EXETER HEBREW CONGREGATION
Chairman’s Report to AGM, 2008
Introduction

I have failed in my determination to make my report shorter this year simply because our congregation and community is such a complex organism and so much has happened involving so many of us together or separately.
We are resolutely One Congregation bound to our basic precept of non-affiliation to any of the principal Anglo-Jewish movements. Such pluralism or at least its ideal reflects very much our membership who have increasingly moved to the South West and represent in reality quite a narrow range across Orthodox and Progressive Judaism. However within that range there lie multiple preferences and expressions of Judaism – that makes us a fascinating cross section of the Tribe here in this south western corner of the Diaspora.
To be and remain One Congregation demands effort, commitment and tolerance; it does not require that we ignore difference: rather that we enjoy it and its challenge, and use it to further understanding and to enrich our own Jewish experience – by say, participating in and exploring the range of services we offer. However we should also be aware of the snags of going it alone so to speak and not being part of a bigger denominational movement – we depend very much upon their good will. I should therefore record the support generously given by Rev Elkan Levy of the Office of Small Communities and by David Jacobs, Outreach Director of the Movement for Reform Judaism. They both respect our unique position and aspirations and make every effort to understand and attune to Exeter. Thank you both.
Now I do not mean to belittle the place of the Synagogue in our individual Jewish identities but I do suggest that it is but one facet. The Synagogue and the kind of compromises we accept do not alone define our Jewish identity – rather and notwithstanding our personal preferences we should celebrate all the opportunities we have quite uniquely in Exeter to expand and explore. We should not take these for granted.
Congregational Matters
Membership remains around 90 individuals. There has been a steady trickle of families and individuals moving to the Southwest and one may be hopeful that this will be a trend in future. They bring of course varied Jewish backgrounds, preferences and indeed talents. Newcomers are more of less balanced by those of our congregation who have slipped away and are missed – I should mention Cyril Shaldon a longstanding member who passed away just last week.

As ever our congregation is spread over four counties and have to travel probably further than any congregation to come to shul and that demonstrates terrific commitment. But it does mean that we tend to be at times a virtual community of which the synagogue becomes a sort of sheet anchor. Communication that enhances our sense of belonging is challenging.
The Newsletter provides a vital means of communication for which we must thank Tony Reese for his continuing editorship and for its distribution by email and post. He is always glad to receive notices of events – preferably in advance. Tony is also our web master and has tried to foster furthermore ‘real time’ communication via a blog site although I fear we have failed to take this up.

David Cohen’s weekly service announcements are an appreciated and important ‘extra’. As you see the majority of our communication is via email with or without attachments – so if anyone has difficulty with this please say.
Our Services, Festivals and events over the year

We continue to provide our basic programme of four services per month alternating in flavour between (small caps!) traditional and progressive. To this end we have purchased the new and definitely more accessible editions of Singer’s Prayer book and the new Forms of Prayer from the Reform Movement – with the benefits of advantageous and much appreciated discounts offered by the Office of Small Communities for the former and the Reform Movement for the latter. I still have a few of the Reform Movement’s Forms of Prayer at the discounted price to individuals of £15.25 – please ask.
We are indebted to Tony Reese and David Cohen who have continued to conduct the majority of our services but they would welcome further support. It is good to record a modestly increasing contribution from members of the congregation. A rare advantage we can offer is the opportunity to gain confidence in taking services in an unthreatening environment so I would encourage anyone who would like to hone their service taking skills and can vouch for the generously tolerant nature of our congregation. Please buttonhole either Tony or David.
Visiting Rabbinic support

We hugely value the loyal and regular support we continue to receive from Rev Elkan Levy from the Office of Small Communities whose visits with Celia are always highlights (along with their foraging from North London). We have also been well supported by David and Hannah Jacobs from the Movement for Reform Judaism and their outreach rabbi for the Southwest Rabbi Jenny Amswych from Bournemouth. Our hope is that Rabbi Jenny now more settled into her new role will establish a regular visiting programme giving us a chance to get to know each other.

