

Congregation
Emanu El

THE BULLETIN

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

MARCH 2020

ADAR - NISAN 5780

VOLUME XLIX - NUMBER 6

SHABBAT CELEBRATIONS

Friday - March 6, 2020 - 7:00 pm

Sound Bath Healing Shabbat - Guest Leader Amylynne Dimaano

Led by Rabbi Reznick and Cantor Bern-Vogel

Oneg Shabbat following the service hosted by the Lehmann Family

Saturday - March 7, 2020

TORAH STUDY AT 9:15

SHABBAT MORNING SERVICE AT 10:00 AM

Led by Rabbi Reznick and Cantor Bern-Vogel

Parashat Tetzaveh - פרשת תצוה - Exodus 27:20 - 30:10

Haftarah - Ezekiel 43:10 - 43:27

Shabbat B'Yachad - Friday - March 13, 2020 - 6:30 pm - 7:30 pm

Led by Rabbi Reznick

Oneg Shabbat following the service hosted by Keisha Harris & Tziporah Colquette in honor

Tziporah's' birthday

Saturday - March 15, 2020

NO TORAH STUDY

NO SHABBAT MORNING SERVICE

Parashat Ki Tisa - פרשת כי תשא - Exodus 30:11 - 34:35

Haftarah - I Kings 18:1 - 18:39

Friday - March 20, 2020 - Shabbat Services - 7:00 pm

Guest Speaker - Tom Wong

Led by Rabbi Reznick

Oneg Shabbat following the service hosted by Michele & Paul Zipperstein in honor of their anniversary and Michele's birthday

Saturday - March 22, 2020

NO TORAH STUDY

NO SHABBAT MORNING SERVICE

Parashat Vayakhel - פרשת ויקהל - Exodus 35:1 - 38:20

Haftarah - I Kings 7:40 - 7:50

Shabbat - Friday - March 27, 2020 - 7:00 pm

Choir Shabbat

Led by Rabbi Reznick and Cantor Bern-Vogel

Oneg Shabbat following the service hosted by Roberta & Phil Gold

Saturday - March 29, 2020

NO TORAH STUDY

NO SHABBAT MORNING SERVICE

Parashat Pekudei - פרשת פקודי - Exodus 38:21 - 40:38

Haftarah - I Kings 7:51 - 8:21

Rabbinic Reflections

On Purim we celebrate with a Seudah, or special feast. This feast is a Purim obligation which can be dated back too the Book of Esther's decree; "They were to observe them as days of feasting and merrymaking..." This holiday is not only a commemoration of Esther's brave acts which helped save the Jewish people, it is also a time of feasting and great joy. The holiday is to be experienced with joy from the evening of Purim all the way through the following day. The Talmud says, "When the month of Adar arrives, happiness increases." Adar is the Hebrew month in which Purim falls. In fact, for the Hebrew month of Adar we are commanded to be joyous. What a beautiful charge to demand that we live within a joyous way of being. There is much research in modern science that reports by focusing on joy we increase our happiness in our lives. In fact Rabbi Nachman of Bretslov said "It is a great mitzvah to be happy always." While this may not be possible, Adar is our month as Jews in which we attempt to increase our happiness meter.

On Purim we are expected to both eat and drink joyously, in order to elevate our souls. This can be understood in opposition to Yom Kippur when we are asked to abstain from food and drink in order to elevate our soul. On Purim we are told to elevate our soul and joy through food and drink. We do this to praise God for the victory over the forces of hate who wished once again to get rid of the Jews. In fact we even make efforts to encourage our family and friends to be able to celebrate through food and drink by sending *mishloach manot*, baskets which include the traditional food, cookies and drinks of the holiday.

We invite our whole community and the community of Temple Beth El of Riverside to join us as we celebrate Purim together on Sunday March 8th starting at 9:15 a.m. at Emanu El. Together we will gather in our sanctuary pray, hear the Megillah chanted, participate in a communal Shpiel and then enjoy our communal carnival games, do a service project, and enjoy a festive meal. We invite you to increase your happiness by joining us, in costume if you'd like, to make merriment and *marbim b'simcha*, increase in joy!

Rabbi Lindy Reznick

Cantorial Comments

Celebrate with members of Congregation Emanu El & Beth El of Riverside!
Sunday morning, March 8, 2020

"I Guess That's Why They Call it a Shpiel"

Music of ELTON JOHN and HITS from the LION KING!

