

Yom Kippur

Thursday, September 16, 2021

Shemini Atzeret

Tuesday, September 28, 2021

8th Day Pesach

Saturday, April 23, 2022

2nd Day Shavuot

Monday, June 6, 2022

AS LONG AS
MEMORIES OF THE PAST
AND HOPES FOR THE FUTURE
PASS FROM MOTHER
AND FATHER,
TO SONS AND DAUGHTERS,
TO GRANDCHILDREN AND GREAT
GRANDCHILDREN
GENERATION TO GENERATION,
LIFE WILL ALWAYS GO ON.

We Remember

Names inscribed on the Rae Louise Birnbaum Memorial Wall

The names of these dear ones were inscribed on Memorial Plaques
during the years 5780 and 5781.

Dedication Shemini Atzeret,

Tuesday, September 28, 2021

Jacob Ami

Betsy Stein Matek

Louise S. Cole

Sarene M. Meyers

Michael P. Coppersmith

Jay Miller

Edward Goldsmith

Jerrold S. Rosenwasser

Mae Goldsmith

Jacqueline Schwartz

Alice Gorelick

Marvin Schwartz

Resa Himmelblau

Alice Smulson

Rochelle Iczkovitz

Morris Stal

Martin Lee Jesser

Rose Stal

Roberta A. Lerman

Albert Zimble

Estelle London

Ruth Fishman Zimble

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Elaine Aaron	Aaron Arkin	Blanche R. Belzer
Harry Aaron	Shirley Arkin	Henry B. Belzer
Aaron T. Aaronson	Ben J. Aronson	Albert Bender
Helene Aaronson	Charles Auerbach	Edmund Bender
Jeanette Rittenberg Abarbanell	Andrea Kasik Avere	Etta Bender
Gabriel Abitbol	Miriam Axelrod	Herta Benedict
Marvin Ableman	Solomon Axelrod	Hilde Benjamins-Leider
Abe J. Abrams	Celia Silvy Baer	Irving Bennet
Josephine Abrams	David Baer	Rose Bennet
Reuven Abrams	Fanny Baer	Rena Bennett
Sally Abrams	Isaac Baer	Sidney Benovitz
Edith Abramson	William W. Baer	Jack Benuck
Helen Abramson	Coleman Bahrmassel	Rose Benuck
Jules Abramson	Aaron Osher Baim	Michael M. Benzuly
Oren Shamos Abramson	Albert O. Baim	Sadie Benzuly
Pesse Shomes Abramson	Frances T. Baim	Henry Beress
Sharon Abramson	Leah Baim	Lillian Beress
Mollie Abt	Belle Baime	George (Jerry) Berg
Henry Addis	Lena Bakal	Jennie Berg
Mollie Addis	Meyer Bakal	Lenore Fredricks Berg
Millie Adler	David Balter	Rebecca Schwartz Berg
Meyer Africk	Frances Balter	Lillian Frieda Berger
Yetta Africk	Carole Lynn Baran	Maurice W. Berger
Alexander P. Albert	Alice Barbakoff	Harris Bergman
Birdie Albert	Arthur Barbakoff	Philip Bergman
Morris Alberts	Howard Irwin Baron	William Bergman
Arthur Allen	Leah Baron	Benjamin Berkley
Leah Allen	Louis Baron	Eugene Lloyd Berkman
Isidore Alpern	Marvin Baron	Irving Berkman
Leon W. Alpern	Regina Bartlett	Hana Berkowicz
Marc Richard Alpern	Ida G. Bass	Israel Berkowicz
Sara Alpern	Gertrude Bauer	Nehemia Berkowicz
Sophie Alpern	Milton Baum	Sara Berkowicz
David Altman	Anna B. Bazer	Mildred Berkowitz
Eileen Altman	Dr. Philip Bazer	Cele T. Berkson
Milton Altman	Benjamin Bear	Jack A. Berkson
Sally R. Altman	Yetta Bear	Jacob Berkson
Sivya Ami	Barnett L. Bearak	Kate Berkson
Fannie Amkin	Sophie B. Bearak	Berland Ida Berlatsky
Florence (Fagie) Amkin	Henry S. Becker	Zigmund Berlatsky
Isidore Amkin	Ruth Becker	Fannie Berliant
Leon Amkin	Morris Behar	Harry Berliant
Sally Ankin	Robert M. Behn	Beatrice Berlin
Sidney Ankin	Dorothy Behr	Irving Berlin
Raymond Arbetman	Jerome Behrstock	Monroe Berliner
Morris Arkes	Ann Beigler	Bertha Berman
Pauline Arkes	Joseph Belmont	Earl Berman

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Estelle Berman	Albert Bofman	Samuel J. Brown
Esther Berman	Mark Stuart Bofman	Anna Bryer
Harry Berman	Rose Bofman	Bertha I. Bryskier
Jerome M. Berman	Samuel Bofman	Max Bryskier
Joy Ann Berman	Helen Bojmal	Robin M. Bryskier
Maurice Berman	Moishe Bojmal	Celia Buckman
Muriel Berman	Rose Bolnick	Charles Buckman
Simon B. Berman	Alfred Bolotin	George Buckman
Vera Berman	Jeanette Bolotin	Mary Buckman
Arthur H. Bernstein	Daniel Bomchill	Maurice Buckman
Charles Bernstein	I.J. "Rico" Boren	Clara Budwitsky
Dina Bernstein	Lillian Boren	Morris Budwitsky
Edith Bernstein	Gertrude Boron	Jack Burdeen
Edith A. Bernstein	Louis Boron	Ina Marylyn Burrows
Gladys Bernstein	"Minnie E." Borovay	Joseph Burrows
Henry Bernstein	Abe (Obbie) Boshes	Rose Burrows
Joseph Bernstein	Fanny Boshes	Gertrude Burstein
Sherry Pfeffer Bernstein	Marsha S. Bosley	Harry Burstein
Bernard Berry	Michael William	Rebecca Burstein
Pauline Berzosky	Bossov Leon J. Brandt	Bella Busman
Blanche Binder	Harry Brandwein	Celia Pearl Byer
William Binder	Juliaette Brandwein	Sol Byer
Beatrice Birnbaum	Elynore Brassner	Fred Cahnmann
Joseph Birnbaum	Bella Braun	Harriet K. Cahnmann
Rae Louise Birnbaum	Mario Braun	Jacob Camac
Victor Biss	Simon Braun	Mollie Camac
Keila Bix	Albert Braver	Esther Campion
Shlomo Bix	Louis Braverman	Joseph Canner
Ethel Black	Charles Brenner	Rebecca Canner
Harold M. Blatt	Esther Brenner	Bertha Caplan
James "Jim" Blat	Louis Brickman	Celia Casas
Lily Laura Blayer	Abraham Brockstein	Samuel Chaitman
Shirley Roth Blecher	Isadore Brodsky	Evelyn Chalem
Harold Bloch	Philip Brodsky	Rebecca Chanin
Jane Bloch	Sophie Brodsky	Benjamin Charness
Edward Block	David Brody	Florence Charness
Faye Bloom	Ethel Brody	Charles Chasen
Louis A. Bloom	Mildred Brody	Jacob Chasen
Anna Bluestein	Lipman Bromberg	Vera Chavin
Arthur Sam Bluestein	Joseph Z. Bronstein	Joseph Chazdon
Sam Bluestein	Abe Brostoff	Anna A. Marcus Chernoff
Esther Blumenthal	Julius Browdy	Maurice David Chernoff
George Blumofe	Nathan Browdy	Ann Christenholz
Bernard A. Bobrow	Bernard Brown	Harry Christenholz
Jacob Bobrow	Joseph D. Brown	Adrienne Chunowitz
Maria Bobrow	Nettie K. Brown	Sue Chunowitz
Riva Bobrow	Roslyn Brown	Robert B. Coagan

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Adele Cohen	Bernard "Bernie" Cole	Fannie David
Alan H. Cohen	Annette Colitz	Sylvia David
Alex Cohen	Jacob Colitz	Allan Davis
Anna Cohen	Anna Marblestone Come	Bernard Davis
Aron Cohen	Samuel M. Come	Cameron Michael Davis
Beatrice Cohen	Esther Comitor	Edan Michele Davis
Bessie Cohen	Harold Comitor	Jack Harvey Davis
Charles C. Cohen	Julius Comitor	Lara Beth Davis
Charles Philip Cohen	Clarice Cooper	Annette Dayan
Dorothy Cohen	Eva Cooper	Jacob Dayan
Edith Jesser Cohen	Harry Cooper	Isaac DeKoven
Esther Rachel Cohen	Herman Cooper	Bert Derdiger
Fannie Cohen	Marvin Cooper	Henrietta Derdiger
Gerald Cohen	Robyn Tarshes Cooper	Esther Deutsch
Granom Cohen	Rose Cooper	May Deutsch
Harry Cohen	Oscar Cooperman	Nathan Deutsch
Harry G. Cohen	Abigail Tamara Copeland	Samuel Deutsch
Herman Cohen	Ben Coppersmith	Luna Ereza Diamond
Herman "Poppy" Cohen	Dorothy Toback Coppersmith	Chana Diller
Hyme Cohen	Manya Cosoy	Sol Dlugoff
Irving J. Cohen	Sam Cosoy	Frieda & Schaia Dobryman
Isadore Cohen	Daniel Covitt	Samuel Dobryman
Isadore Cohen	Lillian Covitt	Pauline Dolgin
Joseph Cohen	Joseph C. Cowen	Esther Dolnick
Joseph S. Cohen	Max Crandus	Alvin Domash
Lawrence Cohen	Minnie Crandus	Bessie Domash
Leah Cohen	Michael I. Cucher	Norman Domash
Lewis Cohen	Jerome Cunix	Charlotte Dombrowski
Lillian Cohen	Jerome Cunix	Irving I. Dombrowski
Louis Cohen	Danny Paul Cunniff	Fred Doppelt
Louis Cohen	Frieda Cutler	Sally Doppelt
Morris Cohen	Marian Cutler	Gertrude Dosik
Murray Arnold Cohen	Vivian Kagan Cutler	Fay Dreebin
Pearl Cohen	Zelig Cutler	Louis William Dreebin
Sadie Cohen	Blanche Cwibel	Yetta Dressler
Samuel Cohen	Max Cwibel	Harry H. Dreyfuss
Samuel Louis Cohen	Harry Dachman	Max Dubin
Sarah Cohen	Rose Dachman	Harry Dubow
Sidney Cohen	Milton Dakoff	Israel DuBow
Sophie Cohen	Bessie Daniel	Sarah DuBow
Sylvia Cohen	Victor Daniel	William DuBow
Zelda Cohen	Eli Dann	Cantor Joyce Ury Dumtschin
Lottie Cohn	Sarah Dann-Stock	Annette R. Dunn
Max Cohn	Hazzan Yonah Dardashti	Max Dunn
Hyman Cokee	Belle Dashkov	Daryl Dworkin
Michele Sue Colby	Louis M. Dashkov	Nathan Dworkin
Barbara Faith Cole	Abraham D. David	Joseph Dworsk

