
CHRONICLE
CONGREGATION NEVEH SHALOM April 2009 Nisan-Iyar 5769

 No. 7 This newsletter is supported by the Sala Kryszek Memorial Publication Fund

Chronicle, No 7 5769/ Page �

From the President
Spring has sprung and there is a sense of renewal all around us. Although

not a very traditional household, in my family we are busy preparing for

Passover and the celebrations and traditions that accompany it. We have

developed a very speciic calendar for this purpose:

Day 1 and 2: clean kitchen and all common areas of the house.

Patty’s and my bedroom is considered a common area, as our kids

apparently are aflicted with the “no knock” gene. Her side of the family,
you know.

Day 3 – 21: clean kid’s bedrooms. The collection of food, “stuff” and paper
scraps never ceases to amaze me. I am amazed by some of the globs

we call food these days. Some of it actually has expiration dates way past

what I might consider my own expiration date. I’m convinced that Twinkies

and Fruit Leather would survive a nuclear catastrophe. We call ourselves

the Hametz Team, modeled after emergency services Hazmat Teams,
white jumpsuits and gas masks.

1 week before Passover: The hunt for the Passover meal.

First we review the expiration dates on all the cans and boxes left from

previous Passover hunts. Strange olives and peppers from places I can’t

pronounce ill cabinets in our pantry. Food stuff that you would never
consider in the normal course of life suddenly take on survival meal status

in the context of Passover. And so it’s off to the one market in Portland

that can charge unholy amounts for food that tastes just this side of ….

well food. Of course we NEED 53 boxes of Matzah, enough horseradish

to clear an elephant’s sinus, and chicken livers that would satisfy a blood

bank. And we cannot forget to secure the Lamb’s Shank as we complete

our culinary preparations for the seder plate and meal.

Article continued on page 3

From the Pulpit
Passover As Every Adult’s

Favorite Jewish Holiday

Though many youngsters quite

understandably love Hanukah more
than any other Jewish holiday,

Passover ranks highest among most

Jewish adults.

I ind that choice interesting given
that Passover is more complicated

and involves much more work and effort than any

of the other holidays. While Rosh Hashanah and
Yom Kippur demand dificult emotional and spiritual
preparation, Passover expects weeks of kitchen

scouring and transformation, a special diet for eight

days, all kinds of symbolic foods, complicated ritual at

the Seder table, reading and singing, best behavior

from children of all ages. Since none of us relishes

imposed rules and certainly the rugged individualist

Americans in us encourages us subtly to avoid

conforming, logic would have dictated Shavuot or Lag

b’Omer as every Jew’s favorite. As a major Jewish

festival, Shavuot has the fewest laws and rituals

associated with it and Lag b’Omer, a minor Jewish

observance, has even fewer. How interesting that
while seemingly everyone knows about Passover,

relatively few could regale us with Shavuot or Lag

b’Omer traditions!

 Part of the answer might be in the message.

Liberation from oppression and bondage remains as

relevant today as it has ever been. Passover allows

us not only to identify with our own historic past,

but with persecution wherever it has occurred and

continues in our world. Passover tables this year

will abound in conversation relating to the tragedy

in Darfur, to the irst African-American president, to
the war in Gaza and America’s renewed efforts to

ind a solution to the Israeli-Palestinian conlict. And
all of these we will legitimately relate to themes of

Passover.

 Another part of the answer may be that

Passover more than any other holiday with the

exception of Shabbat is centered in the home, not

the synagogue. Its focus is not just in the home, but

around the Seder table when we gather with loved

ones. Unfortunately in our busy lives we do not

create enough opportunities to sit around the dinner

table with those we love. Everyone knows that on

Passover we do so. And we not only have relations

by blood, but we have Passover family, i.e. people to

whom we are not related by blood, but with whom we

gather every Passover and they become related to us

by dint of Passover.

Continued on page 3

Schedule of Passover Services 2009

Wednesday, April 8 7:00am Fast of Firstborn
Wednesday, April 8 First Seder

Thursday, April 9 9:00am Service for First Day
Thursday, April 9 Second Seder

 5:30pm Congregational Seder
 Ofices Closed
Friday, April 10 9:00am Service for Second Day
Friday, April 10 6:15pm Shabbat Hol Hamoed
 Ofices Closed
Saturday, April 11 9:00am Shabbat Hol Hamoed

Sunday, April 12 9:00am Hol Hamoed

Mon.,Tues. April 13-14 7:00am Hol Hamoed

Wednesday, April 15 9:00am Service for Seventh Day
 Ofices Closed
Thursday, April 16 9:00am Service for Eighth Day
 (including Yizkor)

 Ofices Closed

Chronicle, No 7 5769/Page �

Refuah Shelema, a speedy recovery
to: Gail Sherman, Gussie Cooper,

Goldie Barde, Paul Sher,
Kristin Ertischek, Chris Gottlieb,

Heather Oliver, Dana Sacks,
Marcia Weinsoft and

Ron Bockman

Refuah Shlema

Erev Shabbat Services
All Erev Shabbat services are at

6:15pm.

Each 6:15 service has a distinct flavor of

it's own. We invite you to sample:

1st Friday-Kabbalat Shabbat

Singing Service with Ilene Safyan

(monthly all member dinners will follow

reservations required).

3rd Friday-Chik Chok- A lay-led

"Carlebach-style" service

(followed by dinner with reservations required).

2nd, 4th and 5th Friday-

Kabbalat Shabbat Service

Taste & Travel
hursday,

April 2 at 7pm

Join us for an evening of
adventure, presented by our own well traveled
congregants:

 April 2:
Julie & Marty Brophy on “South Africa – Part 1”

Elliott & Sue Axel on “South Africa – Part 2”

Taste & Travel is a time of “Show-and-Tell”
for grown-ups. Enjoy a virtual tour through
sharing experiences via slides, PowerPoint,
artifacts, souvenirs, and best of all, food! We
will have treats, snacks, or inger foods so you
may sample the region and culture.

We still have a few openings on this year’s
schedule of presenters. If you’d like to
share your own experience, or for more
information contact JoAnn at 503-293-7309.

Kvell with Us
Mazel Tov to Jordana and Ryan

Levenick on the birth of their

daughter; Sadie Mae. Proud

grandparents are Michael Feves and

Gloria Feves

Mazel Tov to Suzanne and Justin

Jagger on the birth of their daughter,

Elizabeth Gwen Jagger on February

24, 2009. Grandparents are Terrie &

Bill Hadield, Laurie & Jim Jagger,

and Alice & Gene Modrich. Great-
grandparents are Margerylou &

Burton Lind and Al Jagger. Elizabeth

joins cousins Owen & Ryan Jackson

and Quinn Geunes.

Mazel Tov to Raissa Moore on the

birth of her grandaughter, Damaris

Isabella on Feb. 27, 2009.

Jewish Film Club

Sunday, May 1, 3:00pm
Each 4-6 weeks we
gather to enjoy a ilm
of Jewish interest,

schmooze & nosh.

If you are interested

in receiving more

information, please

contact Joan and Paul

Sher at joanzsher@

aol.com; paulpsher@gmail.com; or

sherpohsu@aol.com to be placed

on the email list.

High School

Graduation

Shabbat

Please join us on Friday night, April

24th at 6:15pm, as we celebrate
the graduation of all of our High
School seniors during our Erev

Shabbat service. Neveh Shalom has

established a tradition of recognizing

these students as they are about to

embark on their new and exciting

adventures. We look forward to

this joyous evening, celebrating a

parent’s pride and young person’s

accomplishments, every year.

Jack Rubin
April 1st & 2nd

Mazel Tov to Jack Rubin

who is becoming Bar
Mitzvah on 05.01.09 and
05.02.09. He is the son
of Melissa & Dan Rubin,

grandson to Mark & Leah Rubin, Kathy &
Craig Abraham and brother to Leo Rubin.
Jack is a 7th grade honor roll student at
Robert Gray Middle School. Jack enjoys
participating in team sports, playing
video games, going out to dinner with his
family, collecting basketball shoes, and
spending summers at Camp.

Winter Fun Fest
 Families with young children enjoyed the irst annual Winter Funfest. Co-
sponsored by Neveh’s The Mothers Circle, the MJCC, PJA, PJ Library, JCFS and

Kochavim/Notz’zim.

 Over 50 families participated in a variety of activities led by sponsors,
concluding with a group sing a long led by Kim Palumbis.

Chronicle, No 7 5769/Page �

From the President
Continued from page 1.

2 days before Passover: A important Passover ritual, the 4
question argument. Although clearly this mitzvah is bestowed

upon the youngest, I’m not sure it is always perceived as such

by the youngest. And so we endure 24 hours of “why I’m not the
youngest” discussion with our son. Yes you are taller than your
sister making you the biggest, but not the youngest. Yes the dog

is younger but the dog does not speak Hebrew. Yes, I agree,
mom looks younger, nice try. In the end he surrenders and

begins practicing the Hebrew.

And then the night arrives. Our house and dishes are prepared,

the shelves are full of Kosher food and goodies, and sitting

down at the table it begins to dawn on us why we go through

this dance. As we open the Haggadah and begin the Seder,
our minds begin to imagine and our hearts begin to ill with the
feeling that only Passover brings.

From our family to yours, happy Passover.

Continued from page 1

 But I would like to suggest an additional reason why

Passover is a favorite Jewish holiday for many. We like rules.

We like traditions. We like rehearsing and reexamining the

same texts we have known since infancy. We like singing

the same songs. The requirements of cleaning the kitchen

and changing dishes, of putting away leaven and opening

all the kosher for Passover foods is not only a burden, but a

delight. The traditions are our guides, our jumping off points

for thoughtful discourse. We enjoy the observances we

have received from our forebears and have added our own

special touches. We are thrilled to pass them along to our

children and grandchildren. When they are grown and due to

distance or other reasons cannot join us for our Seder, we take

pleasure in hearing how they have begun to make their own

Passover traditions in their own homes and with friends.

 Passover comes at the best time of the year. The air

is warming. The plants are beginning to bloom. Everything

smells fresh and clean.

 May you each have the pleasure of enjoying Passover

with friends, neighbors and acquaintances. “Let those who are
hungry come and eat. Let those who wish come to celebrate

Passover with us.”
 Hag Kasher v’Sameakh. May everyone have the
pleasure of a joyous and meaningful Passover holiday.

Daniel Isaak, rabbi

Yachad Group Seder Training

10:00 AM- Sunday, April 5

Interested in learning how to conduct a traditional Seder or

maybe polish your service? Join the Yachad Group for an

entertaining Sunday morning brunch and Seder training with

Rabbi Brad. He will review the order of the service, explain the
signiicance of certain aspects and help us lead our family and
friends through the Passover Seder. Meet 10:00 AM in Birnbach
Hall on April 5.

Facts about
Jewish Genetic

Disorders

You may have inherited more than just
your blue eyes –

Join us for an afternoon of information that
could shape your family’s future.

Who: Open to the public

Where: Congregation Neveh Shalom

Date: Sunday, April 19, 2009

Time: Noon to 2pm

Attend the presentation
including brunch
 -free of charge-

Complimentary childcare
 available.

RSVP by April 14 -
to Rebecca at

503-246-8831 ext. 100 or
rmoeri@nevehshalom.org

Bring a friend.

Supported by the MJCC

Mr. Frohlich is a Certiied Genetics Counselor with
over 35 years of experience. He began his career in
a neonatal intensive care unit, transitioned to prenatal
genetics and now works with patients with treatable
lysosomal storage diseases, particularly Gaucher
disease the most common Ashkenazi Jewish genetic
disorder.

Gary S. Frohlich, MS, CGC
Genzyme Therapeutics

Speakers:

Co-Sponsored by

Robert D. Steiner, MD
Dr. Steiner is Professor of Pediatrics and Molecular
and Medical Genetics and Vice Chair for Pediatric
Research at Oregon Health & Science University (OHSU).
With over 15 years experience in lysosomal storage
diseases, Steiner is a frequent lecturer, nationally and
internationally, on these and other metabolic diseases.

Chronicle, No 7 5769/ Page �

Kindle the Sabbath Candles

Ba-rukh atah A-do-nay, e-lo-hay-nu me-lekh ha-olam a-sher kid-sha-nu be-mitz-votav ve-tzi-
van-nu li-hadlik ner shel Shabbat.

Blessed art Thou, O Lord our God, King of the Universe, Who has sanctiied us by Thy
commandments, and has commanded us to kindle the Sabbath lights.

