

New Horizons

Youth Learning + Engagement

COVER STORY PP 6-8

High Holy Days

5782 / 2021

PREVIEW, PP 9-10

*Cinema
Emanu-El*

BEGINS JULY 13, PP 14-15

Re-emerging from the Pandemic

One Step at a Time

Cantor Leslie Niren

In *B'midbar*, the book of Numbers, the Israelites make their way through the wilderness, from Mount Sinai to the Promised Land, encountering all types of challenges along the journey. Often described as a people wandering through a desert of both geography and spirit, the Israelites were searching for a new normal.

After experiencing such grand events as crossing the Sea of Reeds and receiving Torah at Mount Sinai, how did the Israelites transition to the daily routine of living in the wilderness? My guess is one step at a time.

Similar to the Israelites, we are living in a time of transition, searching for our own new normal. Like the Israelites, we have crossed the sea and made it to the other side of the Covid-19 pandemic that turned our lives inside out, but we have not yet made it to the Promised Land. How do we move forward? What are the ways in which we each need to be intentional about our transition?

Though the Torah does not tell us the specific steps the Israelites took or how they coped, we have to imagine that, after experiencing these big, life-changing events, it wasn't easy. It took time and struggle and trial and error to move forward. Without a guidebook to lead us, our spiritual charge is to figure out how to make the transition in a way that feels whole.

We're slowly peeking our heads out into the world to see what feels right. For each of us, it will be different. Whether it's gathering with our extended family, sending our kids to summer camp, going out to eat in a restaurant, finally traveling to a new destination or removing our masks in a small group for the first time, each experience feels like a milestone.

What if we created some space to celebrate and honor these firsts with a moment of gratitude? It could be a quiet moment of personal acknowledgment, a voiced spontaneous prayer, or reciting a favorite prayer of gratitude from our liturgy: For example, *modim anachnu lach*: "We acknowledge with thanks" for this moment of re-engagement. For others, perhaps it's more meaningful to keep a written journal of firsts, create an old-fashioned photo album or make a collage of items representing milestone moments.

As these pivotal experiences give way to rediscovered routines, it's important to recognize them and mark them in a way that honors this sacred journey. How do we get there? Just like the Israelites: step by step, week by week, Shabbat by Shabbat.

Each Shabbat, as we've welcomed you back into our prayer spaces at Temple, our place of sacred gathering, our spiritual home, we've marked this joyous transition by singing *shehecheyanu*. In what will surely be a year of firsts, there will be many opportunities to pause, breathe and express our unending gratitude for these sacred moments.

*Baruch atah Adonai Eloheinu Melech ha'olam, shehecheyanu
v'kiy'manu v'higianu laz'man hazeh.*

Praise to You, Adonai our God, Sovereign of the universe, for giving us life, sustaining us, and enabling us to reach this season.

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, and framing questions for the topics that are introduced.

MICROAGGRESSIONS

Microaggressions are defined as the everyday, subtle, intentional — and often unintentional — interactions or behaviors that communicate some sort of bias toward historically marginalized groups. These are the thinly veiled, everyday instances of racism, homophobia, sexism (and more) that you see in the world. The difference between microaggressions and overt discrimination or macroaggressions, is that people who commit microaggressions might not even be aware of them.

Kevin Nadal, expert on effects of microaggressions on racial/ethnic minorities and LGBTQ people

Examples:

- Someone commenting on how well an Asian American speaks English, which presumes the Asian American was not born here.
- Being followed around in stores or getting on an elevator and having people move away and grab their purses or their wallets, a feeling commonly experienced by black men.
- Comments such as “You’re a credit to your race” or “Can I touch your hair?” expressions or requests that point out differences in people.

Questions for Reflection:

- What are other examples of microaggressions, racial or otherwise?
- What are some ways you can intervene when you hear a microaggression?
- Look up common microaggressions on the internet. Have you personally made any of those comments? What unconscious underlying message did you send in that moment?

JULY CONTENTS

5

Psalm 27
Class Returns

10

ECEC’s Road to IB

Clergy Message	2
Celebration and Remembrance	4
Temple Cares	4
Shabbat Services	5
Shabbat Greeters	5
Contributions	10
Back Cover: From the Archives	

Enhanced Billing and Payment Procedures to Begin

Members will have easier online options for paying Temple financial commitments beginning July 1.

You’ll be able to access your billing account, which will include a history of past payments and current commitments. In addition, you will be able to set up an automatic bank draft. Currently, members who pay online are charged a credit card fee; the direct bank draft will not include that fee.

Members will continue to get monthly mailed notifications, and will have an opt-out option of snail mail in favor of email reminders.

“We are so pleased to offer this enhanced service to our members,” said Executive Director Meredith Fried. “We are confident it will provide more comprehensive information about member accounts and make it easier to see the whole picture of financial commitment to Temple.”

More details will be shared in coming months. For questions, contact staff accountant Elizabeth Bera, ebera@tedallas.org

CELEBRATION AND REMEMBRANCE

BECOMING B'NAI MITZVAH

Samantha Ilana Travis | June 5
Daughter of Terry and Ryan Travis
Great Hearts Irving
Tikkun Olam: Heart House

Coco Cohen | June 12
Daughter of Jenny and Howard Cohen
Greenhill School
Tikkun Olam: Dallas SPCA

Noah Riley Whitman | June 19
Son of Michelle and Craig Whitman
Parish Episcopal School
Tikkun Olam: Shoes that Fit

BABY NAMINGS

Elliot Ryan Chiu
Son of Lindsay and Scott Chiu, grandson of Alisa and Brian Sureck

Liam Edward Deporte
Son of Laura and Michael Deporte

Margo Gerhardt
Daughter of Isabel and David Gerhardt, great-granddaughter of Norma Schlinger

Nola Jane Berger Oshman
Daughter of Amy Berger and Andrew Oshman

Henry Mitchell
Son of Allison and Ryan Mitchell

Jackson Reid Passes
Son of Staci Bloom and Dylan Passes

NEW & RETURNING MEMBERS

Jonathan, Lauren, & Alma Berk

Rebecca, Kelsey and Eleanor Birdsall

Stacy, Eric, Joseph and Liam Calder

Zee Herrera and Eva Fisher

Jacinta Kaplan and David Wheeler

Kevin Kotamarti

Brian, Heather and Cara Post

Suzanne Sarbofsky

Peter, Stephanie, Penelope and Lorelei Stone

Julie Wolf-Beshear, Mark and Spencer Beshear, and Asher Wolf

MAZEL TOV

To Karen Weinreb and David Weinreb on the marriage of their daughter, Carly, to A.J. Finer

