

Growing Tikkun Olam

Temple shines the light on our social justice partners.

COVER STORY PP. 8-10

PURIM
P. 11

PASSOVER
P. 12, 16

ANNUAL FUND
SPOTLIGHT
P. 15

In a Year of Distance, Seek God's Closeness

Rabbi Daniel Utley

As Purim arrives, we've nearly come full circle. Many of us remember the joy-filled celebration as we cheered on talented Temple members in the epic Elton John Purim spiel last spring. I had a bittersweet moment recently while I scrolled through the photos on my phone and realized that Purim 5780 was the last time we had all gathered normally inside of 8500 Hillcrest. Purim is the holiday when we pretend the world is turned upside down, and ironically, last Purim kicked off a year that has been inverted beyond all expectations.

The commandment to celebrate Purim *ad lo yada*, with unbridled silliness, helps us cope as we recall a time of utter disruption: Long ago in Persia the terrifying Haman tried to destroy the Jews. Such an evil intent reflects an absolutely unbalanced, and even godless world, so to affirm the miracle of Haman's defeat, we celebrate until we can no longer discern.

While Purim is as ridiculous as it gets (I'll never turn down a good opportunity to dress up!), behind the masks, cheers and "boos," we sense an awareness of underlying danger. We know the truth — that life can easily be turned upside down by people's evil actions just as it can by biological misfortune, or even just by circumstance. Such difficult times challenge our faith, and we may rightly ask: How can I believe in God when there's so much loss and brokenness in our world? Why should I keep praying if God isn't listening?

The author(s) of the Book of Esther (the Megillah) knew that people ask these questions in every age. God is not mentioned even once in this book. Perhaps they benched God from Purim to remind us that when we experience God's [social] distance from our lives, it's to be expected. The rabbinic sages, too, grapple with God's absence in the Megillah as they interpret Esther's name in the Talmud. Rav Mattana explains that the name Esther derives from God's own prediction in Deuteronomy 31:17, *haster astir panai*, that there will come a time when, "I [God] surely will hide My face." (Hullin 139) Concealment and deception are certainly major plot themes in the Megillah and as the Talmudic sages suggest, evil times in the world may indeed involve God's distance or even absence.

As I have inched through the year since Purim 5780, I've come to understand that my own spiritual and psychological well-being suffers when I concede that God is, for now, out of touch. In response, my practice of prayer, reflection and meditation has taken on a new form — that of an active searcher rather than a passive receiver. For me, it's the difference between happening to notice a beautiful tree or flower on a hike and choosing to hike on the trails that have the best trees and flowers around. Or, for some, it could be the intentional habit of keeping a gratitude journal in order to best take note of all the good you see (the practice of *hakarot hatov*).

God cannot hide from us when we become good seekers just as in the Megillah, Esther cannot be ignored when she stands "in the inner court," directly facing the king to bring her plea (Esther 5:1). Learn from Purim — and especially from Esther: when God feels distant, don't leave it to chance. Go and stand directly before God — actively seek God's presence inside ourselves, in our awesome natural world and in the sacred actions of each other.

Such difficult times challenge
our faith, and we may rightly ask:
How can I believe in God when
there's so much loss and brokenness
in our world? Why should I keep
praying if God isn't listening?

Becoming an Antiracist Congregation

Temple Emanu-El continues its work in eliminating racism and promoting awareness and education throughout our congregation, our city and our world. We are sharing terms studied in our Facing Our Truths small groups, as well as framing questions for the topics.

EXPLORING SYSTEMIC RACISM: Derrick Johnson, president of the NAACP, calls systemic racism "systems and structures that have procedures or processes that disadvantage African Americans." Wikipedia defines the term as "the formalization of a set of institutional, historical, cultural and interpersonal practices within a society that more often than not puts one social or ethnic group in a better position to succeed, and at the same time disadvantages other groups in a consistent and constant manner that disparities develop between the groups over a period of time."

To learn more: Temple's Facing Our Truths small groups are delving into the work with a starter pack of resources to enhance our understanding of racism. We will be sharing them on our website. You may also want to get started with the documentary "13th," about the history of race and the criminal justice system, on Netflix.

Questions for consideration:

1. What systems or structures have you been a part of that might be contributing to systemic racism?
2. What are ways you have benefited from the color of your skin in your life (e.g. schools attended, neighborhoods you've lived in?)

For more information, contact Alexandra Horn, ahorn@tedallas.org.

February contents

3
Antiracist
Congregation

6
Inclusion
for all Seasons

7
Psalms for
a Pandemic

8
Passover

11
Purim
Unmasked

Clergy Message	2
Our Community	4
Temple Cares	4
Shabbat Services	5
A Blessing for B'nai Mitzvah	5
Temple Book Club	5
Goin' to the Chuppah	7
Rabbi Zimmerman Class	7
Chocolate Fix with WRJ	12
Yoga Emanu-El	12
Contributions	13
Temple Annual Fund	15
Back Cover: Passover	

OUR COMMUNITY

BECOMING B'NAI MITZVAH

Jonah Kaufman | Feb. 6
Son of Anissa and Richard Kaufman
Murphy Middle School
Tikkun Olam: North Texas Food Bank meal assembly; Boy Scouts of America Flags for Vets

Chloe Weiner, Feb. 13
Daughter of Lauran Weiner and Steven Weiner
Shelton School
Tikkun Olam: VNA Meals on Wheels for Pets

Jack Louis Levy | Feb. 6
Son of Allison and Alan Levy
St. Mark's School of Texas
Tikkun Olam: Hope Supply Co.

Alex Meyer | Feb. 20
Son of Adriana Meyer and Saul Meyer
Greenhill School
Tikkun Olam: Building stoves for rural communities in Guatemala

Charlotte Juliette Rosuck | Feb. 13
Daughter of Stephanie and Scott Rosuck
Sudie L. Williams TAG Academy
Tikkun Olam: Family Gateway

Sadie Spett | Feb. 27
Daughter of Stephanie Spett and Eric Spett
Parkhill Junior High School
Tikkun Olam: Jewish Family Service

ADULT B'NAI MITZVAH

Lotty Brodsky | Dec. 17

Whitney Strauss | Jan. 7

BABY NAMINGS

Lily Asen
Daughter of our members Elizabeth and Josh Asen

Frida Estelle Cohn
Daughter of Massiel and Seth Cohn

Preston Levi Estrada
Son of Danelle and Mario Estrada

Hannah Goodman
Daughter of Lauren and Jeff Goodman

Judah Daniel New
Son of Lauren and Seth New

Benjamin Levi Utley
Son of Rabbi Daniel and Rachel Utley

CONVERSION

Meredith Deitelbaum
Juan Carlos Martin

WEDDINGS

Lauren Englander and Ryan Ammon

NEW & RETURNING MEMBERS

Jerry and Suzi Candy

IN MEMORIAM

Roger Asch
Husband of Donna Asch
Father of James Asch, Toni Lacerte and Lee Ann Harris

