
1

 Congregation Beth Israel Nisan - Iyyar 5780

April 2020

 SHOFAR
Monthly Newsletter of the Monterey Peninsula Jewish Community

www.carmelbethisrael.org

From the Rabbi’s Desk…

 L ŀƳ ƴƻǘ ǎƘŀƪƛƴƎ ŀƴȅ ƘŀƴŘǎ ǊƛƎƘǘ
ƴƻǿΦ Lƴ ŦŀŎǘΣ L ŀƳ ŀǾƻƛŘƛƴƎ ǇǊŜǘǘȅ ƳǳŎƘ ŀƭƭ
ǇƘȅǎƛŎŀƭ ŎƻƴǘŀŎǘ ƻǘƘŜǊ ǘƘŀƴ ƳŀȅōŜ ŀƴ
Ŝƭōƻǿ ōǳƳǇ ƻǊ ŀ ǘƻŜ ǘŀǇΗ 9ǾŜƴ ǿƘŜƴ
ǎǇŜŀƪƛƴƎ ǿƛǘƘ ǇŜƻǇƭŜΣ L ŀƳ ƳƻǊŜ ŀǿŀǊŜ ƻŦ
ǇǳǘǘƛƴƎ ŀ ƭƛǘǘƭŜ ŘƛǎǘŀƴŎŜ ōŜǘǿŜŜƴ ƳŜ ŀƴŘ
ǿƛǘƘ ǿƘƻƳŜǾŜǊ L ŀƳ ǾƛǎƛǘƛƴƎΦ wŀōōƛƴƛŎ

ǘŜŀŎƘƛƴƎ ƛƴŦƻǊƳǎ ǳǎ ǘƘŀǘ ƻƴŜ ƻŦ ǘƘŜ Ƴƻǎǘ ƛƳǇƻǊǘŀƴǘ aƛǘȊǾƻǘ
ƛǎ ǘƻ ǎǳǎǘŀƛƴ ƭƛŦŜΦ tǊƻǘŜŎǘƛƴƎ ƻǳǊ ƘŜŀƭǘƘ ŀƴŘ ǘƘŜ ƘŜŀƭǘƘ ƻŦ
ƻƴŜ ŀƴƻǘƘŜǊ ƛǎ ƻŦ ǇǊƛƳŀǊȅ ŎƻƴŎŜǊƴ ŀƭǿŀȅǎΣ ōǳǘ ƳŀȅōŜ ƴƻǿ
ǿŜ ƴŜŜŘ ǘƻ ōŜ ŜǾŜƴ ƳƻǊŜ ŀǿŀǊŜ ƻŦ ǘƘƛǎ aƛǘȊǾŀƘΦ

 As I write this, there have been 20 confirmed cases
of the corona virus in Monterey County. But from
everything that I have read and heard, it is just a matter of
time before there are many more cases in our community.
According to health experts it is extremely contagious.
What makes it more difficult to contain is that people can
spread this virus before they show any symptoms or are
aware that they have it themselves.
 So how should we respond to this virus that is
spreading across the globe? The first steps are all simple
common sense. While washing hands has always been
important, let us double our efforts to keep hands clean.
[ŜǘΩǎ ǎƛƴƎ ǘƘŜ !./ǎ ǎƻƴƎ ǿƛǘƘ ƻǳǊ ȅƻǳƴƎŜǊ ƪƛŘǎ ŀǎ ǘƘŜȅ ǿŀǎƘ
to make sure their hands are soaped and rinsed as well as
possible. We should all be more aware of what we are
touching whether it is tabletops or handrails or doorknobs.
Of course, these are impossible to avoid which means
more handwashing! This should remain part of our regular
routine long after we have stopped the corona virus.
Covering our mouths and noses when coughing or sneezing
and separating ourselves from others when we are not
ƘŜŀƭǘƘȅ ƛǎ ŀƴƻǘƘŜǊ ƭŜǎǎƻƴ ŦǊƻƳ ƻǳǊ WŜǿƛǎƘ ǘǊŀŘƛǘƛƻƴΦ ά²Ƙŀǘ
ƛǎ ƘŀǘŜŦǳƭ ǘƻ ȅƻǳΣ Řƻ ƴƻǘ Řƻ ǘƻ ŀƴƻǘƘŜǊΦέ
 Of course, my hope and prayer is that our
community will remain healthy. Following the advice of

our local health authorities we suspended our religious and
Hebrew schools and all CBI events. We will remain
physically apart until they suggest it is safe to gather
together in our building. We will continue to offer Hebrew
ƭŜǎǎƻƴǎ ŀƴŘ .Ωƴŀƛ aƛǘȊǾŀƘ ǘǳǘƻǊƛƴƎ ƛƴ ǾƛǊǘǳŀƭ ǎŜǘǘƛƴƎǎ
online. To protect the health of our members we must
close our building to any CBI gatherings for the immediate
future. Even our community Passover Seder is now
canceled. I plan on leading a Shabbat evening meditation
and prayer online in a zoom room format that you can join
at 7:30 PM. The zoom room connection will be sent out to
all our members. I promise no sermons so it should last
about 50 minutes every Friday evening.
 As your rabbi, I will do what I can to continue to
serve our membership. I suspect my cell phone will need
to be recharged twice a day. We might even visit using a
video chat service. While not ideal, interaction will
continue and whatever support I can offer will be given.
While some gatherings might be much smaller, and might
not take place in our building, most life cycle events will
continue. Celebrations might be smaller for a while, but
we will still celebrate.
 While much of this message has focused on the
need to close our doors for a while, my main message is
one of community. Whether we are together in person or
not, we must still support one another.
 CǊƻƳ 9ȄƻŘǳǎ нрΥу ǿŜ ǊŜŀŘ ά[Ŝǘ ǘƘŜƳ ƳŀƪŜ ƳŜ ŀ
sanctuary ǘƘŀǘ L Ƴŀȅ ŘǿŜƭƭ ŀƳƻƴƎ ǘƘŜƳΦέ Whether we are
in our building or not, God is with us. During these
challenging and scary times, let us use our Godliness to
support ourselves and those around us. Each of us is part
of the House of Israel (Beth Israel). Let us continue to live
as one strong family, while we are forced to be apart, and
when we are able to come together.
Amen.