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Sam Dwortz	Sam Esterson	Sheldon Finke
Eileen Dyme	Sol Esterson	Esther B. Finkel
Harold Dyme	Abraham Etinger	Mort Finkel
Joseph Edelson	Bella Everakes	Howard E. Finkelman
Lenore Ross Edelson	Merle Ellen Everakes	Louis D. Finkelman
Sheldon Edelson	Thomas Ezrin	Harry Finkelstein
Martin H. Edelstein	Sam Fajerstein	Max Finkelstein
Albert Einhorn	Rose Feder	Sadie Finkelstein
Bessie Einhorn	Rose F. Fefer	Beatrice Fischer
Abraham J. Eisenberg	Steven M. Fefferman	Minnie B. Fischer
Anna Eisenberg	Alfred Feiger	Nathan Fischer
Edith A. Eisenberg	Frieda Feiger	Alex Fisher
Louis Eisenberg	Isidor Feiger	Anna Fisher
Max Eisenberg	Julius Feinblatt	Benjamin Fisher
Morris Eisenberg	Celia Feingold	Edward Fisher
Morris H. Eisenberg	Erma Feingold	Faith Fisher
Samuel Eisenberg	Harry Feingold	Fanya Fisher
Yetta Eisenberg	Arthur Jacob Feinstein	Frances Naomi Fisher
Goldie Rose Eisman	Bobbie Feinstein	Gitel Fisher
Herbert Eisman	Emanuel Mandel Feinstein	Perry Samuel Fisher
Joseph Eisman	Seth H. Feinstein	Reuven Fisher
Evelyn Ekstein	Clara Feld	Shlomo Fisher
Allen Elekman	Loren Keith Feld	Yehuda "Jack" Fisher
Hyman Elekman	Max Feld	Anna Fishman
Pauline Elekman	Jerrold Alan Feldberg	Morris Verter Fishman
Frieda Elfus	Lester Feldberg	Morton Verter Fishman
Sholom Elfus	Alma Feldman	Paul Fishman
Mimi Kay Elpern	Annette Feldman	Samuel Fishman
Edwin Elrod	Barney Feldman	Shifra Verter Fishman
Francine Elrod	Earl M. Feldman	Mandel Flake
Harry Emalfarb	Mary Feldman	Ben Fleischer
Carl Engel	Sidney L. Feldman	Sophia Lillian Fleischer
Lillian Teichner Entman	Tevel Feldman	Judge Philip A. Fleischman
Celia Epel	Theodore David Feldman	Martha Fleischman
Icek Epel	Doris Betty Ferdinand	Dora Fleishman
Goldie Epstein	Joseph Ferenci	Helen Fogel
Irwin Epstein	Reszin Ferenci	Dora Foreman
Isadore Epstein	Myron I. Fertel	Louis Foreman
Miriam Epstein	William Feuerstein	Moshe Zeev Forlager
Sarah Epstein	Alezander Field	Sima Forlager
Solomon Epstein	Anne K. Fields	Morris Forman
Anna Erenberg	Ruth Fields	Sara Forman
Herman Erenberg	Bessie Fierer	Aaron Fox
Blanche Esterson	Naomi D. Fineberg	Albert Fox
Dora Esterson	Rabbi Shlomoh Z. Fineberg	Anna Fox
Isadore Esterson	Jennie Finke	Bessie Fox
Joseph Esterson	Morry Finke	Dr. Sherwin A. Fox

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Fred Fox	Nathan Fruchter	Anna Ginsburg
Joseph Fox	Hatskel Frumkin	Beatrice Ginsburg
Leo Fox	Rachel Frumkin	Elizabeth Ginsburg
Nathan Fox	Fela Drazel Fryde	Helen Sher Ginsburg
Sarah Fox	Tikva Frymer-Kensky	Herman Ginsburg
Sheldon Fox	Muriel Leah Furlager	Samuel J. Ginsburg
Benjamin Frank	John Gaertner	William Ginsburg
Edythe Frank	Solomon Gallant	Max Gistenson
Joseph Frank	Joseph Gamsu	Emanuel Gitles
Anne F. Frank	Rose Gamsu	Benjamin Glasman
Isadore B. Franklin	Sol H. Ganellen	Arthur Glass
Charles Stephen Franks	Joe Gantman	Clarice Glass
Howard C. Franks	Yetta Gantman	Dorris Glass
Harry Freedberg	Joseph Garber	Betty Glassman
Beth Freedman	Molly Garber	Eugene Glick
David Freedman	Ike Garfinkel	Joshua H. Glick
Lt. Edward Freedman	Dena Gassman	Beatrice Glickauf
Irving Freeman	Jacob A. Gassman	Shirley Glickauf
Jean Freeman	Trudy H. Gelfand	Esther Goby
Sidney Freeman	Frank Geller	Joseph Goby
Yetta Freid	Rose Geller	Goldye Goland
David Freidin	Emma Genson	Michael David Goland
Lillian Freidin	Michael Genson	Stanley Goland
David Friedman	Guttie Gerber	Albert Gold
Dora B. Friedman	Samuel A. Gerber	Anna Gold
Elliot Friedman	Louise Burr Gerrard	Hymen Gold
Emil S. Friedman	Mildred Nuger Gershberg	Julius Gold
Evelyn H. Friedman	Minnie Jaffe Gershow	Max Gold
George Friedman	Evelyn Gerstein	Meyer Gold
George A. Friedman	Max Gerstein	Polly Gold
Harlan L. Friedman	Grace Gerte	Sara Gold
Howard Friedman	Oscar Gertel	Yetta Gold
Jerry Friedman	Arnold Gertz	Ben Goldbaum
Joseph Friedman	Frances Geslewitz	Gertrude Goldbaum
Julian Jay Friedman	Leon Geslewitz	Abe H. Goldberg
Leah Friedman	Emil Gespass	Bessie Goldberg
Nathan T. Friedman	Anthony Getz	Doris Marion Goldberg
Sarah Friedman	Sylvia C. Getz	Dr. Milton L. Goldberg
Sarah R. Friedman	Cantor Joseph A. Giblichman	Edward Goldberg
Andrea Frischer	Jeanette Giblichman	Frances E. Goldberg
Genia Frischer	Elsie Gideon	George Goldberg
Lazar Frischer	Robert Gideon	Goldie Goldberg
Dora Frishman	David Gilbert	Israel R. Goldberg
Louis Frishman	Fannie Gilbert	Jack H. Goldberg
Albert Fruchter	Norman Gilbert	Judith & Abraham Goldberg
Bella Fruchter	Sylvia Gilbert	Judith Sarah Goldberg
Gertrude Fruchter	Abraham Ginsburg	Kittie Goldberg

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Louis Goldberg
Marian Goldberg
Maury Goldberg
Morrie Goldberg
Reuven & Isaac Goldberg
Samuel Goldberg
Sol N. Goldberg
Tsivia Goldberg
Victor Goldberg
William Goldberg
Mildred Goldblatt
Pauline Goldblatt
Robert C. Goldblatt
Abe Golden
Anne K. Golden
Ben Golden
Ethel Golden
Irving R. Golden
Molly Golden
Morris Golden
Rose Hannah Golden
Jacob Goldenberg
Johanna Goldenberg
Esther Goldfein
Max Goldfein
Aaron Goldman
Allan Irwin Goldman
Esther R. Goldman
Esther Ruth Goldman
Hyman Z. Goldman
Max Goldman
Louis Goldsmith
Abraham (Abe) Goldstein
Allen A. Goldstein
Anna Goldstein
Arthur S. Goldstein
Ben W. Goldstein
Bernadine Goldstein
Bertha Goldstein
Beverly Goldstein
Charles Goldstein
Corinne Lee Goldstein
Faye Neta Goldstein
Grace Goldstein
Herbert Goldstein
Hyman Goldstein
Jennifer "Jaydee" Goldstein

Joseph Goldstein
Judge Irving Goldstein
Julius Goldstein
Leon Kenneth Goldstein
Leonard Goldstein
Lorry Goldstein
Mary Goldstein
Morris Goldstein
Robert I. Goldstein
Ronald Barry Goldstein
Sadie Goldstein
Samuel Goldstein
Sherrie Bronstein Goldstein
Sophia Goldstein
Susan Carol Goldstein
Tillie Goldstein
William Goldstein
William Goldstein
Ida Goldstine
Thelma Gollub
Roy J. Golson
Mollie Golter
Robert Golter
Lillian Golub
Barnett Goodman
Beatrice Goodman
Emanuel Goodman
Leonard Irving Goodman
Marion Goodman
Nate M. Goodman
Sylvia Goodman
Albert Goodwin
Sarah Goodwin
Norman Gopman
Rose Gopman
Seymour Gopman
Abraham Gorchow
Dr. Morton Gorchow
Edward W. Gorchow
Sarah Gorchow
Anne T. Gordon
Betty Gordon
David S. Gordon
Edward S. Gordon
Etta Gordon
Frances F. Gordon
Hyman R. Gordon

Leonard R. Gordon
Max Gordon
Philip Gordon
Rhoda Gordon
Sol Gore
Howard Gorelick
Phil Gorelick
Zaneta Franklin Gorelik
Philip Goren
Maurice J. Goss
Rose Gottlieb
Fanny Tendrich Gould
Gerald Allen Gould
Ida Ruth Gould
Martin Daniel Gould
Michael Gould
Michael Gould
Samuel Gould
Joseph J. Gray
Mae Kalis Gray
Sheldon W. Gray
Bertha Green
Carrie Green
Harry Green
Sheldon Green
Alan Marc Greenberg
Avrom Greenberg
Batsheva Greenberg
Charles Greenberg
Rose Greenberg
Rueben Greenberg
Irving Greenberger
Sadie Greenberger
Mildred Greenblatt
Reubin Greenblatt
Charles Greene
Lena Greene
Lorraine J. Greene
Alec Greenfield
Marshall Greenfield
Bernard L. Greensphan
Irving Greensphan
Judith Greensphan
Mary Greensphan
Nathan Greensphan
Helen D. Greenstein
Bernard Greenwald

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Harry Greenwald
Ruth Greenwald
Yetta Greenwald
Evelyn Grill
Samuel S. Grill
Abraham Grossman
Erven Grossman
Gladys Grossman
Louis N. Grossman
Rose Grossman
Sadye Grossman
Sarah Grossman
Asher S. Gruenberg
Rena K. Gruenberg
Dora Gutenberg
Joseph Gutenberg
Leibl Gutzait
Sofia Gutzait
Benjamin Guzofsky
Albert Haaxma
Sylvia Haaxma
Pauline Hacker
Rubin Hacker
Herbert Hadesman
Frances S. Hall
Jack J. Hall
A. Charles Hallock
Jeanette Hallock
Joseph I. Halper
Julius Handelsman
Goldie Hanfling
Meyer Hanfling
Dorothy Harris
Herbert H. Harris
Mary Harris
Samuel H. Harris
Anna Hecktman
Bess Hecktman
Harry Hecktman
Thelma Hecktman
Arthur M. Heda
Marie Heda
Elizabeth Heimlich
Bella Helberg
Hinde Raise Toba Rifka Helberg
Itshe & Sara Leah Helberg
Joseph Helberg

Pinchas and Moshe Helberg
Eva Helbraun
Morris Helbraun
Louis Helfand
Maurice Helfand
Mollie Helfand
Robert Helfand
Harry Helfer
Sarah Helfer
Hannah Helford
Martin Helford
Wilbert Heller
Sadie Hemleben
Alexander M. Henning
Marian I. Henning
Mollye Herbstman
Etta Goodman Herron
Louis M. Herron
Joseph Hershkopf
Helen Herskovitz
Nathan Herskovitz
Pauline V. Herskovitz
Barbara Lee Herzog
Leon "Bucky" Herzog
Abraham Himmelblau
David Himmelblau
Leo Himmelblau
Rhoda Himmelblau
Arthur S. Hirsch
Clara Hirsch
Hermine Hirsch
Gwen Hirsh
Rachel Glass Hirshman
Abe Hodes
Albert Hodes
Lila Hodes
Nettie Hodes
Robert Hodes
Edith Hoffberg
Harry J. Hoffberg
Mabelle M. Hoffberg
Phil Hoffberg
Sydella Hoffenberg
Albert Hoffman
Frieda Hoffman
Mary Rachel Hoffman
Nathan Hoffman

Robert A. Hoffman
Shirley P. Hoffman
Sylvia Hoffman
Aaron Honigman
Rose Horovitz
Frances L. Horwitt
Myron Horwitz
Evelyn S. Howard
Charles D. Hyman
Edward Hyman
Florence Hyman
Pearl Hyman
Sam Louis Hyman
Bernard Hymen
Daisy Hymen
Earl R. Hymen
Herman E. Hymen
Muriel Hymen
Rita Hymen
Stanley Iczkovitz
Frank Ikenn
Sarah Ikenn
Frida Ioffe
Mendel Ioffe
Harry A. Iseberg
Harry L. Isenstein
Hinda Isenstein
Meite Isenstein
Mollie Itscovitz
Philip Itscovitz
Ada Jablo
Paul Jablo
Sam Jablo
Michael Lazar Jacks
Minnie Selzer Jacks
Wilbert Jacob Jacks
Anna Jacobs
Betty Jacobs
Charles Jacobs
Edythe L. Jacobs
Harry L. Jacobs
Irwin Jacobs
Paul Jacobs
Helen Jacobson
Lily Jacobson
Louis Lezar Jacobson
Morris Jaffe