Ramon Burstyn
Father of Pearce Burstyn

Sybil Carsley
Mother of Barbara Solomon

Marty Coben
Husband of Beverly Coben
Father of Debbie Coben Dreyfuss, Steve Coben and Chad Coben
Brother of Nancy Hooper

Stefani Eisenstat
Wife of Gary Eisenstat
Mother of Lauren Eisenstat and Kara Eisenstat
Daughter of Bud and Rena Silverberg
Sister of Andra Litman and Kaylen Silverberg

Jerry Ely
Father of Richard Ely and Robert Ely
Brother of Marilyn Lieberman

Beverly Epstein
Mother of Mark Epstein, Bruce Epstein, Janice Leventhal and Linda Biderman
Sister of Lois Asher

Eleanor Fafel
Sister of Barbara DuBois

Joan Geiger
Mother of Beverly Bonnheim, Susan Murray, Steven Geiger and Mindy Humphrey

Marshall Lustig
Wife of Mary Ann Lustig

Martin Matyas
Husband of Sherrie Matyas
Father of Dr. Michael Matyas and David Matyas

Paul McIntosh
Husband of Ellen McIntosh
Father of Simcha McIntosh and James McIntosh

Brother of Kathleen McIntosh, Kerry Thompson, Kevin McIntosh and Sheila McIntosh

Evelyn Muntz
Mother of David Muntz

Martin Price
Hector Rangel Rodriguez
Brother of Sonia Gould

Maurice Rose
Father of Gail Soliz

David Rosenberg
Husband of Susan Soll
Father of Michelle Levy, Lisa James and Alan Rosenberg
Brother of Barbara Rudoff

Samuil Shusterman
Wife of Rivvera Shusterman

Linda Steinberg
Mother of Ilana Steinberg
Sister of Robert Goidel

Victor "Vic" Trubitt
Father of Richard Trubitt
Brother of Barbara Sherman and Sue Gilford

Jim Walter
Father of Jacob Walter

Harold "Sonny" Zweig
Father of Brian Zweig

Temple Cares

GRIEF SUPPORT

Tuesdays, Feb. 9 and 23, 11:30AM-1PM, via Zoom
Contact Meredith Pryzant at mpryzant@tedallas.org for more information about group and/or Zoom link.

PANDEMIC ONGOING SUPPORT

We are grateful that Jewish Family Service provides ongoing opportunities for group support about the pandemic. See tedallas.org/community/mental-health-resources for specific information about the groups.

DIVORCE SUPPORT

Temple is gauging interest in a support group for congregants who have recently experienced divorce. Let us know if this would be helpful to you.

LET US KNOW

Temple clergy and staff are available to support members of our community dealing with mental and physical health issues. Please reach out to us if you or a friend or family member is dealing with COVID-19, depression, addiction, grief, cancer, chronic conditions, infertility, mobility issues, housing transition, job loss or other conditions.

NO BARRIERS

Finances should never be a barrier to participation in Temple life. Confidential financial assistance is available for most Temple events, tuition and dues.

To join our community in caring or let us know if you are in need of help, please contact Meredith Pryzant, Director of Member Support, at mpryzant@tedallas.org or 214.706.0000 ext. 122.

Shabbat Shalom שבת שלום

All services are online; access links will be given in the congregational email the Thursday prior to the service.

יתרו

Yitro

Exodus 18:1-20:23

Friday, February 5

6PM

3-6 Shabbat

Rabbi Amy Ross

Ian Simpson, Songleader

6:15PM

Rabbi Debra Robbins

Rabbi David Stern

Cantor Vicky Glikin

Saturday, February 6

10:30AM

Rabbi Kimberly Herzog Cohen

Randy Pearlman, Cantorial Soloist

משפטים

Mishpatim

Exodus 21:1-24:18

Friday, February 12

6PM

Tot Shabbat

Rabbi Amy Ross

Shelly Sender

Ian Simpson, Songleader

6:15PM

Rabbi David Stern

Rabbi Kimberly Herzog Cohen

Cantor Leslie Niren

Saturday, February 13

10:30AM

Rabbi Debra Robbins

Hallie Weiner, Cantorial Intern

תרומה

T'rumah

Exodus 25:1-27:19

Friday, February 19

6:15PM

Rabbi Debra Robbins

Rabbi Daniel Utley

Cantor Leslie Niren

Saturday, February 20

10:30AM

Rabbi David Stern

Cantor Vicky Glikin

תצוה

T'tzaveh

Exodus 27:20-30:10

Friday, February 26

6PM

Sababa

Rabbi Amy Ross

Ian Simpson, Songleader

6:15PM

Purim

Rabbi David Stern

Rabbi Kimberly Herzog Cohen

Cantor Vicky Glikin

Saturday, February 27

10:30AM

Rabbi Daniel Utley

Cantor Leslie Niren

A Blessing for the B'nai Mitzvah Journey

On Feb. 19, the congregation is invited to share in a meaningful step in the journey with students from August 2021 to August 2022 who are preparing for b'nai mitzvah.

In advance of the service, parents will either write or select a reading to place on the cover of the siddur, or prayer book, that their children will use in the process of preparing for their b'nai mitzvah ceremonies.

During the candle lighting at the Feb. 19 service, families will receive a special blessing as parents present the siddur to their children. We invite all to share in the joy of these families during this special moment on their paths to b'nai mitzvah.

Regan, Sandler and Patrick Fitzgerald

Chloe and Lauran Weiner

Temple Book Club

The Temple Book Club meets virtually on the first Monday of the month at 2PM. To sign up and receive Zoom links, contact Anjelica Ruiz at aruiz@tedallas.org.

February 1: "The Atomic City Girls," by Janet Beard

April 5: "Strangers and Cousins," by Leah Hager Cohen

June 7: "Rachel's Legacy," by Julie Thomas

Inclusion for all Seasons

This month we celebrate Jewish Disability Awareness, Acceptance, and Inclusion month.

At Temple, making people with physical and cognitive disabilities welcome and valued is a priority for all times of the year. We share some best practices from Youth Learning + Engagement for treating all members of our community with love and sensitivity.

