

ANSHE EMET SYNAGOGUE

A Historic and Vibrant Community in the Lakeview Neighborhood of Chicago

BULLETIN

NOVEMBER / DECEMBER 2021

"In the spirit of the Maccabees, I would ask you to consider raising this question when lighting the Hanukkah candles this year: What Jewish ideas are so important to you that you would be willing to fight for them?" — Rabbi Michael S. Siegel

What Are We Celebrating On Chanukah?

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

“What is your favorite Jewish holiday?”

When I ask this question to B’nai Mitzvah candidates, the answer is almost always Chanukah. When I ask why, they will speak of the joy of lighting their Hanukkiah; their love of latkes and sufganiyot; and, of course, presents. When I ask them what exactly we are celebrating on Chanukah, the answers vary. Some speak of the miracle of oil; others will talk about the victory of the Maccabees against a far larger army; and yet others will speak of the revolt as a fight for religious freedom. My guess is their parents would give many of the same answers, minus the presents!

When answering this very question, the great British Jewish historian, Cecil Roth, made a fascinating point about the Maccabean revolt: “It was one of the decisive events in human history. Never before had men been convinced, as they were then, that an idea was to fight for...” In other words, Roth argued, the war against the forces of Antiochus was not one over subjugation but one of ideas, and this was something truly

revolutionary and countercultural.

The Assyrians already had military control over Judea, and the Judeans already paid a tribute to their overlords. What the war was actually about was replacing Jewish ideas -religious, cultural and societal - with those of Hellenism. It would be a mistake to think that the war was fought over religion alone: the real goal was to destroy the foundations of Judaism. When Mattathias refused to offer an unkosher animal on the sacrificial altar to one of the Greek gods, he was saying no to the Greek way of life. As Cecil Roth taught, the Maccabees were engaged in a revolution of ideas.

In the spirit of the Maccabees, I would ask you to consider raising this question when lighting the Chanukah candles this year: What Jewish ideas are so important to you that would you be willing to fight for them? This Chanukah, I would suggest that members of our community take a moment before lighting the candle and offer one answer a night to that question. If you would, share your list with me at msiegel@ansheemet.org. Here are a few

suggestions for your consideration:

- The Creation is inherently good
- Human beings are created in the image of God and thus have inherent worth
- We are responsible to share our bread with the hungry and shelter the homeless
- The Jewish people have the right to a homeland in the land of Israel
- God made a covenant with Abraham that I am part of today
- All Israel is responsible for one another
- We must care for the stranger
- We have an obligation to repair the world

Which would you accept? Are there others that you would reject? What would you add? Since the time of the Maccabean revolt, Jews have been willing to fight on the battlefield of ideas. It is the story of how a tiny people has had a profound impact in the world. How will we fulfill our role as modern Maccabees? Happy Chanukah!

A Message from the Board President

“In the midst of death life persists...In the midst of darkness light persists.” — Mahatma Gandhi

Danielle Lazar
President
Anshe Emet Synagogue
dlazar1971@gmail.com

As we come to the close of 2021 and

are in the midst of a season that is filled with both impending winter and holidays of light, I am struck by how much the Gandhi statement above resonates with me right now.

Certainly, the change of seasons reminds us that life persists—the hearty nature of my indoor plants perhaps shows this more than I like to admit... But perhaps more deeply it is the everyday of life that continues to ground all of us.

There are life cycle events—baby namings, weddings, B’nei Mitzvah, birthdays and funerals. There are—perhaps most importantly – the mundanities of the every day: making breakfast, drinking coffee, playing with our kids, watching Ted Lasso (we recently watched the first season...), checking the headlines, having dinner, making calls to our friends and families, tucking children into bed. As I have commented before, underlying these everyday occurrences are our relationships with our families and friends. In the midst of darkness, light persists.

This gets to the very heart of Hanukkah and this time of year more broadly. It is hard to turn on the news sometimes. It is difficult to see our way past what can be very dark. Yet, we light one candle, then another and another – until there is more light than dark and we can see what is right there in front of us. For me, that is my family. My friends. My community.

Every year—except for last—Jay and I have hosted “latke fest” in our home. Besides the frying of many potatoes (one year, my dad and I made nearly 50 lbs. of latkes) and the annual debate of sour cream or apple sauce, we would ask friends and family to gather around and light candles together. The singing was loud and the joy of being together was evident.

At Anshe Emet, our annual Hanukkah party was postponed last year, but as we are starting to turn the corner, there are many opportunities to come together and celebrate in person. Please check out our website at ansheemet.org for all of the latest happenings.

I hope you will join me and just in case

you don't have one of your own, look for my family's latke recipe on page seven of this issue—courtesy (and in loving memory) of my dad.

