

Congregation
Emanu El

THE BULLETIN

1495 FORD STREET · REDLANDS · CALIFORNIA · 92373 · (909) 307-0400

JULY 2018

TAMMUZ - AV 5778

VOLUME XLVI - NUMBER 9

SHABBAT CELEBRATIONS

Friday - July 6, 2018 - 7:00 pm

Led by Rabbi Reznick, Michelle Anctil and Paul & Michele Zipperstein

Oneg Shabbat following the service hosted by the Board of Directors in honor of welcoming Rabbi Reznick

Saturday - July 7, 2018

Torah Study led by Rabbi Reznick - 9:15 to 9:45am

SHABBAT MORNING SERVICE AT 10:00 AM

Led by Rabbi Reznick and Mary Lynn Stough

Parashat Pinchas - פרשת פינחס - Numbers 25:10-30:1

Haftarah - Jeremiah 1:1-2:3

Kiddush following the Service

Friday - July 13, 2018 - 6:00 pm - SHUL BY THE POOL IS BACK

Led by Rabbi Reznick and Cantor Bern-Vogel

Shul by the Pool at the home of Beth & Troy Freimuth (more details included in the bulletin)

Saturday - July 14, 2018

Torah Study led by Rabbi Reznick - 9:15 to 9:45am

SHABBAT MORNING SERVICE AT 10:00 AM

Led by Rabbi Reznick and Cantor Bern-Vogel

Parashat Mattot-Masei - פרשת מסות-מסעי - Numbers 30:2-36:13

Haftarah - Jeremiah 2:4-28; 3:4

Kiddush Following the Service

Friday - July 20, 2018 - 7:00 pm

Led by Rabbi Reznick and Cantor Bern-Vogel

Oneg Shabbat following the services hosted by Leslie & Bill Soltz

Saturday - July 21, 2018

Torah Study led by Rabbi Reznick - 9:15 to 9:45 am

SHABBAT MORNING SERVICE AT 10:00 AM - SHABBAT HAZON

Led by Rabbi Reznick & Cantor Bern-Vogel

Parashat Devarim - פרשת דברים - Deuteronomy 1:1-3:22

Haftarah - Isaiah 1:1-27

Kiddush Following the Service

Friday - July 27, 2018 - 7:00 pm

Led by Rabbi Reznick and Cantor Bern-Vogel

Oneg Shabbat following the service hosted by Jill & Greg Weissman

Saturday - July 28, 2018

Torah Study led by Rabbi Reznick - 9:15 to 9:45 am

SHABBAT MORNING SERVICE AT 10:00 AM - SHABBAT NACHAMU

Led by Rabbi Reznick and Mary Lynn Stough

Parashat Vaetchanan - פרשת ואתחנן - Deuteronomy 3:23-7:11

Haftarah - Isaiah 40:1-26

Kiddush following the Service

Rabbinic Reflections

As I sit in my home feeling the cool Marina breeze watching the boats on this day of June gloom, my smile grows wide and I exhale thinking about what is on the horizon. In this moment I am so grateful for the incredible opportunity to be welcomed into your lives and your homes starting July 1st. My work is a sacred calling, one that I truly believe puts me in partnership with my divine purpose and with God. I want to thank you the *kehillah* of Congregation Emanu El and God for offering me and my family this incredible opportunity and the awesome experiences that await us.

I have always been a counter cultural individual. You might point to my earthy tendencies, my love of alternative medicine, or my deep connection to the arts as a spiritual practice to prove that idea. But I've learned over the years to follow my heart, stay close to God, and be humble and loving to all. What I dream for our community grows out of these teachings. My vision for our community comes from five pillars that I outline below and that I do my best to practice in my everyday life.

Together we will build a *Kehillah*, a community that is connected through experiences of joy and pain, through learning and love. Those connections are the most important part of our work in the years to come. Every human being craves connection and belonging. Our synagogue will be a place where every person matters. As we pray, learn, serve, and plan together we must foster an environment where each individual is seen and treated as a reflection of God, *b'tzelem Elohim*.

Ahava, love, must be a value that we embody. As we join hands and hearts, we will become a welcoming community embracing every individual and family that chooses to walk through our doorways. With kind words, just actions, and gentle outreach we will exercise acceptance, and practice offering unconditional love for all humankind.

