

Congregation
Emanu El

THE BULLETIN

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

NOVEMBER 2018

HESHVAN-KISLEV 5779

VOLUME XLVII - NUMBER 2

SHABBAT CELEBRATIONS

Friday - November 2, 2018 - 7:00 pm -

Led by Rabbi Reznick and Cantor Bern-Vogel

We Welcome Rabbi Jan Offel of the URJ

Saturday - November 3, 2018

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

SHABBAT MORNING SERVICE AT 10:00 AM

Led by Rabbi Reznick

Parashat Chayei Sara - פרשת חיי שרה - Genesis 23:1 - 25:18

Haftarah - I Kings 1:1 - 1:31

Kiddush following the Service

Friday - November 9, 2018 - 7:00 pm

Erev Shabbat Service - 80TH Commemoration Kristallnacht

Led by Rabbi Reznick and Cantor Bern-Vogel

Oneg Shabbat following the service hosted by the Holder, Swedlove and Lehmann families
in honor of Leia Needleman's Bat Mitzvah

Saturday - November 10, 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

Leia Needleman, daughter of Samita & Damon Needleman

will be called to the Torah as a Bat Mitzvah

Parashat Toldot - פרשת תולדות - Genesis 25:19 - 28:9

Haftarah - Malachi 1:1 - 2:7

Kiddush Following the Service hosted by Samita & Damon Needleman in honor of Leia's Bat Mitzvah

Friday - November 16, 2018 - 7:00 pm

Led by Rabbi Reznick and Cantor Bern-Vogel

Oneg Shabbat following the service hosted by Ethel McAfee in honor of her husband Tom's yahrzeit

Saturday - November 17, 2018

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

SHABBAT MORNING SERVICE AT 10:00 AM

Led by Rabbi Reznick and Cantor Bern-Vogel

Parashat Vayetzei - פרשת ויצא - Genesis 28:10 - 32:3

Haftarah - Hosea 12:13 - 14:10

Kiddush Following the Service

Friday - November 23, 2018 - 7:00 pm

Led by Rabbi Reznick

Oneg Shabbat following the service hosted by Vickie & Steve Becker

Saturday - November 24, 2018

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

SHABBAT MORNING SERVICE AT 10:00 AM

Led by Rabbi Reznick

Parashat Vayishlach - פרשת וישלח - Genesis 32:4 - 36:43

Haftarah - Obadiah 1:1 - 1:21

Kiddush following the Service

Friday - November 30, 2018 - 7:00 pm

Led by Rabbi Reznick

Oneg Shabbat following the service hosted by the Reznick Family

Saturday - December 1, 2018

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

SHABBAT MORNING SERVICE AT 10:00 AM

Led by Rabbi Reznick and Cantor Bern-Vogel

Parashat Vayeshev - פרשת וישב - Genesis 37:1 - 40:23

Haftarah - Amos 2:6 - 3:8

Kiddush following the Service

Rabbinic Reflections

This past Shabbat the Jewish people's peace and safety was shattered as an anti-Semitic gunmen burst into Etz Chayim Temple in Pittsburgh, and brutally murdered eleven righteous individuals. Our lives are forever changed now and to pretend otherwise is to be in denial. Unfortunately, we live in a world where hate and anti-Semitism seems to be on the rise. It can be frightening and debilitating at times. But after last night's Interfaith Healing Service held at Congregation Emanu El, I am comforted. Over 350 people spilled into our building and out of our sanctuary. They preached love, anger, grief and disbelief. They preached PEACE.

Everyone is heartbroken for the Jewish community. They know that hate crimes can shake one's sense of safety and security in the world. We feel a ripple of grief run through our veins, and trauma digs up all kinds of personal traumas we've experienced in our individual lives.