**Try a delicious
Lazar Family
Latke recipe.
Find it on page 7.**

SENIOR STAFF & CLERGY

Boni Fine
Executive Director

Mimi Weisberg
Assistant
Executive Director

Amy Karp
Director of Engagement,
The Malkin Family Program Director
and Director of Adult Education

Maxine Handelman
Director of Family Life & Learning

Steve Strien
Director of Finance

Kim Carter
Director of Hospitality

Laurie Orenstein
Religious School Principal

Samantha Isenstein
Director of Adolescent Education

Michael Siegel
Senior Rabbi

Rachel Brook
Senior Cantor

Elizabeth Berke
Cantor

D’ror Chankin-Gould
Rabbi

David Russo
Rabbi

BOARD OFFICERS & TRUSTEES

Danielle Lazar
President

Sam Schwartz-Fenwick
Executive Vice President

Jay Goodgold
Vice President

Marc Gould
Vice President

Jeremy Liss
Vice President

Arnie Rubin
Vice President

Lindsey Seeskin
Vice President

Lynne Schatz
Treasurer

Jon Norton
Secretary

TRUSTEES
Jessica Bearak
Deborah Brown

Simon Fleischmann
Ben Kleinman
Wendy Kline
Marisa Litow
Diane Meagher
Alan Mintz
Ruth Rau
Adam Rubenfire
Michele Sackheim-Wein
Mimi Wallk
Melissa Walny
Jon Zidel

Immediate Past President
Art Friedson

Upcoming Program Highlights

An Evening with Dara Horn, Author of the Book, *People Love Dead Jews* Thursday, November 11 7PM

Join us for an evening with noted author, Dara Horn as she visits us virtually to discuss her new book, *People Love Dead Jews: Reports From a Haunted Present*.

A startling and profound exploration of how Jewish history is exploited to comfort the living. In these essays, Horn reflects on subjects as far-flung as the international veneration of Anne Frank, the mythology that Jewish family names were changed at Ellis Island, the blockbuster traveling exhibition *Auschwitz*, the marketing of the Jewish history of Harbin, China, and the little-known life of the "righteous Gentile" Varian Fry. Throughout, she challenges us to confront the reasons why there might be so much fascination with Jewish deaths, and so little respect for Jewish lives unfolding in the present.

Love, Loss and Wisdom with Rabbi Chankin-Gould Begins Thursday, December 2 Ends January 20

This 6 Session course is a Project of the Florence Melton Adult Mini-School
(No class on Dec. 23 & 30)

Discover, during this six-week course, the Jewish responses and rituals that take us through mourning and arrive at a place of healing. When death inevitably enters our lives, Jewish wisdom and ritual can help us cope with heartbreak and loss, the anguish of why suffering exists.

We will also seek to understand the big questions of what Judaism says about life after death and its understanding of messianic times. With a wider lens, we gain a context with which to better understand our moments of anguish as individuals and as a community.

An Evening with Mark Oppenheimer Author of the Book, *Squirrel Hill: The Tree of Life Synagogue Shooting and the Soul of a Neighborhood* Tuesday, December 7

Join us for an in person lecture with Mark Oppenheimer, creator of the podcast, *Unorthodox*, as he discusses his newest book, *Squirrel Hill: The Tree of Life Synagogue Shooting and the Soul of a Neighborhood* is a piercing portrait of the struggles and triumphs of one of America's renowned Jewish neighborhoods in the wake of unspeakable tragedy that highlights the hopes, fears, and tensions all Americans must confront on the road to healing.

Sponsored by Tamar and Elan Jacoby

Visit us online to register for ALL of these events!
Contact Amy Karp for more information: akarp@ansheemet.org

Celebrate Chanukah with Anshe Emet

Light and Latkes Returns!

Thursday, December 2
6PM - 7:30PM
In Person!

Enjoy our annual Latke Competition this year with competing *teams* of chefs from across the Anshe Emet community—a USY Team, a Young Adult Team and a Board Team! Come sample the chefs' latkes and vote for the best! With festive music, art projects for the kids, and much, much more!

[Visit us online to learn more!](#)

Outdoor seating option will be available, weather permitting.

Chanukah Around Chicago

Each Night of the Holiday
(Except for Dec 2 & 3)

Join AES clergy as they light the menorah at various locations throughout the city. At each location we'll come together for song, blessings and gelt! In addition, clergy will lead the candle lighting via Zoom on the nights of the holiday so those at home can celebrate with their community!

[Visit us online to learn more!](#)

J2M 2.0

Jewish Identity for the Emerging College Student

This program is for high school juniors and seniors and their grown-ups to think about and explore life after high school. Each session will focus on a different topic that teens will encounter after leaving home. They will include exploring identity and hearing from current college students and university professionals. Families will learn more about resources for promoting healthy mind and body away from home. Lastly, encountering anti-Semitism, and anti-Zionism on campus. The program will conclude with a Shabbat dinner at Anshe Emet.

Who are you, and what will your Jewish journey look like?

Monday, November 8

With Rabbi David Russo, Samantha Isenstein, Hillel professionals and current college students.

