


'American Synagogues: A Photographic Journey'

by

Julian H. Preisler

eBook 2008

The following is an index of all 1410+ synagogues/congregations that were featured in my 2008 eBook with about 3200 images and historical information. The eBook is no longer available, but I have plans for a revised and updated edition that will have hundreds more synagogues featured. The list is incomplete at present and will be expanded shortly. If you would like more information on this project or have synagogue photos that you would like to have included in the future project, please contact me: jhp1963@yahoo.com

ALABAMA

Anniston - Temple Beth El
Auburn - Congregation Beth El
Birmingham - Congregation Beth El
Birmingham - Congregation Kneseth Israel
Birmingham - Temple Emanu-El
Demopolis - Temple B'nai Jeshurun
Dothan - Temple Emanu-El
Florence - Temple B'nai Israel
Gadsden - Congregation Beth Israel
Huntsville - Temple B'nai Shalom
Huntsville - Etz Chaim Huntsville Conservative Congregation
Jasper - Temple Emanuel
Mobile - Congregation Ahavas Chesed
Mobile - Spring Hill Avenue Temple - Congregation Sha'arai Shomayim
Montgomery - Congregation Agudath Israel-Etz Chaim

Montgomery - Temple Beth Or
Selma - Mishkan Israel Congregation
Tuscaloosa - Temple Emanu-El

ALASKA

Anchorage - Congregation Beth Shalom

ARIZONA

Phoenix - Congregation Beth El
Phoenix - Congregation Beth Hebrew
Phoenix - Congregation Beth Israel
Phoenix - Temple Chai
Prescott - Temple Brith Shalom
Sun City West - Beth Emeth Congregation of the West Valley
Tucson - Congregation Anshei Israel
Tucson - Temple Emanu-El

ARKANSAS

Camden - Temple Beth El Emeth
El Dorado - Temple Beth Israel
Fort Smith - United Hebrew Congregation
Helena - Temple Beth El
Hot Springs - Congregation Beth Jacob
Hot Springs - Temple House of Israel
Jonesboro - Temple Israel
Little Rock - Temple B'nai Israel
Pine Bluff - Congregation Anshe Emeth

CALIFORNIA

Berkeley - Congregation Beth El
Berkeley - Beth Israel Congregation
Fresno - Temple Beth Israel
Hollywood - The Community Synagogue of Hollywood
Lafayette - Temple Isaiah
Los Angeles - Agudas Achim Anshe Sfard
Los Angeles - Agudath Achim Congregation
Los Angeles - Ahavoth Achim Congregation
Los Angeles - Anshe Emet Synagogue
Los Angeles - Beis Hamedrosh Srere Congregation
Los Angeles - Beth Torah & B'nai Tikvah Congregation
Los Angeles - B'nai Amunah Congregation
Los Angeles - B'nai Israel Congregation
Los Angeles - B'nai Israel Fremont Street Shul
Los Angeles - B'nai Zion Congregation
Los Angeles - Rodef Sholem Congregation
Los Angeles - Rodef Sholom Etz Chaim Congregation
Los Angeles - Sephardic Hebrew Center - Congregation Ohel Abraham
Los Angeles - Sephardic Temple Tifereth Israel

Los Angeles - Sinai Temple
 Los Angeles - Southern California Jewish Center Synagogue
 Los Angeles - Talmud Torah Congregation - Breed Street Shul
 Los Angeles - Tifereth Jacob Congregation
 Los Angeles - Wilshire Boulevard Temple - Congregation B'nai B'rith
 Napa - Congregation Beth Sholom of Napa Valley
 Oakland - Temple Beth Abraham
 Oakland - Beth Jacob Congregation
 Oakland - Temple Sinai - First Hebrew Congregation
 Palm Springs - Temple Isaiah
 Petaluma - B'nai Israel Jewish Center
 Sacramento - Congregation Beth Shalom
 Salinas - Temple Beth El
 San Diego - Congregation Beth Israel
 San Diego - Congregation Beth Tefillah
 San Diego - Ohr Shalom Congregation
 San Francisco - Congregation Adath Israel
 San Francisco - Congregation Anshey Sfar
 San Francisco - Congregation Beth Israel Judea
 San Francisco - Congregation Beth sholom
 San Francisco - Congregation B'nai David
 San Francisco - Congregation Chevra Tehilim
 San Francisco - Congregation Emanu-El
 San Francisco - Congregation Ner Tamid
 San Francisco - Congregation Ohabei Sholame
 San Francisco - Congregation Sherith Israel
 San Rafael - Congregation Rodef Shalom
 Santa Monica - Congregation Kehillat Ma'ariv
 Santa Rosa - Congregation Beth Ami
 Vallejo - Temple B'nai Israel