- 1 **Avoid labels:** Use “people first” language when speaking or writing about someone with a disability. Instead of saying someone is “disabled,” try saying “person with a disability.” Instead of calling someone “wheelchair bound,” try saying “uses a wheelchair.” This language emphasizes the person, not the disability. While this is the model we use at Temple, it is important to note that some individuals do not prefer this language, so when addressing an individual directly, it is most inclusive to ask.
- 2 **Talk directly to the person:** Sometimes we might find ourselves talking to a caregiver or family member instead of to the individual directly. Always address the individual, even if he or she cannot respond verbally.
- 3 **Don't force the help:** “It is kind and thoughtful to help someone with a disability if it appears they need it. However, in most cases it's best to ask first. Sometimes what appears to one person as needing help may appear to another as a healthy challenge. Try to make it a habit to ask and then wait for a response before jumping in to help.
- 4 **Think inside the screen:** Here are some quick accommodations to make your online content more accessible to those with disabilities: include correct closed captions on videos, add alt text to all photos and use the “check accessibility” feature on your word processor. You can also add this on Google Chrome, Safari and Microsoft Edge as an extension. If you need help, contact inclusion@tedallas.org.
- 5 **Lead and share:** If you have a disability and/or training about disabilities, be a leader in your community by sharing your knowledge with others. Education is key to creating aware and accepting communities.

Don't miss “What Makes Me Tic: Comedy Disability and the Inclusive Community,” with Pamela Schuller on Feb. 20 at 7PM on Zoom. Details on p. 11.

ACCESSIBILITY STATEMENT

Temple Emanu-El is committed to ensuring accessibility for individuals with disabilities. We are actively working to add more accommodations and supports to improve engagement for all Temple members. If you or a loved one could benefit from enhanced attention in this area, please contact us at inclusion@tedallas.org.

The Lomdim program at Temple, part of Youth Learning + Engagement, is a longstanding leader in inclusion.

SHINE THE LIGHT

CONNECT | MENTAL WELL-BEING | SOCIAL JUSTICE

Psalms for a Pandemic CONTINUES!

**Thursdays in February
9-9:45AM on Zoom**

As we enter the 11th month of living in a pandemic, the words of Psalms continue to offer us ancient words to confront the modern-day challenges that come with loss and loneliness.

In February we also begin the month of Adar, with its tone of hope and joy and the Psalms offer us a taste of that promise as well. Join us weekly or drop in when you can to continue the work started in January with our exploration of Psalms. Each Thursday morning from 9-9:45AM Rabbi Debra Robbins will open a different psalm with varied translations, music, heart opening questions, a writing practice, shared silence and small group conversation. We want to see your faces; please turn those video cameras on so that we can all be together in community.

February 4: Psalm 81 for Thursdays

February 11: Psalm 104:31-35 for a New Month

February 18: Psalm 16 for Feeling [some] Joy

February 25: Psalm 124 for Purim

Watch The Weekly email for Zoom links. *Questions?*
Contact Rachel Tucker at rtucker@tedallas.org.

For more informations visit:

www.tedallas.org/learning/adult-jewish-learning

FOR COUPLES

Go in' to the Chuppah is Temple's class for engaged and newly married couples in their 20s and 30s. Couples learn about building a Jewish home and form relationships with others in the same stage of life. The class will be held on four consecutive Wednesdays beginning Feb. 17, all at 7:30PM on Zoom. Register at participate.tedallas.org/chuppah2021

This is a great way to meet other couples who are in a similar life stage as you. Chuppah is open to any couple who is interested in creating a Jewish home. Jewish, interfaith, LGBTQ — all are welcome! This class is required for those being married by Temple Emanu-El clergy. We strongly encourage couples to attend at least three of the four sessions to form relationships with the other participants.

Contact: Alexandra Horn, ahorn@tedallas.org to sign-up!

A New Class with Rabbi Zimmerman

Rabbi Sheldon Zimmerman will teach a class on five consecutive Tuesdays beginning February 2 on the book, "A Touch of the Sacred: A Theologian's Informal Guide to Jewish Belief."

The book is a theological memoir, a collection of powerful, soul-strengthening musings from Dr. Eugene Borowitz, the leading theologian of liberal Judaism. In it, Borowitz explores such themes as Seeking the Sacred One, Doing Holy Deeds, Creating Sacred Community, Reading Sacred Texts, Thinking about Holiness, Learning from Holy Thinkers and much more.

Classes will take place on February 2, 9, 16, 23 and March 2 at 12PM on Zoom. Please purchase the book in advance of class on Amazon or at Barnes and Noble. Thanks to an anonymous donor we have a few complimentary copies available. To receive your copy or for questions, contact Rachel Tucker, rtucker@tedallas.org.

Register: participate.tedallas.org/zimmermanclass2021

Hannah and Ava Blum

Supplies for Family Gateway during the Hanukkah drive

Brotherhood President Ivan Edelman delivers a check to North Texas Food Bank.

Loving Our Neighbors

וְאָהַבְתָּ לְרֵעֶךָ כְּמוֹדָךְ אֲנִי יְהוָה

V'ahavta l'rei-a-cha kamocho ani Adonai

You shall love your neighbor as yourself. I am Adonai.

Leviticus 19:18

When the pandemic closed our doors, we opened our hearts even bigger. We embraced sun and soil and put in sweat equity to grow vegetables for our Vickery Meadow neighbors. We stepped away from our screens to bake holiday cookies for our friends at Family Gateway; we purchased coats to keep schoolchildren warm and assembled thank-you gifts for their teachers. We ordered supplies to help make families' lives a little more comfortable. We diverted money from our monthly mitzvah cooking to support a variety of organizations involved in eliminating hunger.

Not only did we shine the light brighter for those around us, but also touched some wellsprings in ourselves. We turned isolation, worry and fear into *tikkun olam*, into healing a broken world by shining light into the darkness.

Rabbi Debra Robbins turned to the words of the Babylonian Talmud to describe Temple's deep connection to this work.

"The rabbis teach, if something is hurting you (a knee, your neck) go out and do a mitzvah. The response to our own suffering is to care for others. This guides our congregation too, despite the grief, the distance, despite the many hardships we face, we have reached out into our community. We feel the pain together and we respond together bring healing and hope outside our walls and beyond our campus."

Be the Light

Temple invites everyone in our community to get involved with our social justice partners. Let's keep shining that light brighter! For more information about available opportunities, contact Debbie Fuqua, dfuqua@tedallas.org.

Delivering Winter Warmth: Jill Stone Elementary School

Temple received word in November from our friends in the Vickery Meadow community that 30 children at Jill Stone Elementary School did not have coats. At the direction of the Social Justice Council, funds were provided to buy the children new coats in all sizes. They were delivered to the school's new principal, a grateful Selena Deboskie.

