

April 2017 Nisan 5777

FROM OUR RABBI:

The Visible Presents The Invisible

Learning is one response to death. I recently re-read Leon Wieseltier's book, *Kaddish*, a wandering, dizzying excavation of origins of a prayer precious to so many. He describes a mourning custom from the Talmud we don't do any more: wearing a mourning scarf called *mitron*.

The *mitron*, or *matran*, was a small cloak, or a cowl, or a hood from which there fell a tail of cloth that could be draped on the shoulders or wrapped around the neck. It could also cover the eyes. I consult a history of Jewish costume on my shelf and learn that it is "a *chaperon* whose great importance derives from the fact that it serves as a covering of both the head and the eyes so that the worshipper was entirely wrapped at the time of prayer." (A *chaperon* is a hood.) I remember this wrap from early modern German woodcuts that depicted Jews in the house of worship. And I like this interest in the mourner's attire. It is appropriate to the drama. When life has isolated you, a sign of your isolation may be useful as a communication to others that they must not expect to encounter you whole. The ripped garment in which the mourner returns from the funeral is such a device, and so, too, is the mourner's wrap, the covering of the mourner's head. The visible presents the invisible. (*Kaddish*, pgs 477-78)

When I read about the *mitron*, I thought about my beard. I've chosen to keep a beard since my father died. It's not required. Halakhah permitted me to shave after *sheloshim*, thirty days after the funeral, but I found myself wanting a beard. Why? It felt too soon to return to normal. Losing my father changed things. I feel more exposed, more vulnerable. I can't call my father with a question. I have an older brother and an older sister and my mom, but things feel strangely "up to us" or "up to me" in an unsettling way, even if I'd been making all these decisions before. In any case, I think I want a beard because I don't want people to "expect to encounter [me] whole." I am moving through the world. I am functioning. But I don't feel whole. I want something visible - a beard - to present this otherwise invisible brokenness to the world.

In *The Unbearable Lightness of Being*, Milan Kundera writes, "[Human lives] are composed like music. Guided by his sense of beauty, an individual transforms a fortuitous occurrence...into a motif, which then assumes a permanent place in the composition of the individual's life...Without realizing it, the individual composes his life according to the laws of beauty even in times of greatest distress." Even if Jewish law only requires thirty days, I crave the tradition's motif for longer. Perhaps it is (only?) the laws of beauty that compel me but: I do not want this year to be the same.

When will I shave? I'm not sure. Passover? Feels too soon. Perhaps Shavuot when the weather turns hotter and a beard will be less comfortable? Does it make me superficial to decide based on the weather? I feel the temptation to keep it for the year. To endure the summer in Durham and Israel with a beard as a sacrifice, like the *kaddish*, a symbol of fidelity to my father's memory, a reminder to myself and others that this year is not like other years.

A final thought. What did they do with *mitron* when shiva was over? Was it passed on to others in the community, or kept for others in the family when their time to mourn would come? Where are the shirts I tore? Where do people put the black ribbons? That the whiskers will just wash down the drain feels wrong. I want my symbol to last, not to mourn together, but to remind others when they walk this path that they are not alone. Others have been there before.

**The Beth El Bulletin is the newsletter of
Beth El Congregation.
We appreciate any feedback and input.
Bulletins are also archived online.**

Rabbi: Rabbi Daniel Greyber
(RabbiGreyber@betheldurham.org)

Rabbi Emeritus Rabbi Steve Sager
(Ssager18@gmail.com)

Executive Director: Casey Baker
(Casey@betheldurham.org)

Education & Youth Director: Elisabeth Albert Gerson
(Elisabeth@betheldurham.org)

Director of Teen Engagement: Rebecca Levine
(Rebecca@betheldurham.org)

B'nai Mitzvah Coordinator: Jessie Zaleon-Lunk
(jmzlunk@gmail.com)

Congregational Services Coordinator: Sheri Hoffman
(Sheri@betheldurham.org)

Marketing/Communications Associate: Jessie Bailin
(Jessie@betheldurham.org)

Kitchen Manager: Sandy Fangmeier
(kitchen@betheldurham.org)

OFFICERS:

President: Noah Pickus (pickus@duke.edu)

First Vice President: Debbie Goldstein (goldebbie@gmail.com)

Second Vice President: Leslie Winner (lesliewinner@gmail.com)

Recording Secretary: Richard Hart (richardhart101@gmail.com)

Financial Secretary: Roy Schonberg (finsect@betheldurham.org)

Treasurer: Robert Hill (rhill@mailworks.org)

COMMITTEE CONTACTS:

Chevre Kaddisha (Burial Society): David Klapper

Community of Caring: Rhoda Silver

Finance: Roy Schonberg

House: Dan Schnitzer

Kol Koloteinu: Krisha Miller

Lifelong Learning: Donna Goldstein and Susan Hill

Membership: Kim Langsam

Men of Beth El (MoB): Mike Resnick

Orthodox Kehillah: Morty Berkowitz

Ritual: Randi Smith and Meg Anderson

Social Action: Hope Hartman and Jacki Resnick

Sisterhood: Mary Joan Mandel

Synagogue Life: Lois Price

Va'ad haChinuch: Eric Lipp

Gabbai Rotation

Please contact the weekly Gabbai, if you'd like to
request an aliyah or help lead services at
aliyot@betheldurham.org

Please do not call on Shabbat or other holidays

4/1	Vayikra Diane Markoff (diane.markoff@earthlink.net) Bar Mitzvah of Liam Spinner
4/8	Tzav Hagadol Isaac Price (isaac@isaacprice.org)
4/11	Pesach I Matt Diamond (mattdiamond@mindspring.com)
4/12	Pesach II Diane Markoff (diane.markoff@earthlink.net)
4/15	Hol Hamoed Pesach David Kirsch (dkirsch@md.duke.edu)
4/17	Pesach VII Stan Levy (slevy@mindsprings.com)
4/18	Pesach VIII David Rubin (david_s_rubin@hotmail.com)
4/22	Shemini Roger Perilstein (rperilstein@hrc-pa.com)
4/29	Tazria-Metzora Alan Mandel (andelcpa@gmail.com)
5/6	Aharey Mot-Kedoshim David Kirsch (dkirsch@md.duke.edu)
5/13	Emor Isaac Price (Isaac@isaacprice.org)
5/20	Behar-Behukkotai Shula Bernard (shulabernard@gmail.com)
5/27	Bamidbar Jon Wahl (jmwahl@email.unc.edu)
5/31	Shavuot I Matt Diamond (mattdiamond@mindspring.com)
6/1	Shavuot II Alan Mandel (andelcpa@gmail.com)
6/3	Naso Roger Perilstein (rperilstein@hrc-pa.com)
6/10	Beha'alotcha David Rubin (daivd_s_rubin@hotmail.com)
6/17	Sh'lach Lekha Bernie Fischer (Bernie.fischer@duke.edu)

Want to know more about what's happening at Beth El?