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Belle P. Jameson	Mark A. Kaminsky	Liza Karp
Lester H. Jameson	Robert "Bob" Kaminsky	Louis B. Karp
Louis Janowitz	Joseph Kandelman	Haskell Kasanov
Harry Jenkins	Sam N. Kann	Bernardyne Kasik
Laura Jenkins	Herman Meyer Kanner	Bertha Kasik
Diana Jens	Ruth Adelson Kanner	Robert Kasik
Irving "Cobb" Jens	Bertha Kanter	Herman Kassof
Harold Jesser	Ida Kanter	Joseph Katler
Arnold B. Johnson	Joe Kanter	Carol Ann Katten
Daniel Charles Johnson	Phillip Kanter	Anne Katz
Shirley Johnson	Zella Kanter	Lillian Dubin Katz
Harold E. Josehart	Anna Leff Kantz	Rose Katz
Pauline J. Josehart	Abe Kaplan	Sam Katz
Priscilla Jourdan	Annette Kaplan	Ted Katz
Cynthia Juby	Beatrice Kaplan	Julius Katzenberg
Gary S. Kabins	Bella Kaplan	Lena Katzenberg
Ada M. Kaden	Ben Kaplan	Marilyn Katzenberg
Joseph J. Kaden	Benjamin Kaplan	Adolph Katzenstein
Adolph Kagan	Charlene Kaplan	Alice Katzenstein
Joseph Kagan	David Kaplan	Ben Katzin
Louis Kagan	Gittel Kaplan	Minnie Katzin
Rose Kagan	Harry Kaplan	Debra Kaufman
Selma L. Kagan	Hyman Kaplan	Donald Kaufman
Dr. Rubin E. Kadens	Julius Kaplan	Lena Kaufman
Jeanne Kadens	Lazar Kaplan	Morris Kaufman
Joshua Kaganove	Leo Kaplan	William Kaufman
Sophie Kaganove	Leo S. Kaplan	Morris Kayne
Celia Kahalnik	Lillian Kaplan	Julius Kemp
Louis Kahalnik	Louis Kaplan	Jerome R. Kinstler
Harry Kahen	Mildred Kaplan	Lucy Kinstler
Bernard Kahn	Mollie Kaplan	Bess Kirschenbaum
Ernest Kahn	Morton Kaplan	Isadore Kirschenbaum
Esther Kahn	Pauline Kaplan	Dena Klapman
Ruth Kahn	Rose Kaplan	Dr. Alexander Klapman
Sidney Kahn	Sadie Kaplan	Leo Kleiman
Kathryn B. Kailes	Samuel Kaplan	Lillian Kleiman
Steven Alan Kailes	Samuel Kaplan	Annette D. Klein
William H. Kailes	Dorathy Kaplow	Bertha Klein
Bertha Kaiserman	Philip Kaplow	Douglas Klein
Gertrude Kaiserman	Morris L. Karch	Elizabeth Klein
Joseph B. Kaiserman	Nathan Avers Karmzin	Harry Klein
Myron Kalfen	Louis Karn	Isadore Klein
Dewey Kallison	Rey Karn	Kalman Klein
Maurice Michael Kalmek	Charles Alan Karp	Louis Klein
Mildred Kamber	David H. Karp	Mamie Klein
David Kaminsky	Howard Julius Karp	Mary Klein
Doris N. Kaminsky	Jean Karp	Gertrude Buckman Kligman

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Morton Irving Koch
Abe Kogan
Betty Kogan
Ilene Paula Kogan
Ann P. Kolodny
Morris L. Kolodny
Zachary S. Kolodny
Martin Korenblit
Casper Korner
Carl Korman
Rose Korman
Frances Korn
Celia Kornblatt
Jack "Bob" Kornblatt
Clara Korshak
Sidney Korshak
Maxine Kort
Sidney Kort
Blossom Korzon
Jack Korzon
Joseph Korzon
Lillian Lena Korzon
William Korzon
Abraham Kosdon
Esther Priscilla Kosdon
Irving Kossiv
Zelda Kost
Howard J. Kosturn
Lillian R. Kovarsky
Clara Kraff
Sol Lewis Kraff
Lilly Kraft
Louis Kraft
Jennie Krakover
Nathan Krakover
Harry Kramer
Ida Kramer
Lillian Kramer
Samuel Kramer
Joseph Krammer
Renee Krantz
Fay Krause
Phillip R. Krause
Sally Kravitz
Robyn Hymen Kreger
Gertrude Krieger
Sidney Krieger

Adelynn Kriezelman
Lawrence Kriezelman
Herman Kroh
Luisa Kroh
Arthur Kroichick
Charles Kroichick
Fannie Kroichick
Samuel Kroll
Anna Krom
Howard Krom
Sol Krom
Lillian Kromelow
Theodore Kromelow
Sam Krugel
Sonia Krugel
Harry Krugly
Rose Krugly
Arline Krulewitch
Hyman Krulewitch
Sylvia Kruzka
Dora Kuffenberg
Louis Kunin
Dr. Jerome Kupchan
Fanny Kurland
John Kurland
Morris Kurland
Rose Kurland
Cal Kurzman
Mary Kushner
Meyer Kushner
Ellyne P. Ladden
Samuel Lambert
Livia Lamet
Morris Lamet
Morris Lamitz
Pauline Lamitz
Abraham L. Lamm
Gisella Lamm
Joseph Lamm
Morris Lamm
David Landis
Rose Landis
Gertrude Landsman
Harry L. Landsman
Dorothy Gore Lang
Irwin Lapping
Judy Lapping

David Nathan Lapporte
Riva Lapporte
Reuben Lawrence
Barnett Lazar
Harvey Robert Lazar
Sadie Lazerson
Sol H. Lazerson
Beatrice Leaf
Max Mitchell Leaf
Edith Leavitt
Louis Leavitt
Abraham Lebovitz
Malvin Lebovitz
Minnie Lederman
Selig Lederman
Alan M. Leff
Moses Leib Leider
Klara Leider-Neumann
Fannie Leikin
Irving Leikin
Anna Lerman
Charles Lerman
Lillian Lerman
Nathan Lerman
David Lerner
Eva Lerner
Sarah Rebecca Lerner
Herbert H. Letush
Rebecca F. Letush
Jacques Leval
Raymond LeVee
Carl Levenson
Mary Rose Levenson
Abe Levin
Ben J. Levin
Bernice Levin
Charles Levin
Esther Levin
Henry H. Levin
Laich Levin
Meyer Levin
Rosalyne Levin
Rose Levin
Sam Levin
Sarah L. Levin
Syrelle G. Levin
Ted Levin

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Abraham I. Levine
Herbert Levine
Joseph T. Levine
Dr. Abraham Levinson
Elana Jill Levinson
Ida P. Levinson
Julian David Levinson
Jacob Levinthal
Esther Levitan
Harry J. Levitan
Wolf Levitt
Norman Levsky
Sarah Levsky
Gertrude Levy
Herta Levy
Ida Levy
Julius Levy
Morris J. Levy
Norman S. Levy
Rose Levy
Samuel Levy
Simon Eli Levy
Judka Lewin
Jack Lewis
Paul Lewis
Morris Libfeld
Rose Libfeld
Harry Libin
Rae H. Libin
David Lichter
Laura Ruth Lichter
William H. Lichter
Morris Lieberman
Samuel D. Lieberman
William H. Lieberman
Faye Lifshitz
Joseph M. Lifshitz
Louis Lifshitz
Myron Lifshitz
Ruth Lifshitz
Jeffrey D. Light
Maurice J. Linder
David Linderman
David Samuel Linderman
Goldie Linderman
Jack Linderman
Maxine Linderman

Samuel Linderman
Albert Linke
Esther Linke
Ernestine Lipman
Rabbi Mayer Lipman
Belle Lipsitz
Harry M. Lipsky
Samuel Lipton
Eva Liss
Pauline H. Litton
Dr. Harvey Locker
Sheina-Ita Lokshina
Barnett Lome
Dorothy Lome
Ethel Lome
Joshia Lome
Miriam Lome
Sandor Lome
William Lome
Gerald F. London
Bessie D. Loseff
Dr. Herbert S. Loseff
Samuel Loseff
Alexander I. Lowinger
Muriel Lowinger
Beckie Luber
Chana Perl Helberg Lubling
Adele Lundy
David Lundy
Todd Lundy
Jayne Lustig
Ida Lutz
Anna Mabel
Michael Mabel
Myrna Rae Madanick
Dorothy Magad
Harry Magad
Jules J. Malkes
Arthur Malkin
Francine S. Malkin
Harry H. Malkin
Howard I. Malkin
Perle Malkin
Rose A. Malkin
Samuel S. Malkus
Henry Manalan
Sade Manalan

David Mandel
Eugene J. Mandel
Joseph H. Mandel
Lillian Mandel
Phyllis Mandel
Sherman Mandel
Ceile Mandell
Elias Mandelovitz
Lawrence Mann
Max Mann
Robert Mann
Bernard Manowitz
Norma Manowitz
Erwin E. Marder
Gertrude Marder
Sheldon H. Marder
David Margolis
Ida Margolis
Ralph Margolis
Esther R. Mark
Julius E. Mark
Bessie Marks
Caroline Marks
David H. Marks
Henry H. Marks
Hugo Marks
Judith Marks
Judy Marks
Selma Marks
Herb Marlow
Herman Marsh
Rose Marsh
Adele Marshall
Ord Matek
Donald Matlin
Abe J. Matthew
Israel Mawrence
Avner May
Faige May
Harry May
Rivka Leah May
Sarah May
Anna Mayer
David B. Mayer
Mary Mayer
Oscar A. Mayer
Shirley Mayer

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Douglas McNaughton	Mort Minkus	Morris Nathan
Rose Mednick	Rachel Schiffman Minkus	Isadore Neboshik
Fannie Meiselman	Bernard Miretzky	David Nechamkin
Jean Meiselman	Nancy Miretzky	Dora Nechamkin
Max Meiselman	Ethel Mishel	Gerald Samuel Nechamkin
Nathan & Margole Melamed	Sylvia Mittman	Violet Nechamkin
Fanny Meller	Mitchell Lee Mizock	Dr. Daniel Joseph Nechtow
Samuel Meller	Herbert A. Moline	Sarah S.(Jackie) Nechtow
Ben Melnick	Jack Moline	Joseph Neuman
Clara Melnick	Sarah I. Moline	George Arthur Neumark
Bernice P. Meltzer	Dr. Hyman M. Molotsky	Miriam "Mimi" Neumark
Murray M. Meltzer	Ana Montalvo	Celia Newman
Rabecca Meltzer	Manuel Montalvo	Ethel Newman
Sam Meltzer	Jerry M. Morgan	Henry J. Newman
Albert Mendelson	Leonard Morgan	Rebecca Newman
David Mendelson	Rita Morgan	Betty Nidetz
Ethel Pritikin Mendelson	Louis Aaron Morganstine	Daniel Bert Nidetz
Frances Mendelson	Rebecca Morganstine	Sam Nidetz
Hannah R. Mendelson	Lena Morowitz	Alan Nisenbaum
Goldia Merens	Charles Morris	Edward Nopar
Irving D. Merens	Rebecca Morris	Ben Nortman
Hy Merkin	Alex Morrison	Marvin H. Nortman
Beyle Messerman	Mary Moshinsky	Rose Nortman
Moshe Messerman	Albert Moss	Alex A. Novak
Jerome L. Metz	A. Harold Moss	Irving Novak
Lee G. Metz	Esther Moss	Ruth Pearl Novak
Samuel B. Metz	Fannie H. Moss	Joseph P. Nuger
Faye Meyers	Hyman Moss	Esther Liebe Oberlander
Gail Meyers	Jack Moss	Minshe Oberlander
Harvey A. Meyers	Rose Moss	Osher Oberlander
Nathan Meyers	Jennie Motel	Rebecca Lamet Oberlander
Ida S. Michlin	Louis Motel	Sholem Oberlander
Morris A. Michlin	Sid Mott	Soshe Oberlander
Marshall Micon	Abraham Mottlowitz	Yehuda Oberlander
Rose Micon	Eva Mottlowitz	Yitzchak Oberlander
Morris Mikell	Evelyn Mottlowitz	Bessie Odzer
Ben Miller	Harry Mottlowitz	Enid S. Offenbach
Bessie Miller	Tillie Mottlowitz	Samuel Oppenheim
Harry Miller	Dr. David Movitz	Louis Orlove
Irwin Miller	Pola Mudrik	Max B. Oscherwitz
Louis Miller	Isadore Muslin	Millard S. Oscherwitz
Melvin L. Miller	Harold Myers	Sarah M. Oscherwitz
Sadie Miller	Israel Nabedrick	Barnet Osher
Samuel Miller	Mae Kaplan Nabedrick	Ida Osher
Freda Millman	Max Nadler	Martin Osher
Aaron J. Millner	Rose Nadler	Stuart Fred Osher
David Minkus	Goldie Nathan	Beatrice Oshrain