Tzedek, Justice, reminds us to act accordingly in the world, in our Jewish and non-Jewish communities. Together we will stand up for our beliefs and serve those who are less fortunate. Together we will take small steps to bring repairs to what is broken, services to the needy, and justice for those unable to fight for themselves.

Torah, which I will translate loosely here as learning, compels us to never stop learning, always strive to grow and connect with that which is divine. In our sacred texts we study our peoples history, the origins of our holidays and rituals, and glean how to best behave in our ever changing world. We can wrestle and grapple with challenging concepts and hear the voice of God. The act of learning is a holy one that often reveals new insight and perspective.

Emanu El, our congregations name means, "God is with us." It reminds us that we are not alone on this journey. God and spirituality are at the center of what we do. What guides us is a power greater than ourselves, which can only be experienced in partnership. Together we will strive to create moments where we experience, hear and feel that divine support and strength that is always available for each and every one of us.

I pray that in the months and years to come, together we will be able to weave a sacred *kehillah* built brick by brick with Love, Justice, Torah and God. Please reach out to me in the coming days and months; so, we can begin to weave our strong threads of connection.

*B'Ahavah with Love,
Rabbi Lindy Reznick*

Cantorial Comments

Baruch haba!

Welcome Rabbi Resnick!
Ma Tovv Ohalecha Ya'akov,
Mish'kenotecha Yisrael!
How fair are your tents,
O Jacob, your dwellings,
O Israel!

Balak 23:5

Dateline: JULY 1ST, 2018 –

What a special day, as Rabbi Lindy Reznick officially begins her service with Congregation Emanu El! With only two summer months until Rosh Hashanah, there will be much to do and plan, people to meet and of course, boxes to unpack! I have complete faith in the many amazing people in this congregation who will pitch in and be there to help Rabbi Reznick ease into the transition.

As for Ira, Sam and me, on **July 1st** we will be on our way to London to visit family for a week and celebrate my mother's z.l. 'little' sister's 93rd birthday. It will be a time of great reunions, holding some brand new babies and Sam meeting some of his cousins for the first time. We will take the train to Amsterdam through France and Belgium and have three quick days reuniting with many old friends, topped off with parties in Hannover and Berlin before we return on **July 12th**. I look forward to seeing you, albeit jet-lagged, on July 13 and 14th to join Rabbi Reznick for our first services together!

IMPORTANT: IF you are interested in chanting/reading Torah or Haftarah portions for Rosh Hashanah and/or Yom Kippur please contact me **ASAP!**

*B'shalom,
Cantor Jennifer Bern-Vogel*

Presidential Perspectives

Since its charter in 1891, Congregation Emanu El has been served by seven Senior Rabbis: Rabbi Solomon Margolis (Briefly in the 1920's); Rabbi Jacob Alkow (1932-1937); Rabbi Norman Feldheim (1937-1971); Rabbi Hillel Cohn (1963-2001, 2014-2015); Rabbi Douglas Kohn (2001-2014); Rabbi Jay Sherwood (2015-2017) and Interim Rabbi Darryl Crystal (2017-2018).

On July 1, 2018, Rabbi Lindy Reznick will become Congregation Emanu El's *eighth* Senior Rabbi. For a congregation steeped in a beautiful 127 year history, it should be considered remarkable that such a small number of Rabbis have served our congregation. It bears noting that Rabbi Reznick will be this Temple's first female Senior Rabbi. And while rabbinic leaders are always chosen for their ability to successfully lead a congregation, and not because of their gender, I believe the hiring of Rabbi Reznick signifies a fresh and unique beginning for this congregation; one which builds on its legacy as a forward-thinking, and inclusive community.

When Rabbi Reznick arrives we look forward to welcoming her as we move into the future with a renewed perspective that views the world and our community through a lens very different from years past. As President of this congregation, I take great pride in leading such a warm and accepting community which upholds the ideals of inclusion and acceptance for all, including those of Inter-marriage, Interfaith and the LGBT community.

We have much work to do in order to carry on our rich legacy and heritage.

I hope you will join me in continuing to honor the Jewish people through your continued support of this historic congregation, one which embraces change and diversity, as it strives to remain relevant and meaningful now and for the generations to come.

