

PASSOVER

**NEW HIGH HOLY DAY PRAYER BOOK
FOR FALL 2016!**
PAGE 2

UPCOMING EVENTS

GUEST SPEAKER STAV SHAFIR
APRIL 15 NOON
PAGE 15

YOM HA'ATZMAUT CELEBRATION
MAY 11, 5:30 PM
PAGE 20

RICHARD FRIEDMAN WEEKEND
PAGE 4

Dedicate a Machzor to the Ones You Love

Join In On This Once in a Generation Opportunity to Bring New High Holy Day Prayer Books to Our Community!

During the High Holy Days of 2016 (5777) our congregation will be using a wonderful new set of prayer books (machzor). This machzor, the Mishkan HaNefesh, comes in two volumes, one for Rosh Hashanah and one for Yom Kippur. These beautiful and inspiring editions represent the first new High Holy Days texts to be introduced in the Reform Movement in nearly 40 years!

Members have an opportunity to sponsor personalized bookplates to remember a loved one, celebrate a life-cycle occasion, or honor clergy, family and friends. These bookplates are beautifully designed by a local modern Judaic artist and will be placed in each of the volumes.

Sponsorship Levels

40 (forty) "Tekiyah Gadolah"	\$ 1,000.00
12 (twelve) "Teruah"	\$ 540.00
8 (eight) "Shevraim"	\$ 360.00
4 (four) "Tekiah"	\$ 180.00
1 (one) "Shofar"	\$ 54.00

Machzor: Praying with Intention for the High Holy Days

Join Rabbi Beth Singer as we continue to explore the newest High Holy Day prayer book (Mishkan HaNefesh) that our congregation will begin to use in fall 2016.

Dates of classes:

- April 7 Sin and Forgiveness in the 21st Century
- April 14 Wrestling with Unetaneh Tokef

Classes will be held on Thursday evenings on the 5th floor of Temple Emanu-El from 7:00 - 8:30 pm.

Register at <https://www.emanuelf.org/event/machzor-praying-with-intention-spring-2016/>

For more information about our new High Holy Day prayer books, contact Rob Freedman at rreedman@emanuelf.org.

Sponsor yourbookplate today at
www.emanuelf.org/bookplates

Dedicate a Machzor to the Ones You Love

Members have an opportunity to sponsor personalized bookplates to remember a loved one, celebrate a lifecycle occasion, or honor clergy, family and friends. These bookplates are beautifully designed by a local modern Judaic artist and will be placed in each of the volumes.

Bookplate Personalization Information

in honor of _____

or

in memory of _____

Sponsored by _____

Sponsorship Levels

- ☐ 40 (forty) "Tekiyah Gadolah"
\$ 1,000.00
- ☐ 12 (twelve) "Teruah"
\$ 540.00
- ☐ 8 (eight) "Shevraim"
\$ 360.00
- ☐ 4 (four) "Tekiah"
\$ 180.00
- ☐ 1 (one) "Shofar"
\$ 54.00

Checks should be made payable to **Congregation Emanu-El** and submitted to the Temple Office with this completed form. Please attach a separate sheet of paper for additional bookplate dedications.

Sample Bookplate:

For more information about our new High Holy Day prayer books, contact Rob Freedman at rfreedman@emanuelsf.org.

SCHOLAR-IN-RESIDENCE WEEKEND WITH RICHARD ELLIOTT FRIEDMAN

Friday, April 8 to
Sunday, April 10

Scholar-In-Residence weekend with one of the world's leading biblical scholars and proponent of the documentary hypothesis, Richard Elliott Friedman. His visit will include a Friday night lecture as part of the

6:00 pm service, Shabbat morning Torah Study and a Sunday morning lecture.

Lecture:

The Exodus (An Historical Event)

Friday, April 8, 6:00 pm,
Martin Meyer Sanctuary

7:30 pm, Shabbat Dinner with
Richard Friedman, Main Sanctuary Foyer
Visit <http://tinyurl.com/z9mn9q2> to register
for dinner.

Lecture: The Birth of Monotheism

Saturday, April 9, 9:15 am, Chapel

Lecture: The Exodus and the Role of the 'Ger,' the Stranger, and What It Meant Then and Means Now

Sunday, April 10, 9:30 am, Main Sanctuary

**This series is made possible by
the generosity of Jon Holman
and in cooperation with The First
Congregational Church of San Jose.**

WEEKLY TORAH STUDY OPPORTUNITIES AT THE TEMPLE

Weekly Torah Study with Emanu-El Clergy

Saturdays, 9:15 am, Library

Drop-ins welcome, no registration necessary!

Weekly Torah Study with Rabbi Lawrence Kushner

Saturdays, 9:15 am, Room 55

Drop-ins welcome, no registration necessary!

April 2016

Friday, April 1

6:00 pm Shabbat Service – Main Sanctuary

6:00 pm Family Shabbat Service – Martin Meyer Sanctuary

Saturday, April 2

10:30 am Shabbat Morning Minyan Service – Main Sanctuary

10:30 am Shabbat Morning Minyan Service –
Martin Meyer Sanctuary

Friday, April 8

6:00 pm One Shabbat Service – Martin Meyer Sanctuary

Guest Speaker: Richard Elliott Friedman

8:30 pm YA Late Shabbat – Martin Meyer Sanctuary

Saturday, April 9

10:30 am Shabbat Morning Minyan – Martin Meyer Sanctuary

10:30 am Shabbat Morning Service – Main Sanctuary

Friday, April 15

6:00 pm One Shabbat Service

Saturday, April 16

10:30 am Shabbat Morning Minyan – Martin Meyer Sanctuary

10:30 am Shabbat Morning Service – Main

Friday, April 22

5:30 pm (Early Time)Passover Shabbat Service – Chapel

Saturday, April 23

10:30 am Passover Shabbat Morning Service – Chapel

Friday, April 29

6:00 pm One Shabbat Service

Saturday, April 30

10:30 am Shabbat Morning Minyan – Martin Meyer Sanctuary
(Passover Yizkor Service)

SPONSORING AN ONEG SHABBAT:

Sponsoring an oneg Shabbat for Friday evening is a lovely way to honor or remember a loved one or to celebrate a simcha. When you sponsor an oneg Shabbat, you help us welcome Shabbat with the warmth and community that are characteristic of our congregation.

Susan and David Farris, in honor of Sharon and Dean Rubenstein and their son, Russell Paul Rubenstein.

Ivy Fine, in honor of Joshua Fine's Bar Mitzvah and in honor of Rabbi Mintz, Rabbi Rodich and Cantor Luck.

Susan and David Farris, in honor of Sharon and Dean Rubenstein and their son, Russell Paul Rubenstein.

Anonymous, in loving memory of Harriet Mitchell.

Debbie and Scott Kay, in honor of their daughter Rachel Kay's Bat Mitzvah.

The Bold Family, in honor of Annabel's Baby Naming.

Dr. Beth Steinberg and Dr. Richard Shaw, in honor of Julia and Emma Shaw's B'not Mitzvah.

Ellie Fritz-Lewis and Preston Lewis, in honor of Chloe Alexandra Rose Lewis' Baby Naming

**For more details on
sponsoring an oneg
Shabbat, please contact
Svetlana Leykin
at sleykin@emanuelsf.org
or (415) 751-2541 x123.**

COMMUNITY BUILDING

By Rabbi Beth Singer

I thought it a genuine possibility that I might get stabbed. Whenever I travel to Israel, I always have this moment as the plane is landing at Ben Gurion Airport where I calmly consider my fate. Random stabbings have been the terrorist tactic of choice recently in Israel. We hear about them on the news and usually it is a lone person striking out against a civilian or a soldier on the street.

I refuse to stop coming to Israel out of fear. I have too many dear friends and family who refuse to visit Israel, and that means the terrorists have scored some points. When I catch my taxi into Tel Aviv from the airport, I instantly remember how life goes on every day for Israeli Jews, Palestinian Arabs and everyone else. I take a long walk along the *tayellet* – the boardwalk that hugs the Mediterranean coast. I see Jews dressed in religious garb strolling along. I see Israeli surfer dudes carrying their boards, two men holding hands, scores of ridiculously fit and healthy Jewish Israelis, Palestinian women, Arab families. I never see these images in any media. There are terrible problems in Israel, both in regard to the Palestinian-Israeli conflict as well as more internal Israeli problems than I could list in one Chronicle essay.

I had accepted a gracious invitation to join the San Francisco Jewish Community Federation on a special trip to Israel in March. Our congregant, Danny Grossman, CEO of the Federation, teamed up with the remarkable Varda Rabin to bring a group of Bay Area Jewish professional and lay leaders on the Irving Rabin Community Building Trip. Every day was filled with powerful opportunities to learn about some of the work that our community funds in Israel. One day in particular stands out because of three individuals we met. In the Negev desert, we visited the town of Yerucham and took a guided tour of the town with the charismatic, energetic mayor, Michael Biton. Rabbi Jonathan and I had visited this development town when we were juniors in college and, at that time, it was a depressing place. Now, however, the mayor has implemented his grand vision and the town has developed in ways we never could have imagined when we visited in the 1980s. He has put his major focus into education for the community and worked hard to secure funding to support this. He is investing in the young adults of his community so that they don't leave, and he is encouraging community gardens, recycling and greening the city. This man is so passionate, I can't wait to bring our congregants to Yerucham in the next 10 years to see what develops there.

We next visited a Bedouin village's experimental farm. Yusuf, a Bedouin farmer, shared his compelling story. He sat the village elders at the same table with young tech people and, together, they created a project which combined thousands of years of proven farming techniques with the latest knowledge in high tech farming, and the result is promising. Yusuf devotes his life to improving the quality of life for the Bedouin community in his area.

Finally, we went on the visit that was the most uncomfortable for the majority of the group, including me. We drove to a Jewish community that exists right on the border with Gaza. There was not just one security fence, but multiple fences for multiple security reasons. The first thing our guide did was have the bus pull up to the edge of the community. We could clearly see a Hamas outpost with green Hamas flags flying, that had been erected just five days ago. It was impossible to sit on that bus at that moment and not feel like an easy target.