Chag Purim Sameach!!! It's that time again when we observe the wacky and fun festival of Purim which is celebrated every year on the 14th of the Hebrew month of Adar (late winter/early spring). Purim commemorates the salvation of the Jewish people in ancient Persia from Haman's plot "to destroy, kill and annihilate all the Jews, young and old, infants and women, in a single day," as recorded in the Megillah (Book of Esther). It could have turned out to be another day of mourning in our Jewish calendars, but thanks to Queen Esther, who unbeknownst to the Persian King, was Jewish, and with the help of her uncle Mordechai, discovered Haman's plot and helped to save her people.

Talmud "Rava" said: 'A person should be so exhilarated [with drink] on Purim that he does not know the difference between 'cursed be Haman' and 'blessed be Mordecai'...we aren't going to take it quite so far, BUT... expect lots of merriment and joyful celebration.

With singers and thespians from Beth El and Emanu El along with the accompaniment of Beth El musicians Jory Yarmoff, Eric Sbar plus Jerry Ripley and U of R percussionist, Skylar Cain here at Emanu El...

Young and old, come in from the cold!
Groggers new, and costumes old
The story of Esther – now be told!

"And Mordechai wrote these things, and sent letters unto all the Jews that were in all the provinces of the king Ahasuerus both nigh and far, to enjoin them that they should keep the fourteenth day of the month of Adar, and the fifteenth day of the same, the days wherein the Jews had rest from their enemies, and the month which was turned unto them from sorrow to gladness and from mourning unto a good day; they they should make them days of feasting and gladness, and of sending portions [*shalach manot*] one to another and gifts to the poor."

Esther 9:20-22

Shalom,

Cantor Jennifer Bern-Vogel

Presidential Perspectives

He ain't heavy, he's my brother.

Friends, it's my pleasure to write these articles every month. I hope you find them entertaining and I hope they make you think a little bit. This month I'm a little concerned, and I hope you will be, too.

It has always bothered me that people park in our handicapped spaces when they don't have handicapped placards. If you're one of these people, I hope you'll consider changing your behavior.

Unfortunately our building does not have ramps on the side by the kitchen or right by the door and this leads people to park in handicapped spots so they can unload something. That may seem harmless but it really isn't. Please unload, then take a minute to park your car in

one of the regular spots when you're done.

If you need extra help getting in or out of the building...

...I certainly understand. I also understand you might not think of yourself as someone who needs that placard. Why not let a doctor make that decision? You don't have to use a temporary placard even if you have one. But with a placard, you have the right to park where you need to. That's what those spaces are for.

If you think it's harmless...

It isn't. Sure, you can say "there's no one else in those spaces and we don't need that many." You don't know when someone might need that space. Imagine how you would feel if you legitimately needed those spaces and you saw a perfectly fit person had taken one up. Your impression would be that we don't care. Is that what we want to say?

If that's not enough to convince you...

Maybe it will help change your mind to realize that compliance officers come around all the time. We have worked very hard to build a good relationship with Redlands Police Department. We're part of their regular patrols. If officers see someone parked illegally they're going to report it.

Please, think twice before using a handicapped space. It's just common sense, and it's just polite.

Shalom,

Stuart Sweet

Sisterhood Speaks

Spring is here and with it the festivals that mark the transitions.

Purim is fast approaching and with it Schalach Manot bags will be distributed to our community. These "gifts" from sisterhood are lovingly put together and distributed around Purim by past President Leslie Soltz. We hope that everyone enjoys them. This is a labor of love and we thank Leslie and everyone who has helped her in this mitzvah.

As a child one of my fondest temple memories was of the giant Purim carnival held at my Synagogue, there were booths with games, food, costumes and prizes, I remember it being an all day happening, that involved eating WAY too many Hamentachen! I am excited that we are growing our Purim celebration this year to include our friends at Congregation Beth El in Riverside. It is hard to have a carnival with only a few children and we welcome them to increase our numbers. Please mark your calendars to join us 9:30 am on March 8th for the spiel and carnival, bring your family, friends, neighbors...

Sisterhood will be having a guided nature walk on March 22nd, meeting at the Temple at 10 am, this has historically been a very well attended and enjoyable event.

Wednesday March 25th at 7pm we will be having a speaker on climate change and environment, check for the details in the announcement of the bulletin. I am certain that this will be a wonderful and educational event.

Our monthly Sisterhood board meeting is scheduled for Sunday March 1st, at 10:45 at the temple.

Please join us!

In Sisterhood,

Karyn Lehmann

President, Sisterhood

sisterhood@emanuelsb.org

Treasurer's Report

Dear CEE Congregants,

Shalom!

Good news – I have a new job! I am working for a Public Accounting Firm in Riverside, CA doing attest and tax work. The news may not be so good for the Temple – I will have less time to devote to both this column and other CFO duties. Therefore, this column will be shorter and right to the point in future months!