Last night standing on our bima, I was comforted by my fellow clergy's messages of love, peace, and call to justice. So many of those in our faith community and Redlands/San Bernadino family that came out to offer support, spread love and compassion. We have been blessed to receive an outpouring of messages of love and support from family, friends, fellow clergy, and even strangers. Lest you have moments of despair, which is completely understandable in this new landscape we navigate, rest assured that Good is very much alive and well in Redlands California. Rav Kook teaches "We fight senseless hatred with boundless love." That is the only way Emanu El we will survive this. Last night standing on our bima I looked out into our sanctuary and saw faces of love, beaming back at me. I saw Jews from our community, Jews who used to be in our community, children, parents, students, people of all religious backgrounds. And all I felt was love surrounding us, holding our pain, and growing light.

Now more than ever we need one another, Jews and brothers/sisters of other faiths, secular, cultural, spiritual, people drawn to healing and strength. We must have the faith to mourn and know that we will be held. We also must hold onto our identity, be proud of our Jewish forms of expression, and speak out against hate. There is no place for hate here in Emanu El. We are a truly diverse community filled with Jews, and Non-Jews, individuals and families, people who come from a variety of different life experiences. While our differences make meaning in our lives and define our individual journeys, we must focus on our connections. With connection to one another we can heal this trauma, and help create a more meaningful Jewish community for all who wish to be a part. Please be my partner this year in creating that meaningful space for you and yours. If you'd like to see something, or have an idea for a group, program, or kind of service let's create it together.

Now is the time to take action, create connection through community, act up, speak up and build that better world we long for. There are many ways to do this. You can donate to a cause that fights against hate, or supports minorities that are targeted, like HIAS, or ACLU. You can create an experience through our Jewish community that you have always longed for. You can get out and vote, use your voice and participate in our Democratic process in America. You can be a kind and listening ear to those who are struggling, or express your own frustration. This is the time to be mobilized by our anger and fight against hate.

My blessing for us all is, "May we find the strength to make each day a blessing, filled with love and connection for all whom we encounter." Ken Yehi Ratzon, May it be so!

*B'Shalom,
Rabbi Lindy Reznick*

UPCOMING TEMPLE OFFICE CLOSURES

November 12th - Veteran's Day
November 22 & 23 - Thanksgiving

Cantorial Comments

80TH COMMEMORATION KRISTALLNACHT [NIGHT OF BROKEN GLASS] NOVEMBER 9, 2018 – A Musical Commemoration at CEE

Eighty years ago, on this night, Jews throughout Germany and Austria awoke to cries of synagogues on fire, shattered storefronts and only a foreboding sense of Hitler's Final Solution. 'Good' German Jews, like my maternal grandfather, Dr. Willy Katzenstein, who proudly fought for Germany in WWI, were certain their lives would not be affected. Despite his position as a respected lawyer and president of the liberal synagogue in Bielefeld – a northwestern city in Westphalia - it would take months for them to acquire documents and all the necessary papers to leave Germany.

My grandfather obligingly helped many other Jewish families with their paperwork – visas and affidavits - to emigrate, but without the insistence and urging of my grandmother, might never have followed through for his own family. They had, after all, been there for generations, still living in the house my great grandfather built before his son was born in 1874! Now my grandfather was raising his own children in the house he grew up in - with the beautiful garden that my mother and her little sister [my aunt in London who turned 93 this year!] loved to play in. Not only did he have to leave his house behind, but also his carefully tended garden, about which he wrote in his poem 'Mein Garten' [My Garden] before they left in 1939, ... *someone else will have to appreciate the blossoms I will no longer see...* My mother, Marianne, and her sister, Eva, were fortunate to leave Germany on the *Kindertransport* with hundreds of other children, in May 1939.

My mother, of blessed memory, who passed away in February of last year, spoke at Congregation Emanu El in 2011 – every time she told her Kristallnacht story of 'the Synagogue Key' – at *Yom Hashoah* and *Kristallnacht* commemorations, in churches and synagogues around the country – there was invariably an audible gasp at the end of her story as she slipped her hand in her pocket and held up 'the Key' for all to see.