Eleanor Fischer

Dial-In Service

If you are unable to attend

Shabbat services, dial in to hear

them. Call 503.246.8832

APRIL CANDLE LIGHTING TIMES

Friday, April 3rd 7:23 pm

Friday, April 10th 7:32 pm

Friday, April 17th 7:41 pm

Friday, April 24th 7:50 pm

Destination Paradise

Purim 2009

CNS Annual Auction

Destination Paradise
Sunday, April 26, 2009 at 5pm

At Congregation Neveh Shalom

We are counting on 100% participation from our members
for our biggest fundraiser of the year. There are many ways

you can help:
• Volunteer to help on one of our many subcommittees: publicity, procurement,
registration, packaging, data entry, sponsorship, decorations, and evening program

• Donate goods or services from your place of business

• Ask merchants you regularly shop with to donate their goods or services

• Become a sponsor with your cash donation

• Attend the event and bid on our fabulous items!

 • Buy a rafle ticket

Call or email JoAnn Bezodis, Auction Coordinator, TODAY to ind out how you can help:
503.293.7309 or jbezodis@nevehshalom.org

Watch your mail for donation forms or download them from our website at

www.nevehshalom.org.

DAILY MINYAN

Zidell Chapel

Monday - Friday 7:15 am

Rosh Chodesh 7am

Sundays and Holidays 9:00 am

SHABBAT MARCH
SERVICES

Friday, 6:15pm ONLY

Saturday Shabbat Services 9 am

TOT SHABBAT

1st & 3rd Shabbat morning,

10:15 am in the Zidell Chapel

SHABBAT SCHOOL

for 6th Graders

Every Shabbat

9:30am-12:15pm

KEHILAT NOAR

1st -5th Graders

Youth Congregation

Every Shabbat

10:15 am Room 102

DOWNSTAIRS MINYAN

2nd and 4th Shabbat, in the

Zidell Chapel

3rd Shabbat at the Robison Home

If you would like to lead the

davening for Shaharit, Torah, or

Mussaf please call Mark Sherman,

503.245.0571

Kehilat Noar
(KeN: Youth

Congregation)

Kehilat Noar, Neveh Shalom's Junior

Congregation, is going strong. We

meet every week in room 102 for a
spirited service which includes lots of

opportunites for kids to lead. Our regular

atendees have become quite proiccient
daveners, and enjoy celebrating Shabbat

together each week. Come join us!

Led by Gary Liberman and Amy Katz

followed by kiddush.

Chronicle, No 7 5769/Page 5

Many years ago, I heard a sermon on

Rosh Hashana in which the rabbi told the
congregation that if we want our children

to embrace and carry on the Jewish tradition, we must

ind ways to bring that tradition to life. I interpreted the
rabbi’s words to mean that we must infuse our religious

programs and services with spirit and passion; love

and joy; thoughtfulness, compassion and insight. I ind
these qualities in abundance at Neveh Shalom. At our

last membership committee meeting, we talked about

the experiences each of us have had at Neveh Shalom

that have been imbued with this sense of spiritual

elation and relevance. We came up with quite an

impressive list – including

Chik Chok services,

family education

programs, holiday

celebrations, morning

minyan, community

gatherings , family camp

at Schecter, havurot,

tot Shabbat, and many

more.

Last night I attended

the Family Purim Celebration at Neveh for the fourth

time. Each year I have arrived with a positive attitude

and no costume. When I was a kid, my family didn’t

celebrate Purim. Back then, I recall attending a Purim

Carnival during Hebrew School, wandering around with
no costume, feeling kind of nervous and uncomfortable.

This year, after 3 years attending synagogue on

Purim and seeing even the rabbis dressed up in silly

costumes, enough joy and ruach rubbed off to inspire

me to dress up. I igured that if rabbis can be playful,
then so can I. In the midst of all the recent bad

economic news, I found it delightful to be offered this

reminder to lighten up and have some fun, to read the

Megillah and celebrate the resilience of the Jewish

people.

 At the celebration, I spoke with Toby Blake, who told

me with a gleam in her eye

that her granddaughter

was wearing a costume

that she and her mother

and her daughter had all

worn for Purim in years

past. I doubt that we will

save our son’s skeleton

costume (he said he

was “Dead Haman”), but
hopefully we’ve started

a joyous family tradition that he will carry through to

adulthood.

Deborah Zwetchkenbaum, (plumtree29@aol.com

Membership Committee Chair

Do you have a story of your own that you would like to

share? Please send it to me.

Kol-ha-kavod
Every simcha is special. Congratulations to our many members

who are celebrating in April. In particular, Mazel Tov to the

following members who are celebrating special milestones!

Milestone Birthdays

Milestone Anniversaries

All Member First Friday Dinner
NOTE: There will be NO dinner in April due to the kitchen

closing in preparation for Passover!

Join us next month:
1st Friday Shabbat Service and Yom

Ha'Atzmaut Seder & Dinner
Friday, May 1, 6:15pm

Join Rabbi Greenstein and Ilene Safyan for a 6:15 pm
Service to be followed by an Israeli themed dinner and seder

in celebration of Israel's 61st Birthday. $14/adults, $7/children
ages 10 & under, $42/ immediate family max (parents &
dependent children). RSVP by noon on Wednesday, Apr. 29

(or $5 convenience fee per person applies). Call Rebecca at

503.246.8831x100, rmoeri@nevehshalom.org

David & Susan Greenberg
Howard Song & Sally Segel
Grigoriy & Vera Shabashevich

Douglas Brotz & Robin Cowan
Bob Fordham & Leslie Davis

Jane Mopper
Gayle Marger
Elaine Coughlin Lietz
Robin Kelter
Eamon Molloy
Michael Weingrad
Tanya Morrow

Barry Oken
Anthony LaMarche
Liatt Braun
Roxanne Ushman
Andrew Fortgang
Susan Solomon
Leila Falk

Sylvia Pearlman
Albert Menashe
Ron Nierenberg
Felice Moskowitz
Sarah Bedrick

Membership Committee

Lunch Bunch for 65+

Tuesday, April 21, at 12 noon

(NOTE: 3rd Tuesday due to Pesach!)

The Lunch Bunch invites you to join us for lunch us for a

spectacular KOSHER lunch for only $5 per person (65 and
up) – reservations required. Save the date and plan to join

us. RSVP by noon on Monday, April 20 to Rebecca Moeri in

the ofice at 503-246-8831 ext. 100 or rmoeri@nevehshalom.
org. Mark your calendar for next month’s lunch on

Tuesday, May 12 at 12 noon.

Chronicle, No 7 5769/Page 6

Personalize a Paver Stone
Your history...

Our history...

Dedicate a Paver in the Upper

Plaza.

Don't Wait!

The irst round of orders has just been completed.
There will soon be 112 specially engraved pavers in the

Upper Plaza.

Now, it's your turn...

Commemorate your simchas.

Honor your family.
Remember your loved ones.

To order today download our new order form (2 pages)

on line at

http://:www.nevehshalom.org/lyers/paver.pdf.

For questions contact Wendy Kahn, Capital Campaign

Director at 503-452-4614 or rifkashira@comcast.net.

Celebrating Life at Neveh Shalom

 Neveh Shalom is announcing the creation of a

new feature of our website—“Celebrating Life at Neveh
Shalom!” This new web page will use digital photographs
to illustrate the multi-faceted community we lovingly
call Neveh Shalom. We have a synagogue that is full

of energy, creativity, and vitality; and it is time that we

celebrate the character and the spirit of Neveh Shalom.

Jeff Katz, our web master, and myself—Peter Wigmore,

CLANS’ coordinator, are busily volunteering our time to

create CLANS. At the same time, I will be getting in touch

with event organizers to determine their willingness to

have their event displayed on CLANS.

 I am also creating a cadre of CLANS volunteer

photographers from the Neveh Shalom community.

Individual CLANS photographers will photograph an event

when an organizer is unable to provide their own photos.

If you are interested in being a CLANS photographer,

please get in touch with me at aussiewig@comcast,net.

 CLANS will be an exciting way to illustrate the

uniqueness of Neveh Shalom, and with everyone’s help

we will show Neveh Shalom’s best!

Peter Wigmore

Outside In
Thanks to the following cooks that helped prepare

dinner for Outside In, an at risk youth center in

downtown Portland;

Aviva Cohen, Sasha Cohen, Sophia Cohen, Rachel

Holzman, Becky Holzman, Alexis Mendelsohn, Joyce
Mendelsohn, Susan Siegel, Tova Siegel, Barbara

Standard, Annie Zigman and Jonah Zigman.

Contact head chef, Aviva Zigman if you have any

questions: ajzigman@hotmail.com

Welcome to New Members:
Jake & Cory Raiton,

Joni Cady & Jane Rosevelt, Laura Vilderman

Contact Hilde at 503.293.7311 or hjacob@nevehshalom.org.

Feldstein Library

Another FIRST in our new facility….
Celebrating the wedding of Martha Klein

and Brian Izenson in the Stampfer Chapel on
Sunday Feb. 8, 2009

PREPARING FOR PASSOVER starts at

the FELDSTEIN LIBRARY!

Suggestions for an easy, wonderful Seder:

Make your own Passover Seder by Rabbi Alan Kay

Creating lively Passover Seders by David Arnow

 Passover Season of Freedom – Malka Drucker

1001 Questions on Pesach - Jeffrey Cohen

Especially for Boys and Girls:

It’s Seder Time –Bary Kropf

Miriam’s Cup - Fran Manushkin
Penina Levine is a Hardboiled Egg – O’Connell

Festival of Freedom – Maida Silverman

Passover Around the World – Lehman, Wizig

 Arbulita’s Secret Matze – Sandy Sasso

Chronicle, No 7 5769/Page 7

THE GLORIA BACHARACH JUDAICA SHOP
AT CONGREGATION NEVEH SHALOM

 Spring is here along with lowers, spring cleaning, and Passover.
Passover means so many things from preparing for your Seder and the holiday.

We can help with a variety of Seder plates including children’s of melamine so

they can have their own. We have disposable plates, fabric table cloths and a

complete line of paper done speciically for Passover! Matzah makes lots and lots
of crumbs so we have matzah sweepers that really work and helps keep crumbs

off the loors.
 There are frogs and more frogs; jumping frogs and frogs that just stay still!

Toddlers will enjoy plush Seder sets and Passover cloth counting books. Kids of

all ages will enjoy Plague Bags, inger puppets of plagues and four question inger
puppets. Then there are walking matzah balls!! Yes, they do walk.

 As always we have a complete line of Judaica items to enhance your

observance and home. We look to see you in the shop.

Information about the shop and products is available by calling Sue Axel at

503.297.9140 or Ann Yudman at 503. 352.4074. We look forward to seeing you in
the shop.

Notes from Shomrei Teva

Contact Jordan Epstein at 503.245.6580 or yaakovm@comcast.net for further information.

Career Transition Network

Wednesdays, 7:45am

Over 80% of new positions are illed through networking. Susan

Goldstein, an experienced career transition consultant and coach,

will facilitate this no-cost networking group for individuals seeking
to expand their network in speciic industries, organizations,
communities, or jobs. There is no long-term commitment—attend
when you can.

If you were caught in a recent layoff, are returning to the workforce, are a trailing

spouse, recent graduate, or just ready to start looking for your next position—maybe

a volunteer assignment for a rewarding retirement—your network is the best path to

that next position. For details contact Susan Goldstein at 503.880.1473, or
susan@sgoldsteinpdx.com.

Freedom: Pesach and Birchat Hachammah

Pesach begins the evening of April 8th this year. But something

else is happening that same day. Noted in the March edition of

the Chronicle, that morning is Birchat Hachammah, when we say
The Blessing of the Sun, the once every 28 years Jewish time of

observance. So what’s the connection between Pesach and this

obscure holiday?

 Freedom. Through the ritual and drama of the Pesach Seder we

celebrate the liberation of our people, and all peoples, from slavery. But the sun

too is about freedom. It gives us life (the ultimate freedom) and, as an alternative

energy source, could free us from the use of fossil fuels whose wastes pollute

God’s creation and from economic dependence upon some of the most un-
democratic countries in the world.

 To celebrate the Blessing of the Sun, Shomrei Teva will host a short

ceremony early in the morning of April 8th (time and place to be decided). Come

join us as we observe this ancient ritual.

