

ANSHE EMET monthly

**Az Yashir
Survey Update**
PAGE 2

**Community
Resources**
PAGE 3

**Passover
Information**
PAGE 5

**Upcoming Virtual
Events & Yom
HaShoah Program**
PAGES 8-9

Elijah's Knocking at Our Doors, Should We Invite Him In?

Michael S. Siegel
Senior Rabbi, The Norman Asher Rabbinic Chair
msiegel@ansheemet.org

As a young boy, I would look forward to the point in the Seder where we would open the door in my grandparents' home to welcome

Elijah the prophet while our family sang words of welcome and anticipation of a new and better age. As I grew older and learned more about the Biblical Elijah, I came to realize that he was our most zealous prophet, and a man who could be quite harsh and dangerous at times. Elijah's judgments against the Jewish people were so damning that God took away his commission as a prophet and spirited him away in a fiery chariot. The question that arose in my mind was, if the

Prophet Elijah actually came to our door while we sang "*Eliyahu Hanavi*", would we actually let him into our home? Would the better course of action be to run out the back door?

Well, the answer depends on which Elijah we are talking about!

Over the course of time, Elijah has gone through a series of evolutions. Hundreds of years after Elijah, Malachai, another prophet, teaches us that when Elijah returns, "he will turn the hearts of parents to their children, and the hearts of children to their parents". Not only will Elijah be the forerunner of the Messiah, Malachai teaches that Elijah will be a healer in the Jewish community. Elijah has gone from an uncompromising Prophet of judgment against the people of Israel to the one who will unify the Jewish people. The Rabbis build on the ideas of Malachai and posit that in the time of the Messiah, Elijah will be the problem solver of the Jewish people. They develop the notion of *Teku*, questions that were so vexing that they would have to wait for Elijah to answer them. While you might not want to open the door to the Elijah of the first book of Kings, the prophet who has the wisdom to bring families together would be a welcome guest at any of our tables.

There are lessons to be learned from Elijah's transformation that speak to our age. We are living in an age of grave divisions.

The politics of our country are contentious to say the least. The battle lines are drawn, and preconceived notions abound. The same can be said of the Jewish community today regarding Israel, and in other areas as well. In some homes, conversations centered on elections in our country, or issues related to Israel, are off limits. I want to suggest that the Haggadah offers us another approach by discussing the changing face of Elijah over time; the opportunity to have a discussion as to which Elijah we want to invite into our home.

- Is it the zealous Elijah who believed that he had a monopoly on truth and was willing to disenfranchise those Jews who did not agree with his view?
- Do we want to invite the healing Elijah into our homes that allows parents and children to hear one another when they talk and do not assume that the other is misguided before the conversation begins?

(continued on page 2)

(continued from page 1)

- Perhaps we want to welcome the Elijah of *Teku*, which assumes that there are certain problems whose answers that are so difficult that they lie beyond any one position. As Voltaire once said: "Simple problems are either or, difficult ones are either **and** or."

We can choose to play the role of Pharaoh and harden our own hearts to those with whom we disagree. But we might also have to concede that our unwillingness to change our views is a form of enslavement. Elijah is a great example of the power we have to reconsider our views about others. If Elijah can grow and evolve, then any of us can. How different our world would be if we were willing to suspend judgment and reconsider our views of others. Let us work to open the door to Elijah and the possibility of turning our hearts to one another to find the answers to the difficult questions that we face in our time.

May we all be blessed with a wonderful, sweet and open Pesach!

With
Rabbi Michael Siegel &
Jonathan Eig

New Episodes Weekly.

ansheemet.org/podcasts

**az
yashir**
אז ישיר

THE MUSIC PROJECT

Make your voice heard!

The Az Yashir Music Project is a synagogue-wide effort to create a vision for the future of music at Anshe Emet. Please take advantage of this great opportunity to shape our experience of music in new ways.

"Participating in the Az Yashir Task Force may be the most important thing I ever do at AES, because we are working to figure out what our community wants the **music, voice, and sound** of AES to be for years or even decades to come."