2

From our President
Cara Lieb, President Board
of Trustees

Our Jewish Stories: Susan &
Richard Platt

As told by Richard Platt: Like so much of Jewish life, our
story begins with food. It was the search for corned beef
ǘƘŀǘ ǇǊƻǇŜƭƭŜŘ {ǳǎŀƴ ǘƻ /.LΩǎ WŜǿƛǎƘ CƻƻŘ CŜǎǘƛǾŀƭ ƛƴ ǘƘŜ
summer of 2013, just after we moved here. She came
home in tears. Not because of the corned beef, which was
excellent, but because God had reached into her heart.
The instrument God chose was Cantor Alisa.

Susan sat down with her sandwich, expecting to listen to
Jewish folk music. Then Alisa walked onto the stage. She
began singing the ancient songs, the holy songs that are the
beating heart of the Jewish People. Something deep,
powerful, and very old, welled up inside Susan, and she
began to cry. She is not a woman prone to tears.

She told me what had happened, and that she needed to
follow wherever this awakening might lead her. She began
regularly attending services at CBI, until one day she said
she wanted to convert to Judaism and asked me how I felt
about it. I was a baptized and confirmed Catholic. I told
her that her happiness was my happiness, that anything
that brought her to a deeper and more loving relationship
with God was fine with me, and that she had my complete
and unconditional support. I started going to services with
her.

Susan and I shared her journey for almost three years. She
began learning HebrŜǿΦ {ƘŜ ŀǘǘŜƴŘŜŘ wŀōōƛ .ǊǳŎŜΩǎ
classes on Jewish beliefs, values, and ethics, bringing home
required reading lists for books that I read beside her,
because I was interested, and because this journey was so
obviously fulfilling for her. I wanted to help her, to talk
about this faith that had become so central to her life. Her
conversion ceremony was one of the most joyful events of
our lives.

But God was not finished with us; or at least, not with me.
It is a wondrous thing that when we act for the good of
others, with no thought of ourselves, untold gifts await us.
I had attended many services at CBI, following along with
the prayers and liturgy as best I could. I was struck by how
much of a Jewish service could be inserted into a Catholic
service without anyone detecting the splice. This really

should not have surprised me, as Judaism is foundational
to Catholicism, but seeing the hard reality before my eyes
was another matter. The reading I had been doing with
Susan was taking hold. I began to reconsider Christianity
itself.

There was a deep irony to my dilemma. I was not merely a
Christian but a published Christian apologist. It was a
deeper irony still that my little book, As One Devil to
Another, which explores the way evil works in the modern
world, has always found its most appreciative readers
among Jews. God was having a good laugh at my expense.

I had for some time been feeling like an intellectual fraud.
I realized that, in my heart, I had never really made the
affirmations required of a Christian at all. I was a nominal
Christian; a Christian merely because of my admiration for
the great teachers from whom I had learned. Yet the only
reason anybody should believe anything is because they
ǘƘƛƴƪ ƛǘΩǎ ǘǊǳŜΦ L ŎƻǳƭŘ ƴƻ ƭƻƴƎŜǊ ŘŜŦŜƴŘ ǿƘŀǘ L ǎŀƛŘ L
ōŜƭƛŜǾŜŘΣ ŀƴŘ ƛŦ ȅƻǳ ŎŀƴΩǘ ŘŜŦŜƴŘ ȅƻǳǊ ōŜƭƛŜŦǎΣ ȅƻǳ ŘƻƴΩǘ
have beliefs worth holding. All of the things I knew to be
true in Christianityτthat there was one God, that He loved
love and hated hatred and that His chief concern was
ethical behaviorτwere the things that had been lifted
from the Jews. The beliefs I struggled with in Christianity
were absent from Judaism. At last, I had to admit to myself
that there was a name for the body of belief that I could
both accept and defend. That name was Judaism. It was
with the Jews I had been standing all along. Thus, I was
brought to my own formal conversion on January 31st of
this year, an action that was as natural as breathing.

Converting did not feel like a transformation for me or for
Susan at all. It felt more like a homecoming. It was a
celebration, of the home we have found, of the friends we
have made, of the community we cherish. It is with the
Jews we belong. May we always be worthy of the legacy
and mantle of the Jewish People.

3

Caring Community
Support
During this time when many of our
older members should be, for health
reasons, staying in their homes, some

might need assistance with shopping or some basic
needs.
Please call the office at 831-624-2015 if:
1. You need assistance. (Shopping, a ride to the
doctor...)
2. You are willing to assist people in our community
who need a little help.

Lunch with the Rabbi
Join Rabbi Greenbaum this month on
Thursday, April 2 at noon online as
ƘŜ ƭŜŀŘǎ ŀ ǾƛǊǘǳŀƭ ŘƛǎŎǳǎǎƛƻƴ ƻƴ ά¢ƘŜ
/ƻǊƻƴŀǾƛǊǳǎΥ ! {ŜƴǎƛōƭŜ wŜǎǇƻƴǎŜΦέ
What steps should we take as
individuals, as a congregation, as a
community to protect ourselves

from this potentially deadly virus? When if ever is it
necessary to put our personal needs before the
needs of the community? When does community
health take precedence over religious observance?

[ŜǘΩǎ ǎƛǘ ƛƴ ƻǳǊ ƘƻƳŜǎ ŀƴŘ ƻƴ ƻǳǊ ŎƻƳǇǳǘŜǊǎ Řiscuss,
question and debate these issues. Enjoy your lunch
that you prepared for yourself. No RSVP is needed.
Just look for the link to this meeting which will be in
the CBI Weekly eblast. Click on the link and join our
zoom discussion

Opening Weekend of CJFF
A Huge Success
We were headed for record attendance when our
film festival opened on March 7 and 8. Michael
Bernardi wowed us along with Alisa Fineman, Reg
Huston, and Pauline Troia as the audience enjoyed
several musical numbers following the film Fiddler: A
Miracle of Miracles. The beautiful reception
prepared by Betzi Grogin and Betsy Stone was
magnificent.

On March 8, we were treated to violinist Cookie
Segelstein who told stories about Eastern European
Klezmer music while she played on one of the Violins
of Hope. Film-goers were able to see some of the
Violins of Hope up close at a display in the lobby.
Shelagh Baseman organized a lovely reception, and
the Winicks hosted a special post-event donor
reception at their home. All events were well-
received and well-attended, despite encroaching
unease about gatherings.
At this point we thought we could keep the festival
going through the next weekend, and local health
officials were still giving us the green light. That
suddenly changed and we sadly announced that we
were postponing the rest of the festival after
showing of The Keeper and 93 Queen.