COLORADO

Boulder - Congregation Bonai Shalom
 Boulder - Congregation Har Hashem
 Colorado Springs - Temple Beit Torah
 Colorado Springs - Temple Shalom
 Colorado Springs - Sons of Israel Synagogue
 Denver (Greenwood Village) - Aish Ahavas Yisroel Center for Jewish Learning
 Denver - Bais Menachem Chabad Lubavitch Congregation
 Denver - Congregation Beth Joseph
 Denver (Centennial) - Congregation Beth Shalom
 Denver - Beth Hamedrosh Hagadol Beth Joseph Congregation "BMH-BJ"
 Denver - East Denver Orthodox Synagogue
 Denver - Temple Emanuel
 Denver - Emanuel Beth Joseph Congregation
 Denver - Hebrew Educational Alliance Congregation "HEA"
 Denver (Lakewood) - Isaac Solomon Historic Synagogue
 Denver - Temple Micah
 Denver - Rodef Shalom Congregation
 Denver - Shearith Israel Congregation
 Denver - Temple Sinai

Denver - Tehilas Hashem - Western Center for Russian Jewry
Denver - Congregation Zera Abraham
Evergreen - Congregation Beth Evergreen
Fort Collins - Congregation Har Shalom
Grand Junction - Ohr Shalom Jewish Community Center
Greeley - Beth Israel Synagogue
Leadville - Temple Israel
Pueblo - Temple Emanuel
Pueblo - United Hebrew Center Synagogue
Trinidad - Congregation Temple Aaron

CONNECTICUT

Bridgeport - Rodeph Shalom
Ellington - Knesseth Israel Synagogue
Fairfield - Congregation Beth El
Manchester - Temple Beth Shalom
New Haven - Congregation Beth El Keser Israel
New Haven - Congregation Mishkan Israel
Norwich - Congregation Beth Jacob
Stamford - Temple Beth El
West Hartford - Beth El Temple
West Hartford - Congregation Beth Israel
West Hartford - Emanuel Synagogue
Wethersfield - Temple Beth Torah

DELAWARE

Dover - Congregation Beth Shalom
Newark - Temple Beth El
Rehoboth Beach - Seaside Jewish Community
Wilmington - Adas Kodesch Shel Emeth Congregation "AKSE"
Wilmington - Congregation Beth Emeth
Wilmington - Congregation Beth Shalom

FLORIDA

Aventura - Aventura Turnberry Jewish Center - Beth Jacob
Aventura - Beit Edmond Jacob Safra Synagogue
Bradenton - Temple Beth El
Clearwater, Temple B'nai Israel
Clearwater - Congregation Beth Shalom
Coral Gables - Temple Judea
Daytona Beach - Temple Israel
Fort Lauderdale - Temple Bat Yam of East Fort Lauderdale
Fort Lauderdale - Temple Ohel B'nai Raphael
Fort Myers - Temple Beth El
Fort Walton Beach - Temple Beth shalom
Gulfport - Congregation Beth Shalom
Hallandale - Congregation Beth Tefilah - Hallandale Jewish Center
Hollywood - Temple Beth El
Jacksonville - The Temple - Congregation Ahavath Chesed
Jacksonville - Beth Shalom Congregation
Jacksonville - Etz Chaim Congregation