L'Shalom,

Greg Weissman

Treasurer's Report

Shalom!

I am honored to assume the role of Treasurer of Congregation Emanu El. While I have had the honor of previously being on the Board of Directors for two synagogues, it is a special privilege to now serve in such an important role at Emanu El. The Temple has been so welcoming to me and my family that it is gratifying to now be in a position to lend my efforts to ensure our Temple home is as financially viable as possible.

I look forward to meeting more of the members of the Congregation. My husband, Jeffrey, and I live in Yucaipa, CA. We have two wonderful children, Jessica and Joshua, who are both graduates of college and live outside the Inland Empire.

I currently work part-time as a tax accountant for TABS, Inc. in San Bernardino. I am an active CPA and have over 20 years of experience as an auditor, controller, and staff accountant for both Public Accountant Firms, for profit establishments, and non-profit corporations. Both my Bachelor and Masters of Science were in Animal Production (I wanted to be a veterinarian!), and I have a Certificate of Accountancy that enabled me to qualify for the CPA exam.

Jeffrey and I have enjoyed Shabbat services, High Holiday services, and many of the events that have taken place at Congregation Emanu El in our short time here. This is a beautiful congregation with many active and engaged members. As Treasurer, my responsibility is to see that the funds raised by the members are spent according to the budget and spent responsibly.

Please remember that our Temple relies on your pledges and donations to keep the "doors" open. It is comforting to know that when I am able to attend services that our Temple home is there. When life cycle events occur, both happy and sad, it is comforting for me to know that there is a Rabbi and Cantor available to officiate at a Naming ceremony, a Bris, a Bar/Bat Mitzvah ceremony, a Confirmation, a Wedding, and/or at a Funeral. To have that availability means we need to support our Temple 365 days a year and for years to come. Please stand up and be counted – give as generously as you can – show your pride in our Congregation and the history of Temple Emanu El in the Inland Empire.

Sincerely,

Kathy Rosenfeld

Sisterhood Speaks

On behalf of Sisterhood of Congregation Emanu El I would like to welcome Rabbi Lindy Reznick and her family.

We look forward to worshiping and working with you.

Leslie Soltz

President, Sisterhood

Temple Board of Directors Meeting

July 19th 2018, 7:00 pm

Members of the congregation are always welcome.

Sisterhood Board Meeting

Sunday, July 15, 2018, 10:00 a.m.

All Sisterhood Members are welcome

From Our Director of Education & Youth

Shalom Emanu El families!

We have had a lovely year at the School for Jewish Living. I can't believe it's already summer! I want to thank the parents who came to help honor our teaching staff on June 3rd.

Our teachers felt your love and it was a great way to say goodbye to those who are moving on. A big thank you goes out to Rabbi Crystal and Rabbi Reznick, who added warmth and wisdom to our ceremony. Another thank you to Sisterhood, who presented gifts to our SJL staff. What a wonderful community we have!

We capped our year off with a picnic brunch at Ford Park on June 10th. It was a fun and relaxing way to say goodbye to classes until we begin our next school year.

I will be working with Rabbi Reznick over the summer to improve our school and our programs. I look forward to creating meaningful curriculum and enriching activities for our students. I hope to see all of our students from time to time over the summer and I hope everyone has a great school break!

Lehitraot - until we meet again,

Jillian Snyder

Director of Education & Youth

Mental Health Awareness in Action

THANK YOU FOR WEARING YOUR GREEN RIBBONS DURING MAY, MENTAL HEALTH AWARENESS MONTH

Were you in temple to hear our congregants speak from the Bimah? Heidi Nimmo and Grace Harris moved us and inspired us. You will soon be able to find their words on our Congregation Emanu El new website, coming soon.

As individuals and as a congregation, we will not be silenced by stigma. We will speak and we will listen to each other. We might feel that we are sometimes on a narrow bridge, but we will not be afraid.