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Morris Osoff	Harry C. Pick	Zygmunt Poznanski
Bessie Ottenstein	Ruth Pick	Morris Poznansky
Samuel Ottenstein	Hymen Pines	Israel Pozniak
Lillian Panitch	Mary Pines	Tina Pozniak
Milton Panitch	Barry A. Pitler	Dr. Bernard Pregozen
William Panitch	Jennie Pitler	Mary Pregozen
Rose Panowich	Joseph Pitler	Louis Press
William Panowich	Robert Plotkin	Annette "Honey" Primack
Max Pantowich	Harvey Michael Plotnick	Samuel Primack
Abraham Parker	Mary Plotnick	Frieda "Fritzi" Prinz
Blumah Parker	Sam Plotnick	Irving "Gal" Prinz
Irwin Parker	Harry Poholsky	Bluma Prochep
Panie Parker	Herbert Polakoff	Joseph Prochep
Pesie Parker	Israel Poleinski	Lillian Prochep
Yentl Parker	Marie Poleinski	Morris Prochep
Rose Miller Pasechnick	Michael Lee Polinsky	Anna Prosk
Meyer Pass	Morris Polinsky	Max Prosk
Nellie Pass	Stanton R. Pollack	Melvin Prosk
Rose Patinka	Annette Wager Polland	Anna Jean Rabin
Bebe Paul	Nettie Pollock	Bella Rabin
Hilda Paul	Reuben Pollock	Doris (Dubbie) Rabin
Lillian Paul	Sharon Pollock	Gerald Rabin
Morris Paul	Morris Polster	Jerry Rabin
Norman Paul	Rose Polster	Max Rabin
Marvin Pearl	Sam Polster	Morris Rabin
Morris Pearl	Bernard Pomerantz	Benjamin Rabinovitch
Rebecka Pearl	Rachel Pomerantz	Aleck Rabinowitz
Abraham J. Pearlman	Shirley Pomerantz	Tobie Rabinowitz
Sarah Pearlman	Sol I. Pomerantz	Andrew Racine
Lillian Pearson	Yetta Pomerantz	Katherine Racine
Minnie Pearson	Ben Pomeranz	Albert Raff
Sidney Pearson	Arthur Pomper	Estelle Raff
Keenen Lind Peck	Ben Poncher	Rubin Raff
Saul Peltz	Bessie Poncher	Sam Raffel
Anna Penn	David Popilsky	William Paul Raffel
Robert P. Penzell	Aryeh Leib Poremba	Isadore Rand
Leon Penzik	Leah Poremba	Alec Rapoport
Shirley Jean Perchik	Moishe Poremba	Celeste Rapoport
Sidney Perchik	Sarah and Yitzchak Poremba	Charlotte Rapoport
Dr. Larry Perlis	Yehuda Poremba	Hershel Rapoport
Philip Perlman	Frieda Portman	Nat H. Rappin
Dillon Perlow	Avraham Meir Posalski	Fannie Lillian Rapping
David Perlowsky	Esther Lieba Posalski	Leo Rapping
Esther Perlowsky	Yechiel Posalski	Mary Paul Rashap
Jacob Perlowsky	Philip Aron Postol	Howard W. Rattner
Rose Perlowsky	Bella Potosky	Jean Rattner
Jerri Bee Picarsky	David M. Potosky	Maurice Rattner

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Max Recht	Helen Rosen	Goldie Roth
Yetta Recht	Helene "Honey" Rosen	Jackie L. Roth
Anna Reckles	Herbert Rosen	Joseph Roth
David Reckles	Irwin G. Rosen	Maury Roth
Arthur Redom	Jack Rosen	Robert Morton Roth
Ethel Reed	Louis Rosen	S. Morris Roth
Ralph Reed	Martin S. Rosen	Marlene Schwartz Rothbardt
Abraham Reiff	Meyer (Mike) Rosen	Dena F. Rothschild
Doris Reif	S. Bernard Rosen	Max Rothenberg
Edna Reiff	Sadie Rosen	Edith Rothman
Walter Reif	Sam Rosen	Edyth Rothman
Arnold Reinglass	Anna Rosenbaum	Herman Rothman
Dora Reizman	David Rosenbaum	Hilda S. Rothman
Wolf Reizman	Zelda Rosenbaum	Martin M. Rothman
Betty Resnick	Adolph Rosenberg	Robert Rothman
Max Resnick	Alice R. Rosenberg	Isador Rothschild
Irene Ressler	Charles Rosenberg	Louis Rothschild
Louis Ressler	Herman Rosenberg	Mary Rothschild
Boris Reznick	Ida Rosenberg	Samuel Rothschild
Edith Reznick	Leonard Rosenberg	Sara Rothschild
Irving Reznick	Max Rosenberg	Dave Rotman
Irving Rhum	Rose Friedman Rosenberg	Leo Rotstein
Sidney Rhum	Sarah Rosenberg	Bertha Rotter
Jennie Rice	Isaac Rosenbloom	Joseph Rotter
Sadye Rickspoone	Minnie Rosenbloom	Benjamin Rovin
Aaron J. Rieff	Philip Rosenbloom	Joseph Rovin
Betty Rieff	Sherwin Rosenbloom	Lattie Rovin
Ann Rieger	Tillie Rosenbloom	Sam Rowe
Rose Ring	Albert Rosenfeld	Sydell Rowe
George Rittenberg	Celia Rosenfeld	Ada Gorelick Ruback
Albert A. Ritter	Bernard Rosenfeld	Peter Rubalsky
Gerald B. Rivlin	Sally Rosenfeld	Abraham I. Rubel
Rabbi Solomon Rivlin	Lee Rosenmutter	Albert J. Rubin
Rose Rivlin	Nathan Rosenmutter	Arthur A. Rubin
Harry Robbins	Colman Rosenstein	Bertha Rubin
Sidney Robbins	Bessie Rosenthal	Harold Howard Rubin
Harold Robin	Harry Rosenthal	Harry Rubin
Helen Rosenberg Robin	Esther Rosenwald	Inez L. Rubin
Mitchell C. Robin	Beulah Rosenwasser	Irving Rubin
Ethel Robins	Frances Rosenwasser	Martha Rubin
Jacob Robins	Henry F. Rosenwasser	Max Rubin
H.L. "Dick" Robinson	Sidney Rosenwasser	Morris Rubin
Ruth F. Rodin	Harry Ross	Sara Rubin
Shabtai Rodin	Kate Ross	Sarah Rubin
Albert L. Rosen	Rhett Rossman	Anna Rubinlicht
Betty Rosen	Anne L. Roth	Paul Rubinlicht
Harry Rosen	David Roth	Chaya Rivka Rubinstein

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Elaine Rubinstein	Morris Sanders	Bernard Schneider
Richard I. Rubinstein	Rhea Sanders	Elsie Schneider
Yaakov Rubinstein	Joseph Sandler	Esther Schneider
David M. Ruby	Jacob Sandman	Leon Schneider
Ida Ruby	Lena Sandman	Mary Bernstein Schneider
Irving R. Ruby	Earl Philip Saper	Max M. Schneider
Isaac Ruby	Albert Sapoznik	Esther Schnepfer
Samuel Ruderman	Howard Sapoznik	Samuel Schnepfer
Jossie Rumack	Fannie Sarasin	Steve Schnepfer
Michael Rumack	Samuel Sarasin	Abe Schnitzer
Gary Evan Rushakoff	Louis Sarcu	Fannie Schnitzer
Joel Zachary Rushakoff	Simelia Sarcu	Julius Schnitzer
Kermit Russell	Sarah Satloff	Irene T. Schoenberg
Florence Rutten	Chaim Sauer	Rose Schoenberg
Paul Rutten	Feiga Sauer	Samuel Schoenberg
Eva Ruttenberg	Josh K. Savin	Jonas Schonfeld
Max Ruttenberg	Belle Sawyer	Morrie L. Schragar
Frances Sabath	Max Sawyer	Abraham Schraiber
Dora Sachnoff	Bernard Sax	Sarah Schraiber
Harry Sachnoff	Dorothy Sax	Abe Schreibman
Leo B. Sacks	Muriel Schachtel	Esther Schreibman
Mollie Sacks	Pearl R. Schanfeld	Gwendolyn Schreibman
Harry W. Saffrin	David Carl Scharff	Isidor Schreibman
Fanny Myers Sakansky	Joseph Schatten	Louis Schreibman
Morris Saks	Sarah Schatten	Reva Schreibman
Sarah Saks	Dr. William Schechter	Ruth Schueftan
Mary Salkind	Anna Scher	William Schulman
Sarah Salon	Frank Scher	David Schultz
Sadie Salstone	Israel Scher	Rabbi Mordecai Schultz
Seymore P. Salstone	Jack L. Schiffman	Suzanne Schultz
Theodore Salstone	Jerry Schiffman	Dawn R. Schuman
Sheldon Leonard Salter	Adolf Schlesinger	Dora Schuman
Nathan Saltzberg	Gussie Schlesinger	Edward Schuman
Susan Joy Saltzberg	Adolph Schlivka	Joseph Schuman
Seymour Saltzman	Sgt. Leo Schlivka	Violet Schuman
Elieser Sameh	Howard L. Schloss	Melvin Schumann
Rachel Sameh	Louise L. Schloss	David Israel Schur
Solomon Sameh	Nathan Schloss	Sandra Schur
Morris Samet	Ann Sachar Schlutz	Natalie Schuster
Vally Samet	Herbert Sidney Schlutz	Belle Schwartz
Archie Sampson	Irving I. Schmerer	Brandon Scott Schwartz
Benjamin Samson	Jerry Schmidt	Florence Schwartz
Fred Samson	Yetta Schnall	Fred Schwartz
Adolph Samuel	Nathan Schnaper	Freda Schwartz
Mary Samuel	Roslyn Levin Schnaper	Frieda Schwartz
Stanley M. Samuels	Ben Schneider	Golda Schwartz
Max Sanders	Benjamin H. Schneider	Howard R. Schwartz

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Hyman Schwartz
Israel Schwartz
Jacob Schwartz
Leah Schwartz
Lillian Nicker Schwartz
Margaret Schwartz
Max Schwartz
Pessel Schwartz
Philip Y. Schwartz
Rebecca Schwartz
Rita M. Schwartz
Robert Schwartz
Sadie Schwartz
Sam Schwartz
Samuel Schwartz
Sol Schwartz
Solomon Schwartz
Steven Schwartz
William Schwartz
Brenda Ann Seay
Elier M. Segal
Louse E. Segal
Marshall Sanford Segal
Samuel S. Segal
Annette W. Seidenberg
Eva R. Seidenberg
Nathan Seidenberg
Irving Seinfeld
Sarah Rosenberg Seinfeld
Anna Seldin
Ralph Seldin
Louis I. Sells
Isadore Sered
Jeanette Esther Sered
Oscar Serlin
Pearl Serlin
Sam H. Serlin
Jerry Shaftal
Anna Shapiro
Daniel Shapiro
Emma Shapiro
Gertrude Shapiro
Hazel Clara Shapiro
Israel Shapiro
Joseph Nathan Shapiro
Meyer Shapiro
Morris Shapiro

Nathan Shapiro
Steven Allen Shapiro
Jean Shechtman
Irving S. Shenberg
Beatrice G. Shepp
Samuel D. Shepp
Frieda Sher
Rebecca Sherman
Solomon Sherman
Betty Shifftan
Audrey Shiner
Sam Shiner
William Shorr
Goldie Shper
Beatrice (Bede) Shulman
Benjamin Shulman
Celia Shulman
Herman Shulman
Louis Shulman
Pauline Shulman
Lillian Shuman
Nathan Shuman
Anna Siegel
Sam I. Siegel
Samuel Siegel
Sarah Siegel
Janis Siegellak
Morris Sigel
Rubin Silberman
Jonah Silver
Louise Silver
Morris J. Silver
Ann Silverglade
Myer Silverglade
Nathan Silverman
Rose Silverman
Ruchal Silverman
Sam Silverman
Annie Silverstein
Isadore Silverstein
Mary Silvertrust
Abraham Simon
Dr. Marshall U. Simon
Hilda Simon
Julius A. Simon
Lena Simon
Lois Simon