<http://www.betheldurham.org/calendar/>

<http://betheldurham.org/community-announcements/>

BE a B'nei Mitzvah!

Mark your calendars for these
upcoming B'nei Mitzvah

Liam Spinner
April 1, 2017

Kol Resnick
May 6, 2017

BE a Member

Beth El Synagogue welcomes
the following new members to
our community in 2017:

David & Laura Gabrieli, Jacob and Maya
Sandy & Elizabeth Singer

BE a Beth El Member

Member Spotlight

The Glassman family have been members of Beth El since 2014. Valerie, a native New Yorker, and Matthew, who grew up in eastern North Carolina, met in 2006 when Valerie was working at North Carolina Hillel and Matthew held a temporary position at UNC. They were married in 2011 at Bay 7 on the American Tobacco Campus, and their 3 1/2 year old son Raphael (Rafi) was born in August 2013. Today they live in south Durham. Valerie is completing her tenth year at Duke as an Assistant Dean of Students, and Matthew has worked at the Highway Safety Research Center at UNC as a Tech Analyst for almost eight years.

"We joined Beth El because it feels so much like the congregation I grew up in," said Valerie. "It's a warm, friendly place with wonderful families, and it's the right Jewish home for us to raise our son in." When asked what he likes best about going to synagogue, Rafi said, "I like marching around with the Torah with Miss Emily [Hayes] on Shabbat, and when Miss Elisabeth [Gerson] gives me challah." The Glassmans frequently attend monthly Tot Shabbat services and Simchat Tot on Sundays.

BE @ Beth El

Check out these upcoming events at
Beth El!

Mark Your Calendar!

BE at a Glance

April-June

April

- 1-3: Passover Food Drive
- 1: Shabbat Morning Services (Bar Mitzvah of Liam Spinner)
- 1: 10th Grade Midrasha Class Visit to Beth El Orthodox Kehillah
 - 1: Children's Services
 - 2: Durham CROP Walk
 - 2-3: Good Deeds Day
- 7: First Friday Kabbalat Shabbat
- 8: Healing Yoga
- 9: Knitting Chevra
- 10: Minyan, Siyyum and Burning Chametz
- 11-19: Passover
- 20: Lunch and Learn with Rabbi Greyber
- 21: Kabbalat Shabbat Services
- 22: Parsha Study
- 23: Chapel Hill CROP Walk
- 23: Simchat Tot!
- 23: Yom HaShaah Ceremony
- 24: Yom Hashoah
- 25: Sisterhood Potluck and Elections
- 29: High School Senior/New Driver Shabbat
- 29: Teen Lunch and Learn with Rabbi Greyber
- 30: Beth El DIGs SEEDS
- 30: Last Day of Talmud Torah/ Ceremony/Siyyum
- 30: USY & Kadima Kings Dominion Day
- 30: Yom Hashoah Memorial Service for Durham- Chapel Hill

May

- 1: USY & Kadima Kings Dominion Day
- 3: Talmud Torah- T'fillah Boot Camp
- 5: Kabbalat Shabbat Services (Bar Mitzvah of Kol Resnick)
 - 6: Children's Services
- 7: Lifelong Learning: Rabbi Joseph Polak Talk
- 8: Simchat Tot!/Simchat Tot! Shabbat Picnic
- 13: Parsha Study
- 14: Knitting Chevra
- 18: Lunch and Learn with Rabbi Greyber
- 19: Got Shabbat?
- 19: Kabbalat Shabbat Services
- 20: Healing Yoga
- 21: Taste of Kitah Gan
- 21: Beth El Annual Meeting & Capital Campaign Celebration
- 26-30: USY Spring Convention

June

- 2: Kadima & 5th Grade Shabbat at Rabbi Greyber's
- 3: Camp Send Off Shabbat
- 11: Knitting Chevra
- 16: Got Shabbat?
- 17: Healing Yoga

mention this flyer
Every Weekday, 4pm-close

20% of your purchase will be donated to
Beth El Synagogue for school supplies

menchie's patterson place
3604 witherspoon blvd., suite 109
919-402-0028

fundraising does not apply to the purchase of gift cards and cannot be combined with any other offer.

menchie's.com

20/20 PHOTO & VIDEO STUDIO

Images of a Lifetime™

Green Screen Entertainment

Carley's Bat Mitzvah January 31, 2015

·B'Nai Mitzvah ·Weddings
·Business Parties ·All Festivities

2020greenscreen.com

919.678.3459

sandra@2020photo-video.com

FROM THE PRESIDENT—Noah Pickus

It's March and there's no shortage of issues and updates on things Beth El.

In February, the Beth El Board unanimously approved increasing the campaign goal from \$4.1 million to \$5.5 million to accommodate important additional elements recommended by Beth El members over several years of strategic planning. As Nathan Bearman and Gary Zarkin, Campaign Co-Chairs, write, "we are so appreciative of the early and significant support for this campaign that has encouraged us to explore enhancing our original renovation plans." Please mark **May 21** on your calendars for the **Beth El Annual Meeting**, followed by ***Our Story, Our Time*** festivities that update the congregation on the campaign and celebrate our individual and collective stories that have made Beth El the community we all cherish.

In March, the Board also received updates on the progress the Life and Legacy campaign team has made as part of the Grinspoon Foundation challenge to build our endowment. "This is not in competition with the Annual Fund or the Capital Campaign," Campaign Chair Bob Gutman told the Board. "In fact, it endows the new building--- in that it will assure adequate funding for our next generation just as our new building will assure a wonderful venue." Bob has recruited a terrific group of Beth El members as part of his team. I'm grateful both for the energy they are bring to this effort and for the inter-generational nature of the group which links Beth El's past and future.