When you read this column, we will be deep into tax season! March and April are the busiest months of tax season because Corporate returns are due on March 15 and Individual returns are due on April 15. Therefore, I will be working both on my own taxes and on client tax returns! But, I will also be preparing the Temple Budget. The Budget must be presented to the Board of Directors in March and April so that it is ready to be voted on by the Congregation at the Annual Meeting in May. If you have any great ideas of how to balance the budget without raising dues or increasing our fundraising line items, please let me know!

Please support our Temple programs in March – and get your taxes done! Your accountant will appreciate you not waiting until the last minute!

I told you my column will be short and sweet this month! Now your homework...review your monthly statement and pay your dues and other obligations.

There, enough said! Until next month!!!

Shalom!

Kathy Rosenfeld

From Our Director of Education & Youth

When Adar begins we increase our Joy מְשֻׁכְּנֵס אֶדָר מְרַבִּים בְּשִׂמְחָה

(Mi She Nichnas Adar Marbim B' Simcha)

According to the Meguillah we have to be happy, how can we just be happy? Well we make it happy by dressing up and having fun.

Dressing up, costumes, and masks aren't mentioned in the Book of Esther. There is no indication that anyone ever dressed up for Purim in the Mishnah, Talmud, or in the literature of the Gaonim. Nor is the practice so much as mentioned in the writings of Rashi and Maimonides in the High Middle Ages. So where did it come from?

It wasn't until the end of the 15th century that masks appeared. The cultural influence was the catholic holiday season known as Carnival, which occurs during the two weeks before lent. These wild pre-Lenten carnivals included masquerading, and happened to take place more or less on the same time as Purim, give or take a few weeks, due to differences between the Catholic solar calendar and the Jewish Lunar calendar.

So wear your costumes and join us for a fun Purim celebration joint with Temple Beth El, Riverside. The celebration will take place at Congregation Emanu El on Sunday, March 8, 9:30 – 10:30: a musical Purim Spiel lead by Cantor Bern Vogel and musicians from Beth El. Then join us for a fun carnival with game booths, prizes and food.

Purim pre-sale tickets will be available on Sunday, March 1st during SJL hours.

Pre-sale 5 tickets for \$1 and on the day of the carnival 4 tickets for \$1 and Meal Voucher - \$5 , includes burger/veggie burger/ hot dog, a bag of chips, a drink and a Hamantaschen.

Happy Adar month!

Marcela Lavi

Director of Education & Youth

sjl@emanuelsb.org

Temple Board of Directors Meeting

March 20, 2020, 7:00 pm

Members of the congregation are welcome.

Sisterhood Board Meeting

March 1, 2020, 10:45 am

All Sisterhood Members are welcome.

Mental Health Awareness in Action

If you don't yet subscribe to **ReformJudaism.org**, the online version of a print magazine formerly published by the Union for Reform Judaism, we heartily recommend doing so.

Kate Kaput, the editor of ReformJudaism.org, recently wrote the article, *Suffering in Silence: Jews, Therapy and the Stigma of Mental Illness*. Neither of us has met Kaput, but we share a significant commonality. We others in our congregation are vocal advocates for mental health issues.

Kaput's article begins, *"I was 20 when I learned that my high school boyfriend – my first love – had committed suicide. His death shattered me, both mentally and emotionally – but in retrospect, it also saved my life. You see, in the months leading up to his suicide, I had been planning my own."*

The now 30-something Kaput grew up in a Jewish family where depression was regarded as weakness. The myth that mental illness is a weakness caused Kaput such shame that she suffered for years before finally seeking help on her own. This sad story is yet very common in spite of the tremendous advancements in managing depression. The stigma that kept Kaput suffering shamefully alone is alive and well almost everywhere we go.

The days of practicing the old adage "pulling yourself up by your bootstraps" as a means of managing mental challenges are over at Congregation Emanu El. You can find on our CEE website **emanuelsb.org** under MENTAL HEALTH IN ACTION words spoken from the bema by congregants addressing the imperative of talking openly about mental illness to end the stigma.

The most effective way to eliminate the shame of mental illness and get people life sustaining help is to speak openly about mental illness.

Find your voice. There is no shame. Get help.

Heidi Nimmo and Nancy Sidhu,

Co-Chairs, Mental Health Awareness In Action (MHAIA)

In Memoriam

זכרונם לברכה

We note with sorrow the recent death of

Morris "Morry" Miller

He is predeceased by his siblings, Stella, Herman, Gerty, and Phillip. He is survived by his wife Judy Miller, his son, Danny Miller, his daughter, Suzee Miller, his daughter-in-law, Sigute Miller, his three grandchildren, Brandon Miller, Lora Larson-Miller, Lana Miller and his two great grandchildren, Dylan Miller and Jayden Miller.