Marsha Nagorsky,
Az Yashir Task Force member

Questions? music@ansheemet.org

Learn more:
ansheemet.org/azyashir

Participate in the survey through April!
www.ansheemet.org/azyashir

Participants can enter to win a pair of Apple AirPods! See website for details.

AT ANSHE EMET, WE MAKE A DIFFERENCE...

Please help us show respect for Ben Rosenstein as we unveil the headstone he was denied. The community raised money through a gofundme campaign after learning of Ben from Noam Sienna, our Pride 2019 Scholar-in-Residence.

Join with the community in paying tribute, along with Noam, to Ben's memory.

QUESTIONS? CONTACT CANTOR BERKE AT EBERKE@ANSHEEMET.ORG

Learn more about Noam Sienna's book, *A Rainbow Thread* on page 8.

Expand Your Joy with Your Anshe Emet Family

Arthur Friedson
President, Anshe Emet Synagogue
art.friedson@gmail.com

Dear Friends,

It's generally believed that more Jewish families come together on Passover than on any other Jewish holiday. It's interesting in that it's a holiday that is more centered around the home than any other holiday. Yet Passover without some shul time is like gefilte fish without horseradish: they're both good, but one really benefits from the other.

This time of year is especially meaningful to me because so many major life events are jammed into just a few weeks. There are birthdays ranging from my mother (G-d willing, she'll be 98 on April 8th!), to my brother and my first grandchild. There's my wedding anniversary with Nancy. And there is a string of important yahrzeits including my very special father, my favorite aunt, my grandfather (who died during a seder), and my cousin.

I wish you a joyous and meaningful Passover.

You'll see a lot of me in April. I'll be at morning minyan for the yahrzeits and I'll be joining the community for the first aliyah on Shabbat mornings for many of these milestones. While they are deeply personal events and memories for me, acknowledging them with my special community eases the pain of the yahrzeits and enhances the joy of the smachot, the celebrations.

I wish you a joyous and meaningful Passover. Watch your fingers while you're chopping and grating! Enjoy being with your family. This year, I invite you to expand your joy by spending some time with your Anshe Emet family. I think you'll find, as I do, that it really adds to the experience.

Chag kasher v'sameach,

Anshe Emet believes that, although we're physically apart, we are together at heart!

To that end, we have compiled a number of resource information to help during this difficult time:

IN NEED?

If you need assistance during this difficult time, please let us know by completing [this form](#).

LIKE TO VOLUNTEER?

If you would like to continue to do good during this time, please complete [this form](#) to help.

Plus, learn about the many community resources available to you:

- Lakeview/Lincoln Park Mutual Aid Network
- National Refugee Shabbat 5780/2020
- Virtual Activity/Engagement Resources
- Coping During These Times Crisis Assistance
- Virtual 12 Step Meetings
- SHALVA 24/7 Help/Crisis Line
- US Small Business Administration: Coronavirus Disaster Assistance
- Hotline for Concerned Illinois Residents

LEARN MORE AT
[ANSHEEMET.ORG/RESOURCES](https://ansheemet.org/resources)

HAZAK

FOR RETIRED ADULTS

HOKHMAH (WISDOM)
ZIKNAH (MATURITY)
KADIMAH (LOOKING AHEAD)

HaZaK is an Anshe Emet daytime program for mature adults with active minds. Co-taught by our clergy and other community educators, this year HaZaK is focusing on Jewish Ethics with the Melton curriculum "Ethics of Jewish Living." Generously funded by Beatrice Mayer, z"l.