The mitzvah then multiplied. Women of Reform Judaism organized teacher gifts of various teas, honey, biscotti and other items that they use every day. Gluten-free treats were also included so that everyone could enjoy the gifts.

"It was a real joy to give back to teachers who have had to manage an unprecedented school year," said Rachel Newburn, co-president of WRJ and happy deliverer of the gifts.

Rachel Newburn of WRJ with Jill Stone Elementary School Principal Selena Deboskie.

Kristen Davis, Courtney Johnson, Peyton Johnson, Maddie Johnson, Emma Johnson

"Making this project especially meaningful was, not only knowing that our efforts benefitted some of Dallas' most in-need families, but also that this project was led by two mother-daughter teams. What a wonderful example of multiple generations of women helping the community."
—Rachel Newburn, co-president WRJ

Supply and Cookie Drive for Family Gateway

In December, more than half our Temple families donated 2,500 items to give to families experiencing homelessness. The supplies included snack bags, laundry pods, sanitation kits and Amazon Wishlist items to Family Gateway, our partner agency that provides stability and support services to those experiencing homelessness.

This also included delivery of 228 dozen cookies baked by our members for a project spearheaded by WRJ.

"The supply drive for Family Gateway organized by Temple Emanu-El will help children experiencing homelessness and their families as they regain stability and self-sufficiency," said Kathy Kidwell, Director of Community Engagement at Family Gateway. "Snacks, laundry detergent pods, and hygiene items are needed daily. These donations provide comfort and hope for families when they first move in to shelter and get back on their feet. This important work would not be possible without partners like Temple Emanu-El. From the bottom of our hearts, thank you!"

Mitzvah Meals Reimagined by Brotherhood

Every year for many years, a stalwart group of Brotherhood chefs has met in predawn hours one Sunday a month to cook a month's worth of meals for local organizations. This year, with Temple closed, Brotherhood instead allocated funds reserved for those meals to go directly as cash donations to the agencies to help combat the effects of COVID-19.

The agencies that received funds were Bryan's House, CHAI Dallas, Jewish Family Service, Jonathan's Place, North Dallas Shared Ministries and North Texas Food Bank.

"The Board took this action to allocate these funds based upon the fact that Judaism gives us all a vital set of values, a deep sense of community and a powerful pride that comes with being part of an extraordinary and ancient people," said Brotherhood President Ivan Edelman.

Ivan Edelman delivers a check from Brotherhood to Jonathan's Place..

The Nourishing Garden: Stocking the Food Pantry

Gardeners of Temple's Jill Stone Community Garden harvested 269 pounds to send to the Vickery Meadow Food Pantry in December. This took the garden to its latest of many milestones: 5,062 pounds for all of 2020.

The organic produce helped support the efforts of the food pantry, which served 9,425 families in 2020, more than double from 2019. Each person received 13.5 pounds of food per visit in 2020 compared to 8.0 pounds of food per visit in 2019.

Interested in helping out in the garden? Contact KayMcInnis@att.com

PURIM unmasked

Something's shakin' in Shushan! Drop in on Esther, Mordechai, the king and Haman for plenty of pandemonium to celebrate this seriously silly holiday.

Purim Prep with Pamela Schuller

Saturday, Feb. 20, 7PM on Zoom

Laugh your way into Purim with Pamela, whose insight as a teen with Tourette Syndrome will give you a glimpse of life for those with disabilities. Appropriate for teens and adults.

RSVP: participate.tedallas.org/purimprep

YL+E Live: Special Purim Edition!

Sunday, Feb. 21, 9:30AM

Get your costumes ready and tune in to think about the masks you wear and learn some of Purim's little known facts. Watch on Facebook or TE Live.

Purim Spiel "Pandemic in Persia"

Thursday, Feb. 25, 7PM

The spiel goes online with a tour-de-force performance by our clergy and executive director. Grab your *groggers* and make some noise. (Mac 'n'cheese boxes work great; shake 'em and take 'em to Temple after Purim help feed the hungry.)

RSVP: participate.tedallas.org/purim21

Caravan Carnival

Sunday, Feb. 28, 3-6PM, parking lot

Put on your Purim costume and mask and play carnival games, get a goody bag and see the story of Purim unfold before you, all from the comfort of your car. Focused on families with children up to fourth grade, and open to all.

Volunteer Opportunity to Create Purim Baskets

Mishloach manot, or Purim baskets, are traditional gifts of food and other treats to give to friends and loved ones during Purim. Middle and high school students and their families are invited to participate in the practice of preparing Purim baskets for older adults in our community. Sign up by contacting Debbie Fuqua, dfuqua@tedallas.org.

In the coming weeks, we'll be compiling ideas for you to create your own baskets. Know someone artsy? A tech whiz, an insatiable learner or fitness fanatic? You'll get inspired, we promise! Send your ideas to Erika Purdy-Patrick at the address below.

For further information and questions, contact Erika Purdy-Patrick, epurdy-patrick@tedallas.org

Women on the Chocolate Trail

Rabbi Deborah Prinz, author of the book "On the Chocolate Trail," will combine the enjoyment of chocolate with an exploration of women's roles in the ancient Jewish trade and marketing of chocolate. The event, sponsored by WRJ, will be held at 7PM on Feb. 9 on Zoom.

Rabbi Prinz's book, published in 2017, examines the role of religion in the chocolate trade since it was first introduced in Europe. It is also the subject of a traveling museum exhibit. Rabbi Prinz also co-authored another book, "The Boston Chocolate Party," coming in October.

So get comfortable with a mug of Mexican hot chocolate from her book and settle in to hear Rabbi Prinz's fascinating tale of everyone's favorite flavor.

Register for Zoom link: tesisterhood.org **Info:** onthechocolatetrail.org

Get the Mexican hot chocolate recipe here: www.tedallas.org/_uploads/MHCRecipe.pdf

Creating Your Passover Journey

Passover begins on Saturday, March 27, and Temple will be with you every step of the way to prepare for your home celebration. Watch for your own Creating Passover at Home mailing in March.

Remember the fun and community of assembling the Creating Your Sanctuary kits? Volunteers are needed, once again, to help, this time with a special letter-writing project that will take place in early March. Are you looking for a way to spend your time productively? This project is for you! It's a great way to see friends safely at Temple and to help write letters (and address and stuff envelopes) to everyone in our community.

To our students: Your volunteer hours count as community service!

Watch for details in the coming weeks. In the meantime, get those writing hands and open hearts ready!

