
 BAT KOL INSTITUTE FOR JEWISH STUDIES

 8030, JERUSALEM, 9108001, ISRAEL

 Amutah 580211746 www.batkol.info
MAY 2016 NEWS BULLETIN No. 9

Ki mit Zion tetzeh Torah Ud'var Adonai mi Yerushalaim

That was Shimon Peres’ message to Queen Elizabeth II in a birthday greeting

 and the Queen and Maureena both agree!

 (full article on page 5)

Queen Elizabeth’s 90
th
 was celebrated in London and beyond. Here in Jerusalem, Maureena’s celebrations also

spanned several events with Sisters of Sion, Sisters of St Charles of Borromeo and others, as well as continuing with

family celebrations in Canada.

 At Ein Kerem, Maureena cuts her cake applauded by

(l to r) Mark David Walsh (Associate of Sion), Sr

Maureen Cusick and Sr Rita Kammermayer and many

others who attended her birthday barbeque on Easter

Day.

The Sisters and Volunteers of St Charles of

Borromeo gathered in St Charles Hospice to

 serenade Maureena with a beautiful rendition

of the Aaron Blessing sung in German.

Patricia McDonagh, Bat Kol alumna 2015, sends

news of an event held as part of the Year of Mercy

celebrations at the community of Christ the Living

Vine, Leschenault. In February, Fr Jess and Pat

presented an evening’s discussion and prayer on

Christian-Jewish relations, entitled ‘The Roots of our

Faith’. The event began with a meditation ‘Hineni’.

This was followed by a brief overview of changes in

Catholic Jewish relations since Nostra Aetate,

followed by ‘Know Jesus, meet Judaism’.

A lively discussion was followed by a

concluding prayer ‘Make me a Channel of your Peace’.
Over 50 people attended and they were very positive -

‘wanting more!’ The picture here shows the group who

attended with Fr Jess, second from right at the front, and Pat, seated in the middle.

http://www.batkol.info/

A report from Winn Leslie on Sr Maureena Fritz visit to Winnipeg:

On May 12 and 13 the Bat Kol community in Winnipeg had the great honor of hosting Maureena Fritz and

participating in a two-day seminar entitled "A Living Reality". It was vintage Maureena, beginning with her

challenging us to probe for who God was for us, how do we reach God, is God in the world or is the world in God?

All this was interspersed with havrutah and the air was electric throughout the two days. Maureena's special

connection with Martin Buber was evident throughout. Many of us present had first encountered the I-Thou of Martin

Buber in our Bat Kol sessions in Jerusalem over the years.

Maureena specifically wanted to have the workshop for alums, and 12 of those present had been to Bat Kol Jerusalem

at least once. Total attendance of 23 came largely from the two Bat Kol groups in Winnipeg: Bat Kol HaEmet, the

havrutah group which has been meeting for thirteen years, and the Bat Kol Tridiocesan Committee which has been

sponsoring two Bat Kol functions a year since 2008. Maureena was delighted with the energy of the group and its

excellent response to the material she presented.

There were three highlights, for Maureena and for us. The first was a Thursday evening meal at the home of Bev

Binder, the Jewish member of our havrutah group. It was a great joy for Bev to host the group and especially to finally

meet Maureena of whom she had heard so many good things and to whom she felt she owed so much. Bev's four years

with Bat Kol HaEmet has restored her Jewish faith to her, and the rest of the group in turn have been so blessed by

having her a part of us. Maureena and she formed

a special bond.

The second highlight was the Shabbat meal that

was celebrated on Friday evening at the close of

the workshop. The board room was transformed

by Sr. Carmela Lukey (alum) into a beautifully

appointed Shabbat table for sixteen people and the

food was pot luck and thus delicious and

substantial. Bev led us in the blessing of the

candles, wine and bread, and after the meal Carlos

Carvalho gave a good commentary on Kedoshim

and the group then launched into an animated

discussion on the questions he posed. Maureena

was very pleased with the Shabbat celebration.

