

Newsletter of the Bristol & West

Progressive Jewish Congregation

Sivan, Tamuz, Av, Elul 5775

June, July, August 2015

ALONIM

Summer Issue

Mishloach manot משלוח מנות

ALONIM & ELONIM copy date

deadlines

Month Copy date

Elonim Third Sunday in the month

Summer Alonim 21st August

Raise funds for BWPJC! www.easyfundraising.org.uk/causes/bwpjc

ALONIM Contributions & Editorial Policy.

The editorial policy is to encourage contributions from all Synagogue members and ALONIM readers,

concerning any aspects of communal and Jewish life, including cultural and communal reviews, information

concerning synagogue activities, letters and feedback, and articles of Jewish cultural and religious

interest.Typically, contributions of approximately 500 words are preferred, and PC format submission by e-

mail is particularly appreciated.

The editor will NOT print anonymous or unattributed articles. Contributors are asked to be aware of the

need to protect the copyright of others. Opinions expressed in ALONIM do not necessarily reflect

those of the synagogue Council or the Editors.

Contributions and communications can be sent directly to the Editor at alonim@bwpjc.org. For postal

contributions please contact the editor on 0117 907 8922. Copy date deadline for submissions is notified

above. Submissions after this date cannot be guaranteed to appear in the next issue. If you are intending to

send in unsolicited material please let the editor know ahead of the deadline.

4 Editorial

4 Membership News

5 Letter from the Chair

 Ben Weinberger

7 Dancing to the beat of a

 Jewish heart

 Rabbi Monique Mayer

10 Obituary

 Bernard Barnett

12 Preparing for a new siddur

 Nicky Spencer-Hutchings

14 Heart Warming Winter

 Weekend in the Wet Wild

 West

 Joe Joseph

20 Art, food and community

 Peter Brill

22 Sermon for Yom Ha’atzmaut

 Ted Truett

25 The newly formed

 Telephone Tree

26 My working/creative life

 Hebe Alloun

30 Diverse Open Doors Day—A

 Personal View

 David Goldstein

31 AVIV 2015

 Jacob Freshwater

32 When Cheder ends

36 Security at the synagogue

 Derek Brown

39 My working/creative life

 Dan Colman

41 L’dor vador

44 Synagogue contacts

Contents

http://email.easyfundraising.org.uk/HP?a=ENX7CqqtwTD_8SA9MKJ4l4rnGHxKKKEhsfcStGb5lw8W0bBhOG5mpqVsje_HhdAHJ1Au

Editorial

Sheila Brill, Editor

I am pleased that I’m writing
the Editorial on a sunny

day—it’s summer at last! As
usual, Alonim has come
together with some very
interesting content. I’m still
trying to twist people’s arms to
become regular writers for our
worthy magazine to avoid the
last minute flurry of coaxing and
pleading emails.

You can read a wonderful
reflection on the Winter
Ammerdown Weekend and the
community is now looking
forward to the Summer
weekend at Deanfield. We’re
busy people but we do like
relaxing and learning together in
other places.

A huge thank you to Madge
Dresser for a fascinating insight
into Jews and the Slave Trade at
her recent talk. More please!

We would have liked to have
published a photo of Bernard
Barnett to go with his obituary
but we’ve been unable to find
one. If anyone has a photo of
him, please email it to me and
we’ll publish it in the next issue.

Membership
News

Sheila Wilson,
Membership Secretary

M any thanks to all those
members who have sent

in their subscription cheques, set
up standing orders and paid by
BACS. For those of you that
have not yet paid
anything because of financial
difficulty, please get in touch
with me, the Rabbi or Karen
Warren. We will be glad to
discuss any difficulties you
might have and come to some
arrangement. All of course in
strict confidence.

For the others, please don't put
it off any longer, you'll feel
better if you do it right now, I
promise you!

Mazeltov to Frieda Pass on her
90th birthday. Wishing her
good health and many more!

Mazeltov to the Brills on their
25th wedding anniversary - and
l'chaim for the next 25.

4 ALONIM

 ALONIM 5

Mazeltov to Mark and Jane
Carman on the engagement of
their son Henry Carman to
Tabitha Sandy. And also mazel
tov to Mark and Jane on the
engagement of their daughter
Sophie on her engagement to
Dan Drake.

A huge community welcome to
Kalev Israel who has completed
his conversion and is now a full
member of the community.

Also, the community welcomes,
Jane Hewison, Mike Toogood,
Karen and Daren Conway and
Gillian Blake as new members.

Condolences to Angela
Mordekhai on the death of her
Father.

Condolences to Tamar Hodos-
Lucas’s on the death of her
Mother. We wish both Angela
and Tamar long life.

Wishing Heather Tucker good
health as she is now home
recuperating after an extended
stay in hospital.

Letter from the
Chair

Ben Weinberger

I was late in writing this
column this month. Sheila

had reminded in plenty of time;
yet, with my constant work
travel and a personal trip this
month (for a family reunion), I
let it slip. It wasn’t until Sheila’s
polite reminder that I actually
sat down to type it out. It got me
thinking.

Everyone’s a volunteer; there’s
plenty going on and plenty of
people contributing, but, we all
get something from it. We all
have our reasons for
participating. For me, they are:
(1) to benefit from spending
time with and the friendship of
other Jewish people in a city that
otherwise has a statistically
insignificant Jewish population;
(2) to set an example for my kids
of the importance of getting
involved, contributing to, and
leading a Jewish life; and, (3) to
ensure that my children have
somewhere that helps nurture
their own Jewish identities and
which offers them opportunity
to spend time with other Jewish

children (especially as there are
no other Jewish children at their
schools).

Other members may contribute
by leading services – perhaps
just because they enjoy it, or it’s
to foster their own spiritual
needs in a way that’s
comfortable to them, or because
they feel a sense of commitment
that drives them to give back to
the community by offering a
spiritually-fulfilling service.
Some provide their hard work
and effort – in cleaning,
repairing, maintaining, or
looking-after aspects of the
physical property. Others
contribute financially to ensure
that we are able to meet our
obligations. Others teach in the
cheder.

Some members may not have
much money to contribute or
may be incapable of performing
strenuous labour – or any labour
to help maintain the property;
they may not be able to teach, or
lead a session at a retreat. They
may be too self-conscious to
lead a service or speak in front
of a crowd. Some people just
attend services on a regular
basis and that’s their
contribution which, in and of
itself, may be one of the most

important things people can
contribute to our congregation.

We are blessed with a vibrant
and engaged community. Many
synagogues are struggling to
keep people engaged. They are
faced with addressing that
challenge across all age groups.
I have read about the challenges
of other provincial
congregations – and sometimes
even London ones – who
struggle to make their weekly
Shabbat minyan. With rare
occasion, we seem to not have
this problem; that doesn’t mean
we can be complacent.

If you have not attended a
service recently or only attend
once in a while, consider coming
more often. If you’re in town
during the school holidays and
feeling relieved that you don’t
have to take the kids to cheder,
consider attending the service
instead. That little act of helping
make the minyan – or well-
beyond a minyan as we are
often fortunate to see – really
does help contribute to our
strong sense of community and
participation and spirituality –
for everyone.

6 ALONIM

Dancing to the
Beat of a
Jewish Heart

Rabbi Monique
Mayer

R ecently, Nigel and I went
to see Warhorse in

London. For those of you who
haven’t had the privilege, I
highly recommend it. At the
heart of the show is Joey, a
racehorse who belongs to a
farm boy and then is sold to
the military for use in battle on
the Western Front in 1914.

Joey is brave and strong and
spirited. He is also an intricate
puppet manipulated by three
puppeteers. Two stand inside
him moving the legs and body
and the third stands alongside
Joey’s head, animating him
from the neck up.

