

Elijah denouncing King Ahab

Tikkun Leyl Shavuot

Prophecy: the Art of Criticising those in Power

At Kol Chai Synagogue

(434 Uxbridge Road, Hatch End, Middlesex)

With the Rabbis of Kol Chai and Mosaic Community

Saturday, 19th May 2018, from 7.30 pm

In-depth study and discussion, service, kiddush, food, cheese cake, including supervised baked products and plenty of time for socialising.

ABOUT OUR MEMBERS

Since our last issue

Children's birthdays are on page 14

MOSAIC REFORM

WELCOME TO NEW MEMBERS:

Elaine & John Abrahams.

MAZAL TOV:

Linda & Paul Turner on the birth of their grandson, Corey Ethan Karen & David Pollak on the birth of their grandson, Cormoran Thomas Attlee.

Veronica & Michael Lansman on the birth of their grandson, Ezra.

Lorraine & Phillip Tureck on the birth of their grandson, Zak Harry.

Debbie Banks & Dan Moualed on the birth of their son, Benjamin, and Anne & Jeremy Banks on the birth of their grandson.

BIRTHDAY WISHES:

Carole Gumpel, 80
Suzanne Turkish, 60
Michael Lansman, 80
Lilian Finniston, 99
Hanne Freedman, 94
Jacqueline Gross, 75
Sarah Highfield, 65
Nat Levene, 95
Peter Mendel-Lion, 93
Barry Pike, 60
Harold Shupak, 70
Joy Zane, 85
Neil Kaas, 55

ANNIVERSARY WISHES:

Prue & David Ruback on their 45th anniversary.

GET WELL WISHES:

John Ashmele
Linda Holman

CONDOLENCES:

Karen Glick on the death of her father, Cyril Cohen.

Tessa Gordon on the death of her husband, Peter.

The family of Estelle Cligman.

Marlene Godfrey on the death of her brother, Leon Lewis.

BEST WISHES IN THEIR NEW HOME:

Helen & Norman Cripps

MOSAIC LIBERAL

WELCOME TO NEW MEMBERS:

David Struminger & Kerrie Renard.
Zoe Freedman & Daniel Henig.

MAZAL TOV:

Miriam Sanderson on passing her final Medicine exams at the University of Nottingham and gaining a placement at Watford General Hospital.

BEST WISHES IN THEIR NEW HOME:

Corinne Johnson
Janet & Alan Solomon

SPECIAL BIRTHDAY WISHES:

Cynthia Green
Jennifer Gridley
Sylvia Kemp
Helen Sinclair
Ursula Warner

GET WELL WISHES:

Marion Conway
Mimi Lubelle

CONDOLENCES:

Graham Trafford on the death of his father, John.

HEMS

BIRTHDAY WISHES:

Erez Goldenberg who will be celebrating his first birthday in the 20s away from the family at, Keele University.

Maureen Aharoni who will be celebrating a 5 in her birthday.

Gary Italiaander who will be celebrating his state pension birthday.

Kezia Rosenberg who will be celebrating her last teenage birthday, away from the family, at Oxford Brookes University.

Editors: Martin Simonis and Judy Silverton

Send your articles, pictures, letters etc to
newsdesk@choosemosaic.org

Next issue

The next monthly issue will be that for June 2018 – copy date 20th May. This will be distributed on 31st May.

Erev Shavuot services and joint study sessions and 'cheese cake' kiddush

At Kol Chai, Saturday 19th May from 7:30 pm – see advert on front cover.

Shavuot Services

Sunday 20th May:
HEMS (GGH) 9:30,
Reform: 10:30,
Liberal 11:00

Monday 21st May:
HEMS (GGH) 9:30

Mosaic Liberal Yom Kippur appeal

From Brigitte Levin – Chair of ML Charities Committee

Mosaic Liberal Synagogue raised a total of £9,787 from the 2017 Yom Kippur Appeal. Five charities have been the beneficiaries of the bulk of the money: The Religious Union for Progressive Jewish Communities in the Ukraine, EcoPeace-Middle East, The Karen Morris Memorial Trust, The Leo Baeck Centre in Haifa and the Brent Centre for Young people. As last year, donors' personal preferences were taken into account when allocating donations to each charity. Thank you so much to all contributors for their generosity.

Israel at 70

Blue and White Kiddush in commemoration of the 70th anniversary of the founding of the State of Israel. All three synagogues services were held at Bessborough Road on 14th April. The services were followed by a very enjoyable shared Kiddush/lunch and discussion and children's activities (picture by FDS).