Taking care of your body and mind away from home

Monday, November 15

With Rabbi D'ror Chainkin Gould and JCFS Professional.

Israel & Anti-Semitism on Campus: an introduction

Monday, December 6

With Rabbi Michael Siegel and JUF Israel Education Center.

Friday Shabbat Dinner
January 7

Closing Shabbat Dinner with Rabbi Russo and Samantha Isenstein.

[Learn more online!](#)

\$100 for Anshe Emet Member family // \$200 for Non-member family
Includes snacks, speakers and Shabbat dinner.

Maor Tzur: A Rock-Climbing Adventure

Saturday, December 4

Movement Climbing Gym • 1115 W. Addison

A program for children in grades 3-5 and their families for bouldering and blessings at **Movement Climbing Gym , 1115 W. Addison.**

We will end Shabbat with Havdalah, light the menorah, sing *Rock of Ages*, then celebrate Chanukah with a fun climbing activity geared to each age and led by the staff of Movement!

Boni Fine
Executive Director
Anshe Emet Synagogue
bfine@ansheemet.org

As I plan for my retirement at the end of December, I am filled with gratitude for the last four years at Anshe Emet. This community holds a very dear place in my heart and I feel blessed to count so many friends among you.

As many of you know, I came to Anshe Emet at a very fragile point in my life. My husband had died quite shockingly a few months earlier from an aneurysm aptly nicknamed "the widow maker". From the moment I walked into the synagogue, I was enveloped in a caring embrace that truly kept me afloat through those first difficult years. Though I thought I was taking on an interim position for a few months, I soon realized I could not have landed in a better place for the foreseeable future.

Fast forward to the pandemic when I shudder to think of how isolated I would have been without Anshe Emet. Again, this community and my work here gave me purpose and kept me busy and engaged through what could otherwise have been a very dark and lonely time.

Throughout, I have had the privilege of working with truly outstanding leadership so that no matter my age or experience, I was continually learning and growing. I am especially proud of the work of Az Yashir chaired by Dr. Ricardo Rosenkranz, Kadimah chaired by Howard Tullman, the Health & Safety Committee chaired by Dani Lazar and the Officers and Board of Trustees led by past presidents Steve Silk and Art Friedson. None of this work

would have come to fruition without the vision and leadership of Rabbi Siegel.

Rabbi Siegel and I have shared a partnership and friendship built on mutual trust and respect. I firmly believe that the relationship with the Senior Rabbi is key to the success of any synagogue Executive Director. Anshe Emet will continue to be well served in this way by the very able and dynamic Mimi Weisberg who has already put that strong working relationship to use in service of the congregation.

None of us knows what the future holds. I do know that I leave Anshe Emet in very capable hands, poised to fulfill the promise of a new generation.

Lehitraot,

Boni Fine

Hitting the High Notes!

Sharon Mendelson Markman and her siblings (Debbie and David) have walked Anshe Emet's hallowed halls since they were children. Today, Sharon, husband Scott and children Leland and Alexa remain members and donors of Anshe Emet.

"My parents, Bob and Linda Mendelson, schooled us in the sounds of music and the art of giving...both of which we are achieving here." Markman said. In mid-October, the Mendelson family donated a 50-year-old gorgeous Steinway grand piano to AES. "The piano was part of our family for decades," says Markman. I can't imagine a better place for it to 'land' than the Main Sanctuary at Anshe Emet. "The piano has been part of our history, our home and our family," says Linda Mendelson. "I'm certain that it will give many years and much music and joy to Anshe Emet."

We are grateful to the Mendelson Markman family for this beautiful gift.

A Message from the Sisterhood

Anshe Emet Sisterhood is invested in supporting the Conservative Jewish movement and serving the Anshe Emet community. We have much planned for 2021-2022!

One of Sisterhood's commitments to the Anshe Emet community is to provide Kiddish Cups to all the B'nai Mitzvah. This year we are having our Kiddish Cup fundraiser Sunday, December 12th. Sisterhood is hosting a Tu B'Shevat Seder on Sunday, January 16th, 2022, and our Sisterhood Shabbat is scheduled for February 26th, 2022. What makes this Shabbat so special is that the entire service is planned and led by our members and women in the Anshe Emet community.

Sisterhood is committed to Torah Fund which supports the 5 Conservative Rabbinical schools in the world and helps educate and train generations of rabbis, cantors, educators, and lay leaders in the Conservative Movement. We are planning a Torah Fund Tea featuring Hillel leaders in Chicago

including Northwestern University Sunday, April 3, 2022.

Sisterhood is also a sponsor of College Connection, Night Ministry at Anshe Emet and a book club. We welcome all to join us and become Sisterhood members; we look forward to a wonderful year!