Jacksonville - Jacksonville Jewish Center Congregation
 Lakeland - Temple Emanuel
 Longboat Key - Temple Beth Israel
 Miami - Temple Beth Am
 Miami - Congregation Beth David
 Miami - Temple Beth Tov Ahavat Shalom
 Miami - Temple Israel of Greater Miami
 Miami Beach - Temple Beth El of North Bay Village
 Miami Beach - Beth Israel Congregation
 Miami Beach - Beth Jacob Congregation
 Miami Beach - Temple Beth Shmuel - Cuban Hebrew Congregation
 Miami Beach - Temple Beth Sholom
 Miami Beach - Beth Tfilah Congregation
 Miami Beach (Sunny Isles) - Temple B'nai Zion
 Miami Beach - Jacob C. Cohen Community Synagogue
 Miami Beach - Temple Emanuel - The South Beach Synagogue
 Miami Beach - Kneseth Israel Congregation
 Miami Beach - Temple Menorah
 Miami Beach - Temple Ner Tamid
 Miami Beach - Ohev Shalom Congregation
 Miami Beach - Sephardic Jewish Center of Miami Beach
 North Miami Beach - Adath Jeshurun Congregation
 North Miami Beach - Beth Torah Congregation
 North Miami Beach - Temple Sinai of North Dade
 North Miami Beach - Young Israel of Greater Miami
 North Miami Beach - Skylake Synagogue
 Ocala - Temple Beth Shalom
 Ocala - Temple B'nai Darom - United Hebrews of Ocala
 Orlando - Temple Israel of Orlando
 Orlando - The Congregation of Reform Judaism
 Orlando - Congregation Ohev Shalom
 Ormond Beach - Temple Beth El
 Palm Harbor - Temple Ahavat Shalom
 Pensacola - Temple Beth El
 Pensacola - Congregation B'nai Israel
 Plantation - Ramat Shalom Congregation
 Ponte Vedra Beach - Beth El The Beaches Synagogue
 Port Richey - Congregation Beth Tefilah - Jewish Community Center of West Pasco
 Sarasota - Temple Emanu-El
 Sarasota - Temple Beth Sholom
 Satellite Beach - Temple Beth Shalom
 Seminole - Beth Chai Community Synagogue
 St. Augustine - First Congregation Sons of Israel
 St. Petersburg - Temple Beth El
 St. Petersburg - Congregation B'nai Israel
 Spring Hill - Temple Beth David Jewish Center
 Sunrise - Temple Beth Israel
 Surfside - The Surfside Shul
 Tampa - Congregation Kol Ami
 Tampa - Rodeph Shalom Congregation
 Tampa - Temple Schaarai Zedek
 Tampa - Young Israel of Tampa Congregation Bais Temple David

GEORGIA

Athens - Congregation Children of Israel
Atlanta - Congregation Ahavath Achim
Atlanta - Congregation Beth Jacob
Atlanta - Congregation Or Veshalom
Atlanta - Congregation Shearith Israel
Atlanta - The Temple Hebrew Benevolent Congregation
Augusta - Congregation Adas Jeshurun
Augusta - Walton Way Temple Congregation Children of Israel
Brunswick - Temple Beth Tefilloh
Columbus - Temple Israel
Columbus - Shearith Israel Congregation
Dalton - Temple Beth El
Fitzgerald - Fitzgerald Hebrew Congregation
LaGrange - Congregation Beth El
Macon - Temple Beth Israel
Macon - Congregation Sha'arey Israel
Rome - Congregation Rodeph halom
Savannah - Congregation Agudath Achim
Savannah - Congregation B'nai B'rith Jacob
Savannah - Congregation Mickve Israel
Thomasville - Congregation B'nai Israel
Valdosta - Temple Israel Valdosta Hebrew Congregation

HAWAII

Honolulu - Temple Emanu-El

IDAHO

Boise - Congregation Ahavath Beth Israel
Pocatello - Temple Emanuel

ILLINOIS

Aurora - Temple B'nai Israel
Belleville - Agudas Achim Beth Israel Temple
Bloomington - Moses Montefiore Congregation
Cairo - Montefiore Congregation
Carbondale - Congregation Beth Jacob
Centralia - Temple Solomon
Chicago - Congregation A.G. Beth Israel
Chicago - Adas Yeshurun Anshei Kanesses Israel
Chicago - Agudas Achim North Shore Congregation
Chicago - Anshe Emet Congregation
Chicago - Beth Sholom Congregation of Rogers Park
Chicago - B'nai Zion Congregation
Chicago - Congregation B'nei Ruven
Chicago - Emanuel Congregation
Chicago - Congregation Ezras Isreal
Chicago - Congregation KAM Isaiah Israel
Chicago - Congregation Kehilath Jacob Beth Samuel