Save the Dates !!

Parenting Talk for parents and grandparents

Sunday 24th June morning
(see advert on page 5)

Erev Shabbat Mosaic Community dinner and service

Friday 6th July evening
(information to follow nearer the date)

Over 80s Tea Party

Sunday 8th July afternoon

Invitations will be sent to all over 80s.

Rock Shabbat

Friday 29th June

(see advert on page 4)

UPCOMING EVENTS

Mosaic JACS Programme

All events are on Tuesdays and start at 14:00

May – June

1st May

Steve Levinson talks about Nelson Mandela and the interview Mandela gave him.

15th May

Parliament and beyond: Lee Scott

29th May

Travels with my camera: Les Spitz

12th June

Life in Colonial Africa: Ruth Shear

26th June

The Central Line; Jeni Plummer

FRIDAY 29TH JUNE 2018

Simon Cooper's Friday Night
ROCK Service

LIVE AT
Mosaic
Choose your Jewish life
with Rabbi Kathleen de Magtige-Middleton
& Rabbi Dr Frank Dabba Smith

f 'The Friday Night Rock Service' **t** @shulrocks
#FridayNightRockService

at 39 Bessborough Road, Harrow HA1 3BS
5 minutes walk from HARROW HILL station

The service kicks off at 7.30pm

Love it or hate it
either way, you won't forget it!

book the band: fridaynightrockservice@gmail.com

UPCOMING EVENTS

Film Mosaic

ALONE IN BERLIN
(2016)

8:00pm on Tuesday
29th May

A young German soldier is killed in action during the French campaign. His parents, Otto (**Brendan Gleeson**) and Anna (**Emma Thompson**), are devastated by the loss. In their minds, Hitler and the Nazi regime are responsible for this tragedy, and much more, and Otto cannot passively stand by any longer. Otto starts a pamphlet campaign condemning Hitler and the War for useless waste of life, children, soldiers, Jews and Romanies. Anna, also soon throws herself into the campaign. Initially the Gestapo is merely embarrassed by the appearance of these pamphlets, but soon it becomes apparent that something has to be done to stamp out the distribution and find and punish the perpetrators. **Daniel Bruhl** plays the Gestapo Officer tasked with stopping the distribution.

Donations for our chosen charity would be appreciated if you care to give.

Friendship Club

*Entertainment for the
over-60s*

MAY

Mondays: 11:00 to 14:30

Tel (on the day): 020 8423 2903

7th NO CLUB – BANK HOLIDAY

14th Return visit of Stevie Permutt

21st Singer/keybord player Roy Blass

28th NO CLUB – BANK HOLIDAY

Parenting

'Less Shouting More Co-operation'
An enlightening talk & discussion on Parenting –
Sunday 24th June at 10:00 am

We are happy to invite Rosalie Ejzensztejn to run a session for Parents and Grandparents.

Come along and enjoy light refreshments and open discussion guided by her expertise.

Rosalie used to manage the London 24 hour helplines at Parentline, the UK's largest parenting charity, for 10 years and is Senior Consultant for Calmer Easier Happier Parenting.

The skills she teaches are respectful, friendly and somewhat counter intuitive but put parents

and grandparents back in charge, supporting children to be more cooperative, considerate and confident.

She will explain the skills for parents to have a practical tool kit so instead of resorting to repeating, reminding, nagging and eventual shouting (the children or you) you will actually find that home life becomes less stressful and far more enjoyable for all the family.

PLEASE JOIN US AND LET THE OFFICE KNOW IF YOU WILL ATTEND.

Rosalie's website can be found here:
www.parentcounselling.co.uk

Mosaic Men's Cooking Club

*Quick recipe ideas for men in
the kitchen, from Joan Noble*
(see report on page 10)

For more information email:

communitycare@mosaicreform.org.uk

Upcoming Cooking Clubs

8th May: Pastry and pies

22nd May: Puddings and trifles

See Adult Education on page 12 ➔

REVIEW OF PAST EVENTS

Two accounts of A visit to National Holocaust Centre *by Joan Noble & Philip Silvertown*

Joan Noble writes: I was one of a group from Mosaic who visited Beth Shalom on Yom Hashoah on 11th April.

It was a grey, misty, eerie day that we travelled up early to Nottingham and that felt strangely appropriate.

