


WINTER 2014

# In the News

ST. LOUIS HOLOCAUST MUSEUM & LEARNING CENTER

MAKE A **20**  
DIFFERENCE **YEARS**  
REMEMBER. HONOR. ACT.

## In this issue:

- 1 A Note From Kent Hirschfelder
- 1 Upcoming Events
- 2 Letter to the Editor
- 2 Save the Date
- 3 Twentieth Anniversary Kickoff
- 4 Holocaust in Salonika
- 4 The Holocaust, The Vatican and The Jews
- 5 Rudy Oppenheim
- 5 The Josties visit HMLC
- 5 Legacy Donors
- 6 The Power of Nazi Propaganda
- 6 Call for Artifacts and Memorabilia
- 6 Jonathan Samuels Letter
- 7 Donor and Tribute Listings


## A Note From Kent Hirschfelder

To those of us who spend a great deal of time dealing with the rewards and challenges of Holocaust education, the phrases “Never Again” and “Don’t Be a Bystander” are frequently heard, and used, as we confront not only the horrors of seventy years ago but the reality of ongoing genocides.

Additionally, new information and research are constantly coming to light. For example, last year the HMLC hosted a lecture on the excavation of the death camps at Sobibor and the museum is currently installing updated, more nuanced information about the Holocaust in Italy.

I confronted stark visual reminders of both history, and history’s unlearned lessons, on a recent trip to Italy and Croatia. In Trieste, Italy I visited a former rice husking factory, the Risiera Di San Sabba, an important if largely unknown internment and transit camp taken over by the Germans in 1943. While primarily used to transfer partisans, political prisoners and Jews to Auschwitz, many people were murdered there and cremated in an oven that had been converted from its prior use, drying rice husks. Part of the memorial created was an outline in the courtyard of that oven and an obelisk built to resemble a smokestack on the exact spot where the crematorium originally stood.

A few days later, I was in Sarajevo, site of the horrific three-year siege in the early 1990’s by the Bosnian Serbs against the Bosniacs, an effort precipitated by deep-seated ethnic hatred. In addition to the many buildings still exhibiting evidence of the extensive mortar shelling and sniper fire, there were grim reminders of the horror of the war on streets and sidewalks and in markets all over the city represented by random splotches of red paint marking the locations where residents of Sarajevo were killed by shelling or sniper fire as they tried to live out their daily lives ... grim reminders of the horrors of ethnic conflict and genocide. And, of course, we were told of the massacre of 6,000 men and boys in Srebrenica in 1995. Tragically, nearly a quarter million people died in the savage ethnic fighting in the 1990’s while the international community remained largely indifferent. Until today, many of the perpetrators have not been brought to justice.

**“Never Again.” “Don’t Be a Bystander.”** Phrases so terribly important and so easily forgotten.

Finally, in 2015, HMLC will officially be commemorating its 20th Anniversary with a dinner at the St. Louis Ritz-Carlton on Sunday, August 9. This will be a special time to REMEMBER and HONOR the work we’ve done together with the survivors, educating students and visitors about the lessons learned from the Holocaust, with a vision of creating a world where hatred and indifference are transformed into understanding and compassion and all people are treated with dignity and respect.

Sincerely,

Kent Hirschfelder  
Chair, Holocaust Museum & Learning Center

### Upcoming Events

#### Sandra and Mendel Rosenberg Sunday Afternoon Film Series

**As a Young Girl of 13: Simone LaGrange  
Remembers Auschwitz**

1 pm—Sunday, December 28, 2014

HMLC Museum Theater

Introduced by Pier Marton

**The Lady in Number 6: Music Saved My Life**

1 pm—Sunday, January 25, 2015

HMLC Museum Theater

Introduced by Robert A. Cohn

### Other Events

**February 17, 2015**

Rubin Feldman\* Memorial Lecture,  
co-sponsored by AISH HaTorah St. Louis

**April 14, 2015**

Exhibition Opening: Holocaust propaganda  
images from the St. Louis archives

**April 19, 2015**

Community-wide Yom HaShoah  
commemoration, held at Kol Rinah  
Congregation

**August 9, 2015**

Save the date for the museum’s 20th  
Anniversary dinner

*\*Of Blessed Memory*

# Letter to the Editor

Below is an excerpt from a letter that was written in response to a blog posted last August by Debbie Schluskel. Replying to her commentary gave me an opportunity to not only correct some historical inaccuracies in her writing, but to address an ongoing and complex debate regarding who does, and does not, deserve the status of being called a "Survivor." In addition, I was (hopefully) able to promote civil discourse and the exchange of differing views in a respectful manner – as is appropriate for the HMLC's environment. – by Dan Reich, HMLC Curator and Director of Education

September 3, 2014


Since last Friday, I have received close to a dozen emails with a vicious attachment-- an August 20th blog regarding a "fake Holocaust survivor" arrested while marching with "rioting protestors" in Ferguson. As several of them came from the St. Louis region, I have chosen to clarify and correct some issues within the vicious personal screed written by Debbie Schluskel, through our local Jewish press.

The question of who is, or isn't, an authentic "Holocaust survivor" is complex. We at the St. Louis Holocaust Museum and Learning Center define a survivor as someone who lived and suffered under Nazi occupation. This definition was informed by the official terminology used by the United States Holocaust Memorial Museum, in Washington, DC: "... any person,

Jewish or non-Jewish, who was displaced, persecuted, or discriminated against due to racial, religious, ethnic, social and political policies of the Nazis and their collaborators between 1933 and 1945. In addition to former inmates of concentration camps, ghettos and prisons, this definition includes, among others, people who were refugees or were in hiding." Likewise, Yad Vashem, the national Holocaust memorial in Jerusalem, defines survivors, as "Jews who lived for any amount of time under Nazi domination, direct or indirect, and survived." Clearly, those rescued through kindertransports meet the above criteria.

By creating her own personal designation of who is a survivor, Ms. Schluskel dishonors and discredits thousands of other individuals who were torn away from their families, suffered displacement and sometimes abuse and neglect in their new, unfamiliar surroundings. Most never saw their parents again, as was the case for the target of her vitriol, who lost both parents, and other family members in Auschwitz. To learn more about this subject, I highly recommend the film, *Into the Arms of Strangers: Stories From the Kindertransport*. Should we assume that the writer would similarly delegitimize Jews who survived in hiding or with hidden identity, at constant risk of betrayal or exposure? They too "never saw the insides (sic) of a concentration camp," Ms. Schluskel's narrow criterion.

Ms. Schluskel was so intent on hurling vulgar insults that factual information was lost to her childish name-calling. For example, in addition to incorrectly identifying the location of the subject's arrest, (downtown St. Louis, not Ferguson) she repeatedly refers to Jews "gassed in ovens" or "cooking in ovens," no doubt for dramatic effect. One would expect a grandchild of a survivor, or a responsible journalist, to know that ovens were not used for gassing victims, but for burning corpses. Ms. Schluskel obliquely questions the subject's Judaism – numerous vile comments to her piece definitely do. This survivor, born of a Jewish mother, would meet the highest Halachic standards for being a part of the Jewish people – regardless of her political views and activism.

The author's hysterical, hyperbolic style and numerous inaccuracies distract the reader from the issues and political activism that the writer has every right to disagree with, or abhor. Instead, Ms. Schluskel misdirects the conversation through her shameful lack of civility.