IN MEMORIAM

Lawrence "Larry" Albert
Father of Jim Albert

Susan Betz
Mother of Alan Betz, Diana Betz and Elisha McDonald

Jacqueline Budow-Prager
Wife of Dr. Morton Prager
Mother of Harry Budow and Larry Budow

Barry Lippman Cohen
Father of Josh Cohen, Shana Cohen, Collin Cohen and Shaun Cohen

Bob Cooper
Father of Kevin Cooper

Abraham Goldfarb
Husband of Barbara Goldfarb
Father of Gail Ahl, June Penciu and Mark Goldfarb

Rita Goldfarb
Mother of Janet Goldfarb and Debby Goldfarb

Fred Greene
Libby Ann Aronstein Cohn Greene
Father and Mother of Ellen Heller, Shelly Gopin and Jamie Couchman

Sondra Hollander
Mother of Amy Bouton and Ira Hollander

Jerome Kasten
Father of Jenny Cohen

Rose Kolni
Sister of Harold Kolni

Joseph Charles Levinger
Father of Jeff Levinger

Dr. Michael D. Levin
Father of Matt Levin

Linda Miller
Mother of Bronwyn Levitan

Pat Mittenhal
Mother of Nathan Wilhite and Robert Wilhite

Ovadia Ozeri
Father of Einat Matsrafi

Joan Martin Pollock
Wife of Robert Pollock

Thelma Pomarantz
Mother of Stanley Pomarantz, Judy Pomarantz and Richard Pomarantz

Michael Raskin
Brother of Leslie Bell

Robert "Bob" Roth
Brother of Irene Raden

Betty Rubin
Mother of Jack Rubin

Paul Salzberger
Husband of Joan Salzberger
Father of Dr. Lynn Salzberger and Laura Greenberg

Brother of Lee Salzberger

Etya Tabachnikova
Mother of Diana Komarov

WEDDINGS

Raven Gates and Adam Gottschalk
Marissa Shiller and Josh Bethke

CONVERSION

Kyle Oholendt
Dr. George Williams
L. E. Wolovits

Temple Cares

GRIEF SUPPORT

Temple Emanu-El

Tuesday, July 6 at 11:30AM-1PM on Zoom
Contact Meredith Pryzant at mpryzant@tedallas.org for more information about group and/or Zoom link.

Jewish Family Service

Tuesday, July 20 at 12-1PM on Zoom
For more information and Zoom link, contact Deborah Leibensberger at 972.437.9950 or dleibensberger@jfsdallas.org

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.

HERE FOR YOU

Temple clergy and staff are available to support members of our community dealing with mental and physical issues. Please reach out to us if you or a friend or family member is dealing with issues related to the pandemic, depression, addiction, grief, cancer, chronic conditions, infertility, mobility issues, housing transition, job loss or other conditions. Contact: Meredith Pryzant, Director of Member Support, mpryzant@tedallas.org or 214.706.000, ext. 122.

WELL-BEING

Yoga Emanu-El with Debbi K. Levy

Tuesday, July 6, 13, 20 and 27 at 4PM on Facebook

Shabbat Shalom שבת שלום

Temple is dedicated to being a multi-access community of prayer. We are holding in-person services in Stern Chapel for vaccinated members on Friday nights and in-person family services throughout the month at outdoor locations. We are also continuing to offer our warm and welcoming online experience. Register at participate.tedallas.org/2021-shabbat-services. More details can be found on our website at tedallas.org and in the Thursday guide to Shabbat email.

פינחס

Pinchas
Numbers 25:10-30:1

Friday, July 2
6:15PM, Stern Chapel and online
Rabbi Daniel Utley
Cantor Vicky Glikin

Saturday, July 3
10:30AM
Rabbi Kimberly Herzog Cohen
Cantor Vicky Glikin

מטות – מסעי

Matot–Mas'ei
Numbers 30:2-36:13

Friday, July 9
6:15PM, Stern Chapel and online
Rabbi Kimberly Herzog Cohen
Cantor Vicky Glikin

Saturday, July 10
10:30AM
Rabbi Daniel Utley
Hallie Weiner, Cantorial Intern

5PM
Family Shabbat
Shira Stevenson

דברים

D'varim
Deuteronomy 1:1-3:22

Friday, July 16
6:15PM, Stern Chapel and online
Rabbi Daniel Utley
Rabbi Kimberly Herzog Cohen
Cantor Leslie Niren

Saturday, July 17
10:30AM
Rabbi Daniel Utley
Cantor Leslie Niren

ואתחנן

Va-et'chanan
Deuteronomy 3:23-7:11

Friday, July 23
6:15PM, Stern Chapel and online
Rabbi Kimberly Herzog Cohen
Rabbi Daniel Utley
Cantor Leslie Niren
Hallie Weiner, Cantorial Intern

Saturday, July 24
10:30AM
Rabbi Kimberly Herzog Cohen
Hallie Weiner, Cantorial Intern

עקב

Eikev
Deuteronomy 7:12-11:2

Friday, July 30
6PM
Family Shabbat
Rabbi Amy Ross

6:15PM, Stern Chapel and online
Rabbi Debra Robbins
Rabbi Kimberly Herzog Cohen
Cantor Leslie Niren

Saturday, July 31
10:30AM
Rabbi Daniel Utley
Randy Pearlman, Cantorial Soloist

Shabbat Greeters Needed

Shabbat greeters are needed to help provide a warm welcome for in-person services. We need five to seven greeters weekly to help hand out prayer books and say a friendly hello. We want you on our go-to list!

Contact: [Debbie Fuqua, dfuqua@tedallas.org](mailto:DebbieFuqua@tedallas.org)

A Spiritual Action for Tishah B'Av

This year's Tishah B'Av observance will feature a screening and discussion of the new documentary, *40 Days of Teshuva*, at 7PM on July 17, in-person and on Zoom. The film captures the story of Yehudah Webster, organizer of Jews for Racial and Economic Justice, and his protest in response to systemic racism in our society.