Thank you to all the CJFF board and committee,
volunteers, sponsors, and partners for all your time,
hard work, and support. As soon as life returns to
normal, we will continue the festival and look
forward to seeing all of you. All of our filmmakers,
panelists, and special guests are eager to join us just
as soon as new dates are determined, Of course, all
previously purchased tickets will be honored.

Stay safe and well,
Susan and Marsha
CJFF 2020 co-chairs

4

 Virtual Chavurah
Gatherings
While we cannot get together
physically, we can still spend time
together online. Your Chavurah
can still meet! All it takes is one

member of your Chavurah to pick a time and send out
an email Zoom invitation to all other Chavurah
members. I heard one group talking about holding a
ά{ƘƳƻƻȊŜ ŀƴŘ .ƻƻȊŜέ ƘƻǳǊΦ 9ŀŎƘ ƳŜƳōŜǊ ƻŦ ǘƘŜ
Chavurah will pick their favorite drink (wine, beer,
ƧǳƛŎŜΣ ƳƛƭƪΧύ ŀƴŘ ŜƴƧƻȅ ŀ glass or two while visiting on
line with the other Chavurah members. Zoom
meetings are easy to set up. It is free for meetings
that last under 40 minutes. Call Rabbi Greenbaum if
you need assistance setting this up. You can also pick
a topic to discuss, a book to review, or just relax and
visit with each other from the comfort of your own
ƘƻƳŜǎΦ [ŜǘΩǎ ŎƻƴǘƛƴǳŜ ǘƻ ōŜ ǘƻƎŜǘƘŜǊΣ ŜǾŜƴ ǿƘŜƴ ǿŜ
have to be apart!

Put Yourself on
Mute, and Other
Tips for a Virtual
Seder

Iƻǿ ǘƻ ŎŜƭŜōǊŀǘŜ tŀǎǎƻǾŜǊ ǿƘŜƴ ȅƻǳΩǊŜ ƻƴ ƭƻŎƪŘƻǿƴΦ !ƴ
amusing take by Andrew Silow-Carrol

ά!ǎ this modern-day plague reaches biblical proportions, a
virtual seder has its virtues. Just as congregations, schools
and offices assemble online, we can celebrate via
videoconference. Skype, Zoom, Google Hangouts and other
apps can enable people to share the holiday safely and
meaningfully Χέ
τ ReformJudaism.org

Passover is going to feel very different this year, for
regrettable reasons. But we here at JPray.org, your one-
stop shop for new Jewish rituals, are here to help. We will
walk you through all the steps for your first ά±ƛǊǘǳŀƭ {ŜŘŜǊΣέ
from how to set up Zoom to how to kick people out of the
άƳŜŜǘƛƴƎέ without seeming rude.

First, ƭŜǘΩǎ recall everything you will need on the
seder table: shank bone, egg, bitter herbs, karpas,
charoset, 9ƭƛƧŀƘΩǎ Cup, a Windows or Apple computer with
speakers and a microphone and if you want to be especially
stringent a Logitech HD ConferenceCam.

Next, ƭŜǘΩǎ think about the invite list. Why is this
ƴƛƎƘǘΩǎ guest list different from all the other guest lists? On
all other seder nights ƛǘΩǎ you, the kids, Grandma, Uncle
Mike and Aunt Carol and their kids, and that couple from
DǊŀƴŘƳŀΩǎ old neighborhood that have been coming for
the past 20 years and no one really remembers why. On
this night, however, Grandma is sheltering in place, Mike
and Carol are under quarantine and that couple are
apparently emergency room physicians who will be on call
during the holiday. Who knew?

Since ƛǘΩǎ just you and the kids, set up your laptop
at the head of the table. According to halacha, the virtual
guests deserve a place of honor; and according to my user
manual, ǘƘŀǘΩǎ the best place in the house to get Wifi.
Consult your local techie.
We recommend setting up a plate, silverware and wine
glass in front of the screen. Depending on the quality of
your in-screen camera, these do not have to be your best
china or silverware. Or even very clean. But why take any
chances?

As the start of the seder approaches, your guests
should be joining the videoconference via the invitation
you sent earlier. In theory. In practice this is the time to call
and remind Grandma, email Carol and Mike and text each
of their kids.

At this point, all of your guests should be visible on
screen. You should also be able to see inside DǊŀƴŘƳŀΩǎ
ear. Gently remind her to take the device away from her
head and look into the camera. Ah, there we are!

According to our council of rabbinical sages, this
also is the time for reminding people of one of the
important mitzvot of this Virtual Seder: άtƭŜŀǎŜ put
yourself on ƳǳǘŜΦέ This is especially important if you have
multiple guests on Zoom. This injunction may also be
followed by the important reminder, άMute is the little
microphone in the corner of the screen. Just click it. The
microphone. Carol, the ƳƛŎǊƻǇƘƻƴŜΗέ

And let us say, Amen.
Now the leader of the seder raises the wine glass,

ōǳǘ ƴƻǘ ōŜŦƻǊŜ ǎƻƳŜƻƴŜ ƻƴ ǘƘŜ ǎŎǊŜŜƴ ǎŀȅǎ ά[ƻǳŘŜǊέ ŀƴŘ
someone else tries raising an important point without
unmuting themselves.

Normally at this time someone walks around with
a jug and dishtowel and everyone ceremoniously washes
their hands. This year, everyone will be ushered into the
utility room where you have set up a bottle of Sloan ESD-
231 Antibacterial Hand Soap in the 800 ml Bottle and a
stack of Cosmoss Disposable US Grade 100% Cotton Single-
Use Linen Hand Towels. This hand-washing is known as
urchatz, which is Aramaic for άнл seconds, at ƭŜŀǎǘΦέ

 Continued on page 6

https://jewishweek.timesofisrael.com/topic/andrew-silow-carrol/
https://static.timesofisrael.com/jewishwdev/uploads/2020/03/17-1.jpg

5

Aleynu Teen Students’ Writings on
Rosh Chodesh –
Cantor Alisa Fineman
 Our Aleynu teens have entered their 3rd and final
trimester this year, focusing on Jewish teachings about
the relationship between humans (earthlings) and the
earth-- .Ŝƛƴ !ŘŀƳ ǾΩ!ŘŀƳŀƘΦ It follows two enriching
trimesters of studying Mussar with inspired teacher
Bari Tolliver and our classes continue to spark lively and
open discussion in an atmosphere of safety where
students share freely, deepening bonds and
friendships.
 The following writings are in response to a class
session on Rosh Chodesh teachings, songs and guided
visualizations with guest speaker Rabbi Leah Novick. I
ŀƳ ŦƻǊŜǾŜǊ ƛƴ ŀǿŜ ƻŦ ƻǳǊ ǎǘǳŘŜƴǘǎΩ ŘŜǎƛǊŜ ǘƻ ƭŜŀǊƴΣ ǘƘŜƛǊ
curiosity, imagination and creativity. They display a
capacity for deep reflection and thought while learning
to make Jewish prayers, values and rituals their own.
What a joy and privilege it was for our teens to
welcome Rabbi Leah Novick to our table. They learned
more than we imagined, shedding new light for us on
the meaning of Rosh Chodesh, its relevance and
potential in our own lives.