I feel a great responsibility to continue to share my mother's story to help keep the memories alive and remind people, as she always did, how important it is to be open and tolerant of others, regardless of our differences. In October of 2013, I was fortunate to join my London cousins and aunt on a 'road trip' to our mothers' hometown in Germany, where, with friends, members of the press and local town folk, we dedicated bronze sidewalk plaques – *Stolpersteine* – [stepping stones] in front of their former home. Over the past ten years, *Stolpersteine* have become familiar landmarks throughout Europe memorializing Jews and political dissidents, many brutally murdered, who were forced to leave their ancestral homes.

Music is also a 'key' to the past, and a powerful connection to our history as well as other cultures and generations, young and old. Together with Jerry Ripley and our congregational choir, in commemoration of this auspicious date, the music of our Shabbat services on November 9th will be punctuated by composers common to the liberal synagogues of that era in Germany and Austria, Louis Lewandowski, in particular. It also reflects the grand musical beginnings of Classical Reform Judaism.

We hope you will join us for this special service to consecrate the memory of this time in our history. May we never forget our past, may we continue to teach our children our history so that they will always understand and know where they came from, while we also celebrate with them and the generations to come, the joys and blessings of our rich traditions. *Ken y'hi ratzon.*

B'shalom,

Cantor Jennifer Bern-Vogel

Presidential Perspectives

When I awoke Saturday morning to learn of the Shooting at the Tree of Life Synagogue in Pittsburgh, I was consumed with much emotion and many questions. Questions like, how could such evil create so much pain? And, if it could happen there, could it not happen here?

Improving security at our Temple has been a high priority that has been discussed at length for quite some time. A Security Task Force was created that continues to brainstorm a number of options all of which have yet to be implemented. This time last year, I met personally with then Police Chief Mark Garcia to discuss various options and to begin building a collaborative partnership.

This led to the department conducting a walk-through of our building concluding that the many glass doors and windows which make our building so beautiful and provide unparalleled views, also make it a serious challenge to properly secure. Regardless, we continued to look at ways to increase protection which involve surveillance cameras, building a secure perimeter, armed on-site protection along with active shooter training for staff and congregants, just to name a few. It is difficult if not impossible to straddle that balance of properly shielding our members without creating an environment which most certainly would alter the sense of freedom we have always enjoyed to worship and celebrate. And then there is the financial side. All of this comes with a very high price tag which shouldn't be a consideration, but always is.

So now, after eleven innocent souls were gunned down while attending Saturday Shabbat services, we once again feel the fear and trepidation that comes in the moments following. We wonder if something like this is possible at Congregation Emanu El, and what must now be done to ensure it isn't. At vigils and demonstrations across the country the overarching message remains that fear will not deter us and that hate, bigotry and antisemitism will never win or compromise our Jewish way of life. Easy to say, yet, we continue to be fearful. Fear is a natural emotion when we feel out of control. This continues to be fed by our 24 hour news cycle and the slippery slope of our Social Media world. So, how do we get past the fear and regain some sense of control and peace? Psychologists suggest we take time out to think clearly through the fear; breathe deeply through the panic, visualize a happy place and a path forward - and above all talk about it. This is exactly what happened at our Interfaith and Community prayer vigil on Monday, October 29.

It was a time for our congregation and wider community to come together to work through the pain - to pray and heal. We have been told time and again the importance of staying united as a people and that there is strength in numbers. The Jewish people hold countless moments in its history when our very existence was in peril. That fear continually forced us to unify. Being a member of a Congregation means that you are a part of an effort to ensure the Jewish community remains united and resolved. This is more important today than ever before. This synagogue does not exist merely for elaborate celebrations or gatherings. At its core, this Temple stands because of those who through the years championed the importance of maintaining a house of worship dedicated to the strength, welfare and existence of the Jewish people. Our prayer vigil underscored this idea and was a poignant time to stand arm in arm with our Jewish brothers and sisters and all those from the community who filled our synagogue with support and love.