We met with one resident of the community. He showed us that there are bomb shelters every few feet and at every school bus stop. Raz, the Israeli resident of the town, explained that when Israel negotiated land for peace with Egypt, his entire village was relocated here, securely inside the undisputed part of Israel, near Gaza. He talked about the psychological terror of raising a family in this place. But, he noted, it is legitimately part of the State of Israel and there is no reason not to live there – except that Hamas's goal is to rid Israel of all its Jewish citizens. But they continue to live and raise their children in Moshave Netiv Ha-Asarah. It was actually totally peaceful during our visit, but Raz did mention that they can feel the vibrations of the tunnels that Hamas is building right now for the next round of terror.

On our final night in Tel Aviv, a wave of stabbings occurred in three different cities, including where our group has spent the majority of our time. It was devastating to be so close and to hear the news of more terrorism against innocent people. But the point of the terrorism is to shut down the State of Israel, and so, like all the Israelis, we recited Kaddish, sang for peace and continued our community building journey.

One highlight of this trip for me (besides just being in Israel which is always magical), was the opportunity to connect with so many great synagogues and organizations that are our communal partners in building Jewish life here in the Bay Area. Congregation Emanu-El board member, Dale Boutiette, was also on the trip, along with congregant Ben Tulchin, representing Jewish Vocational Services, and Abby Porth, representing the Jewish Community Relations Council. Rabbi Jonathan and I came to Emanu-El for the express purpose of Jewish community building. Let's roll up our sleeves, we've got work to do!

SYRIAN REFUGEE RESETTLEMENT - THE WAITING GAME . . .WHAT IS CURRENTLY BEING DONE TO SUPPORT REFUGEES

Wednesday, April 27
7:00 – 8:30 pm

Join us for an update on the Syrian refugee crisis and current work with non-Syrian refugees. Presenters will be our partners from Jewish Family and Children's Service of the East Bay and Catholic Charities of the South Bay

Sponsored by the Human Rights Working Group of the Tzedek Council and open to the community.

Sponsored by the Human Rights Working Group of the Tzedek Council and open to the community.

FILM SCREENING – MAKING A KILLING

Wednesday, April 27, 7:00 pm

The Human Rights Working Group of the Tzedek Council invites you to a screening and panel discussion on gun violence.

SAVE THE DATE - CONFIRMATION OF 12TH GRADE HAVURAH DAN

Friday, May 20, 6:00 pm, Martin Meyer Sanctuary

This service will be led by our graduates and will honor all of our amazing teens, as well as members of the confirmation classes of 1966.

****If you were a member of the 1966 confirmation class at Emanu-El, please contact Ariana Estoque at (415) 751-2541 x307! We would love to honor you at this year's Confirmation Service.**

MEN'S GROUP

Men of Congregation Emanu-El enjoy a monthly opportunity to socialize and study with a member of the clergy at a private home. This cross-generational group provides a small group experience so important to building community. Men's Group events are congregant only.

Sunday, April 17, 9:30 – 11:30 am, Private Home
Please register at www.emanuelsf.org/register.

Join Rabbi Jonathan Singer and the Men's Group for a discussion in a congregant's home. Together we will discuss "From Liberation to disaffiliation: The effect of the 60s on American Judaism" while enjoying a bagel breakfast.

Breakfast is provided free of charge thanks to a generous donation.

EARTH DAY MARKS THE LAUNCH OF OUR ENVIRONMENT SOCIAL JUSTICE GROUP'S EFFORT TO REPAIR OUR WORLD – PLEASE JOIN US!

Tzedek Tzedek Tirdoff (Justice, justice you shall pursue): We join together in the relentless pursuit of justice. The Emanu-El community chose this value as core to our mission. To support our effort to "repair the world," or tikkun olam, Emanu-El recently launched the Tzedek Council –Social Justice Council – to amplify our wonderful programming, provide additional opportunities for congregants to get involved, and deepen our positive impact in the community.

In honor of Earth Day (April 22), we are proud to announce the launch of the Environment Group of the Tzedek Council, one of five groups addressing key issues that are important to our congregation. Co-chaired by congregants Michael Colvin and Joel Kassiola, the Environment Group will offer education and service opportunities for the congregation throughout 2016 and beyond. In particular, they will build on the progress the congregation has made in greening our facilities and pursue a Green Business certification with the San Francisco Department of the Environment, which would be the first certification awarded to a house of worship in San Francisco. We are also excited to announce that we have pledged to become a carbon-neutral synagogue by 2050. Here are just a few of the actions the congregation and staff have taken over the past decade that have paved the way to achieve our 2016 greening goals:

- Made onegs, events and meetings nearly zero-waste through extensive composting and recycling, and by eliminating individual water bottles;
- Created "Greening your Simcha" to make it easier for members to green their events;
- Offered bins for clothing and household goods to be donated to St. Anthony's, which has diverted substantial waste from the landfill, plus supported a local agency;
- Changed cleaning products to non-toxic, green alternatives whenever possible;
- Installed aerators on all faucets to reduce water flow and posted reminder signs not to waste water;
- Replaced the majority of inefficient incandescent light bulbs in the non-worship portions of the building;
- Upgraded the copiers and other office equipment;
- Upgraded various kitchen area appliances to more efficient models, including a large refrigerator and freezer;
- Added controls to better manage the heat (not to mention removed the 1920s space heaters that guzzled energy from the organ loft in the Main Sanctuary);
- Chose to only buy recycled paper products; and
- Obtained our Energy Star building certification.

While these efforts can be expensive to implement, going green has actually saved us some green; the congregation has saved tens of thousands of dollars in energy and waste bills by implementing these measures.

In addition, there are many ways for you to get involved beyond the temple walls. In 2016, the Environment Group will be launching a series of social justice activities about our most precious resource, water. California is still in the middle of a state of emergency from the drought, and there is much more that all congregants can do at the temple, at home and in the community. Stay tuned for more on our water justice efforts and how you can get involved.

If you are interested in learning more about the council or joining one of the five groups (environment, human rights, education, well-being and hunger/poverty/homelessness), please visit <https://www.emanuelsf.org/socialjustice>.

COMMUNITY ENGAGEMENT

EMANU-EL IN THE NEIGHBORHOOD APRIL AND MAY GATHERINGS

Emanu-El in the Neighborhood offers home-hosted, potluck gatherings, ranging from clergy-led Havdalahs, to Shabbat dinners, to Break Fasts and more. These gatherings provide an opportunity for congregants to meet their neighbors in intimate settings and get to know one another outside of the synagogue walls.

For latest updates on Neighborhood gatherings and to meet your Neighborhood Liaisons, visit www.emanuelsf.org/EIN. Look for your email invitation and RSVP!

INNER RICHMOND

Saturday, April 2, 6:30 - 8:00 pm – Cocktail Havdalah
Hosts: David Bass and Ilene Goldberg

OUTER RICHMOND/SEA CLIFF

Saturday, April 16, 6:30 - 8:00 pm – Havdalah
Hosts: Jean and Gershon Levinson
Clergy: Cantor Arik Luck

MARIN

Saturday, April 30, 6:30 - 8:00 pm – Post-Passover Havdalah
Hosts: Julie and Seth Bokser
Clergy: Cantor Marsha Attie

Interested in getting involved in your neighborhood? Many neighborhoods are seeking volunteers to host, reach out to congregants in need, welcome new congregants, or send a monthly newsletter. Questions? Contact Jennifer Goldstein at jgoldstein@emanuelsf.org or (415) 750-7548.

PRESCHOOL ART SHOW

Please join us in celebrating the importance of art as a form of expression for young children during our Temple Emanu-El Preschool art show April 1 – May 7. Working with our art specialist Ava Rosen, and their teachers, children ages two – five years old will display the most important works that they created during the school year.

TEEP will host an art opening and silent auction on Sunday, April 17 for those who wish to add to their permanent collection.

Adult Education Ongoing Monthly Classes

LIMONATA AND LEARNING

Monthly Study in Marin with Rabbi Jonathan Singer

Wednesday, April 13, May 25 4:00 - 5:30 pm,
Book Passages in Corte Madera

Join Rabbi Jonathan Singer for Limonata and Learning, a special learning opportunity offered exclusively for our congregants in Marin. We will meet for a happy hour at Book Passages in Corte Madera while discussing text from the Torah. Please register so we know to expect you.

DOWNTOWN TAUBER MONTHLY CLASS

Wednesday, April 13 and May 11, noon – 1:00 pm,
100 Pine Street, #1000, San Francisco

Join Emanu-El clergy one Wednesday a month for an hour of learning and engagement ranging from a rabbinic/Talmudic issue that speaks to today's events to a cultural or spiritual discussion. Bring a brown bag lunch and join us for a little Torah on your lunch break.

You may drop in on any session!

Elizabeth S. and Alvin I. Fine Museum Upcoming Exhibits

Through April 15

REVEALED RADIANCE: THE PAINTINGS OF RABBI LAWRENCE KUSHNER

Main Sanctuary Foyer

May 9 - June 30

NOT FORGOTTEN: JEWS FROM ARAB LANDS

Chapel Hallway and Martin Meyer Reception

Erella Teitler was born into a Sephardic family in Israel and has a strong connection with her Jewish identity. Her exhibit, *Not Forgotten*, highlights the lives of Jews from Arab lands who were forcibly expelled from their homelands during the mid-20th century.

Teitler incorporates collage, mixed-media, altered books and mono prints in her art. She has exhibited in juried shows and galleries throughout Southern California. She is a member of Women Painters West, California Artists Guild, Jewish Artists Initiative, Pasadena Society of Artists, Collage Artists of America, Southern California Women's Caucus for Art and LA Experimental Artists. She also serves on the board of directors of Platt Gallery at the American Jewish University in Los Angeles.

This exhibit comes to us through the generosity of JIMENA: Jews Indigenous to the Middle East and North Africa.

PASSOVER EVENTS

INTRO TO PASSOVER

Tuesday, April 12, 7:00 - 9:00 pm, Guild Hall

A participatory workshop on the basics of Passover led by congregant chef and Rabbi Beth Singer.

Please register at www.emanuelsf.org/register.

Whether you are new to observing Passover or are hosting your first seder, this class will answer the following How Tos:

- How to understand the message of Passover
- How to participate in a seder
- How to conduct a seder with ease
- How to arrange the seder plate
- How to know what is kosher for Passover
- How to cook special Passover dishes

Whether you are conducting, cooking for, or attending a seder, you will be ready!

MULTI-GENERATIONAL WOMEN'S SEDER

Wednesday, April 13

6:00 - 8:00 pm dinner and seder, Guild Hall

Register at www.emanuelsf.org

Cost \$15 congregant/\$36 family

Join Women of Emanu-El for a multi-generational evening of inspiration and empowerment while dining, singing, learning, creating art, conversing, and building community with Rabbis Fenves and Singer and Cantor Attie.