Other visitors have included:

· Clive Lawton – ever popular, challenging and refreshing came in Nov 2007 and
· Rabbi Steven Katz from Hendon Reform Synagogue officiated at Daniel Darvill’s Bar Mitzvah in June 2008 which was a real treat for the rest of us.
We will hope to continue to invite rabbis and service leaders from amongst those we know and who enjoy coming to Exeter. It is worth making the point that although many of us find the distance we come somewhat inhibiting we have managed to enjoy on occasion the special opportunities offered by visiting service leaders to hold Friday evening and Shabbat services followed by discussion over or after an extended Shabbat Kiddush. This does ensure that we make the best ‘use’ of our visitors’ time with us. So I hope you will attune yourselves to these occasions when they do occur.
Shavuot June 2008 – we were very pleased to host members of Kehilat Kernow from Truro to whom we have loaned one of our Torah Scrolls which they much appreciate and take good care of. A Shabbat service and cream tea were both a delight.

Pesach. Our communal Seder was once again a great success held for about 80 people in the Baptists’ Hall. It is one of those rare Jewish events that is readily accessible to others so that it is a welcome opportunity to invite our non-Jewish friends – and it is important to do so. We do try to keep the price down and do not aim to make a profit; it seems right however to give members the benefit of a discount. The meal of course is a triumph of catering, organised largely by Gill Sadeghi as well as the other volunteer providers, to whom a big thank you.
High Holy Days last year – as this – brought Assael Romanelli for Yom Kippur who again gave us inspirational services, adapted to our preferences – although possibly with a few surprises too.. He had clearly put so much into preparation for the services. I hope all will agree that the additional cost of his air fare from Israel was truly worth it. We will have a chance to discuss the HHDs after the meeting – it would be helpful to record comments whilst still fresh.
The Cheder for the Nitzanim group continues under the inspired and enthusiastic guidance of Emma Clapham for some 10-12 children plus parents meeting on Sunday mornings. One or two special children’s services have been held. One hopes too that the parents through their children’s learning and activities will strengthen their own Jewish connections.
Our Synagogue

Damp Survey - The building has long been suspected of harbouring damp in addition to excessive condensation in the kitchen area. A professional Damp Survey confirmed some localised areas of damp – some associated with degraded and damaged sealing of external joins (notably adjoining the electricity sub-station) allowing water ingress.

In addition to actual water ingress the Surveyor concluded that extremes of temperature/heating and poor ventilation contributed significantly to damp within the building.
A suspicion of localised rising damp has also been raised but not confirmed

We need not only to rectify damp and condensation but to carry out more general renovation of paint inside and out and external plaster rendering. We are looking at the possibility of applying for Lottery or other grants to allow us to do more than the minimum – in preparation for our 250th anniversary in 2013. In the absence of any such grant we have made a phased plan of fairly simple renovation – thereby spreading the costs – starting with the most urgent.

Synagogue Notice - The AGM traditionally brings forth an impassioned appeal – onslaught even – demanding some kind of external sign on the building. Whilst not the most urgent matter before the committee we have thought about it – mindful of the restrictions imposed by our listed status, security, avoidance of anything flamboyant (eg brass plates ..). We would need something sympathetic to our tradition and the generally low key presence of a provincial town synagogue.

A suggestion has been a square of black slate carved with the three Hebrew words (Ps 145, sung daily on week days) : - Ahsrei yoshevai baitecha (Happy are those who dwell Your House) to be placed above the front door out of harm’s way. This would require planning consent.
Fire escape – it has been much more complicated and expensive to modify te gallery window than could have been envisaged, by discovery of wood rot around the window as well as its careful conversion into an unobtrusive Fire Escape – incidentally also providing on occasion, much needed ventilation.