I had visited many years ago when it started as the first and only official British Museum commemorating the Holocaust. My first visit was with Holocaust Survivors from the Centre in Hendon where I worked. Many people were initially sceptical as to what was the motive of this Christian family to set up such a place. It soon became clear that this unique family were clearly dedicated to Education and teaching about hatred and Genocide in the best possible way and one that has now educated thousands of children and teachers during the past 23 years. (A UK Museum is planned to be built next to The Houses of Parliament.)

A walk-through exhibition is a series of rooms with guided explanation taking a journey to show young children what it was like to grow up in the 1930's through the eyes of a young child – Leo aged 10 – who records his experiences through a diary.

We were taken from room to room with audio-visual examples that showed the build-up of Nazism that led to Leo being sent

Above: Suitcases used to come to England – donated by Kindertransport children.

Left: Joan Noble talking to Marina Smith (one of the Smith family founders of the museum) about her grandparents and the rose bush she planted in their memory at Beth Shalom.

to Britain on the Kindertransport along with 10,000 other children before 1939.

In a separate Museum they document other historical facts, maps, life in the ghettos and camps that occurred. We heard the testimony

REVIEW OF PAST EVENTS

Ruth David, who talked very movingly to the group. Ruth was born in 1929 and was on the Kindertransport in June 1939. Her siblings survived, but their parents were both murdered in Auschwitz.

of 89 year-old Survivor – Ruth David –who told her family life story from a small village to her journey to Britain on the Kindertransport.

For me this is also personal – marking the memorial for three grandparents whom I never knew, who were murdered. A while back, people were invited to plant a rose in their memory and this continues to be done in the peaceful neatly laid out rose gardens. I found the rose and a plaque for my three grandparents, Elfriede and Alex Katz taken to Auschwitz and murdered, and Johanna Katz who was never heard of again after deportation to Riga. Their story is in a book Beth Shalom has called *Behind the Rose* and families like mine have told their story.

Marina Smith, mother of Stephen and James (founders of the Centre) is still active and gave us a very warm welcome. Previously I remembered she greeted each Survivor with a hug and a kiss on arrival and she has always taken an interest in them personally and sent greeting cards for Rosh Hashanah, etc. A very kind and special lady who is still interested in many of the survivors of the Holocaust, who over the years have visited and spoken there to groups. It was a privilege to meet her again.

Stephen Smith is Director of The Shoah Foundation in California and James Smith is active in The Aegis Trust they set up dealing with genocide. They continue to do their very focused work on injustice in the world and I am pleased to know they have been recognised here and abroad for this sterling work.

Before leaving, we made a donation on behalf of our member Suzanne Levy z'l who was one of our Mosaic HMD facilitators who passed away recently.

Philip Silvertown writes: Beth Shalom is a Holocaust memorial centre near Laxton in Nottinghamshire. Opened in 1995, it is England's only Holocaust museum. The centre was founded by brothers James and Stephen Smith following a 1991 visit to Israel during which a trip to Yad Vashem changed the way they looked at history and the Holocaust as well as the devout Christian influence of their mother, Marina.

The museum seeks to educate primary school children about the Holocaust through its primary exhibit on children's experiences, funded in part by a lottery grant of nearly £500,000. Prince Harry was educated about the Holocaust at the Centre following an incident when he wore a Nazi costume.

The visit by members (and others) from The Mosaic Community on Yom Hashoah (11th April) was organised by Jane Prentice and subsidised by the Sidney Fenton Education Foundation. It was a unique opportunity for our community to see how the English establishment has accepted their responsibility to teach, through the >>

REVIEW OF PAST EVENTS

(A visit to National Holocaust Centre continued from p7)

Left: (Most of) the Mosaic group at the museum.

Below: Some Kindertransport children's belongings.

children, about the actions and propaganda strategies used against the Jewish community in Germany from the time of the post-WW1 depression.

The session where we heard Ruth David talk about her experiences as a child in the era concerned bore immediate and heartfelt witness to the overall theme of the centre.

As a vehicle for engaging children in personal reflections of how it would affect them (using the story of one child's experience) it was appropriate at the Primary school level. As this was the aim of the founders of the centre, it is successful. To most of our group it missed the chance to 'open the gates' to the teachers and parents who would accompany the children and challenge them to look deeper into horrors of the Holocaust in other ways, using the many and accessible sources.

Without the funding and political power of the USA, there would be no chance of creating a centre on the level of the National Holocaust Museum in Washington DC. That venue follows the story of particular

people in a small rural community through the period with one of the 'characters' actually working at the museum on the day Judy and I visited there. That museum gives the widest demographic group the ability to take up the story at their age related or interest related level.