[Click here to join](#)

Meeting ID: 663 098 957
Contact Cantor Liz Berke for more information at
eberke@ansheemet.org

Drop-in Bereavement Group
Supporting our Community in Times of Loss

4th Monday of the month
Next meeting is April 27
6:30 PM at Anshe Emet

Please join us [online](#) for our monthly support group for adults who have experienced the death of a loved one within the past two years.
Meeting ID: 170 885 666 | Password: 873909

Learn more at
ansheemet.org/bereavementgroup

Passover with Anshe Emet

LEARN MORE AT
ANSHEEMET.ORG/PASSOVER

Wednesday, April 8 • Erev Passover, First Seder, Ta'anit Bechorot

7am • [Morning Minyan followed by Siyyum \(completion of study for First Born child\)](#)

Every year, on the eve of Passover, there is an obligation on firstborn children to have a fast day, expressing their gratefulness in being spared during the 10th plague which struck down the Egyptian firstborns. We celebrate a siyyum, or the completion of a significant amount of Torah study, which is followed by a celebratory meal in lieu of the fast. The annual siyyum is supported by the Jack Goldman Siyyum Fund. Jack Goldman was deeply immersed in Torah study, and specifically in his study of a page of Talmud every day (daf yomi), an incredibly challenging endeavor. We are so honored in our Anshe Emet community to celebrate the completion of study of the Talmudic Tractate Bava Kamma by Nathan Kasimer virtually following minyan on Wednesday morning. Yasher koach Nathan!

Thursday, April 9 • First Day of Passover, Second Seder

9:30am • [Passover Service with Rabbi Michael Siegel & Hazzan Alberto Mizrahi](#)

Friday, April 10 • Second Day of Passover

9:30am • [Passover Service with Rabbi D'ror Chankin-Gould & Cantor Elizabeth Berke](#)

6pm • [Shabbat/Passover Evening Service with Rabbi D'ror Chankin-Gould & Naomi Weiss Weil](#)

Saturday, April 11 • Third Day of Passover, Chol Hamoed

9:30am • [Shabbat Morning/Passover Service with Rabbi Michael Siegel & Hazzan Alberto Mizrahi](#)

8:30pm • [Omer and Havdallah with Rabbi David Russo & Cantor Elizabeth Berke via ZOOM](#)

Sunday, April 12 • Fourth Day of Passover, Chol Hamoed

8:30am • [Morning Minyan via ZOOM](#)
8:30pm • [Omer counting via ZOOM](#)

Monday, April 13 • Fifth Day of Passover, Chol Hamoed

7am • [Morning Minyan via ZOOM](#)
8:30pm • [Omer counting via ZOOM](#)

Tuesday, April 14 • Sixth Day of Passover, Chol Hamoed

7am • [Morning Minyan via ZOOM](#)
6pm • [Passover Evening Service with Rabbi David Russo & Cantor Elizabeth Berke](#)

Wednesday, April 15 • Seventh Day of Passover

9:30am • [Passover Morning Service with Rabbi D'ror Chankin-Gould & Cantor Elizabeth Berke](#)
6pm • [Passover Evening Service with Rabbi D'ror Chankin-Gould & Naomi Weiss Weil](#)

Thursday, April 16 • Eighth Day of Passover

9:30am • [Passover Morning Service with Rabbi Michael Siegel & Hazzan Alberto Mizrahi](#)
8:30pm • [Omer and Havdallah with Rabbi David Russo & Cantor Elizabeth Berke via ZOOM](#)

Friday, April 17

7am • [Morning Minyan via ZOOM](#)
6pm • [Shabbat Evening Service with Rabbi David Russo & Cantor Elizabeth Berke](#)

Saturday, April 18 • Parasha Shemini

9:30am • [Shabbat Morning Service with Rabbi Michael Siegel & Hazzan Alberto Mizrahi](#)
8:30pm • [Omer and Havdallah with Rabbi David Russo & Naomi Weiss Weil](#)

FOOD OPTIONS TO HELP WITH PASSOVER

ONETable: Shabbat Together

Meaning can be made virtually and in small groups with the right intention and the right tools. Find a virtual Seder dinner or Shabbat Service through ONETable's Seder2020. [Learn more here](#)

Zelda's Catering for Passover

If you are in need of food, but don't wish to visit the grocery store, or are thinking of what to do for Passover, Anshe Emet and Zelda's Catering are here to help. Zelda's is providing food now through Passover. 10% of everything ordered from either menu will be donated to Anshe Emet. View menus here:
[Drive-up/Pick-Up Menu 2020](#)
[Passover Pick-up Menu 2020](#)

Sarah's Tent Kosher Food Market

Sarah's Tent is available for food purchases for Passover. To place a food order, please contact Karyn Meyers at kmeyers222@msn.com

Yom HaShoah Commemoration & Yellow Candle Program

Monday, April 20 • 6:30pm

This past January, we commemorated the 75th anniversary of the liberation of Auschwitz. As the years go by, fewer of our survivors are here to retell their stories and act as direct witnesses to that horror of the Holocaust.