Chicago - Congregation Knesses Israel Nusach Sfarad "KINS"

Chicago - Lubavitch Mesivta

Chicago - Temple Menorah

Chicago - Congregation Mikro Kodesh Anshe Tiktin

Chicago - Congregation Poalie Zedek

Chicago - Congregation Shevet Achim

Chicago - Congregation Shaare Tikvah B'nai Zion

Chicago - Temple Sholom

Deerfield - Moriah Congregation

Galesburg - Temple Sholom

Glenview - Congregation B'nai Jehoshua Beth Elohim

Joliet - The Joliet Jewish Congregation

Kankakee - Temple B'nai Israel

LaSalle - Temple B'nai Moshe

Peoria - Congregation Anshai Emeth

Quincy - Temple B'nai Sholom

Rockford - Temple Beth El

Rockford - Congregation Ohave Sholom

Springfield - Temple B'rith Sholom

INDIANA

Elkhart - Temple Israel

Evansville - Temple Adath B'nai Israel

Fort Wayne - Congregation Achduth Vesholom

Fort Wayne - Congregation B'nai Jacob

Gary - Temple Beth El

Gary - Temple Israel

Goshen - Congregation Shearith Israel

Indianapolis - Congregation Beth El Zedek

Indianapolis - Congregation B'nai Torah

Indianapolis - Etz Haim Sephardic Congregation

Indianapolis - Indianapolis Hebrew Congregation

Indianapolis - Shaarey Tefilla

Kokomo - Temple B'nai Israel

Ligonier - Ahavath Sholom Congregation

Marion - Sinai Temple

Michigan City - Sinai Temple

Muncie - Temple Beth El

Munster - Congregation Beth Israel

Munster - Temple Beth El

Richmond - Beth Boruk Temple

South Bend - Temple Beth El

South Bend - Hebrew Orthodox Congregation

South Bend - Sinai Synagogue

Terre Haute - Congregation B'nai Abraham

Terre Haute - Temple Israel

Terre Haute - United Hebrew Congregation

Valparaiso - Temple Israel

Wabash - Rodef Sholom Congregation

West Lafayette - Temple Israel

Whiting - Congregation B'nai Judah

IOWA

Ames - Ames Jewish Congregation
Burlington - Temple Israel
Cedar Rapids - Temple Judah
Council Bluffs - B'nai Israel Synagogue
Davenport - Temple Emanuel
Des Moines - Congregation Beth El Jacob
Des Moines - Temple B'nai Jeshurun
Des Moines - Congregation Tifereth Israel
Dubuque - Temple Beth El
Fort Dodge - Beth El Congregation
Iowa City - Agudas Achim Congregation
Marshalltown - Congregation Sons of Israel
Mason City - Adas Israel Congregation
Muscatine - Congregation B'nai Moses
Oskaloosa - B'nai Israel Congregation
Ottumwa - Congregation B'nai Jacob
Sioux City - Congregation Beth Shalom
Sioux City - Shaare Zion Synagogue
Sioux City - United Orthodox Synagogue
Waterloo - Sons of Jacob Synagogue

KANSAS

Lawrence - Lawrence Jewish Community Center
Manhattan - Manhattan Jewish Congregation
Overland Park - Congregation Beth Israel Abraham & Voliner "BIAV"
Overland Park - Congregation Beth Torah
Overland Park - The Temple Congregation B'nai Jehudah
Overland Park - Kehilath Israel Synagogue
Prairie Village - Congregation Kol Ami
Prairie Village - Congregation Ohev Sholom
Topeka - Temple Beth Sholom
Wichita - Ahavath Achim Hebrew Congregation
Wichita - Congregation Emanu-El

