charlotte Furst
Emanuel Furst
Herman Philip Furst
Teresa Furst
Helen C. Gable
Joseph Gach
Coreen Lee Gader
Michelle Gage
Ruth Gallup
Fanny Gans
Jack I. Gantz
Andrew John Garfield
Lena Gassel
Harry W. Gauthier
Kay Gazin
Leonard Gazin
Nathan Gazin
Yetta Gazin
Steven Howard Geismar
Hyman Gekler
Jean Gekler
Maurice C. Gekler
Rebecca Gekler
Frieda Gelbart
Mary Gelender
Sydney Gelender
Helen Gelfand
Leo Gelfand
Sarah Gelfand
Sharon Joy Gelfand
Benjamin Geltzeiler
Gus H. Geoffrey
Albert Gersten
Sydney Gevirtz
Henry M. Gibbel
Julius M. Gilmore
Max M. Gingold
Leona Hirson Ginsburg
Edward A. Ginsburg
Maurice A. Ginsburg

Rose Ginsburg
Julius Gladstone
Rebecca Gladstone
Gertrude Glassberg
Rose Glassberg
Samuel Glassberg
Shirley Glassberg
Sidney Glassberg
Minnie Glatt
William Glatt
Celia Glauber
Myron J. Glauber
Sheldon Gleitman
Sari E. Glickman
Meyer Glicksberg
Lee J. Glober, M.D.
Sylvia Katz Gnesin
Anna Gold
Esther Simon Gold
Jacob Gold
Jerome Gold
Leah Gold
Morris Gold
Sarah Gold
Seymour Gold
William Gold
Helen Goldberg
Julius Goldberg
Mildred Goldberg
Nettie Rebecca Goldberg
Ruth Goldberg
Sadie Goldberg
Samuel Goldberg
David Golden
Milton Golden
Ruth Golden
Sydney D. Golden
Edith Goldfein
George Goldfein
Rose H. Goldin
Alex Goldman
Hilda Puro Goldman
Irving B. Goldman, M.D.
Rebecca Marwick Goldman
Rose Goldman
Louis Goldstein
Mary Fay Goldstein
Samuel Goldstein
Samuel Goldstein
Herman Goldwyn
Rissie Goldwyn
Bernard H. Good
Ruth R. Good
Charlotte Goode
Chuck (Poppy) Goode
Aaron Goodman

Fanny Goodman
Georgine Goodman
Henry Goodman
Idella Goodman
Louis Goodman
Rose Goodman
Ellen Gordon
Harry "Pat" Gordon
Louis Gordon
Robert Gordon
Rabbi Samuel H. Gordon
Dr. Jerome L. Gottlieb
Sylvia C. Gottlieb
Cecile Gottstein
Sally P. Grapman
Meyer N. Gratz
Irving Green
Sylvia Green
Anna K. Greenberg
Charles Greenberg
Mollye Greenberg
Elyse Grinstein
Stanley Grinstein
Elia Grodsky
Charles Groman
Goldie Groman
Barry Gross
Helen Gross
Henry L. Gross
Ida Gross
Janet Gross
John Gross
Martin Gross
Minnie Gross
Dolores Elaine Grossbard
Steven Grossbard
Allison Kay Grossman
Bella Grossman
Celia Grossman
Martha Grossman
Esther Groudine
Louis J. Groudine
Alfred Grumbach
Olga Grumbach
Elias Jerome Curian
Harry L. Guss
Betti Gutman
Bruce S. Haber
Linda Wolf Hackel
Jaye Haddad
Joseph Haddad
Martha K. Haft
Laura Hahn
Marcus (Moe) Hahn
Samuel S. Hahn
Eugene Louis Haiman

Sylvia Lenore Haiman
Eddy Haimovitch
Edith Haimovitch
Louis Haimovitch
Rebecca Halpern
Sheldon Halpern
Morton Hamburg
Rubie Dena Hammerman
Lt. Eugene Handell
Jack Handleman
Joseph Handleman
Louis Hanels
Sarah Hanels
Jack Harmell
Anne Harris
David Solomon Harris
Katie Harris
Sam Harris
Annie Harrison
Rabbi Bernard Harrison
Bertram Harrison
Hildreth G. Harrison
Jerome L. Harrison
Martha Molly Harrison
Herbert Charles Harrow
Irving Harrow
Janice E. Hart
Samuel E. Hart
Clement Hasson
David Heiferman
Joseph Heiferman
Ruth Thelma Helfer
Blanche Helft
Tedd Helft
Bertha B. Heller
Edith Heller
Edwin I. Heller
Esther M. Heller
Fanny Heller
Howard W. Heller
Israel Heller
Jacob J. Heller
Jerome Heller
Rabbi Meyer Heller
Moses I. Heller
Muriel Gordon Heller
Rose Heller
Bertha Hershenson
Jacob Hershenson
Clara Hershman
Harry Hershman
Alex M. Hertzberg
Dora J. Hertzberg
Betty L. Heyman
Harry Aaron Heyman
Herbert Heyman

Irving J. Heyman
Selma Keller Heyman
Lillian Hillenbrand
Charles L. Hillman
Max Hillman
Anna Himelfarb
Harry Hirsch
Helen Hirsch
Joseph Hirsch
Paul Hitsch, M.D.
Sarah Hirsch
Maurice Hirsh
Helen Hockenberg
Sheppy Hockenberg
Esther Hoffenberg
Sam L. Hoffenberg
Anna Hoffman
Dora Hoffman
Dora Hoffman
Evelyn Hoffman
Gerald Hoffman
Jack C. Hoffman
Lawrence Hoffman
Louis Hoffman
Max C. Hoffman
Sam Hoffman
Berthold Holdheim
William L. Holiver
Irving Hollander
Mae Hollander
Edward Holtzman
Edward H. Holtzman
Fannie Holtzman
Howard Leonard Holtzman
Lillian Holtzman
Meyer Holtzman
Elsie Hornstein
I. Joe Hornstein
Sanford W. Hornwood
Harry Horowitz
Irving Horowitz
Lenore Horowitz
Minnie Horowitz
Joseph L. Howard
Lt. Ronald M. Hurewitz
Martin Hyman
Myron Hyman (Hart)
Golda G. Igdal
Rubin Igdal
Albert Inlander
Esther Inlander
Benno Isenberg
Besse J. Isenberg
Barbara Rosenthal Israel
Sydelle Lewis Israel
Jack Jackson

Minnie Jackson
Norman Jacobs
Ben Jacobson
Bernice Jacobson
Eva Jacobson
Gilbert Jacobson
Harry Jacobson
Hyman Jacobson
Lillian Jacobson
Richard Jacobson
Samuel Jacobson
Sol Jacobson
Bernard Jaffe, Jr.
Samuel B. Jameson
Jack Janow
Irving Jarvis
Belle C. Jaskol
Harry A. Jaskol
Jay Carl Jaskol
Berta Berman Jerugim
Jose Jerugim
Dorothy Jesser
Eugene A. Joffe
Hanna Eta Joffe
Hillel Joffe
Louis Joseph
David Kadish
Jacob Kadish
Sadie Kadish
Alex J. Kagan
Etta Kagan
Anna Master Kahn
Max R. Kahn
Sadie F. Kahn
Estelle M. Kandell
Meyer Kandell
Lt. Edwin B. Kane
Jeanne Zelda Kane
Joseph B. Kane
Roy Kantor
Celia Marym Kaplan
Rose Karger
Mitchell S. Karlan, M.D.
George Karlin
Joseph Karlin
Mary Karlin
Fannie Karton
Harold Karton
Shirley Karton
Simon Karton
Jack Kasner
Sari Kasner
Tito Kasner
Murry Kassorla
Anna D. Katsch
Jack Katsch

Dora Katz
Martin J. Katz
Meyer Katz
Minnie C. Katz
Rose Katz
Rose Katz
Samuel Katz
Shirley Katz
Bernard Kauffman
Hannah Spero Kaufman
Hiram D. Kaufman
Liza Kaufman
Dr. Louis Kaufman
Louis Z. Kaufman
Max Kaufman
Robert Kaufman
Robert H. Kaufman
Samuel F. Kaufman
Diana V. Kaufmann
H. Sonny Kavin
Sherry L. Kavin
Sadie V. Kay
Janet Kaye
Max B. Kaye
Samuel L. Kaye
Anna Keller
Sidney Kellman
Jack F. Kerns
Martha Karlin Kessler
Maurice L. Kessler
Rose Kessler
Fanny Keyser
David Kirshbaum
Rebecca Kirshbaum
William Gabriel Kirshbaum
Rebecca Kirznir
Sam Kirznir
Fanny Kleiger
Alex Klein
Irving Israel Klein
Jeanette Klein
Joseph C. Klein
Leonore N. Klewer
Belle Kliger
Jack Kliger
Arthur Kling
Ida Kling
Jean Knapp
Seymour Knapp
Bert Knaster
Roberta Knaster
Ella Kneller
Dora Kodis
Anita Kohn
Harry Kohn
Marion Kohn

Frances Elfant Kon
Neil David Konheim
Nathan Kopald
Robert Kopeikin
Alfred Kopfstein
Emily Kopfstein
Frieda Korengold
Eva Korn
Dr. Howard G. Korn
Irving Korn
James Korn
Leah Moses Korn
Leon Korn
Sarah Korn
Sheila Korn
Bluma Kornblum
Irving Kornblum
Jill Korney
Rita L. Korney
Jacob Korsen
Jess Kortz
Rose Kortz
Irving W. Kosecoff
Andrew Scott Kovnick
Hannah Kovnick
Jacob Kovnick
Phyllis Kay Kovnick
Richard Kay Kovnick
Seymour B. Kovnick
Harry Kraines
Isaac Kraines
Paul Kraines
Rebecca Kraines
Tamah Kraines
Esther Marlin Krakover
Isadore Krasner
Barney Krasney
Edward Joseph Kraus
Fannie Kraus
Manuel Krause
Zenia Krause
Cantor Edward Krawll
Mark Irwin Krawll
Beatrice B. Kreeger
Benjamin B. Kreeger
Irving E. Kreeger
Merwin S. Kreeger
Rhonda Elaine Kreeger
Howard G. Kreiss
Murray Kreiss
Emil Krohngold
Audrey R. Kully
Barney M. Kully, M.D.
Aaron Kumetz
Abraham Kurtz
Marvin V. Kurtz

Herman Kushner
Sophie Kvitzman
Frank M. LaMaskin
Maxwell Landis
Oscar Landis
Sarah Landis
Philip J. Lane
Albert M. Langer
Sam Langer
Mark M. Langley
Roxanne Langley
Walter W. Langley
A. S. "Bunny" Lapin
Anna Lapin
Byron R. Lapin
Cheryl Lapin
Florence Lapin
Morris Lapin
Seymour Lapin
Edward Lapkoff
Evelyn Lapkoff
Jack Lasman
Ruth Lasman
Daniel Laub
Tillie Laub
Helen Lavinthal
Louis Lavinthal
Pamela Jaffe Lavinthal
Helen Lazar
Lou Lazar
Joseph R. Lazarus
Beatrice Lebby
Frank Lecker
Louis Lee
Jennie Leiderman
Don Leitman
Goldie Goldman Leitner
Klara Leitner
Walter Leitner
Cecille F. Lenhoff
Neil L. Lenhoff
Boris N. Lenzer
Mollie Lenzer
Anne Landis Leon
Harry George Leon, M.D.
Fanny Boyar Lesser
Moses Aaron Lesser
Rosalyne A. Lesser
Charles Leventhal
Alyce Levey
Mark H. Levey
Nathan H. Levey
Pattie Levey
Ralph P. Levey
Sylvia Phillipson Levey
Ida Ann Levin

Irving Levin
Joseph W. Levin
Rachael Levin
Isadore S. Levine
Leah LeVine
Nancy Levine
Rachel Levine
Ronald R. Levine
Shirley J. Levine
Lt. Barrett A. Levinsky
Robert Levinson
Ida Levitt
Louis Levitt
Robert Charles Levitt
Ethel C. Levy
Lewis M. Levy
Nathan (Nate) Levy
Norman Lewis
Anna Liberthal
Carrie Metz Liebschutz
Gustav Daniel Liebschutz
Sylvia Light
Ike Linsky
Doris Colodny Lipkind
Franklin S. Lipofsky
Laurian Lippman
Mary G. Lipschultz
Nathan M. Lipschultz
Reuben Lipsitz
Alan Lipsky
Anne Lipsky
Harold Lipsky
Larry Lipsky
Louis Lipsky
Marcus Lipsky
Rae Lipsky
Dr. Sydney Lipsky
Syma Teitler Lipsky
Bernie Lisker
Caryn Leff Lisker
Hyman Lisker
Janice Lisker
Sonia Lisker
Cyril S. Litchmann
Pearl Littell
Mitchell O. Locks
Rochelle Locks
Louis Loshakoff
Rose Loshakoff
Harry Lourie
Harry Jack Lowis
Marcelia H. Lowy
Robert S. Lowy
Betsy Lustig
Ben Luttbeg
Clara Shayne Lynn

Marian Lynn
Jacob Lyons
Reba Lyons
Benjamin N. Maltz
Bess P. Maltz
Lee H. Mangone
Rudolph Mans
Jack Marantz
Joy Marantz
Gail Hirson Marcus
Robert L. Marienthal
David Mark
Ida Tanur Mark
Rabbi (Rev. Dr.) Julius Mark
Max (Maz) Mark
Dr. Morris Mark
Rose Epstein Mark
Steven Markowitz
Ben Markowitz
Frieda Marks
Lillian Marks
Louis Marks
Milton J. Marmer, M.D.
Groucho Marx
David A. Matlin
Frances Matlin
Abraham H. Max
Merrill Victor Max
Sadie F. Max
Alan David May
Anna Warshauer May
Joseph Mazel
Margaret McCaffrey
Harry Meisenberg
Thiel Meisenberg
Eva Meisler
Nathan Meisler
Morris Melnick
Celia Ruth Merrill
Jerry Mickell
Luane Mickell
Rose Micon
Samuel Micon
Annie R. Berman Miller
Bertram Miller
Dorothy Miller
Ethel Miller
Fred D. Miller
Harold J. Miller
Irving E. Miller
Jack Miller
Jean V. Miller
Julius Miller
Lillian K. Miller
Louis W. Miller
Sara Miller