Our responsibilities include our personally participating in remembrance ceremonies to help teach the next generations of that period of our history. Men's Club welcomes your attendance at Anshe Emet's Yom HaShoah Commemoration program, Monday evening, April 20th, at 6:30 pm. Our guest speaker is Father John Pawlikowski, who will discuss the Christian community's understanding of the Holocaust and their relationship to the Jewish community's continuing commitments to further enlightening our children and grandchildren about that time period.

Yellow candles are being distributed to Men's Club members in the mail to light as memorials that evening at home and will also be available at the program itself. We encourage your personal contributions for these candles.

LEARN MORE AT
ANSHEEMET.ORG/MENSClub

Thank you to these people for honoring their Minyan commitment.
Please join us and help ensure the vitality of our weekly morning Minyan.

Ben Abrams, Fran Abramson, Bruce Arenson, Chuck & Sara Aron, Izi & Shabbat Aviente, Barry Balik, Wendy Berger, Matt Bluestone, Pierre Chouchane, Marla Clayman, Janet Cohen, Sarah Davelaar, Judy Dobry, Meredith Dubner, Nate, Emma Dubner, Phil Dunn, Steve Durchslag, Norm Eckstein, Beth Farber, Emily Feder, Rhoda Feldman, Chuck Finkelstein, Rambo Gidey, Gail & Dan Golden,

Jay, Karen, Jonathan Goodgold, Jamie Gorson, Suzanne Griffel, Gary Grossman, Jacob Handelman, Stacy Hartman, Marc Hersh, Sarah & Ron Hirsén, Ariela Housman, Lewis Jacobson, Nathan Kaminer, Bruce Kaminsky, Brad Kaplan, Rachel Kaplan, Neil Katz, Jason Klinman, Elinor Knepler, Laura Kordon, Jay Lazar, Rivka, Eric, Juliette, & Ethan Leder, Dafna Lender, Debby Lewis,

Anshe Emet Virtual Book Review: Fabulous Small Jews: Stories by Joseph Epstein

Sunday, April 12 • 10am

Led by Ron Hirszen & Susan Weininger

Joseph Epstein produced 18 charming, magical and finely detailed stories. They are populated by lawyers, professors, scrap-iron dealers, dry cleaners, all men of a certain age who feel themselves adrift in the radically changed values of the day. The first zoom session will focus on the first 9 stories.

Join via ZOOM here

Meeting ID: 531 538 1996

Or

One tap mobile

+1 312 626 6799 / 531 5381 996# US (Chicago)

+1 646 558 8656 / 531 5381 996# US (New York)

Find your local number here.

Contact Amy Karp for more information: akarp@ansheemet.org

Shabbat Torah Reading Honor Roll

We would like to thank the following congregants who have honored us by chanting Torah for our community during the past month (this does not include our Bar/Bat Mitzvah students).

Sanctuary and Minyan:

Ben Abrams, Andrew Condrell, Art Friedson, Michael Goodgold, Deena Goodgold, Samantha Gorelick, Sarah Hirszen, Dalia Hoffman, Yanira Kaplan, Max Kleeberg, Ben Kleinman, Daphna Lender, Zoe Levitt, Debby Lewis, Ben Lichstein, Ava Lichstein, Max Liss, Rachel Luban, Naomi Margolis, Celia Pincus, Joe Platt, Sholom Sandalow, Lynne Schatz, Jonathan Schwartz, Rebecca Silverstein, Noa Stern Frede, Curt Weiss