 This can also be a time of action. At the Bless the Sun website (http://
www.blessthesun.org/tiki-index.php) you can click the Covenant button and make
a commitment to make changes in your home, your life, and your community. As

we stand in awe of the wonder of the sun and all it does for us, let us commit to

those changes that will bring about a truly sustainable world.

Chagim sameach,

Jordan Epstein for Shomrei Teva

Cantor's Notes

 The cards and letters and emails

I’ve gotten from so many of you have

truly been a great blessing in my life. I

cannot thank you enough. Many of

you have asked, “What can I do?” The
most important thing we all can do right

now is move on! I only wish the best for

Congregation Neveh Shalom and I know

that with all the wonderful members and

rabbis and staff that we already have,

things will continue to grow and get even

better.

 In the meantime, we have Pesach

this month. Hilde Jacob, our librarian,

has many wonderful Seder cds in the

library and of course many books on

Seder in both the library and the Women’s

League Judaica Shop. This year I am

having the most wonderful guest of all

at my sedereem (plural for Seder) and

throughout the holidays. My mother will

be having Seder with me for the irst time
since I went to college. I hope all of you

will get to meet her while she’s here from

Florida. Usually Portland is all abloom for

Pesach and I’m praying this year will be

no different. I’ve asked her to pack some

warm weather for us.

 As always, we have services here

everyday during Passover and we sing

Hallel everyday at the services. Since
the irst, second, seventh and eighth days
of Passover are all on weekdays, we

need everyone who can, to please come.

We’ve always had a minyan for all the

days of Passover and we don’t want to

break that tradition! I’ll be singing lots of

t’illot (prayers) to Passover melodies.
 On the irst day of Passover,
April 9 during the morning service is the

beautiful prayer for dew. We only say

this prayer once a year. As is traditional,

I wear my white robe for the singing of Tal

(Dew). In Israel, the rainy season is now

over but we pray that they at least will

have some dew.

 On the seventh day of Passover,

we chant the special Torah reading

where we read about the Hebrews
crossing the Reed Sea. It has a special

melody and we all stand to hear it. The

eighth day doesn’t have any particular

traditions except that Rabbi Isaak always

announces what time we can eat chametz

again.

A zissen (sweet) Pesach to all. Please

come and meet my Mother!

 -Cantor Linda Shivers

Women’s League

Chronicle, No 7 5769/Page �

Our calendar is illed with many events, something for everyone to
come and enjoy. We make your voice heard as part of the largest

synagogue based women’s organization in the world. Together

we are partners that share the responsibility for the survival of our

synagogue.

 Join us on Sunday, April 19, 9:45 am; Linda Maizels will lead us in
a discussion on Anti Semitism, Historical Roots and Present Day

Realities. Linda is inishing her doctorate on the study of Anti Semitism. This is a
subject we need to talk about, and learn how to respond to it.

 Join us on Sunday, May 17 at 4:00 pm, for The Art I Used to Love. We all have art
objects in our homes that we no longer display, or just because we no longer like it

and it sits in the closet, donate the item(s) to Women’s League. We will have a silent

auction, wine, hors d’oeuvres, desserts, music, art talk, and we’ll raise money for

the Women’s League Religious School Scholarship Fund at Neveh Shalom. Are you

able to donate art or for more information, contact Addie Banasky at 503.246.4571?
 Do you need to buy a wedding or Bar Mitzvah gift, or something for yourself?

Come to our Gloria Bacharach Judaica Shop for your purchase. Volunteer with

us and be a part of our wonderful Shop. Contact Sue Axel, 503.297.9140 or Ann

Yudman, 503.352.4074 for more information.
 Our next Potluck & Planning Board meeting

is Wednesday, May 6 at 6:30 pm at Jackie
Constantine’s home. Bring us your voice, your

questions, and we WILL listen, this IS your

opportunity to reach us. Contact me (Susan) for

more information, 503.626.6611.

Susan Sutherlin, Neveh Shalom Women’s League President

 We would like to thank Rabbi Greenstein for sharing his relections
from his Israel trip in March. We hope everyone enjoyed the

presentation. We would also like to thank everyone for making our

second annual Texas Hold 'Em Tournament a success. Many people
worked hard on this event. We would like to thank Bruce Stern and Harold Lesch

for their overall coordination efforts. We would also like to thank our members who

helped with the Synagogue pancake breakfast in February.

 Our next program will be Sunday, April 26 and will be our annual Holocaust
program. George Sidline will speak about his book "Somehow We'll Survive: Life
in Japan During World War II Through the Eyes of a Young Caucasian Boy." We will

meet in the Zidell Chapel for brunch after the morning minyan around 9:40am with
the program starting at 10am. Men and Women are welcome at our programs.
 You have received, or will soon receive your Yom Hashoah candle.
Contributions we receive help beneit a variety of Holocaust Education programs.
We hope you will be able to help our efforts.

 Additionally, a group of Men's Club members volunteers at the Oregon

Food Bank on the fourth Thursday of each month. Please contact David Sibell at

sibelld@ohsu.edu if you are interested in helping.

 If you would like to join Men's Club, please contact our membership

chairmen, Larry Skolnik (lsskolnik@hotmail.com) and Jeremy Kelter

(timberlineadvisors@comcast.net). We also have membership forms available on

the table across from the synagogue ofice. You may also contact either of us at
bruce@thesternfamily.net or j3ngoodman@comcast.net.

 Lastly, on behalf of the entire Men's Club membership, we would like to wish

you and your families a Happy and Healthy Passover.

 Joe Goodman and Bruce Stern

Men's Club Co-Presidents

Men's Club

Darfur Awareness

Neveh Shalom Says Never
Again: Darfur Awareness

Committee Update

February and March were powerful

months in the ight against the
genocide in Darfur both in the Portland

Jewish Community and globally. Our

kick-off event on February 22nd united
our community towards action as we

heard Holocaust Survivor Les Aigner,
Cambodian Genocide survivor Chann

Noun, and local activist Robert Hadley
set the context for the importance of

making our voices heard to help the

people of Darfur. In collaboration

with Beth Israel and other parts of

our Jewish community, Camp Darfur

events on March 11th and 12th

offered Wednesday Night School

high school students, as well as the

greater community, ways to take action

through community wide educational

and activist programs. Thank you

to everyone who worked together to

make these nights happen!

Want to get involved? Join our

Postcard Brigade and engage in

monthly advocacy to help change

policy towards Darfur. For $5, you
will receive monthly updates on the

situation in Darfur and 6-8 stamped
and addressed postcards which you

just need to sign and send in the mail

to your elected oficials! Also, want to
raise awareness among your friends

and family, but don't know how? A

committee member will help you

host a House Party . .. all you need
to do is gather 8-10 people in your
home. . . and we'll bring materials

and action items to help take a stand.

A "Drumming for Darfur" African

drumming lesson taught by Darfur

activist and musician Julie Lipson,

of Beth Israel, can be part of the

evening for free! Looking for something

more low-key? Keep reading the
book found in our shul library, Not

on Our Watch, by Don Cheadle

and John Prendergast, and look for

annoucements for our congregational

book discussion coming up soon.

Or, ask us for ways to include Darfur

activism in your Passover seder or buy

a t-shirt designed by our committee
to help raise money for Jewish World

Watch projects beneitting Darfur as
well as to raise awareness.

Contact Sarah Greenstein at

greenstein_sarah@yahoo.com to get

involved!

Women's League Calendar
2008-2009

April 19th at 9:45
hen, Now, and What's Ahead

 May 17th

he Art I Used To Love

Chronicle, No 7 5769/Page 9

Kadima (6-8th grade)

 Becca Cigan, Jr. Kadima Advisor
jrkadima@portlandrishonim.org

Jr. Kadima (3-5th grade)

Shalom Neveh Families,
Spring is here! My favorite time of year is upon us, with the

best holiday! That’s right, Pesach! And it’s not just because

I love to clean and search for bread products! Not so much,

but I do love the food. MMMMM….mazoh balls. It is also a

wonderful time as we recount the adventures that brought

us out of slavery to freedom, and made us the Jews that

we are today. Neveh Shalom Youth Programs provide lots

of opportunities to explore who we are as Jews and share

adventures at the same time! We also exercise our freedoms

to help others and make the world a better place while having

a great time! That is what Neveh kids are all about!

This past month we bonded as a group in new ways at our

irst Shabbaton in the new improved Neveh building, and
man was it fun! Games, friends, skits, treats, and of course (a

little) sleep! This past month also saw the breaking in of our

Youth Lounge’s entertainment system, with our huge TV and

Wii game system! The spring will bring even more thrills and

fun with Kadima, Jr. Kadima and USY group activities. Don’t

miss out!

 Chag Sameach,

Jonathan Emanuel

Youth Director, jemanuel@nevehshalom.org

Youth @ CNS
USY (9th-12th grade)

Hey Neveh Teens!
With our High School USY group injected with energy and
excitement, now is the best time to get involved! Not only

are we getting out into the community, making a difference

by helping others and the environment, but having a

blast together while doing it! We also have great bonding

opportunities coming up at our overnights, and don’t forget

Spring Regional Convention in Bellevue, WA in May. We are

also real excited about our upcoming Israeli Iron Chef…an

event not to be missed! And of course you can always come

by the youth lounge, now open with TV, Wii, movies, games,

or just hang out with Jonathan, Rachelle, David and the gang!

The lounge is now always open before Wednesday Night

School, from 4:30-6:00PM. Come hang with us!

Jonathan Emanuel

Youth Director, jemanuel@nevehshalom.org

Hi Jr. Kadima!
What a jubilant month of Adar it was! Over Purim, I was

delighted to see so much ruach and kids of all ages dressed

up so creatively! As I'm writing this, we're gearing up for

a very exciting Shabbaton with Jr. Kadima and Kadima!

Although having it at Schechter makes it special, I've seen

such an incredible display of enthusiasm for Jr. Kadimaniks

being with their friends at our very own Neveh, it astounds

me. At times like this, I think back to Yom Kippur in 2003,
when I uttered the words in front of the congregation, "I have

hope in the future of Conservative Judaism, because of the

commitment and excitement I see in today's youth." Then

as USY Portland Rishonim Chapter President, and now as

a staff in Neveh Shalom's youth team, I can see that the

youth in our communities will elevate our world and indeed

are already doing so. As a parent, teacher, or community

member, I imagine you must understand how directing and

encouraging a child can sometimes feel like pulling teeth,

and can sometimes be entirely wondrously effortless. It's

these effortless times when you see a child so willing to be

a part of a noble cause, or help another younger child who

has fallen down, that you know these kids will grow strong

and tall like a tzedek; a righteous tree of life. Not one tree is

the same, each colorful and bountiful in their own ways, with

their own seasons. I am happy to see kids and staff alike in

our program learning such valuable social and internal skills,

which we will carry on and build upon throughout our entire

lives. I look foward to growing together, and spreading the

fragrance of the irst lowers in spring; the fragrance of hope.
 Thanks for your interest, patience, input, and

optimism. We look forward to bringing you a blend of fun,

educational, and outdoorsy programs this spring. Please

contact me with any questions or any feedback at any time. I

am open to your thoughts and suggestions.

With loving humility,

Cara Buchalter Emanuel, Kadima Advisor

Kadima had a most memorable month with our second

overnight of the year. Taking over the synagogue along with

Junior Kadima and USY members we had a most incredible

Shabbaton experience joining the congregation for Kabbalat

shabbat services and eating an amazing Shabbat dinner. A

scavenger hunt and talent show ended the night on Friday.

Shabbat morning USY and member of Kadima and Jr.

Kadima performed a Torah skit based on the week's

parshat. Saturday afternoon was spent doing social action

programming and games at the park. The Shabbaton ended

Saturday night with a most spirited Havdallah. A fun-illed
weekend, it was amazing to see so many new friendships and

watch connections grow stronger.

Please check out our calendar for upcoming events. If you

have any questions, contact Cara Buchalter Emanuel at

carathecowgirl@hotmail.com or Jonathan Emanuel at

jemanuel@nevehshalom.org.

Chronicle, No 7 5769/Page �0

School @ CNS

Spring has sprung at Foundation School!

It is so wonderful to see the children outside on the playground with warmer

temperatures and birds singing in the trees again. All our senses are alive

with the new season.

Foundation School families look forward to gathering together on Wed. April 1st for our annual

Model Seder in Birnbach Hall. Children have been busy learning the story of the Jewish
Peoples Exodus from Egypt so that they are prepared to participate in the Passover service

in an age-appropriate way. Our Rabbis will lead our child friendly Seder and Kim Palumbis will
bring the story to life with her Passover singing.