Mark Steven Simon
Meena I. Simon
Randall Simon
Ray Simon
Richard Simon
Alexander J. Singer
Joe Singer
Minnie R. Singer
Albert George Skar
Eleanor Skar
Edith Norma Sklar
Mitchel Barnet Sklar
Rebecca Sklar
David Marc Skolnick
Max Skolnick
Pauline Skolnick
Albert Skolnik
Sonia Skolnik
George Slan
Sarah Slan
Hannah Slavin
Morris Slavin
Rose Slavitt
Jack Sloan
Leona Sloan
Anna Slott
Lester Slott
Ida Slovin
Sol Slovin
Howard Slutsky
Libby Small
Louis Small
Morris Yale Smiley
Nathan Smith
Rose Smith
Samuel Smith
Rachel Smolar
Ida Smolenski
Nathan Smolenski
Joseph H. Smolensky
Regina Smolensky
Ella G. Smoler
Marshall S. Smoler
Solomon M. Smoler
Zelda Smolinski
Nathan Smookler
Zelda Smookler

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Dr. Marshall Smulson	Max Stein	Elissa Strom
Agnes Sneider	Norman P. Stein	Frieda Strom
Harry Sneider	Sarah F. Stein	Max Strom
Sam Sneider	Steven Joel Stein	Jennie Strusiner
Sarah Sneider	Yetta Stein	Jacob Suckman
Irving J. Snider	Dale Steinberg	Bernard Sudakoff
Eli Snyder	Edith Steinberg	Loddie Sudakoff
Evelyn Snyder	Florence Steinberg	Louis Sudakoff
Rose Sobel	Henry Steinberg	Ida Sulak
Buddy Sodikoff	Irving Steinberg	Morris Sulak
Anna Solomon	Regina Steinberg	Paul Sulak
Jacob Solomon	Samuel L. Steinberg	Robin Sulak
Sarah Solomon	Steven Steinberg	Isadore Sulkin
Alex Solway	Barbara Stepen	Sophie Sulkin
Kate Solway	Dora Steiner	Aaron Surgal
Ethel Sonenblum	Evelyn Steiner	Dorothy Surgal
Herman Sonenblum	Pincus Steiner	Celia Swartz
Asher Sonenfeld	Abraham Steinfeld	Frida Helberg Swier
Peggy Sonenfeld	Herbert Steinfeld	Bernice Szuchmacher
Harry Sonenthal	Irma Steinfeld	Leon Szuchmacher
Sharon Pearl Sonenthal	Paula Steinfeld	Ernest S. Taerbaum
Shirley Sonenthal	Ben Steinholtz	Helen Tanis
Bertha Sorosky	Rose Steinholtz	Lillie Tannebaum
Joseph Spak	Murray Stempel	Esther Inda Tannenbaum
Sophie Spak	Diane J. Stern	Evelyne Tannenbaum
Alvin Ralph Spector	Faye Stern	Gertrude Tannenbaum
Lottie Spector	Joel Stern	Harold Tannenbaum
Maxwell A. Spector	Louis I. Stern	Isadore Tannenbaum
Herman Spertus	Mitchell A. Stern	Jean Tannenbaum
Sara Spertus	Morris D. Stern	Elia Tarragano
Nathan Spevakow	Oren Stern	Barry Tarshes
Debbie Spitz	Albert J. Sternberg	Albert J. Taub
Esther Stal	Dorothy Sternberg	Edith Teibloom
Moishe Aaron Stal	Rose Sternberg	Geraldine Teibloom
Rose Stal	Victor Sternberg	Helen Teibloom
Arthur Stark	Abe Sternstein	Hirsch Teibloom
Marion C. Stark	Celia Sterstein	Maurice Teibloom
Rose Stark	Etta Sternstein	Michael Teibloom
Lawrence Starr	Fred Sternstein	Severyn Teibloom
Dorothy "Dubby" Stein	Jack Sternstein	Chana Tenenbaum
Fannye Stein	Joseph Sternstein	Joseph Tenenbaum
Freida Leider Stein	Milton Sternstein	Benjamin Tepperman
James Stein	Morris Sternstein	Eva Tepperman
Joseph E. Stein	Joseph Still	David S. Teshler
Keith Allan Stein	Jerome Stokols	Arthur Thalheimer
Louis Stein	David Strauss	Bianca Thalheimer
Manuel "Manny" Stein	Ruthe Zeid Stricker	Trude Thalheimer

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Walter Thalheimer	Oscar Walchirk	Ronald Weinstein
Bertha Newman Thikoll	Edith Kramer Walder	Seymore Weintraub
Hyman S. Tish	Joseph William Walder	Myra Rubenstein Weiss
Morris Tish	Rosalie K. Walder	Philip Weisberg
Sophie H. Tish	Ida Waldman	Chaya Esther Weiss
Ruth Tobor	Allan Wallace	Edith Leshin Weiss
Miriam Sylvia Tragerman	David Wallach	Esther Weiss Gizella Weiss
Dr. Alfred S. Traisman	Esther Newman Wallach	Harry H. Weiss
Marjorie Traisman	Frances Wallack	Henry N. Weiss
Dr. Robert N. Traisman	Leo Wallack	Ida M. Weiss
Sara Traisman	Ida Celia Walner	Jacob Weiss
Nathan Traub	Leroy Walner	Jonas Weiss
Esther Tschewik	Eva Warner	Meir and Sarah Weiss
Gerald Tucker	Edward R. Warsaw	Norman H. Weiss
Sam Tucker	Benjamin Wasserman	Samuel Weiss
Clara Tulsky	Dora Wasserman	Solomon Weiss
Molly Tulsky	Harry Wasserman	Ben Werd
Solomon Tulsky	Morris Wasserman	Mamie Werd
Ben Turovitz	Yetta Wasserman	Eleanor Wertheimer
Rose Turovitz	Elsie Waxberg	Ernest Wertheimer
Bessie Tversky	Isaac Waxberg	Gizella Wertheimer
Michael J. Ucitel	Mark S. Waxberg	Laurence L. Wertheimer
Olga Ucitel	Dora Way	Joyce West
Ann Ungar	Harold C. Weber	Chaim Wexler
Egon Ungar	Madge Weber	Max Widrevitz
Lisbeth Feigel Ungar	Rose Weber	Philip Wilensky
Dr. Max S. Ungar	Sam Weber	Marion Wilkerson
Mort Ungar	LaVerne S. Weil	Alex Williams
Aaron Julius Ury	Fred Weiler	Betty F. Williams
Dr. Anschil B. Ury	Sylvia Weiler	Shulamith Lome Williams
Ray M. Ury	Abe Wein	Sherre Wilner
Sheldon Ury	Selma Wein	Milton Wilson
Eugene Usow	Abe Weinberg	Sylvia Sanders Wilson
Rifka Uswetsky	Celia Weinberg	Paula Pnina Wind
Dr. Samuel Vaisrub	Dorothy Weinberg	Willie Wind
Judith Vaisrub	Irving Weinberg	Henry Wineberg
Harry Venet	Hyman Weiner	Sam Winer
Morris A. Vishny	Jack Weiner	Sylvia Winer
Herman Wadler	Kenneth Weiner	Bertha Winokur
Henry H. Wagner	Alexander O. Weingart	Sol Winokur
Jeremy Wagner	Ethel Weingart	Anna Winter
Mary Wagner	Lillian "Libby" Weingart	Harry Winter
Morris Wagner	Sidney G. Weingart	Idele S. Winter
Anna Wainer	Annette Weinger	Leon Winter
Philip Wainer	Anna Weinstein	Thomas Michael Wise
Samuel Wainer	Benjamin Weinstein	Betty Wishnick
Stacy Ellen Wainer	Benjamin Weinstein	Joseph Wishnick

A Loving and Enduring Memorial...

Names inscribed on the Rae Louise Birnbaum Memorial Wall

Louis Wishnick
Marion Witzel
Abraham Wiznitzer
Arthur A. Wocasek
Jeannette Wocasek
Joseph Wocasek
Miriam Wocasek
Samuel Wolberg
Abe Wolf
Betty Wolf
Fay Wolf
Jean Wolf
Jennie Wolf
Leah Wolf
Michael J. Wolf
Nathan Wolf
Robert Wolf
Paul Wolfe
Samuel Wolfe
Arthur Wolff
Dorothy Wolff
Irving Wolfmark
Mae Behr Wolfmark
Esther Wolfson
Harry D. Wolfson
Morris R. Wolfson
Fred B. Wollins
Charlotte Woloshin
Harry Wonsoff
Morris Wonsoff
Rose Wonsoff
Irving Wool
David Wortman
Lena Wortman
Benjamin Wrobel
David S. Yablong
Harry Yablong
Inez Verne "Ivy" Yablong
Mamie Yablong
Ida Silberman Yaffe
Jerome Yale
Max Yelen
Edward Yore
Dov Yudlo
Zev Yudlo
Sheldon Yusim
Irene Zaban

Marvin I. Zaban
Sam Zaban
Shalom Zadik
Abraham Solomon Zagel
Zelda Zagel
Abraham Zagorin
Anna Zagorin
Muriel Zake
Sol Zallman
Nathan Zalon
Rose Zalon
Bert Zarky
Anna Zeid
Harry Zeid
Elsie Zeidman
Molly Zeidman
Morry Zeidman
Paul Zeidman
Ida Zeitlin
Sam Zeitlin
Joe Zelken
Rebecca Zelken
Irving Zellman
Sol Zellman
Charles Baruch Zelznick
Dorothy R. Zelznick
Jeanette Zenner
Sol M. Zenner
Joseph J. Zimmerman
Deena Leah Zipperstein
Fanny Zipperstein
Ida Zipperstein
Israel Zipperstein
Louis Zipperstein
Nathan Zipser
Ann Florence Zoldan
Morris David Zoldan
Ethel Zolotareff
Frances Zolotareff
Irving Zolotareff
Meyer Zolotareff
Sam Zonenberg
Aaron Zoot
Sarah Zoot
Morris B. Zucker
Claire I. Zuckerman
Harold M. Zuckerman

Florence Zugerman
Shelley Zugerman
Simon Zunamon
Oscar Zusel

Makor Hayyim,
Source of Life,

Nourish with Your light the seeds of memory
Germinating inside
Of us
Of me

Help them stretch forth
And tear the earth away
Grasping toward the sky
Craving the warmth, the day

For memories thrive with care
Thirst for familiar air
Without, they collapse
Lapse

When blossomed
Spilling, overflowing, lush, awesome
Cradled in worn hands
Each breath sweet, each breath demands

"With you, with you"
The memories call
"With us, with us"
We petition for all

Rabbi Nate Crane

In Fond Memory of...

Aron Alter
Remembered by Lia and Anatoly Arber

Samuel Babendir
Mae Babendir
Simon Miller
Marion Miller
Melvin Babendir
Esther Babendir
Allen Babendir
Remembered by Carole and Don Babendir

Jeanette and Lloyd Cohen
Sara and Harry Saltzman
Courtney Sara Racines Nogg
Grace and Lee Stauter
Madeleine Beverly Bahar
Karl Luefschuetz
Ruth and Ernie Nogg
Dr. and Mrs. J.Y. Racines
Remembered by Keri and Phillip Bahar and Family

Bernard Pregozen
Mary Pregozen
Fanny Dubin
Jack Bakshy
Harriet Bakshy
Robert Bakshy
Joseph Perim
Selma Perim
Remembered by Francine and Stanley Bakshy

Dr. Hyman M. Molotsky
Abe and Ruth Banoff
Dr. Jerry and Gail Wolkoff
Florence Rothenberg
Yadasha (Yody) Freedman
Leona Freedman
Remembered by Carla, Neil, Jenna and Rachel Banoff and Lisa, Matthew, Leora and Ayelet Rothenberg

Frank Kay
Thomas Neil Kay
Charlotte Baron
Mildred Sebel
Nancy Foster
George Kaplan
Betsy Kaplan
Remembered by Susan Kay and David Baron

Verna Becker
Rhea Gefter
Nathan Gefter
Morton Becker
Gussie Becker
Bertha Becker
Remembered by Ira Becker

Richard Becker
Isaac David Shubitz
Essie Shubitz
Pam Shrock
Basil Shubitz
Remembered by Linda Becker

Dr. Jerome S. Kaufman
Prof. Haskel Benishay
Remembered by Jody and Ron Benishay

Nelson Berger
Lenore Berger
Bobbie Ring
Remembered by Marvin Berger

Morton and Edythe Berson
Reuben and Sarah Herman
David and Jennie Gleiberson
Sarah Berson
Harvey Newman
David Herman
Remembered by Beth and Martin Birnbaum

In Fond Memory of...