**Laura Kordon
& Deborah Gubin**
Sisterhood co-presidents

*Photos from the recent
Annual Sisterhood Meeting
in the Sukkah on Sunday,
September 26, 2021.*

Lazar Family Latke Recipe

INGREDIENTS:

4 cups of peeled and cubed
Russet potatoes (about 5 lbs.)
1/4 onion (peeled)
2 eggs
1/2 tsp baking powder
1/4 cup of matzo meal
Salt and Pepper to taste
Vegetable oil, for frying

DIRECTIONS:

1. Blend potatoes/onion/eggs and baking powder in a blender in batches. Do not add in matzo meal and salt/pepper. (You can add a little bit of water if you need to get things started)
2. Pour blended egg/onion/potato/ baking powder into a large bowl. Add in the matzo meal, salt and pepper. Mix together. If it seems too watery, add in a bit more matzo meal.
3. Make latkes. My sister always likes me to be more specific... So...
4. Heat vegetable oil - about 1/4 inch deep.
5. Depending on size you want - take batter and drop into heated oil. Don't put too many in at the same time. My latkes are about 1/4 cup each. (I use a serving spoon to measure out)
6. Fry until browned and crisp on one side. Flip over and brown/crisp on the other side.
7. Drain on paper towels.
8. Serve with applesauce, sour cream or other toppings

TIPS:

Make sure the oil is heated enough. Add more oil if needed.

Also, you can increase this recipe no problem. The ratios always remain the same.

If you wanted to, make this into a "potato kugel" or casserole—often made during Passover & Rosh Hashanah—or sometimes on Shabbat: Heat oven to 375. Sauté 1 large onion. Add this to two cups of the potato mixture. Melt 1 tbsps schmaltz (chicken fat) or vegetable oil in a 9x12 casserole or baking dish. Pour in the potato/onion mixture.

Bake for 1 hour and 15 minutes. Cut into squares and serve.

Enjoy!

A Note of Gratitude to AES & BZ

I have served on the Anshe Emet synagogue board on multiple occasions in various positions and for various durations. I have served on the Bernard Zell School Board for 20+ years continuously until this year. I have been the high holiday usher in the sanctuary for over 30 years. I was born a member of the synagogue. My Bar Mitzvah in 1971 was in the Anshe Emet sanctuary on the same bimah my father stood 32 years earlier for his Bar Mitzvah. My wife and I were married by our Anshe Emet rabbi in

THIS COMMUNITY IS EXCEPTIONAL...NURTURING...AND PROFOUNDLY SPIRITUAL.

1988 and, God willing, I will have my end of life celebration ceremony in its sanctuary. It is in no small measure my spiritual home. However, it is the school whose mission it is to educate Jewish children, to teach them diligently the values, ethics, wisdom and love of our people while at the same time providing the highest caliber of secular education in the world, that has always felt like my life's philanthropic calling.

I write this not to boast but to brandish my credentials as one who is deeply involved in the community and has certainly put his

time and money where his big mouth is. This community is exceptional. The people who make up the community are some of the kindest, most nurturing, giving and profoundly spiritual that anyone can hope to meet on one's life journey.

Bernard Zell was born from Anshe Emet. When my daughter graduated from Bernard Zell Anshe Emet Day School in 2005, the community called the school "Anshe". I stood with and next to leaders Pritzker, Jacobson, Lufrano, Esser, Pierce,

Lucas, Hirschsohn and Cooper as the school built its 1999 wing, its Field of Dreams and the beautiful new wing. Bernard Zell is all grown up. It is an independent community Jewish day school serving all who seek a profoundly Jewish, excellent education for their child in an unmatched community. The synagogue is a strong beacon of light not just to the Chicagoland community but to the Jewish faith since before I was born in 1958. Leaders Goldman, Cohen and Siegel have not only provided a beautiful and learned home for spiritual

worship but also are unparalleled in our denomination. Goldman's strong advocacy of Israel helped create our modern Jewish state. Cohen's unyielding advocacy on behalf of women has changed Jewish clergy forever and for the better. Siegel's ardent advocacy of inclusion for Jews by choice, racial differences and the LGBTQ-plus community has not only made this community stronger but is a model for all faiths to emulate.

In short, if you are reading this you are

blessed. Blessed by the community and the opportunity to engage with others that enrich your life and enrich those you touch to a level I find impossible to fully appreciate or enunciate.

As I leave my leadership posts in the community I love, I want to express my deepest gratitude for having been lucky enough to have my journey touched by all of you. Simply put, I will close with the words of the first note that I put in the Kotel on my first visit to Israel in the spring of 1974: **THANK YOU.**

Scooter Simon
Anshe Emet congregant and
former board member to AES & BZ

COMMUNITY SUPPORT & PASTORALS

Monthly Online Bereavement Group

**November 22 & December 20
7:30PM via Zoom**

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. Learn more and join us at: ansheemet.org/bereavementgroup

Misheberach List

If you would like to have a name placed on the misheberach (prayer for healing) list, contact Antoinette Nunez. at **773.868.5120** anunez@ansheemet.org

Names will be kept on the list for two weeks unless otherwise requested.