KENTUCKY

Henderson - Temple Adas Israel
Lexington - Temple Adath Israel
Lexington - Ohavay Zion Congregation
Louisville - The Temple Congregation Adath Israel Brith Sholom
Louisville - Congregation Adath Jeshurun
Louisville - Congregation Anshei Sfar
Louisville - Knesseth Israel Congregation
Louisville - Temple Shalom
Owensboro - Temple Adath Israel
Paducah - Temple Israel

LOUISIANA

Donaldsonville - Bikur Cholim Synagogue

Lake Charles - Temple Sinai
Monroe - Temple B'nai Israel
New Orleans - Congregation Anshe Sfard
New Orleans - Congregation Beth Israel
New Orleans - Congregation Chevra Thilim - Shir Hadash
New Orleans - Temple Sinai
New Orleans - Touro Synagogue
Shreveport - Congregation Agudath Achim
Shreveport - B'nai Zion Congregation

MAINE

Auburn - Temple Shalom Synagogue Center
Augusta - Temple Beth El
Bangor - Congregation Beth Abraham
Bangor - Congregation Beth Israel
Bath - Congregation Beth Israel
Biddeford - Congregation Etz Chaim

MARYLAND

Arnold - Temple Beth Shalom
Annapolis - Congregation Kneseth Israel
Baltimore - Agudas Achim Congregation
Baltimore - Baltimore Hebrew Congregation
Baltimore - Congregation Beth El
Baltimore - Beth Isaac Apath Israel Congregation
Baltimore - Beth Jacob Congregation
Baltimore - Beth Tfiloh Congregation
Baltimore - B'nai Jacob Congregation
Baltimore - B'nai Israel Congregation
Baltimore - Chizuk Amuno Congregation
Baltimore - Har Sinai Congregation
Baltimore - Temple Oheb Shalom
Baltimore - Ohr Kneseth Anshe Sfard Congregation
Baltimore - Congregation Shaari Tfiloh
Baltimore - Congregation Shaarei Zion
Baltimore - Congregation Shearith Israel
Baltimore - Congregation Shomrei Emunah
Baltimore - Suburban Orthodox Torah Chaim Synagogue
Bethesda - Congregation Beth El of Montgomery County
Brunswick - Beth Israel Synagogue
Chevy Chase - Congregation Ohr Kodesh
Chevy Chase - Temple shalom
Cumberland - Congregation B'er Chayim
Cumberland - Beth Jacob Congregation
Damascus - Congregation Or Chadash
Easton - Temple B'nai Israel
Frederick - Beth Sholom Congregation
Gaithersburg - Shaare Torah Congregation
Greenbelt - Mishkan Torah Congregation

Hagerstown - Congregation B'nai Abraham
Hyattsville - Beth Torah Congregation
Kensington - Temple Emanuel
Lexington Park - Beth Israel Synagogue
Gaithersburg (Montgomery Village) - Kehilat Shalom Congregation
Pocomoke City - Congregation of Israel
Potomac - Har Shalom Congregation
Randallstown - Beth Israel Congregation
Rockville - Temple Beth Ami
Rockville - Congregation B'nai Israel
Rockville - Magen David Sephardic Congregation - Beit Eliahu
Rockville - Tikvat Israel Congregation
Salisbury - Congregation Beth Israel
Silver Spring - Har Tzeon Agudath Achim
Silver Spring - Congregation Shaare Tefila
Silver Spring - Temple Israel

MASSACHUSETTS

Boston (Mattapan) - Agudath Israel Synagogue "The Russian Shul"
Boston (Mattapan) - Temple Beth Hillel
Boston (Mattapan) - Congregation Hadrat Israel "The Lithuanian Shul"
Boston (Roxbury) - Temple Mishkan Tefila
Boston - Temple Israel
Boston - The Vilna Shul Boston Center for Jewish Heritage
Brookline - Kehilath Israel Congregation
Brookline - Congregation Ohabei Shalom
Brookline - Temple Sinai
Brookline - Young Israel Congregation
Cambridge - Temple Beth Shalom of Cambridge - Tremont Street Shul
Canton - Temple Beth Abraham
Chelsea - Agudas Sholom Congregation
Framingham - Temple Beth Shalom
Great Barrington - Congregation Ahavath Shalom
Greenfield - Temple Israel
Holyoke - Rodphey Sholom
Lowell - Temple Emanuel of Merrimack Valley
Malden - Congregation Agudas Achim Ezrath Israel
Malden - Temple Tifereth Israel
Melrose - Temple Beth Shalom
Needham - Temple Aliyah
Needham - Temple Beth shalom
Newton - Temple Reyim
Salem - Temple Shalom
Sharon - Temple Israel
Sharon - Temple Sinai
Sharon - Young Israel Congregation
South Easton - Temple Chayai Shalom
Springfield - Temple Sinai