---

## Save the Date Sunday, August 9, 2015

HMLC will recognize its **20th Anniversary** with a dinner event at The Ritz-Carlton and we are happy to announce that Ladue News has agreed to be our exclusive media sponsor. Our dinner theme will revolve around the words REMEMBER. HONOR. ACT. – MAKE A DIFFERENCE. These words embody the sentiment that we try to impart each and every day through our programs, lectures and collaborations.


LADUE NEWS

# HMLC Kicks Off its Twentieth Anniversary Year with an Event to REMEMBER and HONOR

The HMLC held a 20th Anniversary Kick-Off event on October 12 for approximately 100 invited guests to REMEMBER and HONOR the 20 years of service provided by the St. Louis Holocaust Museum and Learning Center, for members of the local and surrounding communities and the region.

Co-chaired by Joseph and Sandra Lehrer, Lew Fischbein and Kate Gibbs, guests from different interfaith communities experienced the museum's appeal to various cultural backgrounds, through the Museum's many exhibits, including the interactive exhibition entitled ***Change Begins with Me: Confronting Hate, Discrimination and Ethnic Conflict*** in our post-Holocaust world today.

The event is the first in a series of events and lectures in which the museum will be highlighting its anniversary. St. Louis is home to one of only 20 Holocaust Museums in the United States. The museum will officially commemorate its 20th anniversary with a dinner being held at the St. Louis Ritz-Carlton on Sunday, August 9, 2015. The museum will have hosted more than half a million visitors during its 20 years of existence by August of next year.


*Joseph and Sandra Lehrer, Kate Gibbs, Dr. Lewis Fischbein, Co-Chairs*

Photos courtesy of Ladue News/Diane Anderson


*Mark and Betsy Dow and Missy and Greg Hill*


*Ann Schwetye and David Gutmann*


*Bob, Emily, Nancy and Ted Koplak*


*Mike Pressimone and Gene Dobbs Bradford*


*Jean Cavender, Director of HMLC, with Carol Staenberg and Myrna Meyer*

# Holocaust in Salonika

A near-capacity crowd gathered in the HMLC theatre on Sunday afternoon, September 21, to hear Dr. Devin Naar discuss the “Holocaust in Salonika.” Once the largest and most vibrant community in Europe, the Jews of Salonika, a major port city in northern Greece, suffered one of the highest mortality rates of any Jewish population during the Holocaust. Dr. Naar drew on ten years of archival research in Judeo-Spanish (Ladino), Greek, Hebrew, French and German, as well as his own family history in his presentation of the little known history of the destruction of this Jewish community, once known as the “Jerusalem of the Balkans.”


*Dr. Devin Naar and Sarijane Freiman*

Dan Reich, HMLC Curator and Director of Education, commented that even after seventy years, new research is coming out and adding to our knowledge of the Holocaust. “This is especially true about the effect of the Shoah on Jewish communities in Sephardic countries, such as Greece, North Africa and Italy. Dr. Naar’s research and insights truly shed light on this important aspect of Holocaust history.”

Dr. Devin Naar, an alumnus of Washington University in St. Louis, is currently the Marsha and Jay Glazer Assistant Professor in Jewish Studies and Assistant Professor of History at the University of Washington, Seattle. This program was sponsored by the Rubin\* and Gloria Feldman Family Education Institute of the Holocaust Museum and Learning Center.

*\*Of Blessed Memory*

---

## HMLC Hosts lecture on “The Holocaust, The Vatican and The Jews”

On Tuesday, October 28, a capacity audience heard Dr. Susan Zuccotti discuss the complex subject of the response of the Catholic Church, and Pope Pius XII in particular, during the Holocaust. Zuccotti’s extremely nuanced presentation suggested that the controversies swirling around this situation had no clearly distinct answers. Careful examination of the Pope’s “silence” reveals that significant ambiguities exist. Zuccotti maintains that while both Pius XI and Pius XII could have taken stronger stands and intervened on behalf of the Jews of Italy, many priests, nuns and other Catholics acted on their own to rescue Jews by hiding individuals in convents, monasteries or other shelters. A lively question and answer period revealed just how complex and open to interpretation this subject remains.


*Elizabeth Sharzer, Ellen Gale, Dr. Susan Zuccotti, Dr. Arthur Gale, Richard Gale and Dr. Marcia Gale*

Dr. Zuccotti’s decades-long research in the area of the Holocaust in Italy and the role of the Vatican during this period has produced numerous publications, including *The Italians and the Holocaust: Persecution, Rescue, and Survival* (1987), and *Under His Very Windows: The Vatican and the Holocaust in Italy*, (2000), both of which have received critical acclaim.

This program was generously sponsored by Dr. Arthur Gale and his family, in loving memory of Marilyn Gale. In brief introductory remarks, Dr. Gale noted that the horrors of the Holocaust must be studied in the hopes that some atrocities will never happen again.


## Rudy Oppenheim

The family of Rudy Oppenheim z"l would like to thank all of our friends who donated to the Holocaust museum in his memory. The Holocaust Museum and Learning Center was an important part of his life and we appreciate everyone's support during this difficult time.

*May his memory be for a blessing. Frances Oppenheim, Judy & Matt Beizer, Marcia & Jerry Esrig, Ellen & Kevin Cordes, Mark Oppenheim*

## The Josties Visit HMLC

On Monday morning, October 13, HMLC received a call from a family from Milk River, Alberta, Canada asking for a guided tour for their family that same afternoon. Fortunately, Irl Solomon came to the rescue and we had the honor of hosting this family singing troop who were in between music gigs in St. Louis, MO and Elgin, IL. The group's tagline for the group is Sharing God's Faithfulness through Music. This was a first visit for all the family members to a Holocaust Museum and all found it to be a very powerful experience.


## Legacy Donors

***People leave their mark on the world in many different ways***

Saramina Berman

Lolle Boettcher

Oscar Cohen

Jean Cavender

Irving and Margaret Dagen\*

Rubin\* and Gloria Feldman

Mimi Fizel

Rabbi Jay and Erika\* Goldberg

Devy and Jerry Goldenberg

Thomas R. and Karole Green

Terry and Harvey Hieken

Michael and Margi Lenga Kahn

William and Shirley Fink Kahn\*

Kemper Fund

Kent and Debbie Hirschfelder

Dana Humphrey

Nancy and Steve Keyser

Gunther and Doris Kohn

Harold "Mike" and Fritzi Lainoff

Hannah and Larry Langsam

Norman Probststein\*

Marci Rosenberg

Mary Lou Ruhe\*

Judi and Phil\* Scissors

Myra and Irl Solomon

Harriet and Leon Sosna\*

Nanette and Oliver Stevenson

Temple Solomon

Sara and Leo Wolf

Harlene and Marvin Wool

Your support, no matter the size of the gift or method of giving, changes a life. It may be today, tomorrow or years from now that your donation will provide the opportunity for someone to learn the history and lessons of the Holocaust. Whenever it happens, it will be because you cared enough today to think about tomorrow. Have you considered leaving a legacy gift to the Holocaust Museum? For more information, contact Museum Director Jean Cavender at 314-442-3715 or [JCavender@JFedSTL.org](mailto:JCavender@JFedSTL.org).