The third highlight was attending Congregation Shaarey Zedek on Saturday morning. Bev and

her husband escorted us into the synagogue where Rabbi Allan Green welcomed Maureena

and the Bat Kol group during the service. He praised Maureena's work internationally and the

work of Bat Kol which he described as being very unique in the relations between Catholics

and Jews. For her part, Maureena was deeply moved by his commentaries before the three

readings. At kiddish, the noon meal, R. Green joined our table and he and Maureena were able

to become acquainted.

With that, Maureena's visit came to a happy conclusion and we parted with great gratitude and

with the heartfelt hope that Bat Kol Jerusalem will continue to thrive and to receive students

from our two Winnipeg groups in the years to come.

 R. Allan Green,

 Senior Rabbi,

Congregation Shaarey Zedek

(Taliah Potash Photography)

From Toronto, Emily VanBerkum writes of another visit by Maureena:

On Friday, May 20 in St. Basil’s Parish, Toronto, six Bat Kol alums were joined by Maureena for a long over-due

reunion! Although it was a relatively small gathering, it was lovely to catch-up, provide updates on our busy lives,

and share memories of our varied experiences

studying in the Holy Land. Emily

VanBerkum, alumna 2013, has committed to

hosting a series of Shabbat dinners for Bat

Kol alums from the Toronto and surrounding

area. Stay tuned to hear from her over the

coming months as we plan for more

opportunities to gather together and celebrate

the gift of the Shabbat.

 The Toronto gathering (l to r)

 Emily VanBerkum, 2013

 Fiona Li, 2014

 Mary Catherine Badali, 2014

 Maureena

 Rev. Sandra Clark, 2001,

 2003, 2004, 2005 and 2015

 Elizabeth Chesley-Jewell, 2013

 Harold Shepherd, 2013

Mary Ann Payne sent the photograph below as a lovely reminder of the Exodus Program in November 2007, with

her remembrance:

"There is something about a group photo which opens a flood of memories to a journey back in time and a shared

experience. It is a pleasure to introduce the Bat Kol Exodus Explorers of November 2007.

These wonderful scholars contributed to what was for me a life changing experience. Through their enthusiasm,

insight and friendship, paired with the instruction of expert professors, I learned to marry The Word with the place, the

culture, the language and the theology of Judaism. This opened a richness to my Catholic tradition which I had never

fully appreciated and inspired me to return to Bat Kol in 2011 and 2015 to deepen my understanding and appreciation

of Scripture.

I will carry the memory of our reflective times wandering in the wilderness, feeling the waters of the Sea of Galilee

washing over our feet while singing, praying and holding hands, our Synagogue and Sabbath experiences, mastering

Hebrew, and so much more.

Blessings to them all and thanks for our privileged time together."

PLEASE DON’T FORGET TO SEND GILL YOUR NEWS ITEMS.

Let’s ensure that our News Bulletin truly reflects the international community which is Bat Kol.

WANT TO HOLD A BAT KOL EVENT BUT DON’T HAVE ENOUGH RESOURCES?

Contact Gill, and if we have the items you need, we will send them quickly. For example we can email you the file to

enable you to print the Shabbat Table Liturgy booklets, the Havadalah liturgy, our logo, the Bat Kol lady picture,,

bookmarks, Mission Statement, music, etc. Given enough time we can also post items. We’re here to support you in

your Bat Kol activities..

INVITE FAMILY, FRIENDS AND STUDENTS TO JOIN OUR MAILING LIST.
They will get the two weekly commentaries, News Bulletin and other messages. They can subscribe on the website or

send their email addresses to Gill. Don’t forget to open your own weekly mailing shot and, if you have time, respond

to the commentary writers with encouragement or to discuss!

THE JULY PROGRAM IS RAPIDLY APPROACHING.
Genesis will be a superb program. Regrettably, it has been impossible to meet all the requests we have received for

financial support. When we can offer only a partial scholarship, the potential student is most often unable to find the

remaining funding. It would still be possible in the next week to accept another one or two applicants who are fully

funded.

FUNDING CONCERNS.