We also will take the steps to bring ourselves and those near us into mental well-being. If that involves getting professional help, we will do that and encourage family members and friends to do that. If offering an ear and a sympathetic heart is needed, we'll do that. Or going for a walk in mountain woods, or on our local trails, a jaunt to the sea, doing yoga or t'ai chi, chatting over coffee....or finding whatever small, healthy thing gives us a lift and soothes our minds and hearts. There's not a one of us who wouldn't create a better life for ourselves if we made sure we did those special small things every day, and maybe said at least one blessing.

And please don't put away those lime green ribbons until next May. All year is the right season to talk about mental health.

Heidi Nimmo and Nancy Sidhu

Co-Chairs, Mental Health Awareness In Action

Welcome Our New Rabbi!

Lindy Reznick

**Friday, July 6, 2018
7:00 pm**

**Rabbi Reznick will be leading her first
Friday night Shabbat Service at
Congregation Emanu El**

**Please plan to join us in welcoming
Rabbi Reznick and her family
to our congregation**

**Special Oneg Shabbat following services
sponsored by the Board of Directors**

WHAT CAN WE DO TO HELP THE MIGRANT FAMILIES THAT ARE SEPARATED?!

Our hearts are breaking as we learn about families who are trying to come to the United States in search of a better and safer life but are being separated and imprisoned at the US southern borders. We all want to step up and help these immigrants but how can we do this? This soul searching can be overwhelming especially for those of us at Congregation Emanu El who feel compelled to do something to help. Our Jewish tradition teaches us that *tzedakah* is a mitzvah, a religious obligation. The word is derived from the Hebrew root meaning “justice” and “righteousness.” *Tzedakah*, conceived as justice, means that the needs of the recipient lie at the heart of our concern. Many passages in the Torah instruct us in the value of *tzedakah*. In Deuteronomy 15:7-8 we are instructed, “If there is a needy person among you...do not harden your heart...Rather, you must open your hand and lend whatever is sufficient to meet the need.”

The Religious Action Center of Reform Judaism has quickly taken action. Leaders of our movement joined with a delegation of interfaith leaders to survey the conditions first hand at the southern US border. Temple Emanuel in McAllen, Texas is facilitating the collection and distribution of new or gently used items. We are asking our community to collect the following items and bring them to the congregation by **July 15**.

- Pedialyte
- Deodorant for men and women
- Blankets
- Women's underwear in sizes 5-6
- Women's bras and sports bras in 32-36
- Maternity pants
- Women's pants in sizes 7 and below
- Women's tops in small sizes
- Women's shoes in sizes 5-7
- Men's shoes in sizes 7-8
- Children's shoes in all sizes, particularly athletic shoes
- Toiletries (must be new)
- Children's toys

We will then box up all the items and forward the packages to Temple Emanuel. An additional request ... if anyone is interested in underwriting the expense of mailing the packages please let us know.

Thank you for your support. If you have questions or additional thoughts of what Congregation Emanu El can be doing for the migrant children and families just reach out to one of us.

*The CEE Brit Olam Team,
Cantor Jennifer Bern-Vogel, Leone Hyman, Nancy Sidhu*

Shul by the Pool...Returns!!

Playful, Creative Shabbat evening Celebration!

Led by Rabbi Reznick and Cantor Bern-Vogel

**Services, potluck Shabbat dinner,
swimming, music and Oneg Shabbat!!**

Erev Shabbat, Friday, July 13th

6:00 p.m.

**Home of Beth & Troy Freimuth
1409 Sterling Road, Redlands 92373**

Here's what You bring :

<i>Last Name.....</i>	<i>Brings.....</i>
<i>A-D</i>	<i>Salad or Side Dish</i>
<i>E-G</i>	<i>Drinks</i>
<i>H-L</i>	<i>Appetizers</i>
<i>M-Si</i>	<i>Main Dish</i>
<i>Sm-Z</i>	<i>Dessert</i>

***Contact temple office
for any questions at 909-307-0400***
**Dress casual (swim trunks recommended.)
NO SERVICES at the Temple on July 13th**

Congregation Emanu El presents...

A new chapter in our history!

Congregation Emanu El
begins a new chapter in our
history with the adoption
of the new Reform High Holy Day
prayer books,
Mishkan Hanefesh

Members of the Congregation have an opportunity to invest in the future with the purchase of prayerbooks for the sanctuary. Each prayerbook will be inscribed with a bookplate to honor your contribution.