It too was yet another reminder that we must remain a galvanized community unified by the simple purpose of not letting this kind of an act define us. May we always remember what it means to be Jewish, compassionate, unafraid and hopeful. Through the hate, may we always see that there exists a better way and a brighter tomorrow, as summed up by Tree of Life Rabbi Jeffrey Meyers: "We are a Tree of Life, you may cut off some branches but we will rebuild and we will be back stronger and better than ever."

L'Shalom,

Greg Weissman

Treasurer's Report

Shalom!

I hope this edition of our Temple Bulletin finds you and your family enjoying the beautiful weather that Southern California offers us at this time of year!

November is a month filled with secular holidays. I hope that you enjoy the time you get to spend with family and friends celebrating the blessings you have.

Please remember to honor your Kol Nidre Pledge Drive pledges. We are on track to have a budget deficit at year end (June 2019). One way to decrease this deficit is to increase our membership and/or to receive unexpected donations and contributions.

We have membership opportunities for singles, individuals and families. Bring a friend or family to a Friday or Saturday service and let them see how warm and welcoming our Temple is.

Our Temple is fortunate to have engaging members who give both their time and dollars to support our programs. As the end of the year approaches, please remember your Temple while making any year end donations.

Sincerely,

Kathy Rosenfeld

Sisterhood Speaks

Like many of you, I am looking forward to Thanksgiving. I do the cooking for my working daughters, and it is my great pleasure. Cooking is sort of a meditative experience for me, with a bit of chemistry thrown in. On behalf of my family, I wish you and yours a lovely family Thanksgiving, with abundant health and happiness to be grateful for.

Last month I attended the Women of Reform Judaism Pacific District convention in San Diego. There was singing, prayer, Torah study, leadership, social justice topics all crammed into three and one-half exciting days. Conventions are a real re-charge for me because I am participating with so many women who have the same dedication as I do to a congregation, and to implementing a dynamic Jewish present and future for our congregations.

Thank you to everyone who has sent in Sisterhood dues this year. We were honored at our paid up membership brunch to have Julia Weinstein from the Women of Reform Judaism Pacific District facilitating a discussion of advocating for Progressive Jewish values worldwide by building caring communities.

If you missed this important and thought-provoking morning, we will have a variety of free mini-programs throughout the year to which everyone is invited. On Sunday, November 18, Jenna Fields of Sharsheret will continue the conversation on creating caring communities with a workshop dealing with support of those facing difficult health diagnoses. On Sunday, December 16, Sisterhood invites everyone to join Nancy Sidhu on a morning nature walk. On Sunday afternoon, January 13, Nancy will again moderate a multi-faith panel, presenting stories from other faith traditions. In February, we plan to host a self-defense seminar, although the date is not yet determined. Rabbi Reznick will lead us in an interactive program to express our spirituality through the arts on Sunday, March 24. Again this year, Beth Freimuth will teach meditation techniques to increase feelings of inner peace at a mini program on Sunday, April 28. As you save the dates on your personal calendar, add Sunday, June 2 for our Spring Brunch. We have not finalized our program as yet, but you can be sure that our Program Vice President, Susan Damron, will present us with another stimulating event!

In the more immediate future is our annual Chanukah party. Yes, Chanukah is rather early this year. Plan to join us for dinner on Friday, December 7 at 6 pm. Adults will pay \$10 for dinner and children under thirteen will be free. Reservations are essential if we are to have enough for everyone. If you are interested in helping to make the fresh, hot latkes we are going to enjoy, contact First Vice President Karyn Lehmann at karyn@pawsredlands.com.

Temple Board of Directors Meeting

November 15, 2018, 7:00 pm

**Members of the congregation
are always welcome.**

Sisterhood Board Meeting

Sunday, November 4, 2018, 10:00 a.m.

All Sisterhood Members are welcome

Leslie Soltz

President, Sisterhood

From Our Director of Education & Youth

Hello Emanu El!