Rose Crown Minyan:

Ronit Alexander, Linda Avitan, Jake Bennett, Merav Bennett, Matt Bluestone, Emily Feder, Benjamin Fleischer, Suzanne Griffel, Marc Hersh, Cheryl Krugel-Lee, Rivka Leder, Eric Leder, Debby Lewis, Noah Liebman, Liz Lippow, Raffi Magarik, Leora Mincer, Robin Mordfin, Marsha Nagorsky, Brian Nagorsky, Rafi Nagorsky, Gregg Pollack, Barry Rosenblatt, Lynne Schatz, Sahar Segal, Ricca Slone, Rabbi Daniel Vaisrub

Youth Readers:

Vera Cirillo, Anna Cirillo, Jocelyn Friedman, Phoebe Kleinman, Rina Krugel-Lee, Maya Lessem-Elnecape, Alexander Nessel, Laila Norton, Nava Schwarz, Damian Solano, Eli Solano, Blake Tallisse, Joel Tollinche, Shosh Tollinche, Damian Solano, Eli Solano, Blake Tallisse, Joel Tollinche, Shosh Tollinche **Usher - Floor Gabbai:** Michael Bellows, Benita Cohen, Gary Wigoda

Jay Lewkowitz, Jane Lippow, Marcie Marcovitz, Loui Marver, Gary Miller, Alan Mintz, Yonatan Norber, Jon Norton, Gerard Nussbaum, Shelley Parker, Greg Pollack, Rhoda Pomeranz, Naomi Porinsky, Gary & Fraeda Porton, Lynn Price, John Ragir, Bob & Julia Riesman, Esther Rosenbloom, Ricardo Rosenkranz, Frank Sabes, Ed Salomon, Jerry Salzberg, Jerry Salzman, Jacobo Schatz,

Neil Schwartz, Jonathan, Orli Schwartz, Barry & Elaine Seeskin, Don Shapiro, Eli, Eli Jr, Damian, & Talia Solano, Yedida Soloff, Daphna, Rob, Noah, Becky Stepen, Phil Stern, Greg Stern, Gabor Tarjan, Helen Ulman, David Weil, Douglas Wolf, Jeanette Zemsy, Pam Zerbinos

Join us for minyan **Monday**
thru **Friday** at 7am

Rosh Chodesh at 6:50am
Sundays & National
Holidays at 8:30am

PHOTOS OF OUR
RELIGIOUS SCHOOL IN ACTION

A Rainbow Thread Study Session with Rabbi D'ror Chankin-Gould

Date and Time TBD

Join Rabbi Chankin-Gould for an in-depth discussion on Noam Sienna's book, *A Rainbow Thread*.

Contact Cantor Elizabeth Berke for more information:
eberke@ansheemet.org

Though we are physically apart, we are still together at heart!

Religious School

Emily Schoerning, PhD
The Grodzin Director of
Educational Innovation
eschoerning@ansheemet.org

Dear Friends,

I want to share an important learning opportunity for parents and grandparents in our community. It is upsetting, unfortunate, and a reality that many of our children have experienced Anti-Semitism in public school this year. We are bringing in the ADL to speak with us about this

DR. LARA TRUBOWITZ, PH.D

Sunday, April 26 • 1pm-2pm

challenge, which is impacting children in congregations across the Chicago area. Dr. Lara Trubowitz, Ph.D, will help us learn about contemporary Anti-Semitism, how it impacts children, and how we can provide our children with an empowering and caring framework for responding to Anti-Semitism.

ADL®
FIGHTING HATE FOR GOOD

[Join via Zoom here](#)
Meeting ID: 821 159 245

Dr. Trubowitz will be here on April 26 from 1pm - 2pm. I am glad for the chance to be able to learn from her. I hope you will join me, as we work to empower our community and our children to have these difficult and important conversations. We can provide a safe and caring space for all our kids to thrive!