 Spring is also the time that Foundation School children get to experience one of the

wonders of nature as they learn about the life-cycle of the butterly. Each class will have real
caterpillars to observe as they change into a chrysalis and then emerge as butterlies to be
set free. Becoming a butterly requires help from God and help from the children in the class.
Studying and caring for butterlies, be it in nature or in the classroom, leads us to think about
creation and the partnership between God and people.

 At the end of the month of April we will celebrate Yom Ha’Atzmaut, Israel’s
Independence Day. We will dress in blue & white like Israel’s lag, sing together about lying off
to Israel, march waving lags, and bake birthday cake in honor of Israel’s birthday.
 It’s always busy and fun at Foundation School!

Shalom,

Jan Skolnik & Kathy Wolfson

Religious School

Purim was a lot of fun this year!
Thanks to all who participated in the Family Purimshpiel. For many of

Shoreshim’s little ones, it was their irst experience witnessing the unscrolling
of the Megillah (but certainly not their irst taste of hamantaschen!).

 Join us for Tot Shabbat Services on the irst and third Saturdays, starting at
10:15am. Services on April 4 will be led by Jordan Epstein, and on April 18

by Levia Friedman. Also in April is our special Neveh 2nd Night Passover

Seder, ably led by Rabbi Bradley & Sarah Greenstein. This is a family

friendly seder with childcare available for those 0-4 years. Space is limited,
so please register through the lier included in this month’s chronicle at your

earliest convenience.

 Did you know you can sponsor part or all of a Tot Shabbat Kiddush? Doing so in

honor of a child’s birthday, your anniversary, in memory of a loved one, or for any special

occasion, is a mitzvah and will increase the meaning of the Kiddush for all congregants

gathered. For more details and to complete a form to sponsor a Kiddush, please pick up an

information sheet, available at the kids’ Shabbat services and outside the synagogue’s main

ofices.

For questions about Shoreshim or information on how you can get involved, please contact

Cyndy Kagan at 503-927-4326, ckagan@gmail.com, Debbie Plawner at 503-830-3833
debbieplawner@yahoo.com, or Leslie Solomon at 503-350-0993, leslie@solomonster.org

Watch Us Grow!

Nev
eh Sha lom

Founda t ion Schoo l Foundation School

Neveh Shalom Babies

Shoreshim

Playgroup: Please join us for our FREE drop-in playgroup that meets Fridays, 9-10 am in
the large motor room at Neveh Shalom. First Fridays include a special guest from CNS Staff.

Hope to see you there!

Parented : We are hoping to reschedule our last workshop of the year, "Raising a Financially

Fit Jewish Child.” Email crothstein@nevehshalom.org if you are interested in a rescheduled
workshop

First Babies Group: The next First Babies event will be the June zoo outing, details TBA.

Neveh Babies would like to welcome a new member to the Neveh Babies Committee, Mindy

Zeitzer. Here is a little about her:
Hello! I'm Mindy Zeitzer and I am the proud mother of Noah (2 years) and Ari (2 months). I'm

really excited to be joining the Neveh Babies Committee; I think it is a very important group at

Neveh Shalom. I look forward to helping plan some exciting programs and sharing the Neveh

Babies experience in the upcoming year!

For more information on any of our upcoming events, please contact

Sarah Mitnick at mitnick.sarah@gmail.com or Hilary Barthold at hiltim@aol.com. Thanks!!

 It is written in the Torah:
B’reishit 1:14 “God said,

‘Let there be lights in the

expanse of the sky to

separate day from night; they shall serve

as signs for the set times – the days and

the years; and they shall serve as lights

in the expanse of the sky to shine upon

the earth.” And it was so. God made

the two great lights, the greater light to

dominate the day and the lesser light to

dominate the night, and the stars. And

God set them in the expanse of the sky to

shine upon the earth, to dominate the day

and the night, and to separate light from

darkness. And God saw that this was

good. And there was evening and there

was morning, a fourth day.”
 Tradition states that the sun was

created at the spring equinox, the irst
hour of the night before the fourth day of

creation. Every 10,227 days, according to
the Babylonian Talmud, the sun returns to

its position at creation. Birkat HaChamah,
a prayer service marking this 28 year

cycle, is conducted on a Wednesday

in the month of Nissan, when the sun

is about 90 degrees above the eastern
horizon. This year 5769 is such a year.
The Blessing of the Sun takes place on

April 8, 2009 (erev Pesach). The same
blessing is recited upon experiencing

numerous natural phenomena, including

lightning, comets, meteor showers, as

well as great mountains, rivers, and vast

wildernesses.

 The blessing is as follows:

Blessed are You, Adonai, our God, Ruler

of the Universe who makes the works of

Creation.

  The text of the service includes

the following prayers: Psalm 90:17,
Genesis 1:14-19, Jeremiah 31:34-39,
Psalm 136:1-9, Psalm 84:12, Psalm
72:5, Psalm 75:2, Malachi 3:20, Psalm
97:6, Psalm 97:1-6, Psalm 19, Psalm
121, Brachot 59B, Ayl Adon, Aleinu, and

Kaddish.

 Commemorating or

acknowledging natural phenomena is

a common practice in Judaism. Birkat

HaChama, occurring so seldom, offers
a unique opportunity to relect beyond
the sun’s position in the sky on the eve

of the holiday of Pesach. This year, as

we approach Wednesday, April 8th, we

can take a moment and think about the

importance of the sun in our lives and turn

our thoughts to our environment.

Continued on page 10.

Chronicle, No 7 5769/Page ��

Vaad Shel Chesed Group

 • A caring community

 of Neveh Shalom

 volunteers

 • We visit people

 • Cook meals

 • Care for those in need

 of healing

Why are CHESED volunteers special?

 • They provide rides to synagogue

 happenings

 • They prepare meals for our Neveh

 Shalom members in crisis

 • They make phone calls to members

 who are feeling down

 • They make hospital visits

 • They provide rides to doctor

 appointments on an acute basis for

 members

Our CHESED committee is proud to support
our Neveh Shalom community. Our services

are available to all Neveh Shalom members

and their families. Please keep the

CHESED in mind if you or family members
need our services and support. We are here

to help – That’s what we like to do!

For more information about our CHESED
committee and/or our services, please

contact Barbara Barde at, 503-293-1222 or
Barb@bardepdx.com.

Our CHESED committee meets the second
Sunday of every month at 10am in room 111
at Neveh Shalom. Come “check” us out and
learn more about our committee and what

we do to help serve our NS community!

Don’t forget…if you need a meal prepared, a

ride to shul or would welcome a hospital visit

or two, we hope you will keep the CHESED
committee in mind! Thank you

Lifelong Learning

Spring 2009

Neveh Shalom READS!
Fugitive Pieces by Anne Michaels
Each day/evening Sunday, May 3 through Thursday, May 7

“Anne Michaels’ iercely beautiful debut novel tells the interlocking stories of three men of
different generations whose lives are transformed by the events and shifting effects of the

same war.”
 Our hosts are anxious to welcome you into their homes and our discussion leaders

will draw you into the beguiling narrative so that we can share each other’s insights.

 We urge you to acquire the book/ rent the movie in time to share your thoughts and

critique of this novel so beloved by members of our Neveh Shalom Reads committee that

some had read and reread this beautiful and thought provoking story.

 Home hospitality will be provided by: Sheri Cordova, Karen Berman, Trudy Stone
and Mel Hoffman, Fanny Horowitz and Gayle Marger. Our excellent discussion leaders
include: Gloria Olds, Cheryl Livneh, Toinette Menashe, Selma Duckler and Daniel Isaak

Susan Bernstein, Director of Education

Israel Affairs Committee

 Boker Tov everyone! Just as you are wiping the hamentaschen and then matzo

crumbs from your mouth, it’s time to start thinking about Yom Haatzmaut. We’ll be celebrating
Israel’s birthday with our second Yom Haatzmaut seder & dinner, on May 1st as part of the
First Friday Shabbat Services & Dinner. Sick of seders you say? Led by Rabbi Greenstein

and Ilene Safyan, this seder goes through the history and establishment of the state of

Israel. We’ll eat Israeli food, drink drink some wine, and enjoy celebrating together. Please

plan to attend the Friday night singing service beforehand. Reservations are required, so

contact Caron Rothstein at crothstein@nevehshalom.org.

 I am also pleased to announce a new partnership with Hod v’Hadar, located in Kfar
Saba, which is kind of like the Portland of Israel when it comes to being very progressive

on environmental issues. The relationship between HvH and CNS will focus on building
awareness of Israeli and Diaspora synagogues – Education, Hebrew, Environment and so
on. They love hosting families and individuals when folks are in Israel. Hod v’Hadar also
shares similar values to Neveh Shalom in when it comes to protecting the environment. They

have a group that focuses on eco-Judaism similar to our Shomrei Teva team. Hod v’Hadar is
about 30 years old and has about 200+ members. More information to follow!
 Also, please check our weekly updates for a forthcoming announcement on dates

for the viewing of the remaining six episodes of “A Touch Away,” an award-winning Israeli TV
series that has been optioned by HBO for an American Version. Hag Sameach!

Dana Sacks, Israel Affairs Committee chair

Continued from page 10.

 I am inspired by reading about

Rabbi Charles E. Simon, the executive

director of the Conservative movement’s

Federation of Jewish Men’s Clubs,

which launched a program to encourage

synagogues to trade in their Ner Tamid

(Eternal Lights) for solar-powered ones.
Rabbi Simon stated “As a symbol of God,
the ner tamid should be powered by

something practically eternal – the sun.

This is an opportunity to create a symbol

around which the community can gather

for environmental purposes.”
 What ideas do we have to

harness the sun and continue our tikkun

olam work here at Neveh Shalom and in

our Portland community?

News from Kochavim & Notztzim
Neveh Shaloms Unique Hebrew Immersion Programs for 0-8 year-olds:

Purim, Pesach, Yom Haatzmautour Kochavim kids (pre-K through 2nd grade) are busy
singing songs, acting out the stories, baking hamantaschen, making puppets and art projects,

taking a hallway-airplane to Eretz Yisraelall in Hebrew. And to top it off, on April 29 we have
our Mesibat Alef-Bet to celebrate all of the letters and words the kids have learned so far
this year. Our Mesibat Alef-Bet is a chance for parents and grandparents to come into our
classrooms and see what happens day-to-day: the games and activities, and meanwhile all
the impressive learning, that our children are doing.

Spring Session of Notztzim (Hebrew music and activities) for 0-4 year olds and their parents
is starting in April! Notztzim classes are offered on Sunday mornings, Wednesday afternoons,

and Friday mornings. Join us!

And dont forget about SUMMER! Kochavim is offering two one-week summer camps for
children entering pre-K through 2nd grade in July. Building with LEGO in Hebrew? Taking
nature hikes in Hebrew? Playing with water and bubbles and sand in Hebrew? Sound like
fun? Let us tell you more about it!

Contact Mel Berwin 503-452-6890 or michaelvmel@gmail.com for more information about
Notztzim or Kochavim programs.

Chronicle, No 7 5769/Page ��

Food Barrels

Neveh Shalom has two
food barrels beneiting
Neighborhood House
and the Sunshine Pantry.
Bring in your non-

perishable food items to the barrels
located outside the Zidell Chapel and
in the Religious School hallway. Most
needed items include: rice, pasta, juice,
baking products, dry milk, ramen, and
macaroni & cheese. hank you for
your generosity!

Support Neveh Shalom while
shopping!

Got an Albertson’s

Card or Safeway

Card? Name Neveh

Shalom as your

Community Partner

and a portion of

all your purchases

will support the synagogue. This

does NOT cost you any money, so

it’s WIN-WIN! No computer skills
necessary. Send JoAnn Bezodis

the following information and she

will take care of the rest. Contact

JoAnn Bezodis at 503-293-7309 or
jbezodis@nevehshalom.org.

Name

Albertsons or Safeway Card Number

Phone number associated with this

card

If you can’t ind your Club Card
number call toll free

Safeway: 1-877-723-3929
Albertsons: 1-877-932-7948

Computer Savvy? Register yourself

at www.albertsons.com or www.

escrip.com.

Tikkun Olam

Tu b’Shvat
Any questions please contact Jordan Epstein
at 503.245.6580 or yaakovm@comcast.net.