The School for Jewish Living has been moving along nicely. We have spent this month learning about Shabbat and we will end this unit of study with a Shabbat snack and craft hour during class. We also began our Hebrew in Harmony hybrid curriculum and we are all getting settled into the online component of this program – it's exciting to utilize technology in this way!

In this month, we will begin our unit on Chanukah. We will be talking about the fun and family aspect of this holiday, but we will also look deeply into themes of bravery, faith, and perseverance. We will be working on some entertainment for all of you during school days and we will showcase our students' talents for you during our congregational Chanukah service and dinner in December. We will also start a more intense look at tefillah this month, combining in class practice, Hebrew in Harmony, and leadership during our Tot Shabbat service.

We are looking forward to a wonderful month at the School for Jewish Living!

L'Shalom,

Jillian Snyder

Director of Education & Youth

November 30th

(last Friday of the month)

6:00 pm

**Join Rabbi Reznick and friends at
Congregation Emanu El for a Shabbat
filled with songs, story and a little nosh.**

**Bring your littles and your bigs to
celebrate Shabbat with us in our fun
family friendly brief service.**

Mental Health Awareness in Action

Right now (November 2, 2018), UCLA is hosting the annual Conference on Art, Neuroscience and Psychiatry. This year's topic is "Music, Mental Health, and Marginalized Communities."

Did you notice the word "music?" No doubt Vijay Gupta did. He's a young violinist with the LA Philharmonic. You may have seen the article by Steve Lopez about him in the LA Times last month. Mr. Gupta had just won a MacArthur grant (the "genius" one). And it wasn't for his playing with the Phil.

Mr. Gupta truly understands that art and creativity are necessary for our well-being, all our well-being. His nature and his experience make him especially aware of people on the disrespected outskirts of society – the homeless, the jailed, many of whom have mental illness. That's where he goes to work his wonders.

He is co-founder and plays with Street Symphony. And they do it in the streets and in the prisons. The musicians are professionals and also residents of skid row in LA. And he's dreaming big about using the grant for hundreds more concerts than they've already done.

We all need to make music (or visual art, poetry, dance, beauty). Imagine a world where everyone makes music together, as a matter of course in our daily lives. At work, on the bus, walking home from a restaurant in the evening, Sunday in the park (no boom boxes – live voices.) The quality might not be the highest, but art wouldn't be owned by an 'elite,' and the rest of us wouldn't feel we needed to perform at top standard. (Have you ever sat at a concert and just wanted to get up and dance or sing?) Art could be democratized, available, everywhere. Maybe our well-being would all be enhanced.

Mr. Gupta might not agree – he's worked very hard to become one of the youngest members of a top class orchestra. But he works just as hard bringing beautiful music to those who struggle and stumble. Music isn't the same as medication many of us need for mental or physical ailments, but it is one of the best ways to enhance all our lives.

Heidi Nimmo and Nancy Sidhu

Co-Chairs, Mental Health Awareness In Action

Bat Mitzvah בת מצוה

Leia Needelman

November 10, 2018

Hello my name is Leia Needelman. I attend Cope Middle School and I am in 7th grade. Some of my favorite hobbies are circus, art, and cooking. I am a very outgoing, caring, funny, and silly person. My favorite color is teal; my favorite animal is an elephant; and my favorite food is strawberries. I look forward to seeing all of you at my bat mitzvah services!

Reform Judaism in the 21st Century
Friday, November 2nd &
Saturday, November 3rd

**We welcome Rabbi Jan Offel
of the Union for Reform Judaism to
Congregation Emanu El**

Rabbi Offel will join us at Friday and Saturday Shabbat Services and Torah study to offer insight, inspiration, exploration and learning of the exciting things happening in our Reform Jewish Community.

Join us for an exciting exploration of Reform Judaism in the 21st Century.