At the beginning of the play
we were slightly distracted by
the work of the puppeteers,
whose skilled manoeuvres
brought Joey to life, so that he
moved and sounded and
reacted like a real horse. But, as

the play progressed, we forgot
about Joey’s “assistants” and
slowly, before our very eyes,
Joey became a living, breathing
horse, running and snorting
and pulling a cannon across
the battlefield.

Moreover, the message and the
meaning conveyed through the
puppetry transcended any
equipment or assistance.

On 16th May, our synagogue
was privileged to host
Nath Fernandes for Shabbat
Mifgash. Nath has a first class
degree in Business Enterprise
from the University of the
West of England and runs two
businesses: his own website
design business as well as
VEUcan, a company which
raises awareness about
disability and promotes the
independence of people with
disabilities.

This second company is close
to his heart because Nath was
born with cerebral palsy. For
much his 23 years he has had
to overcome, not only the
physical challenges of cerebral
palsy, but social challenges,

 7 ALONIM

obstacles and prejudices as
well.

Nath talked about situations in
which he turned to people for
help, but they would smile and
walk away, or simply avoid
him altogether. He recounted
an experience of sitting on a
train next to a woman who
addressed him as if he was a 10
year old (and then pretending
he’d fallen asleep). And Nath
shared the frustration of
people directing their
questions to his personal
assistant, as if Nath wasn’t
even there. All this he shared
with humour and candour and
warmth.

Nath speaks slowly and with
great effort, and his words are
not always discernible to
unfamiliar ears. At the
beginning of his presentation,
it was admittedly difficult for
me to understand him, so I
relied heavily on the
interpretation of Nath’s
personal assistant. But over the
course of the session, focussing
on Nath and his message and
his words, I realised that I

could understand most of what
he was saying, giving him my
full attention while forgetting
about his assistant. Nath’s
story and personality and
message transcended his
physical limitations, and his
joy for life shone through.

After Nath’s presentation last
Shabbat, my mind was drawn
to a particular blessing in our
tradition. Tucked away in the
Prayers for Various Occasions”
section of Siddur Lev Chadash
(p. 548) is a blessing labelled
“On seeing people of unusual
appearance”—Barukh attah
adonai aloheinu melekh haõolam,
mõshaneh habriyot.

The word briyot comes from
the Hebrew root barah—
create—and means
“creations”; the word mishaneh
comes from the verb form
shinah, which means “to vary
or make a distinction”
(Jastrow, p. 1605b). So, the
blessing may be translated as
“We praise You, Eternal God,
Sovereign of the Universe, for
making varied creations.”

ALONIM 8

 9 ALONIM

With this blessing, the Sages
teach us two important lessons:
Firstly, that we are meant to be
different from one another
(whether through God or
through biology) and we recite
the blessing in appreciation of
our distinctions. And secondly
and most importantly, reciting
the blessing means
acknowledging and valuing
each other no matter what our
differences because, as we are
taught in the book of Genesis,
we are created in God’s image
and each and every one of us
deserves respect and
compassion by the very nature
of the fact that we are human
beings.

This blessing of mishaneh
habriyot is a gift. The Sages of
old gave us this blessing
because they understood
human nature—we gravitate
toward those who are like us
and we shy away from those
who are not like us because
they make us uncomfortable or
fearful. Each time we say the
blessing we acknowledge the
humanity and Divine spark in
the other, no matter who they

are and how different we
might be.

 In a diverse community such
as ours, differences can be
cultural or political or physical,
and they can be quite
challenging. Yet, if our minds
and our hearts can transform a
puppet horse on a stage into a
living being, how much more
so are we morally obligated to
turn our hearts and minds
toward seeing and treating
each person with compassion
and dignity and respect. For
indeed, our Torah teaches us
“võahavta lõreyakha kamokha”--
you shall love your neighbour
who is like you.

May we all learn to see past
our cultural, political, and
physical differences and see
and appreciate the Divine
spark in each and every one of
us. Barukh attah adonai eloheinu,
melekh ha'olam, m'shaneh
habriyot.

 10 ALONIM

Obituary

Bernard Barnett

Rabbi Dr Andrew Goldstein

Emeritus Rabbi
Northwood & Pinner Liberal
Synagogue.

B ernard Barnett was a
devoted member of

Northwood and Pinner Liberal
Synagogue in our early
days. A regular worshipper
and attender at all
functions. When we moved to
our first synagogue, a disused
Methodist Church, Bernard
worked tirelessly on
renovating the building and in
following years on keeping it
in good shape. He always
brought with him his large dog
and often worked late into the
night. Once his dog was
barking, for some reason, and a
neighbour came banging on
the door “Are the Jews doing a
ritual sacrifice?" Such
humorous incidents seemed to
accompany Bernard.

After some years on Council
Bernard became Chairman and
carried out his duties with
dignity. He was a regular
representative on the Board of
Deputies and gained much
pleasure from his
involvement. He was a good
friend to many, including me
personally, always offering to
help out.

Eulogy

Michael Romain

I can pick up the story from
Rabbi Goldstein when I first

met Bernard in 1986. He was a
regular attender at synagogue
and took over as chair from
Judy Samuel in the early 1990s.

He took pride in the fact that
he had now been Chair of two
progressive communities. He
was well able to delegate. He
was well liked and worked
tirelessly. His particular
interest was the fabric of the
building and he used to roll up
his sleeves and become
involved in any work
particularly electrical.

 11 ALONIM

He was a big supporter of the
Union of Liberal and
Progressive Synagogue which
later became Liberal Judaism.
He realise the importance of
being a member of the
movement and knew many
people in the national
movement which benefited our
community.

He was instrumental in
bringing the first Anne Frank
Exhibition to Bristol. I
remember well his speech at the
public opening of the
exhibition. He spoke well in
public and I often reflected that
had he been born 20 years later
he would have had the benefit
of a university education and
would made very good use of
it.

After he retired as chair he took
over as national chairman of the
Progressive Friends of Israel.
He also went to London as our
representative on the Board of
Deputies for many years and he
always gave a full report to our
synagogue Council of the
meetings.

His last communal involvement
was his regular annual talk to
police officers in Wiltshire as
part of most of this
community’s commitment of
trying to explain Judaism to
anybody who wants to find out
about it.

Bernard was a committed
progressive Jew. He told me
that his proudest moment as a
Jew was when as a little boy, he
went to listen to Leo Baeck
speak.

Before he came to Bristol,
Bernard had lived in Israel for a
number of years. He worked
there as an electrician on big
projects. He enjoyed life there
and told me that he had wanted
to stay.

 He was a very proud supporter
of Israel. On his last visit there a
few years ago he had fallen ill
and he told me that he was so
impressed by the medical care
he received there.

Preparing to move
out of our comfort
zones

A new siddur is on
the horizon, and you
are invited to get
involved at the ground
level…..

Nicky Spencer-Hutchings

I t has been an unusual year for
me so far. It hasn’t quite been

the shmita year of rest and
recuperation I had hoped, but it
is definitely marking itself out to
be a significant time of faith and
renewal.

I suppose the first significant and
unexpected event of the year was
a newly appointed Executive
Head Teacher who brought a
fundamental ‘non therapeutic’
change of direction to the special
school (for traumatised children)
where I work. As part of his shift
from therapy, specialised
support, compassion and nurture
to CCTV cameras and more
punishments, unsurprisingly—
and in many ways thankfully—I
have found myself facing
redundancy.

I cannot say that this is not a
difficult and distressing time for
me, but I recognise that this
probably is a blessing in disguise.
I am going to take a leap of faith
and enter into the self-employed
world of consultancy. This is a
leap that I have tentatively
considered for the last few years
but would not have been brave
enough to try out of choice.
Sadly, having an expertise in
working with the emotional
wellbeing of children and
adolescents, particularly those
affected by trauma and loss,
means that in this day and age
there is likely to be enough work
available to keep me busy—time
will tell….