 Going Outside to Look for the Moon

Going outside to look for the moon, the scent of nature
and the cool breeze refreshed and renewed me.
The sliver of the moon provides relief from the indoors
and has a calming effect on the mind.
Nature and fresh air, the soft wind on the skin, are a
welcome relief
from the hot, stagnant air of inside.
When the moon is new, it is renewed, and whole again.
When I go outside to look for the moon, I am too.

 -- Noah Telford 9th Grade

Moon Thoughts

The moon is always there, even when you cannot see
itτ
a constant in life, like air and water
ƭƛǘ ǳǇΣ ƻƴƭȅ ōȅ ǘƘŜ ǎǳƴΩǎ ǊŜŦƭŜŎǘƛƻƴΣ ōŜŀǳǘƛŦǳƭ ōŜȅƻƴŘ
compare.

Yet the moon is often overlooked and taken for
grantedτ
A thing so powerful that it pulls on the tidesτ
drawing back water and making waves crash on to the
shore.
Does that mean the moon pulls on me too?

In many ways the moon is like usτ
a solitary being, just minding its own business with a
shining personality,
allowing us to marvel from afar, or explore up close its
skin
and craters made by something it once loved or hated,
vulnerable to the universe,
finding a friend in everyone that pauses to look up and
see it.
For the moon is amazing and is whatever you want it to
be!

The moon is always there, even when you cannot see
it.

-- Claire Blatt 8th Grade

Rosh Chodesh and Tshuvah

When I think of my family, I think of the harm I have
caused through words.
With the New Moon, I have the chance to forgive
myself.
When I think of my friends, I think of the harm I have
caused them verbally and through physicality.
With the New Moon, I have the chance to forgive
myself.
When I think of my pets, I think of the harm I have
caused to them both physically and verbally.
With the New Moon, I have the chance to forgive
myself.
!ƴŘ ŀǎ ǘƘŜ Ƴƻƻƴ ƎƻŜǎ ΨǊƻǳƴŘ ŀƴŘ ΨǊƻǳƴŘΣ ǿŜ ǊŜǘǳǊƴΣ
again and again.

 -- Ryan Dicus 9th Grade

6

Continued from page 4

Brightest One

Brightest one,

May you be the mishkan of my reflections,
 the sleepless star that watches,
 the bright flame of guidance.

 -- Grace Dean 12th Grade

Continued from page 4
As you break the first matzah, please try to

remember that this was the bread of affliction that the
Israelites ate as they fled Egypt. Do NOT envy the Israelites,
who had to endure hardships under a cruel Pharaoh but at
least they got fresh air and they could get together with
their fellow Hebrews once in a while, even if just to make
bricks. This is not the message of Passover!

Next, the youngest person at the table recites The
Four Questions. You may supplement the traditional four
questions with any of your own. This ȅŜŀǊΩǎ suggestions
include, ά²ƘŜƴ can we go back to ǿƻǊƪΚέ ά²ƛƭƭ this ever
ŜƴŘΚέ ά[ŜǘΩǎ say I get a tickle in my throat, do I get the test
or wait it ƻǳǘΚέ and ά²ƘŜƴ did I become a math teacher?
Home schooling ǎǳŎƪǎΦέ

The traditional seder asks us to drink four cups of
wine. However, since you have already been doing this
every night since the outbreak, you must now at least
pretend ƛǘΩǎ extra special.

Now you come to the recitation of the plagues that
befell Egypt. You are free to note the irony, and maybe
even feel for the poor Egyptians in a way you never did
before. After blinking back tears, continue in the Haggadah
ǳƴǘƛƭ ȅƻǳ ƎŜǘ ǘƻΧ

The Festive Meal. The serving of the meal should
be accompanied with a recitation of the ordeal it took to
buy Passover products while under lockdown. Do not
forget to include the length of the line at the supermarket,
the sanitary wipes you brought to wipe down the cart, and
how hard it was for you to order curbside delivery from
Shop-and-Drop.

The seder is nearly done. If you ƘŀǾŜƴΩǘ paid for the
premium version of Zoom, your guests signed off hours
ago. But in case they are still on, finish reciting the Birkat
Hamazon and Hallel, raise your glass and say, άbŜȄǘ year in
Jerusalem. Or Carmel. Or Monterey τ anywhere but stuck
at ƘƻƳŜΗέ See our Passover recipes on page 11

COLLEGE SCHOLARSHIP
NEWS

Message to college applicants:

CBI believes that scholarship
opportunities are important for
students, even (and especially) in these

stressful times. We are making some adjustments to
ensure that everyone who is eligible has an
opportunity to apply.

Please keep in mind that the deadline is still April 15,
2020 at 4:00 PM. All application packets must be
received by this time.

Due ǘƻ ƻǳǊ ά{ƘŜƭǘŜǊ ƛƴ tƭŀŎŜέ ǎƛǘǳŀǘƛƻƴ ǿŜ ƘŀǾŜ
adjusted some of the requirements and instructions
for submittals:

1. We understand that transcripts may be
difficult to obtain at this time. If you are
unable to include an official and sealed
transcript, we will accept the following
unofficial transcript substitutions:

a. PDF transcript from you school
b. Copies of your transcript from your

online account (should you have one)
c. Copies of your high school report

cards, not progress reports, beginning
with your Freshman year through the
Fall of your Senior year.

2. A photo is not required (although they are
encouraged)

3. Please send your completed packets to
Debbie Winick (NOT to CBI) via:

a. Email at: winick.debbie@gmail.com
b. Mail (to arrive by April 15, 2020):

25749 Morse Drive, Carmel, CA 93923

If you have any questions or concerns about how to
provide any of the required information, please
contact Debbie via phone or text at 831-241-1415.