Swampscott - Temple Beth El
Swampscott - Temple Israel
Swampscott - Congregation Shiray Hayam of the North Shore
Taunton - Congregation Agudath Achim
Vineyard Haven - Martha's Vineyard Hebrew Center
Worcester - Temple Emanuel

MICHIGAN

Ann Arbor - Congregation Beth Israel
Battle Creek - Temple Beth El
Bay City - Temple Israel
Bay City - Temple of Abraham
Bay City - Shaarey Zedek Synagogue
Benton Harbor - Temple B'nai Shalom
Benton Harbor - Children of Israel Synagogue
Bloomfield Hills - Temple Beth El
Detroit - Congregation Adat Shalom
Detroit - Congregation Ahavas Achim
Detroit - Congregation Beth Aaron
Detroit - Beth Abraham Congregation
Detroit - Temple Beth El
Detroit - Congregation Beth Hillel
Detroit - Congregation Beth Moses
Detroit - Congregation Beth Schmuel
Detroit - Congregation B'nai Moshe
Detroit - B'nai Zion Synagogue "Humphrey Shul"
Detroit - The Isaac Agree Downtown Synagogue
Detroit - Mishkan Yisroel Congregation The Blaine Shul
Detroit - Congregation Shaarey Zedek
Detroit - Temple Israel
East Lansing - Congregation Shaarey Zedek
Farmington Hills - Congregation Adat Shalom
Flint - Congregation Beth El
Flint - Congregation Beth Israel
Grand Rapids - Ahavas Israel Congregation
Grand Rapids - Chabad Congregation of Western Michigan
Grand Rapids - Temple Emanuel
Hancock - Temple Jacob
Ishpeming - Temple Beth Sholom
Jackson - Temple Beth Israel
Kalamazoo - Temple B'nai Israel
Kalamazoo - Congregation of Moses
Lansing - Kehillath Israel Reconstructionist Congregation
Livonia - Congregation Beit Kodesh
Monroe - Temple B'nai Israel
Mount Clemens - Congregation Beth Tephilath Moses
Mount Pleasant - Temple Benjamin Central Michigan Jewish Community Association
Muskegon - Congregation B'nai Israel
Oak Park - Congregation Beth Shalom
Oak Park - Congregation B'nai Israel Beth Yehudah
Oak Park - Congregation B'nai Moshe

Oak Park - Temple Emanu-El
Petoskey - Congregation B'nai Israel
Pontiac - Temple Beth Jacob
Port Huron - Mount Sinai Congregation
Saginaw - Congregation Beth El
Saginaw - Temple B'nai Israel
South Haven - First Hebrew Congregation
Southfield - Congregation Beth Achim
Southfield - Beth Tefilo Emanuel Tikvah Synagogue
Southfield - B'nai David Congregation
Southfield - Congregation Shaarey Zedek
Traverse City - Congregation Beth El
Trenton - Beth Isaac Synagogue
West Bloomfield - Congregation Beth Ahm
West Bloomfield - Congregation B'nai Moshe
West Bloomfield - Temple Israel
West Bloomfield - Temple Kol Ami

MINNESOTA

Minnetonka - Adath Jeshurun Congregation
Minneapolis - Temple Israel
Saint Paul - Adath Israel Synagogue
Saint Paul - Mount Zion Temple
Saint Paul - Temple of Aaron
Virginia - B'nai Abraham Synagogue

MISSISSIPPI

Biloxi - Congregation Beth Israel
Clarksdale - Congregation Beth Israel
Cleveland - Congregation Adath Israel
Columbus - Congregation B'nai Israel
Greenville - Hebrew Union Congregation
Hattiesburg - Congregation B'nai Israel
Jackson - Congregation Beth Israel
Meridian - Temple Beth Israel
Meridian - Ohel Jacob Congregation
Natchez - Temple B'nai Israel
Port Gibson - Temple Gemiluth Chesed
Tupelo - Temple B'nai Israel
Vicksburg - Anshe Chesed Congregation