May the memories of the righteous
be for a blessing

Mazal Tov

מזל טוב

We extend a Mazal Tov to
Kate and Jeremy Rozansky
on the birth of their son
Samuel Akiva Rozansky

Grandparents are
Elana Cohn-Rozansky &
Dr. David Rosansky
and
Melissa (z"l) Havard & Rick Havard

Great-Grandparents are
Rita & Rabbi Hillel Cohn
and
Barbara & Dr. Norman Rozansky

May he grow in health and strength and
ever bring joy and pride to his family.

SOUND BATH SHABBAT HEALING SERVICE

Friday, March 6th
7:00 pm

Special Guest:
**Amylynnne
Dimaano**

**Music Therapist and owner of H.O.P.E.
therapy studio in Redlands.**

**Come experience the peaceful
vibrations that gongs and singing
bowls can create in your body and
soul as we pray together for this
special once in a lifetime Shabbat
experience.**

*Come get your
Shalach Manot Bags!*

Shalach Manot bags for all families will be available at the temple for pick up at Shabbat services on **Fridays, March 6th & 13th**, and on **Sunday, March 8th**, at the Purim Carnival and Shpiel at the Purim Service.

For *local* congregants who are unable to pick up their Shalach Manot, due to physical or health concerns, please call the temple office 909-307-0440 to arrange delivery.

I GUESS THAT'S WHY THEY CALL IT A SHPIEL WITH SONGS FROM THE LION KING

SUNDAY, MARCH 8TH

9:30 AM - MEGILLAH CHANTING & SHPIEL

10:45 AM - CARNIVAL

**THE FIRST-EVER
CONGREGATION EMANU EL AND
RIVERSIDE TEMPLE BETH EL COLLABORATIVE
PURIM SHPIEL & CARNIVAL**

**WITH THE GREATEST SONGS OF
ELTON JOHN
FOR YOUNG KIDS AND YOUNG-AT-HEART**

INTRODUCTION TO JUDAISM CONVERSION CLASSES

Tuesdays - 6:30-8:30 p.m.
Congregation Emanu El -
Raynes Learning Center

March 3rd, 10th, 24th & 31st

Our INTRO to Judaism course explores Jewish history, tradition, ideas, and culture. Our vibrant introduction community comes together to celebrate, learn, and explore together. Our goal is to learn and grow in connection as study and open our hearts. Wherever you come from. Wherever you are going. Your Jewish journey begins here with Congregation Emanu El.

Rabbi Lindy Reznick

Sunday

March 1st

9:15-10:30 a.m.

We will explore the holiday of
Purim, with festive merry making.

All are invited and
the program is free.

SAVE THE DATE

Saturday
March 14th

Congregation Emanu El Proposed Slate of Officers and Board of Directors to be voted on at the Annual Meeting of the Membership May 21, 2020 at 7:00 pm

Slate of Officers and Board of Directors

Any member of the congregation with more than one year of membership in good standing may submit his or her name for congregational leadership. If you would like to submit your name, please contact the temple office.

Proposed slate of Officers and Board of Directors to be voted on at the annual meeting:

President: Stuart Sweet

First Vice President: Dr. Susan Damron

Chief Financial Officer: Kathy Rosenfeld

Secretary: Michael Reiter

Immediate Past President: Greg Weissman

Board of Directors (Term ending 2021)

Jay Donenfeld

Scott Wilkie

Board of Directors (Term ending 2022)

Graham Ohayon

Rachael Raynes

Rhian Beutler

Board of Directors (Term ending 2023)

Michael Paisner

Tim Plueger

Leslie Soltz

Women's Torah Study

Join Rabbi Reznick for the monthly

**Women's Torah Study
using the WRJ**

**The Torah: A Women's
Commentary**

Thursdays, 7:00 pm at the temple

Cost: \$36.00

(Also need to purchase a copy of the Commentary,
available through the Sisterhood gift shop)

Upcoming Date:

March 12th

Shabbat Services
Friday, March 20th - 7:00 pm

With Guest Speaker
Tom K. Wong, Ph.D.

Associate Professor, Department of Political Science
Director, U.S. Immigration Policy Center (USIPC)
University of California, San Diego

Come hear about Tom Wong's journey from an
undocumented individual to Associate Professor
of Political Science at UCSD.

He served under President Obama on Asian Americans and Pacific Islanders immigration portfolio and was appointed by Governor Brown to serve on the State of California 2020 Census Committee. Tom's research focuses on the politics of immigration, citizenship and migrant "illegality". He also serves on the leadership committee for the California Immigrant Policy Center and board of New American Leaders.

Sisterhood invites you to

A Walk in Live Oak Canyon

With Nancy Sidhu, Redlands Conservancy Outdoor Ambassador

Sunday, March 22, 2020
10:00 am

Meet at the Temple by 10:00 am
and carpool to the park.