During the Easter holidays, while
taking some time to process the
changes afoot and pondering
what the future had in store, I
received one of those emails that
adds another shift of dimension to
life. The email was from Rabbi
Richard Jacobi, who is the Rabbi
from Woodford Liberal
Synagogue and was also my
mentor on the Liberal Judaism
Baõalei Tefillah service leader
course. On behalf of Liberal
Judaism, Richard is heading up a
5-year project with the goal of
developing and producing the

 12 ALONIM

next Liberal siddur. To my great
honour and surprise, he asked
me to be one of the lay members
on the core strategic group of this
auspicious, slightly daunting and
multi-layered project. After
further discussions with Richard,
and surrendering to the
uncertainty of my future plans, I
agreed to join and have already
attended the first of what I can
only assume will be many
meetings.

There are a small number of
people involved in the core
project group but the project as a
whole aims to include significant
contributions from hundreds of
Liberal Jews and a range of
communities across the country.
I think that my involvement will
also provide an opportunity for
BWPJC to have a voice in this
process right from the start, and
I will be able to support the
involvement of interested people
within our community.
As we know, Liberal Judaism is a
very “broad church” which
spans a wide range of political
and religious/spiritual
perspectives and
identities. Often what is cited as
being “Liberal Judaism” is only
the opinion of the individual
speaking, and there are many

misunderstandings around the
question, “What does it mean
means to be a Liberal Jew?” I feel
very strongly that the starting
point of this project is to get an
idea of who Liberal Jews are—
including where they are on the
spectrum—and what they need
and want from the next siddur.

I have been ‘actioned’ to begin
the process by proposing some
questions around this subject.
These questions and their
responses will then inform a
much larger piece of academic
research and will involve UK-
wide consultation.

There are existing, overarching
principles and values that may
be used to broadly scaffold this
process.

I hope to bring together a mixed
group of interested members of
our community to start thinking
about the nature of these
questions and what they might
look like. Each of you is invited
to participate, and no knowledge
of anything other than your own
opinions is necessary.

ALONIM 13

 14 ALONIM

This is an exciting time for
Liberal Judaism, and I am well-
aware that a potential change
of a siddur—though exciting
and perhaps necessary—can
also bring its own set of
challenges and anxieties. My
hope is to engage our
community in the project, and
that being involved in the
process will become a
formative journey for Bristol. I
will do whatever I can to keep
the community up-to-date with
this project and answer any
questions that people have
along the way.
I invite you to join me at the
start of this journey after the
service on Saturday 4th July
from 1pm to 3pm. Please email
me on
nickybristol@yahoo.co.uk to let
me know you can make it.

Many thanks.
Nicky Spencer-Hutchings

Heart
Warming
Winter
Weekend in
the Wet Wild
West

Joe Joseph

Y up…the deluge had hit the
West of England and the

lush pastures of Somerset were
sodden and muddy. And,
whilst it did limit the scope for
countryside walks, it couldn’t
dampen the enthusiasm of the
BWPJC community for our
annual winter weekend. The
event was meticulously
organised, promoted,
coordinated and cajoled along
by Ruth Weinberger, for which
we were all hugely grateful.

The Ammerdown Centre is such
a welcoming venue, set in the
beautiful Somerset countryside,
with very comfortable
bedrooms, super-dooper power
showers, a cosy bar, feasts at
meal times and great meeting
rooms. But above all, John and
his team were so welcoming and
helpful, that we were all very
axed and happy within

mailto:nickybristol@yahoo.co.uk

 15 ALONIM

minutes of arrival on the Friday
afternoon.

Tom, in the great tradition of LJ,
quickly gathered the children
around him like the Pied Piper
and off they trooped rarely to be
seen again. Fortunately they did
all reappear at the end of the
weekend, without any reports of
activities involving rats or other
beastly creatures (except perhaps
for some references to the 10
plagues).

The feeling of winter warmth
was reinforced by a communal
Shabbat evening service before
dinner. And the ready
availability of tots of whisky,
after dinner, may have helped
too….enhanced further by a fun
evening of ‘call my bluff’, led by
Ted and Becky….and followed
by card and board games, which
quickly flushed out the
competitive nature of some
players.

The following morning, the
programme was launched by
Naomi, with a fascinating review
of a prominent legal case
concerning ‘the best interests of
the child’. When the tragedy of
divorce and a dispute over
education of the children spilt

over into the public domain, in
the law courts, it presented a
number of legal and ethical
challenges for lawyers and for
members of Jewish communities.
Having recently presented the
story at Limmud, Naomi
expertly guided us through the
case and facilitated a very
thoughtful discussion about
rights, responsibilities, the role of
religion and ‘the best interests of
the child’ in British law.

The legal theme didn’t go away
during the morning service
either, with Ben cleverly
articulating an interesting legal
opinion, in his sermon. This time
it concerned the difference
between manslaughter and pre-
meditated murder, with ‘Moses
in the dock’ for slaying the
Egyptian. And just think where
all that led us…..no, don’t
actually….it’ll mess with your
head if, like me, you’re not one of
the legal eagles.

The morning service was
followed by a truly inspiring
presentation entitled ‘How to
foster an inclusive community’,
by Tony Rees from Exeter
synagogue. We were told that

 16 ALONIM

the 250 year old community has
always been relatively small and
maybe that has been the key to
its success. The community seeks
to encompass a broad span of
Jewish practice and belief in an
inclusive way. It promotes
tolerance of those who “don’t
quite fit in and want to do things
differently”, whilst continuing to
meet the needs of more
established groups within the
community. It remains
steadfastly unaligned to the
major Jewish movements within
the UK, whilst welcoming
visiting Rabbis and maintaining
friendly relations with
neighbouring communities in
Totnes, Plymouth and Bristol. It
is also exploring how it can meet
the needs of those that do not
attend services but for whom
other forms of cultural affiliation
to Jewish identity are important.

Tony did not ‘pull any punches’
about just how challenging it can
be to build and maintain an
inclusive community. It involves
lots and lots of discussion,
compromise, experimentation
and sometimes, as Tony noted,
with tongue in cheek, they
“upset everyone equally”.
Notwithstanding the challenges,

the achievements of the Exeter
community offer an insight into
what can be achieved when the
will is truly there. As Tony puts
it; “it works because we want to
make it work”. His inspirational
presentation included a timely
invitation to the Jewish
community in Bristol, to think
about the scope for greater
inclusivity and to consider what
opportunities that might open
up, for Park Row and BWPJC.

With so much to think on, we
were glad of a hearty lunch,
which was followed by people
whizzing off in all directions to a
multitude of activities that were
on offer, led by Lisa, Nicky, Iva,
Steve and Lisa: A walk to ‘Jack
and Jill’s hill’; a meditation
session in the peaceful sanctuary;
an arts and crafts session; and,
for some of us, a catch up on
some lost sleep. OK, I admit it….I
snuck away to my room for 40
winks.

Refreshed and reinvigorated by a
nap, creative endeavours,
meditative peace or a bracing
walk, we all re-grouped for Ben’s
‘Launchbox’ session. This was a
structured ‘game’, in which cards

were drawn, posing some
challenging ethical questions.
Each of us was permitted to
draw two ‘words’ from a bag
and then propose our response
to the ethical question to the rest
of the group, based on one of
our two ‘key words’. Lines were
drawn in the sand, arguments
were deployed with masterful
skill, passions raged (well a little
bit) and votes were cast to
determine who was most
persuasive. Sounds
complicated….it was. Add to
that, the need for ‘Ben the Brit’
to translate the ethical dilemmas
from American English into
Zummerzet and Brizzle dialects
and you have a recipe for…well,
fun. And, whilst we might not
have solved many of the ethical
challenges, we certainly had fun
and we were all fully energised
ready for the next event, a
briefing for ‘the great balloon
debate’.