Tishah B'Av is the Jewish day of mourning that marks historic times of tragedy and destruction. In contemporary times, we also know well the experience of hatred among people, which takes many forms. Register: participate.tedallas.org/40-days-of-teshuva-film-showing-tisha-bav-5781

Contact: [Erica Strauss, estrauss@tedallas.org](mailto:EricaStrauss@tedallas.org)

Prepare to Repair: Psalm 27 Class Returns

BEGINNING WEDNESDAY MORNINGS AUG. 4, 9-9:45AM, ON ZOOM

Rabbi Debra Robbins will guide us in the annual practice of reading Psalm 27 throughout the High Holy Days season of reflection, renewal and return, beginning with the first day of Elul and continuing through Simchat Torah.

This eight-session course will use her book, "Opening Your Heart with Psalm 27," as the text, as well as a new app to accompany the book. Join this online community to read the psalm, reflect, write and engage in conversations connecting us to one another. No registration or experience is necessary.

Before you Zoom: Have a pencil and paper handy, and turn on your video! Books are available for purchase at Judaic Treasures.

SAVE THE DATES

Wednesday, Aug. 4:
Introduction to the new app and orientation practice
Wednesday, Aug. 11
Wednesday, Aug. 18
Wednesday, Aug. 25

Wednesday, Sept. 1
Thursday, Sept. 9:
Adjusted for Rosh Hashanah
Tuesday, Sept. 14:
Adjusted for Yom Kippur
Wednesday, Sept. 22

The Pandemic Pivot

Youth Learning + Engagement reflects on a year of discovery and innovation, celebrates new leadership and introduces exciting changes for Sunday mornings.

Where We've Been: The 2020-2021 Year

With two groups of eight students, I was able to get to know my kids better than ever before and really incorporate each of their interests. Each child had a chance to shine, shape the mode of learning, and build deeper friendships with one another. Despite all of the challenges of a Covid year, the class felt more cohesive and we explored in greater depth than ever before.

—**Mogan Tobey, 2nd grade teacher**

This year was a lot of fun. I loved having a few people to learn with. We learned more and I was friends with everyone.

—**Ella Bogdanow, 2nd grader**

We were pleasantly surprised at how engaged our daughter was all year. After just a few short weeks, Reva was logging in early to talk to her teacher. Mrs. Wylie was engaging, fun and clearly loves teaching our kiddos about Judaism in a way they could easily relate. We had an awesome year.

—**Wendy Hatchell, 3rd grade and kindergarten parent, with Reva**

Having two great teachers that took a small-group approach really helped me. The other teens in my group were nice, and learning with

them and hearing their perspective assisted me on my own personal journey. It was an experience I'll never forget.

—**Maiya Norris, incoming 10th grader**

Where We're Going

Temple is pleased to welcome Andrew Paull as the Director of Youth Education. Andrew has moved to Dallas from New York City, where he served as Director of Teen Engagement and Special Projects at Shaaray Tefila in New York. We caught up with him to share some insights on his own Jewish journey.

When it clicked: Best religious school moment

My favorite was our 10th grade Confirmation trip to Washington D.C. for the Religious Action Center's L'Taken Social Justice Seminar. (I'm a big proponent of immersive experiences as part of religious school education.) L'Taken was such a fun and meaningful weekend, and the opportunity to lobby on Capitol Hill taught me about the importance of social justice and Reform Judaism.

Why youth group mattered

Growing up in rural Washington state, there were only four other Jewish students at my high school, including my sister. My temple youth group and NFTY were the places I felt like part of a vibrant and welcoming Jewish community. It was also where I learned to be a leader among my peers, even as a teenager.

Camp is life

As a Jewish kid in the Pacific Northwest, I didn't have a Union for Reform Judaism summer camp like Greene Family Camp to go to when I was younger. Starting in 7th grade, my temple ran its own 10-day summer camp, where I moved from camper to counselor over five summers. In 2007, URJ Camp Kalsman opened in Arlington, Washington, and there I served on the inaugural staff and continued through the end of college. In total, I've spent 15 summers at Jewish summer camp!

I have special memories of the Saturday night *Havdalah* service, sitting around the campfire and singing songs with my camp friends. I would love to see that same sort of energy during music and *t'filah* at YL+E.

Trending in Jewish youth education?

We are shifting toward experiential Jewish education, a pedagogy that engages the whole person and centers on learning through doing. Research shows that this is the sort of educational approach that leaves a lasting impact on students and families, and I am excited to help move in this direction with YL+E at Temple Emanu-El.

This is important: What New York food will you miss the most?

I will most certainly miss New York bagels, but I am excited about lots of quality breakfast taco options.

Saying 'yes' to Temple

I am excited to be part of a team that is thinking creatively about 21st century approaches to Jewish education, engagement, identity formation and community. During my interviews, it was clear that there's something truly special about Temple Emanu-El, and I am very excited and honored to be part of the magic.

Who We Are

YL+E is an integral partner to parents in raising Jewish youth and inspiring them to grow into Jewishly connected mensches who bring *chesed* (kindness), *rachamim* (compassion), and *tzedek* (justice) into everything they do. At YL+E programs, youth and teens create relationships with one another and with adult role models (including Temple's clergy and our phenomenal faculty) and use those connections to explore Jewish life. Youth and teens engage in meaning-making and personal exploration as they learn to see life through Jewish lenses and explore how Judaism intersects with their personal interests.

—**Rabbi Amy Ross, Senior Director of Education and Engagement, shown with Briana and Leona at Conrad High School in Vickery Meadow**

Sunday Mornings: The Year Ahead

Lots of exciting changes are in store for YL+E that build on the momentum of previous years, including small-group learning and diverse elective choices. The program this year will be held in person. Here's a snapshot of how Sunday mornings will unfold for students. Parents will also have access to our "In the Know" parent education program and will be able to connect with other parents. Watch Temple communications for more details!