Redlands Area Interfaith Council Community Thanksgiving Service

The Redlands Area Interfaith Council invites you to its annual multi-faith

Thanksgiving Celebration

"Hearts and Hands and Voices"

Sunday, November 18, 2018, at 7:30 PM
at The Holy Name of Jesus Catholic Church
115 West Olive Avenue, Redlands

Experience one of Redlands' most treasured holiday events.
Enjoy words and music of thanksgiving from many faith traditions.

Join the Holy Name of Jesus annual food drive by bringing a non-perishable food donation for the Redlands Family Service Association Food Bank.

Refreshments following service

Your Donations Mean So Much!

In partnership with the Church of the Nazarene (formerly Cornerstone), you have helped provide summer lunch meals to children, weekly hot meals and food distribution to those in need. You have also so generously provided turkeys for Thanksgiving and holiday meals.

Thank you Emanu EI!

**Turkey Time Again!
We Ask For Your Help**

Turkey Donations Are Needed

**The need for turkeys through the holiday
season is greater this year.**

**Please help as our Congregation continues to
provide turkeys to families in need through
its Annual Turkey Fund Drive**

Donations are now being gratefully accepted in the temple office.

SISTERHOOD GIFT SHOP SALE

NOVEMBER SPECIAL

20% OFF HANUKKAH ITEMS

The Gift shop has new items coming in monthly.

It's a Mitzvah.... find gifts for all occasions at your CEE sisterhood gift shop.

Take the easy, quick gift shop survey!! Now..... before something else comes up.....

Gift Shop Short Survey

<https://www.surveymonkey.com/r/2HBRJBj>

Join our sisterhood for the 2018-2019 year and get
15% discount (on most items) all year long.

Gift Shop Sale Day

Sunday November 18th

9:00 -10:00 am - prior to Sisterhood Program

12:00-1:00 - after program

INTRODUCTION TO JUDAISM CONVERSION CLASSES

6:30-8:00 p.m.
Raynes Learning Center

Wednesday, November 7th - Life Cycle 1
Wednesday, November 14th - Life Cycle 2
Wednesday, November 21st - Life Cycle 3

ON OCTOBER 30TH YOU GAVE **BIG!**

Thank you!

Through your donations you helped the
School for Jewish Living obtain funds to
support the educational programming for
our community's children.

Special appreciation to Cheryl Bardowell
for getting Congregation Emanu El - SJL
included in this fundraiser.

Creating Caring Communities: More than Chicken Soup

Sunday, November 18, 2018

10:00 am to 12:00 noon in the Social Hall

An interactive workshop presented by

Jenna Fields, MA, MSW, California Regional Director of Sharsheret

**Learn how we can support loved ones facing difficult diagnoses.
Explore how we can create the caring community we want to be.**

SHARSHERET

Jenna Fields, MAJCS, MSW, is the California Regional Director of **Sharsheret**, the national nonprofit supporting Jewish women and families facing breast and ovarian cancer. Prior to her current role, Jenna worked at the Jewish Federation of Los Angeles as the Valley Alliance Director of Women's Philanthropy and Director of Caring for Jews in Need. She is a graduate of the Zelikow School of Jewish Nonprofit Management at Hebrew Union College and the School of Social Work at the University of Southern California.

Refreshments will be served.
Sponsored by Sisterhood

SCRIP NEWS

NORDSTROM

**IN STOCK
AVAILABLE NOW**

**Grocery, gas, restaurants, fast food, and more!
Do your shopping with scrip!**

**On-line E-scrip is always available, too!
Go to shopwithscrip.com and learn more.**

Sign up and start shopping today!

**Through your scrip purchases in 2017, over \$8,000
was raised for our Congregation.**

Keep it up Emanu El!

**For more information, please contact Julie Strain, at
scrip@emanuelsb.org**

Join us for Sisterhood's

"Latkes" of Fun Chanukah Dinner Party

Congregation Emanu El

Friday

December 7, 2018

6:00 p.m.

Adults - \$10.00

Children under 13 - Free

Join us for a brief
Shabbat service followed by a
Chanukah dinner hosted by Sisterhood.