You will leave with:

- Something you can incorporate into your own seder
- Greater comfort in hosting and/or attending a seder
- Deeper relationships with fellow women of Emanu-El and clergy

Each participant is asked to bring her favorite Passover dish to share as well as a meaningful Passover ritual item such as a seder plate or kiddish cup.

PASSOVER SEDER MATCHING

Friday, April 22

DEADLINE: Wednesday, April 20

Contact Jennifer Goldstein at JGoldstein@emanuelsf.org or (415) 750-7548.

While many Jewish holidays revolve around the synagogue, the Passover seder is conducted in the family home and it is customary to invite guests, especially strangers. Please consider opening your home to someone new to the Bay Area or someone without family here. Let us know how much space you have.

Please contact Jennifer Goldstein with the following information:

- Are you seeking a seder on 4/22? For how many people?
- Are you hosting a seder on 4/22 and how many guests do you have room for?

Seder matching is available for congregants of Emanu-El only.

PASSOVER SERVICES

Early Shabbat Service, Chapel

Friday, April 22, 5:30-6:30 pm

PASSOVER SHABBAT MORNING MINYAN, CHAPEL

Saturday, April 23, 10:30 am

PASSOVER YIZKOR SERVICE

Saturday, April 29, 10:30 am

Friday, April 29

CLEANING FOR PASSOVER

The removal of hametz (leaven) from the home, and a more ritualized cleaning of the kitchen, is an important part of preparation for Passover. For one week, the Torah tells us, we are to eat matzah (lechem oni), the bread of affliction, as a way of remembering that we were once slaves, and now we should appreciate the gift of freedom that comes from God. Each of us can reach our own level of Passover preparedness. The point is not to be hard on yourself, but to experience the ritual. Begin by removing open food containers such as cereal and cracker boxes that are not kosher for Pesach, and give them away or dispose of them. Next, place closed food containers in storage that is sealed off with tape and contact Rabbi Jonathan Singer or Rabbi Beth Singer through their Executive Assistant Candace Feldman at (415) 751-2541 x135 or cfeldman@emanuelsf.org to sell this hametz.

Go cupboard by cupboard, wiping down the inside and outside of the cabinets, relining them if need be. If you change dishes, put your regular set in storage. Another option is to run your regular dishes through the dishwasher three times. All metal pots and pans, utensils and silverware can be kashered by putting them in boiling water. This is also true of metal kitchen surfaces and stone countertops. Some people cover laminated countertops with foil, others clean them with boiling water. Glass just needs to be washed once and it is kosher. Be sure to completely clean your refrigerator, disposing of old, open food and wash your floors and table surfaces. Put your oven and stove through a cleaning cycle, running the burners for a bit after having wiped the surfaces. Doing this level of cleaning is quite cathartic. Lastly, fill your refrigerator and cupboards with kosher for Passover foods which are readily available here in the Bay Area. Milk products are considered kosher by our community and do not need special approval, nor do fruits and vegetables.

Find a level of Passover kashering that feels comfortable to you. For some that may simply mean replacing bread with matzah. For others the act of cleaning can bring meaning to this spiritually significant holiday that challenges us to feel as if we, too, were slaves and now revel in the wonder of freedom.

MATZAH MEAL POPOVERS

These Passover popovers are good served warm with butter, and they're great for making kosher-for-Passover "sandwiches" with tuna, or whatever filling you like.

Ingredients:

- 1 1/2 cups of water
- 1/2 cup of oil
- 1 teaspoon salt
- 1 tablespoon sugar
- 1 1/2 cups matzah cake meal
- 7 eggs

Directions:

1. Combine water and oil, bring to a boil.
2. Remove from heat, stir in the dry ingredients until it pulls away from the sides of the pan. Allow to cool slightly.
3. Beat in the eggs one at a time, until well blended. Allow to rest for 30 minutes.
4. Preheat the oven to 400 degrees. Grease a muffin pan, and fill the cups.
5. Bake for 30-40 minutes until brown and puffy. Remove from oven and turn out onto a towel to cool.

Source: *Ima On and Off The Bima*

PASSEOVER RASPBERRY SQUARES

By Sisterhood Of Temple Isaiah, Lafayette, CA

Ingredients:

- 2 sticks margarine or butter
- 1 1/2 cups sugar
- 2 beaten eggs
- 1/2 teaspoon vanilla
- 3 cups matzah cake meal, sifted
- 1/2 teaspoon salt
- 10 ounces raspberry jam
- 1 cup chopped nuts

Directions:

1. Cream together butter and sugar.
2. Add eggs, vanilla, cake meal, and salt. Mix well.
3. Divide dough in half. Spread in a 9x13 greased and floured pan.
4. Spread jam and nuts over dough. Cover with the remainder of the dough, crumbled.
5. Bake at 350° for 30 minutes. Cut in squares while warm.

Source: *Women of Reform Judaism (WRJ) Centennial Cookbook*

EASY COCONUT MACAROONS

Ingredients:

- 3 cups sweetened, shredded coconut
- 4 large egg whites
- 1/2 cup sugar
- 1 teaspoon kosher vanilla or almond extract
- 1/4 teaspoon salt

Directions:

1. Whisk egg whites, sugar, vanilla, and salt in a mixing bowl until combined and frothy.
3. Add the coconut to the egg white mixture and stir until the coconut is evenly moistened.
4. Shape the macaroons using wet hands to prevent sticking. Space them an inch or so apart on a lined baking sheet.
5. Bake at 350° for 15-20 minutes.

Macaroons can be kept in an airtight container for up to a week.

IMPACT EMANU-EL 2016

Thank you for your generous support! The following list of gifts were received through February 29, 2016. A complete list of all gifts made to Impact Emanu-El 2016 will be appear in a later Chronicle at the conclusion of the 2016 campaign that ends June 30, 2016.

Sustainers - \$20,000+

Anonymous
Doris Fisher
Lisa and Douglas Goldman
John and Lisa Pritzker

Legacy - \$10,000 through \$19,999

Mr. Steven Cohen
Mr. and Mrs. Jeffrey G. Fluhr
Gaia Fund
Ron and Barbara Kaufman
Dr. and Mrs. Stephen S. Leavitt
Ms. Susan Moldaw and
Mr. Bob Stallings
Mr. and Mrs. Kenneth M. Novack
Mr. Martin Romo and
Mrs. Leesa Romo
Mr. and Mrs. John Siegel

Heritage - \$5,000 through \$9,999

Mr. and Mrs. Roger Barnett
Mr. and Mrs. Steven Dinkelspiel
Mr. and Mrs. Eliot M. Fried
Ralph and Marsha Guggenheim
Mr. and Mrs. Scott Kay
Mr. Stuart A. Kogod and
Ms. Denise E. Garone
Mrs. Phyllis Moldaw
Mr. and Mrs. Richard Rosenberg
Mrs. Esta Swig
Hilary, Alison and Rachel Zarrow

Memory of Campbell Ross Ehrlich

Cornerstone - \$2,500 through \$4,999

Mr. Anthony Brenner
Mr. and Mrs. Mitchell R. Cohen
Dr. and Mrs. Michael Cohn
Mr. and Ms. David Dossetter
Michael and Jessica Eisler
Jason Goldman
Jennifer Goldman
Matthew Goldman
Goldstein Family Foundation
Susan and Alan Greinetz
Mark and Kerri Lehmann
Meredith and Erez Levy
Mr. Gregg Lynn
Jerome Rossen and
Sandra Bragar
Rabbi Jonathan Singer and
Rabbi Beth Singer
Benjamin and Leah Spero
Mr. Phil Susser and
Ms. Rebecca Susser
Noah and Carey Wintroub

Honor of Rabbi Stephen Pearce

Hatikva - \$1,000 through \$2,499

Bob Baum and Diana Slavin
Mr. Lance Bayer
Scott and Erica Belsky
Dr. Sandor Burstein
Mr. and Mrs. Charles Charnas
Dr. and Mrs. Jon Churnin
Jay Cohen and Laura Cox
Mr. Barrett Cohn and Ms. Tria Cohn
Mr. and Mrs. Andrew Colvin
Mr. and Mrs. Thomas Frankel
Ms. Shelley Friedman and
Ms. Tania Lowenthal
Michael Kaiser and Larry Sanders

Ms. Carolyn A. Langelier
Mr. and Mrs. James L. Lazarus
Fred Levin and Nancy Livingston

Yahrzeits of Irvin Levin and
Irma Shenson Levin,
Ben Shenson, Jess Shenson
and Lewis Shenson

Mr. and Ms. David Levine
Nancy and Rich Levine
Mr. Craig Lipton
Mr. and Mrs. Robert Kostow
Michelle Mercer and Bruce Golden

Honor of good work and
leadership of Steven Dinkelspiel

Dr. Raquel Newman
Alec Ofsevit and Kacey Bayles
Mr. and Mrs. Andrew Philips
Mr. and Mrs. Steven Polsky
Ms. Paula Pretlow
Sandy and Scott Rechtschaffen
Ms. Robin Reitzes
Dr. and Mrs. Martin C. Robinson
Susan and Alan Rothenberg
Mr. and Mrs. Gordon Rubenstein
Mr. Jeff Rubin and
Ms. Marcia Pope
Ms. Linda Rubinstein and
Dr. Elliott Sherr
Martin Schenker and
Susan Diamond
John and Paula Schwerin

Memory of Emil and Lotte
Schwerin

Ned and Maya Segal
Adam and Hilary Seligman

Honor of Esther Seligman's
Bat Mitzvah

Mrs. Dore' Selix-Gabby
Mr. and Mrs. Gary Shapiro
Mr. and Ms. Paul J. Siegel
Mr. and Mrs. Kaveh D. Soofer
Joelle Steefel
Sternberg Foundation
Mr. Ted Storey and
Ms. Jaimie Sanford
Mr. Mark A. Sugarman
Bob and Valli Benesch Tandler
Mrs. Gunda Trepp
Mrs. Pearl Vapnek
Murry and Marilyn Waldman
Mr. Daniel Winokur and
Mrs. Pamela Cowan
Mr. Peter Yolles and Dr. Jill Einstein
Mr. Paul H. Zarefsky
Rabbi Edward Zerlin and
Mrs. Jill Kneeter