It's a gentle walk, but wear comfortable shoes.

And bring a hat and water.

Welcome the beginning of spring and prepare for Rosh Chodesh Nisan!

Making Sense of Global Climate Change With Linda Hamilton

Wednesday, March 25, 2020
7:00 - 9:00 pm
Congregation Emanu El
1495 Ford Street, Redlands

**We all know something about climate change—
let's look at the big picture and all its implications.**

What does this mean for ourselves & our families?

We will consider how bad it will get, how fast it will happen, what is blocking effective action,
and what we can do in our own lives and communities to respond.

Our presenter Linda Hamilton has many years of experience consulting with nonprofit and public sector organizations. She is an active member of the Redlands Citizen Climate Lobby and played a vital role in the success of the Redlands Global Strike and march.

Sponsored by Sisterhood. All are welcome. Join us!

SISTERHOOD GIFT SHOP SALE

**PASSOVER/SPRING GIFT SHOP SALE
20% OFF PASSOVER & HOME ITEMS**

GROGGERS, GROGGERS who's got New **GROGGERS**????How about you and your family?

Your temple **gift shop** has several colorful **fair trade** noisemakers to drown out Haman's name for you to choose from.

PURIM is early.. just around the corner really..so **hurry in** for your **15% discount** on **Groggers** **BEFORE** **March 8th.**

March and April.. out with the old...in with the new. It's time to **Renew and Refresh....**since **Passover** is "early" thisyear. **Is it time for a NEW family Passover Seder plate or haggadah?**

Then it isTIME TO PUT THE PASSOVER/SPRING Gift Shop SALE on your Calendar NOW!!!!!!

SUNDAY MARCH 29th 9 am to 12 pm

To save--20% off Passover and Home items. Plus 40 % off select Passover Haggadahs.

60% off hardback books!

Thinking Gifts?? Think CEE gift shop!!

Benefit CEE, SJL, yourself, family and friends!

As always, Shalom from your gift shop team,

**Lisa Wise-Wolk, Phyllis Sweet,
Barbara Smith and Margie Henkin**

**Join us at Congregation Emanu El for a special service of remembrance
on April 20, 2020, Yom HaShoah.**

**Yom HaShoah – also known as Holocaust Memorial Day – is a remembrance day
to commemorate the six million Jewish people who died during the Holocaust.**

FOURTH ANNUAL

RABBI HILLEL COHN
ENDOWED LECTURE ON THE
CONTEMPORARY JEWISH EXPERIENCE

JANE EISNER
will give an illustrated lecture on
“FROM THE HOLOCAUST TO HATE GROUPS: HOW
AMERICAN MEDIA COVERS ANTI-SEMITISM”

Monday, April 20 at CSUSB
SMSU Theater
5-6 p.m. reception — 6-7 p.m. lecture

Tuesday, April 21 at PDC
Indian Wells Theater
5-6 p.m. reception — 6-7 p.m. lecture

Please RSVP by April 16, 2020
to 909.537.5004 or invitereply@csusb.edu

You are invited to join in a festive celebration of Passover at the

2nd Night of Passover Community Seder

Thursday - April 9, 2020 - 6:00 pm

sponsored by Sisterhood of Congregation Emanu El

*You're
Invited*

**Rabbi Lindy Reznick and
Cantor Jennifer Bern-Vogel
will lead the Seder.**

Enjoy a catered Seder, complete
with all the traditional foods.

*"Special dietary requirements
accommodated by prior reservation".*

Wine or grape juice is provided

Member pricing:

Adults - \$40, Children 4-12 - \$12,
Children under 4 - Free (reservation required)

Non-Member pricing:

Adults - \$50, Children 4-12 - \$20

All reservations must be prepaid and
must be received by **March 31, 2020.**

Checks should be made payable to:
Sisterhood, Congregation Emanu El

Those wishing to be seated together
(tables accommodate 8 people) are
requested to make their reservations
together.

Reservation Form for Community Seder

Name: _____

Name of Guests:

Telephone Number: _____

of adults at \$40 = _____

of children at \$12 = _____

of adults at \$50 = _____

of children at \$20 = _____

Amount Enclosed: \$ _____

Please return this form with your check by
March 31st to:

Sisterhood
1495 Ford Street
Redlands, CA 92373

Questions, call Leslie Soltz, 909-864-2655.

USE SCRIP - IT'S EASY TO GET STARTED

Shop 750+ top brands

Use eGift cards and physical gift cards, and earn on gas, groceries, eating out, clothes—the list goes on. It's easy, it's rewarding, and it fits right into your busy schedule.