Everyone is invited!

Bring your menorah and candles

If you would like to be part of the fun, making fresh hot latkes for the party, please contact First Vice President Karyn Lehmann at karyn@pawsredlands.com.

Make your pre-paid reservation today!
Send your check to the temple payable to
"Sisterhood"

Happy Birthday!!! יום הולדת שמח

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

1-November	Paul Shimoff	14-November	Fredric Rabinowitz
2-November	Sharon Lang	14-November	Mia Arient (11 years old)
5-November	Karina Rabinowitz	16-November	Roberta Klein
8-November	Margy Spears	17-November	Benjamin Hiller
8-November	Kathy Trainor	19-November	Marylou Hanover
9-November	Bernie Goler	20-November	Louis Eirew
9-November	Chuck Hepner	22-November	Leah Zipperstein
9-November	Leia Needelman (13 years old)	24-November	Cyril Kaicener
10-November	Leone Hyman	24-November	Kathryn Gootel
11-November	Leona Aronoff-Sadacca	25-November	Samita Needelman
11-November	Jacob Fenster	25-November	Justin Swant
11-November	Samuel Acevedo (11 years old)	26-November	Lynn Mathews
12-November	Harriet Briant	28-November	Mildred Hiller
12-November	Sara Maltzman	28-November	Margie Matos
14-November	Victor Fenster	29-November	Shelley Bodnar
14-November	Michelle Anctil	30-November	Julianne Strain

Happy Anniversary!!!

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

26-November Vickie & Steve Becker
27-November DJ & Jeffrey Raynes

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...

Lillian Rhein by Linda and Peter Rhein

William Becker by Vickie and Steve Becker

William Klemtner by Renee and Michael Kress

PFC Jacob Fletcher KIA in Iraq by Vickie and Steve Becker

Celia Wallach by Sheila and Bernie Barrad

Freida Atlas by Pamela Eisner

Lt. David Bernstein KIA in Iraq by Vickie and Steve Becker

Michael Weiss by Esther Weiss

Pauline Berzosky by Mildred Hodes

Simone Keir by Debra and Ralph Phillips

Helen Mishook by Anita Lampel

In honor of ...

Rabbi Hillel Cohn's birthday by Gloria Cutler

Sounding shofar on Rosh Hashanah by **Michelle Anctil**

Chanting Torah on High Holidays by **Michelle Anctil**

Birth of **William Strain** by Leslie and William Soltz

Birth of **Charleigh Wixen** by Leslie and William Soltz

Marriage of **Donna Strain and Elena Ferri** by Leslie and William Soltz

Marriage of **Katharine Havard and Jeremy Rozansky** by Leslie and William Soltz

For the recovery of ...

Katharyn Gootles by Leslie and William Soltz

In memory of ...

Phyllis Siperstein by Faye and Robert Baskett

Phyllis Siperstein by Gloria Cutler

Phyllis Siperstein by Phyllis Newman

Phyllis Siperstein by Vickie and Steve Becker

Phyllis Siperstein by Leslie and William Soltz

Cecilia Kustin by Gloria Snyder

SISTERHOOD PULPIT FLOWER FUND

In observance of the Yahrzeits of...

Jon Plaut by Lewis Plaut

Bernice Feldman by Diane and Donald Feldman

Isidore Rundberg by Monique Coleman

William Klemtner by Renee and Michael Kress

RABBI LINDY REZNICK'S DISCRETIONARY FUND

In honor of ...

Rabbi Reznick's dedication and energy in leading high holidays by Michelle Anctil and Judith Smith

Rabbi Reznick leading high holiday services by Leslie and William Soltz

CANTOR JENNIFER BERN-VOGEL'S DISCRETIONARY FUND

In honor of ...

Cantor Bern-Vogel's dedication and skill in making high holidays beautiful and meaningful by Michelle Anctil and Judith Smith

Cantor Bern-Vogel's musical contribution to high holiday services by Leslie and William Soltz

MORTGAGE REDUCTION FUND

For the recovery of ...