*\*Of Blessed Memory*

# The Power of Nazi Propaganda

The United States Holocaust Memorial Museum will be opening its traveling exhibition entitled State of Deception: The Power of Nazi Propaganda on Saturday, April 11, 2015 at the Missouri History Museum. HMLC has been working very closely with the staff of the history museum to collaborate on several programs which will be presented during the run of that exhibition, which will end September 7, 2015. In addition, HMLC will be opening its own exhibition about propaganda with materials derived from our own museum archive. That exhibition opens on Tuesday, April 14, 2015 at 7 pm and will be on view until September of 2015. We hope you take time to see both exhibitions.

## Call for Artifacts and Memorabilia

Survivors, veterans and descendants: Please consider donating memorabilia relating to the Holocaust or pre-WWII life, documents, immigration papers, or artifacts brought back from the war. Those crumbling papers and military souvenirs, so important to a parent or grandparent, would be a welcome addition to the HMLC's archival collection. Documents and artifacts would be respectfully preserved.

Some limitations based on size and volume. Call Dan Reich at 314-442-3714 or email [DReich@JFedSTL.org](mailto:DReich@JFedSTL.org) for further information.

## A Thank You from Jonathan Samuels

This past summer, I embarked on an incredible trip with Ramah to Poland. I was slightly nervous at first because of the gravity of the trip; it seemed like it would just be a whole lot of crying. We spent 10 days traveling the country visiting various cities, camps, cemeteries, and mass graves. It was a very strange feeling being there. I couldn't even come close to imagining what it was like to actually be there during the Holocaust, nor did I want to. But the weirdest part was that I was completely emotionless the majority of the time. I expected to experience sadness and even anger, but all there was, was numbness. Nonetheless, I learned a ton about what Jewish life was like in Poland before the Nazis destroyed their bliss, as well as their subsequent murders.

Not all of Poland was sad and numbing though. There were many times we went to old synagogues and sang and danced in them. It was so cool, as my tour guide said, "To bring Jewish life back where it once thrived." My favorite part of the whole trip was doing Havdalah in the old Jewish square in Krakow. All 120 of us gathered in a circle and started to sing the prayers and many Poles and tourists stopped and watched us. Some even videotaped us. One old lady joined our circle and sang along. It was one of the most amazing experiences of my entire life. The happy part of Poland made me enjoy it a little more than I expected and allowed me to leave Poland happy about our survival from the Holocaust rather than sad about our destruction.

I decided to go on this trip mainly because my grandfather was a survivor of the Holocaust. He grew up in Speyer, Germany, and when he was six years old he moved to the United States to escape the Nazis before things got bad. I wanted to know what people his age had gone through and what he may have experienced had he not been able to leave.

I am very grateful that the Holocaust Museum of St. Louis could give me a generous scholarship for my journey through Poland. It truly was a life-changing experience and it is something I will never forget. Without their help, my trip would not have been possible and I would not have been able to learn all of the invaluable lessons I did. Thank you.


# Thanks to all our Donors

## FRIENDS OF THE HMLC AS OF 10/23/14

### Contributing FRIEND

Elaine K. Alexander  
Liesel Aschenbrand  
Sanford and Susan Becker  
Senta Cann\*  
Dr. Harvey and Fran Cantor  
Marie Cori  
Sanford and Marie Cuttler  
Dr. Jeffrey and Debra Dalin  
Ludwig Edelstein  
Debra Farnell  
Dr. Bruce Frank and Enid  
Weisberg-Frank  
Nancy A. Gent  
Junette Gist  
Leonard and Roslyn Glaser  
Sam Goldstein  
Geoffrey and Stephanie L.  
Gross  
Jack and Annette Heller  
Dr. Robert Hutcheson  
Jo Ellen Kerkisiek  
Gunther and Doris Kohn  
Leon and Susie Kravetz  
Sanford "Buddy" and  
Hadassah Lebman  
Lewis and Leslee Levey  
William and Lauren  
Levinson  
Sally Levey  
Rob Loewenstein  
Dr. Paul and Nancy Mack  
Barry and Louise Mandel  
Elisabeth Mayer  
Dr. Jerry and Linda Meyers  
Yale and Gail Miller  
Sally Needle  
David Newman  
Steve and Sherri Newstead  
Dr. David and Marie  
Oughton  
Lawrence and Amy  
Perlmutter  
Dr. Stephen and Myra  
Radinsky  
Edward Rosen and Sharon  
Kirsch  
Dr. Jack and Renée Rosen  
Steven and Sharon  
Rothmel  
Michael Rubin and  
Jacquelyn Levin  
Leslie and Miriam Sabol (in  
memory of Simon Kohn)  
Rabbi Hyim Shafner and  
Sara Winkelman  
Larry and Sara Sparks  
Melford and Sharon  
Spiegelglass  
The Frank & Bessie  
Spielberg Foundation  
Sanford and Gloria Spitzer  
George and Patricia  
Spooner  
Rabbi Jeffrey and Dr.  
Arlene Stiffman  
Harry and Sally Talisnik  
Jack Tepper  
Dr. Gary and Phyllis Traub  
Marian Walters  
Bruce and Faith Waxman

Dr. Roark and Maxine Weil  
Gene and Roxanne  
Weisman  
Marilyn Werner  
Felicia Wertz  
Isaac and Marilyn Young

### Sustainer

Gerald and Maxine  
Bamberger  
Jesse and Debbie Barash  
Lee and Lise Bernstein  
Dr. Richard and Terry  
Bernstein  
Barbara Bianco  
Daniel\* and Ellen Bluestone  
Glenn and Lolle Boettcher  
Rob and Sue Bohm  
Bernard and Nancy  
Bornstein  
Dr. Benjamin and Radine  
Borowsky  
Gerald L. Cohen  
Hanley and Florence Cohn  
Irvin Davis  
Edward Deutch  
Dr. Neil and Harriet Dunski  
Dr. Arthur and Miriam Eisen  
Don and Julie Eisenberg  
Sheldon and Rochelle  
Enger  
Dr. James Fernandez and  
Tamar Rosen-Fernandez  
Paul and Terry Flotken  
Leonard and Julie Frankel  
Paul and Diane Gallant  
Maxine Gelber  
Lester and Rochelle  
Goldberg  
Phyllis Goldberg  
Thomas and Esther  
Goldenberg  
Al and Judy Goldman  
Dr. David Goldmeier and  
Dr. Laura Hulbert  
Dr. Benjamin and Linda  
Goldstein  
Milton and Marianne  
Goldstein  
Rabbi Howard and Felicia  
Graber  
Esther Grand-Jean  
Gary Handelman  
Howard and Alice  
Handelman  
Harvey and Judy Harris  
Norman and Barbara  
Hausfater  
Dr. Maurice and Marian  
Hirsch  
Stuart Hoffman and Rita  
Rothschild  
Barry Hollander  
Drs. George and Carrie  
Hruza  
Joel and Joanne Iskiwicz  
Dr. Martin and Margaret  
Israel  
Dr. Morris and Mary Jofus  
Neal and Susan Kalishman  
Philip and Judy Kaplan  
Jerome and Joan  
Kaskowitz  
Ken and Sally Katzif