MISSOURI

Cape Girardeau - Congregation B'nai Israel
Falt River - Temple Beth El
Jefferson City - Temple Beth El
Joplin - United Hebrew Congregation
Kansas City - Congregation Beth Shalom
Kansas City - The Temple Congregation B'nai Jehudah

Kansas City - Congregation Kehilath Israel
Sedalia - United Hebrew Congregation Beth El
Springfield - Temple Israel
Saint Joseph - Temple Adath Joseph
Saint Joseph - Congregation B'nai Sholom
Saint Louis - B'nai Amoona
Saint Louis - B'nai El Congregation
Saint Louis - Central Reform Congregation
Saint Louis - Congregation Shaare Emeth
Saint Louis - Shaare Zedek Synagogue
Saint Louis - Temple Emanuel
Saint Louis - Temple Israel
Saint Louis - United Hebrew Congregation

MONTANA

Billings - Congregation Beth Aaron
Bozeman - Congregation BethShalom
Butte - Congregation B'nai Israel

NEBRASKA

Lincoln - South Street Temple B'nai Jeshurun
Lincoln - Congregation Tifereth Israel
Omaha - Beth El Synagogue
Omaha - Beth Israel Synagogue
Omaha - Temple Israel

NEVADA

Reno - Temple Emanu-El
Reno - Temple Sinai

NEW HAMPSHIRE

Bethlehem - Bethlehem Hebrew Congregation
Claremont - Temple Meyer David
Dover - Temple Israel
Laconia - Temple B'nai Israel
Manchester - Temple Adath Yeshurun
Manchester - Temple Israel
Nashua - Beth Abraham Congregation
Portsmouth - Temple Israel

NEW JERSEY

Atlantic City - Rodef Sholom Congregation
Bergenfield - Congregation Beth Israel
Bridgeton - Congregation Beth Abraham
Bridgewater - Temple Sholom
Bordentown - Temple B'nai Abraham
Burlington - Temple B'nai Israel
Camden - Congregation Beth Israel
Cherry Hill - Congregation Beth El
Cherry Hill - Congregation Beth Sholom

Cherry Hill - Temple Emanuel
Cherry Hill - Congregation M'Kor Shalom
Cherry Hill - Congregation Sons of Israel
Cinnaminson - Temple Sinai
Clark - Temple Beth Or Beth Torah
Closter - Temple Emanu-El
Cranford - Temple Beth El Mekor Chayim
Edison - Temple Beth El
Englewood - Congregation Ahavas Torah
Ewing - Ahavath Israel Congregation
Fair Lawn - Ahavat Achim Congregation
Fair Lawn - Temple Avoda
Fair Lawn - Temple Beth Sholom
Highland Park - Highland Park Conservative Temple Anshe Emeth
Jersey City - Temple Beth El
Lakewood - Congregation Ahavat Shalom
Lakewood - Temple Beth Am
Lakewood - Congregation Sons of Israel
Lawrenceville - Congregation Adatah Israel
Livingston - Temple Beth Shalom
Livingston - Temple B'nai Abraham
Livingston - Temple Emanuel
Livingston - Suburban Torah Center Synagogue
Margate - Beth El Synagogue
Merchantville - Congregation Beth Jacob Beth Israel
Metuchen - Congregation Neve Shalom
Millburn - Congregation B'nai Israel
Millville - Temple Beth Hillel
Mount Holly - Temple Har Zion
New Brunswick - Anshe Emeth Memorial Temple
New Brunswick - Poiley Zedeck Congregation
Newark - Congregation Agudath Zion
Newark - Congregation Ahavas Shalom
Newark - Congregation Kehilath Israel
Newark - Young Israel Congregation
Paramus - Jewish Center of Paramus
Patterson - Temple Emanu-El of North Jersey
Penns Grove - Shaari Zedeck Congregation
Plainfield - Temple Beth El
Plainfield - Temple Sholom
Plainfield - United Orthodox Synagogue
Princeton - The Princeton Jewish Center
Randolph - Mount Freedom Jewish Center Synagogue
River Edge - Temple Sholom
Ridgewood - Temple Israel
Short Hills - Congregation B'nai Jeshurun
South Orange - Congregation Beth El
South Orange - Congregation Oheb Shalom
South Orange - Temple Shaarey Tefilo-Israel
Trenton - Har Sinai Hebrew Congregation
Union - Congregation Beth Shalom
Ventnor City - Congregation Beth Judah