Yahrzeit of Gustav Israel Trepp

Memory of Robert A. Cowan

Memory of Jacqueline Reed

Honored Menschen - \$500 through \$999

Jason and Anne Barnett
Susanna and Milo Benningfield
Mr. and Mrs. Adam Bergman
Ms. Elyse Blatt
Mrs. Joseph Blumenfeld
Mr. Dale Boutiette and
Mrs. Alla Gershberg
Erika and Dovid Coplon
Mr. Evan Daar
Ms. Frances Dinkelspiel
Mr. Benjamin Dorfman
Mrs. Betty J. Dvorson
Mr. and Ms. Clifford Gerber
Mr. Pablo Gersberg and
Mrs. Danielle Wolfson
Ginocchio Family
Mr. David Goodstein and
Ms. Olga Perkovic
Mr. and Mrs. Norman Gordon
Mrs. Patsy G. Greenstein
Dr. and Mrs. William Grossman
Dr. and Mrs. Claude Gruen
Mr. Andy Heller
Scott and Vicki Kahn

Memory of Joseph Blumenfeld

Honor of Steven Dinkelspiel

Yahrzeit of Mel Dvorson

Mr. and Mrs. Robert S. Klapper
 Ms. Terry Kraus
 Lisa and Brian Krim
 Bob and Sharon Krinsky
 Mr. Bruce Leitstein
 Patricia and Richard Levenberg
 Mrs. Yvonne Levy
 Mr. Randall Maycock and
 Ms. Karen Barton-Maycock
 Alain and Julie Mayer
 Mr. and Mrs. George Milstein
 David and Lisa Novak
 Louisa and Roger Philipp
 George and Edith Piness
 Dale and Lee-Lan Rogers
 Mr. and Mrs. James L. Rogers
 Ms. Amy Ross
 Danielle and Aric Rubin
 Mr. Edward Segal and
 Mrs. Lynne Newhouse Segal
 Mrs. Max Semel
 Ellice Sperber and Dale Van Fossan
 Mr. and Ms. Eric C. Starr
 Katie and Brian Taylor
 Mr. and Mrs. Adam Topkis
 Mr. Garrett Vachal and Dr. Kali Zivitz
 David and Marsha Veit
 Mr. and Mrs. Alan Vidinsky
 Mr. and Mrs. Jamie M. Weinstein
 Mr. Daniel Winokur and
 Mrs. Pamela Cowan
 Mrs. Diane K. Winokur
 Barbara Wray and
 Silim Goldberger

Honor of Yvette Lebedev

Other Gifts

Anonymous
 Anonymous

Yahrzeit of Sarah and Jacob
 Rosenberg
 Memory of Jan Alban
 Yahrzeit of Harrison Anixter

Ms. Donna L. Alban
 Mrs. Rochelle L. Anixter
 Ms. Paulette Aroesty
 Mrs. Marion Bacciocco
 Mr. Mark Battat
 Brooke and Scott Behar
 Mrs. Inge Berliner

Memory of Rolph Berliner;
 Memory of Alice Braun;
 Honor of Betty Dvorson

Adam Berman and Alex Scotta
 Ms. Suellen Bilow
 Mr. Martin and Dr. Deborah Bloch
 Adam Borelli and
 Jaime-Alexis Fowler
 Mrs. Melvin Borowsky
 Drexel and Alison Bradshaw
 Dr. and Mrs. Leonard Brant
 Carianne and Derek Brinkman
 Alex and Lora Buchler
 Mr. and Mrs. Michael P. Burwen
 Dr. and Mrs. Ivor Caro
 Mrs. Elizabeth Cayne and
 Mr. Brian Cayne
 Andrew Charnatz and Sara Witt
 Mr. Jonathan Clark and
 Dr. Leslie Friedman
 Mrs. Eleanor Coffman
 Judi Cohen and Carl Speizer
 Mr. and Mrs. Josh Cohen
 Ms. Trudy Cohn
 Bradley and Judith Colton
 Kevan and Jocelyn Corbett
 Alison Datz and Joel Kamisher
 Dr. and Mrs. Bernard DeHovitz
 Mrs. Maria Diamond

Memory of Dr. Melivn Borowsky

Yahrzeit of Ralph Coffman

Yahrzeit of Stanley Diamond;
 Memory of departed loved ones
 Memory of Herman Wertheim

Dowling Family
 Ronit and Erik Drobey
 Mr. Charles D. Ehrlich and
 Dr. Elizabeth J. McMahon

Mr. and Mrs. Christopher B. Ehrlich
 Dr. and Mrs. Stuart Eisendrath
 Ariana and Marc Estoque
 Ms. Lara Ettenson
 Leland and Susan Faust
 Rabbi Carla Fenves and
 Cantor David Frommer
 Jonathan and Jacqueline Ferris
 Ms. Paula Freedman

Honor of Estoque Children

Yahrzeits of Aaron and Ludith
 Freedman
 Memory of Robert Friedman
 Yahrzeit of Soufer Frouzan;
 Yahrzeit of Mordecai Moallem
 Yahrzeit of Frank Fudem

Ms. Susan Friedman
 Ms. Mahdokht Frouzan
 Mrs. Nancy Fudem
 Mr. and Mrs. Robert G. Futernick
 Mr. Milton Galant
 Mr. and Mrs. Sanford Garfinkel

Yahrzeit of Michelle Galant
 Yahrzeit of Felice Baum;
 Memory of Daniel Benjamin

Ms. Laura Gasser and Mr. Marc Katz
 Ms. Elizabeth Goldbaum and
 Mr. Ross Wilson
 Mr. and Mrs. Lawrence Goldberg
 Mr. and Mrs. Harold Goldman
 Dr. Ruth B. Goldstein and
 Dr. Julie B. Stahl
 Oleg Golubtsov
 Alia and Travis Gorkin
 Mr. and Mrs. Steven Gothelf
 Mr. and Mrs. Philip Graham
 Ms. Andrea Greenberg and
 Mr. Alexander Wellins
 Ms. Laura Gross
 Mrs. Janet Haas
 Mr. Howard Harband
 Dr. and Mrs. Joseph Hartog
 Bruce and Monica Hasson
 Mr. David Hershenson and
 Ms. Marcy Lynn
 Mrs. Eve Heyman

Yahrzeit of Sylvia Roeder

Memory of Harvey Robb

Memory of Louise Reiter

Honor of Betty Dvorson's
 special birthday
 Yahrzeit of Curtis H. Sampson

Honor of Rod and Nancy's
 engagement

Honor of Drew Mellem Boyer

Ms. Cathryn Hilliard
 Ron and Lorie Hirson
 Dr. and Ms. Craig Hoffman
 Mr. and Mrs. Fred Hoffman
 Mr. Zev Hymowitz
 Ms. Sara Isaacs
 Mrs. Edward Israel
 Jerry and Lois Jacobs
 Robert and Ellen Jasper
 Ms. Eileen Kahaner and
 Mr. Daniel Coleman
 Mrs. Susan Kaplan
 Ms. Susan Karp
 Ms. Leslie Karren
 Mrs. Danuta Kelisky
 Ms. Jerilyn Keyak
 Ms. Susan Kitchell and
 Walker Black
 Mr. and Mrs. Robert Kroll
 Mr. Matt Kursh and
 Mrs. Gabriella Piccioni
 Mrs. Beatrice Kushner
 Dr. and Mrs. Richard Leeds
 Mr. and Mrs. Paul H. Leiber, Jr.

Yahrzeit of Walter Kitchell

Honor of Cantor Barak
 Yahrzeit of Harry Holtz;
 Yahrzeit of Rose Holtz

Yahrzeit of Walter Rubinstein
 Honor of Alan Robin's Recovery

Memory of Dianne Gold

Support of Rabbi Bauer
 Honor of Ike and Dorothy

The Lent Family
 Ms. Esther Lerner
 Mrs. Eva Levi
 Mr. and Mrs. Asriel Levin
 Alex Levinson and Kim Muth
 Mrs. June Levy
 David Lewin and
 Simone Fichtner
 Svetlana and Vladimir Leykin
 Seth and Sara Linden
 Mr. and Mrs. Byron Lippman
 Friedken and Harold and
 Dorothy Lippman

THANK YOU TO OUR DONORS

Sheila M. Lippman
Mrs. Judith Lipsett
Ms. Carly Litman
Mr. Peter Logan
Sergei and Alina Lubensky
Mrs. Bonnie R. Magid
Memory of Charles Bursten

Mr. and Mrs. Damon B. Marshall
Honor of Janelle Magid's 1st birthday
Honor of Tallulah and Abraham Marshall

Mrs. Susan Molinari
Marvin N. and Anita Nathan
Ms. Mavis Nathan
Dr. Elizabeth Ozer and Mr. Cliff Staton
Honor of Samuel Sauerhaft

Mr. and Mrs. James S. Parkhill
Mr. and Mrs. Gary Pasquinelli
Ms. Sara Pasquinelli and Mr. Sean Thomas
Memory of Harvey Ozer

Ms. Michelle Patterson and Mr. Michael Graham
Rabbi and Mrs. Stephen Pearce
Rachel Pearl
Honor of Terry Kraus

Jason and Abigail Porth
Frana Price and Rick Ohlrich
Michael and Kyle Rabkin
Mr. David Raich and Ms. Sonia Melnikova-Raich
Yahrzeit of Donald Ravitch

Mrs. Patricia Ravitch
Ms. Roslyn Rhodes
Mr. John Rosenbaum
Mr. and Mrs. Leonard A. Rosenberg
Andrew and Jennifer Rosenthal
Ms. Devorah Rosner and Mr. Spencer Rosen
Yahrzeit of Eve Kurlon
Honor of Cissie Swig

Susan Rothstein and John Koepfel
Ms. Merle Ryan
Fred Salan and Toni Barba-Salan
Mr. and Ms. Stanley Salomon
Kimberly and Dan Sanner
Mr. and Mrs. Adam Schneiberg
Mr. and Mrs. Murray Schneider
Janis Shapiro
Memory of Leland Spiegelman

Mr. Mark Shostak and Dr. Emily Von Scheven
Ms. Phyllis Spandorf
Joseph and Samantha Spector
Mr. Adam Spiegel and Ms. Guillemette Brouillat-Spiegel
Mr. and Ms. Eric C. Starr
Mrs. Sylvia Storey
Ms. Rachel Styne and Mr. Michael Edelstein
Mr. and Ms. Eric Sugar
Mark and Chloe Sugarman
Mr. and Mrs. Yefim Sverbilov
Mr. and Mrs. Donald Sweet
Justin and Katherine Taplin
Mr. Joseph Taylor and Ms. Linda Liebschutz
Yahrzeit of Milton H. Tick
Yahrzeit of Sylvia J. Roeder

Mrs. Joan Titus
Jennifer Tseng and Nicholas Brown
Cynthia Vaughn and Mark Bloom
Mr. and Mrs. Nick Vestel
Ms. Carol Vollen
Mrs. Claire Wahrhaftig
Memory of K. Broitman

Kevin and Waldman
Mr. Felix Warburg II
Mr. Alan Warshaw
Honor of Rabbi Jonathan and Rabbi Beth Singer

Dr. Raymond L. Weisberg
Dr. Steven White and Dr. Emma White
Charene Zalis and Peter Waldman
Yahrzeit of David Manning White

Thank you to all of our donors. The following gifts were received from January 1 - February 29, 2016:

General Fund - used where the need is greatest at the Temple.