Shomrei Teva Creek Side Restoration
3rd Sunday each month
April 19, 9:00am
Neveh Shalom, through Shomrei Teva, has
joined with SOLV to restore the area along
the tributary of Fanno Creek that borders
the Neveh Shalom parking lot. Come join
us the third Sunday of every month at
9:00am to do maintenance at our site. We
work for an hour or two clearing away new
or existing growth of weeds and non-native
plants. Bring a shovel (best) or other garden
tools. We’ll supply the gloves. It’s a mitzvah!
Contact Jordan Epstein at 503.245.6580 or
yaakovm@comcast.net

Southwest Community Health Center --
SW Walks for Health
April 19, 2:00pm (monthly)
Get in shape and support a great cause.
Neveh Shalom is one of the many sponsors
in support of the SW Community Health
Center. Join these monthly walks and select
a one, three, or ive mile route. We begin at
the Multnomah Arts Center on Sundays at
2pm. Our last regular monthly walk will be
on Mar. 8, and this project culminates in
our Fundraising Walk-a-hon on April 19th,
supporting the Health Center.

Tuv ha'Aretz Project

he Tuv Ha'aretz project,
initiated by the national
Jewish environmental
group Hazon, enables
the Jewish community

to support local, sustainable agriculture.
Would you like weekly deliveries of fresh,
locally and organically grown produce?
Would you like to learn more about
Community Supported Agriculture
(CSA) and how it connects to Jewish
teachings and traditions? For more
information, contact Jordan Epstein at
yaakovm@comcast.net

Bar Mitzvah Suit Closet
Reduce – Reuse – Recycle!

Yossi’s Closet is now stocked and

ready for sharing. Bring in your

rapidly growing boy to borrow a

suit for any synagogue occasion.

We have a number of shirts, pants,

shoes, and suits that are ready to

be loaned out. We only ask that you

dry-clean any borrowed suit before
returning it.

 This suit closet beneits those in
need AND lets us recycle through

re-use. We accept donations of suits
in “like-new” condition, including
shirts and shoes as well. If you have

something to contribute, or if you

would like to check out our collection

for your own son’s use, please call

Stephanie Arnheim at 503-539-2602
or stephanie@equityhs.com

Let All Who are Hungry
Come and Eat

From Passover to Shavuot, 2009
 What can our 1000 household
Neveh Shalom community do to relieve

the devastation of job loss, foreclosure,

exhaustion of savings??? How can we
impact the suffering of so many fellow

Oregonians?

 Through the seven week period

from Passover (April 9) until Shavuot (May

28), we at Neveh Shalom through our

Tikkun Olam committee, will do our small

part to relieve food insecurity for 1000 local
families!

 Amazingly just $12 will provide
staples for a family of 4 for 3-4 days,
according to the Oregon Food Bank. With

your generous help let us commit ourselves

to raise suficient funds to feed 1000
Oregon families.

 Each of us can feed at least one

additional family ($12). Some of us can
feed 10 ($120). Are there those among us
who would be willing to feed 50 families
($600)?
 Our ultimate goal ($12,000) is
ambitious, but accomplishable with the

generous efforts of all of us. Behind every

emergency food box that leaves the Food

Bank stands a family in crisis struggling to

feed themselves and their loved ones. Help
us help them.

 Please make checks out to the

Oregon Food Bank and send them to

Neveh Shalom, so that we can determine

how much more we need to reach our goal.

We will immediately transmit the funds

to the Food Bank so they can be put to

immediate use.

“This is the fast I desire…It is to share
your bread with the hungry” (Yom Kippur
Haftarah taken from Isaiah 57)

Chronicle, No 7 5769/Page ��

The congregat ion grate fu l ly acknowledges the fo l lowing contr ibut ions :
13 MITZVOT
in memory of
Manny Greenberg
 David and Susan Greenberg
Guillermo Stern
 Ricardo Berdichevsky

ADULT EDUCATION 2009
in memory of
Sol Block
 Elaine Mooso

BECKY MENASHE FUND 2009
in honor of
Richard Menashe
 Rebecca Israel
Victor Menashe
 Rebecca Israel
Rick Menashe's speedy recovery
 Steven and Lisa Resnikoff

BERG CAMP FUND
in memory of
Maurice Berg
 Eva and Lauri Levy

BROWNSTEIN LANGUAGE ARTS
FUND
in memory of
Betty Balmuth
 Lorraine Widman

CAMP SOLOMON SCHECHTER
FUND
in memory of
Max Birnbach
 Jack and Melanie Birnbach
Jake Mudrick
 Frieda Tobin

CANTOR'S DISCRETIONARY
FUND
in memory of
Percy Bernstein
 Barbara Bernstein Fant
Esther Stone
 Steven and Sherry Stone

CEMETERY FUND
in memory of
Gesya Averbukh
 The Averbukh family
Herbert Bodner
 George Bodner
Rebecca Bortnik
 The Averbukh family
Semyon Bortnik
 The Averbukh Family
Sylvan Campf
 Leah Lindenberger
Abe Edward Glickman
 Nettie Maizels
Sam Glickman
 Nettie Maizels
Jack Resnikoff
 Bernice Resnikoff
Minerva Sanders
 Nettie Maizels

DICKERSON CHILD CARE FUND
in honor of
Carolyn Dickerson's bat mitzvah
 Stephen and Toby Blake
 Fred and Nora Rothstein

FELDSTEIN LIBRARY FUND
in memory of
Edith Ferber
 Lynn Ferber
Siegfried Jacob
 Hilde Jacob
Eva G. Lewis
 Irma Keller
Harry Rosenfeld

 Alan Rosenfeld
FOUNDATION SCHOOL FUND
in memory of
Mary Rosenberg and Jerome Holzman
 Renee Holzman
David Mitchell
 Esther Menashe
Eugene Veltman
 Lawrence and Sandra Huppin

GEVURTZ CHAPEL FUND
in memory of
Meir Hirsch Balmuth
 Lorraine Widman

GLADYS & JOSEPH FENDEL
CAMP FUND
in honor of
Kirby and Amy Allen's anniversary
 Albert and Bette Lynn Menashe
George and Laurie Fendel's
anniversary
 Albert and Bette Lynn Menashe
in memory of
Al Levinson
 Albert and Bette Lynn Menashe
Jack Menashe
 Albert and Bette Lynn Menashe
 Ruben Menashe

HARRY & EVA GROSS CHAPEL
FUND
in memory of
Bluma Gross
 Esther Wayne
Eva Gross
 Esther Wayne
Goldie Keenan
 Esther Wayne
Rose Rosen
 Esther Wayne

HUNGER RELIEF FUND
in honor of
Rosalie Goodman's birthday
 Sidney and Regina Atlas
in memory of
Era Greiman
 Susan Katz

IRVING & IRENE DANZKER FUND
in honor of
Richard Menashe's speedy recovery
 Jack and Darlene Menashe

JUDY ISAAC BOOKSHELF FUND
in memory of
Gertrude Isaacs
 Herman and Marjorie Solomon

LEONARD BARDE CEMETERY
ENHANCE FUND
in honor of
Priscilla and Anthony Kostiner
 Leonard and Goldie Barde
in memory of
Elbert Hasson
 Marilyn Hasson
Sidney Oller
 Earl and Dale Oller
Eugene Veltman
 Leonard and Goldie Barde
Emery Zidell
 Earl and Dale Oller

LESCH CAMP FUND
in honor of
Carolyn Dickerson's bat mitzvah
 Harold and Jacqueline Lesch

MARY ROSENBERG
SCHOLARSHIP FUND
in memory of
Mary Rosenberg

 Toinette Menashe
MICHAEL HARROWITZ FUND
2009
in memory of
Ralph Jaffe
 Dolores Jaffe

MILT HORENSTEIN MINYAN
FUND
in honor of
My Aliyah
 Shirley Nudelman
Morning Minyanaires
 Howard Shapiro
Bob Rowe's speedy recovery
 Marvin and Marlene Lazarus
in memory of
William Brenner
 Marlene Brenner
Hortense Frank
 Lawrence and Susan Rein

MONTROSE VIDEO FUND
in memory of
Sylvia Jackson
 Hy and Myra Jackson

MOSKOWITZ 2009
in memory of
Gertrude Atkins
 Riley Atkins

N & M SHERMAN BOOKSHELF
FUND 2009
in honor of
Dick Brownstein's speedy recovery
 Aaron Cohen and Helen Sherman
Cohen
in memory of
Ansa Semler Ruvensky
 Helen Sherman Cohen
Sidney M. Sherman
 Aaron Cohen and Helen Sherman
Cohen

NAFTALIN CAMP FUND 2009
in memory of
William Naftalin
 Bonnie Naftalin

RABBI GREENSTEIN
DISCRETIONARY FUND
in memory of
Bruce Thomson
 Amie Wexler

RABBI ISAAK DISCRETIONARY
FUND
in honor of
Marissa Isaak's engagement
 Jeff and Sandy Axel & family
in memory of
Frances Braverman
 Mark Braverman
Yetta Buckman
 Mark Braverman
Mitchell Haye Gilbert
 Jay and Michele Gilbert
Esther Stone
 Steven and Sherry Stone

RABBI STAMPFER
DISCRETIONARY FUND
in honor of
Ariella Emlen's bat mitzvah
 Rosalie Lesch
Rabbi and Goldie Stampfer's
anniversary
 Gloria Bacharach
 Victor and Toinette Menashe
 Marvin and Leah Nepom
in memory of
Rebecca Subotnick

 Molly Bodner
RELIGIOUS SCHOOL FUND
in memory of
Leon Klugman
 Ellen Singer
Hy Popick
 Susan Mosler
Rae Popick
 Susan Mosler

SAPERSTEIN CHAPEL FUND
in honor of
Rosalie Goodman's special birthday
 Ronald and Taya Meyer

SHULDMAN KIDDUSH FUND
in honor of
Gail Sherman's speedy recovery
 Earl and Dale Oller
Eddy Shuldman
 Jane and Lawrence O'Glasser
in memory of
Shirley Oller-Jaffe
 Earl and Dale Oller
Pearl Zarkin
 Marianne Zarkin

STAMPFER BOOKSHELF FUND
in memory of
M.A. Rabin
 Dudley Harrington

STAMPFER LECTURE FUND 2009
in honor of
Ariella Emlen's bat mitzvah
 Fred and Nora Rothstein

SYLVIA PEARLMAN
MEMBERSHIP FUND
in honor of
Jon and Michelle Caplan's anniversary
 Gary and Sylvia Pearlman
Michelle Caplan's speedy recovery
 Gary and Sylvia Pearlman
in memory of
Cele Schwartz
 Jack and Barbara Schwartz

SYNAGOGUE FUND
in honor of
Gloria Bacharach
 Kenneth and Diana Golden
Lee and Sheri Cordova's
 Jack and Barbara Cordova
Martha Klein and Brian Izenson's
marriage
 Sandy Axel
Dina Linn's speedy recovery
 Sandy and Helen Cowan
in memory of
Jeanette Abend
 Marilyn Abend
Gesya Averbukh
 Arkadi Averbukh
Benjamin Babani
 Mary Peizner
Percy Bernstein
 Fred Petersen
Max Birnbach
 Gloria Bacharach
Meyer Blauer
 Stanley Blauer
Rose Blauer
 Stanley Blauer
Sylvan Campf
 Steven Campf
Sandra Caplan
 Steven Caplan
Klara Chizik
 Lusia Polonsky
Gitl Cleyderman
 Abram and Rimma Press

Boris Dekhtyar
 Izrail and Sarra Dekhtyar
Frances Eastern
 Stanley Eastern
Jack Ehrlich
 Bernice Gevurtz
Wolf Fain
 Sherma Wenner
Barbara Freedman
 Howard Freedman
Izrael Frydman
 Harry Friedman
Jeshaiah Frydman
 Harry Friedman
Rosalina Garber
 Ron and Alona Mayslin
Fanya German
 Revekka Adamidov
Earl Goldhammer
 Robert and Harriet Perkel
Miriam Goodman
 Sherma Wenner
Myrtle Goodman
 Leon Goodman
Samuel Goodman
 Leon Goodman
Motl Gurfinkel
 Lusia Polonsky
Mark Gutnik
 Victor Gutnik
Norman Howard
 Terry Howard
Garrett Hughes
 Sandra and William Bennett
Pesya Khaya Katz
 Nelly Altotsky
Ben Kregal
 Lisa Lowell
Samuel Metz
 Paul Metz
Jake Mudrick
 Larry Mudrick
Riva Norinskaya
 Nina Narinskaya
Leah Pearlman
 Leo Greenstein
Hyman Popick
 Larry and Linda Veltman
Wolf and Rivka Rabovitser
 Nelly Altotsky
Stanley Rogoway
 Carol Rogoway
 Rick Rogoway
Michael Rosenfeld
 Seth Rosenfeld
Betya Scherba
 Lusia Polonsky
Ethel Scherzer
 Robert Scherzer
Manuel Schnitzer
 Trudi Stone
Ruth Schnitzer
 Trudi Stone
Morrie Shleifer
 Denny Shleifer
Ettie Stein
 Elaine Golden
Morton Titelbaum
 Michael and Barbara Titelbaum
Ida Toff
 Dianne Arensberg
Klara Tolchinskaya
 Peter Tolchinsky
Susan Twain
 David Twain
Maurice Wahba
 Elliot Wahba