We have updated the online application with the
above changes. The link to the updated application is
https://carmelbethisrael.org/wp-
content/uploads/sites/67/2020/01/College_scholars
hip_application_rev_2020.pdf

about:blank
about:blank
about:blank
about:blank

7

CBI Continues its Social Action Commitments

CBI Social Action Team and Activities

Ongoing social action efforts include to the monthly
ƳŜƴΩǎ L-I9[t ƳŜŀƭǎΣ ǘƘŜ ǉǳŀǊǘŜǊƭȅ ǿƻƳŜƴΩǎ L-HELP
meals, periodic food drives benefiting local food banks,
ongoing electronics donations, with refurbishing by
Loaves, Fishes and Computers, and numerous other
efforts.

/.LΩǎ {ƻŎƛŀƭ !Ŏǘƛƻƴ ¢ŜŀƳ ƛǎ ƴƻǿ ƛƴ ǘƘŜ ǇƭŀƴƴƛƴƎ ǎǘŀƎŜǎ ƻŦ
ǘƘŜ ƳŜǊǊȅΣ ƳŜǊǊȅ άaƛǘȊǾŀƘ aƻƴǘƘέ ƻŦ aŀȅΦ You can
learn more and become involved by joining our Social
Action Team! We can share responsibilities, create an
"action plan" of events and activities, divvy up
responsibilities to help our community and do so much
more that matches our

interests and availability. Please contact me! We are
meeting virtually! A good way to stay in touch and
reduce isolation.

IƻǎǘƛƴƎ aŜƴΩǎ ϧ ²ƻƳŜƴΩǎ L-HELP

¢ƘŜ ƳŜƴΩǎ ǇǊƻƎǊŀƳ ƴƻǿ ŀǾŜǊŀƎŜǎ нм ƳŜƴΦ CƛǾŜ ƴŜǿ
men joined us, two men found housing, and two left the
program. Eight of the men are currently working,
including two who have new jobs.

The March 1st meal at CBI was sponsored by the Aleynu
youth group and religious school madrichem, and their
parents. A special thank you to Michael Marshall for
spearheading the effort and to the following families for
their support; Marshall, Schmidt, Dicus, Lyons, Dean,
Lyons, Goldberg and Rosenthal, Greenbaum, Riddel-
Kaufman and Schuss. The men enjoyed roast chicken,
pastas, sautéed green beans, potato salad, Caesar salad,
fruit salad and garlic bread with chocolate chip cake for
dessert. It was, once again, a wonderful evening and the
men asked that we share their gratefulness and sincere
appreciation with the congregation.

Because many congregations are closed and in the
ƛƴǘŜǊŜǎǘǎ ƻŦ ƘŜŀƭǘƘ ǎŀŦŜǘȅΣ ǘƘŜ aŜƴΩǎ L-HELP will be
housed at the First Presbyterian Church of Monterey
ǳƴǘƛƭ ŦǳǊǘƘŜǊ ƴƻǘƛŎŜΦ /.L ƛǎ ǎŎƘŜŘǳƭŜŘ ǘƻ ŦŜŜŘ ǘƘŜ aŜƴΩǎ
I-HELP guests on Sunday April 4, and the Lambourne
Institute for Life Mastery will partner on providing food,
which will be dropped off at the location.

As well, the ²ƻƳŜƴΩǎ L-HELP is being housed by the
Community Church of the Monterey Peninsula, and this
meal on Monday, March 30th is also sponsored by CBI in
partnership with The Lambourne Institute for Life
Mastery. Please contact Arlene Krebs to help contribute.
We are also asking for cards, magazines, pocket games
and puzzles to help our guests with forms of
entertainment.

Arlene Krebs, Social Action Trustee
<arlenekrebs123@gmail.com>

Join the Community
Trip to Israel!

Rabbi Bruce and Susan Greenbaum
are leading another community
trip to Israel next October! Save

October 17-27 (and an extension to the Galilee until
October 30, 2020) on your calendar for this exciting
adventure. Each day will be filled with amazing sites,
breathtaking views, and sacred moments. We will stay
in four star hotels, eat delicious meals, and celebrate our
time in Israel. From swimming in the Dead Sea and
touring Masada to walking along the walls of Jerusalem
and visiting the Kotel (Western Wall), each day will be
meaningful. Details of our time in Tel Aviv, the Negev,
and Jerusalem are all listed in an itinerary the Rabbi has
created with ARZA World Travel. Ask the rabbi for an
itinerary or a flyer. You can also find information about
the trip and registration on line at arzaworld.com. Just
type in Greenbaum in the search box and you will be
directed to the community trip. You can also call the
ARZA World travel for details and to register for the trip
at 888-811-2812. Or call the rabbi for any questions
about this trip of a life time. Some of those going might
even do an additional add-ƻƴ ǘƻ tŜǘǊŀΣ WƻǊŘŀƴΗ 5ƻƴΩǘ
miss this fabulous opportunity.

If our trip needs to be postponed, we will travel next
year! Please join us.

8

THANK YOU!!
General Endowment
Beth Cort in memory of Dan Cort

Cantorial Restricted
Matthew Schuss & Charlene Webber-Schuss
 In honor of Alisa Fineman
Michael & Debora Waxer in honor of Zach
 (Nachum) Waxer's Aliyah to Kiryat Arba,
 Judea, Israel

Rabbi's Discretionary Fund
Barry R. Harrow

Religious School Scholarship Fund
Matthew Schuss & Charlene Webber-Schuss
 In honor of Louis Riddell Kaufman

The Latest Carmel Jewish Film Festival
Sponsors
Laura Arnow
Marshal & Angelica Blatt
David A. Cohen
Ronnie Alvarez
Betty Wilson
Dan Luba
Natalia Lipkina
David Goldberg, M. D. & Kerri Goldberg
Jim Gumberg & Nina Patane
Lewis A. & Sandra Leader
Samuel & Beryl Levinger
Alexander Lujbimow & Maryn Ljubimow
Clark Miller & Cara Lieb
Susan Schwartz
Bari Tolliver

The Latest Carmel Jewish Film Festival
Donations
Rosemary Lande in honor of the Carmel
Jewish Film Festival
Cele Passin
Lester Tockerman

General Donations
Ellyn Gelson in honor of March Birthdays and
 Anniversaries
Kevin Kaufman
Thomas & Ellen G. Krause In loving memory
 of Tom's mother Claire Krause
Victor & Sylvia Krimsley In loving memory of
 Malcolm Krimsley.
Sarita Chavez Silverman in memory of J.H.
 Silverman

Thank You to Our Oneg Hosts
We are grateful to the following people who
ƘŜƭǇŜŘ ǘƻ ƳŀƪŜ ǘƘŜ aŀǊŎƘ hƴŜƎΩǎ ŀ ōŜŀǳǘƛŦǳƭ
experience:

February 28: Laura Arnow hosting with Alex
& Galena Bordetsky who hosted in memory of
DŀƭŜƴŀΩǎ ŦŀǘƘŜǊ 5ŀǾƛŘ aŜƭƭƛƳŜǾƪŜǊ ŀƴŘ ƘŜǊ
uncle Ezekiel Mellimevker

March 6: Myrna Brandwein hosted in loving
memory of her mother Lillian Kessler.