In March, you should also have received an email from me providing an update on a proposed process by which Beth El might take a position on a public issue. In short, after an extensive Board analysis over three months, we invited comments from the congregation on our draft document. We received input from thirty-two congregants, most of whom commended the proposal. Some congregants strongly enjoined us not to undertake any process at all; others equally strongly urged us to go further and move faster. Many congregants carefully read the draft document and submitted helpful comments on specific items. I am grateful to all of you for the wisdom we received. We reviewed these comments at the February Board meeting, made specific changes and voted to affirm the revised policy.

Also in March, a Special Meeting of the United Synagogue of Conservative Judaism General Assembly passed overwhelmingly a measure granting freedom to congregations to decide whether to grant membership to non-Jews. "USCJ is committed to assisting welcoming, vibrant, and caring Jewish communities to fully engage the spiritual gifts of all community members. We celebrate the diversity among and within our kehillot and encourage the engagement of all those who seek a spiritual and communal home in an authentic and dynamic Jewish setting." Beth El already has established protocols governing the membership of non-Jewish spouses, partners and children, and we welcome the USCJ's statement.

Save The Date

Annual Meeting

Sunday, May 21, 2017 at 9:30 am

Followed by the Capital Campaign Celebration!!

Invitation to follow

Our Story, Our Time

Capital Campaign Update

April 2017

The campaign and renovation planning continues to make significant strides! More than **\$3,753,255 million** has been raised from 120 donors during our “quiet phase” of this historic initiative. And this spring, we look forward to sharing how every member of the Beth El community can play an important role in helping us reach our renovation goals to make our shul even more welcoming, accessible, safe, and secure.

Please mark **May 21** on your calendars for the **Beth El Annual Meeting**, followed by ***Our Story, Our Time*** festivities that will include food, drink, and activities to celebrate our individual and collective stories that have made Beth El the community we all cherish. At this event, we’ll also provide updates and invite questions regarding campaign and building planning progress, and we’ll invite all remaining members of the community to consider how they too can support this transformational project. More details on this celebration will be forthcoming in the following weeks.

As we’ve shared in previous updates, we are so appreciative of the early and significant support for this campaign that has encouraged us to explore enhancing our original renovation plans. At its February meeting, based on campaign progress and remaining projected support, the Beth El Board unanimously approved increasing the campaign goal from \$4.1 million to \$5.5 million to accommodate important additional elements recommended by Beth El members over several years of strategic planning.

We and other leaders of this campaign effort look forward to exploring with many more of you in the coming months how you can help make these renovation plans a reality – enhancing our synagogue to clearly express who we are and what we aspire to be!

Nathan Bearman
Campaign Co-Chair
nathan@furniturelab.com
919.618.9011

Gary Zarkin
Campaign Co-Chair
gzarkin@gmail.com
919.699.7282

Everyone Welcome

passover preorders

Name _____

Email _____

Phone _____

Pickup Date _____

Please order as soon as possible, supplies are limited. Please allow at least 48 hours notice before pickup.
Pickup times can be scheduled any time after April 1st from 8 am to 8 pm.

Matzo & Matzo Products

QTY

- ___ Streit's Matzo
16 oz - \$2.99
- ___ Streit's Egg Matzo
16 oz - \$2.99
- ___ Streit's Whole Wheat Matzo
16 oz - \$2.99
- ___ Streit's Organic Matzo
16 oz - \$3.99
- ___ Streit's Matzo Meal
16 oz - \$2.99
- ___ Streit's Matzo Ball Soup Mix
4.5 oz - \$1.99
- ___ Streit's Matzo Ball Mix
4.5 oz - \$1.99

Firsthand Foods

Lamb & Brisket

QTY

- ___ Whole Boneless Leg of Lamb
\$15.99/LB (about 5 lbs each)
- ___ Boneless Leg of Lamb Roasts
\$15.99/LB (about 1.5/2 lbs each)
- ___ Beef Brisket
\$7.99/LB (about 3-4 lbs each)

**looking for a lamb bone?
we'll throw one in for free**

☐ Yes! I'd like a lamb bone please.

Firsthand Foods provides pasture raised, local sustainable meats, but is not certified kosher.

Sides & Other Staples

QTY

- ___ Yehuda Gefilte Fish (original)
24 oz - \$7.99
- ___ Manischewitz Gefilte Fish (jellied)
24 oz - \$7.99
- ___ Gold's Horseradish, Red
6 oz - \$2.99
- ___ Gold's Horseradish, White
6 oz - \$2.99
- ___ Streit's Mayonnaise
16 oz - \$3.49
- ___ Streit's Cooking Oil
24 oz - \$3.99
- ___ Streit's Honey
12 oz - \$3.99
- ___ Empire Kosher Chicken Broth (LS)
32 oz - \$3.99
- ___ Kedem Concord Grape Juice
22 oz - \$3.99
- ___ House Made Haroset
1 lb. - \$8.99

Baking Needs & Desserts

QTY

- ___ Streit's Cake Meal
16 oz - \$2.99
- ___ Streit's Fudge Brownie Mix
12 oz - \$3.99
- ___ Streit's Assorted Fruit Slices
8 oz - \$3.99
- ___ Streit's Chocolate Egg Matzo
7 oz - \$3.99
- ___ Streit's Coconut Macaroons
10 oz - \$3.99
- ___ Streit's Almond Macaroons
10 oz - \$3.99
- ___ Streit's Chocolate Macaroons
10 oz - \$3.99
- ___ Streit's Chocolate Raisins
5.64 oz - \$3.99

be sure to check out our kosher wines!

pass it forward. we'll donate 15% of your preorder purchase to your choice of the Jewish organizations listed below. Simply check the box next to the one that you want to support.

☐ Beth El Synagogue

☐ Judea Reform Congregation

☐ The Lerner School

☐ Levin JCC

Durham Co-op Market • 1111 West Chapel Hill Street • Durham, NC 27701 • 919-973-1707 • www.durham.coop

**Please select Beth EL on the bottom right of the form so we can raise
some money!!!!**

Talmud Torah

Before each Bar or Bat Mitzvah at Beth El, we share a bio and a photo in the announcements, giving the community a chance to get to know them a little better. But do we really know what these kids are thinking about as they approach their B'nei Mitzvah? I recently had the chance to sit down with Kitah Vav (the 6th grade, Pre-B'nei Mitzvah class) and ask them a few questions about what it is like to prepare to become a Bar or Bat Mitzvah. Here are some of their answers:

What is involved in being pre-B'nei Mitzvah?