The Congregation is honored to have received a generous donation of 100 prayerbooks from Kerry Wolk and Lisa Wise-Wolk in loving memory of Evelyn and Lazarus Wolk, but we need over 150 more copies!

From the introduction to Mishkan Hanefesh:

What is the meaning of the name Mishkan HaNefesh? In the Book of Exodus, we read that artisans designed and built a mishkan — a dwelling-place or sanctuary — for Israel's communal worship of the God who wrought the miracle of freedom. The word nefesh usually means soul or person. One way to translate Mishkan HaNefesh is "Sanctuary of the Soul," which suggests that each person's spiritual quest happens within the holy space of the Community.

We hope that this *machzor* will be a "meeting place" for the inner life of each individual, the warm embrace of community, and the sacred traditions of the Jewish people.

May this book be a source of healing and repair; and may it provide nourishment to meet the spiritual hunger of our times.

*Thank you for your generous donation of prayerbooks for our Congregation.
Please make checks payable to Congregation Emanu El.*

Your name: _____

Number of Copies _____ x \$50.00 = _____

☐ In Honor of: _____

☐ In Memory of: _____

(add additional names on back)

☐ Check Number _____

☐ Mastercard ☐ Visa

Number: _____ Exp. _____

3 digit code: _____

*Please return this order form to the office or
to the order table in the sanctuary.*

Happy Birthday!!! יום הולדת שמח

We rejoice with those whose birthdays occur in July and wish them a *Mazal Tov*:

1-July	Drew Holder (17 years old)	15-July	Elizabeth Tungka-Feinstein
1-July	Corinne Kaicener	16-July	Carissa Edgar
2-July	Ina Katz	16-July	Clifford Hiller
3-July	Sharon Eirew	17-July	Michele Ferguson
3-July	Marilyn Raphael	18-July	Adeline Swedlove (16 years old)
4-July	Samuel Bauer (6 years old)	19-July	Benjamin Mazal
4-July	Jeffrey Lewis	20-July	Kathleen Rosenfeld
4-July	Lisa Wise-Wolk	20-July	Lucas Verschell (17 years old)
5-July	Beverly Dolberg	22-July	Ronald Drake
5-July	Paula Kaye	23-July	Marissa Klein
5-July	Kerry Wolk	23-July	Stephen Lehmann
9-July	Ayden Arient (13 years old)	23-July	Mark Schnitzer
9-July	Charlotte Rifkin	25-July	Dorene Cohen
9-July	William Soltz	25-July	Laurence Lerner
12-July	Barbara Smith	25-July	Katherine Paisner
13-July	Tonya Brooks	28-July	Mark Robinson
14-July	Richard Granowitz	29-July	Michael Douglas
14-July	Jared Shimoff	31-July	Elijah Snyder (10 years old)
15-July	Diane Stone		

מזל טוב

We extend a hearty *Mazal Tov* to

Julia Hazard and Glenn Danas

on their recent marriage.

Julia is the daughter of Madeline (Maddy) and Dean Hazard and the granddaughter of **Phyllis Newman**.

May the newlyweds enjoy many years of joy and blessing.

Happy Anniversary!!!

We extend a hearty *Mazal Tov* to the following whose wedding anniversaries occur in the month of July:

3-July	Emily & Justin Swant
4-July	Marilyn & Lawrence Raphael
4-July	Marjorie & Jeffrey Henkin
7-July	Lisa Delorme & Michael Reiter
7-July	Walt & Shauna Van Horn
11-July	Joya & Allen Eirew
14-July	Roberta & Robert Klein

Grow a Leaf on Our Simcha Tree

Do you have a special occasion to commemorate?
Anniversary? Bar/Bat Mitzvah? Birthday? Graduation?
Celebrate it with the entire
Congregation Emanu El community!
Purchase a leaf on our beautiful
Simcha Tree for your special occasion.
Call the temple office to order your leaf today!

We Gratefully Acknowledge

We gratefully acknowledge these contributions to our various temple funds:

TEMPLE FUND

In observance of the Yahrzeits of...