Dr. Robert and Mildred  
Kaufman  
Jerry and Linda Koenig  
Dr. Allan and Jacquelyn  
Kolker  
Jerry and Linda Kraus  
Gary and Frances Lazaroff  
Joy Lending  
Hans and Valerie Levi  
Dr. Marvin and Barbara  
Levin  
Liz Lippa  
Jack and Paula Lite  
Louis and Carole Loebner  
Paul and Janice  
Loewenstein  
Shirley Londe  
Dr. Sidney and Kathryn  
Machefsky  
Art & Joyce Margulis  
Ronald and Paula Meyer  
Peter and Debi Miller  
Louis Myers  
Leslie Nackman  
Michael and Barbara  
Newmark  
Betty Novick  
Michael and Sima  
Oberlander  
Dr. Jay and Heather  
Padratzik  
Miriam Pessin  
Jordan and Marilen Pitler  
Dr. Mark and Weezie  
Pultman  
Paul and Karen Rader  
Dr. Heschel and Adinah  
Raskas  
Rindskopf-Roth Funeral  
Chapel  
Rabbi Carnie and Pauline  
Rose  
Irvin and Doris Roselman  
Dr. Joseph and Florence  
Schachter  
Irene Schankman  
Herb and Eilene  
Schneiderman  
Marcus and Joan Sessel  
Norman Shapiro  
Robert E. and Marcia  
Shapiro  
Dr. Harold and Jane Sitrin  
Morris and Dr. Rosalie  
Sterneck  
Gerald and Susan Tessler  
Lois Trembot  
Richard Veden  
Dr. Mark and Barbara Wald  
Dr. Stanley and Dale Wald  
Harvey Wallace and  
Madeleine Elkins  
John Weiss and Jane  
Roodman Weiss  
Alvin Werner  
Alan and Susan Witte  
Aleene S. Zawada

### Patron

Doris Taterka Abrams (in  
loving memory of dear  
parents and grandparents,  
Shoah refugees)  
Edward and Rita Balk  
Jay and Diana Baumohl

Dr. Irving and Melody  
Boime  
Rosemary K. Cooper  
Morton Deutch  
Jonathan and Jennifer  
Deutsch  
Henry and Marlene  
Diamant  
Irving and Kay Diamant  
Zev and Mindee Fredman  
Dr. Michael\* and Sarijane  
Freiman  
Robert and Mary Ellen  
Freund  
Robert and Susan  
Goldstein  
Paul and Carol Gusdorf  
Walter and Ruth Gusdorf  
Dr. Fred and Estelle  
Handler  
Rochelle K. and Lester\*  
Harris  
Mr. and Mrs. M. Myron  
Hochman  
Drs. Craig and Abby  
Hollander  
The Family of Helen and  
Bernard Janklow  
Lee and Peggy Kaplan  
Ruthie Kiem  
Richard and Lisa Kraner  
Kathy Lass  
Hilda, Morty, Valli and  
Ronnie Lebedun  
Dr. Jay and Joy Liss  
Steven and Martha  
Loewenthal (in honor of  
Kent & Debbie  
Hirschfelder)  
Dr. David and Laura  
Margolis  
Dr. Robert Packman  
David and Katherine Pfeffer  
Richard and Karen Priest  
Daniel and Joanne  
Schwartz  
Merwyn and Barbara Sher  
Arthur and Barbara Silver  
Irl and Myra Solomon  
Mary Strauss  
Stan Towerman  
John and Sharon Tureen  
Sanford and Ellen Weiss  
Alan and Eleanor Wolff  
Kevin and Janine Zeldin

### Benefactor

Rabbi Mark and Alice  
Fasman  
Paul and Susan K.  
Goldberg  
Neil and Natalie  
Handelman  
Dr. Mark and Judy Hoffman  
Sanford Jaffe  
Nancy Kalishman  
Leonard and Norma Kaplan  
Elsie Levy (in loving  
memory of Son-In-Law,  
Ron Randall)  
Jerry and Sue Schlichter  
Sanford Wertheimer and  
Sheilah Gross

### Guardian of Remembrance

Berger Memorial Chapel  
Lee Bohm  
Joseph and Geraldine  
Burstein  
Robert and Patricia Denlow  
Enterprise Holdings  
Foundation  
Gloria Feldman  
Billy and Dorothy Firestone  
Bettie Gershman  
Dr. Louis\* and Deborah  
Gilula  
Edward and Dorette  
Goldberg  
Jerry & Devy Goldenberg  
Thomas R. and Karole  
Green  
Harvey and Terry Hieken  
Kent & Debbie Hirschfelder  
Steve and Nancy Keyser  
Ken and Nancy Kranzberg  
Larry and Hannah Langsam  
Howard Lesser  
Michael and Leslie Litwack  
Stanley and Lucy Lopata  
Charitable Foundation  
Mitchell and Joan Markow  
Paul and Betty Mendelson  
Vida "Sister" Goldman  
Prince  
Ronald and Pam Rubin  
Bill Solomon  
Andy & Mary Ann Srenco  
Michael and Carol  
Staenberg  
Susan Stangler  
Dr. G. Ram and Sallie  
Volotzky

### Lifetime Friend

Ilse & Frank\* Altman  
Mr.\* & Mrs.\* Richard W.  
Baizer  
Mrs. Bud Berman  
Milford\* & Lee Bohm  
Jerry & Rosalie Brasch  
Mrs. Harold J. Brod  
Edie & Harvey Brown  
Dr.\* & Mrs.\* Seymour  
Brown  
Mr. & Mrs. Joseph Burstein  
Dr. Robert\* & Kay Cohen  
Teri & Roger Cohen  
Robert & Patricia Denlow  
Eugene & Lee Deutsch  
Ellen & Jack Deutsch  
Gloria & Rubin\* Feldman  
Sue Fischlowitz & David  
Roberts  
Marilyn & Sam Fox  
Julius & Susan Frager  
Henrietta & Rudolph  
Freedman  
Michael\* & Sarijane  
Freiman  
Dr. Ira\* & Judy Gall  
Dr. Jeffrey\* & Carol Gall  
Steven & Andrew Gall  
Thomas Gall  
Sue\* & Don\* Gallop  
Solon\* & Bettie Gershman  
Mr. & Mrs. Harvey Gerstein  
Mrs. Myron Glassberg\*  
Ed & Dorette Goldberg