Ethal Breisblatt
Samuel Breisblatt
Allen Breisblatt
Sharon Breisblatt
Ernest Slack
Elaine Slack

**Remembered by Marjorie and
Bob Breisblatt**

Trina Brickman
Harry Brickman Jr.
Shirley Bass

**Remembered by The
Brickman Family**

Dr. Alfred Walter Brody
Corinne Bucksbaum
Arnold Bucksbaum
Elizabeth Druker-Bucksbaum
Shirley Brody

**Remembered by Bettyann Brody Bucksbaum
and Steven Bucksbaum**

Aron Dubniewski
Harold Chupack
Linda Chupack
Nadine Seidman
Leon Orchow

Remembered by Maria and Ed Chupack

Murray Arnold Cohen
Dr. Alan Siegel
Corinne Siegel

**Remembered by Elizabeth and
Ken Cohen**

Murray A. Cohen
Jacob C. Ratner
Lillian R. Ratner
Fyllis Helen Ratner

Remembered by Lois Mae Cohen

Bernard Cole
Louise S. Cole
Barbara Faith Cole
Sarah Slan
George Slan
Dolores Slan
Sylvia Cohen
Irving Cohen

Bennie Leftwich
Bea Berliner
Sol Berliner
Edward Berliner
Erwin Berliner
Becky Hershman
Harry Hershman
Elana Goldman

Remembered by Ellen and Ira Cole

David Wax
Gardner Marks
Gertrude Sandler
Roland "Em" Sandler
Doris Wax
Jacob Wax
Kathy Neel
Sari Hoffman

Remembered by Rachael Comar

Alison Beth Comar
Jerome M. Comar
Gertrude M. Comar
Irving A. Wiener
Dorothy Ann Wiener
Sandy M. Wiener

Remembered by Tim Comar

Allan Davis
Edan Davis
Cameron Davis
Lara Davis
Shiela Harris
Ben Levin
Syrelle Levin
Lenore Wolf
Marshall Wolf

Remembered by Mickey Davis

In Fond Memory of...

Ida and Bernard Diamond

Ruth and Ben Kriso

Martin Kriso

**Remembered by Ilene and
Edmund Diamond**

Louis Dinofsky

Sarah Dinofsky

Philip Dinofsky

Harry Dinofsky

6 Million Jews

Remembered by Carolyn Dinofsky

Mae Behr Wolfmark

Irving Wolfmark

Bella Everakes

Merle Ellen Everakes

Sheldon Wolfmark

Rhea Wolfmark

Remembered by Barbara and Joel Dolin

Alfred Dolnick

Arlene Dolnick

Selwyn Friedlander

Meyer Dolnick

Anne Dolnick

Sadie Spevakow

Nathan Spevakow

Marvin Spevakow

**Remembered by Marcia and Marshall
Dolnick**

Abraham Appel

Sonya Appel Cohen

George Cohen

Bernice Drazin

Sidney Drazin

Eric Drazin

**Remembered by Karen and
Marc Drazin**

Isaak Drut

Dina Drut

Udko Lisovoy

Frima Batkilina

Leonid Lisovoy

**Remembered by Alla Lisovaya
and Vladimir Drut**

Estelle Dubin

Sam Dubin

Leonard R. Keane

Theresa Keane

Morris Dubin

Bessie Dubin

Nathan Lieberman

Ruth Lieberman

Ilsa Pollak

Harvey Pollak

Ernie Pollak

Kathy Keane

**Remembered by The Dubin
Family**

Lenore Gottlieb

Jack Gottlieb

Goldie Gordon

Daniel Gordon

**Remembered by Carole and
Michael Dunn**

Max Bloom

Frances Bloom

Paul Bloom

Anna Bloom

Herman Kanner

Ruth Kanner

Sam Kanner

Minnie Kanner

Zelda Tetenbaum

Marvin Tetenbaum

**Remembered by Debbie Ebner and Ira
Bloom**

Allen Lloyd Elekman

Leah Silverstein

Sarah Edelstein

George Edelstein

Pauline Elekman

Hyman Elekman

Remembered by Estelle Elekman and Family

In Fond Memory of...

Coleman Bahrmasel
Jeffrey Bahrmasel
Edythe Bahrmasel
Sam Bahrmasel
Samuel Ernest
Bella Cooper
Harold Eskin
Phyllis Eskin
Bernard Kleban
June Kleban

Remembered by Marcie and Rick Eskin

Zeav Falevits
Leah Gershman

Remembered by Iva and Zelig Falevits

Howard Feder
Gerry Feder
Rhonda Feder
Marcia Fischer Webb

Remembered by Randi and Rob Feder

Harold Rappoport
Eva Epstein
Maxine Buckman
Susan Pollack
Harold Feldman
Marilyn Feldman
Celia Feldman

Remembered by Janice and Steve Feldman

Joseph Freeman
Helen Freeman
Walter Fried
Frances Fried
Peggy Freeman
Beverly Fox

Remembered by Louis Freeman

Harry Jack Stern
Sonia Stern Rosenthal
Mary Friedman
Sam Friedman
Jason Richard Stern
Jack Nathanson
Rose Nathanson

**Remembered by Adrienne and Irwin
Friedman**

George Cooper
Maxine Manchik
Rose Laub
Gus Laub

**Remembered by Jacqueline
Ernest**

Irving Friedman
Elizabeth Friedman
Reva Rosenhoch
Arthur Rosenhoch

Remembered by Nancy and Barry Friedman

Joe Fruchter
Sam and Anne Sakansky
Frayda Nechamkin
Hyman and Bessie Ram
Harry and Jenny Ram
Harry and Bessie Rice
Max and Melvina Rice
Morris and Rose Rice
Rita Rice
Max Odzer
Bernie Fruchter

Remembered by Davida Fruchter

Muriel Furlager
Moshe Furlager
Sima Forlager
Sara Klarfeld
Motke Atzmon

Remembered by Hillel Furlager

Daniel Birger
Rosa Birger
Allen Gerber
Ann Gerber
Neal Gerber
Phillip Gerber
Shira Katz
Sol Katz
Fruma Tarshish Taub
Jonah Taub

**Remembered by Sheila and
Larry Gerber**

In Fond Memory of...

Albert A. Sapoznik
Mildred C. Sapoznik
Howard J. Sapoznik

Remembered by Sharon and Irving Geslewitz

Ruth Ginsburg
Dorothy Ginsburg
Norma Rubin
Jay Rubin
Art Rubin
Iris Ross
Jonathan Aaron Alport
Frances Farkas

**Remembered by Marvin
Ginsburg**

Nathan Herskovitz
Helen Herskovitz
Morris Gold
Anne Katz
Mildred Rothman
Gilbert Herskovitz
Sonny Herskovitz
Dennis Rothman
Rose Miller
Nat Miller
Pauline Herskovitz
Paul Schonblum
Fran Schonblum

Remembered by Jean Gold

Judith S. Goldberg
Sol Goldberg
Doris M. Goldberg
William Goldberg
Silvia Goldberg
Harry Savlin
Robert Savlin
Samuel Savlin
Emanuel Savlin
Sarah Fridkin
Allan Fridkin
Barbara Fridkin
Monique Savlin
Rose Braude
Bernard Krauss
Sylvia Krauss
Paulette Krauss

**Remembered by Barry Goldberg and Michele
Bresler**

Jerome Madansky
Dale Madansky
Anna Gawronski
Joseph Goldberg

**Remembered by Elaine Madansky and Keith
Goldberg**

Alan Z. Levey
Estelle Kossman
David Margolin
**Remembered by Judy Levey and Sandy
Goldberg**

Fred Goldman
Florence Goldman
Rebecca Goldman
Madeline Goldman
Mildred Porter
David Stephens
**Remembered by Dianne and
Steve Goldman**

Bernice Szuchmacher
Leon Szuchmacher
Mae Goldsmith
Edward Goldsmith
**Remembered by Minnie and Ronald
Goldsmith**

Donald Matlin
**Remembered by Jay Goldstein and Marc
Matlin**

Rhoda D. Gordon
Anne T. Gordon
David S. Gordon
Michael M. Gordon
Morris Gordon
Rachel Gordon
Albert Rosenfeld
Celia Rosenfeld
Leila Smith
Isidore Tasky
Myrtle Tasky
Miriam Tasky
Rose Dunne
**Remembered by Charles
Gordon and Craig Gordon**

In Fond Memory of...

Lloyd Gordon
Betty Gordon
Marlene Walther

Remembered by Alanna and Robert Gordon

I. Archer Levin
Beatrice Levin
Benjamin Goren
Molly Goren
Aaron Goren
Florence Brass
Joyce Heller

Remembered by Cynthia and Sy Goren

Lorraine Greene
James Cromar

**Remembered by Jennifer and
Carter Greene**

Mildred Meilach
Joseph Meilach
Molly Greenfield
Hymen Greenfield

Remembered by Etta and Frank Greenfield

Roz Greenstein
Frank Greenstein
Betty Greenstein
Anne Leavitt
Sidney Novak

**Remembered by David
Greenstein**

Rabbi Mordecai Schultz
Suzanne Schultz
Harry Hecktman
Bess Hecktman
Thelma Hecktman
Pauline Neidorf
Max Neidorf

**Remembered by Ruth and
Jerry Hecktman**

Bella Helberg
Joe Helberg
Hinde Raise Helberg
Ishe and Sara L. Helberg

Moishe Poremba
Sarah Poremba
Yehuda Poremba
Yitzchak Poremba
Emma Poremba
Leon Poremba
Frieda Swier
Jill Helberg

Morris Libfeld

Rose Libfeld
Richard Wallace
Sophie Wallace

Remembered by Erwin Helberg

Bea Berliner
Sol Berliner
Edward Berliner
Erwin Berliner
Becky Hershman
Harry Hershman
Elana Goldman

**Remembered by Eunice and Bruce
Hershman**

Edward Hobfoll
Morris Abrams
Anita Hobfoll
Edythe Abrams

Remembered by Trudy and Jerry Hobfoll

Frida Ioffe
Mendel Ioffe
Sara Ioffe
Tsemah Ioffe
Fenya Ioffe
Idel Ioffe
Ida Veksler
Boruh Veksler

Remembered by Ida and Garry Ioffe

In Fond Memory of...

Wilbert Jacob Jacks
Shirley Camac Albert
Sidney Jacks
Shirley Rosenthal
Dorothy Weinstein
Jill Heisler Jacks
Dr. Morton Camac
Harold Rosenthal
Maxine Rosenblum
Marvin Weinstein
Dora Weinstein
Abe Abel
Dora Abel
Michael Weisbard
Remembered by Libby Jacks

Daniel Goldman Cedarbaum
Remembered by Caryn Jacobs

Kathryn (Kay) Katz
Rael Brown
Essi Katz
Lewis Katz
Harlan Raoul Katz
Tessie Brown
Herman Brown
Bertha Adelberg
Hyman Adelberg (Wolfgang
Niveninsky)
Martha Katz
Charles Katz
Fannie Brown
Asher Brown
William Niven
Hal Adelberg
Myron Adelberg
Sam Katz
David Katz
Beatrice Kane
Alex Kane
Anna Fae Brown
Samuel Brown
**Remembered by Barbara and
Michael Katz**

Ada Kensky
Tikva Frymer-Kensky
Morton Kleiman
Anne Kleiman
Daniel Kleiman
**Remembered by Rabbi Allan Kensky and
Adina Kleiman**

Paula Kreiter
Seymour Kreiter
Melvin Berkowitz
Evelyn Berkowitz
Hymie Berkowitz
Remembered by Marcy Kreiter

Alice and Arthur Barbakoff
Adelynn and Larry Kriezelman
Estrea and Solomon Alhadeff
Gussie and Harry Barbakoff
Lena Barbakoff
Martha and Phillip Fleischman
Helen and Harry Schwartz
Ida and Jack Kriezelman
Edith and Louis Abrams
Doris and Robert Kaminsky
Oscar Barber
Mark Kaminsky
Jacob and Mary Alhadeff
Abraham and Ruth Alhadeff
Morris and Becky Alhadeff
Charlie and Minnie Alhadeff
Paul Roth
Norman Alhadeff
Jack Alhadeff
**Remembered by Adrienne and Jeffrey
Kriezelman**

Harlan Langer
Remembered by Rozelle Langer and Family

Helene Colen
Remembered by Rochelle Leff

Raymond Lehrer
Nadine Lehrer
Yarma Meckler
Leah Meckler
Henry Schenk
**Remembered by Estee and
Jonathan Lehrer**

In Fond Memory of...