Ted and Becky had masterfully
‘prepared the ground’, onto
which the unwitting victim
would fall from the balloon.
David, Ted, Ben and Jane had
adopted, or been assigned, their
respective characters: Job,
Abraham, Moses and Rebecca.

All presented valiant arguments
as to why their place in history,
let alone the balloon, should be
secured. But the will of the
people is hard to resist and after
some discussion as to the fairest
way to select a victim, Abraham,
or rather Ted, was required to
make the ‘ultimate sacrifice’.

Once we had dealt with our
individual guilt for ditching
father A, we were relieved to be
able to grab some refreshments
and gather for havdallah.
Which, in true BWPJC style, was
followed by some old favourites
from Nigel’s guitar and some
rather dodgy dancing to Hava
Nagila. Perhaps we need to
include a dance class in the
programme next year, for those
of us who are ‘rhythmically
challenged’.

That evening, a fiendish quiz,
prepared by Ruth and Ben,
stretched our remaining grey
cells to their limits. The music
round, in particular, befuddled
and bemused some of us, with
the tragic realisation that we
couldn’t quite remember when
we had last listened to ‘popular
music on the wireless or

17 ALONIM

 ALONIM

radiogram’. Fortunately we
were able to take comfort from
another nip of whisky.

Sunday morning breakfast was
characterised by some weary
looking faces on those who had
talked meaningfully but late into
the night. Some bright, lively,
cheery faces from those who
snuck away early to bed. And,
annoyingly, some bright, lively,
cheery faces from younger
community members who had
talked meaningfully late into the
night and were still able to be
bright as a button in the
morning.

The day’s programme began
with a choice between ‘family
martial arts’ led by Steve and
Lisa or ‘Jewish Principles of
Moderation’ led by David
Gilbert and Rabbi Monique.
Though tempted by martial arts,
I opted for moderation, on the
basis that the mind was willing
but the body might not be as
flexible as it once was. David
had prepared some really
insightful handouts on ‘the
symmetry of the ancient Israelite
calendar’ and ‘the division of the
tribes between Mount Gerizim
and Mount Ebal’. Rabbi

Monique and David used these
as a launch platform for a
fascinating discussion about
moderation encompassing:
Pirkei Avot; the Mussar
tradition; the difference between
pursuing conflict for ‘one’s own
sake’ and ‘for the sake of
heaven’; the necessity for
extreme positions; the need to
avoid jumping to conclusions;
and some wise advice that ‘just
because something is bad, you
shouldn’t assume the opposite is
good’ and ‘just because
something is good, you
shouldn’t assume that more of it
is better still’. I was taking
copious notes but as I look back
at them, I can see that I have
only begun to scratch the surface
of the rich seam of material that
David and Rabbi Monique were
drawing upon.

Nigel led us into the next session
on ‘Middah Knegged
Middah’ (measure for measure),
which linked well with the
theme of moderation, or at least
proportionate restitution. Nigel
introduced us to the Midrash
concerning how Torah themes
balance each other. This took us
from the ‘snake in the garden of
Eden’ to Moses’ serpentine

18

staff’. And, from ‘Jacobs twisted
branch (related to separation of
his sheep from the rest of the
flock) to wrapping tefillin seven
times around the arm’. I, of
course, got all excited by the
shepherding analogy and will
now be setting off in search of
more on that theme!

Another quick break and we
were launched in Kalev’s well
researched exploration of
‘Rambam the man’. Michael had
presented a session on
Maimonides at last year’s
gathering but I had forgotten so
much in the intervening year.
Kalev not only reminded us
about the life and times of
Rambam but also introduced
some fascinating new
information and insights. Kalev
noted Maimonides visits to a
church in Hebron and to the
Temple Mount and contrasted
these with his advice to others
that such sites should be
avoided. He also noted
Rambam’s advice that one
should live in Israel and yet he
left Israel. Perhaps most notable
was the insight into Maimonides
personal tragedy, following the
death of his brother David
whilst travelling on family

business. By recounting these
stories and reading us
Maimonides letter outlining his
‘busy busy life’, Kalev really did
give us a glimpse of ‘the man’;
someone with great wisdom,
certainly, but also someone who
could suffer grief and
depression, be hypocritical and
grump about his lot in life, just
like the rest of us.

Unlike Maimonides, we got to
take a leisurely lunch before
launching into the final sessions
of the weekend. And the fab
veggie food on offer provided a
great link into Elizabeth’s
brilliantly structured discussion
about ‘Kashrut and what it
means to the Liberal Jew’.

There was lots of lively debate
and Elizabeth steered us
cleverly through a maze of
emotions and opinions. Notable
themes included: the
implications of not eating
together, on relationships
between Jews from different
communities or movements;
matters of livestock welfare;
inequalities due to relative cost
and affordability of kosher food;
eco-kashrut, organic and fair
trade considerations; and the

 19 ALONIM

 ALONIM 20

that our food choices involve.

Elizabeth was undoubtedly
brave in bringing such a
potentially controversial topic to
the table. But the way in which
she conducted the discussion
ensured that all views were
heard and that even the most
passionate opinions were
presented and received with
respectful acknowledgement. In
short, a triumph of inclusivity,
moderation and balance.

Quite clearly, we all learned a
great deal from this wonderful
weekend and I can’t say a big
enough thank you to Ruth for
organising it and to everyone
who prepared and delivered
presentations or ran activities.

Art, food and
community

Peter Brill

I t is often claimed that eating
is the one activity that can

bring communities together –
whatever their beliefs, troubles
or motivations. In fact, the same
is often said of sport (think, the
Women’s World Cup currently
eclipsing the futility of FIFA
politics) and art.

Certainly two of these – food
and art – are currently a feature
of Bristol’s vibrant community
life. A couple of weeks ago,
media, education and arts
organisation Salaam Shalom,
organised a rare celebration of
Muslim and Jewish art at the
Colston Hall.

From a stunningly beautiful
‘carpet’ cut by hand from paper,
to ceramics, oils, glass etchings
and even a video installation,
this celebration of talent from
both faiths once again
demonstrated how much the
two cultures share.

In an introduction to the
exhibition, author and lecturer
in Sacred Traditions and the
Arts, Dr Aaron Rosen, wrote:

 21 ALONIM

“Not only have Jewish and
Muslim artists faced similar
theological dilemmas, they have
also shared themes, styles, and
even artisans. In medieval
Persian manuscripts, Jews and
Muslims sometimes borrowed
motifs from one another, or
rendered the same stories—
whether of Abraham, Joseph, or
Esther—in strikingly similar
ways.”

In fact, this idea of sharing is
common across many of the
communities in Bristol.
Bristolians may be unaware that
there are now 91 different
languages spoken in our city.
And, what better way to
celebrate this diversity than with
food?

How are the two connected?
According to Kalpna Woolf,
Project Director of 91 Ways To
Build A Global City, which
launches today: “We hope to
change the landscape of Bristol
by encouraging everyone to
share their ideas about food.
Ultimately, we want to bring
different cultures, communities
and generations together to
create a truly connected city.”

Well, you certainly won’t hear
any complaints from the Jewish

community. It is probably the
world’s worst kept secret that it
is not just an army that marches
on its stomach, it is also 99% of
the world’s Jewish population.
Food has always played a
massive role in Jewish culture
and at particularly important
times in history - The Last
Supper being a case in point.
This was not some casual get-
together between Jesus and his
Disciples. The Last Supper was,
in fact, the Passover meal – a
Jewish festival celebrating the
Jews being led by Moses out of
slavery in Egypt.