March 13: CBI hosting in honor of and
appreciation for the Kolinsky family.

9

Congregation Beth Israel

April 2020

Nisan ~ Iyar 5780

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

All of CBIôs
scheduled services
are tentative and
dependent upon
required operating
guidelines from
local/state/federal
health authorities
due to the current
national health
emergency.

We are scheduling
online Erev Shabbat
Services and Torah
study in lieu of
physical services at
this time and will
keep you posted
should we be able to
resume physical
services.

1

2

7:15 PM
Virtual Adult Bônai Mitzvah
Class

3

7:30 PM Erev
Shabbat Services
(Virtual unless
otherwise
announced)

4

9:00 AM Morning
Shabbat Service &
Study
(Virtual unless
otherwise
announced)

5

6

7 1st Seder

8 Passover

No Community Seder

9 Passover

10 Passover

7:30 PM Erev
Shabbat Services
(Virtual unless
otherwise
announced)

11 Passover

10:30 AM Torah
Study
(Virtual unless
otherwise
announced)

12

Intermediate Day

13

Intermediate Day

14

Intermediate Day

15

Passover

16

7:15 PM
Virtual Adult Bônai Mitzvah
Class

Yizkor Passover

17

7:30 PM Erev
Shabbat Services
(Virtual unless
otherwise
announced)

18

10:30 AM Torah
Study
(Virtual unless
otherwise
announced)

19

Tentative
9:30 AM Religious School
All Grades

20

21

6:30 PM Executive
Committee- Virtual

22

Tentative

4:00 PM Bônai Mitzvah
4:30 PM Hebrew
School
6:00 PM Aleynu

23

24

7:30 PM Erev
Shabbat Services
(Virtual unless
otherwise
announced

25

10:30 AM Torah
Study
(Virtual unless
otherwise
announced)

26

Tentative

9:30 AM Religious
School
All Grades

27

28

7:15 PM Board of
Trustees Meet- Virtual

29

Tentative

4:00 PM Bônai Mitzvah
4:30 PM Hebrew
School

30

7:15 PM
Virtual Adult Bônai Mitzvah
Class

1 May

7:30 PM Erev
Shabbat Services
(Virtual unless
otherwise announced

2

10

Mitchel & Deborah Winick 1

David & Andrea Rosenberg 2

Hersh & Lizbeth Davis 7

Thomas & Ellen G. Krause 11

Bill Pardue & Barbara Mitchell 13

Matthew Schuss & Charlene Webber-Schuss 18

Stephen & Ida Holber 24

Robert & Chinanit Kershner 26

Senen & Alison Baguio 30

Daniel & Louise Riddell-Kaufman 30

Family News

11

Fudgy Chocolate-
Walnut Cookies for
Passover
makes twelve 4-inch

cookies

Ingredients:

¶ 2 3/4 cups walnut halves (9 ounces)
¶ 3 cups confectioners' sugar
¶ 1/2 cup plus 3 tablespoons unsweetened

Dutch-process cocoa powder
¶ 1/4 teaspoon salt
¶ 4 large egg whites, at room temperature
¶ 1 tablespoon pure vanilla extract

Directions:

1. Preheat the oven to 350°. Position 2 racks in
the upper and lower thirds of the oven. Line
2 large rimmed baking sheets with
parchment paper.

2. Spread the walnut halves on a large rimmed
baking sheet and toast in the oven for about
9 minutes, until they are golden and
fragrant. Let cool slightly, then transfer the
walnut halves to a work surface and finely
chop them.

3. In a large bowl, whisk the confectioners'
sugar with the cocoa powder and salt.
Whisk in the chopped walnuts. Add the egg
whites and vanilla extract and beat just
until the batter is moistened (be careful not
to overbeat or it will stiffen). Spoon the
batter onto the baking sheets in 12 evenly
spaced mounds.

4. Bake the cookies for about 20 minutes, until
the tops of the cookies are glossy and
lightly cracked and feel firm to the touch;
shift the pans from front to back and top to
bottom halfway through.

5. Slide the parchment paper (with the
cookies) onto 2 wire racks to cool
completely before serving.
The cookies can be stored in an airtight
container for up to 3 days.

Mexican Chocolate
Pots de Crème
Serves : 6

Mexican chocolate, which
is flavored with ingredients

like cinnamon, almonds and vanilla, lends a distinct
flavor to this rich custard. Look for it at Mexican
markets, specialty-food stores, or online.

Ingredients:

¶ 1 1/2 cups whole milk

¶ 1/2 cup heavy cream

¶ 6 large egg yolks

¶ 6 ounces Mexican chocolate, preferably Ibarra,
finely chopped

¶ 6 ounces bittersweet chocolate, finely chopped,
plus shavings for garnish

¶ Unsweetened whipped cream, for serving

Directions:

1. In a medium saucepan, combine the whole milk
with the heavy cream and bring to a simmer over
moderately high heat.

2. In a small bowl, beat the egg yolks until

combined. Slowly whisk in 1/2 cup of the hot milk,
then transfer the mixture to the saucepan. Cook
the custard over moderate heat, whisking
constantly, until it is slightly thickened, about 2
minutes. Immediately add the finely chopped
Mexican and bittersweet chocolate and remove
the saucepan from the heat. Stir until the
chocolate is completely melted, then strain the
mixture through a fine sieve into a large glass
measuring cup or bowl. Pour the chocolate
mixture into 6 small bowls and refrigerate until
the pots de crème are chilled, at least 6 hours or
overnight. Serve the pots de crème with
unsweetened whipped cream and chocolate
shavings.

 Make Ahead
The pots de crème can be refrigerated for up to 3 days.