Siman Tov U'Mazel Tov

Mazel Tov to these families who have welcomed newborns in the past weeks:

Schwartz Family

Sincerest Condolences

Anshe Emet expresses its sincerest condolences to the families of:

**Marshall Hartman
Louise Ann Winpar
Eduardo Nuñez**

HAZAK FOR SENIORS

Mondays at 1PM via ZOOM

HaZaK is an Anshe Emet daytime program for mature adults with active minds. Co-taught by our clergy, and other community educators and is generously funded by Beatrice Mayer, z"l.

in November

11/1 · Cantor Brook
11/8 · Elie Berkman
11/15 · Rabbi Russo
11/22 · Rabbi Chankin-Gould
11/29 · Cantor Berke

in December

12/6 - Cantor Berke
12/13 - Rabbi Russo
12/20 - Rabbi Chankin-Gould
12/27 - Cantor Berke

Join at ansheemet.org/livestream
Meeting ID: 663 098 957
Password: Hazakclass

Young Adult Division

YAD's First Friday Service and Dinner 6:30PM

November 5 & December 3

AES Young Adults, join our community Shabbat evening service, and afterward enjoy a delicious meal with your peers. **A great opportunity to meet new people!**

YAD Volunteers at Share Our Spare

**Wednesday, November 17
5:30PM - 7:30PM**

Volunteer with your friends and help us give back to the community as we support those in need.

Visit us online to register for all YAD & Youth events. Contact Samantha Isenstein for more information:
sisenstein@ansheemet.org

Menorahs & Merlot Monday, November 22 7PM

AES Young Adults, don't miss this DIY Chanukah Menorah Making event! Invite your friends and have a ball as we sip Merlot and prepare for Chanukah together!

Winter Time Trivia Monday, December 20 7PM

Show off your trivia knowledge and share a laugh or two with your YAD friends at this fun program.

Chicago as Our Classroom: Holidays Around Town Sunday, November 14

Chicago As Our Classroom is an amazing annual event where all of Anshe Emet's families with **JK-8th graders** can get to know their fellow families, learn with members of our community they may not otherwise meet, and discover that Jewish life is happening all around our town.

On Sunday, November 14, Anshe Emet families are stepping out to uncover Jewish Holidays all over this great city of Chicago. Families might celebrate Shabbat in the Evolving Planet exhibit at the Field Museum, learn about harvesting, dairy and Shavuot in the Farm Tech exhibit at the Museum of Science and Industry, or discover themes of love for Tu B'Av at the Art Institute!

Holidays around Town is Anshe Emet families' opportunity to get out into the community and explore Jewish holidays in places you'd never suspect. Volunteer docents from our Anshe Emet community will guide the experiences. New this year - virtual experiences! We understand that stepping inside a museum may still not feel safe for many of our families, so this year, we've created virtual versions of several of our museum experiences. Families can discover Jewish holidays in our urban destinations without leaving home.

Youth Groups

USY Events for High Schoolers

Movie Night

Tuesday, November 9
7PM

Chanukah Party

Tuesday, November 30
7PM

Ice Skating

Saturday, December 11
7PM

Teens, Treats & Talmud

Tuesday, December 14
7PM

Gesher Events for 6 - 8 Graders

Group Nights

Sunday, November 7
& Thursday, December 16
7PM

Shachar/Machar Event for SK - 5 Graders

Challah Bake

Sunday, November 21
12PM - 1:30PM
\$15/per person; includes lunch

The Many Faces of Israel Series

THE SARAH DANIELLE GOLDBERG MEMORIAL ARTS FUND

Presents **The Many Faces of Israel Series**

Film Series • November 2021 – March 2022

Asia

Thursday, November 18

[Register online today!](#)

If You See My Mother

Thursday, January 27

The Crossing

Thursday, February 24

A Starry Sky Above the Roman Ghetto

Thursday, March 31

Coming Next Year...

**ENTERTAINMENT
EVENT
January 11, 2022**

Michael Aloni
from *Shtisel* and the
upcoming series,
*The Beauty Queen
of Jerusalem*,
in conversation
with Rabbi
Michael Siegel.

**MEDIA
EVENT
May 1, 2022**

Amir Tibon
joins Rabbi
Michael Siegel
for a conversation
entitled, *Live
from Jerusalem:
Journalists from
JPost, Times of
Israel and Ha'aretz.*

Sponsorships

Please consider a gift of \$1,000 to become a sponsor and support our new Anshe Emet Synagogue Israel Programming Fund. Sponsors will receive 2 tickets to every event and one reserved parking spot in the AES lot.

For more information regarding sponsorships please contact Mimi Weisberg:

mweisberg@ansheemet.org

Learn more:

ansheemet.org/themanyfacesofisrael

The Sarah Danielle Goldberg Memorial Arts Fund was established by Judy and Bill Goldberg in memory of their beloved daughter, Sarah.