See a full list of brands at ShopWithScrip.com or MyScripWallet.com

amazon

STARBUCKS

"It's super convenient. All I need to go shopping is my phone—I don't even need credit cards or my purse. I'm going to pay for these things anyway, I love being able to use gift cards so we get something in return."

Jen H., earns for hockey

Congregation Emanu El

Coordinator: Julie Strain

(951) 317-2003

scrip@emanuelsb.org

Our Enrollment Code: 4153CC4A4739

Our Local Retailers:

Stater's

PAWS (Owned by Lehmann Family, Thank you!)

Harkin's Theater Movie Tickets

Link your bank account

- Set up your account in a matter of minutes
- Create a unique PIN to keep your account safe
- \$0.15 fee on each transaction

To get set up, log in and select [Dashboard > Payment Types](#) on ShopWithScrip.com or [Menu > Payment Types](#) on MyScripWallet.com and follow the instructions.

Pay with your credit card

- Discover, Mastercard, and Visa are accepted
- You can choose to save the card to your account for future purchases
- 2.6% fee on each transaction

Start shopping at ShopWithScrip.com on desktop or MyScripWallet.com on mobile. At checkout, add your credit card information or select your saved card.

DON'T FORGET - USE SCRIP

We keep a variety of Scrip on-hand at the temple - including grocery stores (Albertson's, Von's Stater Bros. and now Sprouts), gas cards (Arco, Shell), major fast food restaurant chains (Chipotle, Del Taco, El Pollo Loco, Chili's, and Red Robin to name a few, and your favorite coffee shop (Starbucks, Coffee Bean & Tea), home improvement/decorating (Home Depot, Lowe's, Home Goods) and many more!

Local retailer PAWS also participates in our program!
(Thank you to the Lehmann family!)

Don't forget - we have Harkin's movie tickets, too!

ANY QUESTIONS ABOUT THE SCRIP PROGRAM

CONTACT JULIE STRAIN AT 951-317-2003 OR [SCRIP@EMANUELSB.ORG](mailto:scrip@emanuelsb.org)

Happy Birthday!!! יום הולדת שמח

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

2-March	Marvin Reiter	17-March	Delores Eirew
2-March	Donna Spears	17-March	Amanda Ramirez
2-March	Tobias Brooks (13 years old)	17-March	Alyssa Wolk
3-March	Kyle Hyman	19-March	Jillian Snyder
4-March	Rhys Beutler (14 years old)	20-March	Susan Stillerman
5-March	Lori Fenster	21-March	Roz Friedman
5-March	Raz Fine (13 years old)	21-March	Sheila Barrad
6-March	Barry Eskin	22-March	Nancy Justice
6-March	Devin Cohen	22-March	Jeffrey Spears
10-March	Emily Swant	23-March	Orville Spears
11-March	Elaina Reiter	24-March	Michele Zipperstein
11-March	Fariborz Lalezarzadeh	25-March	Carol Uffer
14-March	Shai Fine (10 years old)	26-March	Gabe Freimuth (7 years old)
15-March	Reva Bloom	27-March	Philip Stillerman
16-March	Howard Leidner	30-March	Isabel Lehmann (16 years old)
16-March	Iden Vogel (17 years old)		

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!

Happy Anniversary!!!

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

7-March	Leslie & William Soltz	24-March	Michele & Paul Zipperstein
14-March	Lillian & Jim Gaunt	24-March	Scott & Ashleigh Wilkie
14-March	Katherine & Michael Paisner	25-March	Annette & Lee Cohen
21-March	Karen & Robin Uffer	27-March	Samita & Damon Needelman
21-March	Michele & Bruce Ferguson	29-March	Philip & Susan Stillerman
21-March	Cindy & Michael Douglas		

We Gratefully Acknowledge

We gratefully acknowledge these contributions to our various temple funds:

TEMPLE FUND

In observance of the Yahrzeits of...

Jack Benativil by Posalski family

Alicia Benativil by Posalski family

Betty Kress by Renee and Michael Kress

Ralph Kress by Renee and Michael Kress

Kay Prestidge by Shauna and Walter Van Horn

Elliot Slutsky by Bonnie Konowitch

Etta Rosenberg by Myral Bellman

Hugo Blum by Sonja Lavitt

Abraham Gold Schlager by Harriet Herman

Margaret Tancos by Margie Orland

Jack Tancos by Margie Orland

David Lipsky by Michelle Anctil

Marcia Kravity by Cindy Brasington

Pearl Alexander by Bonnie and Bernie Goler

Leon Arnold by Michelle Anctil and Judith Smith

Bernice Lipsky by Michelle Anctil and Judith Smith

Guenther Rimbach by Michelle Anctil

Mildred Weiner by Barbara and Michael Smith

Harvey Fannin by Kathleen and Daniel Trainor

In memory of ...