12

A Letter From
From Louise Riddle-
Kaufman

Dear Families,
I hope this finds your
currently (and continuing
to be) healthy. As you are
aware, Religious School

and Hebrew School are closed until at least the end of
Spring Break. We hope to reopen on April 19 and be
able to complete the school year together.
We are concerned about our students and their
families continuing to feel connected in a time of
isolation. We are reaching out with ways to check-in,
connect with each other and continue to learn
together. Virtual learning can take many forms
including video conferencing on a one-on-one basis
for Hebrew tutoring or as a class for discussions or a
Storytime. Shared online bulletin boards where
students can communicate their thoughts or share
individual research or photos, or artwork are another
ǾŜƴǳŜΦ ¢ƘŜǊŜ ƛǎ ƳƻǊŜ άƘƻƳŜǿƻǊƪέ ƻƴ ŀƴ ƛƴŘƛǾƛŘǳŀƭ
and family basis to be shared through these online
formats. Your student is likely to need your
assistance with the digital format, scheduling the time
to learn, or completing the individuated assignments.
Please keep your eyes out for the emails from your
ŎƘƛƭŘΩǎ ǘŜŀŎƘŜǊǎ ŀƴŘ ǊŜǎǇƻƴŘ ŀŎcordingly. We are in a
unique time that calls upon extra efforts and creativity
to continue moving toward our educational goals. I
ŀǎƪ ǘƘŀǘ ȅƻǳ ǿƻǊƪ ǿƛǘƘ ǳǎ ǘƻ ǎǳǇǇƻǊǘ ȅƻǳǊ ŎƘƛƭŘΩǎ
Jewish learning as we take this journey together.
We are a community, and times of crisis call upon us
to be there for each other. Let us know if you are
struggling and how we can assist you. Please reach
ƻǳǘ ǘƻ ƻǘƘŜǊǎ ƛƴ ȅƻǳǊ ŎƘƛƭŘΩǎ Ŏƭŀǎǎ ŦƻǊ ǾƛǊǘǳŀƭ ǇƭŀȅŘŀǘŜǎ
and story times as well as check-ins and general
support. LetΩǎ ǎƘƻǿ Ƙƻǿ ƳǳŎƘ ǿŜ ŎŀǊŜ ŀōƻǳǘ ŜŀŎƘ
other.
{ǘŀȅ ǿŜƭƭ ϧ .Ω{ƘŀƭƻƳΣ
Louise Riddell-Kaufman, RJE, MARE
Director of Education

Honoring our High
School Students

Join us on Friday, April 24 for

our 7:30 virtual service) as we recognize and honor
many of our high school students and their
achievements. Any graduating students attending
will receive a special blessing. Juniors will be
recognized for their participation in our Aleynu and
Madrichim programs. Please join us for an inspiring
evening as we support our youth for maintaining
their connection with the Jewish community.

Jewish Family Ideas –
April 2020

We are living in a strange time.
Connections with each other

ŀǊŜ ǇǊƛƳŀǊƛƭȅ άǾƛǊǘǳŀƭέ ǊŀǘƘŜǊ ǘƘŀƴ ƛƴ-person.
Part of the daily challenge of caring for ourselves
and our children is to discover new ways of
staying occupied in a constructive manner.

Here are some resources to explore together:

¶ PJ Library Resources for Quarantined
Families,
https://pjlibrary.org/familyactivities?fbclid=I
wAR2ocLhPaou4vF91H32r3L9ZErtZzq2MbneF
rRJh0erpFH1g_-yivpADz8I

¶ Virtual visits to art museums and other
famous locations
https://artsandculture.google.com/?hl=en

¶ Storyline online,
https://www.storylineonline.net/, stories
read by the Screen Actors Guild. The visuals
include illustrations from the book and
written captions of the story. some PJ Library
books included in the choices.

¶ The PJ Library Facebook page is hosting a
daily schedule of live readings, craft
demonstrations and sing-a-longs, virtual field
ǘǊƛǇǎΣ ŀƴŘ ƳƻǊŜ ŦƻǊ ƪƛŘǎΦ ²ŜΩƭƭ ŀƭǎƻ ƻŦŦŜǊ

https://pjlibrary.org/familyactivities?fbclid=IwAR2ocLhPaou4vF91H32r3L9ZErtZzq2MbneFrRJh0erpFH1g_-yivpADz8I
https://pjlibrary.org/familyactivities?fbclid=IwAR2ocLhPaou4vF91H32r3L9ZErtZzq2MbneFrRJh0erpFH1g_-yivpADz8I
https://pjlibrary.org/familyactivities?fbclid=IwAR2ocLhPaou4vF91H32r3L9ZErtZzq2MbneFrRJh0erpFH1g_-yivpADz8I
https://pjlibrary.org/familyactivities?fbclid=IwAR2ocLhPaou4vF91H32r3L9ZErtZzq2MbneFrRJh0erpFH1g_-yivpADz8I
https://pjlibrary.org/familyactivities?fbclid=IwAR2ocLhPaou4vF91H32r3L9ZErtZzq2MbneFrRJh0erpFH1g_-yivpADz8I
https://artsandculture.google.com/?hl=en
https://www.storylineonline.net/
https://pjlibrary.us11.list-manage.com/track/click?u=148e1e8591ff8bbbd8b789101&id=561bca3a7a&e=101589e8ef

13

Continued from page 12
resources and activities for housebound
parents. Please check it out; we update it
often.

Lƴ ƻǳǊ άƴƻǊƳŀƭέ ƭƛǾŜǎ ǿŜ ƻŦǘŜƴ ŎƻƳǇƭŀƛƴ ŀōƻǳǘ ƴƻǘ
having enough time to be together or to do a
multitude of tasks around the house. Think of this
as an opportunity to:

¶ Cook together - baking, making dinner, special
snacks. Good family time and even a math lesson
or two.

¶ tƭŀȅ ŦŀƳƛƭȅ ƎŀƳŜǎ ƛƴŎƭǳŘƛƴƎ άƴŀƳŜ ǘƘŀǘ ǘǳƴŜέ ƻǊ
charades

¶ Do a jigsaw puzzle together

¶ Clean out closets and cabinets

¶ Make photo albums online (your kids can help
with this)

¶ Take a virtual vacation
o set up a tent in the living room and go

ϦŎŀƳǇƛƴƎέ
o put on swim suits, snorkels, and fins, make

fish props to go living room "diving."
o make props and take movies of "vacation"
o write postcards

This is a particularly hard time for those who live
alone. Please reach out to those you know are alone
or need your support (Rabbi Greenbaum has names
if there is not someone in your life).

¶ Call them. Sing together. Read stories

¶ Send cards, drawings, photos

¶ Ask them about their childhood and take
notes

¶ Share recipes - cook the same dish and
virtually eat together!