We continue to seek funding through Israel Gives. If you are able to make any contribution towards scholarships or

administration your generosity will be greatly appreciated. Scholarships can be named in memory of a loved one or of

a special occasion. Likewise, you may know someone who could be a potential funder. We need to touch the hearts of

those people and show them the uniqueness of Bat Kol. If you feel you would rather not make an approach to

someone yourself then send us the details and we will make the approach direct from Bat Kol.

BAT KOL INSTITUTE FOR JEWISH STUDIES,

1983-2016

POB 8030, JERUSALEM, 9108001, ISRAEL

Amutah 580211746

972(0)2 6507661 and 972(0)54-7342227

www.batkol.info. gill@batkol.info

 DONATIONS CHANGE THE LIVES OF STUDENTS. MANY LONG TO STUDY AT BAT KOL BUT

CANNOT WITHOUT A SCHOLARSHIP.

WE WELCOME DONATIONS OF ALL AMOUNTS (ONE OFF/MONTHLY/QUARTERLY/BEQUEST),

ALSO SCHOLARSHIPS TO MARK A SPECIAL CELEBRATION OR DEDICATED TO THE MEMORY

OF A LOVED ONE.

PLEASE CONTACT gill@batkol.info FOR MORE INFORMATION

Shimon Peres ‘Life begins at 90’ message follows on the next page.

http://www.batkol.info/
mailto:gill@batkol.info
mailto:gill@batkol.info
http://www.israelgives.org/amuta/580211746

"You are a great leader for the free world. You are a great hope for

the coming generations. God bless you," said Peres.

In November 2008, Her Majesty Queen Elizabeth II of England conferred an honorary knighthood on Shimon

Peres. This symbolically makes him one of her subjects. In fact several newspapers reporting on the event headlined

it óArise Sir Shimonéô

It was only natural therefore, that Sir Shimon would be among the first Israelis to wish the queen well on the occasion

of her 90th birthday.

Although the queen is a blueblood and Sir Shimonôs title is only of an honorary nature, there is a little brinkmanship

on his part in that he is two and a half years older than the queen and can look back on turning 90 with a certain

degree of authority and experience which was reflected in his birthday greeting which was delivered in a video in

which he told the queen that from his own experience life begins at 90 and gets better and better.

ñIt is really a blessing not just a wish, a blessing to you, to us, that you will continue to guide, to inspire, to offer a

smile, to the young and the old and make our lives different, despite all the problems and wars we went through.ò

Peres praised the Queen as ña great leader for the free world and a great hope for coming generations.ò

Peres also spoke of the values which the Queen inspires and called her a beacon of light to her nation and a source of

inspiration to individuals around the world.

The Queen chose to mark her entry into her next decade with a relatively modest celebration. Peres celebrated his 90th

birthday in Jerusalem with a lavish international mega conference and a concert that inter alia included Barbra

Streisand in live performance, and live greetings from former British Prime Minister Tony Blair and former US

President Bill Clinton plus a video greeting from US President Barack Obama.

Queen Elizabeth will greet well-wishers near her Windsor Castle home, west of London, and later light a beacon, the

first of 1,000 to be lit across the country and worldwide to mark the occasion.

Born on April 21, 1926 in Bruton Street in central London when Calvin Coolidge was US President and Joseph Stalin

had just taken control in the Soviet Union, Elizabeth shows no signs of retiring, and two surveys last week suggested

the public do not want her to give up either.

An Ipsos MORI poll found 70 percent wanted her to stay Queen compared to 21 percent who thought she should

abdicate or retire, while a BMG survey for the London Evening Standard newspaper showed 66 percent of Britons had

a favorable view of her compared to 10 percent with a negative opinion.

"You can't put your feet up. There is no pension plan in this job," the Queen's youngest son Prince Edward told Sky.

Prime Minister David Cameron is due to lead political tributes in a "humble address" in parliament, an occasion which

could prove awkward for opposition Labor leader Jeremy Corbyn, an ardent republican.

"She has served our nation with such dignity, with such ability for so many years. I know the whole country and the

whole House (of Commons) will want to join me in saying 'long may she reign over us'," Cameron said on

Wednesday.

To make an online donation to the work of Bat Kol please click here.

https://secured.israelgives.org/donate/makedonation?MakeDonation=1&AmutaGovId=580211746&mdevent=