Grades K-2

9-10:30AM
Judaica and electives
in core groups

10:30-11AM
Clergy-led *r'filah*

11AM-12:30PM
Opt-in experience of childcare,
by registration only, with fee,
snack included

Grades 3-6

9-10:30AM
Judaica in core groups; mixed-
grade electives

10:30-11AM
Clergy-led *r'filah*

11AM-12:30PM
Supervised childcare, by registration
only, with fee, snack included

.....
11:30AM-12:30PM
Hebrew Emanu-El

Grades 7-12

9-10:30AM
Opt-in to our Madrichim program,
where 7th-12th graders can serve
in a variety of roles that build
relationships among younger students
as well as serve as role models

10:30-11AM
Clergy-led *r'filah*

11AM-12:30PM
Judaica in grade-based core
groups, mixed-grade electives;
Confirmation in 10th grade will
have its own curriculum.

Opening Day: August 29, 2021

Registration is open at participate.tedallas.org/2021-2022-yle-registration

High Holy Days

5782 / 2021

Temple clergy, staff and lay leadership have been working to create our High Holy Days experiences amid quickly evolving news regarding the pandemic. We are excited to announce that we will continue on our multi-access path, with in-person and online opportunities to pray and to be together.

More details on service times, admission process, holiday learning, hunger relief, cooking and gathering will be available in the coming weeks in Temple communications. We look forward to sharing the journey together!

DATES

SELICHOT

August 28

ROSH HASHANAH

September 6-7

SHABBAT SHUVAH, SERVICE OF RETURN

September 10-11

KEVER AVOT, SERVICE OF REMEMBRANCE

September 12

YOM KIPPUR

September 15-16

SUKKOT

September 20-27

SIMCHAT TORAH

September 27-28

ELUL

Elul, from Aug. 9-Sept. 6, is the month preceding Rosh Hashanah and dedicated to spiritual preparation for the Days of Awe. Our Elul observance this year include exciting speakers each Shabbat, Talmud classes with ATiD, our 20s and 30s community, and the return of Rabbi Debra Robbins class on Psalm 27, the traditional text recited every day during the month (with a new app!, see p. 5)

MEMORIAL BOOKS

Temple will offer the memorial book for Yom Kippur Yizkor in print and online this year. Please submit names of the loved ones whose names you'd like to include by July 23, by filling out the form at participate.tedallas.org/memorialbook or by calling Amy Hartley at 214.706.0000. It is customary to remember your loved ones at this time of year, and many choose to honor their loved ones with a nedavah, or gift, to Temple in their memories.

HIGH HOLY DAYS HUNGER RELIEF

We will be collecting non-perishable food items to help feed our neighbors. Items requested include canned meats, canned fruits and vegetables, canned and dried soup, rice and pasta. You may also make a cash donation to help support our social justice partners at participate.tedallas.org/hunger-relief-donation.

Drop off your items at Temple at the truck from North Dallas Shared Ministries on Sept. 6-8 and Sept. 15-17.

For more information, contact Erica Strauss, Director of Social Justice and Special Projects, estrauss@tedallas.org.

VOLUNTEERS NEEDED

Here are two meaningful projects to help you connect to Temple through volunteering. We need your help!

- Temple will be hosting Connect Emanu-El, a calling campaign to reach out to our members about the High Holy Days.
Contact: Holly Mapel, Member Care Coordinator, at hmapel@tedallas.org or 214.706.0000 ext. 270. Deadline to volunteer is July 23.
- Volunteers are also needed to assemble and deliver gift bags to members of our community who are unable to come to Temple for the High Holy Days. Contact: Debbie Fuqua at dfuqua@tedallas.org, 214.706.0000 ext. 128.

Reach deep — into the sanctuary of the heart.

Reach beyond — to the infinite and eternal.

Reach deep — with every quiet breath.

Reach beyond — summoned by the ancient, ringing blast of the shofar.