Mrs. Israel Goldberg\*  
Rabbi Dr. Jay & Erika\*  
Goldburg  
Devy & Jerry B.  
Goldenberg  
Milton & Lanie Goldenberg  
Joanie & Mark Goldstein  
Samuel R. Goldstein\*  
Barbara B. Goodman  
Karole & Thomas Green  
Morton & Joyce Green  
Mildred Guller\*  
Sidney & Bobette\* Guller  
Walter & Ruth Gusdorf  
Rochelle K. & Lester\* Harris  
Dr. Leopold Hofstatter\*  
Deborah, David & Alex  
Hutkin  
John Hutkin  
Mary Ann Hutkin  
Steve & Leora Hutkin  
Robert E. & Carol G. Jones  
Bill\*, Margot\* & Shirlee\*  
Kahn  
Jerome\* & Nancy  
Kalishman  
William Kaplan\* & Barbara  
Katz\*  
Drs. Michael\* & Irene\* Karl  
Ruth M. Kay\*  
Edgar\* & Joyce Kleban  
Gunther & Doris Kohn  
Sandor & Carolyn Korein  
Letty L.\* & Jeffrey Korn  
Nancy & Ken Kranzberg  
Jack Lampert  
Hannah & Larry Langsam  
Manuel\* & Naomi Lasky  
Mrs. Jay Lawton\*  
Kenneth & Pamela Lester  
Marilyn\* & Donn\* Lipton  
Michael & Leslie Litwack  
Mr. \* & Mrs. \* Alexander S.  
Loeb  
Lucy\* & Stanley\* Lopata  
Ann & Paul\* Lux  
Dr. Carl & Lynn Lyss  
Mrs. Wendy Magid  
Ruth Marget\*  
Lois & Kenneth Marshall  
Paul & Betty Mendelson  
Myrna & Jay Meyer  
Marvin & Rhetta Meyers  
Mr.\* & Mrs.\* I.E. Millstone  
Charles Newman  
Lynne & Manne Palan &  
Family  
Norman K. Probststein\*  
Fani Schimanski Pruzan\*  
Laura & Joshua Reichman  
Sandra & Mendel  
Rosenberg  
Peggy & Donald\* Ross  
Beattie & Joe\* Rothberg  
Ronald & Pamela Rubin  
Susan Sale-In Memory of  
Otto & Else Weil  
Dr. Gustav\* & Miriam  
Schonfeld  
Dr. Henry & Mrs. Patty L.  
Schvey  
Mrs. Melvin M. Schwartz\*  
Florence Simon  
Tracey & Jeffrey Singer  
Ruth & Al Siteman

Nancy & Al Siwak  
Don Soffer  
Michael & Carol Staenberg  
Linda & Richard Stein  
Sheldon\* & Karen Suroff  
Dr. Garry & Bonnie Vickar  
Rochelle Weiss  
Ray & Roma Wittcoff  
Harvey & Leslie Wolf  
Mike Wolf  
Robert\*, Shelby & Sid Wolf  
Sara & Leo Wolf  
The Wolfheim Family  
Harlene & Marvin Wool  
Miki\* & Morrie Zimring  
Mary\* & Louis\* Zorensky  
Anonymous

**TRIBUTES GIVEN TO THE  
MUSEUM MAY 6, 2014-  
OCTOBER 23, 2014**

**In Memory of**

**Myrna Abernathy**

Shirley Snitzer

**Ben April**

Warren & Marcia Lee  
Goldberg

**My husband, Al**

**Aschenbrand**

Liesel Aschenbrand

**Rosalee Askuvich**

HMLC Staff & Friends

**Mark Babchick**

Lynn & Steve Spewak

**Bernard A. Barken**

Ellen & Ed Lieberman  
Jerry & Joan Kaskowitz

**Daniel Bluestone**

Myrna & Jay Meyer  
HMLC Staff & Friends  
Vida 'Sister' Prince  
Cookie Goldberg  
Judy Gall

**Michael Bly**

Linda Edelman & Irv  
Bernhardt  
HMLC Staff & Friends

**Lucille Bommarito**

Buddy & Marilyn Cooper

**Louis Daniel "L.D."**

**Brodsky**

HMLC Staff & Friends

**Ben Bronson**

Ethel & Leo Newman

**Julie Brown**

Charlie & Susie Frank  
Daniel & Lauren Pachter,  
Stephen & Stella

**Senta M. Cann**

HMLC Staff & Friends

**Dr. Robert Cohen**

HMLC Staff & Friends  
Margo Cooper

**Leon Cori**

HMLC Staff & Friends  
Myra Weiss & Tony  
Manganiello  
Steven & Terri Weil  
Roark & Maxine Weil  
Michelle Weiss & Sharon  
Cohen  
Marilyn & Gary Ratkin

Roger W. Hill, President  
& CEO, Car-X  
Associates Corp.

Lynda Fields

Scot Cohen

**Anne Delautre's Father**

HMLC Staff & Friends  
Lynn & Steve Spewak

**Melba "Drew" Erlich**

HMLC Staff & Friends

**Peter Federbush**

Ann & Marty Epstein

**Meta Neumann Feist**

HMLC Staff & Friends

**Vicki Fine's Father**

Lynn & Steve Spewak

**S. Michael Freiman, M.D.**

HMLC Staff & Friends  
Jay & Myrna Meyer  
Rabbi Howard & Felicia  
Graber

Stephen & Nadine

Cohen

Mendel & Sandy

Rosenberg

Sally Needle

Marlene Mueller

Shirley Snitzer

Jerry & Joan Kaskowitz

Cookie Goldberg

Leonard Landsbaum &

Donna Moog

Rachel & Maurice Guller

Jerry B. Floyd

Jonathan Fischer &

Family

Dr. Donna Jeffe

Ellen & Randy Langston

Ruthellen & Carly

Osherow

Jackie & Alan Gerson

Kirk, Bradie & Connor

Schall

Patrick & Michele Siler

Mr. & Mrs. Arthur M.

Seltzer

Dr. & Mrs. Robert L.

Kaufman

Mr. & Mrs. Robert Geile

John & Mary Straub

Suzanne Goell

Marilyn Schear

Ilse Altman

Irl & Myra Solomon

Bill & Jackie Becker

Anne Tolan

Sheilah Gross & Sandy

Wertheimer

Jerry & Linda Koenig

Barry Jackson

Lois Guller

Ben & Radine Borowsky

Richard & Joyce Prage

Mrs. William R. Orthwein, Jr.

Mary Elizabeth Dorsey

Dr. & Mrs. Robert S.

Cohen (Kay & Bob)

Cynthia Brooks & Family

Susan Scribner

Barry Rosenberg &

Barbara Levin

Judith Kaplan

Susan (Tonie)