Anonymous
Katharine Albright and Jacob Schatz
Mrs. Rochelle L. Anixter
Yahrzeit of Leny Lackenbacher

Andi and David Arrick
Honor of Cantor Barak Yahrzeit of Rabbi David Greenberg

Mr. and Mrs. Charles Bleadon
Yahrzeits of Myron S. and Edith K. Arrick

Dr. and Mrs. Leonard Brant
Celebration of Lila and Neville Rich's 60th wedding anniversary

Dr. and Mrs. William Breall
Mrs. Raisa Bresler
Mrs. Huguette Carleton and Mr. Dieter Lenz
Yahrzeits of Lena Reshew and Phil Brant

Mrs. Adele K. Corvin
Memory of Leland Spiegelman

Mrs. Maria Diamond
Ms. Jeanne Dinkelspiel
Mrs. George Ettelson
Meredith Feig
Honor of Lisa and Doug Goldman

Ms. Ivy Fine and Ms. Rebecca Westerfield
Yahrzeit of Leonard Diamond
Memory of Leland Spiegelman
Yahrzeit of George Ettelson
Honor of Hope Weissman and Neil Eisenberg

Ms. Regina Fishman
Rob and Nicole Freedman
Mrs. Nancy Fudem
Drs. Patricia and Richard Gibbs and Scott Miller's Wedding
Honor of Joshua Fine's Bar Mitzvah; Honor of Rabbi Mintz, Rabbi Rodich and Cantor Luck; for Temple Flowers

Claude Gold
Dr. and Mrs. Douglas Goldman
Mr. Mark Gomelskiy
Neil Eisenberg

Ms. Sonya Gordon
Yahrzeit of Deana Freed
Celebration of Bess-Carolina

Mrs. Sonya Gordon
Mr. and Mrs. Philip Graham
Mrs. Mary A. Haas
Mrs. Mary A. Haas
Memory of Sara Lisa Hasson
Memory of Leland Spiegelman

Mr. Howard Harband
Mrs. Eve Heyman
Sandra Hyman
Yahrzeit of Milton Newman
Yahrzeits of Maxwell Livshin and N. Jean Livshin

Alison Datz and Joel Kamisher
M. Barron Kesser
Mr. and Mrs. Paul H. Leiber, Jr.
Mr. and Mrs. Paul Leiber, Jr.
Yahrzeit of Michael S. Gordon
Memory of Louise Oser
Yahrzeit of Rebecca Haas
Yahrzeit of Harold Haas
Yahrzeit of Myron Harband
Yahrzeit of Vernon Heyman
Memory of Leland Spiegelman
Yahrzeit of Gennadiy Govzman
Memory of Harold Yanowitch
Memory of Steven Leiber
Honor of Harry Nebenzahl
Celebration of Mr. and Mrs. Neville Rich's anniversary

Mr. Richard N. Levy
Memory of Bette Goldberg
Levy and Fannie Levin Goldberg
Yahrzeit of Edith Lewin
Memory Leland Spiegelman
Yahrzeit of Emanuel Manning

Mr. and Mrs. Werner Lewin
Peter and Melanie Maier
Mr. and Mrs. Jerome Manning
Craig Miller and Jacqueline Shelton-Miller
Memory of Isadore Diamond
Celebration of Bess-Carolina Dolmo and Scott Miller's Wedding

Terence Murphy
Honor of Abby Pasternak's Bat Mitzvah for Temple Flowers
Honor of Rebecca Philips' Bat Mitzvah for temple flowers
Yahrzeit of Mary McMullen
Memory of Barbara Rothschild
Yahrzeit of George Reiner
Honor of wonderful staff and Clergy and gratitude for support

Mr. Jeremy D. Pasternak
Yahrzeit of Robert Rothstein

Mr. and Mrs. Andrew B. Philips
Yahrzeit of Larry Eisner

Ms. Paula Pretlow
Mr. and Mrs. Justin P. Raphael
Ms. Ditka Reiner
B. J. Rolph and Sheila Longo

Susan Rothstein and John Koepfel
Danielle and Aric Rubin
Randi and Max Saffian

Mrs. Jeanne E. Sassoon
Dr. and Mrs. James S. Shapiro
Mr. and Mrs. Ronald Shelan
Mr. and Mrs. Harmon Shragge, Jr.
Dr. and Mrs. Herschel H. Solomon

Mrs. Sylvia Storey
Mr. and Mrs. Charles H. Sugarman
Mr. and Mrs. Yefim Sverbilov

Mrs. Roselyne Chroman Swig
Mrs. Roselyne Chroman Swig
Bob Tessler
James Thomson and
Prof. Elisabeth Semel
Albert Villa
Paul Zeidman and Kristene Bondi

Mr. and Mrs. William Zellerbach

Ms. Trudy S. Zimmerman

Memory of Leland Spiegelman
Yahrzeit of Bernard Schimmel
Yahrzeit of Sylvia Shelan

Yahrzeits of David Solomon
and Blanche Roth Neuman
Yahrzeit of Samuel Storey
Memory of Leland Spiegelman
Memory of Sima Sverbilov,
Ilya Khefers, and Bella
Zlotovitskaya
Memory of Leland Spiegelman
Memory of Richard Shine Dinner
Memory of Leland Spiegelman
Memory of Max Semel's
birthday

Honor of Veronica Zeidman's
Bat Mitzvah for Temple Flowers
Yahrzeits of Doris and Harold
Zellerbach
Temple Flowers for Yahrzeits
of Harry and Ann Sures

Cantors' Music Fund - supports the Congregation's music programs
and is used for charitable giving at the Cantors' discretion.

Steve and Rena Bernstein

Dr. and Mrs. Leonard Brant
Dr. and Mrs. Leonard Brant
Mr. and Mrs. Donald Green

Susan and Alan Greinetz

Susan Kitchell and Walker Black
Mr. Jeremy D. Pasternak

Mr. and Mrs. Andrew B. Philips

Ms. Roslyn Rhodes
Ms. Andrea Rupprecht
Paul Zeidman and Kristene Bondi

Memory of Tracy Moosa and
gratitude to Cantor Arik Luck
Yahrzeit of Miriam Leff
Yahrzeit of Sarah Padams
Celebration of Lila and Neville
Rich's 60th Wedding
anniversary

Yahrzeits of Toba Greinetz,
Elaine Magnin, and
Donald Magnin

Yahrzeit of Michael Black
Honor of Abby Pasternak's
Bat Mitzvah

Honor of Rebecca Philips'
Bat Mitzvah

Yahrzeit of Ann Teitelbaum
Honor of Cantor Marsha Attie
Honor of Veronica Zeidman's
Bat Mitzvah

Caring Community Fund - supports our temple families by offering
care and support to congregants in times of need.

Mr. and Mrs. Paul H. Leiber, Jr. Memory of Barbara Wiltsek

Harold Dobbs Early Childhood Education Scholarship Fund -
supports the Temple Emanu-El Preschool and early childhood programs.

Ms. Marilyn Dobbs Higuera Yahrzeit of Annette Dobbs

Emanu-El Community Service Fund - promotes and supports social
action and community service programs.

Mr. and Mrs. Stuart B. Aronoff Memory of Len Cohn and
Alan Zell, Honor of Pamala
and Ted Deikel's milestone
birthdays

Mr. Ilya Berman and
Ms. Larisa Lisitsa
Dr. and Mrs. Stuart Eisendrath
Ms. Constance Norton and
Mr. Perry Lisker

Ms. Diana Reznik
Jason Rose and Katherine Mitchell

Mrs. Max Semel
Connie Unger

Memory of Celia Wollman
Memory of Mina Reznik
Appreciation of Gail Laghi
and Susan Moldaw's work
Yahrzeit of Miriam Resnick
Memory of Julius Mansbach

Food Pantry - supports the Healthy Children Pantry at Roosevelt
Middle School.

Mr. and Mrs. Charles Bleadon (2)

Dr. Leslie Friedman and
Mr. Jonathan Clark
Mr. and Mrs. William Scott

Emanu-El Life-Cycle Fund - enables all congregants to celebrate
significant milestones, regardless of economic circumstances.

Mrs. Alfred H. Daniels
Dr. Leslie Friedman and
Mr. Jonathan Clark
David H. Gabriel

Jacob and Sarah Gukowsky Family

Carol Hirsch

Mark and Roberta Hoffman
Scott and Vicki Kahn

Ms. Wrenn Levenberg and
Dr. Aaron Andalman
Mr. Jeremy D. Pasternak

Mr. and Mrs. Andrew B. Philips

Mr. Phil Susser and
Ms. Rebecca Susser
Paul Zeidman and Kristene Bondi

Yahrzeit of Samuel Friedman
Yahrzeit of Gustav "Gus" Ernst

Yahrzeit of Murray Goldstein

Yahrzeit of Ida Seidel Friedman
Memory of Louise Manheim
Oser

Honor of Claire Rose
Gukowsky's Baby Naming
Honor of Mikayla Wood's
Bat Mitzvah

Yahrzeit of Libbie Hoffman
Celebration of Sadie Kahn's
Bat Mitzvah

Celebration of Ellery
Andalman's Baby Naming
Honor of Abby Pasternak's
Bat Mitzvah

Honor of Rebecca Philips'
Bat Mitzvah
Honor of Julia Susser's
Bat Mitzvah
Honor of Veronica Zeidman's
Bat Mitzvah

Emanu-El Preschool Fund - provides scholarships and support for the
Congregation Emanu-El Preschool.