Mazel Tov to Our B’nei Mitzvah Families

SEPTEMBER

Isadora Small
Daughter of Alexandra and Ben Small
September 4

Benjamin Robins
Son of Jennifer and Justin Robins
September 18

Theo Buterman
Son of Carla Carter and Aleks Buterman
September 25

Evan Lufrano
Son of Elizabeth Bodner and Michael Lufrano
September 25

Noam Altman
Son of Heather Altman
September 26

NOVEMBER

Jacob Braun
Son of Stephanie and Joshua Braun
November 6

Eli Wener
Son of Rachel Warach and Jimmy Wener
November 13

OCTOBER

Mara Rodgon
Daughter of Erin Felchner and Judah Rodgon
October 2

Carli Choslovsky
Daughter of Wendy and William Choslovsky
October 2

Shai Stevens
Son Alexandra Shinewald and Todd Stevens
October 9

Jack Merovitz
Son of Debbie and Lee Merovitz
October 9

Tova Ben-Yoseph
Daughter of Melissa and Gilad Ben Yoseph
November 13

Laney Star
Daughter of Julie and Jason Star
October 16

Sydney Katz
Daughter of Hope and Benjamin Katz
October 16

Phoebe & Paige Zoller
Daughters of Marcy and Michael Zoller
October 23

Noa Bacon
Daughter of Rebecca and Wade Bacon
October 23

Dylan Hessel
Son of Dara and Scott Hessel
October 30

DECEMBER

Charles Graff
Son of Jessica Stern-Graff and Jeremy Graff
December 4

Caleb Rich
Son of Katie and Matt Rich
December 11

Welcome to Our New Members ברוכים הבאים

Brittany Abramowicz & Joshua Cahan
Lynn Barr & Marvin Rudman
Jared Bass & Rebecca Lalez
Shawn Bassett & Samantha Bernsen
Rachel & Benjamin Bennett
Liza Bernstein
Nicholas Bruscato & Chelsea Smith
Rachel Brustein
Mike Cagan & Jane Hanrahan
Rebecca & Nate Campbell
Dina & Joey Carr
Marissa Colunga
Janosh Cosma
Hal Dworkin & Sarah Peaceman
Alexa Ehrlich & Jordan Kelman
Sima & Keith Esses
Carli & Matthew Feinstein
Seamus Fisler
Rachel Fraade
Avram & Jodi Frait
Stuart & Kim Frankenthal
Sonya Frazin
Jamie & Jordan Friedman
Robert & Sarah Garoon
Joseph Garvin & Allyson Kirshenbaum
Seth & Limor Gildenblatt
Garret & Louise Glaser

Steven Goldman & June Cohler
Rebecca Goldsmith
Joshua Gordon & Jennifer Greenberg
Jordan Grollman & Abigail Matz
Natan & Daniel Hason
Diana & William Himmelstein
Aaron & April Horwitz
Rachael Jacobsohn
Levi & Sarah Kagan
Kylie Kahn
Rebecca Kelman & Daniel Valdez
Eleanor Korneff
David & Renee Kozin
Beth & Ari Krigel
Dr. & Mrs. Don Kuhlman
Alan Landsberg & Robert Beal
Karen Schwartz & Daniel Lederman
Eric Leiderman & Sarah Pila-Llederman
Mr. & Mrs. Joshua Levinson
Deborah & Micah Litow
Jason & Naomi Litwack
Mara & Michael Markzon
Joshua & Alexandra Monks
Sarah Mulhern & William Friedman
Sam & Jill Neusner
Clare Pinkert & Lincoln Schatz

Samantha Pompeo
Danielle & Bryan Rosenberg
Mr. & Mrs. Howard Rosenfeld
Mr. Russin & Jill Ceitlin Royal
Julia Rubenstein
Danielle & Jay Sandler
Gary & Lisa Schenkman
Jeremy Schiff
Stephen & Terry Schwartz
Carrie Seleman
Ilan & Rebekah Shalit
Rina Shaneson & Joel Lewison
Ruth Siegel
Syril Silverman
Efram & Rachel Simon
Joyce Slavin
Trenton Spoolstra
Michael Tuchman
Lisa Weiner
Stefanie Weiss
Diane & Jonathan Welbel
Brian Williams
Krystle & Sekani Wright
Ms. Linda Zimmer

Your Donations — *Thank You!*

SUSTAINING FUND TREE OF LIFE

SHOMRIM
Susie Karkomi & Marvin Leavitt
Michael & Sandra Perlow

NER TAMID
Joan & Linda Friedman
Phillip & Nancy Resnick
Michael & Mary Silver

ARON HA'KODESH
Robert & Carlen Katz
Jeremy & Stephanie Liss
Ami & Miki Pissetzky
Arnold & Kimberly Rubin