Book shelves – You will notice the book shelves built into and maximising the useful space of the Alcove behind you – hopefully tidying what had become a dumping ground at last giving us generous book space! We hope this will be an asset to this part of our House of Meeting.
Anne and Alan Paxton – merit more than just an annual thank you because they do a great deal more than the obvious cleaning and brass polishing; so I cannot let this opportunity pass without recording our very real appreciation - I hasten to say however that cleaning up the kitchen after use is wholly the responsibility of the users on any given occasion. We need to be clear too about our dustbins as we are only able to use the gated area as a favour and strictly only to put normal domestic rubbish in our own dustbins (Green for re-cycling and Brown for the rest).
Security- we have continued to be fortunate in remaining free from any targeting – though must not lower our guard (eg the Exeter bomb) noting too the virulent pro-Palestinian/anti-Israel factions on the university campus, echoed I might add by the Exeter branch of the UN Association.

We are glad to have the reassurance of Phil Diss (our ex-police officer) who so loyally stands outside in wind and rain. Please as I know most do thank him on these occasions. He is worth ever penny!
Other Happenings

Representational

We endeavour to spread ourselves over a whole range of community and interfaith interests and respond to requests, but very much need additional support and volunteers to represent the Jewish community and Judaism – you do not have to be an expert.

Today we are increasingly along with other Faiths in the public eye as on the one hand it is realised that the Faiths do have a part to play in the community at large and in public life and on the other they all have to combat what can only be described as fundamentalist secularism – preached with the fervour of a new faith.

As Jews we are not that used to being in the spotlight but we have to take our place with other Faiths across a wide spectrum of community organisations and the Voluntary sector.
A few examples of some of our communal activities:

· Tony Reese and Robin Kanarek have been newly appointed University Chaplains assuring thereby a Jewish presence on the campus.
· Robin is a SACRE representative hence ensuring that Judaism remains prominent in the schools RE curriculum. This includes of course the school visits that although reduced in number are a valued feature. We thank Susan Foot for coordinating these visits, allocating them to our Guides. We do need a few more Guides and I can readily reassure you that these visits are fun as well as being appreciated – you do not have to be an expert and would accompany one of us initially. See me (or Robin) afterwards!
· Some of us attend the Exeter Interfaith Group that meets monthly at the Mint Methodist Church to which all are welcome.
· I have been giving occasional talks to police recruits in their Religious Diversity programme.
· Some of us have attended meetings of Faithnet Southwest of which Arnold Kanarek is a director.

· Holocaust education to groups and schools and of course Holocaust Memorial Day has involved us. I also addressed a school group in preparation for their visit to Auschwitz.
· We were asked to take part with other faiths in the re-launch of St Sidwell’s Community Centre up the road here in Exeter. St Sidwells do a lot for incoming refugee groups and it was quite humbling to be there as one of today’s Jews who no doubt would have been viewed as being as different way back then when we arrived, as do some of today’s incomers.
· An interesting ‘first’ was an invitation to an Iftar dinner by Exeter’s Suffi group of Muslims – the meal that ends the daily Ramadan fast. The Suffi are incidentally a rather more mystical and tranquil movement within Islam, than some of the extremes of Sunni and Shiia Islam; they do not trace their loyalties and conflicts back to the warring Caliphates who succeeded the Prophet Muhammad.
Heritage Open Day – was combined as usual with our contribution to the European Day of Jewish Culture & Heritage. This is the occasion when we are able to open our doors to the City of which we are a part – a sort of shop window. This year around 250 people passed through (the majority of whom had never been in a synagogue before); they were greeted and given a personal chat about the Synagogue or Judaism (rather than formal guided tours as per previous years) – this worked well because of the number our members who turned out to greet – to whom thanks. However that said this year we were fortunate to have Elkan Levy with us who offered to say a few words but gave a fascinating address for 75 minutes about the Synagogue, Jews in Exeter and the Southwest and Anglo-Jewry.
Our Open Day ended with a concert for Israel’s 60th anniversary.
Israel’s 60th – We marked Israel’s 60th anniversary with Ami Lee’s evening concert which was a popular success as was the food that followed, thanks to Chaya Tipp. It is worth saying that although I have no doubt many of us are passionate supporters of Israel (without being blind to the potential excesses of Zionism) we do not express this much as a community. No doubt we are wary here in Exeter of the vociferous and well orchestrated Palestinian support groups emanating from the university and generating anti-Israel sentiment in the local community – including some of the churches, Libraries, the United Nations Association.