Susan Cole and Alan Ovson
Marilyn Millman

Memory of Etienne Wahlgren

Memory of Leland Spiegelman

Preschool Direct Appeal

Alia and Travis Gorkin
Christine Ko and Jake Hofwegen Honor of Lineke Ko Hofwegen

Elizabeth S. and Alvin I. Fine Museum Fund - provides for
exhibits by Jewish artists the acquisition and preservation of rare
documents and objects.

Ms. Judi Leff Honor Walt Anthony's Birthday

Paul J. Matzger Young Adult Fund - supports programs and
leadership development for the Young Adult Community.

Mr. and Mrs. Richard Colsky
Mr. and Mrs. Donald Green Memory of Olga Colsky
Honor of Lucy Matzger's 75th
Birthday

Mrs. Lucia Van Meurs Matzger Yahrzeit of Paul J. Matzger

Oneg Shabbat and Kiddush Sponsorship Fund - provides for the
weekly Shabbat Oneg, Kiddush, and other congregational receptions.

Ms. Kendal Agins Honor of Lexi and Ari
Friedman's B'not Mitzvah

Mr. Ilya Berman and
Ms. Larisa Lisitsa
Susan and David Farris Yahrzeit of Aron Berman
Honor of Sharon and Dean
Rubinstein and son Russell
Paul Rubinstein

Ms. Ivy Fine and
Ms. Rebecca Westerfield Honor of Joshua Fine's
Bar Mitzvah; Honor of Rabbi
Mintz, Rabbi Rodich and
Cantor Luck

Ms. Karen L. Hindin Honor of Abby Pasternak's
Bat Mitzvah
Honor of Sadie Kahn's
Bat Mitzvah

Mr. Arnold Levinson and
Ms. Elizabeth O'Neill
Ms. Cheryl Magid Honor of Harry Levinson's
Bar Mitzvah
Honor of Janelle Alicia
Phoenix Magid's Baby Naming

Ms. Deborah Mann Memory of Betty M. Mann
and Morris Melnick
Ms. Deborah Mitchell Memory of Harriet Mitchell

THANK YOU TO OUR DONORS

Mr. Jeremy D. Pasternak	Honor of Abby Pasternak's Bat Mitzvah; Honor of Grandfather Alan Pasternak
Mr. and Mrs. Andrew B. Philips	Honor of Rebecca Philips' Bat Mitzvah
David Tessler	Honor of Joshua Fine's Bar Mitzvah
Paul Zeidman and Kristene Bondi	Honor of Veronica Zeidman's Bat Mitzvah

Robert C. Levy Prayerbook Fund - provides for the purchase of prayerbooks and Torah commentaries.

Mrs. Robert C. Levy	Memory of Louise Oser
---------------------	-----------------------

EMANU-EL LEGACY CIRCLE

Congregation Emanu-El has been a special place to pray, celebrate, study and work with members of the community, whether they be fellow congregants, staff or clergy!

- Roger Low

HAVE YOU REMEMBERED THE TEMPLE IN YOUR ESTATE PLAN?

We invite you to become a member of the Emanu-El Legacy Circle. If you have included Congregation Emanu-El in your estate planning through a bequest, or as a beneficiary of an insurance or retirement plan, you already qualify as a member of our Legacy Circle. Just let us know that you have done so.

As a member of this esteemed circle of supporters, you will join others in proclaiming your commitment to the life and mission of Congregation Emanu-El.

If you have made a provision for Congregation Emanu-El in your will, or would like to speak with someone at the Temple about the Emanu-El Legacy Circle, please contact the Development Office at (415) 750-7557.

Rabbis' Fund - used by the clergy and senior staff for charitable giving.

Ms. Kendal Agins	Yahrzeit of Jan Alban M.D.;
Ms. Anjali Andrea Alban	Honor of Syrian Refugees
Mr. Martin and Dr. Deborah Bloch	Yahrzeit of Lillian Weinstock
Mikhal Bouganim	
Ms. Anne Kely Denebeim	Honor of Beverley B. Denebeim's service and burial
Bess-Carolina Dolmo and Scott Miller	Honor of their wedding
Mr. Malcolm H. Gissen and Ms. Judith Cohen	in support of Unity Breakfast
Dr. and Mrs. David H. Gordy	Memory of Sara Hasson;
	Honor of Robert and Louise Hasson
Mr. and Mrs. Louis Haas	Yahrzeit of Frances Kantrow
Scott and Vicki Kahn	Yahrzeit of Zel R. Kahn
Mr. Jeremy D. Pasternak	Honor of Abby Pasternak's Bat Mitzvah
Kevin Perkins and Nelli Boykoff	Honor of Rabbis Singer
Mr. and Mrs. Andrew B. Philips	Honor of Rebecca Philips' Bat Mitzvah
Mr. Robert Rosner and Ms. Julie Goldman	Honor of Syrian Refugees
Sharon and Dean Rubinstein	Honor of Russell Rubinstein's Baby Naming
Ms. Andrea Rupprecht	Honor of Rabbi Jonathan Singer
Bernard Salzberg	Honor of Baby Naming of Sloan Hannah
Ms. Laura Salzberg Grant and Mr. Jonathan Grant	Celebration of Sloan Grant's Baby Naming
Samis Foundation	Memory of Sara Hasson
Mr. Richard Sax	Memory of Jacqueline Sax
Mrs. Barbara Sklar	Memory of Richard Sklar
Douglas Slaton	Honor of Syrian Refugees
Leah and BJ Stein	Honor of Rabbi Ryan Bauer and Isabel and Shoshana's Baby Namings
Mr. Phil Susser and Ms. Rebecca Susser	Honor of Rabbi Beth Singer
Albert Villa	
Mr. Herbert Weiner	Yahrzeit of Olga Magda Weiner
Mrs. Elysa Yanowitz	Honor of Rabbis Singer and Memory of Herb Yanowitz
Paul Zeidman and Kristene Bondi	Honor of Veronica Zeidman's Bat Mitzvah
Ms. Rebecca Zucker and Mr. Doug Kanigher	Honor of Syrian Refugees

Ludwig and Rebecca Rosenstein Adult Education Fund - supports a variety of Emanu-El's Adult Education Programs.

Estate of Walter Miller, Jr.

Youth Education Fund - supports special programming and materials for the Youth and Family Education Program.

Anonymous	Yahreit of Dora Kitchell
Mr. and Mrs. Craig R. Morris	Honor of Sadie and Stella Kahn's B'n't Mitzvah
Susan Kitchell and Walker Black	Yahreit of Miriam Gadye
Susan Kitchell and Walker Black	Memory of Rube Nisson
Jill Nisson and Herk Confer	Celebration of Josh Fine's Bar Mitzvah; Honor of Ivy Fine
Ms. Roni Silverberg	

Other Contributions

Ms. Jen Chaiken and Ms. Sam Hamilton	For women's adult education and activities
Leonard and Sophie Davis Dauray Family Fund	General Support
Koret Foundation	General Support
Mr. and Mrs. Howard Miller	for the building
Mr. Paul H. Zarefsky	Staff luncheon

FROM RABBI RYAN BAUER:

I didn't exactly blend in as I walked into the Tel Aviv Museum of Art with my Central Conference of American Rabbis nametag hanging around my neck. This huge badge, which swayed side-to-side with each step, showed whoever passed

that I was a Reform rabbi.

I had spent the last week of February as part of a worldwide delegation of Progressive and Reform rabbis that had been traveling throughout Israel, garnering a significant amount of press along the way. Reporters covered our efforts to bring Progressive Judaism to Israel, from our candlelit march for religious tolerance, to meetings at the Knesset, to our prayer service, men and women together, at the new egalitarian space of the Western Wall.

This last event caused the biggest ruckus of all. The reaction from the Orthodox world was furious, with public statements and signs in ultra-orthodox neighborhoods denouncing us.

As I stood by the Wall, surrounded by rabbis from all over the world, my mind began to wander. I asked myself, did this matter? Did anyone outside of the Orthodox community really care? Or was this just a bunch of Reform rabbis fighting a fight that the rest of Israel shrugged their shoulders at, because the Wall is just another Orthodox synagogue that most Israelis are disinterested in?

But later, when I walked into the museum, an old woman, who was the guard of the exhibit, looked down at my swinging badge and then up into my eyes. She approached me, grabbed my hands, and thanked me saying, "We need you here, don't back down." She went on to urge "us" to keep up the pressure from around the world, to help bring a more progressive Judaism to Israel.

I felt the hair on my neck rise and shivers go up my spine as the doubts I'd felt earlier at the Wall were erased. Throughout the week, we rabbis had taxi drivers, merchants, waitresses, people passing in the street, runners in the Tel Aviv marathon thanking us over and over again for being there and helping bring about change in our land.

For 2,000 years, every type of Jew from every corner of the world dreamed of praying at those worn and polished stones, interlacing their fingers with Jews who had come before and those who will follow. But until recently, only one group in Israel set the rules for what type of Judaism is allowed at the Wall.

Even though it is historic that all types of Judaism can now be expressed at the Wall, this effort was never just about attaining an egalitarian prayer space. This is just the beginning. Israeli Jews are opting out of Judaism because they don't want to be told who can and cannot officiate at the most sacred occasions in their lives. An increasing number of Israelis are no longer getting married, because they do not want to have an

Orthodox wedding. An entire generation is missing out on the sacred tradition of the chuppah. Numerous members of the Knesset angrily told us that it is a shanda (shame) that Israel is the only country in the world where non-Orthodox practice is not recognized as authentic Judaism. We must continue working until every Jew is treated equally in Israel.

To be honest, I am not a "Kotel person." I don't rush to the Wall when I visit Israel. But I am a Jew who believes it is equally important for an Orthodox Jew to have a mechitza (dividing wall between men and women) and for a liberal Jewish man to be able to pray next to his mother.

What has made our tradition vibrant and strong throughout the generations is the multiplicity of our views and practices. The Talmud was written in a way that every view is included, both the majority and minority. It is all of our jobs to ensure that this millennial-old tradition of pluralism, which has always been the foundation of Judaism, continues to thrive for our generation and the next.

GUEST SPEAKER: STAV SHAFFIR

Friday, April 15, Noon

Member of Knesset, Stav Shaffir of Israel's Labor Party is the youngest female member in history. During her first term in Knesset she was a member of the Finance Committee, where she exposed Israel's secret budget and fought to stop corrupt usage of tax payers money.