Register: participate.tedallas.org/Passover21

For information, contact: [Alexandra Horn, ahorn@tedallas.org](mailto:ahorn@tedallas.org)

YOGA EMANU-EL

Yoga Through a Jewish Lens

Join certified yoga instructor
Debbi K. Levy for this weekly online
live session on Facebook.

Tuesdays at 4PM | Feb. 2, 9, 16, 23

Contact: [Rachel Tucker, rtucker@tedallas.org](mailto:rtucker@tedallas.org)

GIFTS OF MEMORY, HONOR AND GRATITUDE

Tributes for Sustaining Temple

OUR CONGREGATION

DORA ARONSON HELPING HANDS FUND

Distributions by Rabbi David Stern to individuals in need of financial assistance, particularly in dire situations

Memory of Dora Aronson

By Artyce Colen
By Irma Grossman

Memory of Beverly Blumenthal

By Marianne Morris

Memory of Karen Blumenthal

By Marianne Morris

Memory of Riva Bursten

By Susie & Joel Litman
By Hillary & Clay Freed
By Carly & Scott Goldman

Memory of Sybil Carsley

By Carol & Mark Wigder

Memory of Adele Colen

By Artyce Colen

Memory of Stefani Eisenstat

By Julie & David Kronick
By Robin & Eddie Stone
By Carol & Mark Wigder

Memory of Alvin Golman

By Marianne Morris

Memory of Irwin Grossman

By Irma Grossman

Memory of Marie Grossman

By Irma Grossman

Memory of Morris Grossman

By Irma Grossman

Memory of Stanley H. Litman

By Susie & Joel Litman & Family

Memory of Guy Manaster

By Jane Manaster

Memory of Sherry Rothschild Padilla

By Carol & Mark Wigder

Memory of Barbara Rabin

By Betty (Bootsie) Golden
By Irma Grossman
By Julie & David Kronick
By Marianne Morris
By OriAnn Phillips
By Carol & Mark Wigder

Memory of Janet L. Barmak Snyder

By Carol & Mark Wigder

Appreciation of Rabbi David Stern

By The Children of Richard Freling

Bat Mitzvah of Lotty Lyle

By Hanne Klein

Birthday of Harold Kleinman

By Carla Sherman

SUSAN SALOM CLERGY GOOD WORKS FUND

Distributions to charitable organizations, individuals in need or community causes by Temple's clergy

Memory of Ralph Bubs

By Kim & Avrum Schonwald

Memory of Martin Coben

By Ellen Presby & Tom Mills
By Karen & Jim Reisman
By Debbie & David Sheinfeld

Memory of Stefani Eisenstat

By Rosie Stromberg

Memory of Hortense Friedman

By Natalie Friedman

Memory of Alvin Golman

By Sylvia & Malcolm Cohen
By Marilyn, Brad & Abby Golman

Memory of Stanley Kaye

By The Lyles Family

Memory of Phoebe Kerness

By Dr. Mel & Jody Platt

Memory of Arnold Klein

By Adrienne & Tom Rosen

Memory of Beverly Lande

By Suellen Rothschild

Memory of Charlotte Lee

By Diane & David Birk

Memory of Meyer "Mike" Levine

By Betty Jo & David Bell

Memory of Paul McIntosh

By Mackie & Alan Kazdoy
By Richard & Sherilee Trubitt

Memory of Sherry Rothschild Padilla

By Debbi Levy & Barry Rothschild

Memory of Barbara Rabin

By Rayna & Michael Loeb
By Bette & Gary Mochower

Memory of Eleanor Fafel

By Joyce & Joe Rosenfield
By Rosie Stromberg

Memory of Marlene Rapport

By Suellen Rothschild & John Miller

Memory of Janet L. Barmak Snyder

By Debbie & Marc Andres
By Betty Jo & David Bell
By Fran, Jeff, Mollie & Dani Toubin

Memory of Gerry Stern

By Charles Stern

Memory of Peggy Trubitt

By Richard & Sherilee Trubitt

Memory of Robert Waldman

By The Family of Robert Waldman

Memory of Louette Weiser

By Estelle & Don Singer

Appreciation of Cantor Vicky Glikin

By Sherry & Eli Olinick

Appreciation of Rabbi Kimberly Herzog Cohen

By Sherry & Eli Olinick
By The Family of Robert Waldman

Appreciation of Rabbi Debra Robbins

By Charles Stern

Appreciation of Sue Sherman

By Gail & Arnold Rubenfield

Appreciation of Rabbi David Stern & Temple's Clergy & Staff

By Marcia Grosfeld
By Joan Sandfield Jackson & Family
By Marilyn, Brad & Abby Golman

Appreciation of Rabbi Dan Utley

By Marilyn, Brad & Abby Golman

As a Contribution

By Cory Clay

By Jacqueline & Byron Sandfield

Bat Mitzvah of Lotty Lyle

By Frieda & Bob Hudspeth

Birth of Simone Ellenbogen

By Marcia Grosfeld

Birth of Benjamin Utley

By Debbie & Marc Andres
By Marilyn, Brad & Abby Golman

By Joyce & Joe Rosenfield

By Fran, Jeff, Mollie & Dani Toubin

Birthday of Buddy Rosenthal

By Gary Kahn

Honor of Rabbi Kimberly Herzog Cohen

By Debbi Levy & Barry Rothschild

ANNE AND SAM KESNER CARING CONGREGATION FUND

Assistance for Temple members through all phases of life including hospitalization, elder care, military service, mental health challenges and grief

Memory of Sybil Carsley

By Betty Jo & David Bell

Memory of Lowell M. Dryzer

By Ruth Dryzer

Memory of Stefani Eisenstat

By Marian & Ito Perl

Memory of Nancy Ungerman

Memory of Beverly Epstein

By Bonnie & Michael Grosfeld

Memory of Eleanor Fafel

By Ann & Alan Bogdanow

Memory of Joan Geiger

By Susan & Allyn Kramer
By Marian & Ito Perl

Memory of Tillie Labovitz

By Joan & Jerry Skibell

Memory of Beverly Lande

By Irene & Buddy Raden

Memory of Martin Matyas

By Sylvia & Malcolm Cohen

Memory of Paul McIntosh

By Anjelica Ruiz

Memory of Barbara Rabin

By Susan & Arnie Levy
By Marcia & Henry Rabinowitz
By Linda & Mike Sheff

Memory of Richard E. Rosenthal

By Nancy Rosenthal

Memory of Harry Wigder

By Sheryl & Gordon Bogen

As a Contribution

By Susan & Allyn Kramer

OUR TEMPLE AND CEMETERY

ROSE MARION AND LEE H. BERG

BUILDING FUND

Upkeep and maintenance of our historic building

Memory of David Albert

By Becky & Tom Abbott
By Sherry & Ken Goldberg
By Lester Melnick
By Mr. & Mrs. David Shrem