Benjamin Millman
Herman Millman
Esther Millman
Eva Millman
Herman Millman
Anna Mills
Philip Mills
Eli Millstone
Elizabeth Millstone
Jack Mintz
Michael David Mohr
Sylvia Mondrala
Sybil Moore
Bernard H. Moore
Anna Rose Morgenstern
Eva Leah Morgenstern
Joseph Morgenstern
Louis A. Morris
Samuel Morris
Sarah Morris
Dr. Lawrence Moser
Rick Lawrence Mosher
Salo Moskowitz
Irving David Moss
Joseph D. Moss
Calvin Mullen
Julie Mullen-Browner
M. Stanley Muskat
Sherman T. Mutchnick
Edward Charles Myers
Sadie R. Nachman
Joseph Najdicz
Sonia Najdicz
Toby Najdicz
Esther B. Nankin
James Abraham Nathan
Donald P. Nathanson
Evelyn Nathanson
Herman Needleman
Sydney Ann Needleman
Eileen Greenberg Ness
Margaret Braun Neufeld
Belle Newman
Marx Newman
Rosa Newman
Samuel Newman
Simon Newman
Ann Nichols
Gabriel Nichols
Aaron R. Nislick
Vivian E. Nislick
Abraham L. Nissenson
Helen Nissenson
John Michael Nissenson
Morris D. Nissenson
Rose Nissenson

Sol Nissenson
Genia Nitlich
Norman Nitlich
Tillie Noloboff
Wolfe Noloboff
David Novick
Myron Nuell
Alfred Nunes
Jarvis E. Ofner
Shirley Olshansky
Casper Oppenheim
Minnie Oppenheim
Louis Oransky
Herman Oser
Marianne Oser
Marilyn Osofsky
Aaron Osterman
Andrew Osterman
Julie Osterman
Robert K. Osterman
Aladar Palagyи
Theresa Palagyи
Trudy Paley
William Paley
Nancy Annette Paluba
Harry Pansek
Mary Pansek
Ralph M. Pansek
Irene F. Paris
Oscar Paris
Shirley Paritz
Jennie Paster
Louis Paster
Albert Pasternak
Golda Pasternak
I. R. Pastor
Abel C. Pearlman
Lena Pearlman
Sanford Bud Pearlman
Katharine Peitzman
Martin H. Peitzman
Evelyn Pellin
Carlton Penenberg
Haskell Penn
Sophie Pensick
Faye Perkal
Herman Perkal
Anna Perry
David S. Perry
Sylvia Zelman Perry
Estelle S. Perskin
Murray Perskin
Jacob Person
Sophie Person
Murray Peters
Ida Phillips

Irwin F. Phillips
Ronnie Michael Phillips
Sarah A. Pick
William Pinsky
Richard S. Piperno
Bernard Pocrass
Hyman S. Pollack
Rose Pollack
Gustave Pollet
Vivien R. Pollock
Walter E. Pollock
Ethel Solomon Polsky
Max P. Ponder
Alma M. Pop
Samuel Pop
Victor Porizky
Boris L. Porter
Hinda Porter
Abraham Portnoy
Rebecca Portnoy
Gittel Posnansky
Zelman Posnansky
Harry M. Pozil
Bessie Pugach
Bebe R. Puro
Jacob Puro
Mary Rabinowitz
Sam Rabinowitz
Isabel Marwich Raphael
Betty Rapoport
Daniel David Rapoport
Harry S. Rappaport
Barney Raskin
Manya Raskin
Reuben Ratner, M.D.
Rose Ratner
Russell M. Ratner
Mary Blend Ray
Alyson R. Reese
Herman Reicher
Anita K. Reinfeld
Marvin Reinfeld
Leslie Reyton
Beatrice Reznick
Ernest Rhodes
Don Rich
Cantor Aaron Richman
Irving Richman
Monia Sapkin Richman
Philip Richman
Phyllis Richman
Jeanette Rigler
Etta Ring
George Ring
Rose Ring
Albert Ritter

Daisy Solis Ritterband
Emily Ritterband
Esther Tomah Ritterband
Laura B. Ritterband
Leon Maness Ritterband
Moses Maness Ritterband
David Rivin
Rose Rivin
Francine Sorecher
Robbins
Milton Robbins
Tillie Maramtz Robbins
I. Melville Roberts
Dr. Bernard Robinson, O.D.
Edward G. Robinson
Maxine Robinson
Keil Sam Robman
Nettie Robman
Sidney Rogen
Harry Rogue
Martin P. Roland, D.D.S.
Edith Feldman Rolnick
Marcel Roman
George M. Roosevelt
George Mandel Roosevelt
Beatrice Rose
Esther B. Rose
Nathan Rose
Dr. Samuel L. Rose
Syd Rosen
Rose Rosenbaum
Anna Rosenberg
Betty Rosenberg
Fanny Mark Rosenberg
Henrietta Rosenberg
Jack Rosenberg
Jack Rosenberg
Lena Rosenberg
Max Rosenberg
Max S. Rosenberg
Rose Soffer Rosenberg
Eveline G. Rosenblatt
Harry Rosenblatt
Morris Rosenblatt
Pearl Rosenblatt
Dorothy Rosenbloom
Murray Rosenbloom
Joseph J. Rosenfield
Rosina Rosenfield
Judge Elias V. Rosenkranz
Mildred Firth Rosenkranz
Bertha Rosenthal
David Rosenthal
Leonard Rosenthal
Mace Rosenthal
Ruth Rosenthal

Shirley Dozoretz Rosenthal
Ann Rosin
Elmer Rosin
Harry M. Rosman
Jeruham Rosman
Alice Ross
David Ross
Hamilton Ross
Lonnie Ross
Louis Ross
Michael I. Ross
Deborah Rosshandler
Max Rosshandler
Gussie Roth
Karl Roth
Greta Roy
Henry Roy
Ida Rozen
Joseph Rozen
Beatrice K. Ruben
Louis Ruben
Meyer Rubenstein
Leah Rubin
Max Rubin
Minnie Rubin
Nathan Rubin
M.D. (Mickey) Rubinstein
Esther Rubnitz
Samuel Rubnitz
Saul Rudich
Zena Rudich
Esther Rudnick
Harry Rudnick
Philip Rudnick
Rose Rudnick
Dr. Allan Russell
Barnet A. Russotto
Florence Russotto
Ernest Sackin
Louis A. Sackin
Frances Sacoder
Martin Sacoder
Celia Salkin
Charles Salkin
Arnold M. Sallan
Dr. Ben L. Salomon
Emanuel Salter
Ernestine Salter
Minnie Saltsman
Dorothy Bardack Samet
Louis Sanders
Rose Sanders
Charles Sandler
Eva Sandler
Mose L. Sandler
Goldie Saperstein

Hyman Sapkin
Ethel L. Sapper
Herbert Sapper
Karl Sapper
Sadie Sapper
Baju Sapse
Tevel Sapse
William Sasner
Maury S. Sater
Mollie Cass Sater
Barney J. Sattinger
Celia C. Sattinger
Myron J. Sattinger
Fifi Savinar
Ida Saxe
Salvador Schacher
Joseph Schaffer
Morton Schaffer
Pearl Schaffer
Irving Scham
Morris Schapiro
Rebecca Schapiro
David Schaps
Sarah Scharf
Klaus Schlesinger
Trudy Schlesinger
Annie Schnair
David A. Schnair
Beatrice Schneiderman
Miriam Schneour
Edna Schoen
Rebecca Schoenfield
Nathan L. Schochet
Ethel Scholer
Lillian J. Schon
Bernard S. Schubert
Elizabeth Schubert
Esther Schulman
Mark Schulman
Maurice A. Schulman
Reba Schulman
Rosalyn K. Schulman
Samuel Schulman
Dora Schultz
Hyman Schuman
Marion Schuman
Martin M. Schuman
Sara Schuman
Elyah Alex Schuster
Ida F. Schutzbanks
Jacob O. Schutzbands
Jerald S. Schutzbanks
Leo J. Schutzbanks
Bernard J. Schwab
Frances Schwab
Blanche Schwartz
David N. Schwartz
Elizabeth Schwartz
Hortense Krieger Schwartz
Hyman Schwartz
Leo Schwartz
Lillian Schwartz
Helena Schweid
Ruth S. Schwob
Evelyn Seaman
Ida Greenberg Seff
Sol Seff
Henry Seiden
Kimberly Sonia Seiden
Nat Seiden
Rose Gilbert Seiden
Max Seiff
Minnie F. Seiff
Eva Sein
Max Sein
Helen Selznick
Mary Sendowski
David Sendrow
Henry Sendrow
Rose Sendrow
Albert B. Senn
Norma Greenstone
Seymour
Norma Lee Seymour
Esther Shane
Sam Shane
Donald Shanedling
Ethel Shanedling
Henry Shanedling
Mary Shanedling
Phil Shanedling
Alfred A. Shapiro
Arthur Shapiro
Bella L. Shapiro
Bernice Shapiro
Corrine Dagan Shapiro
Dr. Isadore Shapiro
Joseph J. Shapiro
Mae Shapiro
Mayme B. Shapiro
Michael Shapiro
Nathan Shapiro
Seymour E. Shapiro
Leon M. Share
Aaron Sharpe
Birdie Sharpe
Sylvia Lee Shatzan
Stanley Irwin Shear
Clara R. Sheffer
Earl Sheffer
Hanna Sheffer
Harry Sheffer
Leon S. Sheffer
Minna M. Sheffer
Oscar A. Sheffer
Pearl Sheffer
Bernice Sheinart
David Sheinart
Lesly Shelton
Turner B. Shelton
Cecile Sher
Maurice Sher
Helen Roy Sherman
Hyman Sherman
Lawrence T. Sherwood
Anna Shewach
Irving Shewach
Isaac Shewach
Lillian B. Shinderman
Morris M. Shinderman
Leonard S. Shlechter
Julia M. Shore
Hyman Shorr
Alter Shriner
Fanny Shriner
Herbert Shubin, M.D.
Pearl Mark Shuck
Isaac Shucklin
Aaron Mitchell Siegel
Frieda Siegel
Gussie Siegel
Helen O. Siegel
Jeanette Siegel
Louis Siegel
Max J. Siegel
Nancy Siegel
Nathan Siegel
Rose Siegel
Sharon Puron Siegel
Hershel Silas
August Silberman
Hannah Silberman
Isyodor Silberman
Nathan Silbert
Adolph Silver
Anna Pearl Silver
Ernest Mark Silver
Lena Silver
Sharon Silverglade
Dan E. Silverman
Dora Silverman
Gladys Silverman
Hana W. Silverman
Rabbi Myron Silverman
Rachel Silverman
Irwin Silverstein
Freda Field Simmonds
Hyman Simmonds, M.D.

A. M. Simon
Albert Simon
Alvin H. Simon
Anna Simon
Anna I. Simon
Annette P. Simon
Edith Firestone Simon
Etta Simon
Eva Simon
Gerald F. Simon
Helen Simon
Henry Firestone Simon
Jack Eli Simon
Linda V.R. Simon
Max Simon
Rose F. Simon
Sadie Simon
Jacob Sklar
Sophie Sklar
Adele Kopeikin Slater
Marese Cohen Slavin
Fay Slavitt
Isaac Slavitt
Gerald L. Sloane, M.D.
Ralph S. Slottow
Leo Smallberg
Morris Smalley
Abe P. Smiley
Sylvia Smiley
Nathaniel Lofsky Smith
Anna Smofsky
Henry Smofsky
Ellis Smolowitz
Rose Smolowitz
Edith S. Sobel
Si Sobel
Charles Soffer
Jack W. Soffer
Louis I. Sokol, M.D.
Meta Marsha Sokol
Jack J. Solomon
Lester Solomon
Sylvia Solomon
Joseph Elias Solway
Rose Solway
David A. Sondel
Flo Soodhalter
Frank I. Soodhalter
Edward Sophir
Anne Hirsch Spektor
Jeffrey David Sperling
Dr. Louis Sperling
Ruth Sperling
Sydney C. Sperling, M.D.
Toddy Sperling
Aron Spiegel
Ann Spilo
Charles Spilo
William Spilo
Edward A. Spitz
Frances I. Spitz
Abraham J. Sprecher
Benjamin L. Sprecher
Bernice Sprecher
Esther L. Sprecher
Henry B. Sprecher
Max B. Sprecher
Morris L. Sprecher
Rose Sprecher
Samuel Sprecher
Alberta P. Stahl
Stanley M. Stalford
Henry A. Starr
Rose F. Starr
Barry Allen Staub
Jack M. Staub
Mitchell Steiman
Anna Stein
Esther Stein
Fay Stein
Gordon G. Stein
Harold Lawson Stein, M.D.
Herman Stein
Ida Stein
Kurt Stein
Louis Stein
Robert R. Stein
Sadie Solomon Stein
Albert Steinbaum
Ellen Steinbaum
Frieda Steinbaum
Harry Steinbaum
Morris Steinbaum
Edward Sterling, D.D.S.
Fannie Stern
Max Stern
Max Stern
Irving Sternig
Mollie Sternig
Kenneth Sternlight
Morris Sternlight
Sara Sternlight
Fannie Stevens
Hiram David Stoffer
Connie Stone
Harriet Frank Stone
Harry Wiener Stone
Rose Stone
Sander Stone
Bianca Stroock
Gertrude Sturner
Paul Steven Sturner
Darilyn Suber
Martin Suber
Celia Sugarman
Betty Starr Sugerman
Samuel Sweet
Fanny Tabak
Louis Tabak
Frances Taran
Nathan Taran
Herman P. Taubman
Janice Leder Taubman
Morris B. Taubman
Morris Louis Taubman
Sophia Taubman
Gael S. Teitler
Sam Teitler
Alice E. Tennyson
Dr. Simon S. Tennyson
Donald Lloyd Thal
Evelyn K. Thieben
James E. Thieben
Estelle Tischler
Alexander Tishman
Amy A. Tishman
Sol J. Tishman
Carol Cohn Tobias
Marlene Tobin
Barnett Tomarken
Pearl Tomarken
Morris Toplitzky
Vivian Toplitzky
Irwin B. Topper
Lillian Topper
Dr. Bernard Townsley
Joseph Townsley
Rebecca Townsley
Edward Trostler
Elizabeth Trostler
Dorothy Tuch
Jack Tuch
Linda Tuch
Cyril Turk
Dora Turk
Esther Bryna Turk
Milton Turk
Kip Turner
Samuel N. Tutelman
David Udkoff
Charlotte Hahn Ukra
Reuben David Unitan
Sarah Unitan
Carrie Kraus Urdank
Ella G. Usow
John Maurice Usow, M.D.
Fred Voorzanger
Max Wachtel