Harold Hanover by Marsha and George Hanover

Sgt 1st Class Antonio Rey Rodriquez 7th Group Spec

Forces KIA Afghanistan by Vickie and Steve Becker

Sgt 1st Class Javier Jaguar Gutierrez 7th Group Spec

Forces KIA Afghanistan by Vickie and Steve Becker

Cantor Gregory Yaroslow by Roberta and Phil Gold

Cantor Gregory Yaroslow by Margie Orland

Cantor Gregory Yaroslow by Kathleen and Daniel Trainor

Cantor Gregory Yaroslow by Philip Snofsky

Cantor Gregory Yaroslow by Shauna and Walter VanHorn

Cantor Gregory Yaroslow by Susan and Paul Shimoff

Cantor Gregory Yaroslow by Renee and Michael Kress

Ann Boatman by Renee and Michael Kress

Ann Boatman by Philip Snofsky

Harold Hanover by Norman Hanover

Morry Miller by Margie Orland

Morry Miller by Vickie and Steve Becker

Don Feldman by Susan and Paul Shimoff

Sandy Rosenfeld by Susan and Paul Shimoff

Sunny Rabenstock by Susan and Paul Shimoff

Sandy Norian by Susan and Paul Shimoff

Birth of ...

Holden Becker Kurily by Susan and Paul Shimoff

CHERRIE LUBEY SISTERHOOD FLOWER FUND

In memory of ...

Rose Gilbert Aronoff by Stacy and James Knox

Marc Lubey by Stacy and James Knox

Steve Lubey by Stacy and James Knox

Natalie Gilbert by Stacy and James Knox

In observance for the yahrzeit of ...

Howard Grossman by Kat Grossman

Anne Lebowitz by Nancy Justice

Jack Tancos by Margie Orland

Margaret Tancos by Margie Orland

Norman Haydis by Deanna and Mark Levin

Max Rubin by Jay Donenfeld

HOME OF ETERNITY CEMENTARY

In observance for the yahrzeit of ...

Samuel Snyder by Gloria Snyder

In memory of ...

Robert Jeffrey Brill by Shelley and Barry Silver

RABBI LINDY REZNICK DISCRETIONARY FUND

In appreciation of ...

Rabbi Lindy Reznick by Margie Orland

CANTOR JENNIFER BERN-VOGEL DISCRETIONARY FUND

In appreciation of ...

Cantor Jennifer Bern-Vogel by Margie Orland

Cantor Jennifer Bern-Vogel by Celia Norian

In memory of ...

Cantor Gregory Yaroslow by Penny and Leon Schwartz

Cantor Gregory Yaroslow by Michelle Anctil and
Judith Smith

MORTGAGE REDUCTION FUND

In memory of ...

Cantor Gregory Yaroslow by Joyce and Barry Eskin

RABBI HILLEL AND RITA COHN CAMPERSHIP FUND

In memory of ...

Cantor Greg Yaroslow by Bonnie Konowitch

WILLIAM RUSSLER MEMORIAL ARCHIVES FUND

In observance for the yahrzeit of ...

Jacqueline Q Russler by Gwynneth Q Russler

LIONEL HELLER MEMORIAL MUSIC FUND

In memory of ...

Cantor Greg Yaroslow by Celia Norian

Cantor Greg Yaroslow by Carol Heller

SCHOOL FOR JEWISH LIVING

In memory of ...

Cantor Gregory Yaroslow by Leslie, Charles, Aran and
David Levine

In observance for the yahrzeit of ...

Evelyn Berger by Cynthia and Philip Berger

In honor of ...

Lauren Reiter becoming a Bat Mitzvah by Vickie and
Steve Becker

MORTGAGE REDUCTION FUND

In memory of ...