FitzGibbon

George & Pat Spooner

Julie & Lenny Frankel

Marcee & Merle

Silverstein

Shirley Neuman

Billie Farrell

Lois Vander Waerdt

Sondra Dobinsky

Gloria Feldman

Nancy Keyser

Jay & Susan Mogerman

Phyllis & Howard

Loiterstein

Vida 'Sister' Prince

Vera Emmons

Rob Loewenstein

Nira Asher-Geller

Phyllis & Sanford

Goffstein

Christy Ney

Sandy Frager

Devy & Jerry

Goldenberg

Art & Fran Poger

Evelyn B. Goldberg

Fran Silver

Abbie Carlin

Carole Simon

Elise Csapo

Susie Lippmann & Bill

Rosenfeld

Jerry & Rosalie Brasch

Carol & Peter Winston

Marci Rosenberg

Carol & Jeff Solomon

Lolle Boettcher

Hannah & Larry

Langsam

Diane Willingham

Gail & Charles

Eisenkramer

Sanford Feuer & Family

Mike & Fritzi Lainoff

Warren & Marcia Lee

Goldberg

Sallie & Ram Volotzky

Judy Gall

Lauren Buchsbaum

Laura Cohen

**Seymour "Teddy"**

**Friedman**

Lynn Sher Spewak

**Steven Frischer**

Dr. Nelly Grosswasser

HMLC Staff & Friends

**Marilyn Gale**

Nancy & Gordon

Hutcheon

**Herman Gellman**

Myrna & Jay Meyer

**Stan Gillespie**

Mendel & Sandy

Rosenberg

**Louis A. Gilula, M.D.**

HMLC Staff & Friends

Elisa & Lance Reinsmith

Myrna Meyer

Marilyn & Gary Ratkin

Betty & Bud Rosenbaum

Jen Demertzis

Bill Reinus

Herman & Vivian

Gellman

Dr. Mitchell B. Rotman

Dr. Richard Gelberman

Dr. Gary & Jo Beth

Omell

Sid Goldstein & Laura

Kipnis

Dr. Travis Hillen & Family

Rita & Barry Worth

Linda & Jerry Kraus

Michael & Lisa Roberts

Dr. Phil Lander & Bonnie

Shore

Richard & Alva Daffner

Judi Kramer

Pat Benson

Sanford Wertheimer &

Sheilah Gross

Barbara Zumwalt

David & Karen Smoller

Christine & Gary Leva

Jerry & Linda Meyers

Carl & Gail Lang

Helen & Cary Stolar

Deborah Schapiro &

Louis Polish

Marcee & Merle

Silverstein

Dr. Herbert Goldman

Dr. Robert Y. Kanterman

& Ms. Caryn Fine

Gail & David Berwald

Marci Rosenberg

Dr. & Mrs. Gil Grand

Mr. & Mrs. Donald L.

Wolff

Leanne & Harvey

Schneider

Lois Gould

Emanuel Bognovitz

Carey Leva & Elizabeth

Danon-Leva

Joyce & Sam Krain

**Martin Goldberg**

The Glantz Family

Sue & Gregg Berdy

**Jim Goodman**

Lillian Deutsch

**Stan (Sandy) Green**

Mike & Fritzi Lainoff

**Anna Gruber**

Lauren Buchsbaum

**Anita Louise Gurnsey**

HMLC Staff & Friends

**Toby Cymber Gutterman**

Lauren Buchsbaum

Ruth Cymber & the

Family of Toby

Cymber Gutterman

**Frieda Handelman**

HMLC Staff & Friends

Jerry & Joan Kaskowitz

**My parents, Siegfried &**

**Irma Herrmann**

Liesel Aschenbrand

**Mark Hoffman**

Dr. & Mrs. Thomas P.

Shaner

HMLC Staff & Friends

"Your Dear Friends"

**Sandra Hoffman**

HMLC Staff & Friends

Phyllis & Howard

Loiterstein

**Sylvia Holtzman**  
Phyllis & Howard  
Loiterstein  
Michael & Margi Kahn

**Fela Igielnic**  
Lauren Buchsbaum

**Ralph W. Kalish, Jr.**  
HMLC Staff & Friends

**Sheila Kamenetzky**  
Warren & Marcia Lee  
Goldberg

**Hilda Klearman**  
HMLC Staff & Friends

**Lenke "Bobbie" Kohn**  
HMLC Staff & Friends  
Leo & Sara Wolf  
Abe & Frances Gersten  
Lisa Hellman  
Miriam Kapelus  
Gloria Feldman  
Rabbi Howard & Felicia  
Graber  
Myrna & Jay Meyer  
Vida 'Sister' Prince  
Stephen & Nadine Cohen  
Rose Malt  
Sondra Dobinsky  
Julie & Lenny Frankel  
Jerry & Joan Kaskowitz  
Ilse Altman  
Mindy & Howard Price  
Sharon & Jeffrey  
Rosenblum  
Joy Lieberman  
Doris Abrams  
Devy & Jerry Goldenberg  
Karen & Sam Gersten  
Sarah & Jim Holtzman  
Gay & Steve Guller  
Suzanne & Herb Gilden  
Sallie & Ram Volotzky  
Jackie & Alan Gerson  
Susan Fleming  
Oscar Goldberg  
Dr. & Mrs. Robert Saltman  
Henry & Marlene Diamant  
Adinah & Heschel Raskas  
Gloria & Malina Schramm  
Richard & Dianna Fine  
Marc Rosenber  
Susan Katzman  
Lisa & Jim Deutsch  
Renee & Harvey Dobkin  
Deborah Zorensky  
Kay & Irv Diamant  
Ruthie Kiem & Family  
Arleen & Phil Korenblat  
Rita & Sanford Goldman  
Richard & Sheila Flom  
Enid Weisberg-Frank &  
Bruce Frank  
Melanie & Tom Litz  
Norma & Leonard Kaplan  
Sue & Rob Weintraub  
Micki Kingsley  
Roberta & Michael  
Gutwein  
Gail & David Berwald &  
Family  
Debbie Sesti  
Stuart & Betsy Zimbalist  
Miriam & Leslie Sabol  
Sandy & Bob Scissors  
Betty Novick

Jay Novick  
Charlene & Michael Kass  
Roz & Rick Huntley

**Elaine L. Koplar**  
HMLC Staff & Friends  
Jerry & Joan Kaskowitz  
Sondra Dobinsky

**Ilana Libby Krashin**  
Robyn Rennard

**William Krasner**  
Jerry & Joan Kaskowitz

**Jerry Legow**  
HMLC Staff & Friends  
Mark M. Silvermintz

**Shelley Lippman**  
HMLC Staff & Friends  
Kretmar, Beatty &  
Sandza, Attorneys At  
Law

**Anita Mallen**  
Helene Bronson

**Doris Mathes, 18 month old  
cousin & Shoah victim**  
Doris Abrams

**Al Melman**  
Donald Goldblum

**Barry Muchnick**  
Judy Allen

**Margot Natowitz**  
Jerry & Rosalie Brasch

**Rudolf "Rudy" Oppenheim**  
HMLC Staff & Friends  
Sondra Dobinsky  
Gloria Feldman  
Rabbi Howard & Felicia  
Graber  
Marlene Mueller  
Ann Lenga  
Michael & Margi Kahn  
Steve & Nancy Keyser  
Phyllis & Howard  
Loiterstein  
Vida 'Sister' Prince  
Vera Emmons  
Jerry & Linda Koenig  
Ruth & Don Solomon  
Mendel & Sandy  
Rosenberg  
Susan Fleming  
Bill Marx  
Lorraine & Jon Hirsch  
Rob Loewenstein  
Myrna Meyer  
Devy & Jerry Goldenberg  
Jackie & Alan Gerson  
Harvey, Charles & Milton  
Hielen  
Hadassah & Buddy  
Lebman  
Art & Fran Poger  
Kurt & Dee Herrmann  
Jerry & Rosalie Brasch  
Shirley Snitzer  
Liesel Aschenbrand  
Rhona Lyons  
Marian Walters  
Marc Rosenber  
Gary & Georgiana Weil  
Lolle Boettcher  
John & Irene Cordes  
Lois Gould  
Elsie Levy  
Hannah & Larry Langsam  
Lisa Hellman

Dr. & Mrs. Joseph  
Schachter  
Sheilah Gross & Sandy  
Wertheimer  
John Brandvein  
Leonard & Julie Frankel  
Franklin Sax  
Nira & David Geller  
Mike & Fritzi Lainoff  
Joy Lieberman  
Warren & Marcia Lee  
Goldberg  
George & Pat Spooner  
David Schwartz  
Gloria Schramm  
Judy Gall  
Lauren Buchsbaum  
Lawrence & Miriam  
Raskin