Sincerely,
Emily

PHOTOS OF OUR
COOKING WITH THE STARS SERIES

Shabbat Neshamah

Friday, April 10 • 6pm

Shabbat Neshamah is an intimate service that blends traditional liturgy with guitar music and evocative readings for Shabbat. Naomi Weiss-Weil will lead us in new, reflective melodies to familiar songs.

View via Livestream [here](#)
Contact Naomi Weiss-Weil
to learn more:
nweiss@ansheemet.org

Virtual Yom HaShoah Program with Father John Pawlikowski: The Danger of Forgetting Amalek

Monday, April 20 • 6:30pm

A Wide Ranging Discussion
in honor of Yom HaShoah
between Father John
Pawlikowski and
Rabbi Michael Siegel.

View via ZOOM [here](#)
Contact Amy Karp for more
information: akarp@ansheemet.org

Learn About Moses Between Passover and Shavuot with Tzivia Garfinkel

Date and Time TBD

The title of this remarkable book by Avivah Gottlieb Zornberg, *Moses: A Human Life*, encapsulates its essence. The Jewish community encounters Moses on a weekly basis in Torah readings beginning in Exodus and continuing through four of the five books of the Torah. And yet, in this revealing biography, Avivah Zornberg masterfully uncovers multiple layers of his identity by using a wide range of sources that go far beyond classic Jewish texts. As we read and discuss this book, we will come to know and appreciate the unique leader that is *Moshe Rabeynu* - Moses, our teacher. **SAVE 50% off + get free shipping** on the Jewish Lives biography, use code: **MOSESClub** at checkout. Purchase the book at: www.jewishlives.org/books/moses.

Contact Cantor Elizabeth Berke for more information:
eberke@ansheemet.org

we appreciate your thoughtful DONATIONS

Your gift sustains us as a center for Jewish Life.
To donate, please visit ansheemet.org/donate

Contributions listed were received between February 5 - March 20.

TREE OF LIFE

Shomrim

Mary and Michael Silver

Ner Tamid

Joan & Linda Friedman
Phillip and Nancy Resnick

Aron Ha'Kodesh

Jim & Julie Coffman
Robert & Carlen Katz
Jeremy & Stephanie Liss
Arnold & Kimberly Rubin
Cynthia & Sydney Wexler, z"l

Etz Chayim

Anonymous
Norman & Virginia Bobins
Crown Family Philanthropies
Steve Durchslag
Betsy Gidwitz
Nancy and Larry Glick
Robert & Hedwig Golant
Bill & Judy Goldberg
Jay & Karen Goodgold
Janice Honigberg
Dina and Stephen Isaacs
Ruth Kahn
Edwin and Susan Katz
Lowell Kraff & Caryn Orlin-Kraff
Barry and Cheryl Kreiter
Ross & Lori Laser
Donald & Elaine Levinson
Susan Levinson
Robert Levinson
Barry Malkin & Jodi Block
Judd & Katherine Malkin
Goldie Wolfe Miller & Jack Miller
Suzanne Muchin & David Brown
Ami & Miki Pissetzky
Avi & Joan Porat
Ricardo & Laura Rosenkranz
David & Jamie Schwartz
Pamela & David (Scooter) Simon
Allan and Bonnie Sweet
Howard & Judy Tullman
Jerry & Lee Zoldan

SUSTAINING FUND

Magen

Sam Grodzin

Otiot

Anna Makovoz

Sofrim

Paul & Chika Chandler
Jane Bell
Boni Fine
Steven Goldman & Steven Cohler
Mitchell Hausman
Andrea Hirschfeld
Wendy Kline
Harold Kosova
Lawrence Manelis
Ilana Rovner
Scott Simons
Harry Solomon
Lauren & Jordan Topel

GENERAL DONATIONS SUSTAINING FUND

In memory of:

EVA BOROS: Robert Riesman
& Rachel Kaplan
EVA BOROS: Jane Lippow
MARVIN GOLDSMITH: Jane Bell
MARVIN GOLDSMITH:
Marion & Burt Fainman

MARVIN GOLDSMITH:

Andrea Hirschfeld

MARVIN GOLDSMITH: Harold Kosova

ELLEN LEWKOWITZ: Jay Lewkowicz

MARVIN GOLDSMITH:

Jordan & Lauren Topel

SARAH LENDER: Jane Lippow

WILLIAM NEIMAN: Ilana Rovner

RICHARD ROVNER: Ilana Rovner

CHARLES & SHIRLEY SEESKIN:

Barry & Elaine Seeskin

In honor of:

RABBI MICHAEL SIEGEL: Ilana Rovner

SIMON SYNAGOGUE FUND

Esahr Pildis

Lowell Stein

In honor of:

JONATHAN GOODGOLD:

Michael & Susan Weininger

STELLA TESSEL: Enrique Beckmann

In memory of:

EVA BOROS: Sono Fujii

EVA BOROS: Joy Horwich

EVA BOROS: Linda King

EVA BOROS: Philip & Susan Rooney

MARVIN GOLDSMITH:

Adrienne Fishman

MARVIN GOLDSMITH: Daniel Jorndt

MARVIN GOLDSMITH:

Evelyn Rosenstein

MARVIN GOLDSMITH: Richard

& Susan Rosenstein

YAHREZEIT FUND

In memory of:

ZALMAN ABELSKEY: Ida Levina

ROSE ASHER: Ira Asher

JACOB ATLAS: Edward & Betty Harris

MORRIS BARKEN: Steve

& Alice Ginsburgh

ROSE & SIDNEY BAUM: Joy Horwich

ABE BERKOWITZ: Paul Berkowitz

EVA BOROS: Vickie Brodersen

EVA BOROS: Michal Firsht

LEO BRODY: Andrea Cohen

MARIA CHERNOVA: Bella Lapidus

HERBERT CIBUL: Marshal

& Laura Kordon

BILL COTTLE: Martin Hauselman

GOLDA-VIVA DREICER:

Genrietta Vilenskaya

ABRAHAM EGERT: Carmel Kraft-Egert

GORDON BEN GEDALIA:

Julie Lakehomer

HERMAN GERSHOW:

Steve & Suzy Lenet

MARVIN GOLDSMITH:

Henry Bauermeister

MARVIN GOLDSMITH: Carol Diggs

MARVIN GOLDSMITH:

Andrea Goldstein

MARVIN GOLDSMITH:

Martin Hauselman

MARVIN GOLDSMITH: Roz Lax

MARVIN GOLDSMITH:

Jerome McMahon

SIDNEY GOLDSTEIN:

Richard & Linda Goldstein

RACHEL GOODMAN: Zoya Genadiynik

ROZ GREENSTEIN: Martin Hauselman

IRENE KAHN: Paula Kahn

ALBERT KARP: Rosaline Karp

GEORGE LAKEHOMER: James

Lakehomer & Jean Duffet

GEORGE LAKEHOMER:

Julie Lakehomer

HAROLD LAMBERG: Eric Flagel

& Dena Sweitzer Flagel

MEYER LASER: Jules Laser

EDITH LAZARUS: Ron & Doris Lazarus

IOSIF LERNER: Leonid &

Raisa Brandshpigel

SYLVIA LEVY: Steve & Alice Ginsburgh

SAUL MEISELS: Sam & Alice Meisels

REINSTINE NESSELROTH:

Barbara Miller

PAUL PERPER:

Marc Perper & Marianne Katz-Perper

KLARA PINSKAYA: Sarra Privotskaya

HARVARD REITER: Susanna Maltsman

BENJAMIN ROTHMANN:

Mark & Ayala Rothmann

IDA RUTH: Sam & Alice Meisels

READA SABES: Franklin Sabes

HOWARD & MORRIS SELIN:

Robert Weisman & Audrey Selin

GERSH SHAPIRO: Raisa Shtofer

ROBERT SOKOL: Michael

& Susan Weininger

MARTIN & GERTRUDE STEIN:

Freddrika & Bonnie Kammer

ETHAN SULKIN: Ryan & Amy Sulkin

VALERIY TVISHOR: Asya Tvishor

MURIEL WEININGER:

Michael & Susan Weininger

GENE ZEMSKY: Alan & Jeanette Zemsky

KIDDUSH LUNCHEON FUND

Betsy & Enrique Beckmann

Shana Gillers & Barry Wimpfheimer

Sam Grodzin

Matt Meltzer & Meredith McBride

Lee & Debbie Merovitz

Gil Matar & Robin Mordfin

Steven Shapiro

Dan & Carole Spiegel

Alan & Jeanette Zemsky

FRIENDS OF JTS

Sam Grodzin

ADULT EDUCATION

In memory of:

SOPHIE GOLDBERG & JOE

ADLER: Sylvia Arbetman

CLERGY DISCRETIONARY FUNDS

RABBI MICHAEL S. SIEGEL

Alan & Linda Lerner

Barry & Elaine Seeskin

In memory of:

MARVIN GOLDSMITH:

Gerald & Edith Falk

MARVIN GOLDSMITH: Carolyn Feldman

HAZZAN ALBERTO MIZRAHI

In honor of:

JUDITH WALDER: Don

& Ellyn Robinson

RABBI DAVID RUSSO

Turi Lisa Adams

Eric & Rivka Leder

Mark Miller

Daniela Lucia & Oron Nuriel

Adam Reiter

Elanor Reiter

David & Alissa Schiller

Norbert Samuelson & Amy Shevitz

In memory of:

LESTER DAVISON: Jack & Reva Falk

WALTER PHILLIPS: Dan

& Carole Spiegel

HAZZAN SHEINI LIZ BERKE

Alan & Linda Lerner

In memory of:

RUTH SHAPIRO: Don Shapiro

NAOMI WEISS-WEIL

In memory of:

WALTER PHILLIPS: Dan

& Carole Spiegel

KIDDUSH LUNCHEON FUND

Celebrate with a gift to the Kiddush Luncheon Fund!

Whether you are celebrating a special occasion like a new baby, a wedding engagement, anniversary, birthday or commemorating the loss of a loved one for Yahrzeit – share your life cycle events with the congregation by making a gift to the Kiddush Luncheon Fund.

Any gift amount is welcome. Sponsorships of \$500 or more will be specially acknowledged in our weekly Shabbat bulletin.

Contact Kim Carter for details:
kcarter@ansheemet.org
773.868.5119

If you would like to opt out of receiving a paper newsletter and switch to our electronic version, let us know:

Brian Schmidt
773.868.5114
@bschmidt@ansheemet.org

Misheberach List

If you would like to have a name placed on the misheberach (prayer for healing) list, contact Antoinette Nunez. Names will be kept on the list for two weeks unless otherwise requested.

Antoinette Nunez
773.868.5120
@anunez@ansheemet.org

Our Sincerest Condolences

The Anshe Emet Community expresses its sincerest condolences to the families of:

Caren Newman-Lawee
Harvey Orlin, M.D.
Fredric S. Tatel D.D.S.
Joyce Cohen
Harriet Schab
Bertha Perlow
Henry Grossman

*May their memory
be for a blessing.*

Y.A.D. Matzah Pizza Competition

Entries can be made anytime through April 16

Enter the competition by posting a photo of your Matzah Pizza on Facebook, Instagram, or by emailing your photo to ikrandel@ansheemet.org.

If you are entering on social media, be sure to use the hashtag [#YADMatzahPizza](https://www.instagram.com/explore/tags/YADMatzahPizza/) and tag the YAD Instagram or Facebook Page.

Scoring will be based on creativity and presentation. Prize will be disclosed when the competition ends.

Contact Iris Krandel for more information at:
773.868.5152 | ikrandel@ansheemet.org

Anshe Emet Synagogue

**3751 N. Broadway Ave.
Chicago, IL. 60613-1423**

**AnsheEmet.org
Phone: 773.281.1423**

AFFILIATED WITH THE
UNITED SYNAGOGUE OF CONSERVATIVE JUDAISM

1ST CLASS

Presort
U.S. Postage
PAID
Permit No. 269
Skokie, IL.

FIRST CLASS