Ann Boatman by Joyce and Barry Eskin

Yahrzeits

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

March 6-7	March 13-14	March 20-21	March 27-28
✧Selmar Anker Betty Arlein ✧Randy Aronoff ✧Jack Becker Solomon Behar ✧Esther Belovsky ✧Jewel Braman Harvey Fannin ✧Jay Friedman Rachel Gershon ✧Lea Gilad ✧Irving Gimble ✧Joseph Gordon ✧Jack Greenwood ✧Lynette Halevy ✧Etta Halpern ✧Judith Harmon ✧Norman Haydis ✧Samuel Hodes Ernest Ischi ✧Frances Katzeff ✧Rebecca Kirshbaum Max Kitay Max Koren ✧Philip Korengold ✧Joseph Langer Henry Lerner David Lipsky ✧Bennet Meyers ✧Rachel Mitchell Harry Noodelman Walter Pastushek ✧Lillian Rabenstock Samuel Rosenbaum ✧Barry Rubinstein ✧Albert Sanders Maria Sandoval ✧Allen Schwartz ✧Frances Shapiro ✧Annie Shvemar David Siperstein Beverly Steinhorn ✧Michael Stelzer ✧Hershel Swedlove ✧George Weinstein ✧Clara Weintraub Selma Wishnatzki Dora Yaffe	Ricki Andrews ✧Morris Bellman ✧Aaron Brill Ezra Dotan ✧Pearl Dvoskin Louis Eckhaus ✧Hilde Erlanger ✧Betty Earnstein ✧Lillian Finkleman ✧Sarah Galper Benjamin Goodman Harvey Hosmann ✧Rose Jacobs ✧Leonard Koren ✧Marcus Langer ✧John Leinen ✧Abe Lerner ✧Mollie Lerner ✧Cherrie Lubey ✧Ethel Margolis ✧Maurice Mertens Sam Millman ✧Harriet Mueller ✧Helga Nadel Charles Newman Sylvia Novack ✧Noel Novack ✧Edith Pasman Henry Printz ✧Walter Reissman ✧Rose Robin ✧Sam Robinson ✧Clara Rubinstein Charles Rudnick Leah Satz Elliott Satz H. Leonard Schlesinger Adele Schwartz ✧Charles Shamrock Rose Simcoe ✧Benjamin Smith ✧Elizabeth Starr Albert Sussman ✧Florence Teirsten ✧Albert Tilton ✧Sally Unickel ✧Anita Weissman William Winter ✧Eleanor Young	✧Isidore Abramson ✧Jacob Blaiss Isadore Charson ✧Bertha Chudacoff ✧Harold Cohen Greg Comer ✧David Drumlevitz Ellen Ebert ✧Pauline Eckstein ✧Oscar Eckstein ✧Anna Fremland ✧Joseph Friedland ✧May Gainsboro ✧Jacob Gallin Marcella Geisler ✧Gilbert Gilbert ✧Herman Harris ✧Minnie Helfman ✧Sadie Helman Marvin Herschberg ✧Emanuel Jacobson ✧Sophie Joseph ✧Justice Marcus Kaufman ✧Isabel Klein Marilyn Leidner Rose Leviant Ernestine Low ✧Ronald Lubey ✧Annette Meyer Rachel Minas ✧Eugene Mink ✧Mary Newman ✧Alex Novack ✧Mollie Olenick Charles Picker ✧David Press ✧Louis Press Darell Prestidge Rachel Reichert ✧Brett Rifkin ✧Coral Scherba ✧David Schlein Edward Shebelow Daniel Silver ✧Alfred Slabodkin Jacob Sosnowitz ✧Leon Sperber ✧Isaac Vitsky	✧Bernard Berry ✧Mark Birnkrant ✧Harold Blizin ✧Goldye Budd ✧Max Cohn ✧Emma Cohn Estelle Davidson Jessie Deutsch ✧Nathan Drayer ✧Esther Eisenberg ✧Doris Elitzak Benard Fagan ✧Herbert Feinberg ✧Nic Fish Howard Foist ✧Rose Fradkin Clyde Geisler Irving Gendler Harry Gerber Simon Getzoff Barry Goldfarb ✧Rose Goodman ✧Louis Greenberg Ben Joseph ✧Shirley Kaufman James Knox William Lamb ✧Esther Lerner Phillip Liebman ✧Joseph Litsky ✧Lewis Meyers Abe Minkoff ✧Mildred Newman David Novack Sam Pressman ✧Feodore Robbins ✧Helen Rosenberg ✧Louis Rosenberg ✧Boris Rubinstein ✧Sam Rubinstein Hani Schon Ethel Sheppard ✧Bessie Skadron Louis Sokol ✧Jerome Sorkin Lillian Stillerman ✧Stephen Stone ✧Morris Swedlove Felix Tuchband Lester Weinstein ✧Hyman Weitzman ✧Ben Wixen

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

MARCELA LAVI - DIRECTOR OF EDUCATION & YOUTH -

JERRY RIPLEY - ORGANIST/CHOIR DIRECTOR

EXECUTIVE COMMITTEE

Stuart Sweet - President • Dr. Susan Damron - 1st Vice President

Michael Reiter - Secretary • Kathy Rosenfeld - Chief Financial Officer

Members-At-Large: Steven Becker, Marvin Reiter, Justin Swant

Greg Weissman - Immediate Past President

Karyn Lehmann - President, Sisterhood

DIRECTORS

Steven Becker • Harriet Briant • Rhian Beutler • Jay Donenfeld

Graham Ohayon • Rachael Raynes • Julie Strain • Scott Wilkie

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