Jolene Wagner
Marvin G. Wagner
Roger Wakefield
Albert Wallen
Gertrude R. Wallen
Herbert L. Wallerstein
Lillian K. Wallerstein
Norma C. Wallerstein
Harry Warsaw
Ida Warsaw
Louis Warsaw
Werner Wartberg
Natalie Wasserman
Bessie Wassner
Samuel M. Watt
Kika Wayne
Bessie Weber
Sidney C. Weber
Joseph Wechsler, M.D.
Ethel Marwick Wecker
Smiley Jeris Wecker
Charles Weidy
Nathan Weidy
Lt. Norman Weidy
Sarah Weidy
Fay Gralla Weinberg
Ida Weinberg
Ida G. Weinberg
Jack H. Weinberg
Max M. Weinberg
Ronald Alan Weinberg
Karen Weiner
Max Weiner
Rose A. Weiner
Mendel Weingarten
A. Paul Weinstein
Abraham Weinstein
Bessie Weinstein
Esther Weinstein
Fannie Weinstein
Dr. Morris L. Weinstein
Philip David Weinstein
Albert Weisberg
Alex Weisberg
Col. Benjamin Weisberg
Charles Harvey Weisberg
Henry L. Weisberg
Jean Weisberg
Katie Weisberg
Louis Weisberg
Lt. Robert H. Weisberger
Albert Weiss
Anne L. Weiss
Esther Weissbuch
Ethel Weissburst
Harry Weissburst

Anne Kane Weitzman
Jack Wells
Manuel R. Wexler, M.D.
Ethel Zukor Weyl
Olga Weyl
Margaret White
Melvin White
Emanuel Wiener
Harry Aaron Wiener
Morris Wiener
Joseph Wiesman
Leah Wiesman
Dorothy Wilk
Meyer Wilk
Betty Siegel Wilson
Ernest Meyer Wilson
Minnie Ida Wilson
Sam Wilson
Simon Wilson
Howard Win
Ida Win
Minnie Winitz
Samuel G. Winitz
Frank S. Winston
Lillian S. Winston
Lou R. Winston
Michael Winston
Susan Weiss Wirth
Dr. Louis J. Wise
Lew Wiseman, D.D.S.
Joan Witzman
Alfred Wohl
Ethel Wohl
Eugene J. Wohl
Joseph Wohl
Celia Wolf
Edythe Wolf
Elliott Wolf
Frances Wolf
Jack Wolf
Jacob Wolf
Julius R. Wolf
Minnie Wolf
Samuel E. Wolf
Sara Wolf
Tinnie Wolf
Melvyn Wolfe
Anna Wolff
Fredrick Wolff
Hyman Wolff
Maurice James Wolfson
Abram Woolf
Anne Woolf
Fanny Woolf
Albert Worms
Beverly E. Wright

Ross E. Wright
Henry Wurtzel
Yetta Wurtzel
Ethel Yaro
Glikel Yaro
Jacob Allan Yaro
Sol Yaro
Dora Yasney
Freda Yasney
Mickey Yasney
Samuel D. Yasney
Joyce Yavitch
Joseph Yeager
Iraj H. Zadeh
Gail Ginsburg Zake
Harold M. Zeigler
Marcos Zellermaier
Ethel R. Zerah
Wendy Dale Zerah
Flora L. Ziegler
Louis J. Ziello
Ann Zimmerman
Goldie Zimmerman
Howard Zimmerman
Matthew H. Zimmerman
Barbara Zimring
Charles Zimring
Gertrude Zinkow
Rose Zinkow
Sam Zinkow
I. Paul Zitlin
Rella Bebe Zitlin
Samuel Zivot
Donald Zola
Joseph Zoller
David Zundell

Perpetual Tributes in Beloved Memory

Harry Ackerman	Gertrude Fineman	Morris Lapidus
Anne Adams	Samuel Frank	Rosabelle Leder
Israel Adams	Joseph Freedman	Syma Teitler Lipsky
Wolf Adelman	Rebecca Freedman	Bess P. Maltz
Harry Adelson	Max Friedman	Mr. and Mrs. Gimpel
Bessie Ames	Michael J. Frisch	Markowitz
Arthur Anker	Lena Frumkin	Julius Henry
Frank J. Anker	Fanny Gans	"Groucho" Marx
Helene Anker	Lillian Gealer	Dr. Morton M. Mayers
Herbert S. Anker	Simon Gealer	Anna Rose Morgenstern
Rudolph M. Anker	Sharon Gelfond	Joseph Morgenstern
Bertha Arkin	Morris Gold	Lillian Moskowitz
Florence Arkin	Seymour Gold	Calvin Mullen
Harry Arkin	Harry K. Goldenberg	Harry Mullen
William Arkin	Tess Goldenberg	Sarah Mullen
Walter Arnoff	Rissie Goldwyn	Theodore Newman
Francis Aszod	Sadie W. Green	Ann Norton
Louis Aszod	Henry Greenstone	Louis J. Osherenko
Selma Rothschild Aszod	Ina Greenstone	David Pepp
Isadore Becker	Martin Gren	Ida Pepp
Josephine Becker	Suzin Ellen Grossman	Ann Phillips
Benjamin B. Berman	Celia Handleman	Ann Steg Phillips
Jack J. Bernstein	Joseph Handleman	Harry Phillips
Celia Bramson	Max Ross Handler	Samuel Pop
Devorah Bremner	Katie Hayden	Zelman Posnansky
Morris Bremner	Myrtle Hayden	Irving Richman
Benjamin B. Brown	Samuel Hersh	Phil Richman
Louis H. Brown	Esther Hoffenberg	Reginald Robbins
Mollie P. Brown	Sam Hoffenberg	Blanche Rosen
Rose G. Brownstein	Dora Hoffman	Hamilton Ross
Julius N. Ceazan	Fannie Hoffman	Lonni Ross
Lena Christenfeld	Gerald Hoffman	Gertrude Sandler
Samuel Christenfeld	Max C. Hoffman	Louis Sandler
Harry C. Chrystie	Max G. Hoffman	Max Ross Sandler
Henry C. Claman	Henrietta Horowitz	Francis Schaefer
Davia T. Cohen	Irving Horowitz	Morris Schapiro
Louis Cohen	Albert Inlander	Martin M. Schuman
Rose Cohen	Charles A. Jacobson	Henry Shandeling
Tillie Cohen	Hillel Joffe	Rebecca Shapiro
Fay Cooper	Teddi Joseph	Harry Sheffer
Abraham Davidson	Lt. Edwin B. Kane	Pearl Sheffer
Celia Davidson	Matthew W. Kanin	Louis A. Sheinart
Jerome H. Desser	Rachel Kates	Sadie Sheinart
Lena Deutsch	Lena Katz	Helen Roy Sherman
Sol Deutsch	Samuel Katz	Jacob M. Silberkleit
Akeeba Diamond	Ribbi Jay Kaufman	Selma Silberkleit
Aaron Donner	Bert Knaster	A.M. Simon
Harry Dunitz	Roberta Knaster	Edith Simon
Minnie Dunitz	Leonard Korney	Fannie Smallberg
Bessie Fainstein	Mark Krawll	Max Smallberg
Hettie Field	Ida Lans	Joseph Smith
John Field	Dr. Nathaniel Lans	Philip Smith
Shirley Fine	Marsha Lapidus	Tillie Smith

Rose Spector
Albert Steinbaum
Freda Steinbaum
Harry Steinbaum
Morris Steinbaum
Abe Steinpress
Ida Steinpress
Kate Sulton
Aaron Talcovsky
Pearl Talcovsky

Samuel M. Tapper
Adel Urdank
Mitchell Vangrow
Ida Warsaw
Ethel Marwick Wecker
Smiley Jeris Wecker
Benjamin Weinberg
Ida B. Weinberg
Elias Weinstock
Sarah Weinstock

Fred Weiss
Gizella Weiss
Lt. William C. Willner
Minnie Wilson
Sam Wilson
Esther Wolf
Jack Wolf
Joyce Yavitch
Gertrude Zinkow
Samuel Zivot

Holocaust Memorial Wall

Donated by Rosamond and Nicolai Joffe
Nisan 5735/1976
“Do Not Forget the Six Million”

*The following are inscribed
in memory of the martyrs of the Holocaust:*

Anne Frank	Beloved Father	Ernest and Johanna Weiss
Mr. and Mrs. Harry L. Guss	Max Tischler	Albert Weiss
The Jews of Rechitsa	Plotck Poland	Josepha Weiss
Birthplace of Nochim Kracer	By Estelle Tischler	Family of Hugo Weiss
Mr. and Mrs. Ben Kracer	We Must Not Forget	The Jews of Lodz Poland
Adolph Joffe	Cecile and Ben Prober	Dr. and Mrs. Harvey
Riga 1941	The Jews of Kiev	Crystal and Family
Herman Joffe	Birthplace of Hyman	In Honor of the
Riga 1941	Kuttler	People of Denmark
Hillel Joffe	Mr. and Mrs. Mac Cottler	Confirmation Class 1975
Riga 1941	The Family of	The Hirsch Eisenstadt
The Families of	Arthur and Siegfried King	Family
Anne and Lothar Rosenthal	We Remember	Baronovitz Poland
Jews of Suvalk	Mary P. Witzman	Dr. and Mrs. Philip H.
Mr. and Mrs. Seymour	Remember the Holocaust	Ruben and Family
Owens	Dr. and Mrs. Max B.	The Families of Belle and
	Grossman	Jack Kliger
The Jews of Zborow-	I Remember Not to Forget	The Jews of Leningrad
Poland	Marion R. Schuman	Mania Raskin
Rabbi Meyer Heller	The Families of	The Jews of Babi Yar
In Memory of	Esther Weissbuch	Temple Emanuel
Aron Lipowcki	The Jews of Sighet	Brotherhood 1976
Jankiel Likower	Birthplace of Ellie Wiesel	They Have Left Their Lives
Heinrich Cahn		to Us
Mathilde Cahn		The M. Wager Family
Charlotte Cahn		The Melter Family
		of Eva Kofsky

Riga 1941	In Memory of All Who Perished in the Holocaust	The Jews of Krinik Russian Poland From Claire Cohon
Samuel Hirschfeld Family Herman Susman Family Remembered by Harry and Mira	Dr. and Mrs. Samuel Bocarsky and Family	
The Emanuelites Remember	To the People of Denmark and Sweden Who Refused to Look Away Dr. and Mrs. Victor Bardak and Family	The Jews of Berezina White Russia From Cantor Baruch Cohon
The Jews of Zloczow, Poland Mr. and Mrs. Joachim J. Arzt	Mr. and Mrs. Gerald Florence and Family Remember the Holocaust	"But for the chance of the minute, it might have been us." Sheila and Howard Korn and Family
Albert Gersten	Sisterhood of Temple Emanuel Remembers the Holocaust	"To all those who died in the Resistance-They Shall Not Be Forgotten" Charles and Gayle Mazursky
Pesia and Moshe Bortnowski Swislocz, Poland The Hal Borden Family	Jean and Helen Loewy Robert Loewy By Anny Maass and Lilly Landsberger	In Memory of Jack Marantz
Saloman W. Kattenberg Selma Kattenberg Amsterdam, Holland	In Memory of our Father and Grandfather Hadl Sandor Who perished in Auschwitz George, Nancy, Jeffrey and Julie Heimler	"The Jews of Hungary" Joseph Roth Dr. Andrew Roth and Family ...Lest we Forget Evie and Bud Spound
Relatives and Jews Padua Tirculoi, Romania The M.S. Wager Family	Rose Glassberg Remembers the Holocaust	In Memory of Henry Lorber Fanny Lorber May they Rest in Peace
"They live in hearts they leave behind"	Jane and Jerry Steiner and Family Remember the Victims of the Holocaust	In Loving Memory of Dr. Henry and Minna Rascoff From Joseph and Jane Rascoff
The Jews of Lodz, Poland Lorraine and Jerry Factor and Family	Raoul Wallenberg A Righteous Gentile	Love and Connection Not War Marv and Evie Hoffman and Sons, Loren and Darryl
In Memory of Beloved Parents Harold Tabak	In Memory of All Who Perished Daniel J. Robbins and Family	In Memory of All Our Jewish Brothers and Sisters We Won't Forget You The Zlotolow Family
"In Memory of The Children" Religious and Hebrew School Students 1984	Susan, Bob and Wendy Recht Remember the Holocaust Victims	Aristides de Sousa Mendes A Righteous Gentile
The Family of Regina Freundel	We Will Never Forget Burt, Ronna, Aimee and Adam Slutsker	The Imperative is to Share the Facts of this Historical Nightmare with each Succeeding Generation Howard Saks and Barbara Benjamin
The Family of Ignac Fried UZHOROD		
The Family of Joszef Jakubovic UZHOROD		
Family of Pearl and Monroe Millman Martyrs of the Warsaw Ghetto "A Legacy of Human Spirit"		