Formally a journalist and social activist, Stav became one of the leaders of the Israeli social protest movement that brought hundreds of thousands of Israelis into the streets in the summer of 2011. She is an electrifying speaker and is known for her support for social justice issues, including affordable housing for young Israelis and religious pluralism.

This talk is co-sponsored by J Street. Location: Transamerica Pyramid, 600 Montgomery St, San Francisco. Visit our website for details.

MUSIC AT MEYER FOR APRIL

Monday, April 4, 7:30 pm
Martin Meyer Sanctuary

**HighNote recording artist
Wesla Whitfield with
The Mike Greensill Trio
Jean G. Hartman Memorial Concert**

*Music
at
Meyer*

This long time favorite local singer and group will perform "They Say It's Spring," a concert featuring the best of the Great American Songbook from George Gershwin to Irving Berlin, and Rodgers & Hart to Cole Porter.

"This wonderful singer thrills me when I hear her." - Tony Bennett

**SAN FRANCISCO
OPERA**

Monday, April 18, 7:30 pm
Martin Meyer Sanctuary

San Francisco Opera Center Adler Fellows

An evening of arias from the splendid voices of the Adler Fellows program.

"How does it happen that all this artistic excellence is concentrated in one training program?" - Joshua Kosman, SF Chronicle

Tickets are \$22 for seniors and students; \$25 for general admission.

Tickets available at <http://tinyurl.com/mam2016> or by calling Judi Leff at (415) 750-7545.

This series is made possible by a generous grant from the Laszlo N. Tauber Family Foundation, Inc.

MISHPACHA AND FAMILIES

**PARENT-BABY GROUPS NOW AVAILABLE
FREE OF CHARGE!**

Drop in with your little one (birth to 30 months) and spend time with other parents. Join us as we prepare to welcome Shabbat on Fridays and celebrate Havdalah on Mondays. Enjoy music, stories, puppets and more with Early Childhood Educator Mimi Greisman. Take advantage of a wonderful opportunity to connect with other parents and create lasting friendships.

BAGELS AND BABIES
Fridays, 9:30 – 11:00 am

MAZEL TOTS!
Mondays, 9:30 – 11:00 am

GOT SHABBAT?

For families with children under age 5

Monthly on Saturdays at 10:15 am: April 9

SIDE BY SIDE

The next session of Side By Side starts April 12th.

Tuesdays and Thursdays from 9:30-11:30 am.

FIRST FRIDAY SHABBAT SERVICE

For families with young children

First Friday of every month; optional pre-registration Simchat Shabbat dinner follows during the school year.

Please contact Nika Greenberg at ngreenberg@emanuelsf.org to register or with any questions regarding Mishpacha programs.

TEMPLE EMANU-EL PRESCHOOL 2016 SUMMER CAMP ENROLLMENT NOW OPEN!

Join us for a summer of learning, exploration and adventure at Temple Emanu-El's summer program! Each week will feature an exciting new theme filled with a variety of activities including art, science, cooking, outdoor play and field trips. Children ages 2.5 - 5 are welcome. Register for three or more weeks and save!

Camp will run for eight weeks total, from June 20 to August 12, 9:00 am - 1:30 pm, Monday-Friday (extended day care options available for early morning and late afternoon).

For additional details and registration, visit <https://www.emanuelsf.org/summercamp> or contact Nika Greenberg, Early Childhood Programs Manager, at ngreenberg@emanuelsf.org.

MAZEL TOV TO OUR MEMBERS WHO HAVE EXPERIENCED JOY

Sunny and William Shapiro on the birth of their son, Wyatt Edward Shapiro
 Beth Ann and Guillaume Saban on the birth of their daughter, Rebecca Ann Saban
 Jennifer and Jason Freedman on the birth of their daughter, Caroline Ruby Freedman
 Lauren and Matthew Van Horn on the birth of their daughter, Sadie Ula Van Horn

CONDOLENCES TO OUR MEMBERS WHO HAVE SUFFERED RECENT LOSSES

Lyudmila Sokolovskaya on the death of her mother, Riva
 Maureen Terris (Michael) on the death of her father, and Charles, Paul and Spencer Terris on the death of their grandfather, Edward O'Toole
 John Gardi (Dena) on the death of his father, and Adam, Daniela and Rebecca Gardi on the death of their grandfather, Albert Joseph Gardi
 Craig Greenwood (Marina) on the death of his mother, and Julian and Mia Greenwood on the death of their grandmother, Maria Greenwood
 Family and friends of Katherine Hellman Black
 Joann Franklin-Knox on the death of her husband, and John Knox (Jane) on the death of his father, Maurice Knox

CONGRATULATIONS TO OUR MEMBERS ON THEIR ACHIEVEMENTS

Staff member Jennifer Goldstein, chosen for the National Steering Committee of JDC Entwine, a one-of-a-kind movement for young Jewish leaders, influencers, and advocates who seek to make a meaningful impact on global Jewish needs and international humanitarian issues
 Rebecca Susser, honored by Jewish Family and Children's Service at the FAMMY Awards for her work in establishing the JFCS Food Pantry
 Rabbi Sydney Mintz honored by Bend the Arc: A Jewish Partnership for Justice at its Pursuing Justice Party for being "a Leader, Teacher, Comic – and indefatigable Pursuer of Justice"
 Mark Javitch and Allison Pascal on their marriage
 Pam Baer, both for being chosen as a 2015/2016 Visionary of the Year Nomination Panelist from the SF Chronicle and for receiving the Spirit Award for her years of fundraising work on the "Hearts of Our City" capital campaign. The campaign raised \$141 million for San Francisco General Hospital.

NEW MEMBERS, AS OF MARCH 5

Jason and Natanya Brown, Zander J. Brown, Oakley N. Brown • Mr. Josh Capilouto • Ms. Cathrin Stickney and Mr. Mark Gorenberg • Lana Gut and Jeffrey Horowitz • Mr. Tal Hoss • Ms. Marina Ostrakhov and Mr. Elliot Levy • Nora Werner and Russell Mathias

REJOINED MEMBERS, AS OF MARCH 5

Daniel and Sarah Davis, Daniel D. Davis • Alex Kishinevsky and Diana Urman, Ariel L. Kishinevsky, Talia M. Kishinevsky, Eli M. Kishinevsky • Wendy Kohn and William Fleissig, Ariel F. Kohn, Mia R. Kohn • Mr. and Mrs. Michael Meyer, Waverly D. Meyer, Gibson L. Meyer

APRIL B'NEI MITZVAH

Myles Cherry
 Bar Mitzvah: April 2
 Main Sanctuary
 Parents: Beth & Neil Cherry
 Torah Portion: *Shemini Parah*

Benjamin Donick
 Bar Mitzvah: April 2
 Martin Meyer Sanctuary
 Parents: Stephanie & Richard Donick
 Torah Portion: *Shemini Parah*

Natalie Cohen
 Bat Mitzvah: April 9
 Main Sanctuary
 Parents: Patricia Moncada & Eric Cohen
 Torah Portion: *Tazria Hahodesh*

Ava Becker
 Bat Mitzvah: April 9
 Martin Meyer Sanctuary
 Parents: Lena Brook & Jonah Becker
 Torah Portion: *Tazria Hahodesh*

Zachary Ravel
 Bar Mitzvah: April 16
 Main Sanctuary
 Parents: Rebecca & Stephen Ravel
 Torah Portion: *Metzora Haggadol*

Jacob Kaplan
 Bar Mitzvah: April 16
 Martin Meyer Sanctuary
 Parents: Sarah Malarkey & Jonathan Kaplan
 Torah Portion: *Metzora Haggadol*

Charlotte Ehrlich
 Bat Mitzvah: April 30
 Martin Meyer Sanctuary
 Parents: Sara & Christopher Ehrlich
 Torah Portion: *Pesach VIII*

CELEBRATING A SHEHECHEYANU MOMENT?

Congregation Emanu-El is an ever-present partner in the transitional moments of our members' lives. Be it a baby naming or brit milah, bar or bat mitzvah, conversion or wedding ceremony, or a recovery from illness, Emanu-El's clergy and staff strive to ensure that each sacred 'Shehecheyanu Moment' is deeply fulfilling and personal. A donation to the Emanu-El Life-Cycle Fund is a lovely way to mark a personal life-cycle experience, to honor friends or family celebrating a happy milestone or in gratitude for the services the clergy provide during these profound moments.