A lot of practicing, hard work and effort! We have to think about how we want to be as a Jewish adult.

What is involved in B'nei Mitzvah preparations?

You have to learn your torah portion, but not just the words that are written and how to sing them. You also have to learn the deeper meaning of the parsha and what the story is. You interpret the Torah portion and have a discussion with the Rabbi. He can help you figure out what the deeper meaning is.

You practice a lot of different prayers and learn the flow of the service.

You come to Saturday morning tutoring and services (this helps you learn the flow of the service and the prayers!) Sometimes you go to an older kid's Bar or Bat Mitzvah and get to observe them.

You also get to choose a Mitzvah project. There is a lot of freedom around this.

What is something you are most looking forward to at your Bar/Bat Mitzvah?

Everyone throwing candy at me! (Hopefully it won't be too hard or hurt!)

Reciting the Torah portion.

Being done and feeling accomplished!

Having a party!

Getting to sleep in a little later on Sunday mornings.

Getting my own tallit.

What are you most nervous about?

Saying the words of the Torah.

Trop!

Being up on the bimah and being stared at/being the center of attention.

What is your favorite part of Shabbat services?

Right when the candles are lit.

Passing out the challah.

Knowing you have a long restful weekend ahead.

The peacefulness.

The eating!

What does having a Bar/Bat Mitzvah mean to you? What will be different once you become a Jewish adult?

I'll be a Jewish adult and make my own choices as a Jew. I'll have more freedom and not be considered a child in the synagogue.

I can participate more in the service and be a bigger part of the Jewish community.

I'll have a "higher ranking" but still be a teenager.

I'll be wiser.

I'll have my own tallit and chumash.

I can be part of a minyan and read from the Torah.

I should fast on Yom Kippur.

If you could have a dream Kiddush luncheon following your Bar/Bat Mitzvah service, what would be served?

Vegetarian Poutine and Soom Soom Pita Truck.

Lots of food trucks, an ice cream buffet, baked ziti, pizza, mac & cheese and vegetarian sushi.

a 20 layer cake, lamb, steak, BBQ Turkey, Roasted Turkey, fried chicken and French fries.

Thanks Kitah Vav for your thoughtful answers! We all look forward to attending services followed by these amazingly delicious sounding Kiddushim!

Teen Engagement

Apply for a USY Board position today!

Last year we began rolling out a leadership team representing the teens of Beth El. The growth of teen programs depends on support and leadership of teens (shocking, I know). This year, we are announcing a more structured Board system in hopes of eventually growing our leadership to the point where we can hold elections each year. For the initial go around, teens are asked to fill out an application by April 7, which can be found here: <https://goo.gl/forms/OoKW0CNxN00G8NR53>, or by contacting Rebecca for the link!

Why be on the Board? USY board is a great place to learn what it means to lead a community. The board will work together to develop and execute events for the rest of the USY and Kadima community. They will also be seen as strong community leaders and mentors for younger kids at Beth El. In addition to the amazing resume builder, being on USY board will be a fun experience where you will be able to see your hard work in action! When I was in high school, I remember finding myself itching for leadership opportunities. Joining my synagogue's youth leadership taught me what it means to be a leader and how to develop skills to continue to lead through my life. It was so rewarding to see my ideas come to life. I will forever be grateful for the opportunity to learn and help grow my community.

I hope you will consider applying for one of the six positions available!

-Rebecca Levine

rebecca@betheldurham.org

Synagogue Life Committee

BE's Synagogue Life Committee has worked hard all year to bring you a delicious Community Shabbat Dinner on January 28, cooked by our guest chef Oren Wais of SoomSoom Pita Pockets. We had a packed social hall and a full waiting list. Our guests enjoyed a compost friendly dinner praised by so many! Thank you to everyone that helped make it so wonderful. Don't miss the next Community Shabbat Dinner! Look for more details after the High Holy Days.

We also brought you the fun-tastic Big Bang Theory Purim Spiel! What a blast for everyone!

Throughout the year we ask for Got Shabbat? hosts to help introduce new members to our existing families' Shabbat traditions, as well as to promote a virtual Shabbat experience by having multiple families celebrate Shabbat all united on several specific Shabbat evenings. We hope you'll help us when our building is being renovated by signing up to be a Got Shabbat? host.

We also send delicious holiday themed packages to BE college students.

Next year we hope to be able to schedule our Chanukah Party— Potluck and Game Night.

We would love to add more people to our team! If you would like to join this fun, hard working group, please contact Lois Price at loisprice123@gmail.com

Lois Price— Chair of SL

Libby Vaughn— Incoming Chair of SL

Margueritte Cox

Krishna Miller

Louis Sawyer— Music Liaison

Greg Wood

Annette Kronmiller

Aaron Rosenstein

Leslie Winner— Executive Committee Liaison

The Children, The Children

Lessons of the Holocaust

The Beth El community is invited to a luncheon and program featuring Rabbi Joseph Polak on Sunday, May 7 at 12:30 pm in the Beth El Social Hall. The event is co-sponsored by the Beth El Sisterhood, Lifelong Learning Committee and Center For Holocaust, Genocide, And Human Rights Education Of NC.

Rabbi Polak is a Holocaust survivor, Rabbi Emeritus of the Boston University (BU) Hillel House, Assistant Professor of Public Health at the BU School of Public Health, and Chief Justice at the Rabbinical Court of Massachusetts. Rabbi Polak was the 2015 recipient of the Jewish National Book Award for his memoir *After the Holocaust the Bells Still Ring*.

An infant when he was taken to the Westerbork and Bergen Belsen concentration camps, Rabbi Polak was one of the last witnesses to the Shoah and among the youngest. He will share his insights about the lessons of the Holocaust including his understanding that "the capacity for people to take care of each other is not an inevitable part of the human experience". Rabbi Polak will explore how children, the first to be emotionally damaged in times of crisis, are impacted by the recent evacuations of Jewish Community Centers due to bomb threats and desecration of Jewish cemeteries.

Join us for lunch and a conversation about contemporary anti-Semitism as it relates to the Holocaust.

Be sure to RSVP by April 30 for the luncheon, as space is limited and the event will be open to the entire community. Lunch and the program is \$10 for adults, \$5 for teachers, and free for teenagers. Reservations can be made by contacting Sheri at the Beth El Synagogue office at 919-682-1238.