On the whole, the day was successful in understanding the ways that others might choose to represent and record events (with British children as the target group) but I am bound to think that this was underestimating the level that young people are able to engage with the topic. Thanks to Jane Prentice for organising this event.

WHAT WE HAVE BEEN DOING

Communal Second Night Seder

(photos by FDS)

(Above) Alexander, as the youngest person present, sings the four questions.

(Above) Many thanks to Barbara Grant and her team for setting up such a successful evening.

(Left) Wolfie Heyman celebrating his 93rd birthday on the day and, together with his wife Marie, celebrating 66 years of marriage on the 30th March.

HaMakom Model Seder

(photos by FDS)

(Right) Kittah Alef, our youngest class, sing the Ma Nishtanah with their teacher Jonti.

(Left) Some like the karpas – some don't !

(Above) Co-head, Viki Kenton with class Kittah Dalet reading out their poems about the four different children.

WHAT WE HAVE BEEN DOING

Report of the first session of the Mosaic Men's Cooking Club

by Richard Freedman

Five of us attended the first Men's Cooking Club session – 'Different ways with eggs'. When asked by Joan, we all confirmed that our culinary expertise probably extended no further than boiling, scrambling, frying and possibly producing an omelette!

Joan led us through egg anatomy, checking for freshness and the alternative methods of basic egg cookery, most of which was new to me and very useful. We then entered the kitchen (with some trepidation on my part) and were split into two groups for our first foray into hands-on cooking.

After scrambling, poaching and frying and preparing an omelette using different methods, the groups then followed recipes

for spinach and pea frittata and shakshuka. I think it is fair to say that we were all pleasantly surprised by both the appearance and flavour of the finished dishes, which we then sampled. We were given 'take-home parcels'

of our work for second opinions.

Of course, the outcome may have been very different but for Joan's expert guidance at every stage, ably assisted by Gay. Joan encouraged us all to try new ways of preparing and presenting food, using all available print and online resources.

We all thoroughly enjoyed the session and look forward to learning about the world of soups and salads in two weeks' time.

Additional attendees are always welcome.

Mounds of macaroons for Pesach

by Judy Silverton

Volunteers Claudia Rose, Viv Levinson, Jeanette Leibling, Pat Zatz and Hana Shlesinger joined Judy Silverton in the Annual Pesach Bake in on Tuesday 27th March.

Between them they made approximately 240 almond macaroons, 180 Cinnamon balls and about 150 coconut pyramids to be eaten at the Communal Seder, kiddushim and any events that happened to fall during Pesach week.

We used approximately 3 dozen eggs, kilos of almonds and the Synagogue kitchen smelled wonderful. Anyone who popped in from the office and those preparing the communal Seder all managed to help 'taste' them – all for quality control of course! So much nicer than 'bought' biscuits.

Many thanks to all those involved for giving up their time.

WHAT WE HAVE BEEN DOING

Multi-faith visit to Northern India

by Rabbi Dr. Frank Dabba Smith

During March 2018, Rabbi Dr Frank Dabba Smith led a multifaith group to northern India. The participants included Mosaic Liberal Synagogue members, Mark and Lindsey Bennister.

One of the first religious sites visited was the Judah Hyam Synagogue in Delhi (see picture). Our host was Ezekiel Isaac Malekar, the General-Secretary of the community, and we enjoyed a tour plus lengthy conversation.

The character of the community may be described as progressive as women are equal when it comes to participating in services and ritual, non-Jewish partners are fully welcomed and there are very strong ties of cooperation and friendship with members of other faith communities, including Muslims. Unfortunately, the size of the Jewish community is very small, and most attendees are ex-pats. As Ezekiel asks poignantly, "Will there be anyone left who will volunteer for my role after I retire?"

Above (top) Our group and the menorah with its delightful inscription.

Above (bottom) Judah Hyam Synagogue interior.

Judy Silverton's mother

Judy's mother, Hazel Richman, who is a MR member, was 100 on 23rd March. She lives at Princess Alexandra Jewish Care home in Stanmore. The picture shows her family gathered for the event.

WHAT WE HAVE BEEN DOING

What Price for Justice *By Rabbi Dr. Frank Dabba Smith*

Ruth Barnett, Kindertransport refugee, psychotherapist and Mosaic Liberal Synagogue member offered her views about 'justice' through her recently written play, 'What Price for Justice?', concerning the history of her family during

and after the Shoah. We read extracts of Ruth's very moving play together (see picture) and learned about the traumas that survivors and refugees faced after the Shoah in Germany as they attempted (without success) to reunite surviving family members and reclaim lost careers. There was still much hatred against Jews. The legal profession, for example, was dominated by personnel who functioned during the Nazi period.