Please donate online at www.emanuelsf.org or call the Development office at (415) 750-7557.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<p>Full Passover Schedule on Page 8</p> <p>View school calendars at www.emanuelsf.org/school-calendars</p>					<p>1 Bagels and Babies at 9:30 am</p> <p>Bridge Club at 5:30 pm</p> <p>Pre-oneg at 5:30 pm</p> <p>Family Shabbat Service at 6:00 pm</p> <p>Shabbat Service at 6:00 pm</p> <p>Simchat Shabbat Dinner at 6:45 pm</p>	<p>2 Torah Study with Clergy at 9:15 am</p> <p>Shabbat Morning Minyan Including Bar Mitzvah of Benjamin Donick at 10:30 am</p> <p>Shabbat Morning Service Including Bar Mitzvah of Myles Cherry at 10:30 am</p>
<p>3 Beit Midrash at 9:30 am</p>	<p>4 Mazel Tots at 9:30 am</p> <p>Stories of Your Life at 10:00 am</p> <p>Scrabble at noon</p> <p>Adult Modern Hebrew at 7:00 pm</p> <p>MUSIC AT MEYER Wesla Whitfield at 7:30 pm</p>	<p>5 Side By Side at 9:30 am</p> <p>Bridge Club at 10:00 am</p> <p>Mah Jongg at 6:30 pm</p> <p>Adult Modern Hebrew at 7:00 pm</p> <p>Introduction to Judaism at 7:00 pm</p>	<p>6</p>	<p>7 Cooking for Congregants at 9:00 am</p> <p>Side By Side at 9:30 am</p> <p>Downtown Tauber at noon at 7:00 pm</p> <p>Tauber Yesod Year One</p> <p>American Jewish Short Stories, Part 2 with Rabbi Carla Fenves</p> <p>Machzor: Praying with Intention for the High Holy Days</p>	<p>8 Bagels and Babies at 9:30 am</p> <p>Pre-oneg at 5:30 pm</p> <p>Shabbat Service with Guest Speaker: Richard Elliott Friedman at 6:00 pm</p> <p>Richard Friedman - Shabbat Dinner at 7:30 pm</p> <p>YA Late Shabbat at 8:30 pm</p>	<p>9 Midrash on the Weekly Torah Portion, led by Rabbi Kushner at 9:15 am</p> <p>Scholar In Residence Speaker: Richard Elliot Friedman at 9:15 am</p> <p>Torah Study with Clergy at 9:15 am</p> <p>Shabbat Morning Minyan Including Bat Mitzvah of Ava Becker at 10:30 am</p> <p>Shabbat Morning Service Including Bat Mitzvah of Natalie Cohen at 10:30 am</p>
<p>10 Scholar In Residence Speaker: Richard Elliot Friedman at 9:30 am</p> <p>Beit Midrash at 9:30 am</p>	<p>11 Mazel Tots at 9:30 am</p> <p>Scrabble at noon</p> <p>Adult Modern Hebrew at 7:00 pm</p>	<p>12 Side By Side at 9:30 am</p> <p>Bridge Club at 10:00 am</p> <p>Mah Jongg at 6:30 pm at 7:00 pm</p> <p>Adult Modern Hebrew Introduction to Judaism Tauber Year One Intro to Passover</p>	<p>13 Downtown Tauber Monthly Class at 12:00 pm (NAT)</p> <p>Limonata and Learning at 4:00 pm</p> <p>Women's Seder at 6:00 pm</p> <p>Building a Powerful Community 2-Part Series, Pt. 1 at 7:00 pm</p>	<p>14 Cooking for Congregants at 9:00 am</p> <p>Side By Side at 9:30 am at 7:00 pm</p> <p>Tauber Yesod Year One</p> <p>American Jewish Short Stories, Part 2 with Rabbi Carla Fenves</p> <p>Machzor: Praying with Intention for the High Holy Days</p>	<p>15 Bagels and Babies at 9:30 am</p> <p>Pre-oneg at 5:30 pm</p> <p>Shabbat Service at 6:00 pm</p>	<p>16 Torah Study with Clergy at 9:15 am</p> <p>Shabbat Morning Minyan Including Bar Mitzvah of Jacob Kaplan at 10:30 am</p> <p>Shabbat Morning Minyan Including Bar Mitzvah of Zachary Ravel at 10:30 am</p> <p>Havdalah PJ Party for families with young children at 3:30 pm</p>
<p>17 The Tribe at 6:00 am (NAT)</p> <p>Men's Group (NAT) at 9:30 am</p> <p>Beit Midrash at 9:30 am</p>	<p>18 Mazel Tots at 9:30 am</p> <p>Scrabble at noon</p> <p>Adult Modern Hebrew at 7:00pm</p> <p>MUSIC AT MEYER San Francisco Opera Center Adler Fellows at 7:30 pm</p>	<p>19 Side By Side at 9:30 am</p> <p>Bridge Club at 10:00 am</p> <p>Mah Jongg at 6:30 pm</p> <p>Introduction to Judaism at 7:00 pm</p> <p>Tauber Year One at 7:00 pm</p>	<p>20 20th Annual SF Multicultural Passover Freedom Seder at 6:00 pm</p>	<p>21 Side By Side at 9:30 am</p> <p>Downtown Tauber at noon</p> <p>Tauber Yesod Year One: The World of the Bible at 7:00 pm (NAT)</p>	<p>22 Shabbat Service at 6:00 pm</p> <p>Passover Seder Matching at 6:00 pm</p> <p>TEMPLE OFFICE CLOSES AT 1:00 PM</p>	<p>23 Midrash with Rabbi Kushner at 9:15 am</p> <p>Torah Study with Clergy at 9:15 am</p> <p>Passover Shabbat Morning Minyan at 10:30 am</p> <p>Congregational Passover Seder at 5:30 pm</p> <p>Adults Passover Seder at 6:00 pm</p> <p>Young Adult Passover Seder at 6:30 pm</p>
<p>24 Beit Midrash at 9:30 am</p>	<p>25 Mazel Tots at 9:30 am</p> <p>Scrabble at noon</p>	<p>26 Side By Side at 9:30 am</p> <p>Bridge Club at 10:00 am</p> <p>Mah Jongg at 6:30 pm</p>	<p>27</p>	<p>28 Side By Side at 9:30 am</p>	<p>29 Shabbat Service at 6:00 pm</p> <p>Mimuna at 6:00 pm</p> <p>Shabbat Service at 6:00 pm</p> <p>TEMPLE OFFICES ARE CLOSED</p>	<p>30 Midrash with Rabbi Kushner at 9:15 am</p> <p>Torah Study with Clergy at 9:15 am</p> <p>Shabbat Morning Minyan Including Bat Mitzvah of Charlotte Ehrlich at 10:30 am</p> <p>B'Yachad at 4:00 pm</p> <p>Havdalah at 6:00 pm (NAT)</p>

Congregation Emanu-El Celebrates Our Longtime Members!

By Byron Gordon, Congregation Emanu-El Communications

Emanu-El Longtime member Betty Dvorson (since 1960)

Emanu-El longtime member Jesse Levy (since 1957)

Emanu-El longtime member Marsha Felton (since 1991)

Emanu-El recently held its Third Annual Longtime Membership Dinner in Guild Hall. We honored members who've been coming to Emanu-El for decades and remain committed to our very special community. Several members shared nostalgic stories about their lives that elicited both laughter and appreciation from all who attended.

Marsha Felton (member since 1991) shared her story about searching for a shul when she first arrived in San Francisco. She met Fay Asher (wife of Rabbi Joseph Asher) and learned that the Ashers had known members of her family back in North Carolina. She also shared about how she received her Hebrew name after meeting with Rabbi Helen Cohn, and put together a name that commemorates her great-grandmother, grandmother and mother.

Al Benioff (member since 1955) is a third generation San Franciscan and became a bar mitzvah back in 1938. He fought in World War II. He was headed, along with his shipmates, towards Japan when news spread that President Truman had dropped the second atomic bomb on Nagasaki on August 9. Al credits that bit of news with preventing his having to fight in Japan. Al also shared how he survived machine gun fire from the German army in Europe thanks to a can of food stored in his ammunition pack. He's still got the can that saved his life!

Jesse Levy (member since 1957) bravely took the microphone to remind members of the Emanu-El fight song, *Excel Emanu-El* (composed by his own brother, Leland D. Levy, circa 1937).

Lyrics to *Excel Emanu-El*:

Excel Emanu-El
Emanu-El Excel
Repel Sherith Israel
Sherith Israel repel
Show them that we are the best team
Show them that Feinstein is better
than Goldstein
Excel Emanu-El
Emanu-El Excel

Mazel Tov to all of our longtime members. Please look for these members at your next Shabbat service or community event and thank them for their presence with us, for their faithfulness, and devotion to Jewish life.

(Emanu-El longtime members from L to R): Marilyn Benioff (since 1955), Marilyn Ersepke (since 1987) and Al Benioff (since 1955)

Emanu-El longtime member and past board president, Stuart Aronoff (since 1980)

Longtime members Jeanne Sassoon (since 1962) and Dr. Raymond Weisberg (since 1963)

Emanu-El longtime member Jeanne Sassoon (since 1962)

Congregation Emanu-El
Two Lake Street
San Francisco, CA 94118
www.emanuelsf.org

PERIODICAL

We are a vibrant, sacred Jewish community that is dedicated to advancing our members' lifelong involvement in Judaism through worship, learning, good deeds, and congregant to congregant connections.

Jonathan Singer, Richard and Rhoda Goldman Senior Rabbi
Beth Singer, Richard and Rhoda Goldman Senior Rabbi
Sydney B. Mintz, Rabbi
Ryan Bauer, Rabbi
Carla Fennes, Rabbi
Jason Rodich, Rabbi
Marsha Attie, Cantor
Arik Luck, Cantor
Roslyn Barak, Senior Cantor Emerita
Rabbi Lawrence Kushner, Emanu-El Scholar
Stephen Pearce, Senior Rabbi Emeritus
David N. Goldman, Executive Director and General Counsel
Terry Kraus, FTA, Director of Membership Services
Elena Gary, Chief Financial Officer
Lani Zinn, Director of Development
Heather Erez, Director of Youth Education
Ariana Estoque, MEd, Director of Adult and Adolescent Education
Rob Freedman, Director of Marketing and Communications
Heather Mendelsohn Posner, Director of Early Childhood Education
Svetlana Leykin, Director of Facilities and Special Events
Sandy Rechtschaffen, Director of Community Engagement
Penny Mika, Director of Operations and Office Administration
Judi Leff, Director of Arts and Cultural Programs
Karen Schiller, Copy Editor

Members of the Board Of Directors
President, Donny Friend
Vice President, Mark Lehmann
Vice President, Paul Zarefsky
Treasurer, Sasha Kovriga
Secretary, Erika Coplon

Dale Boutiette	Steve Polsky
Sandi Bragar	Abby Porth
Steve Cohen	Paula Pretlow
Stuart Corvin	Joel Roos
Jill Einstein	Jackie Safier
Lara Ettenson	Rita Semel
Alan Greinetz	Jim Shapiro
Rachel Melman	Ted Storey

The Temple Chronicle (USPS 023-317) is published monthly except June and July for \$36 per year by The Congregation Emanu-El, Two Lake Street, San Francisco, CA 94118. Periodicals Postage Paid at San Francisco, CA, and at additional mailing offices

POSTMASTER: Send address changes to The Temple Chronicle at Congregation Emanu-El, Two Lake Street, San Francisco, CA 94118.

CONSUL GENERAL OF ISRAEL AND
THE JEWISH NATIONAL FUND INVITE YOU TO

YOM HA'ATZMAUT ISRAEL INDEPENDENCE DAY COMMUNITY CELEBRATION

MATISYAHU
ACOUSTIC PERFORMANCE

WED. MAY 11

5:30 PM REGISTRATION AND RECEPTION

6:45 PM CEREMONY AND PERFORMANCE

**FREE EVENT WITH
MANDATORY
PRE-REGISTRATION**
[HTTP://TINYURL.COM/HB4USYZ](http://tinyurl.com/HB4USYZ)

EVENT PARTNERS
CONGREGATION EMANU-EL
JEWISH COMMUNITY FEDERATION
JEWISH COMMUNITY CENTER
OF SAN FRANCISCO

EVENT SPONSORS
AMERICAN JEWISH COMMITTEE
CONGREGATION KOL SHOFAR,
CONGREGATION SHERITH ISRAEL
JEWISH COMMUNITY RELATIONS COUNCIL
JEWISH LEARNING WORKS