Sharon Halperin
Sharonhalperin88@gmail.com

PLEASE JOIN US FOR A
DISCUSSION WITH
AUTHOR, JEWISH
SCHOLAR AND
HOLOCAUST SURVIVOR

RABBI JOSEPH POLAK

Winner of the 2015 Jewish
National Book Award

**Luncheon and presentation on his autobiography and
experiences during the Holocaust.**

Talk entitled: "The Children, the Children."

\$10 for Adults
\$5 for Teachers
Free for Teenagers

May 7, 2017 at 12:30 pm
Beth El Synagogue

RSVP: April 30, 2017

More Info: Email
info@betheldurham.org
or call 919-682-1238

Generously Co-Sponsored by:

The Center for
HOLOCAUST, GENOCIDE, and
HUMAN RIGHTS EDUCATION
of North Carolina

Beth El
SYNAGOGUE
DURHAM, NC
Lifelong Learning
Sisterhood

Director, Center For Holocaust, Genocide, And Human Rights Education Of NC,
www.holocaustspeakersbureau.org

MITZVAH PROJECT

FOR MY MITZVAH PROJECT, I AM COLLECTING ANIMAL SHELTER DONATIONS FOR OUR LOCAL COUNTY ANIMAL SHELTER. I CHOSE THIS PROJECT BECAUSE WE RESCUED OUR DOG KOKO FROM THE SHELTER AND WE WANT THE ANIMALS THERE TO BE WELL TAKEN CARE OF. PLEASE CONSIDER DONATING DOG CARE

ITEMS AND OTHER SUPPLIES SUCH AS:

CANNED FOOD, DOG TOYS, COLLARS, LEASHES, LAUNDRY DETERGENT, PAPER TOWELS, AND WALMART/TARGET GIFT CARDS.

WE WILL BE COLLECTING ITEMS UP THROUGH MY BAR MITZVAH WEEKEND, ON MAY 6TH. THERE ARE DONATION BINS IN THE LOBBY AT BETH EL SYNAGOGUE IN DURHAM.

THANKS FOR CONSIDERING AND WE HOPE TO SEE YOU ON MAY 6TH!

-KOL RESNICK

knish-a-licious

Hand Rolled, Mouth Watering, Baked Knishes

Now Kosher! Made in the Beth El Synagogue Kitchen

Find Us:

- Markets throughout the Triangle
- Weekly Deliveries
- Catering For Your Special Occasion

Visit us: www.knish-a-licious.com

Like us: www.facebook.com/knish-a-licious

Jamie@knish-a-licious.com

919-473-6080

Nazo Landscaping, Inc.

**COMMERCIAL and RESIDENTIAL
Agricultural Engineering Since 1983**

Landscape Design & Installation • Landscape Lighting
Water Features • Sprinkler Systems • Sodding
Patios, Walkways & Stepping Stones • Retaining Walls
Drainage & Ditches • Snow Removal

Providing services to Durham, Wake & Orange Counties

Wide variety of plants, bushes, trees,
perennials and fruit trees
Retail and wholesale
Landscape supplies and natural stone

**For professional service you can trust,
call Philip Nazo, owner.**

Mobile: 919-524-8878 • Office: 919-309-2620

Mon.-Fri. 8am-6pm • Sat. 8am-4pm • Sun. 10am-4pm

www.NazoLandscaping.com

Middleton's Cleaning and Maintenance Services

Residential, Commercial and
Industrial Cleaning Services

We service apartments,
houses, churches, restaurants,
offices, nursing homes,
daycares and so much more.

Beth El's Current Janitorial and Maintenance
Service Provider

For more info: 919-247-1551 or email:

middletonscleaning4@gmail.com

www.middletonscleaningservices.com

Yarhzeit Reminders

Nisan		April	Nisan		April	Iyyar		May	Sivan		May
5	Rueben Leeb	1	25	Marcel Davidow	21	8	Maude	4	1	Nathan Henry	26
5	Herman Schulman	1	25	Helen Prakin	21		Mordant			Brandt	
6	Karl Meyers	2		Frank		10	Esther Cassell	6	1	Howard Jaffe	26
6	Emilie Sasson	2	25	Ida Goldberg	21	10	Helen	6	3	Ann Feldman	28
7	Randi Kodack	3	26	Etta Bayer	22		Rosenzweig		3	Daniel Parker	28
8	Joan August	4		Lieberman		14	Dorothy Gross	10			
8	Emma Cohen	4	27	Ethel Berman	23	14	Jack Winfield	10	3	Morton Pizer	28
	Kresses			Engel		15	Herbert Flicker	11	3	Abraham Telen	28
9	William Ginsberg	5	27	Gedale Man	23	15	Michael	11	4	Benjamin	29
9	Rebecca Shapiro	5	27	Mary P. Siegel	23		Goodrich			Pudolsky	
	Ornoff		28	Friedel	24	16	Bessie Bergman	12	4	Sarah Goldberg	29
9	Marion Poleski	5		Bachenheimer		16	Roslyn Rose	12		Sody	
9	Bernard Shane	5	28	Matilda Berkowitz	24	18	Albrecht Strauss	14	4	Luan Walker	29
10	William Shecter	6	28	Bernard Epstein	24				5	Eva Rosenstein	30
10	Marcella Silver	6	28	Augusta Korkin	24	20	James Guild	16		Dave	
10	Mary Weaver	6	28	Sadie Levine	24				5	Bertram Lubar	30
14	Edna Clifford	10	28	Julius Rosofsky	24	20	Miriam Gingold	16	5	Bruno Strauss	30
14	Louise Clifford	10	28	Benjamin E.	24	20	Sylvia Slachter Levy	16	6	Aron Pas	31
14	Richard Clifford	10		Thurston					6	Earl Weaver	31
14	Leo Friedman	10	29	Israel Rockman	25	20	Arnold Lind	16			
14	William Golden	10	30	Sylvia Fridovich	26	20	Rose Nydick	16	Sivan	June	
14	Anne Goldstein	10	30	Pauline Klein	26				7	Norma Greenberg	1
14	Nathan Strauss	10	30	Martin Lakin	26	21	Alexander	17	8	Gerald Reed	2
15	Joseph Belenko	11	Iyyar	April			Koplowitz		9	Jeremy Bland	3
15	Stanley Gross	11	1	George Berkowitz	27	22	Ricka Hart	18	10	Bella Goldstein	4
15	Will Grossman	11	1	Lena Goldberg	27	22	Charles Kaplan	18	10	Maria Mikhalevsky	4
15	Carl Samuel	11	1	Zelda Goldstein	27				10	Esther Silverman	4
15	Carl Samuel	11	1	Melvin Mack	27	22	Alfred Veis	18	11	Annie Levy	5
16	Myrna Barbara	12		Margolese		23	Marcia Lynn August	19	12	Molly Zauder	6
	Springer		3	Boris Mikhalevsky	29	23	Wendy Finger	19	13	Peggy Elizabeth	7
17	Augusta Omstein	13	4	Arthur Brody	30	23	Morris Snyderman	19		Silver Huffman	
18	Louis Fishman	14	4	Estelle Henner Rose	30	25	Joseph Behar	21	13	Marilyn Lubar	7
18	Rosalie Macklin	14	4	Sigmund Segal	30	25	Alvin Greenberg	21	14	Lotte Herzfeld	8
18	Eleanor Winfield	14	4	Johannes van der	30	25	Frank Greenberg	21	14	Herman B.	8
19	Benjamin	15		Horst		26	Abraham	22		Kushner	
	Greenberg		Iyyar	May			Rosenstein		15	Gordon Empey	9
19	Raymond Morley	15	5	Frank Schwartz	1	26	Milton Siegel	22			
19	Lily Poss Segar	15	6	Thelma Margolis	2	28	Harry R. Bergman	24	15	Lily Feiler	9
20	Bayla Finkel	16	7	Ida Behar	3	28	James Moulder	24	15	Willard Gidwitz	9
21	Harry Deutsch	17	7	Joseph Libman	3	28	Harold Rose	24	15	Carrie Hayer	9
			7	Albert Markoff	3	28	Joan Tetel-Hanks	24	15	Amram Rasiel	9
21	Leslie Gerson	17	7	Wilma Craig	3	29	Toba Man	25	16	Anne V. Ashendorf	10
21	Benjamin David	17		Rosenstein					16	Norman Evenson	10
	Silverstein		7	Annie Saltz	3	29	Mary Rosenstein	25	16	Bertha "Bea"	10
23	Lillian Gradin	19	7	Leon Arthur	3	29	Lorraine Carol	25		Freifeld	
23	Saul Leibel	18		Zeiger			Rossi		16	Stuart Garr	10
24	Erwin	20	8	John J. Johnson	4	29	Rose Sawilosky	25	16	Theodore Ira	10
	Freedman			III			Roemer			Gradin	
24	Bettye Siegel	20	8	Edith Klapper	4						
25	Joseph Cohen	21	8	Abraham Leiss	4						

Yarhzeit Reminders

Many thanks to our donors who made contributions or pledges from December 20– March 20.

We apologize for any omissions; please let us know if your name should have appeared on this list.

Sivan		June
16	Pearl Penner Morrison	10
16	Herbert Sharp	10
17	Jonathan E. Shimm	11
18	Lionel Shapiro	12
19	Gregory Chase Barry	13
20	Earl Siegel	14
21	Margot Sandick	15
21	Sidney Shapiro	15
22	Lawrence Fox	16
22	Fannie Promisel Freedman	16
22	Hyman Kresses	16
22	Edmund Stolzenberg	16
23	Milton Goldstein	17
23	Tirtza Leiss	17
23	Eunice Kresses Loewinsohn	17
23	Daniel Miller	17
23	Amanda Stang	17
24	Leonard Becker	18
24	Mollie Fridovich	18
24	Irene Markoff	18
25	Theodore Brody	19
26	Esther Markman Enzer	20
26	Elie Wiesel	20
27	Dennis Hart	21
27	Joseph L. Wechsler	21
28	Lottie Frohman	22
29	Julius Concors	23
29	Isaac Evans	23
29	Reba Levine	23
29	Rose Sugaman	23
Tamuz		June
1	Zewel Berman	25
1	Robin and Joshua Berry	25
1	Eva Gadli	25
1	Herman Scherr	25
1	Akiba Sitron	25
2	Mitchell Bergman	26
2	Samuel Cooper	26

Tamuz		June
2	Mollie Gabin	26
2	Rivka Rachel Ginton	26
2	Samuel Levine	26
2	Dalia Frider Weinisman	26
3	Hannah Lakin	27
4	Pearl Fisher Alexander	28
4	William Cassell	28
4	Sheila Kroluk	28
4	Etta Lind	28
5	Vivian Fishkin	29
5	Ida Grossman	29
5	Gertrude Popovsky	29
6	Donald Benjamin Hackel	30
6	Mildred Marcus	30

Annual Fund	
Paul Aaron	Kevin & Ann Leibel
Joel & Adele Abramowitz	Sylvia Leibel
Gary & Kelly Asher	Anonymous
Arthur Axelbank & Susi Lief	Hinda Lind
Ricky & Gisel Baler	Edward & Sharon Lunk
Edward Balleisen & Karin Shapiro	Alan & Mary Joan Mandel
Nathan & Rachel Bearman	Lee & Elaine Marcus
Sheldon Becker & Rita Lichtman	Larry & Rebecca Margolese-Malin
Fred Behrends	Lew Margolis & Linda Frankel
Susannah Bell	Arthur & Judy Marks
Sandy Berman	Eric Meyer & Erica Brody
Shelah Bloom	Eric & Carol Meyers
Howard Bomze & Laura Quigley	Elliott & Sandy Mills
David Bronstein & Carla Fenson	Lorraine Morley
Harvey & Sandy Cohen	Bernie & Ada Most
Moss & Robin Cohen	Evelina Moulder
Dick Cramer & Jane Gabin	Harriet Moulder
Phyllis Dworsky	Alyne O'Keefe
Eric Ehieli & Wendy Walker	Peter & Marilyn Ornstein
Bernie & Shari Fischer	Peter & Nancy Perault
Joel Fleishman	Roger Perilstein & Kathy Bartelmay
Laura Flicker	Noah Pickus & Trudi Abel
Neil & Sharon Freedman	Will & Anne Pizer
Sam & Kathy Fuerst	Martin & Barbara Poleski
Bob & Norma Gindes	Barry Poss
Brian & Brenda Ginsberg	Barbara Renner
Matthew & Valerie Glassman	Herbert & Mavis Rothen
Ed & Florence Goldblatt	Howard & Claire Rockman
Lane Golden	Steve Rose
David Goldman & Carrie Muh	Caryn Rossi
Nathalie Goodrich	Michael & Susan Roth
Harlan Gradin & Elise Goldwasser	Margaret Sachs
Ron Grunwald & Lorisa Seibel	Leslie & Cheryl Saper
Bruce Guild & Linda Convisser	Jack & Diane Sasson
Richard Hart & Sally Hicks	Margie Satinsky
Sam & Marsha Horowitz	Karen Scher
Irwin & Deborah Kahn	Jerry & Valerie Schreiber
Stuart & Ann Kaplan	Joel & Myrna Schwartz
Sandy Kessler & Sheva Zucker	Simon & Barbara Shane
Tom Keyserling & Alice Ammerman	Cynia Shimm
Stanley & Jeanette Kimmel	Gladys Siegel
Lauri Klein	Philip & Annette Skoletsky
Hillel & Charlotte Koren	Scott & Randi Smith
Michael Kornbluth & Jennifer Shweky-Kornbluth	Judith Snyderman
Jeff & Lynne Koweeck	Herman & Roberta Sperling
Harold & Susan Kudler	Jeff Spinner Halev & Elyza Halev
Esther Lederman	Craig & Rona Spitzer
	Matt & Susan Springer
	Chuck & Marlene Spritzer