Michelangelo’s depiction of The
Last Supper is probably one of
the most famous pieces of
religious art ever created.
Which brings me neatly back to
where I started. When it comes
to bringing inspiration to
individuals and communities,
food and art are bound to
feature.

This article was previously

published in the Bristol Post.

 22 ALONIM

Sermon for
Yom
Ha’atzmaut

Ted Truett

W ell, what do we make of
a portion like Tazria?

We are the Bristol Progressive
Jewish Congregation. That name
is important and gives us a
guide for how we should think
about our Jewishness, the way
that we should think of others,
their beliefs and their life
choices, our place as part of a
Jewish community as well as
tying us to this wonderfully
diverse city in which we are
based. The word ‘Progressive’ is
the vital word though and it jars
with the content of this portion.

The portion describes how
unclean a woman is considered
to be after giving birth to either
a boy or a girl. As liberal Jews
we do not accept this kind of
gender discrimination and quite
rightly have difficulty when we
read such things in the Torah.

But we all know that a literal
interpretation is only one way of
reading and learning from a
Torah Portion. I struggled to
decide what to make of this
portion and decided to take two
simple lessons away from it.
First is that it reminds me of our
responsibility to think for
ourselves and not to take
everything exactly as we see it
written. The second is that it
reminds me to ensure that we
avoid the kind of discrimination
that it describes and that we
celebrate that our Judaism has
moved on with the passage of
time in order to remain relevant
to our modern lives.

We are affiliated to Liberal
Judaism. That's Liberal Judaism
with a big “L” not a small “l”.
There are some constraints
associated with our affiliation
that give us a framework within
which our liberalism with a
small “l” can be exercised.
Boundaries are sometimes good.
Especially when they are wide
enough to accommodate
everyone who is able to accept
others as they are and who
doesn’t feel compelled to change

 23 ALONIM

or persuade them to conform to
any narrow definition of what is
acceptable. Intolerance can be a
pernicious and damaging
influence wherever it is applied.
Our tolerance must therefore be
exercised evenly and across
many areas of our lives.

And just as we no longer adhere
to the discriminatory basis of the
portion that we have just read,
there are many other examples
of discrimination that we
distance ourselves from today.
This portion should make us
think about how far removed we
are from the society in which it
was written and to make sure
that the distance we have
travelled has been in the right
direction.

As we all know, discrimination
can take many forms. On this
day in particular, we might
think of those in our community
who have problems with the
existence of the State of Israel
and those who are almost totally
unqualified in their support of
Israel. We are a diverse and
vibrant community. There is

space among us for this spread
of opinion and I firmly believe
that the majority of us are
aligned with the policies of
Liberal Judaism as an
organisation. That is that we
support absolutely the need for,
and the right of, Israel to exist
and the aims espoused by the
founders at its creation. Debates
about current political decisions
and individual governments are
for another place and time - not
here in our sanctuary.

So where am I going with this
ramble? The key for me is how
we think about tolerance. To be
tolerant of each other and our
differences is critical to ensuring
that we remain a coherent and
supportive community. We all
have different preferences, likes
and dislikes.

Each and every one of us is
someone else’s “odd duck”.

Our differences range from

trivial things like our choices in
food and drink, entertainment

 24 ALONIM

and holiday destination to
aspects of our lives that we
consider to be of vital
importance like family, home,
politics and charity. Even the
descriptions that I have just
given for those things
considered trivial could itself
be a difference between me
and many of you. What I
consider trivial may have
much more significance for you
and my vital could be of no
concern to you. None of that
matters, so long as we can all
agree that accepting those
differences really is vital for us
to succeed as a group and, more
importantly, as a group
together. No matter how many
different aspects of our lives
seem to highlight our
differences, the similarities
between us - those points on
which we all agree - the things
that make us all Jews - those are
the important things. So much
more about us is the same than
all there is that is different.

Tolerance is what we need to
guide our behaviour and help us
to see past and ignore our
differences and focus instead on
the similarities wherever we

come together. We are here in
the sanctuary today, united in
an act of worship. We meet, we
study and we pray as we do
every week. The difference this
week is the amount of stretch
that some of us feel our
tolerance must endure.

It's not easy. Allowing the
expression of difference is
something that does not come
naturally to human beings.
Millions of years of evolution
have driven us to find and
associate with people who are
just like us. People who think
just like us. People who look just
like us. Our tribe. It would be
foolhardy to ignore the product
of those millions of years of
selective pressure. But it is just
as foolhardy to follow that
evolutionary drive blindly.
Tolerance is something that
happens in the mind, not the
genes. Tolerance is not a natural
drive. It is a product of a higher
process than evolution,
something that we must work to
achieve. Tolerance is never easy.

The alternative is just too

 25 ALONIM

horrible to contemplate.
Intolerance has such devastating
impact on the way that any
community operates that
tolerance is the only viable
option. We are driven to come
here every week because of
those things where we are the
same. Those things that we all
hold to be valuable. Those
things that we all share. Our
shared heritage, our shared
culture, our shared beliefs. All of
these bring us together as a
community in spite of any
differences we may see and feel.

We are the Bristol and West
Progressive Jewish
Congregation.

I urge us all only ever to be

intolerant of one thing -
intolerance itself.

The Newly-formed
Telephone Tree

S ome years ago, a
Telephone Tree was set up

for the community which was
overseen by Kathy Berry and
the membership team. It was
eventually overtaken by
technology as members
seemed happier to receive
digital contacts rather than a
personal call.

In recent months, it became
apparent that there are several
members of the community
who we felt may benefit from a
personal call during which so
much more can be shared,
discussed, communicated - all
in complete confidence.

With the support of Rabbi
Monique, a new version of the
Telephone Tree has been put
together by Ruth Weinberger,
Viviane Bowell and Linda
Hurst. Members who only
have occasional contact with

 26 ALONIM

the Synagogue, or are going
through a difficult time, or are
somewhat isolated may be
receiving a telephone call. It
has been up and running for
just a few weeks and so far we
have received some very
positive feedback.

The 'Tree' consists of several
branches, each one headed by a
volunteer member who has a
few names to contact. If you
feel you would like a call, or
know someone who may
benefit from one, please do let
one of us know. We hope you
feel this is a positive addition
to supporting one another.

My
working/
creative
life

Hebe Alloun

I am a Dance Movement
Psychotherapist and have

specialised in clinical practice
with children and families for
ten years. I work for an
international children’s charity,
linking to social services where I
work with vulnerable and at risk
children and their families.

I have a private practice in
Bradford on Avon where I see
children, families and adults for
long and short-term work. Here
I also offer ‘Making Sense of
Your Child’ which is a short-
term therapeutic intervention
for parents and children
struggling with common
parenting issues.

Working with the family, I offer
a six week tailor-made service to
help with specific issues,
offering a high level of
personalized support and
expertise. I am also a PhD

For any further information about
the telephone tree, please contact:

Ruth Weinberger:

07707 222454

Viviane Bowell:

07872 910529

Linda Hurst:

0117 950 5005

 27 ALONIM

student at Bristol University
researching links between
emotional trauma in children
and barriers to learning. I have
fifteen years experience as a
dance/creative practitioner in
mainstream and special schools
where I have designed and
facilitated specific process led
and therapeutic programmes of
teaching and learning. That’s the
blurb.

Dance Movement
Psychotherapy is a form of
Psychotherapy which uses
movement as well as words.
Listening to what the body has
to say, the body instinct, history
and wisdom, we can find new
ways of moving in relationships
to others, our children, in work
and in relationship to ourselves.
Dance Movement
Psychotherapy offers something
special to children as words
sometimes fail them while
movement, play and props can
help to find their voice.