Vineland - Agudath Achim Congregation
Vineland - Beth Israel Congregation
Vineland - Sons of Jacob Congregation
Westfield - Temple Emanu-El
West Orange - Ahavas Achim B'nai Jacob & David
West Orange - B'nai Sholom JewishCenter
Wildwood - Beth Judah Temple
Mount Laurel - Temple Adath Emanu-El
Woodbine - The Woodbine Brotherhood Synagogue
Woodbury - Congregation Beth Israel

NEW MEXICO

Albuquerque - Temple Albert
Albuquerque - Congregation B'nai Israel
Las Cruces - Temple Beth El
Las Vegas - Congregation Montefiore
Los Alamos - Los Alamos Jewish Center
Rio Rancho - Rio Rancho Jewish Center
Roswell - Congregation B'nai Israel

NORTH CAROLINA

Ashville - Congregation Beth Ha Tephila
Ashville - Congregation Beth Israel
Charlotte - Temple Beth El
Charlotte - Temple Israel
Durham - Beth El Synagogue
Durham - Judea Reform Congregation
Fayetteville - Congregation Beth Israel
Gastonia - Temple Emanuel

NORTH DAKOTA

Bismarck - Temple B'nai Abraham
Fargo - Temple Beth El
Fargo - Fargo Hebrew Congregation
Grand Forks - Congregation B'nai Israel
Minot - Minot Hebrew Congregation Beth Israel

OKLAHOMA

Ardmore - Temple Emeth
Muskogee - Temple Beth Ahaba
Oklahoma City - Temple B'nai Israel
Oklahoma - Emmanuel Synagogue
Ponca City - Temple Emanuel
Seminole - Seminole Hebrew Center
Tulsa - Congregation B'nai Emunah
Tulsa - Temple Israel

OREGON

Ashland - Temple Emek Shalom

Portland - Ahavath Achim Congregation
Portland - Congregation Beth Israel
Salem - Congregation Beth Shalom

TEXAS

Abilene - Temple Mizpah
Arlington - Congregation Beth Shalom
Baytown - Kneseth Israel Congregation
Beaumont - Temple Emanu-El
Bellaire - Congregation Brith Shalom
Brenham - B'nai Abraham Synagogue
Brownsville - Temple Beth El
Bryan - Congregation Beth shalom
Corsicana - Congregation Agudas Achim
Corsicana - Temple Beth El former
Dallas - Temple Emanu-El
Dallas - Temple Shalom
Dallas - Congregation Shearith Israel
Fort Worth - Ahavath Shalom Congregation
Fort Worth - Beth El Congregation
Galveston - Congregation Beth Jacob
Galveston - Temple B'nai Israel
Houston - Congregation Beth Yeshurun
Houston - Congregation Beth Israel
Houston - Temple Beth Tikvah
Houston - Congregation Emanu-El
Houston - Houston Congregation for Reform Judaism
Houston - Congregation Or Ami
Houston - Temple Sinai
Houston - United Orthodox Synagogue
Houston - Young Israel Congregation
Longview - Temple Emanu-El
McAllen - Temple Emanuel
Odessa - Temple Beth El
Richardson - Congregation Beth Torah
San Antonio - Agudas Achim Congregation
San Antonio - Temple Beth El
San Antonio Rodfei Sholom Congregation
Schulenburg - Temple Israel
Sherman - Temple Beth Emeth
Texarkana - Mount Sinai Congregation
Victoria - Congregation B'nai Israel
Waco - Congregation Rodef Sholom
Wharton - Shearith Israel
Wichita Falls - House of Jacob Congregation
Wichita Falls - Temple Israel