Norbert Wenner
 Sherma Wenner
Emery Zidell
 Jay Zidell

TOINETTE MENASHE
BOOKSHELF FUND
in memory of
Victor Capeloto
 Rosalyn Menashe
Joanna Menashe
 Solomon Menashe

USY TRAVEL FUND
in memory of
Grace Katz
 Randy Katz

WEINSTEIN CHAPEL FUND
in memory of
Gussie Forman
 Geraldine Roth
Noralee Weinstein
 Stuart Weinstein

WOMEN'S LEAGUE
SCHOLARSHIP FUND
in honor of
Michelle Caplan's speedy recovery
 Stuart and Ann Linda Yudman
Chris Gottlieb's speedy recovery
 Stuart and Ann Linda Yudman
Bob Weiner's speedy recovery
 Stuart and Ann Linda Yudman
in memory of
Pauline and Alan Nathan Tucker
 Estelle Wexler

13 MITZVOT
in memory of
Manny Greenberg
 David and Susan Greenberg
Guillermo Stern
 Ricardo Berdichevsky

ADULT EDUCATION 2009
in memory of
Sol Block
 Elaine Mooso

BECKY MENASHE FUND 2009
in honor of
Richard Menashe
 Rebecca Israel
Victor Menashe
 Rebecca Israel
Rick Menashe's speedy recovery
 Steven and Lisa Resnikoff

BERG CAMP FUND
in memory of
Maurice Berg
 Eva and Lauri Levy

BROWNSTEIN LANGUAGE ARTS
FUND
in memory of
Betty Balmuth
 Lorraine Widman

CAMP SOLOMON SCHECHTER
FUND
in memory of
Max Birnbach
 Jack and Melanie Birnbach
Jake Mudrick
 Frieda Tobin

CANTOR'S DISCRETIONARY
FUND
in memory of
Percy Bernstein
 Barbara Bernstein Fant
Esther Stone
 Steven and Sherry Stone

CEMETERY FUND
in memory of
Gesya Averbukh
 The Averbukh family
Herbert Bodner
 George Bodner
Rebecca Bortnik
 The Averbukh family
Semyon Bortnik
 The Averbukh Family
Sylvan Campf
 Leah Lindenberger
Abe Edward Glickman
 Nettie Maizels
Sam Glickman
 Nettie Maizels
Jack Resnikoff
 Bernice Resnikoff
Minerva Sanders
 Nettie Maizels

DICKERSON CHILD CARE FUND
in honor of
Carolyn Dickerson's bat mitzvah
 Stephen and Toby Blake
 Fred and Nora Rothstein

FELDSTEIN LIBRARY FUND
in memory of
Edith Ferber
 Lynn Ferber
Siegfried Jacob
 Hilde Jacob
Eva G. Lewis
 Irma Keller
Harry Rosenfeld

 Alan Rosenfeld
FOUNDATION SCHOOL FUND
in memory of
Mary Rosenberg and Jerome Holzman
 Renee Holzman
David Mitchell
 Esther Menashe
Eugene Veltman
 Lawrence and Sandra Huppin

GEVURTZ CHAPEL FUND
in memory of
Meir Hirsch Balmuth
 Lorraine Widman

GLADYS & JOSEPH FENDEL
CAMP FUND
in honor of
Kirby and Amy Allen's anniversary
 Albert and Bette Lynn Menashe
George and Laurie Fendel's
anniversary
 Albert and Bette Lynn Menashe
in memory of
Al Levinson
 Albert and Bette Lynn Menashe
Jack Menashe
 Albert and Bette Lynn Menashe
 Ruben Menashe

HARRY & EVA GROSS CHAPEL
FUND
in memory of
Bluma Gross
 Esther Wayne
Eva Gross
 Esther Wayne
Goldie Keenan
 Esther Wayne
Rose Rosen
 Esther Wayne

HUNGER RELIEF FUND
in honor of
Rosalie Goodman's birthday
 Sidney and Regina Atlas
in memory of
Era Greiman
 Susan Katz

IRVING & IRENE DANZKER FUND
in honor of
Richard Menashe's speedy recovery
 Jack and Darlene Menashe

JUDY ISAAC BOOKSHELF FUND
in memory of
Gertrude Isaacs
 Herman and Marjorie Solomon

LEONARD BARDE CEMETERY
ENHANCE FUND
in honor of
Priscilla and Anthony Kostiner
 Leonard and Goldie Barde
in memory of
Elbert Hasson
 Marilyn Hasson
Sidney Oller
 Earl and Dale Oller
Eugene Veltman
 Leonard and Goldie Barde
Emery Zidell
 Earl and Dale Oller

LESCH CAMP FUND
in honor of
Carolyn Dickerson's bat mitzvah
 Harold and Jacqueline Lesch

MARY ROSENBERG
SCHOLARSHIP FUND
in memory of
Mary Rosenberg

 Toinette Menashe
MICHAEL HARROWITZ FUND
2009
in memory of
Ralph Jaffe
 Dolores Jaffe

MILT HORENSTEIN MINYAN
FUND
in honor of
My Aliyah
 Shirley Nudelman
Morning Minyanaires
 Howard Shapiro
Bob Rowe's speedy recovery
 Marvin and Marlene Lazarus
in memory of
William Brenner
 Marlene Brenner
Hortense Frank
 Lawrence and Susan Rein

MONTROSE VIDEO FUND
in memory of
Sylvia Jackson
 Hy and Myra Jackson

MOSKOWITZ 2009
in memory of
Gertrude Atkins
 Riley Atkins

N & M SHERMAN BOOKSHELF
FUND 2009
in honor of
Dick Brownstein's speedy recovery
 Aaron Cohen and Helen Sherman
Cohen
in memory of
Ansa Semler Ruvensky
 Helen Sherman Cohen
Sidney M. Sherman
 Aaron Cohen and Helen Sherman
Cohen

NAFTALIN CAMP FUND 2009
in memory of
William Naftalin
 Bonnie Naftalin

RABBI GREENSTEIN
DISCRETIONARY FUND
in memory of
Bruce Thomson
 Amie Wexler

RABBI ISAAK DISCRETIONARY
FUND
in honor of
Marissa Isaak's engagement
 Jeff and Sandy Axel & family
in memory of
Frances Braverman
 Mark Braverman
Yetta Buckman
 Mark Braverman
Mitchell Haye Gilbert
 Jay and Michele Gilbert
Esther Stone
 Steven and Sherry Stone

RABBI STAMPFER
DISCRETIONARY FUND
in honor of
Ariella Emlen's bat mitzvah
 Rosalie Lesch
Rabbi and Goldie Stampfer's
anniversary
 Gloria Bacharach
 Victor and Toinette Menashe
 Marvin and Leah Nepom
in memory of
Rebecca Subotnick

13 MITZVOT
in memory of
Manny Greenberg
 David and Susan Greenberg
Guillermo Stern
 Ricardo Berdichevsky

ADULT EDUCATION 2009
in memory of
Sol Block
 Elaine Mooso

BECKY MENASHE FUND 2009
in honor of
Richard Menashe
 Rebecca Israel
Victor Menashe
 Rebecca Israel
Rick Menashe's speedy recovery
 Steven and Lisa Resnikoff

BERG CAMP FUND
in memory of
Maurice Berg
 Eva and Lauri Levy

BROWNSTEIN LANGUAGE ARTS
FUND
in memory of
Betty Balmuth
 Lorraine Widman

CAMP SOLOMON SCHECHTER
FUND
in memory of
Max Birnbach
 Jack and Melanie Birnbach
Jake Mudrick
 Frieda Tobin

CANTOR'S DISCRETIONARY
FUND
in memory of
Percy Bernstein
 Barbara Bernstein Fant
Esther Stone
 Steven and Sherry Stone

CEMETERY FUND
in memory of
Gesya Averbukh
 The Averbukh family
Herbert Bodner
 George Bodner
Rebecca Bortnik
 The Averbukh family
Semyon Bortnik
 The Averbukh Family
Sylvan Campf
 Leah Lindenberger
Abe Edward Glickman
 Nettie Maizels
Sam Glickman
 Nettie Maizels
Jack Resnikoff
 Bernice Resnikoff
Minerva Sanders
 Nettie Maizels

DICKERSON CHILD CARE FUND
in honor of
Carolyn Dickerson's bat mitzvah
 Stephen and Toby Blake
 Fred and Nora Rothstein

FELDSTEIN LIBRARY FUND
in memory of
Edith Ferber
 Lynn Ferber
Siegfried Jacob
 Hilde Jacob
Eva G. Lewis
 Irma Keller
Harry Rosenfeld

 Alan Rosenfeld
FOUNDATION SCHOOL FUND
in memory of
Mary Rosenberg and Jerome Holzman
 Renee Holzman
David Mitchell
 Esther Menashe
Eugene Veltman
 Lawrence and Sandra Huppin

GEVURTZ CHAPEL FUND
in memory of
Meir Hirsch Balmuth
 Lorraine Widman

GLADYS & JOSEPH FENDEL
CAMP FUND
in honor of
Kirby and Amy Allen's anniversary
 Albert and Bette Lynn Menashe
George and Laurie Fendel's
anniversary
 Albert and Bette Lynn Menashe
in memory of
Al Levinson
 Albert and Bette Lynn Menashe
Jack Menashe
 Albert and Bette Lynn Menashe
 Ruben Menashe

HARRY & EVA GROSS CHAPEL
FUND
in memory of
Bluma Gross
 Esther Wayne
Eva Gross
 Esther Wayne
Goldie Keenan
 Esther Wayne
Rose Rosen
 Esther Wayne

HUNGER RELIEF FUND
in honor of
Rosalie Goodman's birthday
 Sidney and Regina Atlas
in memory of
Era Greiman
 Susan Katz

IRVING & IRENE DANZKER FUND
in honor of
Richard Menashe's speedy recovery
 Jack and Darlene Menashe

JUDY ISAAC BOOKSHELF FUND
in memory of
Gertrude Isaacs
 Herman and Marjorie Solomon

LEONARD BARDE CEMETERY
ENHANCE FUND
in honor of
Priscilla and Anthony Kostiner
 Leonard and Goldie Barde
in memory of
Elbert Hasson
 Marilyn Hasson
Sidney Oller
 Earl and Dale Oller
Eugene Veltman
 Leonard and Goldie Barde
Emery Zidell
 Earl and Dale Oller

LESCH CAMP FUND
in honor of
Carolyn Dickerson's bat mitzvah
 Harold and Jacqueline Lesch

MARY ROSENBERG
SCHOLARSHIP FUND
in memory of
Mary Rosenberg

 Toinette Menashe
MICHAEL HARROWITZ FUND
2009
in memory of
Ralph Jaffe
 Dolores Jaffe

MILT HORENSTEIN MINYAN
FUND
in honor of
My Aliyah
 Shirley Nudelman
Morning Minyanaires
 Howard Shapiro
Bob Rowe's speedy recovery
 Marvin and Marlene Lazarus
in memory of
William Brenner
 Marlene Brenner
Hortense Frank
 Lawrence and Susan Rein

MONTROSE VIDEO FUND
in memory of
Sylvia Jackson
 Hy and Myra Jackson

MOSKOWITZ 2009
in memory of
Gertrude Atkins
 Riley Atkins

N & M SHERMAN BOOKSHELF
FUND 2009
in honor of
Dick Brownstein's speedy recovery
 Aaron Cohen and Helen Sherman
Cohen
in memory of
Ansa Semler Ruvensky
 Helen Sherman Cohen
Sidney M. Sherman
 Aaron Cohen and Helen Sherman
Cohen

NAFTALIN CAMP FUND 2009
in memory of
William Naftalin
 Bonnie Naftalin

RABBI GREENSTEIN
DISCRETIONARY FUND
in memory of
Bruce Thomson
 Amie Wexler

RABBI ISAAK DISCRETIONARY
FUND
in honor of
Marissa Isaak's engagement
 Jeff and Sandy Axel & family
in memory of
Frances Braverman
 Mark Braverman
Yetta Buckman
 Mark Braverman
Mitchell Haye Gilbert
 Jay and Michele Gilbert
Esther Stone
 Steven and Sherry Stone

RABBI STAMPFER
DISCRETIONARY FUND
in honor of
Ariella Emlen's bat mitzvah
 Rosalie Lesch
Rabbi and Goldie Stampfer's
anniversary
 Gloria Bacharach
 Victor and Toinette Menashe
 Marvin and Leah Nepom
in memory of
Rebecca Subotnick

Laura Vilderman on the death of her husband,
Eugene Vilderman.