In Memory of Members of the Nathanson and Fallek Family who died in the Holocaust	Our family remembers The families that perished and those that should have been. The Newman-White Family	A Righteous Human Being Chiune Sugihara In Memory of the Jews of Vienna In Honor of Our Grandparents From Sherry, Paul and Jack Altura
In Memory of our "Pops" The Lipofskys	All of us must never forget Warren and Anne Ackerman	Mother Sarah, Sister Guta, Brothers Kalman, Simcha, Meyer Szuldenrein Loved and Remembered by Sisters Halina and Minia
In Memory of Abraham Cukier Beloved Husband, Father and Grandfather Survivor of the Holocaust Tema Cukier	In Loving Memory of Kate Nierob and Renee Perez. You are the sunshine of our lives, and we miss you dearly. With love always, Jack Nierob and Family	In loving memory of Izidor Engel Jozsa Engel May they rest in peace
In Memory of the Mark, Tanur and Gelfand Families Libau, Latvia	In Loving Memory of The Palagy and Also Families of Budapest, Hungary	In loving memory of Endre Javor Zsuzsa Javor May they rest in peace
Dresden November 9-10, 1938 Evie and Bud Spound In Memory of David and Rose Rivin and Harley Rivin From Barton Rivin	In Memory of the Kahan and Oehlbaum Families	
In loving memory of the Family Voorzanger and Brandel - victims 1942 - Antwerp, Rotterdam, the Hague, Amsterdam Barbara and Joseph Voorzanger Bentley	In loving memory of Our greatgrandparents Itka Sendowski Faiga and Mechli Sthul From Alexander and Merrick Fisher	
In Memory of Sheldon Gleitman His family remembers the family who vanished	Temple Emanuel Fellowship Remembers all the Holocaust Victims	
Charlotte Braun A Kind, Gentle and Uncritical Person Whose Heart Was Open to All	Chaim Boutersky Faiga Boutersky Rachel Boutersky Your memory lives on	
"Victims we will never forget Genocide we will never forgive." Jacob Forshpan, Beloved Father	In Loving Memory of our Parents Philip and Anna Raby From the Keys Family	
To the memory of my grandparents in Hungary. I never knew them... Andrew Roth	In Memory of All Our Loved Ones From Tillie and Jerry Robbins	

In Loving Remembrance

ETHEL S. ABEL Milton Abel Howard Abel Richard Portis, MD, PhD Antonio Digiaro Miriam Digiaro Anna Smofsky Henry Smofsky Jerry Portis	ELISA & NISON ADEFF Sergio Igdal Gregory Igdal Jacob Adeff Maria Adeff Rubin Igdal Golda G. Igdal Maria Schwartz Sarah Adeff Henry & Miriam Swatzburg Miguel J. Lerner Norma Lerner Esther Iusem Fish Martha Libson Delia Adeff Polanuer Codek Gartel Esther I. Swerdloff, MD Berta Vilensky Juanita Wolfus George Smulevich Dora Smulevich	BILL & ISA ARON Ed Bank Esther Stern Carrie Stern Schiff Eva and Samuel Aron Sylvia and Moshe Ettenberg
VERONICA & RUTH ABNEY Don Abney Veronica Braxton Nina Abney Gwen Abney		BABAK, JESSICA, KYLIE AND LOGAN AZIZZADEH & LILI AND REBECCA DAMAVAN John R. Damavandi Morteza Damavandi Tooran Damavandi Rahim Yafai Zarafshan Yafai Jeannette Yafai
JUDD ABRAMS Maury Abrams		
JOAN & STAN ABRAMS & FAMILY Fran & Jacob Abramson Melba & Paul Abrams Richard Abramson	JAMIE & JOHN ADLER Phyllis Morris Goller Melinda Goller	BETSY, MARC, JULIA, JACK AND JOEY AXELROD Myron Gross Greta Von Steinbauer Arthur Axelrod Joyce Axelrod
THE ABSHEZ FAMILY Hanni Abshez Nathan Abshez Dorothy Parodi Ed Parodi Max Bedacht	SYLVIA ALBERTS Philip Alberts Bess Alberts George Klein Frieda Klein Jayson Alberts Jackson Alberts Cheri J. Alberts Ira Jacoves Jonathan Jacoves	ARLEEN & SAMUEL BACHNER Ann Bachner Hirsch Hyman Bachner Lena Gassel Phil N. Rudnick Rose Rudnick Herbert Malles Albert Heller Ethel Malles Heller Esther Rudnick Harry Rudnick Bea Malles
	LILYA ALEKSANDROVSKAYA Zunya Aleksandrovsky	
	JONATHAN ALTMAN & RACHEL ELLENPORT Beverly Ellenport Larry Ellenport Clara Ellenport Florence Libes Hy Libes Irene Halmo Henry Halmo	THE BARENS FAMILY Dori Koonin Irene Hess Sol Hess Bernard Barens

NANCY L. BARTH	GAIL & GREG	ROCHEL & CAYLA
David Feldman	BERNSTEIN	BLACHMAN
Elaine Lasman Feldman	Eli Gitter	Ester Blachman
Jack Lasman	Irene Gitter	Ben Blachman
Ruth Lasman		Chaya Waks
LARRY BEHRENDT &	ALBERTA BILSON	Stuart Altman
STEPHANIE HAMMER	Ira E. Bilson	Jack Altman
Charlotte Behrendt	Ruth Bilson	Anne Veasman
Peter Behrendt	Jack Bilson	The many family
	Herbert Sapper	members who perished
	Ethel Sapper	in the Holocaust
PAMELA AND DAVID		
BENNETT & FAMILY	ROBERT BIRD & FAMILY	LINDA BLANK
Charles T. Kramer	Rubin Bird	Alvin Meyrowitz
Til A. Kramer	Trudy Bird	Jack Myers
Jenny Lipschultz	John Bird	
Henry S. Lipschultz	Tillie Bird	HAROLD BLOCK
Maxine J. Lipschultz	Sam Bird	Gertrude & David Manick
Paul M. Hoffman	Peter Butterfield	Philip Eugene Manick
Alexander A. Bennett	Abraham A. Cohen	Fannie & Joseph Block
Doris L. Bennett	Esther (Mirkin) Cohen	Paul Geller
Paul M. Hoffman	Harriet Cohen	Jack Young
Bernard Eisenstein	David Goldstein	Roslyn Cohn
Muriel J. Eisenstein	Carol Goldstein	Sheldon Block
Royston E. Smith	Melvin D. Green	Jeanette Block
Irving P. Hoffman	Patrick Keefe	Hilda Plotnick
MRS. MARIAN SLOANE	Rene Kirsh	
BERGER	Dan Levin	JAN & ALAN BLOCK &
Gerald L. Sloane, MD	Isadore Mirkin	FAMILY
Martin Berger, MD	Sarah Mirkin	Jeanette Block
Robert "Bob" Salmon	Morey J. Mirkin	Harold Block
Dora "Dolly" Salmon	Sam Mirkin	Gertrude Manick
	Wilma Mirkin	David Manick
	Ida Orlikoff	Florence Block
FRED BERNE JR	Jack Reznek	Joseph Block
& PERI ELLEN	Marcia Reznek	Phil Manick
Donald Lewis Levine	Henry Roder	Lou Manick
Joan Berne	Lee (Rushall) Roder	Marika O'Dell
SONIA BERMAN, STEVE	Henrietta Roder	Josephine Beckenfeld
& GABI BERMAN,	Estelle Schaffer	Joseph Beckenfeld
DANIEL, JIMMY & BEN	Eddie Silbert	Henry Mussinger
Robert Jared Berman	Al Tobias	Arnold Degen
Jack Berman	Rona (Bird) Tobias	Pepi Beckenfeld
Betty & Daniel Rapoport	Sam Venick	Jack Beckenfeld
Dr. Maurice Rapport	Rose Venick	Lillian Beckenfeld
Bess & Sam Berman		Mickey Beckenfeld
Aaron & Sarah Ceasar		Francis Viola
Chasha & David		Esther Molnar
Rapoport		
Ceasar Family		
Rapoport Family		
Berman Family		
Matlen Family		

SHIRLEY BLOCK, PAULA & MICHAEL BLOCK & FAMILY	FRANCES & LESTER BOXER & FAMILY	RENEE, HAROLD, ADAM AND ERIC BROOK
Sarah Polk	Sylvia & Jack Barenfeld	Ruth Turkell
Alex Polk	Lena & Louis Jackson	Leo Turkell
Sarah Block	Goldie Koslove	Regina Brook
Meyer Block	Edith Samovar	David Brook
Martin Polk	Lena & Abe Barenfeld	Arthur Berger
Ruth Schwartz	Samuel Boxer	
Bernard Block	Ben Kagan	SUE & BARRY BRUCKER
Al Schwartz	Irving & Elsa Braude	AND FAMILY
SHELLEY & MICHAEL BLUMENFELD AND FAMILY	Ruth & Max Samovar	Shirley Olshansky
Celia Blumenfeld	Rose & Lou Goodman	Charlie Brucker
Herman Blumenfeld	Betty & Joe Gluckstein	Rita Brucker
Samuel B. Sinay	Robert Gluckstein	Grandma Esther Krieger
REMEMBERED BY	Ida & Arnold Silverstone	Grandpa Barney Krieger
SANDRA WEISS BORAK	Miriam & Sam Barenfeld	Grandma Annie Brucker
Jerome Borak	Charlie Barenfeld	Grandpa Max Brucker
Albert Weiss	Lillian & Abe Zusman	Grandpa Morris
Yetta Shapiro	Roz & David Peters	Fineblum
Nathan Shapiro	MARCELLE S BRAND	Grandma Rose Garden
Howard Joel Weiss	Frederick Brand	Grandpa Charlie Garden
Aaron Joseph Weiss	RONDA & STANLEY BREITBARD	Grandma Rae Olshansky
THE BORYS FAMILY	Elva Breitbard	Grandpa Mendel
Dina Borys	Edward Breitbard	Olshansky
Benny Borys	Bernice Esenoff	Aunt Helen Brucker
LILI AND JON BOSSE	Carl Esenoff	Uncle Irving Brucker
Sherwin Bosse	Roberta Knaster	Uncle Milton Brucker
Jacob Toren	Bert Knaster	Uncle Irving Feffer
THE BOSTON FAMILY	ARTHUR AND LESLIE BRODIE FAMILY	Uncle Jerry Fineblum
Julius Alterman	Leopold S. Brodie	Uncle Sol Fineblum
Mollie Alterman	Sarah Brodie	Aunt Rita Himmelstein
Jean Bastomsky	Joan S. Greenberg	Uncle Frenchie Kramer
Zalman Bastomsky	Kaygey Kash Mosk	Aunt Laura Kramer
	Lou Kash	Uncle Bernie Krieger
	Evelyn Gold	Uncle Milty Krieger
	Nathan Maron	Aunt Dina Rochlin
	William Maron	Aunt Selma Spondre
	JOY BROOK	Aunt Esther Stone
	Malcolm Brook	Vicki Badik
	Rose Brook	Tobi Fineblum-Weissman
	Sam Brook	Avrum Green
	Helen Brook	Esther Green
	Helen Dorn	Beth Hersch Goldsmith
	Albert Dorn	Jerry Hefter
	Vern Dorn	Louise Hefter
	Melvin Waks	Susan Scharf
		Essie Wagner

ADELE LANDER BURKE & RICK BURKE	MARTHA GALVAN & JONATHAN CORREN	PEARL COUNCELBAUM & FAMILY
Isidore Lander	Romeo Galvan	Harvey J. Cuncelbaum
Beverly Burke	Herman Corren	Herman Cuncelbaum
Stanley Burke	Mildred Corren	Rose Cuncelbaum
Lawrence Burke		Iris Cuncelbaum
Nate Mlyniec	TONI & BRUCE CORWIN	Philip Sacks
Frances S. Lander	Irving Fuller	Anna Sacks
	Estelle Cooper	Judith K. Sacks
DR. CHARLES & JUDITH BURSTIN - MICHAELLE, STACY & BRAD	Frank I. Cooper, DDS	Seymour Fleishman
Max U. Applebaum	Bessie Corwin	IRENE CRYSTAL
Marie Applebaum	Joseph Corwin	Harvey Crystal
Tillie Applebaum	Dorothy Corwin	Molly Crystal
Louis C. Burstin	Sherrill C. Corwin	Reuben Lipsitz
Ida Burstin	Lawrence Corwin	Saul Crystal
Margaret Burstin	Mae Goldberg	
Sheila Korn	Lou Goldberg	GORDON B. & IRIS F. CUTLER
Howard Korn	Lee Rosenblum	Edward Cutler
BRUSER & CLARK FAMILY	Harry Rosenblum	Annette Cutler
David Bruser	Herman Cohen	Morris Erlich
Freda Bruser	Mollie Cohen	Lottie Erlich
Thelma Jennings	James Godbout	
Reid Clark	Jack O'Keefe	STEFAN DAHLERBRUCH
Francis Clark	Eileen O'Keefe	Sylvia Slater
CADIFF FAMILY	RHEA COSKEY AND FAMILY	Nathan Slater
Daniel L. Cadiff	Hal Coskey	Herta Dahlerbruch
Dorothea C. Cadiff	Esther Altabet	Herman Dahlerbruch
ANDREA KUNE CLARK & WOODROW W. CLARK II	Mordo Altabet	
Peter Kune	Marco Tarica	RHONDA & KENNETH DAPEER
Janos Kun	Rachel Tarica	Harry Dapeer
Katherine Kun	Regina Tarica	Marvin Glazer
Rose & Ferdinand Schein	Morris Tarica	
Harry Schein	Raymond Kurtzman	HAROLD & NADINE DAVIDSON
Barbara Sobkiewcz	Lynette Kurtzman	Abraham Davidson
Woodrow W. Clark	Tobias Coskey	Celia S. Davidson
Janet Clark	Fay Coskey	Charlotte S. Davidson
Winthrop W. Clark	Lawrence Werner	Davre J. Davidson
Ben Norton	Dr. Richard Coskey	Henry Robert Davidson
Dorothy Jesser	MITZI COSTIN	Genevieve Davidson
Gail Margolis	Gene Costin	William A. Nardi
	Dora Mintz	Anne P. Nardi
VALERIE & AMANDA COLLIN	Marvin Mintz	Pearl Sheffer
Terry Collin	Ruth Costin	Hannah Sheffer
David Collins	Irving Costin	Minna M. Sheffer
		Earl Sheffer
		Oscar A. Sheffer
		Eleanor Davidson
		Robert J. Farkas