Lucille Upin by Joanne and Don Singer

Mark Myers by Roberta and Phil Gold

Herman Berzosky by Mildred Hodes

Howard Konowitch by Bonnie Konowitch

Stanley Widman by Cheryl and Howard Sukenik

Kathlyn Rogers by Paula Kaye

Lila Klemtnier by Renee and Michael Kress

Frieda Amerman by Lucan Knotts

Gail Nachman by Richard Nachman

Rose Barrad by Sheila and Bernie Barrad

Annalee Amerman Knotts by Luan Knotts

Nathan Zipperstein by Michelle and Paul Zipperstein

Shirley Hosmann by Michelle and Paul Zipperstein

Ronald Boatman by Ann Boatman

Eva Emanuel Westerling by Michelle Anctil

Edith Kaufman Emanuel by Michelle Anctil

Sylvia Wallach by Phyllis Sweet

Frieda Amerman by Bonnie and Bernie Goler

Linda Prestidge by Shauna and Walt Van Horn

Ryan Clark by Shauna and Walt Van Horn

In memory of...

Esther Hanover by Marsha and George Hanover

In honor of...

Receiving Aliyah by Jay Donenfeld

SISTERHOOD PULPIT FLOWER FUND

In observance of the Yahrzeits of...

Edward Harris by Leslie and William Soltz

Adam Smith by Barbara and Michael Smith

Lila Klemtnier by Renee and Michael Kress

Frieda Amerman by Luan Knotts

Irving Donenfeld by Jay Donenfeld

Arlene Wolf by Geraldine Schwartz

Eleanore Zipperstein by Michele and Paul Zipperstein

Storm Webb by Linda Ballard

William Coleman by Monique Coleman

HOME OF ETERNITY CEMETERY FUND

We acknowledge a special contribution that provided for the replastering and painting of the entire front wall and entry way portals of the Home of Eternity Cemetery and Mausoleum by Lisa and Alan Mazal in loving memory of their granddaughter Nehama Mizrahi.

In observance of the Yahrzeits of

Haskell Silver by Shelley and Barry Silver

Kevin Brill by Shelley and Barry Silver and family

Krana Brill by Shelley and Barry Silver and family

Bunea Kipper by Judy and Morry Miller

Philip Miller by Judy and Morry Miller

LANDSCAPE FUND

In memory of ...

Jeffrey Wixen by Julie and Mark Strain

SCHOOL FOR JEWISH LIVING FUND

In memory of ...

Staff Sgt. Alexander W. Conrad US Army Special Forces KIA in Solmalia by Vickie and Steve Becker

MORTGAGE REDUCTION FUND...

In observance of the Yahrzeits of ...

Harry Osler by Judith and Martin Handleman

In memory of ...

Jeffrey Wixen by Joyce and Barry Eskin

On occasions of joy or sorrow a contribution to one of our temple funds is always appropriate.

Contribution can be made to the following funds:

Home of Eternity Cemetery Fund
Temple Fund
Rabbi Reznick Discretionary Fund
Rabbi Cohn Discretionary Fund
Cantor's Discretionary Fund
William Russler Memorial Archives Fund
Mortgage Reduction Fund
Sisterhood Pulpit Flower Fund
Rabbi Hillel & Rita Cohn Campership Fund
Lionel Heller Music Fund
Landscape Fund

Yahrzeits

The following Yahrzeits will be observed during the month of July: Those with a (★) are inscribed on the Wall of Perpetual Memorial:

July 6-7	July 13-14	July 20-21	July 27-28
Bertha Atlas	★Kenneth Austin	Francisco Acevedo	Sally Adams
★Walter Becker	Alex Becker	★Harold Amerman	★Jack Aronoff
★Samuel Bernstein	★Tillie Becker	Beverly Appelbaum	★Abrom Belovsky
★Maurice Birnkrant	★Judith Braviroff	★Rose Bader	★Clare Cherry
★Harry Braviroff	Hilda Brownson	★Helen Berk	Annabelle Davidson
Rebecca Cohen	★Louis Cohen	★Shirley Burkett	Gloria Effron
★Albert Dickman	Sheila Comer	★Bella Cohen	Dorothy Eirew
★Leonard Falk	★Mollie David	★Leo Cutler	★Isaac Fremland
★David Goodman	★Adeline Fenster	★Charles Edelman	★Estelle Gerry
★Irene Howard	Rose Gilbert	★Nelson Feit	Harriet Gimpel
★Sidney Kaufman	★Harry Gold	Rachel Glogas	★Fannie Haydis
Howard Konowitch	Teresa Greenfield	★Harry Hirsch	★Betty Jacobs
★Simon Kristal	★Ellen Gruber	★Dorothy Johnson	★Marilyn Jaffe
★Helen Lewis	Arnold Gurevitch	Al Joseph	Roberta Jure
Sue Lurie	Eva Gutin	★Milton Karen	Frieda Kahn
★Florence Michael	Sidney Heyman	★Sarah Katzman	★Samuel Kassel
Ann Osler	★Celia Jaffrey	Leah Kovitz	★Lena Lewis
Stella Pro	Edward Joseph	★Lena Lebeck	★Gertrude Loria
★Norman Rabenstock	★Bertram Kaufman	James Marmor	★Henrietta Lubey
Louise Richmond	Rose Klein	★Bessie Novack	Dave Lubey
★Seymour Schweitzer	★Eve Klingman	★Joe Philipson	Alex Luchans
Stephen Secofsky	★Samuel Levenson	★Sarah Reiter	★Anna Markowitz
Haskell Silver	★Edward Metz	Ada Rifkin	★Rena Meyer
Ruth Snofsky	★Abe Meyer	★William Rodman	★Naomi Newman
★Jack Steinberg	★Alan Michael	★Sadye Roth	Marielle Pastushek
★Herbert Uffer	★Alex Newman	★Fannie Sabin	★Saydee Philipson
★M. Storm Webb	★Barney Rosenbloom	May Schaffer	Carol Pohja
★Abraham Wilkin	★Morris Rovell	★Sadie Schlein	Irv Robbins
	Sol Simcoe	★Leo Schwartz	Harold Rothstein
	★Joanne Stein	★Dorothy Shane	Bernard Rubel
	★Gyrtrude Stept		★Sally Seeman
	★Terry Unger		★Selma Shutt
	★Marie Unickel		★Jacob Silberman
	★Tanya Wixen		★Herman Sperber
	★Balfour Wixen		Isadore Steinberg
	★Sol Zelony		Norman Stough
			Samuel Tietelbaum
			Ruth Trainor
			★Bluma Weisser
			★David Zaritsky
			★Ethel Zelen

1495 Ford Street - Redlands CA 92373
(909)307-0400

www.emanuelsb.org email:cee@emanuelsb.org

LINDY REZNICK - RABBI - (909) 307-0400 ext 1000 - rabbireznick@emanuelsb.org
JENNIFER BERN-VOGEL - CANTOR - (909) 307-0400 ext 1001 - cantorjenbv@gmail.com
HILLEL COHN - RABBI EMERITUS - rabbihcohn1@cs.com
JUDY FILSINGER - ADMINISTRATOR - (909) 307-0400 ext 1002 - templeadmin@emanuelsb.org
JILLIAN SNYDER - DIRECTOR OF EDUCATION & YOUTH -
JERRY RIPLEY - ORGANIST/CHOIR DIRECTOR

EXECUTIVE COMMITTEE

Greg Weissman - President • Stuart Sweet - 1st Vice President • Joel Feinstein - 2nd Vice President
Dr. Susan Damron - Secretary • Kathy Rosenfeld - Treasurer • Stacy Knox - Financial Secretary
Members-At-Large: Steven Becker, Marv Reiter, Paul Zipperstein
Craig Beasley - Immediate Past President

DIRECTORS

Steven Becker • Harriet Briant • Jay Donenfeld • Harriet Herman • Sheri Maltzman
Margie Orland • Michael Reiter • Susan Shimoff • Julie Strain • Justin Swant • Scott Wilkie
Leslie Soltz - President, Sisterhood

Member of Union for Reform Judaism (URJ)

OFFICE HOURS - Monday-Thursday 9:00AM to 5:00 PM; Friday 9:00 AM-4:00 PM

THE BULLETIN - CONGREGATION EMANU EL

Published monthly by Congregation Emanu El, 1495 Ford Street, Redlands CA 92373.

POSTMASTER: Send address changes to Congregation Emanu El, 1495 Ford Street, Redlands CA 92373