Ruth's play will be performed by RADS (Reformed Allerton Drama Society) in Liverpool from 9th-12th May. If interested in attending, please email Ruth Barnett at rutheclb@gmail.com

Purim

Hamentaschen – baked
on 27th Feb for Purim
(picture from Mandy
Roos).

Mosaic Adult Education

Tues, 8th May 8pm *A Culinary Voyage through the Festivals' (Shavuot)*

Exploring the festival of Shavuot and the origins of foods and customs from communities around the world with Rabbi Kathleen.

Sat 12th May 9.30am *Parashat Ha-Shvuah (FDS)*

Sat 16th June 9.30am Danish & Daven

Total Eclipse – an Astronomical Accident

By Fred Stern

MR member, Fred Stern was born in Vienna in 1923 and arrived in Britain on the Kindertransport.

Last year, precisely on 21st August 2017, we saw the phenomenon of a total eclipse of the sun, as the Pesach Kehila reminds us (Greg Wand's article on p 17 of that issue). As I believe the earth has existed for 4.543 billion years and humans appeared about 200,000 years ago, there would have been tens of thousands of similar occurrences, just like global warming. What has never been mentioned, is that eclipses would not have occurred, had the moon's orbit been even a slight amount different from its path around the earth and moreover had the earth's orbit also been slightly different from its actual path around the sun.

When the big bang occurred, as I believe it did, the universe was splattered with a huge number of individual bodies. There would have been many of them in the vicinity of the earth, and similarly, many bodies around the sun. Their paths, inclinations and speeds around the earth and sun respectively, would not have ensured continuous movements of all those bodies in constant orbits. The moon and the earth, however, are the only bodies which move in constant paths. That these paths have existed for all that time, is due to the fact that they have not been disturbed by other bodies.

I contend that to ascribe these coincidences to a superior power of creation is entirely absurd.

For the rabbis to ascertain that the eclipse gives opportunities for increasing prayer and introspection, is far-fetched to the n^{th} degree. It is however, interesting, that the earliest solar eclipse has been recorded. Astronomers believe that this was on 30th October, 1207 BCE. The given explanation of the coincident would have been appropriate at that time.

Whoever wants to pray at any time does not need the opportunity of a total eclipse. Moreover, all the evils that have beset this world since that historic time and before, have not been prevented by prayer and I maintain they never will be. Nor do I need to light a candle to remind me of my personal losses and the ongoing anti-Semitism in my own lifetime, for which there are no appropriate adjectives. They constitute a total eclipse.

From the foregoing, it is obvious that we are an astronomical accident and are far from having had to happen. Were this not so and had we been created for a purpose, I think it is obvious that the purpose has not been achieved. Would you create a card house, only to destroy it? Admittedly, our own creations have brought us from obscurity to this juncture and they have given us enormous benefits, yet they are double-edged - some do good and some do evil. We are thankful for one and frightened of the other. The choice is not necessarily ours. I believe that I am on this earth to add value and feel, at 94, to have succeeded to the best of my ability.

Thank you from the Reubens

To/

Rabbi Kathleen Middleton
and Mosaic Reform Synagogue

Dear Rabbi

We wish to thank you most sincerely for the blessing you kindly gave us on Shabbat 24th March when we celebrated our Diamond Wedding. This was indeed greatly appreciated by us. Also our thanks go to Stefan Roos for being so helpful and understanding. You gave us a day we shall never forget.

We appreciate that many people are involved and therefore we would like to convey our thanks to Ann Simon, the Choir, the cheerful Kiddush team, security and the caretaker. Together they all contributed to make this event so memorable.

Once again we realise how lucky we are to belong to such a caring community and send our best wishes to all at Mosaic.

Sincerely

Lily & Lionel Reubens

Brainteaser

Compiled by John Ashmele

Find a whole number which, when spelled out, has its letters in alphabetical order

Answer to March Brainteaser

Brahms 1st, Elgar's 1st, Mahler's 5th, Schubert's 8th, Schumann's 3rd, Borodin's 2nd, Shostakovich's 9th, Bruckner's 7th; what completes the list?

Taking the identified letter from each composer's names, the list is completed with Beethoven's 9th.

Happy Birthday

in May to:

Chase Vincent, 9
Benjamin Hipgrave, 7

MOSAIC CALENDAR

Unless otherwise stated, all events take place at 39 Bessborough Road, Harrow HA1 3BS.