Mishkan HaLev

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 Ceil (Cecile) Echt

By Doty & Lew Weinstein

Memory of Jennie Frankfurt

By Gigi Gartner

Memory of Ruth Levy

By Doty & Lew Weinstein

Memory of Irwin Light

By The Light Family

Memory of Marcus Niger

By Toby Niger

Memory of Jacque Prager

By Betty (Bootsie) Golden

Memory of Robert "Bob" Roth

By Peachy Rudberg

Memory of Paul Salzberger

By Marianne Morris

By Audrey & Stanton Unell

Memory of Stephen G. Sherman

By Carla Sherman

Memory of Arthur Weinstein

By Doty & Lew Weinstein

Appreciation of Rabbi David Stern

By Tanner Kopel

Appreciation of Rabbi Dan Utley

By Tanner Kopel

SUSAN SALOM CLERGY GOOD WORKS FUND

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

Memory of Ansel E. Aberly

By Suzanne Aberly

Memory of Lawrence "Larry" Albert

By Felise & Harold Leidner

By Kim & Avrum Schonwald

Memory of David Albert

By Sandra Tobias

Memory of Zachary Benjamin Bell

By Betty Jo & David Bell

Memory of Brenda Bennett

By Betty Jo & David Bell

Memory of Susan Betz

By Alan Betz, Diana Betz & Elisha McDonald

Memory of Barbara Bierner

By Joni & Bob Cohan

Memory of Benedict Carlin

By Joan Davidow & Stuart Glass

Memory of Gertrude Carlin

By Joan Davidow & Stuart Glass

Memory of Martin Coben

By Sandra Tobias

Memory of Barry Cohen

By Rosie Stromberg

Memory of Jack Corman

By Annette Corman

Memory of Elisabeth Friedman

By Ellen & Lee Salzberger

By Megan & Michael Stern

Memory of Edythe Goldstrich

By Elyse & Leonard Englander

Memory of Sydney J. Goldstrich

By Elyse & Leonard Englander

Memory of Martin Greenberg

By Rose Watel

Memory of Helene Greenwald

By The Eickmeyer Family

Memory of Sandra Hollander

By Rosie Stromberg

By Hiarianne Wallenstein

Memory of Jennie Kahn

By Elyse & Leonard Englander

Memory of Rose Kolni

By Marcia Grossfeld

Memory of Adam Lazarus

By Bobbie & David Repp

Memory of Joseph Charles Levinger

By Tricia & Jim Krohn

Memory of Albert Leviton

By The Leviton Family

Memory of Ruth Levy

By Felise & Harold Leidner

By Mrs. H.D. (Norma) Schlinger

By Judy & Robb Steinberg & Adrienne Epstein

Memory of Joan Loeb

By Jeri Duskin & Karen Allen

By The Family of Joan Loeb

Memory of Arnold Mandel

By Betty Jo & David Bell

Memory of Jacque Prager

By Sandy & Dan Gorman

By Mrs. H.D. (Norma) Schlinger

Memory of Joe Raphael

By Bobbie & David Repp

Memory of Michael Raskin

By Lynn & Mark Bernstein

By Anne & Steve Music

By Adrienne & Tom Rosen

Memory of Edgar A. Robinson

By Ruth Robinson

Memory of Robert "Bob" Roth

By Sandy & Mark Kaman

Memory of Paul Salzberger

By Ellen & Lee Salzberger

By Megan, Michael, Noah & Mia Stern

Memory of Morris Schwartz

By Ruth Robinson

Memory of Elsa Weiss

By Judy & Robb Steinberg

Memory of Mike Weiss

By Judy & Robb Steinberg

Memory of Merrill "Mickey" Wertheimer

By Lorin Michaels

Appreciation of Cantor Vicky Glikin

By Cindy Ely

By Betty & Randy Rubenstein

By Melissa & Jonathan Rubenstein

By Jessica Saul

Appreciation of Rabbi Kimberly

Herzog Cohen

By Jeri Duskin & Karen Allen

By The Family of Joan Loeb

By Evan Israel & Family

By Cynthia Reynolds

Appreciation of Cantor Leslie Niren

By Greyson, Sharon & Mike Bowers

By Cindy Ely

Appreciation of Rabbi Debra Robbins

By Cindy Ely

By Nancy & Richard Fincher

Appreciation of Rabbi David Stern

By Annette Corman

By Barbara & Geoffrey Crowley

By Cindy Ely

By Philip Kafka

By The Leviton Family

By Melissa & Jonathan Rubenstein

By Ellen & Lee Salzberger

By Carole Shlipak

By Megan, Michael, Noah & Mia Stern

By The Schlinger & Gerhardt Families

Appreciation of Joshua Taub

By Cindy Ely

Appreciation of Rabbi Dan Utley

By Greyson, Sharon & Mike Bowers

By Alan Betz, Diana Betz & Elisha McDonald

By Steven Reiter

By Shannon & Zane Robinson

Appreciation of Hallie Weiner

By Cindy Ely

Appreciation of Temple Clergy

By Barry Rothschild

As a Contribution

By Bobbie & David Repp

Bar Mitzvah of Evan Israel

By Elizabeth & Joel Israel

Bar Mitzvah of Jeffrey Rubenstein

By Betty & Randy Rubenstein

By Melissa & Jonathan Rubenstein

Bat Mitzvah of Talia Fisher

By Terri Train

Bat Mitzvah of Sadie Spett

By Eric Spett & Stephanie Spett

Birthday of Buddy Rosenthal

By Rosie Stromberg

Conversion of Cory Clay

By Marcia Grossfeld

Conversion of Taylor Redfearn

By Marcia Grossfeld

Honor of Birth of Micah Nathan Paul

By Marcia Grossfeld

Honor of Beth Gold

By Sue & Bernie Apter

By Marcia Grossfeld

Honor of Temple's Clergy & Cantors

By Betsy & Todd Teitell

Naming of Ives English

By Barbara Jo & Geoffrey Crowley

Unveiling of Eva Schnitzer Kaplan

By Cynthia Reynolds

Unveiling of Norman Kaplan

By Cynthia Reynolds

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 Lawrence "Larry" Albert

By Susan & Allyn Kramer

By Irene & Buddy Raden

Memory of Esther Brotkin

By Ellen Samuels

Memory of Ida Feldman

By Paula & Norman Feldman

Memory of Elisabeth Friedman

By Joni & Bob Cohan

By Judy & Ron Foxman

Memory of Jerrold Goldberg

By Adrian Goldberg

Memory of Linda S. Miller

By Andrea & Robert Epstein

By Susan & Allyn Kramer

Memory of Mack Potter

By Natalie Potter

Memory of Jacque Prager

By Sue Mintz & Jim Panipinto

Memory of Robert "Bob" Roth

By Judy & Ron Foxman

Memory of Jack N. Sachs

By Robin Sachs & Bob Farkas

Memory of Jerome J. Samuels

By Ellen Samuels

Memory of Robert Skibell

By Joan & Jerry Skibell

Memory of Joseph J. Wormser

By Deborah Wormser & Richard Rosen

OUR TEMPLE AND CEMETERY

ROSE MARION AND LEE H. BERG BUILDING FUND

Upkeep and maintenance of our historic building

Memory of Lawrence "Larry" Albert

By Ynette & Jim Hogue

Memory of Theodore Francis Babcox III

By Marcy Babcox

Memory of Edith Baker

By Barbara & Randy Rosenblatt

By Sherwin Rubin

Memory of Bessie Cohen

By Helaine Trachtenberg

Memory of Jack Corman

By Barbara & Randy Rosenblatt

Memory of Mel Crohn

By Helaine Trachtenberg

Memory of Nickey Gilbert

By Julius M. Gilbert

Memory of Helen Wolff Kessler

By Bobbi & Richard Massman

Memory of Bill Knobler

By Rochelle Skibell

Memory of Frances Leanse

By Helaine Trachtenberg

Memory of Harold G. Levy

By Margie Landau

Memory of Jerold Dennis Michaelson

By Marcia & Jim Wallenstein

Memory of Anna Nadel

By Kerri & Rick Lacher

Memory of Jacque Prager

By Helaine Trachtenberg

By Evelyn Wisenberg

Memory of Robert "Bob" Roth

By Betsy & Todd Teitell

Memory of Betty Rubin

By The Zale Family

Memory of Paul Salzberger

By Juliette & Harold Goodman

By Helaine Trachtenberg

By Barbara & Donald Zale

Memory of Joan Solls

By Cynthia Solls

Memory of Joseph Solls

By Cynthia Solls

Memory of Sara Cohen Wolf

By Helaine Trachtenberg

Appreciation of Brett Deckard

By Rabbi Debra Robbins & Larry Robins

Birth of Charles Pollock

By Norman Miller

Honor of Beth Gold

By Robert H. Broder

TEMPLE EMANU-EL CEMETERY ENDOWMENT FUND

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

Memory of Pauline Carp

By Betsy Bramson

Memory of Morris Epstein

By Ann & Fred Marg

Memory of Lori Gilbert Brown

By Cathy & Howard Gilbert

Memory of Patricia Mittenenthal

By Louise & Jack Bell

By Helen Lansburgh

Memory of Michael Raskin

By Louise & Jack Bell

Memory of Lou Ravkind

By Barbara & Will Friedman

Memory of Jonathan Shalom

By Rosalie Taubman

Memory of Bertha Zemach

By Sarah Z. Reuler

RABBI GERALD J. KLEIN**GARDEN FUND***Maintenance of the Klein Garden***Memory of Jack Corman**