Larry Veltman, Amy Veltman and Lesley Glasgow
on the death of their father and grandfather, Eugene
Veltman.

Lilia Goldman and Alla Shore on the death of their
father, Lazar Sheynfeld.

Gordon Pearlman on the death of his mother, Nelle
Pearlman.

Michelle Caplan on the death of her grandmother,
Betty Blumenthal.

Ellen Fineman on the death of her mother.

Deborah Winer on the death of her father.

Wendy Kutner on the death of her mother.

May their memories be a blessing.

CONDOLENCES
Our condolences to our members and their families,

Chronicle, No 7 5769/Page ��

Tzedakah is a central mitzvah of Judaism. Use it often and in good health!
Tzedakah honors the giver and the recipient. You can make a Tzedakah

contribution to honor, remember or thank someone who is important to you.
It is also the custom in many communities to give Tzedakah in appreciation of

an honor or aliyah during any service.
Please Be Sure To Include he Names And Addresses Of Both he Donor

And he Recipient, As Well As he Name Of he Fund.
We gratefully acknowledge donations to the mentioned Synagogue Funds.

WHEN A DEATH OCCURS
Call the synagogue ofice 503.246.8831 so that we may inform Rabbi

Isaak and/or Rabbi Greenstein and be of assistance. During business
hours, ask for Michelle Caplan, ext 114. After business hours, on

weekends & holidays, contact Fred Rothstein 503.475.2934, Rabbi
Isaak 503.228.8819 or the funeral home of your choice for assistance.

Most Jewish funerals in Portland are arranged by Holman Funeral Service,
503.232.5131.

If you wish Tahara for your loved one—respectful preparation for burial
according to ancient Jewish tradition—you may request it from Holman’s
Funeral Home or the funeral home of your choice. The funeral home will

then notify The Chevra.

CLERGY VISITS
To assure that clergy make visits

to congregants in the hospital,

extended care facilities and

hospices, please contact the

ofice at Congregation Neveh
Shalom: 503.246.8831. In an

effort to comply with the new

patient privacy laws, health-care

facilities may not release the

names of their patients; so it is

imperative that you provide the

name of the member, the facility

name, patient’s room number,

length of anticipated stay, your

relationship to the patient and

a number where you can be

reached if further information is

needed.

In Memoriam
We mourn the loss of synagogue members:

Eugene Vilderman
Eugene Veltman

Philip Sugar
Lazar Sheynfeld

May their souls be bound in the bonds of eternal life.

Contr ibut ions cont inued :

 Chronicle Submissions
Share your life-cycles events
and accomplishments with

your congregation.
Please e-mail submissions to
mcaplan@nevehshalom.org

Deadlines

May Chronicle - April 3rd

June/July Chronicle - May 1st

 Molly Bodner
RELIGIOUS SCHOOL FUND
in memory of
Leon Klugman
 Ellen Singer
Hy Popick
 Susan Mosler
Rae Popick
 Susan Mosler

SAPERSTEIN CHAPEL FUND
in honor of
Rosalie Goodman's special birthday
 Ronald and Taya Meyer

SHULDMAN KIDDUSH FUND
in honor of
Gail Sherman's speedy recovery
 Earl and Dale Oller
Eddy Shuldman
 Jane and Lawrence O'Glasser
in memory of
Shirley Oller-Jaffe
 Earl and Dale Oller
Pearl Zarkin
 Marianne Zarkin

STAMPFER BOOKSHELF FUND
in memory of
M.A. Rabin
 Dudley Harrington

STAMPFER LECTURE FUND 2009
in honor of
Ariella Emlen's bat mitzvah
 Fred and Nora Rothstein

SYLVIA PEARLMAN
MEMBERSHIP FUND
in honor of
Jon and Michelle Caplan's anniversary
 Gary and Sylvia Pearlman
Michelle Caplan's speedy recovery
 Gary and Sylvia Pearlman
in memory of
Cele Schwartz
 Jack and Barbara Schwartz

SYNAGOGUE FUND
in honor of
Gloria Bacharach
 Kenneth and Diana Golden
Lee and Sheri Cordova's
 Jack and Barbara Cordova
Martha Klein and Brian Izenson's
marriage
 Sandy Axel
Dina Linn's speedy recovery
 Sandy and Helen Cowan
in memory of
Jeanette Abend
 Marilyn Abend
Gesya Averbukh
 Arkadi Averbukh
Benjamin Babani
 Mary Peizner
Percy Bernstein
 Fred Petersen
Max Birnbach
 Gloria Bacharach
Meyer Blauer
 Stanley Blauer
Rose Blauer
 Stanley Blauer
Sylvan Campf
 Steven Campf
Sandra Caplan
 Steven Caplan
Klara Chizik
 Lusia Polonsky
Gitl Cleyderman
 Abram and Rimma Press

Boris Dekhtyar
 Izrail and Sarra Dekhtyar
Frances Eastern
 Stanley Eastern
Jack Ehrlich
 Bernice Gevurtz
Wolf Fain
 Sherma Wenner
Barbara Freedman
 Howard Freedman
Izrael Frydman
 Harry Friedman
Jeshaiah Frydman
 Harry Friedman
Rosalina Garber
 Ron and Alona Mayslin
Fanya German
 Revekka Adamidov
Earl Goldhammer
 Robert and Harriet Perkel
Miriam Goodman
 Sherma Wenner
Myrtle Goodman
 Leon Goodman
Samuel Goodman
 Leon Goodman
Motl Gurfinkel
 Lusia Polonsky
Mark Gutnik
 Victor Gutnik
Norman Howard
 Terry Howard
Garrett Hughes
 Sandra and William Bennett
Pesya Khaya Katz
 Nelly Altotsky
Ben Kregal
 Lisa Lowell
Samuel Metz
 Paul Metz
Jake Mudrick
 Larry Mudrick
Riva Norinskaya
 Nina Narinskaya
Leah Pearlman
 Leo Greenstein
Hyman Popick
 Larry and Linda Veltman
Wolf and Rivka Rabovitser
 Nelly Altotsky
Stanley Rogoway
 Carol Rogoway
 Rick Rogoway
Michael Rosenfeld
 Seth Rosenfeld
Betya Scherba
 Lusia Polonsky
Ethel Scherzer
 Robert Scherzer
Manuel Schnitzer
 Trudi Stone
Ruth Schnitzer
 Trudi Stone
Morrie Shleifer
 Denny Shleifer
Ettie Stein
 Elaine Golden
Morton Titelbaum
 Michael and Barbara Titelbaum
Ida Toff
 Dianne Arensberg
Klara Tolchinskaya
 Peter Tolchinsky
Susan Twain
 David Twain
Maurice Wahba
 Elliot Wahba

Norbert Wenner
 Sherma Wenner
Emery Zidell
 Jay Zidell

TOINETTE MENASHE
BOOKSHELF FUND
in memory of
Victor Capeloto
 Rosalyn Menashe
Joanna Menashe
 Solomon Menashe

USY TRAVEL FUND
in memory of
Grace Katz
 Randy Katz

WEINSTEIN CHAPEL FUND
in memory of
Gussie Forman
 Geraldine Roth
Noralee Weinstein
 Stuart Weinstein

WOMEN'S LEAGUE
SCHOLARSHIP FUND
in honor of
Michelle Caplan's speedy recovery
 Stuart and Ann Linda Yudman
Chris Gottlieb's speedy recovery
 Stuart and Ann Linda Yudman
Bob Weiner's speedy recovery
 Stuart and Ann Linda Yudman
in memory of
Pauline and Alan Nathan Tucker
 Estelle Wexler

 Molly Bodner
RELIGIOUS SCHOOL FUND
in memory of
Leon Klugman
 Ellen Singer
Hy Popick
 Susan Mosler
Rae Popick
 Susan Mosler

SAPERSTEIN CHAPEL FUND
in honor of
Rosalie Goodman's special birthday
 Ronald and Taya Meyer

SHULDMAN KIDDUSH FUND
in honor of
Gail Sherman's speedy recovery
 Earl and Dale Oller
Eddy Shuldman
 Jane and Lawrence O'Glasser
in memory of
Shirley Oller-Jaffe
 Earl and Dale Oller
Pearl Zarkin
 Marianne Zarkin

STAMPFER BOOKSHELF FUND
in memory of
M.A. Rabin
 Dudley Harrington

STAMPFER LECTURE FUND 2009
in honor of
Ariella Emlen's bat mitzvah
 Fred and Nora Rothstein

SYLVIA PEARLMAN
MEMBERSHIP FUND
in honor of
Jon and Michelle Caplan's anniversary
 Gary and Sylvia Pearlman
Michelle Caplan's speedy recovery
 Gary and Sylvia Pearlman
in memory of
Cele Schwartz
 Jack and Barbara Schwartz

SYNAGOGUE FUND
in honor of
Gloria Bacharach
 Kenneth and Diana Golden
Lee and Sheri Cordova's
 Jack and Barbara Cordova
Martha Klein and Brian Izenson's
marriage
 Sandy Axel
Dina Linn's speedy recovery
 Sandy and Helen Cowan
in memory of
Jeanette Abend
 Marilyn Abend
Gesya Averbukh
 Arkadi Averbukh
Benjamin Babani
 Mary Peizner
Percy Bernstein
 Fred Petersen
Max Birnbach
 Gloria Bacharach
Meyer Blauer
 Stanley Blauer
Rose Blauer
 Stanley Blauer
Sylvan Campf
 Steven Campf
Sandra Caplan
 Steven Caplan
Klara Chizik
 Lusia Polonsky
Gitl Cleyderman
 Abram and Rimma Press

Boris Dekhtyar
 Izrail and Sarra Dekhtyar
Frances Eastern
 Stanley Eastern
Jack Ehrlich
 Bernice Gevurtz
Wolf Fain
 Sherma Wenner
Barbara Freedman
 Howard Freedman
Izrael Frydman
 Harry Friedman
Jeshaiah Frydman
 Harry Friedman
Rosalina Garber
 Ron and Alona Mayslin
Fanya German
 Revekka Adamidov
Earl Goldhammer
 Robert and Harriet Perkel
Miriam Goodman
 Sherma Wenner
Myrtle Goodman
 Leon Goodman
Samuel Goodman
 Leon Goodman
Motl Gurfinkel
 Lusia Polonsky
Mark Gutnik
 Victor Gutnik
Norman Howard
 Terry Howard
Garrett Hughes
 Sandra and William Bennett
Pesya Khaya Katz
 Nelly Altotsky
Ben Kregal
 Lisa Lowell
Samuel Metz
 Paul Metz
Jake Mudrick
 Larry Mudrick
Riva Norinskaya
 Nina Narinskaya
Leah Pearlman
 Leo Greenstein
Hyman Popick
 Larry and Linda Veltman
Wolf and Rivka Rabovitser
 Nelly Altotsky
Stanley Rogoway
 Carol Rogoway
 Rick Rogoway
Michael Rosenfeld
 Seth Rosenfeld
Betya Scherba
 Lusia Polonsky
Ethel Scherzer
 Robert Scherzer
Manuel Schnitzer
 Trudi Stone
Ruth Schnitzer
 Trudi Stone
Morrie Shleifer
 Denny Shleifer
Ettie Stein
 Elaine Golden
Morton Titelbaum
 Michael and Barbara Titelbaum
Ida Toff
 Dianne Arensberg
Klara Tolchinskaya
 Peter Tolchinsky
Susan Twain
 David Twain
Maurice Wahba
 Elliot Wahba

Norbert Wenner
 Sherma Wenner
Emery Zidell
 Jay Zidell

TOINETTE MENASHE
BOOKSHELF FUND
in memory of
Victor Capeloto
 Rosalyn Menashe
Joanna Menashe
 Solomon Menashe

USY TRAVEL FUND
in memory of
Grace Katz
 Randy Katz

WEINSTEIN CHAPEL FUND
in memory of
Gussie Forman
 Geraldine Roth
Noralee Weinstein
 Stuart Weinstein

WOMEN'S LEAGUE
SCHOLARSHIP FUND
in honor of
Michelle Caplan's speedy recovery
 Stuart and Ann Linda Yudman
Chris Gottlieb's speedy recovery
 Stuart and Ann Linda Yudman
Bob Weiner's speedy recovery
 Stuart and Ann Linda Yudman
in memory of
Pauline and Alan Nathan Tucker
 Estelle Wexler

Chronicle, No 7 5769/Page �5

Dr. Mojgan Rostamian
invites you to try her

Family Dental Practice
Emergency and new

patients are welcome.