ESTHER DEGEN	SUSAN JACKSON & KEN DRESHFIELD	JERRY & LORRAINE FACTOR
Mickey Beckenfeld	Gertrude Jackson	Louis Factor
Marika O'Dell	Stanley Israel Jackson	Doris Factor
Arnold Degen	Alice Felcher	Louis Haimovitch
Joseph Beckenfeld	Harry Felcher	Edith Haimovitch
Josephine Beckenfeld	Paula Maibaum	Eddy Haimovitch
Jack Beckenfeld	Edmund Maibaum	Harry Berman
Pepi Beckenfeld	Freida Jakubowicz	Mollie Berman
Lillian Beckenfeld	Henoch Jakubowicz	Leo Gottfried
Francis Viola	Henry Schneider	Margaret Gottfried
Esther Molnar		Millie Fried
Marilyn Matlin		Nat Fried
Dori Koonin		Dorothy Factor
SYLVIA SUTTON & RALPH DOMINGUEZ	EVELYN, MELANIE, RANDY & LEE DREYFUSS	Sidney Factor
Lillian Rivlin	Isidore Herman	Arlene Molmud
Morris Rivlin	Miriam Herman	Paul Molmud
Caroline Dominguez	Gilbert Dreyfuss	Stan Berko
BRAD DONENFELD	Sadie Dreyfuss	Lois Sein
Jeanne Donenfeld	Louis Dreyfuss	BONNIE & RONALD FEIN & FAMILY
Stanley Grinstein	Eva Gilbert	Arthur H. Kaplan
Elyse Grinstein	Sol Gilbert	Rose May Kaplan
SUSAN JACKSON & KEN DRESHFIELD	Jack Fischer	David Fein
Gertrude Jackson	Lena Fischer	Deanna Fein
Stanley Israel Jackson	Harris Fischer	KATHY AND RICHARD FEINBERG, MEREDITH AND WILLIAM PETTENGILL, & LAUREN FEINBERG
Alice Felcher	Rose Tepley	Joyce Krawll
Harry Felcher	Max Tepley	Cantor Edward Krawll
Paula Maibaum		Mark Irwin Krawll
Edmund Maibaum	DELIA DU PLESSIS	Jean Cohn
Freida Jakubowicz	Emma Jacoba Bender	John Gross
Henoch Jakubowicz		Leo Cohn
Henry Schneider	ANDREW DZEDULIONIS	Sarah Krawll
	Adele Zekas Dzedulionis	Max Krawll
MICHAEL & ALLISON DRUYANOFF	IZZY & RITA EICHENSTEIN	Irvin Reifler
Susan Mindel Cole	Rabbi Moses Eichenstein	Adele Reifler
Samuel Druyanoff	Sara Perlow Eichenstein	
Lena Druyanoff	Yedidiah Lipman	ED FELDMAN & FAMILY
Evelyn Greenberg	Regina Lipman	Lorraine Feldman
Alexander Greenberg	ILONA & ROBERT EITCHES	David Feldman
Mary Mindel	Shirley & Irving Eitches	Louis Kain
Meyer Mindel	Lola & David Melcer	Gertrude Feldman
Anne Cohen	William Breger, beloved Uncle and Great Uncle.	Monroe Feldman
Harold Cohen	ESTHER ELFENBAUM	Eileen Cohen
	Marie Luffman	Saul Cohen
	Ben Luffman	Rose Price
	ANNE & STEVE FACTOR & FAMILY	Morris Price
	Arline Molmud	

ERIN & DAVID FELMAN Barbara Felman Ruth Golden Milton Golden Von Morris Lena Bucci Jean Schechter Samuel Schechter	BUNNI & MURRAY FISCHER Albert Fischer Jean Fischer Allen Stone Helene Stone	SIMONE & LESTER FRIEDMAN AND FAMILY Annette Benjamins Leo Frenk Vronika Frenk Simon Frenk Bella Friedman Saul Friedman
MARK FELMAN Barbara Lynn Felman Ruth Golden Milton Golden Claire Felman Irving Felman	LAUREN FISHELMAN Bruce Conrad Fishelman	NOAH & AMY FURIE Eugine Dinces
THE FENTON FAMILY Sophia Widawsky Nina Fenton Jack Fenton Hans Feigl Fania Feigl Jonathan Fenton Frank Fenton Donna Goldstein Harry Goldstein	FRANCINE, HOWARD, ALEXANDER, SAMANTHA, JACKSON & MERRICK FISHER Mary Sendowski Meyer Fisher Tova Sendowski Cvi Sendowski Frank & Pearl Stuhl Israel & Sara Stuhl All our close family members in the Sendowski, Stuhl & Volovitz Families who perished in the Holocaust.	THE GARROTO FAMILY Jacqueline Gordon
JUDIE FENTON Frank Fenton Rose and Karl Freudenthal Donna Goldstein	LYNN D. FLANZBAUM David I Flanzbaum Muriel S. Flanzbaum Etta M Simon Harry Simon William K Flanzbaum Leo Flanzbaum Jeanette B Flanzbaum Bunny T Simon Jerry A Simon Charlotte S Kenner Paul I Kenner	RABBI LAURA GELLER Richard Siegel Bernard Siegel Frieda Siegel Ralph Siegel Leonard Geller Ann R. Cohen William B. Cohen Martha Elaine Geller Samuel Geller Stella Geller Arnold Grandberg Sara Grandberg James Mason Jeanne Mason
THE FERENC AND KREISMAN FAMILIES Bernard Ferenc Aranka Ferenc Herschel Kreisman Serena Kreisman	YITZHAK & TALY GINSBERG Dora Ginsberg	YITZHAK & TALY GINSBERG Dora Ginsberg
DR. GERALD FINERMAN Harry Finerman Mildred Weiner Finerman Jane Stein Finerman Andrew Scott Finerman Irvin Stein Dorothy Stein Norman I. Agin	ELAYNE GARBER AND JOHN FORBESS FAMILY Herman Garber Cecelia Rolenick Lillian Smilkstein Ordis Forbess Sonia Forbess Louis Friedenberg (Partner)	STAN & JONI GITLIN & FAMILY Sam Gitlin Helen Gitlin Benjamin M. Eder Betty G. Eder
		KIM & VICTOR GOLD & FAMILY Bellina Gold Morris Gold Selma Hasson Albert Zeitlin Lenore Zeitlin Donald Lernor Stephanie Gold

ANN ROARK AND
MARSHALL GOLDBERG
FAMILY
Edward Goldberg
Selma Goldberg
Olen Roark
Catherine Roark
Effie Thomas

GLORIA BORAZ &
STANLEY GOLDBLATT
Betty Davidson
Martin Boraz
Katherine Goldblatt
Benjamin Goldblatt
Fagel Goldblatt
Samuel A. Goldblatt

MILTON GOLDEN &
FAMILY
Ruthie Golden
Samuel Schechter
Jean Schechter
Emanuel Golden
Bessie Golden
Edna Rissman
Edmond Golden

LINDA & GARY
GOLDFEIN
Ann Davidson
Harold Davidson
Steve Davidson
Edith Goldfein
George Goldfein

DAVID GOLDMAN, MYRA
LURIE AND FAMILY
Maurice I. Lurie
Sooky Goldman
Samuel Goldman
Joel Dean Goldman
Libby Stern
Berte Rosenfeld
Bernard Lurie

ANN L. GOLDMAN
Judith & Benjamin
Goldman
Philip & Ida Goldman
Barnett & Anna Cohen
Harry Cohen
Paul Goldman

DR. BERNIE & BONNIE
GOLER AND FAMILY
Harold Amerman
Frieda Amerman
Rose Alexander Goler
Nathan Henry Goler
Pearl LeMae Alexander
Attie Alexander
Fannie Saxe Amerman

CAROL GOLDSMITH &
AARON GOLDSMITH
Jerry Goldsmith

SHERI & JEFF
GOLDSTEIN AND FAMILY
Chuck Goldstein
Ruth Goldstein
Betty Haimowitz
Sam Haimowitz
Irwin Haimowitz
Ella Haimowitz
Yankel Haimowitz
Abe Airon
Mary Airon
Bessie Sobel
Henry Sobel
Michael Viseltear

BRYAN, TINA, LOUIS &
ANDREW GOODMAN
Gaby Kabrins Alban
Philippe Baril
Simon & Paula Baril
Louis & Rose Goodman
Hayman & Vivian
Solocheck
Herman & Sofia Weitz

PATTY, LARRY, GREG &
JEFF GOODMAN
Sylvia & Jack Barenfeld
Rose & Louis Goodman
Abe & Lena Barenfeld
Goldie Koslove
Ben Kagan
Bessie & Abraham Bayer
Liba & Rachmil
Goodman
Irving & Elsa Braude
Betty & Joe Gluckstein
Bob Gluckstein
Marian & Sam Barenfeld
Charlie Barenfeld
Lena & Louis Jackson
Roz & David Peters

JANICE GOOTKIN
Barney Gootkin
Edith Ginsburg
Sam Ginsburg

ARLENE & LEON
GOTTLIEB
Mildred Vangrow
Mitchell Vangrow
Diane Rich
Ben Markowitz
Mady Gottlieb

BONNIE & MARC
GOTTLIEB
Sylvia Gottlieb
Dr. Jerome L. Gottlieb
Laurie Sue Gottlieb
Eveline Rosenblatt
Morris Rosenblatt
Mollie Berger

THE GREENSWEIG
FAMILY
Doris Moshein
Jack Moshein
Ida Greensweig
Frank Greensweig
Charlotte Atlas
Isadore Atlas
Rose Moshein
Dave Moshein
Robert Bruckner
Tee Dreikurs
Dorothy Wolfe

MARI & ALEX GRODNIK	TESSIE GUMBINER & FAMILY	CHARLES & HELENE HALE
Addie and Stanley Grodnick	Charles Gumbiner	Pauline and Samuel Lebman
Evelyn and Herb Smith	William & Edith Gumbiner	Charles E. Hale
Kenneth Smith	Marshall & Sally Gumbiner	Frances L. Hale
Bertram and Hildreth Harrison	Jack Gumbiner	Beth Ann Hale
Morris and Vivian Toplitzky	James & Ruth Gumbiner	Barney Hale
	Hazel Gumbiner	Snowflake Hale
ANDREA & RICK GROSSMAN	Marie Gumbiner	Terry Hale
Anne Grossman	Nat & Pearl Sussman	Saggie Hale
Leo Gelfand	Gail Sussman	Mai Ling Hale
Helen Gelfand	Tom Irwin	Marilyn Levy and Arthur Cohen
Sol Gelfand	Justin Goldner	Irwin Levy
Sharon Gelfand	Thomas & Ruth Ann Delemo	Sanford M. Lebman
Ben Turick	Bert Rabinowitz	Sherry L. Horowitz
Rose Turick	Johnny & Ullah Green	Leon S. Lebman
Paul Grossman	Edith Frank	Stephen T. Lebman
Toni Gelfand	Peter & Barbara Frank	Esther T. Cheek
Daniel Weingarten	Francis Markovitz	Anna and Nathan Kaplan
Andrew Weingarten	Dorothy Bayley	Joseph Kaplan
	Judy Leach	Jennie and Jacob Cohen
SUSAN & MATT GROSSMAN & FAMILY	Gigi Bayley	Flora Albert
Robert Miller	THE GURNICK FAMILY	Lawrence Albert
Harriett Miller	Abe Saltzer	Michael Albert
Ruth Coine	Elaine Saltzer	Suzanne Albert
Albert Grossman	Marilyn Gurnick	SUSSAN, MOJJI, YASSI AND DARIUSH HARIRI
Cecile Grossman	Donald Gurnick	Louise and Aziz Hariri
Irwin Grossman	Rose Meyers	Touran and Aziz Cohen
	Louis Meyers	Yahya Hariri
	Lena Saltzer	
	Samuel Saltzer	
	Pauline Gurnick	
	Edward Gurnick	ANDREA & LARRY HARROW
	Lenore Rosenberg	Irving Harrow
	Isadore Rosenberg	Herbert Harrow
	BETTY & AL HAAGEN AND FAMILY	Roy Kantor
	Adam J. Haagen	Monia Richman
	Aida Marker	Hannah Harrow
	Harry Marker	
	Michael Marker	KIM HARTLEY AND BECKY KERSHMAN
	Alexander Haagen	Sherwin Kershman
	Charlotte Haagen	Fritzie Welan
	Isabelle Haagen	Bernie Welan
		Marilyn Snyder

ANITA & DON HECHT & FAMILY	MARVIN HOFFMAN & MARNI SHORE	CAROL & MAURICE HYMAN FAMILY
Murray Hecht	Sam Hoffman	Maurice M. Hyman, MD
Minnie Hecht	Anna Hoffman	
Harold Bleier	Helen Lazar	SUSAN AFRIAT & STEVE HYMAN
Rosalie Bleier	Lou Lazar	B. Patricia Afriat
Larry Gould	Evie Hoffman	Donald S. Afriat
Lilly Gould	Ernie Shore, MD	Aaron Robert Berman
Sam Spiegel	Frances Klein	Katherine Davis Berman
June Ellin	Sidney Klein	Nathaniel Hyman
Joe Rosen	Herbert M. Klein	Anne Dogole Hyman
	Leroy Hickox	Ellen Hyman-Browne
JOAN & HARRY HELFT	Laura King Farrand	
Emanuel Salter	Elaine Hoffman King	ALAN IEZMAN
Leon Salter	Adrienne Hoffman Floyd	Oscar Iezman
Ernestine Salter	Jim Floyd	Frances Iezman
Rose Kaine	Ben Schlonsky	
Blanche Helft	Charlotte Hoffman	ELLEN ISAACS & FAMILY
Tedd Helft	Schlonsky	Arline Cecile Isaacs
	Louis Hoffman	A. David Isaacs
RABBI MEYER HELLER	FAMILY OF ROBERTA HOLLAND	ARLENE JACOBSON & FAMILY
Esther Heller	Marvin S. Holland	Gilbert Jacobson
Judy F. Heller	Mark S. Schulman	Jacob Skoor
Moses I. Heller	Esther Schulman	Beatrice Skoor
Fanny Heller	Sylvia Tobias	Violet Jacobson
Edward Freedman		Robert Jacobson
Ruth Freedman	LYNN HOROWITZ	Ruth Hartman
Dr. Jules Stockler	Irving Horowitz	Manny Skoor
	Lenore Horowitz	Moshe Jakob
JEFFREY HENDEL & BARBARA COYNE	Helga Sorensen	
Norman Coyne	Bernard Rockman	JOHN & KRISTIN JAMESON
Sophie Coyne	Minnie Horowitz	Lola Jameson
Jenny Coyne	Harry Horowitz	Irwin Jameson
Henry Coyne	Bete Demain	Mabel Samter
Norman Lifton	Max Demain	Arthur Samter
May Lifton	Amy Collins	Dorothy Jameson
Hilbert Hendel	Fred Skidmore	Harry Jameson
Shirley Hendel	Itzak Rabin	
Anna Gordon	Max Kaufman	KATHY & THOMAS JAVOR
Barnett Gordon	Fannie Kaufman	Erica Kobor
	Fran Weiner	George Kobor
JESSICA HERMAN	Carl Green	Jossza Kobor
Dee Grossbard	Rose Kroop	Bundy Javor
Steven Grossbard	Alex Kroop	Szusza Javor
	Max Katz	
HARRIETTE HIRSCH	Hinda Katz	
Paul Hirsch M.D. J.D.	Libby Goldman	
Joseph Hirsch	Marvin Kurtz	
Sarah Hirsch	Harry Cohen	
Marx Newman	David H. Horowitz	
Belle Newman		
Anne Hirsch Spektor		
Sharon Silverglade		