Jay and Ada Lerner
Evelyn and Herb Garfinkel
Paul Garfinkel
Remembered by Cynthia Lerner

Benjamin Lesser
Jonathan Lesser
Gordon Lesser
Hannah Lesser
Theodore Appenzeller
Seymour Patinkin
**Remembered by Carol
Patinkin and Simon Lesser**

Marvin Levenson
Lenore Palmer
David Rattner
Sally Rattner
Remembered by Dena Levenson

Marcia Fine
**Remembered by Stacy and Adam Levine and
Family**

Gordon Levy
Remembered by June Levy

Roberta Lieberman
Richard Lieberman
Frances Brody Seidman
Remembered by Susan Lieberman

Irving J. Snider
Estelle London
Gerald London
Remembered by Barbara and Alan London

Yitzhak Lusky
Simona Lusky
Alvin Vinegar
**Remembered by Barbara and
Maimon Lusky**

Irwin Lyons
Lillian and Harry Novak
Ruth and Sid Lyons
Fannie and Louis Sklarcik
Ida and Ben Novak
Ruth Soska
Remembered by Marsha Lyons

Jerome (Jerry) Mann
Esther and Sam Mann
Celia and Joseph Meyers
Martin Meyers
David Meyers
Remembered by Lillian Mann

Stephen Margolin
**Remembered by Holly
Margolin**

Dolly Moline
**Remembered by Allison Kamen, Mike and
Molly McElwee**

Edward Melnick
Harry Melnick
Frieda Melnick
Clara Melnick
Benjamin Melnick
Ida Gordon
Ed Gordon
Eva Shure
Max Shure
Ida Rick
Dave Rick
Rena Hirsch
Sam Hirsch
Morris Kaufman
Lena Kaufman
**Remembered by Surrie, Ben, Diane and Les
Melnick and Families and Nina
and Irwin Silverstein and Families**

Eli Artstein
Rose Artstein
Florence Braverman
Morris Braverman
Lillian Meyers
Arthur Meyers
Remembered by Joan and Harvey Meyers

Carol J. Becker
Sidney C. Becker
Morris L. Miller
Alice J. Miller
Remembered by Anita and Michael Miller

The wilderness, the arid path
yet life renews, despite these
sustained by manna's heady task -
Your everlasting memory

by Gertrude Rubin

In Fond Memory of...

Harold Miller
Henrietta Miller
Ben Yach
Sylvia Yach
**Remembered by Lisa and
Stewart Miller**

Katherine Mindich
Sura Pipko
Laib Mindich
Genya -Bayla Slobodnik
Yankel Slobodnik
Remembered by Alex Mindich

Roberta Lieberman
Louis Mogul
Ruth Mogul
Kenny Mogul
Leon Schneider
Irene Schneider
**Remembered by Karen Schneider and David
Mogul**

Constance Hershey
Dr. Herbert Hershey
Phyllis Nexon
Hubert Nexon
Leanore Braude
Morris L. Braude
Sadye Hershey
Irving Hershey
Rose Goldstein
Samuel Goldstein
Sadie Nexon
**Remembered by Robin Hershey and Norman
Nexon**

Alan Nisenbaum
Sonia Nisenbaum
**Remembered by Isabele
Nisenbaum, Hartley, Kara,
Carley, Joey, Aviva, Hazel,
Elle and Owen**

Clara Woloshin Pellish
David Pellish
Margaret Ernst
Edward Ernst
Harmon Reeder
David Woloshin
Anna Woloshin
Linda Pellish
**Remembered by Carol and
Stuart Pellish**

Sidney Perchik
Shirley J. Perchik
**Remembered by Ronnie, Nicki, Matthew and
Zach Perchik**

Shirley Roth Blecher
Guttie Gerber
Samuel A. Gerber
Dillon Perlow
Beverly Goldstein
Herbert Hadesman
Jeremy Wagner
David Perlowsky
Esther Perlowsky
Jacob Perlowsky
Rose Perlowsky
**Remembered by Gerald
Perlow**

Stanton Pollack
Lillian and Stanford Kovarsky
Ida and Irving Pollack
**Remembered by Elaine
Pollack**

Harold Cohn
Marge Cohn
Roy Cohn
Abraham Primack
Charlotte Primack
**Remembered by Aileen and
Harold Primack**

In Fond Memory of...

Hattie and Carl Fox
Daniel Aaron Fox
Nettie and Philip Fox
Sarah and Jack Winer
Charlotte and Alec Rapoport
Remembered by Eileen and Aaron Rapoport

Ida Slovin
Sol Slovin
Rae Slovin
Sidney Slovin
Arnold Reinglass
Sarah Herman
Reuben Herman
David Herman
The Reinglass – Waldman
Family
**Remembered by Bev and
Howard Reinglass**

Nathan Rice
Julia Rice
Manuel Sievers
Berenice Sievers
Fred Rice
Ruth Hibnick
Herbert Hibnick
Remembered by Jean and Howard Rice

Abe Ring
Rose Ring
Ida Gold
Leonard M. Ring
Jack S. Ring
Betty Frankel Shifan
Bruno Frankel
Dieter Frankel
Edith Frankel
Kurt Frankel
**Remembered by Beatrice and
Norman Ring**

William Behrstock
Rose Behrstock
Julius Goldblatt
Lillian Goldblatt
Jerome Behrstock
Salli Behrstock
Remembered by Ann Robinson

Maxine Roth
Robert Roth
Irwin Rosen
Remembered by Susan Roth and Arne Rosen

Larissa Gutnik
Florence Hyman
Sam Louis Hyman
Eda Malnekoff
Frances Rosenwasser
Henry F. Rosenwasser
Sidney Rosenwasser
Beulah Rosenwasser
Greg Gutnik
Remembered by The Rosenwasser Family

Debra Kaufman
Donald Kaufman
Maxine Roth
Robert Roth
Nettie Naiman
Dr. Edward Kaplan
Jessie Steinmann
Walter Steinmann
Albert Naiman
Elsie Siegman
Samuel Siegman
Julia Roth
Harold Roth
**Remembered by Ellen
Kaufman and Jeff Roth**

David Sirner
Mollie Sirner
Philip Nathan
Jacob Rothschild
Johanna Rothschild
Dena Rothschild
**Remembered by Shelley
Nathan and Fred Rothschild**

Anne Rubin
Arthur A. Rubin
Richard Pertell
Bernice Pertell
Remembered by Marilyn and Gary Rubin

In Fond Memory of...

Sydney Sacks
Benjamin Sacks
Eva Sacks
Robert Stucker
Eva Stucker Fleishman
Jack Fleishman
Margaret Polivchak

Remembered by Janet and Robert Sacks

Pauline Zonenberg
Esther Rosenfeld
Zelma Wagner
Scott Kravitz
Cecelia Abrams

**Remembered by Gertrude
Schachtman**

Ethel Wallman
Harold Wallman
Mata Schaye
Henry Schaye

**Remembered by Adrienne and
Fred Schaye**

Willie W. Wind
Paula Wind
Maurice Schneiderman
Tillie Schneiderman

**Remembered by Gail and Irwin
Schneiderman**

Ruth Sochen
Sam Sochen

Remembered by Joyce Schrager

Annette W. Seidenberg
Nathan and Eva R. Seidenberg
Julius and Annie A. Rosenblum
Joseph and Fannie P. Seidenberg
Jack and Ida R. Goodman
Max and Bessie R. Sher
Bernard and Gwenne S. Swartz
Doris L. Oden

Robin B. Seidenberg
Abe and Selma P. Wein
Israel and Tina D. Pozniak
Fishel and Rivka G. Wein
Pinchas and Sarah Wein
Irving Wein
Yossi Wein
Ruthie Wein
Anati Wein
Gideon Wein

Remembered by Mel F. Seidenberg

Rueben Chapnick
Frieda Chapnick Katz
Jack Katz
Earl Saper
Sherwin Sern
Fred Sternberg
William Chapnick
Marion Imyak Gould
Goldie Imyak Aberman
Harry Chapnick
Bessie Chapnick
Charlotte Maslin

Remembered by Eva Sern

David Serour
Mazal Serour
Raphael Serour
Emmanuel Chaki
Jeanne Chaki

Remembered by Rachel and Albert Serour

In Fond Memory of...

Abraham and Sarah Kaminsky
Robert and Doris Kaminsky
Mark Kaminsky
Lena Barbakoff
Herman and Beatrice Shulman
Michele Sue Colby
Harry and Gussie Barbakoff
Arthur and Alice Barbakoff
**Remembered by Suzi and
Gary Shulman**

Evan Bural
Ronna Bural
Anita Fishman
Irv Fishman
Lena Fishman
Moshe Fishman
Bea Letush
Leib Letush
Pessel Letush
Sid Letush

Irene Letush Friedman
Gail Reitman
Remembered by Phyllis Marder-Simon

Alice and Arthur Barbakoff
Alice and Marshall Smulson
James Smulson
Gussie and Harry Barbakoff
Estrea and Solomon Alhadeff
Lena Barbakoff
Doris and Robert Kaminsky
Mark Kaminsky
Pearl and Joe Smulson
Louis and Sylvia Loeb
Remembered by Robin and Paul Smulson

Ruth Sochen
Sam Sochen
Remembered by June Sochen

David Weiss
Fay Weiss
Abraham Sprung
Helen Sprung
Aron Sprung
Remembered by Marilyn Sprung

Robert Stempel
Mollie Stempel
Murray Stempel Sr.
Sylvia Nasaw
Irving Nasaw
Remembered by Rachel Stempel

Alexander D. Kemp
Andrew Kemp
Mary Kemp
Laura Leftwich
Daniel Stone
Lillian Stone
**Remembered by Dorothy and
Ed Stone**

Iris Sturt
Erroll Sturt
**Remembered by Pam and
Steven Sturt and Family**

Albert Swerdlik
Edna Swerdlik
**Remembered by Gail and
Jerry Swerdlik**

Ross David Steiner
Marcel Thirman
Irene Petrinitz
**Remembered by Karen and
Michael Thirman**

In Fond Memory of...

Libby Sanes
Al Berger
Dr. Alvin Busch
Arthur Busch
Lena Busch
Mike Nemzin
Phyllis Nemzin
Beverly Sanes
Eva Sanes
Joseph Sanes
Sam Sanes
Sol Sanes
Abraham Shipkowitz
Ida Shipkowitz
Nathan Shipkowitz
Rosalie Shipkowitz
Davida Shipkowitz
Dr. Irving Shpkowitz
Abe Weiner
Edward R. Weiner
Rose Weiner
Thelma Weiner
**Remembered by Gwen and
Cary Weiner**

Jay Wertheimer
Peter Heymann
Ernest and Eleanor Wertheimer
Leon and Deborah Gluckman
Harry and Greta Heymann
Remembered by Jennifer Wertheimer

Louis Stein
Sarah Stein
Irvin Stein
Samuel Winer
Merel Michaelson
**Remembered by Sheila and
Mort Winer**

Sheldon Yusim
Sam Yusim
Sarah Friedman
Joseph Friedman
Jeffrey Hass
Mamie Yusim
Belle Rolnick
Phyllis Kaplan
Lena and Harry Kaplan
Remembered by Sharon Yusim

Irene Wolfe
David Wolfe
Louis Zagorin
Sylvia Zagorin
**Remembered by Susan and
Irving Zagorin**

Irwin Essinfeld
Earl Zimblar
Belle Zimblar
Maurice Zimblar
Birdie T. Levey
Samuel S. Levey
Cayla Bender
Alvin Bender
Frances Levey
**Remembered by Idyth and Jay
Zimblar**

Marshall L. Zissman
Esther Mae Zissman
Sol J. Zissman
Isador Anker
Ruth W. Guggenheim
Melvin M. Guggenheim
Henrietta Fried
Ida Gilbert
Maurice Weisz
Nettie E. Weisz
David Freund
Lucy Freund
Aaron Anker
Bertha Anker
**Remembered by Myra G.
Zissman**

LILIES

by Aaron Frankel

Trying to maneuver my bicycle between the tiger lilies and the stargazer lilies at 6:30 in the morning, I had a choice. Or I would have had a choice had I been paying attention.