So how does Dance Movement
Psychotherapy ‘work’? It is a
creative process and a
therapeutic process with the two
being inextricably linked. The
theories behind the discipline

link some of the movement
observation theories of Laban,
Bartenieff while the practice
arose really from modern/
contemporary dance when
leaders in the field such as
Schoop and Chase began to
work consciously with the
therapeutic processes of
movement and dance.
Alongside this therapeutic
theories are used, in my case I
work developmentally and
psychodynamically being
influenced by Winnicott, Stern
and the object relations school of
thought.

All of us have one thing in
common, every human being,
which is that we had/have a
mother and in that very first
relationship some important
things take place, from before
birth and from birth, namely
attachment. Of course Father is
important and the generations
before and siblings and
extended family. However in
my work it is this first
relationship that seems to have
the most influence.
The attachment we have with
our mothers affects every
attachment we have after that
because we take in and

 28 ALONIM

internalise our mothers and
learn the absolute basics about
human relationships here and
forever more.

For the infant much of this
communication is non-verbal
and this is where Dance
Movement Psychotherapy offers
something beautiful because
through movement and sound
we can go right back to the start,
right back to the infant being
held by mother, does mother
meet your gaze? Does she look
away? Is the infant held tight
enough or too tight and all of
these very first experiences can
be reflected on, paused,
examined from every angle, felt,
moved, embodied once more.
From this space in the present
moment old wounds can be
revisited, reviewed, re-felt,
somatised, and embodied. The
sensations can be felt again, the
losses and triumphs can be
brought back in a manageable,
bearable way and through this,
the creative process and the
therapeutic process, some of it
can be worked through and new
ways of moving can be found.
What was once felt to be a story
forever, perhaps for generations,
can become untangled, teased
out and new ways of relating

become possible offering new
life no less.

This work with adults is special
but for me this work with
children is something else,
especially with families or
mothers and children. A child of
any age needs this first
relationship with mother or the
mother figure to be ‘good
enough’ right now, in the
present moment they need it
and they know they need it to
live and grow. It is an immense
privilege to be with children and
their families while they find
their way to healthier ways of
being in relationship together, of
changing their relationship
‘dance’.

What brought me to Dance
Movement Psychotherapy? Is
this my creative work or my
creative life? For me the two are
one and the same. Dance was
my place of refuge for as far
back as I have memories. Ballet
was my first love and as soon as
I was in that ballet class age 6 or
26, I felt the same, at peace. I
meandered around other careers
along the way (Criminology,
Anthropology), but my love of
dance, movement and the
creative process called me home.

 ALONIM 29

I began running hip-hop classes
for children and young people,
working in schools and with the
elderly. I became interested in
how dance and movement
touched people and suddenly I
was working mostly with
children with emotional and
behavioral difficulties and
Autism at which point I trained
at Roehampton University as a
Dance Movement
Psychotherapist.

Because my work is in the body,
it comes from my body, from
me, from all my body’s; My
adult body, my child body, my
mother body, my family body,
my ancestral body and my own
creative process. In
Psychotherapy they say you
can’t take someone where you
have not been yourself and in
this way my own therapeutic,
creative and embodied process
is as central to my work as the
work I do with clients. A while
ago I started work with a mother
and her children, all of whom
were recovering from trauma.
She asked me “Can you fix all
this? Can you make all this
better? Do you know what to
do?” I said that I have some
ideas about how to go about it, I
have some tools and skills but

that it is her journey, hers and
her children’s and they know
how to fix it, they can fix it and I
will be with them while they do
it, to support, encourage,
remind, witness, see, believe,
affirm, hold, connect, bear the
unbearable, hear the
unspeakable, move and
hopefully dance.

IŜōŜ !ƭƭƻǳƴ .ŀIƻƴǎΣ a{ŎόhȄƻƴύΣ
tDŘƛǇ5a¢Σ 5ŀƴŎŜ aƻǾŜƳŜƴǘ
tǎȅŎƘƻǘƘŜǊŀǇƛǎǘ ό¦Y wŜƎƛǎǘŜǊŜŘ
!5at¦Yύ

http://www.hebeallounmovementpsychotherapist.com/dance_movement_psychotherapy.html
http://www.hebeallounmovementpsychotherapist.com/dance_movement_psychotherapy.html
http://www.hebeallounmovementpsychotherapist.com/dance_movement_psychotherapy.html
http://www.hebeallounmovementpsychotherapist.com/dance_movement_psychotherapy.html

 30 ALONIM

Diverse Doors
Day 22nd
February 2015
– A Personal
View

David Goldstein

W e were invited to
participate in the Diverse

Doors Day in two ways: by
being part of the rota for
welcoming visitors to the shul,
and/or by taking the
opportunity to visit other places
of worship to understand other
faiths.

As a newcomer to the shul, I
didn’t feel I would be
particularly useful welcoming
visitors, but I was interested in
making a connection with and
learning about other
communities’ understandings of
God.

There was a wide choice of
places to visit, including Sikh,
Hindu, Baha’i, Muslim and
Christian. In the event, with my
choices constrained by the time I
had available, I decided to make
a visit to the Quaker Meeting

House in Bedminster. One
reason for my choice was that
the invitation was to take part in
their weekly “meeting for
worship”, and I wanted to
experience this rather than hear
a talk about another religion.

Quakers are a Christian-based
non-conformist religion which
emerged in England in the 17th
Century. They believe that Jesus’
example and teachings are
worthy of learning from, but do
not believe that he is divine.

Their form of worship is most
interesting. They don’t have a
liturgy or rituals. They meet and
sit in a circle and for an hour sit
in silence seeking to hear “that
of God within”. From time to
time someone might feel moved
to stand and speak. They call
this “ministry”. The day I was
there, three people spoke. One
read a passage from William
Penn, an early Quaker, talking
about silence being the most
appropriate way to address a
God who is Spirit. The others
spoke of an experience in the
week which had led them to
reflect and learn.

I found the meeting very
moving. Sitting in silence with a
group of people each of whom is

 31 ALONIM

trying to hear “that of God in
them” in their own way felt very
affirming of my own search. I
found the lack of ritual and set
forms for addressing “God”
gave me the freedom to seek to
listen within. To seek to
“shema”, one might say.

At the end of the hour, people
shook hands with those near
them and then we were invited
to say our names to the group.
Following this I understood
there would be some
conversation, but an
appointment made it necessary
for me to make my apologies at
this point.

Reflecting on this experience
made me feel that there is a
place for more silence and more
inner reflection in our own
services. I don’t know how that
could happen, but I would
welcome it.

Aviv 2015

Jacob Freshwater

H ello, my name is Jacob and
I am writing this to tell

you all about the amazing
experience I had on Aviv.

I had a fantastic and educational
(not to mention hilarious)
experience on Aviv this year, a
lot of the time down to the
amazing and friendly leaders
always there for you when you
needed them and also putting so
much effort in the fun and
informative sessions that we had
everyday.

There were so many fun and
exciting activities and freedom
around those activities, meaning
we could do a lot of things but
not anything we did not feel
comfortable with. As well as the
fun things, the sessions really
brought me and a lot of other
people a lot of knowledge from
crucial things happening around
the world, and educated me on
the different lifestyles that
people live depending on their
culture or religion.

And of course, being on Aviv

 32 ALONIM

taught me to really respect the
importance of vegetarianism and
the impact it has on the world.

Aviv really meant a lot to me as I

was able to see loads of friends

that I made on Kadimah again

which was really nice. It was an

amazing thing and I was really

happy with being given the

opportunity to go on and

experience such a fantastic camp

with so many kind and friendly

people and leaders to always be

there with you.