By Joyce & Alan Goldberg

Memory of Brett Kirstein

By Elyse & Leonard Englander

Memory of Milton Levy

By Joanne & Steve Levy

Memory of Bob Miller

By Joyce & Alan Goldberg

Memory of Harry S. Morchower

By Bette & Gary Morchower

Memory of Adolf Pomarantz

By Dr. & Mrs. Larry Barzune

Memory of Raquel Rosenbaum

By Sharon & Eric Goldberg

Memory of Paul Salzberger

By Lynn & Bob Behrendt

ALEX F. WEISBERG LIBRARY FUND*Purchases of Judaic books, publications and entertainment media***Memory of Corinne Tycher**

By Arlene Leibs

As a Contribution

By Polly Weisberg

GENERAL**TEMPLE EMANU-EL GENERAL****OPERATING FUND***Support of Temple's general programs and events***Memory of Lawrence "Larry" Albert**

By Carol & Brian Bloom

By Cheryl Weitz

Memory of Ronald Blum

By Lottye Brodsky-Lyle & Bobby Lyle

Memory of Martin Coben

By Lottye Brodsky-Lyle & Bobby Lyle

Memory of Edith Urman Zanville Feldman

By Holly Zanville

Memory of Marlet Fincher

By Nancy & Richard Fincher

Memory of Nolan Glazer

By Betty & Steve Silverman

Memory of Sondra Hollander

By Rhoda & Howard Bernstein

Memory of Joseph Charles Levinger

By Maddy & Mark Unterberg

Memory of Ruth Levy

By Maddy & Mark Unterberg

Memory of Bob Miller

By Carol & Brian Bloom

Memory of Barbara Rabin

By Lottye Brodsky-Lyle & Bobby Lyle

Memory of Muriel Rabiner

By Elise Power & David Becker

Memory of Michael Raskin

By Joan & Jerry Skibell

Memory of Betty Rubin

By Mary Anne & Marty Kennedy

Memory of Leon Rudberg

By Sister & Joel Steinberg

Memory of Paul Salzberger

By Macki & Paul Ellenbogen

By Carol & Stuart Morse

By Mr. & Mrs. Fredric M. Silver

By Joan & Robert Yudkin

Memory of Vic Trubitt

By Lottye Brodsky-Lyle & Bobby Lyle

Appreciation of Christopher Cheniae

By Macki & Paul Ellenbogen

By Lottye Brodsky-Lyle & Bobby Lyle

Appreciation of Beth Gold

By Lottye Brodsky-Lyle & Bobby Lyle

Birthday of Jarrell Antweil

By Joanne & Steve Levy

Birthday of Joni Antweil

By Joanne & Steve Levy

Birthday of Susan Apter

By Joy & Don Lee

By Sue & Keith Renard

Conversion of George Williams

By Debbie & Marc Andres

Conversion of L. E. Wolovits

By Macki & Paul Ellenbogen

Honor of Beth Gold

By Macki & Paul Ellenbogen

By Maddy & Mark Unterberg

Honor of Debbi Levy & Barry Rothschild

By Deb Willens

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

By Bobbi & Richard Massman

Memory of Bernice C. Moss

By Terri Hornberger

Memory of Robert "Bob" Roth

By Lindsay & Jeffrey Steinberg

By Sister & Joel Steinberg

Appreciation of Christopher Cheniae

By Marcia Grossfeld

Birthday of Susan Apter

By Charlene Howell

Conversion of Taylor Redfearn

By Alex & Marc Lieberman

MUSIC AND PRAYER**MUSIC FUND***Enhancement of Temple music programs***Memory of Inge Bosse**

By Shari Wood & Jeff Bosse

Memory of Harold A. Goodman

By Ann Kahn

Memory of Joseph Charles Levinger

By Viola Ganeles

Memory of Martin Matyas

By Kathryn & Richard Levy

Memory of Thelma Pomarantz

By Beth & Dennis Jacobs

Memory of Jacque Prager

By Marian & Ito Perl

Memory of Thurman Ray

By Eileen Ray

Memory of Robert "Bob" Roth

By Mountain City Book Club

Memory of Linda Steinberg

By Bette & Gary Morchower

Memory of Merrill Wertheimer

By Kathryn & Richard Levy

Memory of Samson Wiener

By Nancy Wiener Marcus

Appreciation of Cantor Vicky Glikin

By Evan Israel & Family

By Irene & Ray London

Appreciation of Cantor Leslie Niren

By Irene & Ray London

Birth of Adam Fredrick Ordway

By Carol & Howard Koransky

Birthday of Susan Apter

By Natalie Spitzer

Celebration of Debbi Levy & Barry Rothschild

By Eric & Barbara Solomon

Honor of Cantor Leslie Niren

By Joan A. Becker

ALINE C. RUTLAND PRAYER**BOOK FUND***Purchases of prayer books*

As a Contribution

By Barbara & Eric Solomon

ADULT PROGRAMS**KATHERINE F. BAUM ADULT****EDUCATION FUND***Support for adult education programs***Memory of Patricia Mittenenthal**

By Sheri & Larry Berk

Memory of Jacque Prager

By Lynn & Bob Behrendt

Memory of Paul Salzberger

By Rita Kahn

Memory of Linda Steinberg

By Sheri & Larry Berk

As a Contribution

By Carol J. Levy

Birthday of Marlene Laner

By Sandra Tobias

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

By Karen & Alan Hoffman

By Rosie Stromberg

SOCIAL JUSTICE**HUNGER RELIEF PROJECTS***Collection of funds for hunger relief throughout the year, especially during High Holy Days and Passover***Memory of Lawrence "Larry" Albert**