After weeks of confusion, when what appeared to be streaks of fresh paint kept randomly appearing on various parts of my shirts every day or two with no apparent source, I had an epiphany. Okay, maybe it wasn't much of an epiphany. But still. Every discovery has value, even ones that do not rise to the level of Newton.

We had not painted anything outdoors on our property in at least a year. Had I gone anywhere else with fresh paint? Nothing made sense. But one morning, when I brushed against the shoulder-high tiger lilies in the backyard, I immediately noticed a streak of paint on my shirt's shoulder. Could there be a connection, I wondered?

A closer inspection confirmed this. Pollen. Tiger lilies apparently have a luxurious and profuse dark pollen that embeds itself aggressively into anything it touches or that rubs against it in its quest for biological, botanical survival.

A moderately quick learner, I began avoiding the tiger lilies to keep the pollen off my shirts.

The passage into the backyard from the alley is narrow, though, framed by tiger lilies on one side and

lovely purple stargazer lilies on the other. The tiger lilies are robust and extensive. They grow fast, and spread, and linger. Deep orange with dark spots or marks, like a tiger, they curve upward like claws. The stunning stargazer lilies, however, are short-lived and more fragile. They bloom from tall plant stalks after a slow and teasing gestation, appearing first as closed buds, like a cross between a sheathed corn cob and a carrot, and then suddenly opening wide, very much a purple star, perfect for appreciating. How long do they last? A couple of weeks. Three at most, before they fall off, their beauty arresting but fleeting.

When entering through the gate from the alley with my bicycle, it is nearly impossible to avoid rubbing against the tiger lilies without pushing aside and potentially damaging the lovely stargazer lilies. If I am careful and slow and gently grasp the stalk of the stargazer to move it aside, then I can create sufficient space to pass without damage to my shirt or the lily. But if I am not paying attention, if I am distracted, thinking of something essential or something irrelevant, or simply not thinking at all, just drifting without seeing, I will do damage.

To my shirt. Or to the lily.

So that was the choice that morning at 6:30. To pay attention and to maneuver thoughtfully. Or to be

distracted and move bluntly, without star gazing, without appreciating the lilies, and risk doing damage, shortening the life of the stargazer lilies or the cleanliness of the shirt.

The choice turned out to be one of distraction. Or maybe distraction is the absence of choice. I knocked off two lily buds that morning, two buds that would not open as stargazer lilies. My shirt survived unscathed. Of course, I had just ridden fast for five miles. The shirt would need to be washed anyway.

That evening, I attended a shiva for a close friend of my parents, who had just passed away after a full and vibrant life, one of moving both thoughtfully and bluntly, of nurturing others and facilitating growth, and occasionally knocking off some lilies in the process. After the *ma'ariv* service, we all came together in a circle to share memories. A number of guests recounted moments of meaning and unique interactions. Many reflected on his unrelenting passion and exuberance, how he moved forward thoughtfully yet without much hesitation, all signs of a life rich with meaning and both generating and appreciating growth and beauty. Once the tales had run their course for the evening, his widow thanked everyone for coming. She said this: Don't hesitate. If there is something you want to do, something you dream about, make it happen. Don't waste time. Live life to the fullest.

And I thought of our lilies. Of that balance, of moving forward without hesitation, fresh from the bicycle ride, lost in thought yet aware of the air, or of taking a moment to stop, and recognize the lilies, and gently, when necessary, with love and care, move one or two softly aside, so both the lily and shirt remain solid.

How without both possibilities, without blunt, vibrant movement and cautious, conscious manipulation, something is lost.

This was it then.

We lost a couple of lilies on some days. I had to wash a few shirts but would have done so anyway. And on other days, there were no casualties at all, since I had been paying more attention.

But either way, there were a couple of weeks of delightful bike rides. And the lilies, for as long as they lasted, were lovely regardless.

My Mother

A devoted mother, grandmother, sister and friend. Mom faced life with inner strength, integrity, contentment, and humor. She dreamed of going to college and fulfilled her dream. She dreamed of once again being with our dad and now she has fulfilled that dream as well. She is missed by all who knew her.

By: Rob Feder

Devoted husband, father, grandpa and friend

He will always be in our hearts

And in our minds.

May his memory be for a blessing.

Passed away on Rosh Hashanah 2020

With much love

He made our lives so much better.

Rozelle Langer

oxidized
like the
Statue of Liberty
the tarnished
stone

brought on
by the
elements
of our everyday

can be
brought back
to life

by scraping and polishing
off
the years
making it
"as good as new"

I need to do this
I can't let it go

So for one more
moment
I can take care
of you

marsha lyons

Making the Best of a Difficult Year or What I Learned from the Pandemic

Ellen Barron Feldman

The world as we knew it shut down 18 months ago. We were stuck inside with our loved ones afraid to be with people, go to work outside our homes, hug those we loved most and terrified of a virus we knew very little about. I saw only my husband, our daughters and their husbands, and took chilly walks with my best friend who also lost her mother early in the pandemic. My mother died April 29, 2020. Thankfully, my friend and I had each other to commiserate. I was not able to see my sister for 17 months as she lives across the country, and she was not able to come in for mom's funeral. What have I learned and what have I done differently?

Being at Shalom Memorial Park for my mother's funeral with my daughters and their husbands, my husband and Rabbi Crane wearing an N95 mask was clearly not the way I had envisioned burying my mom. After living with Alzheimer's for five years, visiting her multiple times per week and hoping for some sign of recognition, I had lost her already. This was a new grief worse than I imagined, especially since her assisted living facility shut down weeks before the Governor shut down Illinois. Shiva by zoom for an extrovert like me was brutal.

I have found inspiration thinking about the lessons and positivity I learned from my parents. My dad, who died in June 2016, was always a glass half-full person. Education and family were the most important to him. I know as Jews that we are to find the positive wherever we can. I have enjoyed more quiet time, reading books and doing a new needlepoint of a hamsa. We had our daughters and their husbands over for dinner more often. Now that we have started to return to some sense of normalcy, I am appreciating my closest friends in outdoor settings.

I continue to be proud of my work mediating pre-decree and post-decree divorces by zoom. I have always told my Jewish colleagues and friends that I am making the world a better place, one mitzvah at a time. Mostly, I have learned to appreciate my family even more than I thought possible and take pleasure in every walk outside and every quiet moment alone. Sadly, I learned to live without both of my parents. I am proud of our daughters and the Jewish values my husband and I have instilled in them. They are both making the world a better place, one as a child psychologist and the other as a special ed teacher. I hope we can all remember what we learned and become stronger.

Holocaust By Barbara Sonek

We played, we laughed

We were loved

We were ripped from the arms of our
parents and thrown into the fire.

We had a future. we were going to be
lawyers, rabbis, wives, teachers, mothers.

We had dreams, then we had no hope.

We were taken away in the dead of the night like
cattle in cars, no air to breathe smothering,
crying , starving, dying. Separated from the world
to be no more.

From the ashes, hear our pleas. This atrocity to
mankind can not happen again.

In memory of a couple who lost their lives to Covid
This is on a plaque in Jewett Park in Deerfield -

**"YOUR LIVES WERE A BLESSING,
YOUR MEMORY A TREASURE,
YOU ARE MISSED BEYOND WORDS
AND LOVED BEYOND MEASURE"**

When you come home after four weeks of camp, stop first at your great grandmother's house. Do not go to the movies. Do not go to a restaurant. Go to her small apartment.

Run up the ramp. Dance in the courtyard, and wait for your mom to open the door.

Smell the scent of old lady perfume and moth balls.

Press the button with excitement and step into the cramped elevator.

Skip out of the elevator and knock strongly on her door with the welcome sign just for you.

Hope that she is home. Hope that she is feeling okay.

Listen to the caregiver's feet come close to the door and open it.

Take your shoes off and walk into the television room.

Realize that you get to hold her hand again.

Feel the warmth in the eighty degree apartment.

Watch her sit in her plush brown recliner chair, holding the remote in one hand and your hand in the other.

Smell the fresh baked lemon cake in the oven.

Hear the caregiver ask your great grandmother if she wants a cup of hot tea.

Wonder if your great grandmother will ever answer.

Place the warm cup of tea in your great grandmother's hands and try feeding it to her.

Realize that the television is playing, but she is facing you.

Grip her cold, fragile hand tightly.

Watch her fall asleep comfortably in her designated chair that you are not allowed to sit in.

See her breathe; listen to her inhale.

Hold her hand tighter and hope that you will hold her hand again.

Know that you are blessed and know that she loves you, even if she can not talk to you.

Know that she loves you.

Kiss and give her hand a squeeze.

Exit the room holding your mom's hand saying, "Ich Liebe Dich", I love you

Walk to the car slowly, wanting to walk back.

Watch television with your siblings as your parents go to the hospital to visit your great grandmother.

Stay calm. Hope they will be back soon.

Listen to your Ima and Abba pull into the garage. Hear the garage close.

Tell your brother to open the door and see your parents' distraught faces.

Hear them call a family meeting.
Listen to your parents say that your great grandmother has died.
Feel angry.
Feel upset.
Remember her sweet face and delicate body.
Embrace your mom, with tears streaming down your face.
Hug each other until you are in a pool of tears.
Feel an abundance of anger. Want to throw rocks at the walls.
Wonder why G-d would take your precious great grandmother away from you.
Decide that you will take this fury and speak at her funeral.
Decide what to say. Write all of your thoughts on paper. Practice and make sure to include your favorite memories. Give the speech to your parents to check. See smiles appear.
Sit in the front row of her funeral.
Smell the cold air.
Watch people start to file in, and feel proud that you were her great granddaughter.
Hear the rabbi blurt into the microphone and begin to speak.
Look at your dad sitting next to you. Look at the casket sitting in front of you. Sob.
Try not to ruin your blush, because you will be speaking next.
Breathe and know that she would be proud of you.
Take a sip of water.
Waste about twenty tissues and continue to cry.
Stand up and speak on behalf of the great grandchildren.
Feel her presence.
Stand confidently.
Be yourself.
“This is for you, Savta.”
Do not shed a tear during your speech. Sit down.
The speech is over.

Try to step in her apartment, but feel an invisible force stopping you
Go outside into the courtyard. Do not dance. Do not skip. Walk slowly down the ramp, and sit by the pool and begin to cry.
This time you want to go home. You don't want to step into the apartment.
There is no one to visit.

By Sarah Friedman (Gail and Irwin Schneiderman's granddaughter)

I saw your cousin
on Facebook
celebrating a
"special reunion"

The resemblance
was jarring
surrounded by
his wife
his children
with their spouses
and four beautiful
grandchildren
it could have been
You

.....if only
it would
have been.....

marsha lyons

Remember Me

Remember me

Though I have to say goodbye

Remember me

Don't let it make you cry

For even if I'm far away

I hold you in my heart

I sing a secret song to you

Each night we are apart

Remember me

Though I have to travel far

Remember me

Each time you hear a sad guitar

Know that I'm with you

The only way that I can be

Until you're in my arms again

Remember me

By Rich Denise and Davis Jonathan Scott

... who will live in our hearts forever
 & during World War III!
 Mr. Arthur Garry Tol
 bourgeman & Mrs. Myra Tolbourgeman - 19

Thank you to Jackie Ernest, Michael Kahn and Marsha Lyons for all your work and dedication in making this process a success.

*Thank you to everyone who
contributed to this book.*

Rabbi Nate Crane
Rich Denise
Rob Feder
Ellen Feldman
Aaron Frankel
Sarah Friedman
Rozelle Langer
Rochelle Leff
Marsha Lyons
Gertrude Rubin
Davis Jonathan Scott
Barbara Sonek