Memory of Martin Coben

By Connie Rudick

Memory of Stefani Eisenstat

By Connie Rudick

Memory of Lois Jean Kalin Goldberg

By Rita Sue & Alan Gold

Memory of Sara S. Goldman

By Beverly & Joe Goldman

Memory of Alvin Golman

By Rita Sue & Alan Gold

By Joy & Ron Mankoff

Memory of Nathan Melnick

By Lester Melnick

Memory of Alvin D. Plaskoff

By Melissa & Bart Plaskoff

Memory of Barbara Rabin

By Paula Asinof
By Marlene Fischer

By Robert H. Maier

By Connie Rudick
By Barbara & Richard Toranto

Memory of Erich Rosenbaum

By Helaine Trachtenberg

Memory of Janet L. Barmak Snyder

By Helaine Trachtenberg

Memory of Lois W. Toub

By Beverly & Joe Goldman

Memory of Hortense G. Weil

By Beverly & Joe Goldman

Memory of Anina Weinreb

By Rita Sue & Alan Gold

As a Contribution

By Jay Beck

TEMPLE EMANU-EL CEMETERY

ENDOWMENT FUND

Distribution from the Temple's foundation supporting the maintenance and improvement of the cemetery grounds

Memory of David Albert

By Renee & Buddy Gilbert

Memory of Alvin Golman

By Renee & Buddy Gilbert

Memory of Harold Krom

By Renee & Buddy Gilbert

DOROTHY AND HENRY JACOBUS

ARCHIVES FUND

Support of special exhibits from our Archives

Memory of Alvin Goodstein

By Richard Rome

RABBI GERALD J. KLEIN MEMORIAL

CEMETERY FUND

Beautification and improvements of the Temple Emanu-El Cemetery

Memory of Abe Goldberg

By Julie & Michael Lowenberg

Memory of Barbara Rabin

By Gail Nusinow, Rhona Streit & Glenda Kaufman

Memory of Anina Weinreb

By Ethel Zale

RABBI GERALD J. KLEIN

GARDEN FUND

Maintenance of the Klein Garden

Memory of Alvin Golman

By Joanne & Steve Levy

Appreciation of Rabbi Kimberly Herzog

Cohen

By Catherine & Charlie Rose

Naming of Paxton Rose

By Catherine & Charlie Rose

ALEX F. WEISBERG LIBRARY FUND

Purchases of Judaic books, publications and entertainment media

Memory of Royal Brin

By Arlene Leibs

GENERAL

TEMPLE EMANU-EL GENERAL

OPERATING FUND

Support of Temple's general programs and events

Memory of Martin Coben

By Debbie & Marc Andres

By Saralynn Busch & Andrew Fenves

By Sherry & Alan Darver

By Cheryl & Paul Gardner

By Jackie & Steve Waldman

Memory of Stefani Eisenstat

By Saralynn Busch & Andrew Fenves

By Kim & Jeff Chapman

By The Dorf Family

By Liz, Hilton & Pier Goldreich

By Jane Rose

By Judy & Jack Schecter

Memory of Beverly Epstein

By Judi & Randy Ratner

Memory of Eleanor Fafel

By Mackie & Paul Ellenbogen

Memory of Joan Geiger

By Saralynn Busch & Andrew Fenves

By Gayle Johansen

By Scott McCartney

By Judi & Randy Ratner

By Robin Sachs & Bob Farkas

Memory of Alvin Golman

By Alison & Michael Weinstein

Memory of Jean Steirn Edwin

By Wendy & Stephen Lieman

Memory of Doris Katten

By Saralynn Busch & Andrew Fenves

By Kim & Jeff Chapman

Memory of Paul McIntosh

By The Schecter Family

Memory of Clarice Meer

By Barry Rosson

Memory of Julian M. Meer

By Barry Rosson

Memory of Barbara Rabin
By Debbie & Marc Andres
By Beverly & Malcolm Bonnheim
By Macki & Paul Ellenbogen
By Beth & Jim Gold
By Mary Grimpin
By Scott McCartney
By Stephanie & Dan Prescott
By Joan Silverstein
By Phyllis & Ron Steinhart
By Julie Stone
By Marilyn & Max Edward Tonkon
By Karen & Jim Wiley

Appreciation of Temple Emanu-El Clergy & Staff
By June Leib

Birth of Benjamin Utley
By Judi & Randy Ratner

Birthday of Sandy Diamond
By Debbie & Marc Andres

Marriage of Sophie Barnes & Lawrence Kogan
By Debbie & Marc Andres

Marriage of Elise & Mitchell Plaksen
By Debbie & Marc Andres

Marriage of Sophia Williams & Guy Baron
By Debbie & Marc Andres

**TEMPLE EMANU-EL
ENDOWMENT FUND**
*Distribution from the Temple's foundation
supporting Temple's programs*

Memory of Ralph Bubis
By Deanne & Ray Termini

Memory of Stefani Eisenstat
By Lindsay & Jeffrey Steinberg

Memory of Beverly Epstein
By Cheryl & Paul Gardner

Memory of Barbara Rabin
By Sandy & Rabbi Barry Diamond

Bat Mitzvah of Lotty Lyle
By Cheryl Sutterfield-Jones & Ron Jones

MUSIC AND PRAYER

MUSIC FUND
Enhancement of Temple music programs

Memory of Royal Brin
By Nancy W. Marcus

Memory of Martin Coben
By Michelle & Ricky Rickoff
By Rosie Stromberg

Memory of Shirley Eichenwald
By Harriet Silverman

Memory of Barbara Rabin
By Tricia Michaelson

Memory of Maurice Rose
By Barbara Thoman

Memory of Janet L. Barmak Snyder
By Joan A. Becker & Robyn Sils
By Sheryl & Gordon Bogen
By Sylvia & Malcolm Cohen
By Macki & Paul Ellenbogen
By Nancy W. Marcus
By OriAnn Phillips
By Joyce & Joe Rosenfield
By Connie Rudick
By Stacy & Stuart Simon & Family
By Rosie Stromberg