By Joyce & Alan Goldberg

Memory of Edith Baker

By Janice & Art Weinberg

Memory of Farra J. Bloom

By Jacque & Freddy Roberts

Memory of Trudy Bogart

By Lynne Bogart

Memory of Joe Bosse

By Shari Wood & Jeff Bosse

Memory of Edwin Burstyn

By Janice & Art Weinberg

Memory of Jack Corman

By Janice & Art Weinberg

Memory of Stefani Eisenstat

By Carole S. Cohen

Memory of Charles Feldman

By Helen Feldman

Memory of Ross Fincher

By Nancy & Richard Fincher

Memory of Joseph Finger

By Andrew Finger

Memory of Louis Goldberg

By Mindy & Rick Cohen

Memory of Helen Klein

By Barbara Miller & Marty Mintz

Memory of Sam Kimmel

By Mindy & Rick Cohen

Memory of Ruth Levy

By Helen Feldman

By Celia Saunders & Minnette Klein

Memory of Milton P. Levy, Jr.

By Nancy & Jerry Szor

Memory of Bob Miller

By Laurie Shwiff & Family

Memory of Becky Mintz

By Marty Mintz

Memory of Joan Pollock

By Sally & Rick Rosenberg

Memory of Thelma Pomarantz

By Joyce & Alan Goldberg

Memory of Jacque Prager

By Helen Feldman

By Fay & Howard Polakoff

By Joyce & Joe Rosenfield

By Miriam Vernon

Memory of Robert "Bob" Roth

By Lisa & Jim Albert

By Bette & Gary Morchower

Memory of Paul Salzberger

By Joyce & Joe Rosenfield

By May Sebel

Memory of Melvin Seligman

By Susan & Daryl Beck

Memory of Eileen Strin

By Richard Polakoff

Memory of Jay Stern

By Debbie & David Friedman

Memory of Harry Wigder

By Carol & Mark Wigder

Appreciation of Debbi Levy & Barry Rothschild

By David & Linda Nerenberg

As a Contribution

By Cindy Fiedelman

By Betsy & Todd Teitell

Birthday of Marc Andres

By Stacy & David Olesky

Birthday of Malcolm Shwarts

By Irene & Ray London

Birthday of Rhea Wolfram

By Carole S. Cohen

Celebration of Debbi Levy & Barry Rothschild

By Sally & Rick Rosenberg

Honor of Christopher Cheniae

By Fran, Jeff, Mollie & Dani Toubin

Honor of Beth Gold

By Fran, Jeff, Mollie & Dani Toubin

Marriage of Kyannah & Josef Albert

By Sheryl & Gordon Bogen

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

By Cinidia & David Kurtz

Memory of Rosalie Alexander

By Annette Corman

Memory of Edith Baker

By Annette Corman

Memory of Karen Blumenthal

By Leslie & Bob Krakow

Memory of Jack Corman

By Annette Corman

Memory of Raymond Edelman

By Rabbi Joshua & Debbie Edelman Taub

Memory of Mina Hitzig

By Betty & Jay Lorch

Memory of Rose Kolni

By Arlene & David Steinfield

Memory of Saul Israel

By Nancy & Solomon Israel

Memory of Jay Podolsky

By Annette Corman

Memory of Thelma Pomarantz

By Wendy & Donald Blum

Memory of Jacque Prager

By Kitzi Ball

Memory of Robert "Bob" Roth

By Wendy & Donald Blum

By Carl Weisbrod

Memory of Paul Salzberger

By Jean & Joe Abrams

By Terry Cohen

Memory of Daniel W. Shuman

By Robin Sachs & Bob Farkas

Appreciation of Rabbi Kimberly Herzog Cohen

By Carla McPike

Appreciation of Kay McInnis

By Cindy Ely

Birthday of Syl Benenson

By Marian & Ito Perl

Graduation of Alex Horn

By The Abramowitz Family

By Debbie & Winn Fuqua

Honor of Allyssa Karpel

By The Abramowitz Family

PRISCILLA R. STERN MEMORIAL**LITERACY FUND***Support of literacy projects in the general and Jewish communities*

ECEC Passes Milestone on Road to International Baccalaureate Program

The Early Childhood Education Center has been approved for a significant second step in the road to becoming an International Baccalaureate Primary Years Programme (PYP) school.

In May, the ECEC received notification of being a candidate school for the PYP. The PYP is an inquiry-based, student-centered approach to education. The third and final stage is authorization.

“For us to have reached this phase this year is a huge step,” says Kelsey Winocour, ECEC consultant for the IB process. “In the coming year, we will work further to train staff, work with IB consultants, and implement the IB as well as integrate this into our school philosophy of being a Jewish, Reggio inspired, International Baccalaureate, nature-centered school.”