ETZ CHAYIM
Norman & Virginia Bobins
Chris Coetzee & Lindy Hirschsohn
Jim & Julie Coffman
Crown Family Philanthropies
Tony & Laura Davis
Steve Durchslag
Betsy Gidwitz
Robert & Hedwig Golant
Bill & Judy Goldberg
Jay & Karen Goodgold
Stephen & Dina Isaacs
Ruth Kahn
Edwin & Susan Katz
Lowell Kraff & Caryn Orlin-Kraff
Cheryl Kreiter
Ross & Lori Laser
Elaine & Donald Levinson
Barry Malkin & Jodi Block
Judd & Katherine Malkin
Jack Miller & Goldie Wolfe Miller
Suzanne Muchin & David Brown
Avi & Joan Porat
Laura Neiman Rifkin & Adam Rifkin
Ricardo & Laura Rosenkranz
David & Jamie Schwartz
Gregg & Joanne Moffic-Silver
Allan & Bonnie Sweet
Howard & Judy Tullman
Jerry & Lee Zoldan

RIMONIM
Arnold & Judy Horwich
Robert Riesman & Rachel Kaplan

KLAF
Jason Gordon
Marc & Amy Gould
Bennett Kaplan & Faye Kroshinsky
Alan Landsberg & Robert Beal
Michael Tuchman

OTIOT
Izi & Amrita Aviyente
Vickie Brodersen
Elaine & Allen Cizner
Stephen Gladdin
James Spurlock

SOFRIM
Shelli Aderman & Narda E. Alcorn
Beverly Alpern
Glenn Balas
Eric Bergson & Gabriella Boros
Leonid & Raisa Brandshpigel
David Brown
Michael & Sandra Cohen
Dale Berger-Daar
Ranana Dine
Judith Gilbert
Martin Goch
Candice Goldstein
Leon Gussov
Joy Horwich
Judy & Alan Isenberg
Ivan & Janet Kaplan
Richard Kosmacher
& Melissa Sterne
Ron & Doris Lazarus
Jay Leib & Lori Rosen
Katherine Litwin
Ronald & Susan Nick
Marc Perper
& Marianne Katz-Perper
Daisy Roxanne Rivera
Barbara Rocah
Ari & Lital Rosenberg
Hannah Schreiber & Will Jarvis
David Schwartz & Miriam Aronin
Alan & Jan Schwartz
David & Marim Schwartz
Matthew & Jennifer Seidner
Edward Smith & Suzanne Berlowitz
David Stone
Steve & Randi Wine
Jerry & Lee Zoldan

GENERAL DONATIONS

SIMON SYNAGOGUE FUND
Elliot Cohen
Jules Laser
David & Marim Schwartz
Lowell Stein
Shirley & Todd Stettner
Gretta Sweitzer
In honor of:
ELLIE AGULNEK... SHMUSY
PRESIDENT: Martin Agulnek
In memory of:
ROSIE KARP: Edward
& Ruth Copeland
ROSIE KARP: Marla Gordon
ROSIE KARP: Myrna Sherman
PEARL & PHIL WISHNER: Brant
Serxner & Cathy Cassell-Serxner

SUSTAINING FUND
In honor of:
KATHLEEN LAX: Roz Lax
ALAN & SHARON ROSEN:
Sharon Gonsky
In memory of:
UNCLE NATE CHARNISS:
David & Marim Schwartz
MATTHEW GILBERT: Judith Gilbert
MARSHALL HARTMAN:
Jane Lippow
ROSIE KARP: Matthew
& Deborah Brown
ROSIE KARP: Arthur
Friedson & Nancy Kohn
ROSIE KARP: Joy Horwich
ROSIE KARP: Roz Lax
ROSIE KARP: Ron & Doris Lazarus
ROSIE KARP: Jane Lippow
ROSIE KARP: Hannah
Schreiber & Will Jarvis
ROSIE KARP: Rhonda Singer
& Andrew Rosenfeld
ROSIE KARP: Lori Wald
ROSIE KARP: Jerry & Lee Zoldan
EVELYN ROSENSTEIN: Richard
& Susan Rosenstein
RHONDA SINGER &
ANDREW ROSENFELD:
Meryl & David Hirschland
In honor of:
MAX HANDELMAN: David
Schwartz & Miriam Aronin
NEIL AND ADRIENNE
SCHWARTZ: Andrew Dosick
BRIANNA WOLIN AND BEN
COHEN'S WEDDING: Larry Wolin
ROSE CROWN MINYAN:
David & Marim Schwartz

KIDDUSH LUNCHEON FUND
Brian & Irene Caminer
Emily Feder
Arthur Friedson & Nancy Kohn
Jared & Barbi Green
Meredith McBride & Matt Meltzer
Marc Perper & Marianne
Katz-Perper
Zachary Silver & Tamara Frankel
Phyllis Stoolmacher
Dianne Tesler
In memory of:
MICHAEL MANTEL: Alan
& Jeanette Zemsky