Annual Fund Continued

Michael & Susan Stock
 Nancy Strauss
 Gabriel Szulik & Orit Ramler Szulik
 Bob & Terri Tyson
 Charlie van der Horst & Laura Svetkey
 Norman Veis & Laura Meglin
 Jon & Debbie Wahl
 David Weaver & Laura Brody Weater
 Dirk & Marlo Wilcox
 Ivy & Vince Wingate
 Eric Wittle & Tal Lewin Wittle
 Errol & Mardi Zeiger

Building Maintenance Fund

Paul & Anita Farel

Capital Campaign

Joel & Adele Abramowitz
 Harold Baranger & Meg Anderson
 Lew & Wendy Borman
 Dick Cramer & Jane Gabin
 Frank Dworsky
 Daniel & Helen Egger
 Eli Evans
 The Schechter Foundation
 Sue Gidwitz & Gail Freeman
 Kevin & Andrea Ginsberg
 Donald & Sheila Goldstein
 Henry Greene & Marilyn Telen
 Rabbi Daniel & Jennifer Greyber
 Sam Gross
 Bruce Guild & Linda Convisor
 Ed & Sharon Halperin
 Barrie & Jean Hurwitz
 Stanley & Jeanette Kimmel
 Larry Kodack & Andree Allen
 Bruce Korn & Diane Meglin
 Michael Kornbluth & Jennifer Shweky-Kornbluth
 Michael & Harriet Lakin
 Musia Lakin
 Stan & Diana Levy
 Alan & Mary Joan Mandel
 Lee & Elaine Marcus
 Syd & Krisha Miller
 Elliott & Sandy Mills
 Michele Pas
 Noah Pickus & Trudi Abel
 Geoff & Caitlin Pitt
 Will & Anne Pizer
 Martin & Barbara Poleski
 Leslie Winner & Jerry Postema
 Mark & Diane Pozefsky
 Steve Prince & Debbie Goldstein
 Gregory & Bryna Rapp
 David Reed & Diane Markoff
 Barbara Renner

Marshall & Rebecca Rohde
 Margie Satinsky
 Michael & Mical Schneider
 Scott Schwartz & Tobin Freid
 Yonat Shimron
 Gladys Siegel
 Rhoda Silver
 Scott & Randi Smith
 Judith Snyderman
 Michael Spiritos & Sarah Stahmer
 Craig & Rona Spitzer
 Ron Strauss & Sue Slatkoff
 Bob & Terri Tyson
 Noam & Sarah VanderWalde
 David Weaver & Laura Brody Weaver
 Gary & Abby Zarkin

Cemetery Fund

Joel & Adele Abramowitz
 Steve & Shula Bernard
 Eric Cohen & Sandi Kronick
 Lynne Grossman
 Marilyn Hogle
 Alexander Markman

Chevre Kadisha

Steve & Shula Bernard
 David & Linda Birnbaum
 Noah Gradofsky
 Sol & Sheila Levine
 Lew Margolis & Linda Frankel
 Harriet Moulder
 Roy Schonberg & Cheryl Marcus
 Siber Special Need Trust

Earl and Gladys Siegel

Endowment Fund
 Joel & Adele Abramowitz
 Emily Gelblum & Heghan Fonseca
 Rabbi Daniel & Jennifer Greyber
 Sheldon Hayer
 Jimmie & Carol Haynes
 Irwin & Deborah Kahn
 David Kirsch & Susan Sugarman
 Kirsch
 Kevin & Ann Leibel
 Cynia Shimm
 Gladys Siegel
 Brian Johnston & Kara Simmons
 Elliott & Lori Sogol
 Alan & Maxine Stern

Eric Pas Camp Scholarship Fund

Phyllis Dworsky
 Sheldon Hayer
 Alan & Mary Joan Mandel
 Steve & Sabina Sager
 Sheryl Weiss

General Fund

Nathalie Goodrich
 Ruth Greenberg

Sam Grossinger & Margaret Donnelly
 Musia Lakin
 Sol & Sheila Levine
 Herman & Roberta Sperling

Library Fund

Bob & Norma Gindes
 Martha Hauptman
 Sheldon Hayer
 Ada Nikolsky

Lifelong Learning Fund

Beth Meyer Synagogue
 Steve & Sally Brown
 Joan Mlyn Cooper
 Durham-Chapel Hill Jewish Federation
 Rabbi Fund

Ruth Greenberg

Lew & Judy Siegel

Nancy Strauss

Rabbi Lucy Dinner Rabbi's Fund

Mitzvah Fund

Nicholas & Diana Celenza
 Steve Jaffe & Mindy Oshrain
 Hillel & Charlotte Koren
 Linda McBride
 Steve & Simone Soltan
 Murray Stollwerk

Orthodox Kehillah Fund

Lewis & Flicka Bateman
 Fred Behrends
 Morty & Susan Berkowitz
 Marc Brettler
 David Curson
 Phyllis Dworsky
 George & Sue Fishman
 Joel Fleishman
 Sheldon Hayer
 Francine Lerner
 Niso Matari & Noa David