When Cheder ends:

Family engagement and the
future of synagogue-
based education

Ben Weinberger, Chair of BWPJC and a
Lamdeinu teacher, sent this extract from
the Hereiswonder website. It has been
included in Alonim to stimulate
discussion.

http://hereiswonder.com/tag/
religion-school/

W hy do we want our
children to continue to

learn about Judaism, – why
should this ancient religion from
a far off place matter to them?
Why should it matter to their
parents? And if it does matter,
what are the most effective ways
for educators to engage families
in learning about their religion?
These are important questions
that need answering if we want
our students to feel connected to,
and to hold some level of
ownership over their Jewish
identity.

The reality is that a significant
proportion of children who
attend Synagogue-based
programmes come in feeling
little or no connection to

http://hereiswonder.com/tag/religion-school/
http://hereiswonder.com/tag/religion-school/

 33 ALONIM

Judaism. As such, Jewish
educators often need to devote
significant amounts of time
‘convincing’ young people that
Judaism is worth a look-in before
they can begin any formal type of
study. This is especially true of
children who have decided, been
encouraged or pushed, to engage
with Judaism towards the end of
their primary school education
(i.e. ages 9+).

Rabbi David Lister points out
that there are many families for
whom cheder is the sole or
primary source of their child’s
engagement with Judaism. This
means that synagogue-based
educators, “can no longer take it
for granted that their students
are motivated to explore and
engage with their Jewish
heritage.” Stacey Palevsky argues
that, “Many Jewish parents — let
down by their own
congregational education — are
not knowledgeable enough to
teach their children even the
most basic Jewish ideas, rituals
and stories. And so, what was
intended as a supplemental tool
has in many cases become the
primary source of Jewish
education: once- or twice-weekly
two-hour classes imparting

concepts that often are not
reinforced at home.” For Hebrew
learning – or indeed any learning
– to be successful we need to
foster a Jewish learning that
originates in the home, not the
synagogue.

In my various roles running
educational programming, I have
noticed that many children
spend more time in the
synagogue than their parents. As
Rabbi Shmuly Yanklowitz puts it
in his article “Hebrew School: A
Failed Experiment”, we need to
“make Jewish learning
experiential and include the
whole family. For supplemental
[- though I prefer the term
complementary -] Jewish
education to work the parents
must also be bought in.” For
Yanklowitz, families must be
“empowered to make life
choices” and this means giving
them ownership of their Jewish
learning, not educating their
children for them. When this
does not happen, families – often
unknowingly encouraged by the
shul – develop the wrong
expectations as to the aims and
outcomes of these programmes
concluding for example that
Hebrew fluency is a likely

ALONIM

outcome. One synagogue that
clearly understands the
importance of managing parents
expectations states on their
website that;

Ideally, this should say that the
Religion School will train a child in
the reading of the Hebrew language
so that s/he can be able to read from
the Torah for a bar-/bat-mitzvah
ceremony. Unfortunately, with the
best will in the world, this is
unlikely to be the case. Hebrew is a
difficult language to learn in the best
of circumstances; when it is being
taught for 50 minutes a week for 36
weeks of the year (assuming 100%
attendance at Religion School ð a
rare phenomenon) it is virtually
impossible.

This type of upfront honesty
from synagogues effectively
manages family’s expectations of
our programmes and will only
help foster longer lasting,
positive relationships between
themselves and their members.
However, synagogues must then
create programmes that support
learning outside of the
synagogue walls. Judaism needs
to be experienced in many spaces
and at many times. Parents need
to see synagogue-based
programmes as supplementary

to other learning experiences and
not the primary source of Jewish
engagement. Quite a lot of
families that I interact with tell
me that they want to provide
their children with meaningful
Jewish experiences outside of the
Synagogue but feel unable or not
confident enough to do so.

As parents are the first and most
enduring educators we must
seek to work in close partnership
with them to deliver the best
programme possible. You might
want to consider some of the
following engagement
opportunities:

Run parallel learning sessions
for parents and carers that allow
them to continue to develop their
own relationship with Judaism.
These should take place at the
same time as their children are
enjoying their own learning
experiences. (e.g. During Cheder
or Bar or Bat Mitzvah classes).

Put together a Parent’s Group
that comprises of
representatives from each
school year. They will act as a
link between teachers, synagogue
staff and other parents within the
year group and can often help up
with small tasks as well as
hosting small fundraising or

34

ALONIM

social events.

Organise home-based Jewish
experiences and learning
opportunities. These could be
festival-focused events that bring
together small groups of families
in a members home. For
example, a Chanukiah lighting
and doughnut eating evening for
all families with children in
school years 5 and 6.

Send a short Weekly Update via
email that lets parents know
what their child is learning as
well as to inform them of special
mornings or trips. You can
provide links to your website
which contain further
information and resources to aid
learning at home.

Run a number of events
throughout the year
where parents are invited to

meet your synagogue’s
education team.

Friday night dinners – These
could take place after Friday
night services either in your
synagogue or at the home of a
member family. Pot luck style
often works best for these types
of meals.

Encourage parents (or tell them
it’s compulsory!) to accompany

their children to at least
2 Shabbat prayer services a
term.

Have Clergy and education
professionals meet regularly

with families. This valuable face-
to-face time helps relationship
building and shows parents that
you are personally invested in
their family. At the beginning of
the year have each of your
educators phone round the

families of the children who will
be in their class and introduce
themselves.
A successful synagogue-based
programme will help create a
framework onto which families
can create new Jewish
experiences together outside the
shul. It is to be expected that not
all families will make use of this
framework but a strong
programme must be able to
support those who wish to take
their learning to the next level.
As educators we should strive to
instil students with a passion for
Judaism that sees them and their
families pursuing learning in
other contexts. Synagogue-based
youth programmes can be an
excellent opportunity for families
to re engage with their Judaism

35

ALONIM

and in many ways these
programmes are as much for
parents as for children.
Synagogues must work hard to
win parents over to this way of
thinking, providing multiple
engagement and learning
opportunities that will meet the
unique needs of different
families.

An early comment

Judy Goldsmith

I found this article really
interesting and already want

to add a suggestion that we
could, perhaps take up in
BWPJC. How about free access to
the proselyte programme for
parents of children in Cheder, or
even their own, special Jewish
parent classes?

Do you have an opinion? How
do you think we could help
parents with children in Cheder
to live more Jewish lives?

Security of the
synagogue

Derek Brown

E vents in Toulouse, Paris and
Copenhagen have given rise

to some concern in the
community regarding our levels
of security here in Bristol.
Against this background, there
are two things that I would like
to draw attention to. One is the
physical security of the
Synagogue, and the other is the
procedures adopted to manage
security.

At the outset, I should say that as
Security Rep I have contacts in
Avon and Somerset Police who
monitor the security situation.
Their judgement is that the level
of security threat is low. In other
words, no intelligence is known
regarding any threat to us.
However it behoves us to take
appropriate precautions.

You may have noticed the CCTV
cameras recently installed at the
Synagogue. This is part of a
programme of work advised by

36

Avon and Somerset Police in a
security audit they have done of
our building. You will notice
further work as this programme
progresses involving upgrading
the doors and such like to
improve the physical security of
the building. Like all security
actions, the purpose of this work
is to deter any threat to us in the
Synagogue. Visual signs of
security discourage anyone with
malicious intent.

Regarding our security
procedures, I recently attended a
course run by the Community
Security Trust (CST) in Hendon. I
found the course extremely
useful, based as it was on
concrete events and the lessons
to be learnt from them. I think
we will benefit much from using
the lessons in such as our High
Holy Days security rota duty.
The first lesson is the point
alluded to above that visual signs
of security discourage anyone
with malicious intent.
Occasionally we hear the view
that a visible security presence
draws attention to us and might
be an identifier of a possible
target. CST advise to the
contrary, based on a study of the

actions of Mohammed Merah,
the Toulouse attacker. A review
of CCTV footage after the
Toulouse attacks found Merah
seeking out possible targets. He
was observed to discount those
that had a visible security
presence. Eventually he alighted
on the Ozar HaTorah School,
noticed that it had no security,
and chose to attack there with the
consequence we all know about.
Drawing on this kind of concrete
example ran through all the
lessons CST presented.