The Cathedral regularly displays a dubious and ill-informed Palestinian appeal as does the Global Centre and on occasion the City Library.

I attended a university lecture by Prof Ilan Pappe hosted by the Palestinian Solidarity Campaign to mark the Palestinian Nakba at which Pappe presented his poisonous version of revised history, proclaiming that Israel has been guilty ever since 1948 of genocide against the Palestinians - continuing to kill them off to this day. Pappe is a Jew of course, heads up a dept of Palestinian history at the university and spoke to an admiring audience of 100 or more who greeted his presentation with almost hysterical approval. Dangerous and provocative stuff!
I duly reported this to the BoD as well as the Israel embassy. A result was a lecture later by Prof David Newman somewhat obscurely and unthreateningly in the Dept of Geography on the geopolitics of Israel and her borders – dry but well attended.
Holocaust Memorial Day last January was marked in the Guildhall rather than here in the Synagogue – hitherto it had appeared to be primarily a ‘Jewish’ Day. We had succeeded with the help of Exeter’s interfaith Group in persuading both Exeter City and Devon County that HMD is a wholly civic responsibility which we the Jewish community will fully support - but we should not organise it for them. This year I am happy to report that they are taking it even more seriously and have appointed a project manager and hopefully involved more schools for events both in the Guildhall and at County Hall – at both of which there will hopefully be a candle lighting commemoration ceremony.

Torah L’Am course – we were successful in our application to the Clore Duffield Foundation for a grant – so-called Sparks grant because it is intended to reignite sparks of Jewish belonging. We were able to run a Torah L’Am course over six Sundays early in 2007 enthusiastically facilitated by Steve Miller and attended with commendable dedication and hard work by some 12 of us. It was a memorable experience in which we gained confidence in reading, understanding and commenting upon the Torah and other sources – reclaiming it as it were for ourselves individually.

I expect you will know that we have now been awarded a second and larger grant to run a Community of Learners’ course – pitched at a more accessible level than the Torah L’Am course to start next February. I should stress that these courses and the basis of our application are intended to benefit widely the Jewish community in the south west – distant as we are from the centres of Jewish learning and culture. I do hope therefore you will take advantage of it all. If interested please see me afterwards.
And finally - Our 250th anniversary in 2013 will need to be marked conspicuously – all ideas welcome.
Financial Matters
The Hon Treasurer to whom we express our thanks will illuminate and report in a moment. However I must thank many of you who have promptly renewed your memberships or standing orders and do not presume to imply that just because there has been no increase in subscriptions for a couple of years they become any easier to pay. But I must stress the degree to which we are dependant upon our subscription income. I need to give formal warning that an increase in subscriptions next year will be inevitable.
Conclusion

I end where I began – marvelling at the many roles and activities we embrace in our Exeter Jewish community in this congregation but also on behalf of the wider Jewish community in the southwest. From within we may ponder and agonise about the intricacies of Jewish liturgy, observance and practice but from the outside (as others see us) we are the identifiable face and form of Judaism plus perceptions of Israel, in our local communities. That is a challenging and humbling responsibility but one we must not ignore. For many of us it is hard enough just to be a Jew – to be a Jew to other people, on other occasions, is a different dimension but we do need from within our small community a more to represent us – so if you would like to get more involved in this way please say so.
Thank you