Prayer Book Fund

Steve & Sally Brown
 Eric Cohen & Sandi Kronick
 Steve & Alexis Freedland
 Kevin & Andrea Ginsberg
 Daniel & Caitlin Hirschman
 Scott Snyder & Rachelle Bienstock

Principal's Discretionary Fund

Kevin & Andrea Ginsberg
 Lewis & Alice Gold
 Daniel & Caitlin Hirschman
 Lew Margolis & Linda Frankel
 Peter & Marilyn Ornstein

Rabbi's Discretionary Fund

Scott & Anne Bayme
 Mark Borovitz
 Ira & Risa Botvinick
 Marc Brettler
 Steve & Sally Brown
 Eric Cohen & Sandy Kronick
 Harvey & Sandy Cohen
 Len & Barbara Cutler
 Kevin & Andrea Ginsberg
 Lewis & Alice Gold
 Ron Goldberg & Pilar Rocha Goldberg
 Adam & Beth Goldstein
 Donna Goldstein
 Nathalie Goodrich
 Bob & Laura Gutman
 Sheldon Hayer
 Sheri Hoffman
 Stuart & Ann Kaplan
 David & Sue Klapper
 Hillel & Charlotte Koren
 Robert & Lynn Lefkowitz
 Kevin & Ann Leibel
 Sylvia Leibel
 Anonymous
 Michele Pas
 Roger Perilstein & Kathy Bartelmay
 Stan & Marion Robboy
 Margaret Sachs
 Margie Satinsky
 Jerry & Valerie Schreiber
 Robert & Merle Schwartz
 Judith Snyderman
 Jeff Spinner Halev & Elyza Halev
 Larry & Janice Stolzenberg
 Jesse Summers & Mara Buchbinder
 Gabriel Szulik & Orit Ramler Szulik

Sandra Lazarus Youth Activity Fund

Esther Lederman
 Norman Weiner & Laura Lieber

Talmud Torah Fund

Steven & Marilyn Abbe
 Gary & Kelly Asher
 Sandy Berman
 Toby Carsons & David Carsons
 Eric Cohen & Sandi Kronick
 Jeffery Cohen
 Philip Schoner & Kristen Corazzini
 Eva Donaldson
 Rachel Galanter & Stacie White
 Matthew & Valerie Glassman
 Robert & Susan Gurley
 Ed & Sharon Halperin
 Brian & Elizabeth Healey

Talmud Torah Fund Continued

Deborah Iden
David Kirsch & Susan Sugarman Kirsch
Mark & Jean Kirsch
Michael Kornbluth & Jennifer Shweky-Kornbluth
James & Patricia Kronick
Stan & Diana Levy
Eric & Sharon Lipp
Carl & Isobel Marcus
Edy Parker
Stan & Penny Paskoff
J. Pendergast
Wesley & Nicole Pratt
Jared & Jennifer Resnick
Adam Rust & Anna Post Rust
Scott Schwartz & Tobin Freid
Joe & Alexis Shrager
Zach Sirkin
Grace Stardancer
Joel & Rebecca Watkins
Robert & Karen Zobel
Youth Activity Fund
Howard Bomze & Laura Quigley
Eric Cohen & Sandi Kronick
Ian & Naomi Davis
Jay & Michelle Finkelstein
Rachel Galanter & Stacie White
Rabbi Daniel & Jennifer Greyber
Eitan & Julie Gumerman
Shea & Amanda Jones
Randy Kaufheil
Lauri Klein
Jonathan Lovins & Florence Briones
Robert & Janice Shankman
Martin & Deborah Sieff

SEABOARD USY & KADIMA KINGS DOMINION DAY

SUNDAY, APRIL 30, 2017

This day of fun is only \$87!!!
(or \$54 for Salisbury, Richmond, & Atz Chaim/Tidewater!!!)

JOIN OVER 250 USYERS & KADIMANIKS FOR A DAY OF FUN AT KINGS DOMINION!!!

Transportation & Park Admission included for DC, MD, Northern VA and NC!
Reduced price (no transportation included) for Salisbury, Richmond and Atz Chaim/Tidewater

Buses will depart from central areas across the region at approximately 8:30am and will return at approximately 7:00pm. 6th & 7th graders will be escorted around the park with staff and 8th-12th graders will have check-in times, and will be provided with an emergency contact number to reach a USY staff in the park at any time if needed. We will be eating lunch all together in a Kings Dominion Pavilion!! (Participants will be asked to bring a pareve/dairy lunch with them.)

Open to all USY & Kadima members.
Not a member? Signing-up as a member is easy!!! Contact your synagogue's youth director for more information.

Visit <http://tinyurl.com/Seaboard16-17/> to register online by April 16th. Questions? Call 301-838-7695 or email bloch@uscj.org.

Connect with us!

[facebook.com/betheldurham](https://www.facebook.com/betheldurham)
The place for updates, photos and community!

[betheldurham](https://www.instagram.com/betheldurham)
See and share photos of events at #betheldurham!

[Durhambethel](https://twitter.com/Durhambethel)
Tweet about us!

[betheldurham](https://www.pinterest.com/betheldurham)
Lots of Jewish inspired ideas!

[BethElSynagogueDurham](https://www.youtube.com/BethElSynagogueDurham)
Connect with us on google+ to view our YouTube channel!

Bulletin Deadline

April Bulletin:

Monday, June 12

Please submit items to

Jessie@betheldurham.org

BETH EL SCHEDULE OF SERVICES

Friday evening services:

Services are held on Friday evenings only in conjunction with other programming or special occasions.
See monthly calendars for dates and times.

Saturday morning services:

Services in the Orthodox Kehillah begin at 9:00 am
Services in the Main Sanctuary begin at 9:30 am

Weekday minyanim in the Main Sanctuary*:

Sunday mornings at 9:30 am
Wednesday mornings at 8:00 am (**7:45 am on Rosh Chodesh**)

*Please let the office know if you need to say Kaddish, even if a minyan has already been scheduled.

OFFICE HOURS:

Monday - Thursday: 9:00 am to 5:00 pm / Friday: 9:00 am to 1:00 pm

BETH EL WEBSITE: www.betheldurham.org

Dated Material

Address service requested

Beth El Synagogue
1004 Watts Street
Durham, NC 27701