LORA & JAIME JERUGIM
Jose Jerugim
Berta Berman de
Jerugim
Gertrude (Trudy)
Schlesinger
Klaus Schlesinger
Aharon Sheer
Mario Alberto Jerugim
Norma Jerugim de Lava

JUDY & RON KABRINS
FAMILY
Isaac Zimmer
Esther Zimmer
Harry Merkin
Ida Merkin
Myron Cohen
Bessie Cohen
Jacob Kabrin
Ella Kabrin
Myrna Kiek
Barry Kiek
Rube Kabrins
Rose Kabrins
Hank Fayne
Helen Fayne
Michael Merkin
Harry Kahn
Blanche Kahn
Elizabeth Schumes
Faye Cantor
Gabriela Kabrins Alban

JUDY KANDEL
Hedy Gerstl
Josef Gerstl
Rosa Glaser
Wolf Glaser
Ignatz Gerstl
Leopoldine Gerstl
Paula Salomon
Fred Salomon
Sadie Fox
Robert Fox
Ida Gerstl
Hilda Birn
Itschak Gerstl

VICKIE & FRED KAPLAN
& FAMILY
Joel Warner
Edith Warner
Lee Warner
Gitta Warner
Adele Lowenstein
Sidney Malorrus
Bessie Malorrus
Harry Malorrus
Herman Malorrus
Sarah Malorrus
Etta Silverman
Gene Silverman
Candace Silverman
Jamie Silverman
E. Robert Titelman
Frank Titelman
Rose Titelman
Ida Epstein
Sarah Radcliff
Connie Martin Hale
Chaim Wajner
Bella Wajner

TERRI & MICHAEL
KAPLAN
Rose M. Kaplan
Arthur H. Kaplan

STEVEN KAPLAN &
JANET LEVINE
Sandra Levine
Sylvia Kaplan
Henry Kaplan

BETH & SCOTT KARLAN
Stanley Norman Young
Beverly Esther Young
Dr. Mitchell S. Karlan

RUTH F. KARP
Irving J. Karp
Elsie G. Feldman
Henry O. Feldman
Elizabeth Karp
Samuel Karp
Alvin Karp

THE KARTON FAMILY
Shirley Karton
Harold Karton
Fannie Karton
Simon Karton
Annie Schnair
David Schnair

FRAN & DON KATES
Maurice & Rachel Kates
Harvey Kates
Lois & Charles Sherman

MARILYN & JEFFREY
KATZENBERG
Nathan Siegel

THE KAYE FAMILY:
MICHELLE, ALAN,
GILLIAN & DANIELLE
Martin Berman
Phillip Berman
Paul Littman

KAZDAN FAMILY
REMEMBERS
David Kazdan
Grace Kazdan
Joseph Labaton
Rachel Labaton
Clara Weiner
Peter Garrabrant

STACY, BRAD, DANIEL &
MATTHEW KESNER
Theodor Borock
Leo Borock
Liza Borock
Adrian Damenstein
Charles Jacobson
Sylvia Jacobson
Stuart Kesner
Phyllis Kesner
Alan Kesner
Lillian Light
Melvin Simon
Bess Simon
Ilene Simon

GLORIA & ELLIS	SAMUEL & CAROLINE	LAWRENCE M. & JOYCE
KIRSCHENBAUM	KOLSTAD	KRAINES
Beatrice Bosley	Charles K. Kolstad II	Maury Kraines
Sidney Bosley	Pauline M. Kolstad	Tamah Kraines
Leo Kirschenbaum	IRIS & HOWARD	Lillian Martorana
Toni Kirschenbaum	KORNBERG & FAMILY	Rebecca Kraines
THE KITE FAMILY	Leon Perl	Isaac Kraines
Donald Robert Smith	Maurice Kornberg	Paul Kraines
Rose Feldman	Scott Kornberg	Esther Kraines
Sam Leshtz	DR. S. SANFORD	Harry Kraines
Ben Z. Kite	KORNBLUM &	Herman Firestone
Ruth Kite	CHARLENE S.	Cele Kraines Freifield
Bill Ocrant	KORNBLUM	Freida Kraines Moss
Florence Ocrant	Hal Coskey	Maury Moss
BROWN & JAY KOGEN	Sadie Kahn	Robert Freifield
Renee, Riva & I.S. Deuster	Max Kahn	NANCY & ALLEN S.
Joyce and Sam Field	Bluma Kornblum	KRAMER
Ida Moskowitz	Irving Kornblum	Herman Millman
Peter Hirsch	Herman Kent	Eve Millman
Pauline & Sam Kogen	Leon Lubkin	Sadie Kramer
Milton Mandell (Moose)	Gerald Stack	Herman Kramer
ALEXANDER KOJFMAN,	Dr. Mitchell Karlan	JENNIFER KRAMER
JULIE KUPERMAN AND	Larry Drasin	Nellye I. Friedman
FAMILY	GENE KORNEY & PENNY	Herbert J. Friedman
Nitza Kojfman	GROSZ	Martin Kramer
Isabella Goldshtein	Jill Korney	Helenan Kramer
Peter Goldshtein	Leonard Korney	JOSHUA & LAUREN
Abraham Rabinowitz	Rita Korney	KRAPF
Malka Rabinowitz	Daniel Holland	Shirley Levinson
Motel Kojfman	Alice Holland	ROBERT, ANNIKA,
Chasia Kojfman	Barry	NICOLAS, ERIK KRASNEY
Thom Farkas	Komsky	Marian Krasney
LAWRENCE, STACIA,	Stephen Grosz	Marvin Krasney
MAX, & HANNAH	Sylvia Grosz	MURIEL KREEGER
KOPEIKIN	Paula Hand	& FAMILY
Adele Kopeikin Slater	NILI, MICHAEL, DANIEL	Merwin Kreeger
Robert Kopeikin	AND RONI KOSMAL	Rhonda Kreeger
Dorothy Handler	Edward J. Kosmal	Lillian Topper
Hilda Ross	Hannah Kleiman	Irwin Topper
Gedalia Ross	David Kleiman	Burt Topper
Ernie Sroloff	Zev Hadar	Irving Kreeger
Jack Richmond	Rami Wernik	Beatrice Kreeger
Mae Richmond		Roger Wakefield
Rose Richmond		
LAWRENCE KOPLIN		DR. VIVIAN KREPACK
Florence Lee Koplin		Howard Krepack
Charles Meer Koplin		Irene Krepack

EUGENE KRIEGER & JANICE WHITE Jacob Krieger Frieda Krieger Judith Krieger	LESLIE LAZNER GELLER AND BRUCE GELLER JAKE, AJ, & EMILY WOLKEN Hal Lazner Lila Serber Sid Serber Pauline Lazner Mary Lazner Jack Lazner Clara Lesser Esther Zacky Michlin Jack Zacky Tanner Longstreet Robert Lazarus	JOYCE, JASON & MARIEL LEVINE Abraham Freedman Beatrice Freedman
EDWARD L. KUSHNER Harvey Crystal, MD Irene Crystal Sheila Korn Howard Korn		JEFFREY, JASON & MARIEL LEVINE Ronald R. Levine Shirley J. Levine
KUZNETSOVA FAMILY Galina Kuznetsova Vladimir Kuznetsov		JOEL & SUSAN LEVINE Frances Zeitz Abe Zeitz Vernon Zeitz Samuel Levine Sarah Levine
WILLIAM LANDIS Lee M. Landis Sidney A. Landis Lee Ruth Landis Dr. Mark Stone Lia G. Stone Fanny Marshall Paul M. Landis	FRANN LEFKOWITZ & FAMILY Ernest Schnesel Eleanor Aaron Alan Arbuse Marshall Barshay Celia Kuchek Leo Kuchek Gina Kuchek	AMY COHEN, SIDNEY LEVINSON, TESS & MIRA Miriam Mandell Cohen
BRUCE & STEFANI LANGER Mira Langer Nathan Langer	ELLYN, ERIK, AND MATTATHIAS LERNER Beverly Gersh Maurice Gersh Leslie Lerner Abe Karpen Sally Karpen	ABBY & ALAN D. LEVY, JEN LEVY, JACKIE & PHIL KUBEL Bernice Markowitz Dr. Louis J. Markowitz I. Jack Levy Natalie Levy Emanuel Friedfeld Pearl Friedfeld Gordon Kubel Alan Kubel
HELENE LAUB Arthur Maurice Laub Besse Isenberg Benno Isenberg Tillie Laub	RON AND MARCIA LEVENSON Sam Gold Eda Gold Marianne Kasler	LILLY & DAVID LEWIS AND FAMILY Arthur Lazer Toni Lazer Leon Lazer Helene Croft
SUSAN LAVA Murray Averack Betty Averack	MARK B. & PEARLE RAE LEVEY Alan D. Laff Patricia Levey Ralph P. Levey Alyce S. Levey Jess Kortz Rose Kortz Gerald Rauch Julia Spector Brazy Mark H. Levey Sylvia P. Levey	GERSHON LEWIS Isidor Lewis Bessie Lewis

COOKIE LIFSHIN & SHERRI LEWIS Irving Krichman Gertrude Krichman Morris Krichman Frank Shapiro Ester Shapiro Leona Shapiro Sue Shapiro Elenor Berkowitz Ben Berkowitz	DANA & CHUCK MALTZ Bess P. Maltz Ben Maltz Mayme Greenberg Julius Greenberg Max Greenberg	JULIE MASON-FRAM Emrick Mason Joseph Mason Regina Mason Walter Mason Bonnie Mason Irma Kreuz Sigmund Kreuz Herbert Kreuz Kenneth Kreuz Gisela Blum Josef Blum Sabine Blum Ernest Bride Pauline Bride Daisy Flynn
CARRIE & MARC LIEBERMAN Melvyn Lieberman	DR. STEVEN & MELANIE MANDEL & FAMILY Herbert Mandel & Miriam Mandel Sam Zepkin & Sophie Zepkin Gertrude Colton & Michael Colton Anne Wandt	
PATRICIA & CHARLES LIPSEY Hilda Lipsey Elizabeth Lipsey David H. Lipsey Gladys Hoffman Lewis Hoffman Frank Hoffman Gloria Hoffman Carol Levin	Samuel Mandel & Bertha Werner- Mandel Rudy Wandt Julie Wozley Irving Miller Michael Neuhoff	DAVINA, MADELEINE, CHARLOTTE, JACOB, AND JOSH MASSEY Edward Adib Massey
RABBI AVI & ANN MAGID Isaac Magid Sara Roginsky David Magid Esther Magid Sidney Magid Moe Tanger Harriette Tanger Paul Bishop Bruce Wine Herman Siegle and Celia Siegle	RENEE & BRIAN MANN Sylvia Mann Lawrence Mann Henry Mann Rose Mann Lena Kramer Ben Kramer	YELENA MATATOVA Aleksandr Beygelman Misha Matatov
ROCHELLE ATLAS MAIZE & RICHARD MAIZE Rosalee Atlas Donald Atlas Essie Miller Oscar Gordon Rose Gordon Sam Maize Ida Maize Larry Maize	EILEEN, GRAHAM, & LINDSEY MARKLEY Sonia Najdicz Kimberly Sonia Seiden Toby "Teibel" Najdicz Joseph Najdicz Julius Bernstein Shirley Bernstein Leslie Markley Irene Markley Paul Nadich	TODD MATZNER & LORENA REYES Irving Matzner Dorothy Matzner Manuel Reyes Garcia
	JEANNE SCHNITZER MARKS & FAMILY Donald Reynolds Mildred Schnitzer Morris Schnitzer	FREDERICK MEDILL Ethyl Greenly Seymour Greenly Joey Medill Leona Medill
	EVAN MARSHALL & SHYE ANNE JOHNSON Sol Marshall	GEORGIA MERCER David J. Mercer

MICKELL/DORF FAMILIES	JODY MINSKY & FAMILY	BONNIE & OFFER
Sam Mickell	Paul Minsky	NISSENBAUM AND
Eva Mickell	Israel Minsky	FAMILY
Milton Mittenthal	Nasha Minsky	Joseph Nissenbaum
Marion Caplan	Joe Minsky	Ruth Levine Reuben
Mittenthal	Esther Fox	May Feinstein
Jerome "Jerry" Mickell	Lou Fox	Olga Schweiger
Luane Mickell	Nat Jolton	Erwin Schweiger
Herman Mickell	Evelyn Green	Norbert Reuben
Dolores Golden Mickell	Sylvia Kaplan	
Sherman Mickell	David Kaplan	JENNY NISSENSON
Jill Mickell	Walter Kaplan	Gloria Diane Nissenson
Saul Dorf	DR. & MRS. IRA	Sam Nissenson
Leah Lefton Dorf	MONOSSON	Jack Lichtenfeld
Ira Lefton	Michele Malvin	Esther Lichtenfeld
Adrienne Mittenthal	Myron Malvin	Rose Nissenson
Lefton	Yetta Monosson Malvin	Al Nissenson
Irene Lefton	Henry Monosson	JANET & MARK NOAH
Norman Lefton	Jerry Monosson	Edward Simon
Sylvia Lefton	Dr. I. Easer Rosenfield	A. Louis Noah
Marla Lefton Starkow	Jacob Sokol, M.D.	Celia Noah
Barbara Shapiro Chattel	Shoshana Sokol	Joseph Noah
Sol Chattel	Leah Monosson	Roger Kroll
DR. & MRS. HAROLD	ARI & KIMBERLEY	Jack Leon
MILLS	MONOSSON	Abe Leon
Philip Mills	Jacob Sokol	Anna Nager
Anna Mills	Shoshana Sokol	DENNY & BUD NORRIS
Nathan Meisler	Corbin Brack	Claire M. Blanck
Eva Meisler	Armar Strauss	Harold A. Blanck
Stanly Mills	Yetta Malvin	Eugene B. Blanck
	Isadore Rosenfield	Jennifer Shore Wolf
	GARY MOZER	NOVIAN FAMILY &
	Beverlee Mozer	NELKIN FAMILY
	Phillip Mozer	Nematollah Novian
	JOSEPH NANKIN &	NOVIAN FAMILY &
	SANDRA SMITH	SACHS FAMILY
	Esther Nankin	Gail Sachs
	Rose & Jack Nankin	ALFRED & LINDA
	Freida & Max Berkowitz	OMANSKY FAMILY
	Diana Baum	Leon and Bertha
	DR. MARIANA MARK	Omansky
	NAROVLANSKY	Harry and Madelyne Vine
	Dr. Raisa Kleydman	
	& Abram Kleydman	
	Sonia Natan	
	Aaron Epstein Gersh	
	Goldshain	