5ƻƴΩǘ ŦƻǊƎŜǘ ȅƻǳǊ /.L ŎƻƳƳǳƴƛǘȅΥ

¶ Erev Shabbat Services at the regular time -
тΥол ƻƴ CǊƛŘŀȅ ƴƛƎƘǘ όƭƻƻƪ ŦƻǊ ǘƘƛǎ ǿŜŜƪΩǎ ƭƛƴƪ
in your email)

¶ Respond to Religious and Hebrew School
teachers to connect with classes online.

Let us know if you have needs or concerns. We are
here for you and our whole community.
Stay well.

14

Torah
Connections:
Torah Connections:

Vol. 143

April 2020, 5780

Michael Waxer

Reconciling the irreconcilable

A good friend asked me, ‘How do the Jewish people

view God who permits evil to occur in this world?’

Wow, and I thought we would just be meeting for lunch.

But, actually, I understand the Torah as giving us insight

to these impossible questions.

Many folks choose to limit their reading and

understanding of the Torah to the literal, which is

unfortunate as our Jewish sages gave us the PaRDeS

system, which gives us specific tools to learn Torah. In

this system of increasingly powerful methods of

understanding, the first level is the Pshat, meaning

literal, level of understanding. But there is so much

more.

The Torah teaches us that each human has a physical

existence, but also a spiritual soul (called the neshama).

Even though the things we do in this physical world

seem like that is all there is, our Jewish sages tell us that

there is a much bigger reality.

A key teaching from the Torah, when studied at

deeper levels, is that our purpose in this life is to

spiritually develop, and to help others do the same.

Humans have a tremendous capacity to do good or evil.

God (HaShem) set up a system for our souls to be able to

develop, and the key to doing that is via our physical

existence. Making choices each day, including the very

simple things such as choosing to not eat the forbidden

animals, elevating Shabbat to help make it a holy day,

the giving of charity (tzedakha)…. these choices and

these actions have a big impact on our neshama, our

soul development.

We cannot fully understand why God did or didn’t

intervene when humans have chosen to do evil, both in

each of our lives and throughout history. The Torah tells

us:

 “The secret things belong to HaShem, our

God; but the things that are revealed belong unto us

and to our children forever, that we may do all the

words of this law.”

(Deuteronomy [Devarim] 29:29).

We are also told:

 “See, I have set before you this day the life

and the good, and the death and the evil.”, and,

“I call heaven and earth to witness against

you this day, that I have set before you the life and

the death, the blessing and the curse; therefore

choose life, that you may live , you and your

descendants.” (Deuteronomy [Devarim] 30:15 and

30:19).

We are faced with hundreds of decisions each day,

decisions that can either elevate us or diminish us. Does

it seem so hard to believe? First, that we have an

immortal soul. Second, that there is something more to

why we are here beyond just our physical existence.

Third, that we are here for a reason. Fourth, that there is

a creator who cares about us and wants us to develop

both physically and spiritually. Fifth, that not everything

that happens to us is going to make sense… that there

are things that exist outside of the rational, and these

suprarational ideas help us to have emunah (faith),

which is one of the many tools God has given us to help

us on this journey.

If one has faith, and can recognize this bigger picture,

spiritual growth can be enhanced and spread with other

souls (people). God asks us to be a holy nation and to be

a light unto the nations. God wants us to choose life.

This has both a physical manifestation but also a

spiritual impact. Spiritual life, primarily, is what is

being talked about when God tells us to choose life.

The millions of Jews (and other good people) who have

been wrongly murdered over the generations, whose

physical lives were cut short, these souls might be

prospering in the spiritual/God universe. This is one

possible answer to the unknowable, of why God allows

evil in this world, and why evil may befall a good person

in this physical world.

Even though God created a system that allows us to

make great or terrible choices, our purpose in this world

is to choose the good, choose to learn about the mitzvot,

choose the blessings, choose life (physical, but also

spiritual)!

This Torah Connection article is the sole expression of the author

and specifically does NOT necessarily reflect those of the Board of

Trustees of CBI, CBI, its membership, Reform Judaism, or Judaism.

If you have any comments regarding óTorah Connectionsô e-mail a

note to: mlwaxer@sbcglobal.net.

mailto:mlwaxer@sbcglobal.net

15

.

16

everyone. If you decide at the last minute you
want to join

Parshiot

April 4, Tzav
 T: Leviticus 6:1-8:36
 H: Jeremiah 7:21-8:3,
 9:22-23

April 11, Passover
 Shabbat
 T: Exodus 33:12-34:26
 H: Ezekiel 36:37-37:14

April 18, Shemini
 T: Leviticus 9:1-11:47
 H: II Samuel 6:1-7:17

April 25, Tazria, Metzorah
 T: Leviticus 12:1-15:33

H: II Kings 4:42 ï 5:19

Congregation Beth Israel

5716 Carmel Valley Road

Carmel, CA 93923

(831) 624-2015

E-mail: shalomcbi@aol.com

Website: www.carmelbethisrael.org

Chartered in 1954 as the Jewish Community of the

Monterey Peninsula, Congregation Beth Israel today

serves the spir itual, educational, and social needs of

Jews on the Peninsula. We derive programming and

administrative strength from our affil iation with the

Union for Reform Judais m and offer traditional

programming to meet the needs of most Jews on the

Monterey Peninsula. The Congregation sponsors

weekly worship services on Shabbat evening and

Shabbat morning; observances of all holidays and

festivals; and formal educational progra ms from

toddler through adult. We operate our own school on

weekend mornings and midweek afternoons, and we

also maintain a Judaic l ibrary.

Senior Staff

Bruce Greenbaum - Rabbi, D.D.

Alisa Fineman - Cantor

Louise Riddell–Kaufman - Religious Education Director

Julie Chase- Administrator

Abby King- Administrative Assistant/Facility Use

Coordinator

Ruby Cohan - Bookkeeper

Board of Trustees

2019-2020

Cara Lieb, President

Dan Nussbaum, Vice President & Adult Education

Rich Ader, VP Finance/Treasurer

Laura Arnow, Secretary

Malina Breaux, Fundraising

Megan Felthoven, Member Services
Arlene Krebs, Social Action

Julie Schnitzer, Youth Activities

Jillian Heisman, Marketing & Communication

Sandy Leader, Interfaith

Jim Gumberg, At Large

Richard Harrit, At Large

Dennis Niekro, At Large

Scott Lyons, At Large

Ruth Lyons, Youth Representative

Bee Epstein-Shepherd, Honorary Life Trustee

Herb Stern, Honorary Life Trustee

http://www.carmelbethisrael.org/