Memory of Gloria Mindes Silber
By Suellen & A.J. Rosmarin

Memory of Ila Sue Stone
By Bonnie Bazley

Memory of Ben Wiener
By Hiarianne Wallenstein

Memory of Jeanette Wiener
By Hiarianne Wallenstein

Anniversary of Susan & Evan Bates
By Ruthie & Alan Shor

Anniversary of Beth & Jim Gold
By Ruthie & Alan Shor

Anniversary of Danna & Jamie Hayden
By Ruthie & Alan Shor

Birthday of Debbie Andres
By Ruthie & Alan Shor

Birthday of Evan Bates
By Ruthie & Alan Shor

Birthday of Rebecca Masinter
By Ruthie & Alan Shor

Honor of Rabbi David Stern
By The Family of Martin Matyas

Speedy Recovery of Evey Fagadau
By Suellen & A.J. Rosmarin

Speedy Recovery of Jody Platt
By Marcia Grossfeld

SOCIAL JUSTICE FUND FOR YOUTH EDUCATION

Support of worthwhile educational causes for youth in need

Memory of Stuart Klein
By Cathy & Ted Bernstein

Memory of Irwin Shafrank
By Steve, Stacy & Scott Shafrank

Naming of Ryan Cohen
By Jamie & Ed Tonkon

YOUTH AND EARLY CHILDHOOD EDUCATION

WILLIAM P. BUDNER YOUTH LIBRARY FUND

Purchases of Judaic books and publications for students

Memory of Anna Kaplan
By Roz & Art Kaplan

EARLY CHILDHOOD EDUCATION CENTER (ECEC) FUND

Support of ECEC programs

Memory of Lawrence “Larry” Albert
By Becca & Allen Bodzy

Memory of Frances Lease
By Frada & Alan Sandler

Memory of Joseph Charles Levinger
By Anntaye & Ethan Milkes

Memory of Ruth Levy
By Sara & David Gail
By Ilene & Steve Sanders

Memory of Bob Miller
By Jamie & Cameron Gerard

Memory of Louis Polakoff
By Richard Polakoff

Memory of Dr. Jerry Schneider
By Lawrence Gikere

As a Contribution
By Barbara & Gerald Friedman
By Francis Harrison

Bat Mitzvah of Maya Rajendran
By Sara & David Gail

Celebration of Debby Levy & Barry Rothschild
By Lynda Kaufman & Mark Kutler

Honor of Lionel Samuel Friedberg
By Lita Marishak

GINA ROSENFELD LEVY GREENE FAMILY CAMP SCHOLARSHIP FUND

Financial assistance to families for Greene Family Camp

Memory of Barbara Bierner
By Phyllis & Phillip Stoup

Memory of Carol Bomash
By Margie Glazer

Memory of Paul Freeman
By Phyllis & Phillip Stoup

Memory of Danny Glazer
By Margie Glazer

Memory of Ruth Levy
By Margie Glazer

Memory of Jacque Prager
By Phyllis & Phillip Stoup

Memory of Bess Zoblotsky
By Margie Glazer

Memory of Joe Zoblotsky
By Margie Glazer

LOMDIM PROJECT

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

Memory of Louis Brody
By Sylvia & Malcolm Cohen

Memory of Iris Stern
By Debbie & David Friedman

DAVID B. SHALOM RELIGIOUS EDUCATION FUND

Financial assistance for religious education for Temple members

Memory of Sondra Hollander
By Lynn & Bob Behrendt

Martin and Charlotte Weiss Religious School Fund
Scholarships for YL+E fees, books and additional expenses

Memory of Bernard Hirsh
By Cristy Hirsh

YOUTH SCHOLARSHIP FUND

Financial assistance to families for participation in youth programs

Memory of Karen Blumenthal
By Talya & Dean Rotbart

Bar Mitzvah of Greyson Bowers
By Sylvia & Malcolm Cohen

Conversion of Juan Martin
By Robin Kosberg

Conversion of Taylor Redfean
By Robin Kosberg

WRJ

WRJ/SISTERHOOD OF TEMPLE EMANU-EL

Support of Women of Reform Judaism

Memory of Rose Kolni
By Celia Saunders & Minnette Klein

Memory of Paul Salzberger
By Celia Saunders & Minnette Klein

YES FUND OF SISTERHOOD

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

Memory of Thelma Pomerantz
By Miriam Cohen

Memory of Paul Salzberger
By Miriam Cohen

Memory of Albert Zeitzew
By Marlene Franklin

Memory of Betty Zeitzew
By Marlene Franklin

Memory of Jacqueline Budow-Prager
By Phyllis & Marty Mills

Cinema Emanu-El

FOUR DYNAMIC FILMS BEGINNING JULY 13

Enjoy great films and engaging talk-back discussions with our clergy and lay leaders. Temple is committed to a multi-access experience of our events and is pleased to offer in-person viewing, with limited capacity, at the first and last films. (Movie snacks will be provided to-go after the film.) The second and third films and discussions will be available online. (Enjoy snacks and adult beverages of your choice from the comfort of home!)

7PM | \$5 per film, \$18 for season pass

Register for in person and online: participate.tedallas.org/cinemaemanuel2021

Contact: Rachel Tucker at rtucker@tedallas.org

STAYING SAFE AT TEMPLE

We are delighted to offer two experiences of Cinema Emanu-El, both with movie snacks and great discussions! If you attend in-person, please fill out the health form within 24 hours of arrival, at participate.tedallas.org/selfhealthquestionnaire, which includes Our Brit: Covenant of Care, a commitment to ensuring the safety of the community.

JULY 13

Fiddler: Miracle of Miracles

In person, advance registration required

Facilitator: Randy Pearlman

Experience the origin story behind one of Broadway's beloved musicals and its creative roots in early '60s New York, an era of evolving changes in gender roles, race and religion.

JULY 20

Saul and Ruby

Online/Zoom

Facilitator: Rabbi Kimberly Herzog Cohen

A story of courage, finding purpose and the transcendent power of music: Saul and Ruby moved to America after surviving the Holocaust. They started families and careers, grew old and retired to South Florida. Then another exciting chapter began when they started a klezmer band. You won't want to miss this compelling story about finding meaning at any age.

JULY 27

Crescendo

Online/Zoom

Facilitator: Cantor Leslie Niren

A world-famous conductor uses his skill and emotional resources to overcome the discord as he creates an Israeli-Palestinian orchestra. See how he tries to create harmony over discord as the film rises to a tense and emotional finale.

AUGUST 3

'Til Kingdom Come

In person, advance registration required

Facilitators: Cantor Vicky Glikin and Katherine Carte, Temple member

and professor of religious history at Southern Methodist University

This documentary traces the controversial bond between American evangelicals and the State of Israel.

8500 Hillcrest Road | Dallas, Texas 75225

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**

Beth Gold

**WRJ
LEADERS**

Sarith Abramowitz
Celia Saunders

**BROTHERHOOD
PRESIDENT**

Dr. Xico R. Baruch Garcia

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.

FROM OUR
ARCHIVES

Striking a Chord

The organ in the Olan Sanctuary is one of the largest in the country, with 2,852 pipes, 51 ranks, three manuals, 37 stop and 46 registers. The keyboard is in the choir loft, but the pipes have their own room on the east side of the sanctuary.

The organ was purchased in March 1956 for \$5,066 (with an initial down payment of \$506.60). It was supposed to take six months to build and be complete on September 1, 1956, but it took much longer. A letter to Louis Tobian, chair of the building committee, dated Jan. 11, 1957, stated that the organ structure was "virtually completed" and would be "shipped later this month." We don't know the exact date of completion, but when we hear the beautiful sound it makes, we know it has withstood the test of time.