YOSSI & JOANN OSEARY	JUDE SCHNEIDER, MIKE,	KAREN AND ROBERT
Avraham Azoulay	JAKE AND ELI PETZOLD,	PORPER AND FAMILY
Mesody Azoulay	RACHEL WALD	Sharan Porper Selzer
Shbba Azoulay	Fred Schneider	Norma Citron Porper
Hayim Azoulay		Dora Kirschenbaum
Shulamit Azoulay	BRUCE PHILLIPS & TONI	Citron
Moshe Azoulay	FREDERICK	Benjamin Citron
Miriam Mamm Azoulay	Sid Wallis	Rose Porper
Eliyahu Levi	Esther Brounstein	Jacob Porper
Regev Levi	Moe Brounstein	Grace de Taranto
Yehudh Leon Alkolombri	Hannah Phillips	Nachmias
HaRav Hayim Oziri	Bill Phillips	Vitalis Nachmias
Haim Mamm	Esther Mayer	Laura Capouya Franco
Mordechai Azoulay	James Mayer	Albert Franco
THE OWENS FAMILY	Jack Catch	
Belle Owens	Grace Catch	SYDNEY TURK PORTER,
Seymour M. Owens	Moe Kofsky	HILLARY & STACIE TURK
Gordon Ross	JAMES & ELLEN	Cantor Hale Porter
Gale Parr	POCRASS	Ann Kramer
Seymour Ruthe Fabrick	Bernard Pocrass	Joseph R. Kramer
Lillian Owens	Faye Pocrass	Ronald H. Cooper
Albert Owens	Esther Miller	Eva Porter
Adelyne Aronoff	Fred Miller	Philip Porter
Gertrude Pollard	Susan Franklin	Marshall Porter
Bernard Fineman	FRANK PONDER	Caroline Porter
Morey Palmer	Sigmund & Sophie	Bill Katzky
Jake Owens	Perutz	
Dora Cohen	Max & Helga Ponder	SYLVIA PRICE
Leon Cohen	Margit Ponder Levy	Wilbert W. "Bill" Stein
Louis Fineman	and all our cousins, aunts	Eve Rubin
Gertrude Fineman	and uncles who were	
Paul Golub	part of our lives	BILL, ELIZABETH,
Jerry Goldsmith	BELINDA & JEFFREY POP	MATTHEW & LAURA
Charles Weiner	& FAMILY	QUICKSILVER
S. Perricone	Samuel Pop	Marvin Pizer
Ruth Ross	Alma Pop	Don Quicksilver
Paula Kaatz	Hilda Allen	Ted Birke
DON & SHANA	Roberta Knaster	Betty Birke
PASSMAN AND FAMILY	Joyce Yavitch	Hyman Osoff
I. Paul Zitlin	Julian Samayoa	Sarah Osoff
Rella Bebe Zitlin		Simon Pizer
Bea Shaw		Zelda Pizer
Sam Passman		William Quicksilver
David Matzner		Lillian Quicksilver
Lucia Matzner		Jackie Quicksilver
Gershon Cooper		
Julian "Jules" Levine		DR. JACK QUINN
DAVID PEREL		John Quinn
Harry Perel		Mollie Quinn
Toby Perel		Sarah Weidig
		MARK & STACEY RASKIN
		Marvin "Sonny" Morris

VIVIENNE LEE RAINNEY Joan Lee	JEANNE SCHNITZER REYNOLDS & FAMILY Don Reynolds Mildred Schnitzer Morris Schnitzer Gogi Roth	SALLY & RONALD ROSENBLATT, LISA & BRIAN FORTMAN, AMY & JORDAN TOWNE, MADDOX & ELLIOTT David N. Schwartz Blanche Ost Schwartz Morris Rosenblatt Eveline Rosenblatt Marvin Fortman
CATHY COSTIN, MIA, ISAAC & MITCH REBACK Gene Costin Dora Mintz Marvin Mintz Michael Jacobson Etta "Deedee" Jacobson Donna Gold Ruth Krepky Costin Irving Costin Lois Klein	SUSAN ROBMAN & THE ROBMAN FAMILY Phil S. Robman Becky Bichachi Nettie and Kiel Robman Esther and Israel Bichachi Cece and Marvin Robman Sarah and David Finkelstein Della Comi Michael "Mickey" Wright	CATHY JO ROSENAYER Blanche Howard Jack Edward Howard Mike Howard Stella Howard Audrey Seltzer Max Goldberg Bessie Goldberg Ted Goldberg Melvin Goldberg Hilda Fell Jeannie Lippman Sol Goddard Carrie Goddard Lillian Goddard Morrie Rosenmayer Margie Rosenmayer Goldhar
MICHELLE & SCOTT REDSTON Gussie Gottheim Harry Gottheim Ernie Gottheim Odette Gottheim Anita Reinfeld Marvin Reinfeld Jenny Wertenschlag Paul Wertenschlag Roget Wertenschlag Rose Rothstein Meyer Rothstein Morris Rovitz	RONDA & FRED ROSE Samuel Pop Alma Pop Beatrice Rose Nathan Rose Roberta Knaster Joyce Yavitch Harvey Kates Lt. Colonel Abe Hankin Wayne Collier	PHYLLIS & MICHAEL ROSS Ruth Schwartz Jack Schwartz
BRUCE, CLAUDIA, NICOLE & BLAKE RESNIKOFF Martin B. Berman Phillip Berman Jerome Resnikoff Lucille Resnikoff Laura Sophian Irving Sophian Tillie Resnikoff Benjamin Resnikoff Rose Berman Benjamin Berman Genia Nitlich Natan Nitlich	PENELOPE ROSENBERG Bernard Rosenberg Alan Mark Rosenberg Gladys Natalie Bloom Harold Bloom Lois Beth Tunick Sarah Druschell William Druschell Isadore Jack Lewis Edward Sanford Lewis	ALISSA AND WARREN ROSTON Millie Okuneff Albert Okuneff Lois Roston Ellsworth Roston Sydney Rushakoff Molly Rushakoff Morris Rushakoff Max Roston Nira Roston Sidney Roston Martin Roston Harry Roston Lena Roston Julius Gladstone Rebecca Gladstone Michael Roston
JACK & MARSHA REVEL Esther Nankin William Revel Ann Revel Kaye Sam Revel Sara Revel John Kaye	MICHELLE ARMONI AND KEVIN ROSENBERG Samuel Zeev Armoni Julius Karosen Hannah "Honey" Karosen Belle Adelman Lenny Adelman Millie Brooks	

TRISHA ROTHENBERG	LEWIS AND JUDY	THE SATLIN FAMILY
ROTH & FAMILY	RUDZKI	Ira Friedman
Aaron Rothenberg	Evelyn Fritsch Rudzki	Al Friedman
Sylvia Rothenberg	Chaim Rudzki	Rose Friedman
Robert Gold	Nauma Rudzki	Lou Satlin
Robert Weiss	Leon Rudzki	Bella Satlin
Monroe Feldman	Louis Fritsch	Eugene Linden
Piroska Roth	Margaret Fritsch	
Joseph Roth	Eugene Fritsch	DR. & MRS. DAVID
Joyce Maltz	Julius Marton	SAVAR & FAMILY
Richard Rubin	Esther Marton	Louis Savar
Dr. Kenneth Allen	Emery Marton	Naomi Savar
Rothenberg	Ted Marton	
Fabiola Cordoba	Eugene Marton	ADRIENNE SCHAFLER
Elaine Gold		Hannah Schafler
William Gold	CAROLE BAYER SAGER	Abraham Schafler
Rose Feldman	Anita Bayer	Abbie Holland
Dr. Andrew Roth	Eli Bayer	Melville Nahin
Dr. Allan Katz	Lucille Haskel	
Adriana Terri Weissman	Sebastian Haskel	MARCIA & RICHARD
ROBERT, MARY, MEREDITH & STEPHANIE	Betty Schanck	SCHULMAN
ROTHMAN	Joel Berly	Leona Kustner
Edward M. Rothman	Sandy Gavin	Maurice Kustner
Ida & Max Rothman	Brad Grey	Esther Schulman
Ida & Abe Elias	Jerry Perenchio	Mark Schulman
CHARLES ROVEN	DOROTHY AND AVRAM	Sylvia Tobias
Dawn Steel	SALKIN AND FAMILY	Rae Kustner
Milan Roven	Celia Kahn Aberman	Philip Kustner
Alfred Roven	Morris Aberman	Rose Simon
PHILIP & ELAINE RUBEN & FAMILY	Evelyn Aberman Fidler	Leonard Kustner
Maurice L. Kessler	Joseph Aberman	Lillian Kustner
Rose L. Kessler	Goldie Kivel Salkin	Ann Dee Littman
Louis Ruben	Harry Salkin	Marvin Holland
Beatrice K. Ruben		Barry Kustner
Stephanie Klein	BOBBE BANKS	
THE RUDNICK FAMILY	SALKOWITZ	ROBERT SCHWAB
Beatrice Rudnick	Paul Banks	Louise Schwab
Harold A. Rudnick	Lottie Banks	Jerome Heller
George Levenback	Ronne Banks Parks	Muriel Heller
	Stephanie Barber	Bernard J. Schwab
	Carole Elzer	Frances Schwab
	JOAN SANDERS	Adolf Heller
	WELLISCH, TODD	Mary Heller
	HASSON, STEPHANIE	Lena Schwab
	BLAU	Abraham Schwab
	Hy Sanders	Irving Gordon
	Leon Perl	Rae Gordon
	Clement Hasson	Ella Jacobson
		Louis Jacobson

LISA & MARK SCHWARTZ	DAN SCHWARZKOPF &	JERRY & EVELYN
Suzanne Schwartz	FLORA TROSTLER	SHAPIRO
Bernard Schwartz	Irma Schwarzkopf	Lena Share
Minnie Schwartz	Raymond Schwarzkopf	David Share
Isidore Schwartz	Edward Trostler	Sylvia Shapiro
Edith Schwartz	Elizabeth Trostler	Dr. Jack Share
Herbert Schwartz		
Bertha Holtzman	RICHARD SEFF	LISA & LEONARD
Eve Richman	Marla Seff	SHAPIRO
Nathaniel Holtzman	Jack Bernstein	Molly Leff
Meyer Holtzman	Sadelle Bernstein	Samuel Leff
Evelyn Weinstein	Sol Seff	Robert Field
Louis Wechsler	Ida Seff	
Susie Straus Jacobs		PHYLLIS SHLECTER,
Marvin Reinfeld	PHYLISS & MARVIN	SCOTT & LESLIE
Anita Reinfeld	SEIDMAN	SHLECTER
Meyer Rothstein	Anna & Morris Melnick	Jack Niedelman
Alvin Meyrowitz	Evelyn & Len Melnick	Goldie Niedelman
Jack Meyers	Norma & Bert Melnick	Leonard S. Shlechter
Jacqui Reinfeld	Herbert T. Phillips	Maury Rosenthal
ROBERT M. SCHWARTZ	Ronnie Michael Phillips	
& KAREN A. BRESLOW	Leonard Seidman	HOPE C. STEVENS &
Bernard and Suzanne	Seena L. Seidman	PETER M. SIEGEL
Schwartz	Sophie & Harry Seidman	Barbara Z. Siegel
Isadore & Minnie	Howard Seidman	Sanford M. Siegel
Schwartz		Robert D. Stevens
Herbert & Edith	MOREY SEIN	Helen C. Stevens
Schwartz	Lois Sein	Stephanie Siegel Morgan
Bertha & Meyer	Resa Max Brenner	Andrea B. Siegel
Holtzman	Abraham Max	Benjamin D. Siegel
Nathaniel Holtzman	Sadie Max	Masako Margaret Ouye
Eve Richman	Martha Max	
Alexander & Gladys	Merrill V. Max	DAVID, LEE, ARI,
Breslow	Max Sein	JONATHAN & LAUREN
Lillian Greenberg	Eva Sein	SILBER
Beth Waters	Joe Sein	Karl & Sylvia Forseter
Louis Wechsler	Ruth Sein	Samson & Esther Silber
Evelyn Weinstein		Willy & Ethel Forseter
Ronald C.D. Breslow	MICHELE SEIPP	Pola Gerson
Geraldine Greenberg	Claire Seipp	Vickie & Harry Horowitz
Diane Orton	Harvey Seipp	Rosie & Abraham
SANDER SCHWARTZ &	CHUCK & JULIE	Herman
DIANE VANETTE	SHAPIRO	Shari & Marcel
Maj-Lis Schwartz	Beverly Shapiro	Medeleanu
Betty Vance Shupe	Norman Shapiro	
David R.W. Shupe	Sidney Shapiro	
Milton Schwartz	Herbert Leder	
	Mendel Leder	
	Fannie Leder	
	Andrew Reeder	