Annette and Lee Cohen 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 November: Those with a (★) are inscribed on the Wall of Perpetual Memorial:

November 2-3	November 9-10	November 16-17	November 23-24	November 30-December 1
Edith Becker ★Gabriel Brill Sam Deutsch Sophie Edberg Reuben Gilbert ★Rachel Glovinsky ★David Hoffman ★Sam Joseph ★Jeffrey Kamzan ★Martha Kaplan ★Rose Karen ★Sprinza Korengold ★Harry Kramer Martin Lebowitz ★Lena Levenson ★Louise Levine ★Harriet Levine ★Adeline Libman Norbert Low Jerome Pasternak Sallie Peters ★Lillian Rhein ★Rebecca Rogers ★Max Rosen Elmer Scharf ★Edward Seeman Melvin Silverman Leo Stein Ivan Tannenbaum Rose Zwick	★Edith Abramson Myrtle Barnla ★William Becker Margaret Bender ★Samuel Birnkrant ★Sarah Blumenthal ★Samuel Brill Ruth Bryce Murray Cohen Martin Cramer ★Diane Doros ★Lily Drantch ★Leonard Eckstein ★Jacob Fletcher Marie Fulton Miller ★Sophie Goldberg ★Anna Harris Louis Hirsch Michael Hosmann Douglas Hosmann ★Abraham Kavovit ★Celia Kustin ★Jack Lampel ★Lillian Levine ★Lilyan Liss ★Herbert Lubell ★Aaron Miller ★Celia Mishkin Sylvia Newman Harry Pearl ★Nat Pinsky ★Irving Schwimmer ★Sue Simon ★Louis Stein Rebecca Steinberg	★H. Ted Bial ★Henry Binder Eleanor Blumberg ★Lillian Brill ★Rose Burstin ★Arnon Michael Dotan ★David Ellman ★Benjamin Feit ★Barney Finkleman ★Jack Fremland ★Louis Greenberg ★Rudolph Greenhood ★Malvina Guttman ★Louis Helfman Leslie Hubbard ★AIC Keir Johnson Sylvia Karter Harry Leviant ★Nat Levin Dina Levy Monnus Marcus ★Lena Marcus Thomas McAfee ★Lillian Meyer ★Nathan Mishkin Horace Nahm ★Edward Philipson Edna Schnitzer Evelyn Schnitzer Henrietta Schwartz ★Flora Sentob Ethel Tishkoff	★Jeanette Abrams ★Sara Ansill Jarrod Autterson Max Bittker Saul Brown William Christian ★Judge Christy L. Donenfeld ★Rose Doros Herbert Joe Garelick ★Israel Gold ★Joseph Gottlieb ★Max Hanover ★Johanna Harris Tillie Hill ★Abram Hodes ★Robert Kaplan Gerald Kaplan Samuel Kitay ★Dorothy Levy Bert Medoff Loretta Nave ★Abbot Robbins ★Max Rosen ★Lise Rundberg ★Harry Selwyn ★Abram Sosnowicz Robert Sukenik ★Bessie Uffer ★Hyman Weisser ★Caroline Wolfenson	★Robert Abelsky ★Joseph Alpert Ben Amdursky ★Charles Binder Itzik Blumen Max Bresnick ★Mae Cohen Zisle Degin Adele Drayer ★Norman Earnstein ★Rebecca Finkler Adrienne Gilbert ★Rose Greenwood ★Benjamin Grossman ★Kate Hirsch ★Elsie Hoelzl ★Jack Joseph Virginia Joyce ★Faye Kaplan ★Regina Kleinman Calvin Leidner Morris Lichtenstein Milton Margolius ★Ruth Mathews ★Max Moschel David Nickel ★Richard Pick Roberta Sax Allen Morris Sheppard Ruth Sherman Ethel Stein ★Anna Vitsky ★Jacob Wayman ★Murray Weintraub

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 • 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