The times/locations of weekly services are as below, unless otherwise stated: Mosaic Liberal: Bessborough Road: Friday 19:00 Saturday 11:00

HEMS: Girl Guide Headquarters (GGHQ), Hatch End: Saturday 09:30

Mosaic Reform: Bessborough Road: Friday 19:00, Saturday 10:30

EVERY WEEK

May | June

Monday 11am – Friendship Club

Every other Thursday 2pm –

Singing Seniors

Sunday (term time) 9.45am – HaMakom

MAY

Tue 1 st	14.00	JACS (see p4)
Wed 2 nd	20.00	Council meetings
Fri 4 th	19.00	Contemplative service
Sat 5 th		Shabbat Behar (HEMS Emor)
	11.00	Shabbat Shira
Tue 8 th	14.00	Cooking Club for Men (see p5)
	20.00	A Culinary Voyage Through the Festivals – Shavuot
Thur 10 th	20.00	Mosaic Photo Group
Sat 12 th		Shabbat Behar-Bechukotai
	09.30	Parashat haShavuah – Rabbi Frank
Sun 13 th	15.00	Mosaic Liberal AGM
	16.00	Mosaic Jewish Community AGM
Tue 15 th	14.00	JACS (see p4)
	19.30	Mosaic Reform AGM
Wed 16 th	20.00	Lunch Club
Sat 18 th		Shabbat Bemidbar
		Erev Shavuot – service at Kol Chai
Sun 20 th		Kehila copy date
		Shavuot – day 1
Mon 21 st		Shavuot – day 2
Tue 22 nd	14.00	Cooking Club for Men (see p5)
Sat 26 th		Shabbat Naso
Sun 27 th	13.30	Stone-settings – Meborah & Shirley Barda, Edgwarebury Lane
Tue 29 th	14.00	JACS (see p4)
	20.00	Mosaic Film – ‘Alone in Berlin’ (see p5)
Thur 31 st		Kehila distribution

JUNE

Fri 1 st	19.00	Contemplative service
Sat 2 nd		Shabbat Beha’alothecha
Wed 6 th	20.00	Council meetings
Sat 9 th		Shabbat Shelach lecha
	11.00	Shabbat shira
Tue 12 th	14.00	JACS (see p4)
	20.00	Mosaic Photo Group
Sat 16 th		Shabbat Korach
	09.30	Danish & Daven
Sun 17 th		Kehila copy date
Wed 20 th	12.30	Lunch Club
Sat 23 rd		Shabbat Chukat
Sun 24 th	10.00	Parenting talk (see p5)
Tue 26 th	14.00	JACS (see p4)
Wed 27 th	20.00	Book Club – ‘The Gift of Rain’ by Tan Twan Eng
Thur 28 th	14.00	Kehila distribution
Fri 29 th	19.00	Rock Shabbat (see p4)

Mosaic office is at 39
Bessborough Road and
is open 09.00-15.00
Monday-Thursday

Office: 020 8864 0133

Website: www.choosemosaic.org

Email: admin@choosemosaic.org

Address: 39 Bessborough Road, Harrow HA1 3BS

Chairman: Phil Austin 07801 495272
chairman@choosemosaic.org

New membership enquiries:

Mark Phillips 07500 118 796
membership@choosemosaic.org

HaMakom (Cheder):

Toria Bacon and Viki Kenton
headteacher@hamakomschool.org.uk

Joint Chairmen:

Edwin Lucas – 07973 312851

Gill Ross – 07428 162473

Burials Officer: Edward Kafka

020 8904 5499

JJBS: 020 8989 5252

Chairman: Daniel Brown

07884 941743

Vice Chairman: Hana Schlesinger

020 8961 1109

Rabbi Dr. Frank Dabba Smith

07878 936339 (to be used only in
case of emergency)

rabbismith@mosaicliberal.org.uk

Rites and Practices: Kevin Ziants

07841 375458

Liberal Judaism: 020 7580 1663

Undertakers: Michael King

Funeral Directors

020 8368 7453 / 07595 956 936

Chairman: Lawrence Chadwick

07798 935873

Hon Secretary: Juliet Grainger

01923 822682

Rabbi Kathleen Middleton

020 8866 9225 (please use only
when Office is closed)

rabbimiddleton@mosaicreform.org.uk

Bereavement Support:

Bobbi Riesel 020 8428 7977

JJBS: 020 8989 5252

Community Care: Gay Saunders

communitycare@mosaicreform.org.uk