**Charlotte Padek**  
Melanie & Tom Litz

**Irvin Pernikoff**  
Mr. & Mrs. Marvin B.  
Goldman

**Arthur "Art" Poger**  
HMLC Staff & Friends  
Phyllis & Howard  
Loiterstein  
Myrna & Jay Meyer  
Rabbi Howard & Felicia  
Graber  
Rob Loewenstein &  
Marilyn Schear  
Devy & Jerry Goldenberg  
Carol & Paul Gusdorf  
Sue Keller  
Ellyn Rosenblum & Tom  
Self  
Buddy & Marilyn Cooper  
Sallie & Ram Volotzky  
Jackie & Alan Gerson  
Susan & Alan Witte  
Vida 'Sister' Prince  
Jerry & Joan Kaskowitz  
Dolores Kling  
Ilene Osherow  
Larry & Amy Perlmutter  
Nan & Mike Suffian  
Carole Simon  
Nancy & Alan Moore  
Sanford Jaffe  
Sue Matlof & Michael  
Cohen  
Cookie Goldberg  
Myra & Irl Solomon  
The Chasen Family &  
Fred Lipnick  
Annamarie & Albert  
Porter  
Lyn & Bob Feuerbacher  
Judy Allen  
Shirley Snitzer  
Judi Scissors  
Judy Gall  
Marc Rosenber  
Deborah Hostetter  
Linda & Jerry Kraus  
Arlene Shaw  
Carole & Jason Flegel  
Ken Yavitz  
Connie Crist  
Arleen & Phil Korenblat  
Hannah & Larry Langsam  
Sandy & Sanford  
Brickman

Lauren Buchsbaum  
Kathleen Stroud  
Margaret & Martin Israel  
Natalie & Neil Handelman  
Marsha Grazman  
Joyce & Art Margulis  
Richard & Sheila Flom  
Gloria Feldman  
Steve & Marilyn Dardick  
Allen & Edna Surinsky  
Eleanor Jacobs  
Vera Emmons  
Ruth Sobel  
Audrey Shanfeld  
Miriam Kaskowitz  
Bev Friedman & Avery  
Seidel  
Gail & David Berwald &  
Family  
Ann Ogawa  
Joe Garvey & Myra  
Tenzer  
Milton & Lois Rubin  
Stephanie & Todd  
Greenberg  
Christine Telthorst

**My Son-in-Law, Ron  
Randall**  
Elsie Levy

**Leslie Rich, DDS**  
Buddy & Marilyn Cooper  
Margaret Gilleo  
Judy Allen & Harlan  
Steinbaum

**The Rosenbaum Family**  
Lauren Buchsbaum

**Betty Roth**  
Buddy & Marilyn Cooper

**Bernard G. Rubin**  
HMLC Staff & Friends

**Mahlon Rubin**  
Leo & Sara Wolf

**Allen Sabol**  
HMLC Staff & Friends  
Vida 'Sister' Prince

**Alvin Sachar**  
Jerry & Joan Kaskowitz  
Ann Lenga  
Michael & Margi Kahn

**Steven L. Sauer**  
Bruce Hadley

**Lillian Seidel**  
HMLC Staff & Friends  
Gloria Ruben

**Stanley Shapiro**  
Kay & Hillie Ullman  
HMLC Staff & Friends  
Gloria Feldman

**David Soltz Sherman Jr.**  
HMLC Staff & Friends  
Judy Allen & Harlan  
Steinbaum  
"Sister" & Ronnie Prince

**Merle "Ruffy" Silverstein**  
Judy Allen

**Rabbi Benson Skoff**  
Mark Silvermintz

**Hilda Smith**  
Elsie Levy & Family

**Bill Simon**  
Marc & John Kuten

**Theodore "Ted" Smith**  
Myrna & Jay Meyer  
Marilyn & Buddy Cooper

**Marvin Steinberg**  
Mr. & Mrs. Kenneth E.  
Levin

**Walter G. Stern**  
HMLC Staff & Friends  
Judy Allen & Harlan  
Steinbaum

**Maria Szapszewicz**  
Lauren Buchsbaum

**Beverly Tober**  
Gloria Feldman

**Ronald Unell**  
Fran Poger  
Mike & Fritzi Lainoff

**Shoshana Volotzky**  
Margo & Reuven Tzadok  
HMLC Staff & Friends

**Carl Weber**  
Mr. & Mrs. Kenneth E.  
Levin

**Lawrence N. Weenick**  
HMLC Staff & Friends

**Melvin Weinberg**  
Mary Ann & Al Graf  
Don & Nancy Ross  
Julie Forb

**Riva Weinstein**  
Bill & Lynn Elliot

**Ida Wilk**  
Kenneth Levin

**Michael Worth**  
Phyllis & Howard  
Loiterstein

**Edward Zaltsman**  
Rob Loewenstein

**Marty Zigler**  
Phyllis & Howard  
Loiterstein

**Miki Zimring**  
HMLC Staff & Friends  
Phyllis & Howard  
Loiterstein

#### IN HONOR OF:

**Bette Abeles' Special  
Birthday**  
Lynn & Steve Spewak

**Elaine Alexander winning  
two first-place awards in  
the Missouri Professional  
Communicators  
Communications contest**  
HMLC Staff & Friends

**Ilse Altman's 90th Birthday**  
HMLC Staff & Friends  
Vicki & Louis Fine

**David Atkin's 80th Birthday**  
Gloria Feldman

**Lorraine & David Atkin:  
Happy & Healthy New Year**  
Gloria Feldman

**Herb & Marge Bilinsky's  
60th Wedding Anniversary**  
Ron & Paula Meyer  
HMLC Staff & Friends

**Barb & Dan Bindler's 50th  
Wedding Anniversary**  
Marcee & Merle  
Silverstein

**A Speedy Recovery for  
Robert Byers**  
Noma Simon

**Continued Recovery & Good Health for Jean Cavender**

Joy Lending  
Sondra Dobinsky  
Paul & Susan K. Goldberg

**Mr. & Mrs. Kenneth Chapel's 60th Wedding Anniversary**

Ilse Altman

**Hedy Epstein's 90th Birthday**

HMLC Staff & Friends

**Ben Fainer**

Alton Godfrey Kiwanis Club  
Living Word United  
Methodist Church Men's Ministry

**Gloria Feldman's Birthday**

Sabin Wealth Management Group of Wells Fargo Advisors

**Dr. Lewis Fischbein & Ms. Kate Gibbs**

Nanette Stevenson  
Shirley Snitzer

**Marilyn Fox's 80th Birthday**

HMLC Staff & Friends

**Mr. & Mrs. Leo Newman**

**Sarijane Freiman giving a tour to the Rubin Trip to Israel Group**

Rubin Trip to Israel Group

**The Marriage of Andrew & Nikki Goldfeder**

Joy Lending  
Nancy & Steve Keyser  
Sally Needle  
Marcia Cohen  
Hadassah & Buddy Leberman  
Devy & Jerry Goldenberg  
Merle Freed  
Vera & Bill Emmons  
Jerry & Joan Kaskowitz  
Sondra Dobinsky

Rob Loewenstein  
Sonia Dobinsky  
Jerry & Rosalie Brasch  
Jim, Lisa, Ryan Deutsch & Family  
Lois Rubin  
Marion Lipsitz  
Shirley Wise