YAHREZIT FUND
Ludmila Germanovich
In memory of:
IDA ALTMAN: Richard Courtheoux
IDA BARKEN & MAURICE
WEINBERGER: Alice Ginsburgh
STEPHEN K. DUNN: Peter Stein
MARY FAINMAN: Burt
& Marion Fainman
JACK & KITTY FINKELSTEIN:
Judy Finkelstein-Taff
ABRAM GENADIYNIK:
Zoya Genadiynik
HARRY GEORGE: Barbara Gold
MADELAINE HIMMEL:
Gerry Himmel
SARY HIRSEN: Ron Hirszen
FAY KROM: Frank Krom
FAY KROM: NANCY SCHMIDT
LEE J. LINDAU: Roselind Lindau
MICHAEL MEKLER: Barbara Miller
ADELLE/SIDNEY LIND & SHAELE
DAVID MESH: Belle Gordon
MARK ORLOFF: Ann Ziegler
ANITA ROSEN: Judy
& Alan Isenberg
SYLFIA ROSENFELD:
Larry & Marilyn Fields
MR. SIDNEY RUBIN: Arnold
& Kimberly Rubin
HERMAN SCHNEIDERMAN:
Howard & Marilyn Altman
ZINA SHAPIRO: Raisa Shtofer
BURTON SOBOROFF:
Ron & Sarah Hirszen
HAROLD STERNE: Richard
Kosmacher & Melissa Sterne
SADIE STIGLITZ: David Shaw
& Laurie Gordon-Shaw
SARA WEINBERG: Norman
& Karan Weinberg
MRS. LOUISE WINPAR:
Lynn Greenberg

**THE ADVANCEMENT OF
JEWISH MUSIC FUND IN
HONOR OF HAZZAN ALBERTO
MIZRAHI AND IN MEMORY
OF SHIFRA & ZEV KARKOMI**
Richard & Judith Kaplan
In honor of:
BONI FINE: Karyn Hurwich

**CLERGY
DISCRETIONARY FUNDS**

RABBI MICHAEL S. SIEGEL
Wendy Berger
Barry & Sherry Kaplan
Jordan Levinson
Michael Lufrano &
Elizabeth Bodner
Marilyn Rest
In honor of:
DANA & HARYCE CASSELL: Brant
Serxner & Cathy Cassell-Serxner
BENJAMIN & SADIE GRAINES:
Gregg & Rebecca Graines
STEVE LEVIN'S COMPLETE
RECOVERY: Judy & Alan Isenberg
DREW, SHARON, & BARRY
ROSENBERG: Ann &
David Rosenberg
FELIX RUBENCHIK: Inessa Zaydlin
MS. ISADORA SMALL:
Judy & Alan Isenberg
In memory of:
BEN ARONIN: Jon Beermann
ROSIE KARP: Fran Abramson
ROSIE KARP: Susan Winkelstein
DR. ALAN KLEIN: Fred
& Beth Smithson

CANTOR RACHEL BROOK
Edward David
& Barbara Appelbaum
Heddi Cundle
Michael Lufrano &
Elizabeth Bodner
In honor of:
RABBI SIEGEL & CANTOR
BROOK: Gavin Rosenberg

HAZZAN ALBERTO MIZRAHI
Steven Reamer

CANTOR LIZ BERKE
Alvin Lazarus
In memory of:
ROSIE KARP: Anshe Emet
Bridge Sisterhood

RABBI D'ROR CHANKIN-GOULD
Samantha Klein Melrose
In honor of:
BRIANNA WOLIN'S WEDDING:
Stacey Landsman

RABBI DAVID RUSSO
Nadine Cohen
Ellen Cole
Jason & Naomi Litwack
Rhonda Singer &
Andrew Rosenfeld
Mark Weksler
In honor of:
DANA AND HARYCE
CASSELL: Brant Serxner &
Cathy Cassell-Serxner
YARON EISENSTEIN: Miram Kohn
RHONDA AND ANDY:
Fran Abramson
In memory of:
VANESSA PELTZ: Bonnie Gordon
RAYMOND SASSON: Nadine Cohen

Your gift sustains us
as a center for
Jewish Life.

To donate, please visit
ansheemet.org/donate.

*Contributions listed
were received between
August 19, 2021 - October 10, 2021.*

3751 N. Broadway Ave.
Chicago, IL. 60613

Return service requested

1ST CLASS

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

FIRST CLASS

ansheemet.org

Phone: 773.281.1423

Fax: 773.281.2183

Affiliated with the
United Synagogue of Conservative Judaism

Join Us for Services and Worship...

Morning Minyan

Monday - Friday
7AM

Sunday and
National Holidays
8:30AM

Morning Parsha Class

Fridays
8:45AM

Shabbat Evening Service

Fridays
6:30PM

Shabbat Morning Parsha Class

Saturdays
9AM

Rose Crown Minyan Shabbat Morning Service

Saturdays
9:30AM

Shabbat Morning Sanctuary Service

Saturdays
9:30AM

Join us in person for services
and worship, or visit us online at
ansheemet.org/livestream

NOTE: Minyan & Friday morning
Parsha class are virtual only.

Cover Artwork by Karin Foreman