Appreciation of Randy Pearlman & Jon Schweikhard
By Dorothy Borschow

Bat Mitzvah of Peyton Olivia Johnson
By Ellen & Jerry Jones

Birth of Benjamin Utley
By Nancy W. Marcus

ADULT PROGRAMS

**KATHERINE F. BAUM ADULT
EDUCATION FUND**
Support for adult education programs

Memory of Marshall Lustig
By Rita Kahn

Memory of Barbara Rabin
By Rita Kahn

Bar Mitzvah of Brendan Baum
By Suzi & Jack Greenman

Birthday of Michael Baum
By Suzi & Jack Greenman
By Peggy & David Millheiser

**LEONARD M. COHEN ADULT
EDUCATION FUND**
Support of adult education programs

Memory of Anina Weinreb
By Kathy & Morris Palefsky

**HENRY D. SCHLINGER ETHICS
SYMPOSIUM ENDOWMENT FUND**
Support of the ethics symposium

Memory of Beverly Epstein
By Suellen Rothschild & John Miller

As a Contribution
By Norma Schlinger

SOCIAL JUSTICE

HUNGER RELIEF PROJECTS
*Collection of funds for hunger relief
throughout the year, especially during High
Holy Days and Passover*

Memory of David Albert
By Joyce & Joe Rosenfield

Memory of Ruth Blatt
By Mary Spector & Julius Blatt

Memory of Royal Brin
By Kitzit Ball
By Miriam Vemon

Memory of Sybil Carsley
By Karen & Jim Reisman
By Linda & Randy Winski

Memory of Joan Geiger
By Linda & Randy Winski

Memory of Alvin Golman
By Helen Feldman

Memory of Helen Grossfeld
By Bonnie & Michael Grossfeld

Memory of Harvey D. Kirk
By Mary Ann Lustig

Memory of Paul McIntosh
By Emily Browning & Kevin Udolph

Memory of Barbara Rabin
By Lynn & Bob Behrendt
By Lynne Bogart
By Evey & Chip Fagadau
By Bonnie & Michael Grossfeld
By Leslie & Bob Krakow
By Irene & Buddy Raden
By Sally & Rick Rosenberg
By Debbi Levy & Barry Rothschild
By Ettie & Melvin H. Weinberg

Memory of Naomi G. Roberts
By Jacque & Freddy Roberts

Memory of Janet L. Barmak Snyder
By Helen Feldman & Family

Anniversary of Mr. & Mrs. John Allman
By Lynn & Bob Behrendt

As a Contribution
By Dennis & Adrienne Drapkin

Bat Mitzvah of Peyton Olivia Johnson
By Ellen & Jerry Jones

Bat Mitzvah of Lotty Lyle
By Lynn & Bob Behrendt

Birth of Benjamin Utley
By Helen Feldman & Family
By OriAnn Phillips

Celebration of Lotty Lyle
By Cindy & Bruce Bernbaum

**THE JILL STONE TIKKUN
OLAM FUND**
*Support of Temple's social justice programs
including initiatives, advocacy, projects
and lectures*

Memory of Royal Brin
By Annette & Jack Corman

Memory of Sybil Carsley
By Sally & Rick Rosenberg

Memory of Stefani Eisenstat
By Karen & Mike Ablon
By Stacy & Stuart Simon & Family

Memory of Joe Kaufman
By Gail Nusinow

Memory of Paul McIntosh
By Paula & Norm Feldman

Memory of Barbara Rabin
By Annette & Jack Corman

Memory of Albert Sheppard
By Jenene & Mitchell Perry

Memory of Janet L. Barmak Snyder
By Annette & Jack Corman

Bat Mitzvah of Lotty Lyle
By Phyllis & Ron Steinhart

Birth of Benjamin Utley
By Helaine Trachtenberg

Celebration of Benjamin Utley
By Annette & Jack Corman

Naming of Benjamin Utley
By Jane Manaster

**PRISCILLA R. STERN MEMORIAL
LITERACY FUND**

*Support of literacy projects in the general
and Jewish communities*

Memory of Martin Coben
By Suellen & A. J. Rosmarin

Memory of Stefani Eisenstat
By Suellen & A. J. Rosmarin

Memory of Joan Geiger
By Marcia Grossfeld

Memory of Louie Kissner
By Ettie & Melvin H. Weinberg

Memory of Barbara Rabin
By Dr. Mel & Jody Platt

By Suellen & A. J. Rosmarin
By Ruthie & Alan Shor

Memory of Jules Sachson
By Dr. & Mrs. R. Sachson

Memory of Milton H. Schonwald
By Kim & Avrum Schonwald

Memory of Harry Wigder
By Rabbi Gene & Bobbye Levy

Anniversary of Mr. & Mrs. Jeffrey Brown
By Ruthie & Alan Shor

Bat Mitzvah of Lotty Lyle
By Dr. Mel & Jody Platt

Birth of Benjamin Utley
By Dr. Mel & Jody Platt

Birthday of Allyson Brown
By Ruthie & Alan Shor

Birthday of Jim Gold
By Ruthie & Alan Shor

Birthday of Cynthia Hirsch
By Ruthie & Alan Shor

**SOCIAL JUSTICE FUND FOR YOUTH
EDUCATION**

*Support of worthwhile educational causes
for youth in need*

Memory of Tommy Christiansen
By Debbie & Winn Fuqua

Memory of Martin Coben
By Bette & Gary Morchower

Memory of Joan Geiger
By Karen & Jim Reisman

YOUTH AND EARLY CHILDHOOD EDUCATION

**WILLIAM P. BUDNER YOUTH
LIBRARY FUND**
*Purchases of Judaic books and publications
for students*

Memory of Sidney Dorfman
By Roz & Art Kaplan

**EARLY CHILDHOOD EDUCATION
CENTER (ECEC) FUND**
Support of ECEC programs

Memory of Martin Coben
By Lynn & Jay Staub

Memory of Paul McIntosh
By Wendy & George Palmer

Memory of Edwin Daniel Staub
By Lynn & Jay Staub

Memory of Sam Tannebaum
By Nita Mae Tannebaum & Family

As a Contribution
By Samantha & Jon Bader

Birth of Benjamin Utley
By Macki & Paul Ellenbogen

Honor of James Campfield
By Ashley & Stephen Campfield

Honor of Nancy Morton
By James M. & Nancy J. Hoak, The Hoak
Foundation

Honor of Teddy Morton
By James M. & Nancy J. Hoak, The Hoak
Foundation

**GINA ROSENFIELD LEVY GREENE
FAMILY CAMP SCHOLARSHIP
FUND**

*Financial assistance to families for Greene
Family Camp*

Memory of Martin Coben
By Margie Glazer

Memory of Stefani Eisenstat
By Margie Glazer

Memory of Herbert P. Weiss
By Phyllis & Phil Stoup

**PAUL LANDE SUMMER CAMP
SCHOLARSHIP FUND**
*Scholarships for children to attend Jewish
summer camp*

Memory of Linda Ruth Greenberg
By Sherry & Ken Goldberg

Memory of Beverly Lande
By Debbie & Marc Andres
By Cindy & Jay Anthony
By Jean & Jim Barrow
By Linda Biderman
By Candy & Ike Brown & Family
By Lotty & Peter Casillas
By Scynthia & David Donohue
By Evey & Chip Fagadau
By The Feltman Family
By Jeri & Bill Finkelstein
By Sherry & Ken Goldberg
By Lynne, Andy & Lauren Greene and Erin
& Adam Groom