The second point brought out
was the identification of what
might be considered suspicious.
Suspicious behaviour is that
which does not fit the usual
behaviour to be expected around
the Synagogue. It is not
necessarily that which draws
attention. The example given
was, imagine a parent is
struggling with a child who does
not want to do what Mum/Dad
wants. The child is making a lot
of fuss and noise about this, and
is drawing a lot of attention.

However, this does not
constitute suspicious behaviour
and a good security guard
would pay no attention to the

37 ALONIM

 38

parent/child but would
continue looking around to see
if anyone was using the
commotion to do something
they shouldn’t.

Finally the lesson that, given a
suspicious person/behaviour is
identified, a simple challenge
does not have to be
confrontational was most
instructive. The first step on
having identified something/
one that looks suspicious is to
engage the individual in
conversation. Something to the
effect of, asked in a friendly and
chatty tone,

“Hi there. I am working security
for this building (our
Synagogue) and noticed you
looking at it. Could you tell me
what interests you about it?”

Anyone who is simply
interested would reply in a way
that might allay fears.

Something along the lines of “I
didn’t know there was a
Synagogue around here. Isn’t it
interesting?” in a similar
friendly tone would allay
suspicion. Security doesn’t have

to be confrontational, and we
want to maintain good relations
with our neighbours whenever
possible.

As the High Holy Days
approach I will be asking for
volunteers for the security rota. I
would be most interested in
passing on the lessons taught by
CST to any volunteers. It is
useful information!

Finally, don’t forget the view
from Avon and Somerset Police.
The security threat to us is ‘low’!

ALONIM

STOP PRESS!

Salaam Shalom has won the
WIZO Commitment Award
2015 in the Category Diversity
& Tolerance.

Awards will be presented in
London on 6th July.

My working/
creative life

Dan Colman

Theatre & Live
Entertainment
Producer

A lthough I
had never

considered a
career in theatre,
I spent my
teenage years from the age of 14
as a member of the National
Youth Music Theatre, working
as a young stage manager at the
Edinburg Fringe and on tour
during school holidays.

In the summer of 1991, after
graduating in English & Social
Anthropology from Oxford
Polytechnic. I produced my first
show taking a student
production of ‘Oh What A
Lovely War! to Edinburgh , with
the help of a very capable Stage
Manager- Morag !. (We married
in 1996!)

Edinburgh was an extraordinary
experience. Fantastically hard
work, hugely enjoyable and
most of all enormously

satisfying to see a team come
together to create a show and
deliver a great audience
experience…. We even made a
small profit.

I was very fortunate….the
Edinburgh student production
was seen by a leading UK
Theatre Director who
introduced me to various
companies in London and by the
end of the year I was working as
a production assistant in the
West End .

 A year later I struck out on my
own as a commercial theatre
producer, setting up my
company and today some
23years later I do exactly the
same work as I did back in
Edinburgh that summer.

As a commercial theatre
producer half my job is creative
and half business. The chief
characteristic is no two days are
ever the same.

My work focuses on family
entertainment based on well
know brands and within this I

ALONIM 39

have also developed a speciality
for theatre and events which
combine live entertainment and
Science or educational
entertainment. The best way I
can describe what I do is to list
the shows and events that I am
currently producing or working
on: Shaun The Sheep Live! in
the Middle East, Brainiac Live at
Thorpe Park, Hyde Park and
hopefully Hong Kong; The

Astonishing Family Science
Weekend at Butlins and the Best

Ever Christmas Show which will
be an Arena tour from Christmas
2016. In between I also work
with my long term other business
on co-producing more traditional
shows in the West End.

My usual week normally
involves a mixture of looking at
scripts, designs and ideas for
new and developing shows along
with spending time on budgets,
box-office sales figures, contracts
and merchandise. Also raising
finance from investors,
discussing show formats with
creative teams and clients and
attending showcases and
opening nights.

Most weeks I’ll be in London for
a couple of days, somewhere in

the UK (tonight I’m writing this
during the interval of a stand-up
Comedy Mathematician in
Winchester) and every few
months I’ll be abroad from Cairo
to Belgrade to Lisbon!

The office is home in Bath, / a
Theatrical club in Soho, London/
a train table or a rehearsal room.
Sometimes it feels wonderfully
liberating to have little routine
and sometimes it’s endlessly
exhausting and relentless.

Best of all though my work is all
about people. I am fortunate to
meet and work with all sorts of
different people who love
entertaining and engaging
audiences. From the stage door
keeper to the Actor on stage to
the Marketing Manager there is
always a shared sense of purpose
- that the show must go on and
be as good as it possibly can.

It’s not always an easy job
…..and I’ve had my share of both
success and failure however
with the wonderful support of
Morag and my children I still feel
that it’s a privilege to be able to
work in a business I love and to
create experiences and memories
for others.

 40 ALONIM

 41 ALONIM

L’dor vador - from
generation to generation

Karen Warren
Synagogue Treasurer

W e are delighted that
members are continuing

to donate to the shul - thank
you! With your support, we
can pass a more financially
secure community to the next
generation.

On the next page there is a table
which shows donations from
the start of February until the
end of May. Where it isn’t
clear how long a standing order
has been set up for, we’ve made
the assumption that this is for
twelve months.

Some people have chosen to
donate through the Giving Tree
(either online or by sending the
treasurer a cheque) and others
have chosen to pay a little bit
more with their subscription.

In both cases some people have
chosen to make a one-off
payment and others have
chosen to commit to paying
each month.

It’s never too late to make
donations and everything is
gratefully appreciated.

Some of the smaller donations
have come from members who
are not at all well off and their
donations are appreciated just
as much as the larger donations
from those who can afford
more.

So, whatever your
circumstances, if you’ve not yet
donated, please consider giving
as much or as little as you can.

With your support, we can pass
a more financially secure
community to the next
generation.

If you would like to know more
about how to donate, go to:
www.bwpjc.org/community/
giving-tree or email me, Karen
Warren:
treasurer@looseleigh.plus.com.

http://www.bwpjc.org/community/giving-tree
http://www.bwpjc.org/community/giving-tree
mailto:treasurer@looseleigh.plus.com

 Raise funds for BWPJC www.easyfundraising.org.uk/causes/bwpjc

 February March April May

One off
donation £5,000.00 £50.00

£100.0
0 £100.00

 £10.00 £25.00 £50.00 £90.00

 £25.00 £50.00
£100.0

0
£5,000.0

0

 £50.00 £18.00

 £10.00 £24.00

 £300.00
£100.0

0

 £275.00

 £192.00
 £350.00

 £200.00

Standing
Order £20.00 £98.40

£120.0
0 £240.00

 £108.00 £50.00 £30.00

£100.0

0 £90.00

£358.0

0
 £33.00

 £15.00

http://email.easyfundraising.org.uk/HP?a=ENX7CqqtwTD_8SA9MKJ4l4rnGHxKKKEhsfcStGb5lw8W0bBhOG5mpqVsje_HhdAHJ1Au

ALONIM is published quarterly by The Bristol and West Progressive Jewish

Congregation,

43-47 Bannerman Road, Bristol BS5 0RR. E-mail: alonim@bwpjc.org

Editorial

and

Production

Team

Sheila Brill (Editor)

Judy Goldsmith (Co-Editor)

Bristol Business Centre (printer)

Raise funds for BWPJC www.easyfundraising.org.uk/causes/bwpjc

http://email.easyfundraising.org.uk/HP?a=ENX7CqqtwTD_8SA9MKJ4l4rnGHxKKKEhsfcStGb5lw8W0bBhOG5mpqVsje_HhdAHJ1Au