JERALD J. SILVERHARDT	THE RONALD SINGER FAMILY	HOWARD, TRINKA,
Estelle Silverhardt	David Sheinart	DAVID, AMY, BRIAN,
Rose Margolis	Bernice Sheinart	AND EMILY SOLOWAY
Louis Margolis	Howard Holtzman	REMEMBER
Aaron Silverhardt	Fanny Holtzman	Sylvia Soloway
Ruth Silverhardt	Edward Holtzman	Barney Soloway
Leo Silverhardt	Daniel Singer	David Stotsky
Dorothy Silverhardt	Marion Singer	Ideal Stotsky
Tobie Gibson	Esther Orner	Tillie Adams
Raymond Post, Jr	William Orner	Louis Adams
Sam Silverhardt	Gertrude Lukather	Anna Blutter
Laura Fogelman	Edis Harrison	Isidore Blutter
Dale Hoffer	Nathan Harrison	Sophie Stotsky
EDGAR SIMON	Monroe Lukather	Charles Stotsky
Marilyn Simon	Sandy Friedman	Rebecca Soloway
Morris Simon	Fred Mendelsohn	Harry Soloway
Etta Simon	Bernard Schwartzman	Gene Gordon
Max Schon	THE SKLANSKY FAMILY	Seymour Blutter
Lillian Schon	Gloria Joy Sklansky	Myron Blutter
REBA G. SIMON	Betty Sanders	Bea Blutter
Abraham L. Braff	THOMAS SLEISENGER & GAIL MEZROW-SLEISENGER	Anne Browner
Ceal Braff	Lenore Cohen Sleisenger	Maxwell Browner
Dorothy H. Royer	TERRI & MICHAEL SMOOKE	Evelyn Fox
David J. Simon, MD	Pauline Roberts	Norman Fox
Cici Simon	Sidney Jay Roberts	Sam Siraton
Ethel Baron	Marion Smooke	Craig Fox
Abe Baron	Nathan Smooke	ABRAHAM & ANNIKA
Celia Lipson	Alice Eisenshtat	SOMER
RADELL SIMON & FAMILY	Sidney Eisenshtat	Esther Jarmus
Anna I. Simon	Edith Harris	Lisa Jarmus
Gerald F. Simon	Joseph Harris	Anita Jarmus
Gussie Roth	Mitchell Roberts Neiman	William Somer
Kalman Roth	Carol Zand	Dorothy Somer
Alvin H. Simon	THE SOLOMON FAMILY	Ira Somer
Rose F. Simon	Lester Solomon	Leslie Jarmus
Peter Melczer	Sylvia Solomon	David Anderle
Sydney Brown	Bernie Nassberg	NATALIE SPECTOR
Jerry L. Ezrin	Jeannine Nassberg	Jerry Spector
	Gabriel Nichols	Betty Levy
	Ann Nichols	Morris Levy
	Ethel Solomon Polsky	Rose Spector

DON SPETNER & LAURIE GOODMAN	SCOTT STONE & GARY BROWN	ANN & RICHARD TELL & FAMILY
Stan Davis	Harry W. Stone	Al Leiterman
Norman "Buddy" Spetner	Jacob Stone	Nathalie Leiterman
Lil Spetner	Amelia Stone	Aaron Tell
Ellen Fredman Spetner	Ella Frank	
Eve Goodman	William Frank	KARL & ABIGAIL THURMOND
Dave Goodman	Phineas Connell	Susan Thurmond
Jim Slotnick	Fred Brown	William Joseph Caine
Eric Cohen	Maxine Altshuler	Dorothy C. Caine
Arthur Kreisman	Harriet F. Stone	Joseph Thurmond
Eunice Kreisman	Jeffrey Frank Stone	Beatrice Weisman
Barry Pessin	RACHEL & TONY STORM	Shayne
HELEN STARLIGHT	Richard Feller	William Shayne
Morris & Sara Sternlight	Elinore Feller	Mary Caruso
BUNNY & JERRY STEINBAUM	Daniel Feller	Dorothy Leichner
Sidney H. Jacobson	Jerome Mack	Jim Eglin
Charles A. Jacobson	Irene Stern	
Evelyn Jacobson	Henry Stern	LEE & G. EDWARD TISHKOFF FAMILY
Morris Steinbaum	Maurice Storm	Simon S. Tennyson
Frieda Steinbaum	SUSAN STRAUSS & FAMILY	Alice Tennyson
Albert Steinbaum	Walter Rausnitz	Dr. Jacob Tennent
Harry Steinbaum	JANET & DAVID SUBER	Abe Tishkoff
Jake Steinbaum	Marlene Tobin	Archie Tishkoff
Ellen Steinbaum	Martin Suber	
Wallerstein	Hal Randelman	HOLLY & RON, MARLA, HARLAN, JENNIFER AND JORDAN TOPLITZKY
Norman Beck	Mary Randelman	Morris Toplitzky
JANE STIGLITZ, STEVEN & MARNIE STIGLITZ	JEAN SUTTON	Hildreth G. Harrison
Bruce M. Stiglitz	Charles M. Sutton	Jerome L. Harrison
Lillian Stiglitz	ILAN & SUSAN TAMIR	Sari Glickman
Ethel K. Lipson	Chava Isch	Alan Gediator
Barnett Lipson M.D.	Benjamin Isch	Kenneth Smith
Bessie Lipson	Abram Jabkowski	Bertram Toplitzky
Joseph K. Lipson	Betty Jabkowski	Bertram Harrison
Barbara Lipson Kahn	Rebeca Goldberg	James Harrison
Rose Kopman	Pearl Vogel	Idorna Harrison
William Kopman	Hank Goldberg	Todd Levett
Anne Kopman	Joseph Deiber	Vivian Toplitzky
JOHN , LORRIE, JESSE & ETHAN STONE	DOROTHY SCHOUTEN/ STEVEN TATOR FAMILY	THE TRABULUS BOGART FAMILY
Gary Eifer	Maurice Tator	Neil Bogart
Arnold Stone	Frances Tator	Marion Biawitz
Lisa Dubow	Renee Tator	Jack Biawitz
Phyllis (Pio) Dubow	Agatha Schouten	Miriam Trabulus
	Cornelius Schouten	Charles Trabulus
	Geri Wilkinson	Ruth Bogart
	Bill Schouten	Al Bogart
		Steven Shepard
		Jean and Ben Singer

JANE TRACHMAN	HALINA WACHTEL	ESTELLE WEISBERG
Lester Trachman	Max Wachtel	Charles Harvey Weisberg
Bernice Hymson	Fanny Schaefer	Joseph Kane
Maurice Hymson		Jeannie Kane
Sadie Trachman	DEAN, RIKA, JEREMY,	Dora Schender
Alexander Trachman	SAMANTHA, STEPHANIE	Louis Paster
Donna Willard	& ZACH WARD	Jennie Paster
Robert Willard	Barry Ward	Albert Weisberg
SUNNYE AND RICHARD	Jessye Ward	Esther Weissbauch
TUCH	Lisa Laxer	Irving Paster
Irving Tuch	Gerry Laxer	Adel Paster
Shirley Tuch	Henriette van Dam	Eli Giladi
Stuart Krieger	Herman van Dam	RUTH WEISBERG
Jerome Jaffe	Barbara van Dam	Theresa Weisberg
Rose Jaffe	SHEILA & WILLIAM	Alfred Weisberg
Lil Newman	WASSERMAN	WILLIAM, DAMARIS,
Sol Newman	Bernard and Frances	JONATHAN & PHILLIP
Larry Powell	Gordon	WEISBERG
Harriet Goldstein	Albert and Cecelia	Charles Harvey Weisberg
THE TURKAT FAMILY	Wasserman	Adele Paster
Judah Turkat	Celia Marcus	Bobbie Silber Bennett
Betty Turkat	Sandra Wasserman	Mary Bennett
Dr. Teviah Turkat	Eddie Wasserman	Donna Weiser
Phillip Chroman	Maddie Wasserman	Shirley Olshansky
Eleanor Chroman	Katie Wasserman	Esther Krieger
BRYAN AND WENDY	THE WECKER FAMILY	Barney Krieger
TURNER AND FAMILY	Saul Kluger	Ray Olshansky
George Leonard Turner	Regina Kluger	Mendel Olshansky
Muriel Turner	Ed Wecker	Rita Himmelstein
PAUL TURNER	Blanche Wecker	Selma Spondre
Shirley Turner	SANFORD WEINER	Bernard Krieger
Ida Turner	Karen Weiner	Milton Krieger
Joseph Turner	Florence Kricheff	Irving Feffer
Ann Prince	Alexander Kricheff	LESTER LOGIN, CAROL
Julius Prince	Rose Weiner	AND JORDAN WEISS
SARELYN WAGER	Max Weiner	Rita Login
& FAMILY	Sophie Shapiro	MINDY WEISS & ROBERT
Marvin Wager	William Shapiro	DAVID
Bette Sutter	Miriam Levy	Marian Hersh
Betty Broder	Sam Levy	Sidney Hersh
Sidney Broder	Harry Levy	Abraham David
David Grossman	Janet Levy	Stanford Weiss
Roise Grossman	BARBARA L. WEINSTOCK	Edith David
Mildred Wager	Ida Lans	
Nathan Wager	Dr. Hyman Lans	
Abe Weiss	Dr. Nathaniel Lans	
Rose Weiss	Elias Weinstock	
Browna Cohen	Sarah Weinstock	
	Harold Weinstock	

CANTOR LIZZIE WEISS	ANDREW WHITE & ELISA NEWMAN WHITE	SHARON BAUMGOLD & ROY YOUNG
Ruth Janger	David & Elizabeth	Henry ("Chaim")
Stephen Janger	Newman	Baumgold
Irving Klein	Louis Newman	Rose ("Rachel Leah") Katz
Maxenne (Micki) Klein	Dan & Florence Beere	Baumgold
Steven Klein	Charles & Dora Spokane	Pinhas & Haya Katz
Charlotte Weiss	Morton & Gloria	Shmuel & Sura
George Weiss	Rubenstein	Baumgold
Steve Weiss	Susan Oberstar	David Young
Rabbi Kenneth J. Weiss	Pete & Sarah Harlich	
MAX & DIANE	Albert Markley	ZAGER FAMILY
WEISSBERG & FAMILY	Jack & Martha White	Victor Zager
Jack & Sadelle Bernstein	John White	David Thomas Zager
Bernhard & Ella	Albert White	Seena Liebling
Weissberg	INEZ WILSON	Li Bailey
Maula Seff	Ernest M. Wilson	Annette Michaels
Madeleine Chatillon	THE WINSTON FAMILY	Eddie Liebling
Ruth Schwamm	Norma Zernik	
SUSAN AND DAVID	GARY AND ELISE	MARCI & HOWARD
WEST	WIRTSCHAFTER AND	ZELIKOW
Herbert Resnick	FAMILY	Barbara Peskin
Charles West	Rita Capouya Kimerling	Jerome Peskin
Vera West	Henry Wirschafter	Herman Zelikow
Matthew West		Mae Zelikow
Selma Resnick Chankin		
GEOFFREY P. WHARTON	HOWARD & MARILYN	
Morris Wharton	WIZENBERG	
Minnie Wharton	Ann S. Weltman	
Irving Wharton	Rachel Weltman	
Sally Wharton	Izak Wizenberg	
Robert H. Wharton	Abraham Weltman	
Stanley Loren	Ethel (Etti) Wizenberg	
Allegra Loren		
ROBERT & PENELOPE	LEAH BISHOP & GARY	
WHITE	YALE	
Melvin White	Jerry Bishop	
Margaret White	Kenneth Yale	
Roger Bloch	Joyce Yale	
Kathleen Bloch		

"The memory
of the righteous is
a blessing."

-Proverbs 10:7

Yizkor

We remember those who have passed in the last year:

Dr. Sandra Sternig Babcock	Pamela Lavinthal
Harold Louis Block	Cheryl Madden
John Damavandi	Janice Barbara Magill
Phyllis "Pio" Dubow	Paul Molmud
Marvin Fortman	Cantor Hale Porter
Stanley Goldblatt	Lidia Reyes
Myron Hendel	Dr. Andrew Roth
Blanche Howard	Louise Schwab
Dr. Jacob Gruber	Suzanne Schwartz
Gisela Kaspar	Monica Schwarzblatt
Dr. Allan Katz	David Sanford Silvers
Dr. Morris Katz	Ruth Turkell
Joyce Krawll	Philip Henry Vein
Irene Krepack	Mansour Yamin

AS WE REMEMBER

During this time of hope, reflection and prayer, may the memories of your loved ones bring you peace.

www.mountsinaiparks.org

800-600-0076

Hollywood Hills FD 1010 5950 Forest Lawn Drive Los Angeles, CA 90068
Simi Valley FD 1745 6150 Mount Sinai Drive Simi Valley, CA 93063

800-600-0076 • www.mountsinaiparks.org

Dedicated to the entire Jewish community as a service of Sinai Temple of Los Angeles.

Wishing you
peace and happiness
for the new year.

With the sounding of the Shofar, the High Holy Days are upon us.
May your heart and mind fill with the joyful possibilities of
the coming year as you gather with family and friends
to celebrate our most sacred of holidays. L'Shanah Tovah
from your local Dignity Memorial® professionals.

Dignity®
MEMORIAL

∞ LIFE WELL CELEBRATED™ ∞

EDEN
MEMORIAL PARK
MISSION HILLS

Eden-MemorialPark.com
818-361-7161

GROMAN EDEN
MORTUARY
MISSION HILLS

GromanEdenMortuary.com
800-522-4875

Zachor

Remember

May the pains of our bereavement grow more gentle;
let them be transformed into gratitude
to our dear ones who have died
and tenderness to those who are with us.

*May God comfort you among the
mourners of Zion and Jerusalem*

המקום ינוח אתכם בתהום
שער אבל ציון וירושלים

HILLSIDE★
MEMORIAL PARK AND MORTUARY
Keeping Families Together

Paul Goldstein, General Manager
6001 W. Centinela Ave., Los Angeles, CA 90045
888.311.9277 hillsidememorial.org FD 1358
A Community Service of Temple Israel of Hollywood

[/hillsidememorialpark](https://www.facebook.com/hillsidememorialpark)

[@hillsidemempark](https://twitter.com/hillsidemempark)

[@hillsidememorialpark](https://www.instagram.com/hillsidememorialpark)

In memory of
those loved
whom we carry
in our hearts forever.

Especially,

Arlene and Seymour Grubman
Miriam and Morris Grubman
Blanche and Samuel Fiedler
Kim Grubman

The Grubman Family