2350 SW Multnomah Blvd.
Suite I

Portland, OR 97219

503-246-8011
www.rostamian.com

Call to reserve this space today!

For a price quote call

John Cornish at 1-800-950-9952

Ext. 2609

Email: jcornish@4LPi.com

TravelWise by Bruce

Book your travel online at

www.travelwisebybruce.com

Bruce Stern, Agent

503-380-0797
Quality Interior

Painting

Dick Cranston
Painting Co.
(503) 287-1760

Interior & Exterior • Wallpapering
Free Estimates

12438 N.E. Russell • Portland, OR 97230

CCB #48109

Realtors® for Every Generation

www.cweinsteinpdxhomes.com

Email:

CAROLYN ROBIN

Get Organized!
Organizational Coaching

• Home or Office
• Free Consultation

OregonizeMe
Kate Herschman & Wendy Rosenfield

(503) 244-0250
oregonize_me@yahoo.com

Custom Invitations for Your
•Weddings • Bar/Bat Mitzvah

• All Occasions

Occasionally Yours
By Marci Atkins

503-579-6719
 oyours@juno.com

10% Discount
Mention this ad

Dr. Rebecca Kuperstein
Orthodontist

539 SE 39th Ave.

(503) 236-3800

Complimentary
Consultation

All Ages Welcome

www.parksideortho.com

phone: 503-244-6905
www.juliafitzgeraldcpa.com

4620 SW Beaverton-Hillsdale Hwy,
Suite B-4 Portland, OR 97221

A professional resource for your
home business or small business.

QuickBooks®• Taxes • Business Development

(503) 232-5131
FAX: (503) 232-5134

2610 S.E. HAWTHORNE BLVD.
PORTLAND, OR 97214-2998

Support Our Advertisers

Check the ads on this page before you check the yellow pages.

DATED MATERIAL

Congregation Neveh Shalom
2900 SW Peaceful Lane
Portland, Oregon 97239

Address Service Requested

NONPROFIT

ORGANIZATION

U.S. POSTAGE

PAID

Portland, Oregon

Permit No. 963

he Chronicle is a publication of Congregation Neveh Shalom 2900 SW Peaceful Lane, Portland, OR 97239
Provided free with membership.

DIRECTORY
Congregation Neveh Shalom Ailiated with USCJ Oice 503.246.8831, FAX 503.246.7553

http://www.nevehshalom.org email: info@nevehshalom.org

Chronicle, No 7 5769/Page �6

When a death occurs
Call the synagogue office 503.246.8831 so that we
may inform Rabbi Isaak and or Rabbi Greenstein

and be of assistance. After business hours, on
weekends holidays, contact Fred Rothstein at

503.475.2934 or Rabbi Isaak 503.228.8819
See page 14 for more information

Rabbi Daniel Isaak
ext 115, disaak@nevehshalom.org
Rabbi Bradley Greenstein
ext 136, bgreenstein@nevehshalom.org
Rabbi Emeritus Joshua Stampfer
ext 119, jstampfer@nevehshalom.org
Cantor Linda Shivers
503.293.7301, cantor@nevehshalom.org
Fred Rothstein, Executive Director
ext 134, frothstein@nevehshalom.org
Darlene Arntson, Admin. Asst.
ext 135, darntson@nevehshalom.org
Marci Atkins, Clergy Asst. & Events Coordinator
503.293.7308, matkins@nevehshalom.org
Susan Bernstein, Director, Youth Education
503.293.7306, sbernstein@nevehshalom.org
JoAnn Bezodis, Program & Fundraising Director
503.293.7309, jbezodis@nevehshalom.org
Michelle Caplan, Member Services/Cemetery Director
503.293.7305, mcaplan@nevehshalom.org
Jonathan Emanuel, Youth Director
ext. 142, jemanuel@nevehshalom.org
Marg Everett, Admin. Asst.
ext 112, meverett@nevehshalom.org
Joe Goodman, Men’s Club Co-President
j3ngoodman@comcast.net

Hilde Jacob, Librarian
503.293.7311, hjacob@nevehshalom.org
Doug Lenhof, President
doug@dibroker.com
Dayle Maizels-Tyrrell, Religious School Asst.
503.293.7312, dayle@nevehshalom.org
Julie Marquis , Admin. Asst.
ext 111, jmarquis @nevehshalom.org
Rebecca Moeri, Reception/Admin. Asst.
ext 100, rmoeri@nevehshalom.org
Wendi Menashe, Capital Campaign Coordinator
wmenashe@nevehshalom.org
James Monaghan, Cemetery Maintnance
971.207.6974 mlm51@aol.com
Caron Blau Rothstein, Program Coordinator
ext 139, crothstein@nevehshalom.org
Jan Skolnik, Foundation School Director
503.293.7307, jskolnik@nevehshalom.org
Bruce Stern, Men’s Club Co-President
bruce@thesternfamily.net
Susan Sutherlin, Women’s League President
susanmsutherlin@hotmail.com
Debbi Villani-Allen, Administrative Director
ext 125, dvillani@nevehshalom.org
Kathy Wolfson, Foundation School Asst.
503.293.7307, kwolfson@nevehshalom.org

Chronicle, No 7 5769/Page �7

Wednesday, May 13, 2009

Time: 7-9 pm

Led by Rabbi Bradley Greenstein and Caron Blau Rothstein

Learn about the Jewish perspective on welcoming and raising a child.

Topics to include:

□ How to make childbirth a Jewish experience
□ Brit Milah and Girl Welcoming Ceremonies

□ Jewish Routines in Early Childhood
□ Family Life and Jewish Ritual

…and much more

Cost: $5/family

oys & ys
of CHILDBIRTH and PARENTING

Neveh Shalom Invites Expectant & Newer Parents to a Workshop

The

The Joys and Oys of Parenting
RSVP: By May 8, 503-246-8831 x139 or crothstein@nevehshalom or send in the attached form to

Congregation Neveh Shalom 2900 SW Peaceful Ln. Portland, OR 97239 Attn. Caron Rothstein

Wednesday, May 13, 2009 Time: 7-9 pm

Name:_________________________________ # Attending: ________
Amount Enclosed: $_____________

Congregation Neveh Shalom 2900 SW Peaceful Ln. Portland, OR 97239 www. nevehshalom.org Phone: 503.246.8831

Chronicle, No 7 5769/Page ��

BRIEF PASSOVER
GUIDELINES AND REMINDERS
Passover is every Jewish adult’s favorite holiday. It is illed with history, symbolism and meaning. he more we put into
preparing and observing the Mitzvot of Passover, the more purposeful it becomes. For beginners it is diicult to do
everything the irst time. However the goal should be to add new pieces each year. Initial preparation often begins soon
after Purim; setting the guest list for the Seder and planning to eat up the Hametz (see below) we have in our homes. In the
last weeks and days the scouring of the kitchen, the changeover of dishes and purchase of Kosher for Passover foods takes
place. It’s hard work, but it’s worth it.

You will ind below a reference guide for your preparation.

he Torah prohibits the eating or ownership of Hametz
(leaven) during Passover. Hametz consists of foods
containing any of the basic grains: wheat, barley, rye, oats
and spelt. (Matzah itself is made from lour, but made
with suicient speed so that the dough cannot leaven.)

Prohibited foods include the following:
leavened bread, cakes, biscuits, crackers,
cereal, cofees containing cereal
derivatives, the ive grains (see above)
and all liquids containing ingredients
or lavors made from grain alcohol.
Most Ashkenazi authorities have added
Kitniot to the above list: rice, corn, millet, legumes (beans and
peas; however string beans are permitted). Peanuts and pea-
nut oil are permissible, as peanuts are not actually legumes.
Some Ashkenazi authorities permit, while others forbid, the
use of legumes in a form other than their natural state, for
example, corn sweeteners, corn oil, soy oil. Sephardi authori-
ties permit the use of all of the foods which the Ashkenazi
authorities added to the basic list.

Permitted Foods:

A. he following foods require no Kosher
le-Pesach label if purchased prior to
Passover: unopened packages or
containers of natural cofee, sugar,
pure tea (not herbal tea), salt (not iodized);
pepper, natural spices; frozen fruit juices with no addi-
tives, frozen (uncooked) vegetables; milk, butter; cottage
cheese; cream cheese, ripened cheeses such as cheddar
(hard), muenster (semi soft), and Camembert (soft), frozen

(uncooked) fruit (with no additives); baking soda.

B. he following foods require no
Kosher le-Pesach label if purchased
 before or during Pesach: fresh
fruits and vegetables, eggs, fresh
ish and fresh meat.

C. he following foods require a Kosher le- Pesach label: All
baked products (matzah, cakes, matzah lour, farfel,
matzah meal, and any products containing matzah), canned
or bottled fruit juices (hese juices are often clariied with
kitniot which are not listed among the ingredients.), canned
tuna (since tuna, even when packed in water has often been
processed in vegetable broth and/ or hydrolized protein),
wine, vinegar, liquor, oils, dried fruits, candy, chocolate
lavored milk, ice cream, yogurt and soda. (If it is known that
the juices are not clariied with kitniot and the tuna is not
processed in vegetable oil or hydrolized protein, then they
need no label.)

D. Liquid and powdered detergents
permitted during the year do not need a

Kosher le-Pesach label.

Medicine:
Hametz binders are used in many pills. If the
medicine is required for life sustaining therapy, it may be used on
Pesach. If it is not for life sustaining therapy, some
authorities permit, while others prohibit. In all cases, capsules are

preferred to pills.

PERMITTED AND PROHIBITED FOODS:

From CNS

Power of Attorney Authorizing the Selling of Hametz:
Please Detach and Return to the Neveh Shalom Office

I, the undersigned, fully empower and permit Rabbi Isaak and/or Rabbi Greenstein to act on my behalf to sell all Hametz possessed by me-knowingly or unknowingly-as
defined by Torah and Rabbinic Law, and to lease all places wherein Hametz owned may be found.

This transaction will be in effect for the duration of Pesach, which this year begins at sundown on April 8, 2009.

To this I hereby affix my signature on this ______________day of_________________, in the year 2009.

Signature___

Address___City___________________
State________________________Zip_______________________Phone_________________________________

Chronicle, No 7 5769/Page �9

Second Night Seder

Neveh Shalom Passover Second Night Seder hursday April 9, 2009
Please return the bottom portion of this form to Rebecca Moeri in the Neveh Shalom Oice by March 27th.

A late fee of $5 per person will be added to RSVPs taken after March 27th.

Adults __________ # Children _________ Ages of Children ______________
Childcare is ofered for children under the age of 4 at an additional cost of $10 per child.

If you would like childcare please check this box p

Check enclosed for the amount of $___________
-or- Please bill my account (Members Only) $___________

Name__
Address__
Phone___________________________Email__

Plan to join Rabbi Bradley and Sarah Greenstein
for our Second Night Seder.

Fabulous food will be provided by our own Allen Levin along with an
interactive and meaningful Seder experience.

Seating is limited and will be illed on a irst-come basis.
Adult: $35 member/$40 non member

Children (5-12): $20 Member/$25 Non-Member
4 and under FREE

Thursday, April 9th, 5:30pm

Congregation Neveh Shalom 2900 SW Peaceful Ln. Portland, OR 97239 www. nevehshalom.org Phone: 503.246.8831 Fax: 503.246.7553