**By Cathy & Reggie Guetner; Allison &
Tern Nieto**

By Sara & Jim Haynes
By Lynn & Bill Hiddell
By Patricia & Howard Kraines

By Gayle Leitman
By Linda & Stuart Lieberman

By Susan Pizette Mandel
By Ann & John McReynolds

By Candy & Ed Meyerson
By The Rabinowitz Family

By Sherri & David Romanoff
By Lana & Steve Royal

By Raina Rubin
By Fred Shapiro, Karen Bradshaw &
Melinda Shapiro

By Lynne & Brad Stein & Family
By Barbara & Larry Traub

By Marguerite Burtis & Peter Vogel
Memory of Paul Lande
By Sidney Lande

Memory of Harlan Pollock
By Scynthia & David Donohue

LOMDIM PROJECT
*Support of an open and inclusive
community for YL+E children with
special needs*

Memory of Julian Stern
By Debbie & David Friedman & Family

Appreciation of Rabbi Debra Robbins
By Elizabeth & Josh Asen

**MARTIN AND CHARLOTTE WEISS
RELIGIOUS SCHOOL FUND**
*Scholarships for YL+E fees, books and
additional expenses*

Memory of Justin Aurbach
By Carol & Robert Hirsch

Conversion of Steven Reiter
By Carol & Robert Hirsch

YOUTH SCHOLARSHIP FUND
*Financial assistance to families for
participation in youth programs*

Memory of Sybil Carsley
By Sherri & Alan Darver

TEMPLE EMANU-EL ANNUAL FUND

Spotlight on Dr. Zeck Lieberman

The Annual Fund is the highest fundraising priority of Temple. The funds raised help make Temple the vibrant place that it is, and provide resources for unwavering help and support for you and your loved ones. As Temple looks ahead to its 150th anniversary, we take time to share stories with you of today's Annual Fund leaders who are helping to assure a strong tomorrow.

Dr. Zeck Lieberman, 92, retired oncology surgeon, co-chair, 90s & 100s cohort

You “grew up” in a sense with the current Temple building:

We came to Dallas in 1957; that’s the first thing I did, join the temple, and I’ve been here ever since.

What are some activities you’ve been involved in recently?

Wise Aging, Yoga Emanu-El

Why does the synagogue matter to you?

The Jewish religion has been a key part of my life. I’m crazy about the teachings. Rabbi Stern has done an outstanding job as well as the other rabbis and cantors. They are marvelous examples of what we stand for. I definitely support everything that’s going on at Temple and think it’s a wonderful institution.

Why did you say “yes” to supporting the Annual Fund?

It takes a lot of money to run the functions of Temple. Giving to the Annual Fund allows us to support its activities. People who are able to give should give, and people who are not able to give don’t have to give, and they can still be supported.

CREATING
possibilities
TOGETHER 2020-2021
ANNUAL FUND

Please join our Temple family in generously supporting The Annual Fund, Temple’s **most important** annual fundraising initiative. Let’s continue **Creating Possibilities Together** today.

Contribute today at tedallas.org/annualfund

WRJ

FREDA GAIL STERN FUND

Support of social action projects consistent with WRJ’s mission
By Debbie Levy
By Wendy Palmer

YES FUND OF SISTERHOOD

Support of the Youth, Education and Service program of Women of Reform Judaism

Memory of Barbara Rabin

By Miriam Cohen
By Debbie Levy
By Rachel Swerdlow

Memory of Joan Geiger

By Miriam Cohen
As a Contribution
By Debbie Levy

YOLANDA CLARK FUND

Provision of scholarships for immersive Jewish youth learning experiences

As a Contribution

By Sheri Berk
By Debbie Levy
By Wendy Palmer

The Window Temple Emanu-El

TEMPLE EMANU-EL

Founded in 1872 | 214.706.0000 | Fax: 214.706.0025 | tedallas.org

TEMPLE EMANU-EL CEMETERY

Jeff Friedman, *Director of Cemetery Operations*

3501 Campbell St. | 214.706.0000, Ext. 240 | Fax: 214.754.8088

**TEMPLE
PRESIDENT**

Chris Cheniaie

**WRJ
PRESIDENTS**

Jennifer Hoffman
Rachel Newburn

**BROTHERHOOD
PRESIDENT**

Ivan Edelman

MAIN NUMBER..... 214.706.0000

CLERGY

Rabbi David Stern.....214.706.0015
 Rabbi Debra J. Robbins.....214.706.0017
 Rabbi Kimberly Herzog Cohen.....214.706.0026
 Rabbi Daniel Utley.....214.706.0026
 Cantor Vicky Glikin.....214.706.0018
 Cantor Leslie Niren.....214.706.0018

EXECUTIVE DIRECTOR

Meredith Fried.....Ext. 130

DEPARTMENT OF CONGREGATIONAL ADVANCEMENT

Sandy Diamond, *Senior Director*..... Ext. 198

DEPARTMENT OF EDUCATION & ENGAGEMENT

Rabbi Amy Ross, *Senior Director*..... 214.706.0020

THE WINDOW

Erica Drogoszewski, *Director of Brand Marketing & Communications*.....Ext. 136
 Connie Dufner, *Editorial Director*.....214.706.0000
 Ann Wilson, *Graphic Designer*.....Ext. 171
 Amy Principe, *Digital/Social Media Coordinator*.....Ext. 167

The Window (USPS #017-824) is published monthly with a combined issue in June/July by Temple Emanu-El Congregation, 8500 Hillcrest Road, Dallas, TX 75225-4204. Periodicals Postage Paid at Dallas, Texas. POSTMASTER: Send address changes to Temple Emanu-El Window, 8500 Hillcrest Road, Dallas, TX 75225-4204.

Passover

Passover Preview

Passover begins at sundown on Saturday, March 27. Join us online for a first night congregational seder, a warm-up lecture by ADL CEO Jonathan Greenblatt, a special Passover mailing to each member of Temple, a virtual Archives exhibit and more!