**Nikki Goldfeder's new position as Guidance Counselor at Parkway Northeast Middle School**

Rhoda Grimsky  
**Toddy Goldman receiving the Unsung Hero Award**  
Lillian Deutsch

**A Speedy & Complete Recovery for Tom Green**

Myrna & Jay Meyer  
**Judy and Dr. Bob Hellman receiving the Unsung Hero Award**

Lenny Kohn, Rosemary Cooper & Your Friends at Kohn's

**The Marriage of Joshua & Amanda Hertz**

Edna Dell Weinell  
Ken & Joyce Parke  
Janice & Mark St. Ivany  
Shirley & David Asselmeier

**Helane Isaacs' Special Birthday**

Dr. & Mrs. Robert S. Cohen

**Toby Katz's 80th Birthday & to Get Well**

Art & Fran Poger

**Jeff Kramer's Birthday**

Robert & Phyllis Berman

**Ken & Nancy Kranzberg receiving the Arts and Education Council's 2015 St. Louis Arts Award for Excellence in Philanthropy**

HMLC Staff & Friends

**A Speedy & Complete Recovery for Paul Kravitz**

HMLC Staff & Friends

**A Speedy & Complete Recovery for Shirley Kronemer**

Gloria Feldman

**Hannah & Larry Langsam being honored by Miriam School**

HMLC Staff & Friends  
Vida 'Sister' Prince

**Mr. & Mrs. Joseph Lehrer**

Nanette Stevenson  
Shirley Snitzer  
George & Pat Leontsinis

**Phil & Bonnie Levens: Mazel tov on Judy's honor and thank you for a lovely evening**

Gloria Feldman  
**Roland Levi's 75th Birthday**

HMLC Staff & Friends

**Liz Mayer's Special Birthday**

Marge Fenster  
Wally Mayer & Rosalie Rotenberg

**Paul Mendelson's Birthday**

Martin & Barbara Poleski

**Sara Moses speaking to the Rubin Trip to Israel Group**

Rubin Trip To Israel Group

**Michael Oberlander being elected President & Chairperson of The Repertory Theatre of St. Louis**

HMLC Staff & Friends  
**Rudolf Oppenheim: You're in our thoughts & prayers**

Kurt & Dee Herrmann  
Myrna Meyer  
Elsie Levy

**A Speedy Recovery for Marci Pass**

Renée Hartstein

**Joyce & Mitchell Podolsky's 50th Wedding Anniversary**

Phyllis & Howard Loiterstein

Margo & Frank Miskit

**Mendel Rosenberg: You did a beautiful job on your Haftorah reading on Rosh Hashanah**

Gloria Feldman

**A Speedy Recovery for Steve Rosenblum**

Jerry & Joan Kaskowitz

**Florence Schachter being chosen by LeadingAge Missouri to receive the 2014 Employee of the Year Award in the Management Category**

HMLC Staff & Friends

**Dr. & Mrs. Joseph Schachter's Wedding Anniversary**

Ilse Altman

**Carolyn & Neil Schechter's Wedding Anniversary**

Gloria Feldman

**Richard Senturia receiving the Community Leadership Award from St. Louis Kollel**

Gloria Feldman

**A Speedy & Complete Recovery for Joan Silber**

HMLC Staff & Friends  
Gloria Feldman

**Joan Silber: I'm thinking of you fondly and wishing you and Sherman a Happy New Year**

Gloria Feldman

**A Speedy Recovery for Merle Silverstein**

Lois Trembot

**The Boys' and Girls' Soccer Teams of Springfield Southeast High School**

Pablo Rubin de Celis

**Marcia Sterneck's Birthday**

Gloria Feldman

**Dr. Joey & Judy Tauber: In appreciation for the wonderful dinner and the most delightful evening spent in New York**

Renée Hartstein

**Ceil Tobin's Birthday**

Ilse Altman

**A Speedy and Complete Recovery for Leo Wolf**

Gloria Feldman

**Marvin Wool's Birthday**

HMLC Staff & Friends

**Purchase a brick paver to be placed in the Holocaust Museum Kopolow Memorial Garden**

- Inscribe the name of a loved one
- Honor special lifetime events
- Memorialize family members

Please contact Jean Cavender at 314-442-3715 or JCavender@JFedSTL.org

Return this form along with your donation to: Holocaust Museum & Learning Center, 12 Millstone Campus Drive, St. Louis, MO 63146

## 2015 Friends Campaign

**I want to join the FRIENDS of the Holocaust Museum and Learning Center as a:**

- \$1,000 Guardian of Remembrance  \$125 Sustainer  \$18 Student  
 \$500 Benefactor  \$36 Young FRIEND (age 40 and under)  
 \$200 Patron  \$36 Educator (professionals in the field only)

Check enclosed in the amount of \$ \_\_\_\_\_ (Make payable to FRIENDS of the Holocaust Center)  
 MasterCard  VISA  Discover?  I will cover the 2.5% processing fee

Name on account: \_\_\_\_\_

Account no.: \_\_\_\_\_ Exp. date: \_\_\_\_\_ 3-digit code: \_\_\_\_\_

Signature: \_\_\_\_\_ Email: \_\_\_\_\_

**I want my/our name(s) listed in the FRIENDS Newsletter and other acknowledgments to read:**

**I am interested in:**  information about remembering the Museum in my estate plans

a tour of the Museum  volunteering at the Museum


# HOLOCAUST MUSEUM & LEARNING CENTER

In Memory of Gloria M. Goldstein  
A DEPARTMENT OF THE JEWISH FEDERATION

12 Millstone Campus Drive  
St. Louis, MO 63146-5776

Non-Profit  
Organization  
U.S. Postage  
PAID  
Permit No. 178  
St. Louis, MO

## HOLOCAUST MUSEUM & LEARNING CENTER

Kent Hirschfelder  
*Chair*

Carol Staenberg  
*Chair,  
Holocaust Center  
FRIENDS*

Margi Lenga Kahn  
*Immediate Past  
Chair*

Leo Wolf  
*Chair Emeritus*


Jean Cavender  
*Director*

Daniel A. Reich  
*Curator & Director  
of Education*

Andrew Goldfeder  
*Manager of  
Programs & Logistics*

12 Millstone Campus Drive  
St. Louis, MO 63146-5776  
314-432-0020  
314-432-1277 Fax  
www.HMLC.org

A DEPARTMENT OF  
JEWISH FEDERATION  
OF ST. LOUIS


**MORE THAN  
30,000**

visitors tour the museum annually, 99 percent of whom are not Jewish; yet 99 percent of our funding is from the Jewish community

Most visitors are students from more than


**500**

schools in Missouri, Illinois and states such as Arkansas, Indiana, Kentucky, Wisconsin and Mississippi


The museum has a self guided audio tour available for visitors who want to stroll through the Museum at their own pace

The museum provides specialized training to more than


**3,000  
CADETS AND VETERAN  
OFFICERS**

sent to us by area law enforcement agencies. The curriculum was developed in collaboration with the Anti-Defamation League

Each year since 2004, more than


**700**

students have submitted prose, poetry or a piece of art reflecting what they have learned about the Holocaust to be judged in HMLC's Art and Writing Contest

The museum trained more than


**2,000  
MISSOURI  
TEACHERS**

in Holocaust education during the last seven years. Those teachers reach more than 32,000 students every year