

From Generation to Generation

Welcome to
Edgware & Hendon Reform Synagogue
We would love to see you coming through our doors

Membership Information Brochure

118 Stonegrove, Edgware, Middlesex, HA8 8AB
Telephone: 020 8238 1000 Email: admin@ehrs.uk Web: www.ehrs.uk
Charity:1172458 Company:10622971

Edgware & Hendon
Reform Synagogue
ק"ק לדור ודור

Our Doors Are Open

Edgware & Hendon Reform is a synagogue that knows the idea of a 'local' shul has taken on new meaning. Our community is the spiritual home of people from the streets around 118 Stonegrove and further afield - places like Watford, St Albans, Shenley, Finchley and Moor Park. We know that what matters most is not proximity, but connection: with one another, with our tradition, and with our spiritual and learning selves. We are proud of our links with Reform Judaism and we celebrate our members making religious choices that strengthen their Jewish identities. This booklet will give you some information about our community and the kinds of services we provide. We encourage you to see this document as an invitation for dialogue with our Rabbis, our chair and our Community Care team. Our team love meeting new people and we can't wait to hear your story.

What Does Membership Mean?

That depends on you! As a member of EHRS, your rabbis will be on hand to help you celebrate lifecycle events including baby blessings, Bar/Bat Mitzvah and weddings. They will also provide care and support during illness and officiate at funerals. Our Community Care team will help you navigate difficult challenges in life and act as a resource for connecting you with charities and organizations that can provide extra support. Our Youth Centre provides activities and schemes for school age children and our Education team oversees Orot, our religion school. A monthly magazine, LeDor VaDor, ensures you stay up to date with all our exciting educational and cultural learning sessions and events and a weekly email, Our Week Ahead, gives you weekly notices on our current events. If a leadership role piques your interest, whether it be service taking, teaching, or joining a committee or council, membership is a great way to start on that journey. For some, attending weekly services is not their preferred way to feel Jewishly engaged. At EHRS, we honour and appreciate those who find spiritual fulfilment in volunteering and doing good works for the wider community. We have a dedicated group of men and women who act as befrienders, helping to alleviate the loneliness and isolation of some of our older members. Our Community Centre is part of the Together in Barnet homeless shelter scheme, providing a safe place to sleep and meals for the most vulnerable in our borough. Teens volunteer their time to mentor younger children as they go through the Bar and Bat Mitzvah practice. Perhaps the most incredible mitzvah of them all is performed by our Chevra Kadisha group - those who prepare our loved ones for burial.

Learning is an essential part of Jewish life, and at EHRS we recognize that we are all at different levels. Our Jewish information class Cornerstone at Stonegrove is for those who are new to Judaism and for those who are returning and looking for a refresher. Hebrew and Yiddish are taught throughout the year. Our rabbis are accomplished educators whose passion for Jewish life is sure to inspire you. Please be in touch with them to hear more about what they have on offer now! Most importantly, our Synagogue relies on membership income to do its meaningful work and by becoming a member, you become a part of sustaining Reform Jewish life in North West London and beyond.

During Covid 19

The Coronavirus Pandemic has changed so much about life as we know it. That's why it's all the more meaningful for us that you've reached out to become a member. Your membership fees will enable us to continue supporting the many families in our community who find themselves dealing with grief, income loss, isolation, illness and stress. During this time, our synagogue has been guided by two integral Jewish teachings: **דִּינָא דְּמִלְכוּתָא דִּינָא** (dina d'malchuta dina) and **פְּקוּחַ נֶפֶשׁ** (pikuach nefesh). The first teaches that the law of the land is the law; in other words, we will abide the guidance provided by our government. This has meant limiting the numbers of people allowed to attend our services in our Synagogue building, at funerals and at shivas. We follow these rules because we truly believe that doing so enables us to uphold this second teaching: that we must do all we can if it means the saving of a life. As the government's policies change, we will evolve with them.

Even with the restrictions that are currently in place, we are proud of what we have been able to accomplish:

Shabbat Services have continued online through Zoom and our EHRS livestream, Kuddle-Up Shabbat for children under 6 is continuing weekly on Zoom, nearly a hundred members volunteered to phone members in their areas enabling us to set up our Circles of Support groups, international learning groups have established new relationships between EHRS & Synagogues in the wider Reform world, Reform Synagogues across the United Kingdom joined together for Yom HaShoah, we have celebrated several young men and women becoming Bar and Bat Mitzvah, a weekly late evening Friday Night Candle lighting, song and discussion session has been started, funerals and shivas have been conducted in ways that ensure everyone is safe and able to participate. Covid-19 has not dimmed our enthusiasm for outreach; rather, it has given us the opportunity to meet the challenge with creative solutions.

Edgware & Hendon
Reform Synagogue
ק"ק לדור ודור

Our Vision

Edgware and Hendon Reform Synagogue is a vibrant welcoming community. We are a congregation that values tradition, belief and practice while responding to the challenges of modern life.

EHRs' vision is to be a community which:

- offers a variety of activities aimed at meeting the diverse religious, cultural, social and educational needs of our members
- supports its own members and works for the good of the local community, Israel and the world as a whole
- is committed to Jewish learning, both for its own sake and that of the wider community around it
- celebrates what makes Judaism enriching and relevant to the lives of our members
- actively engages in interfaith dialogue and shows respect to others and their communities upholds the teachings of Torah and works for equality, truth, justice and peace

About EHRs

The opening of the Northern Line to Edgware in 1924, and subsequently the extension of the Bakerloo Line to Stanmore in 1932 set the seal on the future of Edgware as an area of population growth. In the 1920s and early '30s there was a steady increase in both the general population and the Jewish inhabitants of Edgware and Stanmore, and by 1930 several hundred Jewish families were living in the area. On November 1st 1934 thirteen dissatisfied members of the recently established Edgware United Synagogue decided to form a club which would in itself be a stepping stone to a new congregation.

A temporary committee was formed and the next three months saw a furious rate of activity. Committee meetings were held every few days, a variety of problems being addressed. At an early stage it was agreed that the new body would be called "Edgware and District Progressive Jewish Fellowship". At that time the only Reform congregations in London were the West London Synagogue in Upper Berkeley Street and the North Western Reform Synagogue in Golders Green. The West London Synagogue and its minister, Rabbi Reinhart, had been very helpful in advising the Edgware committee about setting up an independent synagogue, and in December 1934 Rabbi Reinhart had addressed a public meeting in Edgware on "The Problems of Judaism Today". In January 1935 the West London Synagogue offered practical help by way of taking the Edgware children into its religion classes, without charge, provided that the children could be delivered and collected. Matters approached a climax during the first week of February 1935. Discussions had been held with officials at West London Synagogue on the practices of Reform, and the new body in Edgware decided to become a part of the Reform movement. On February 12th 1935 it was formally decided to form a synagogue to be called "Edgware and District Reform Synagogue".

Hendon Reform Synagogue was founded in 1949 by a group of hardworking and dedicated families wishing to create a Reform Community in Hendon. In the beginning, meetings were held in the homes of the founder members until the first synagogue, which became the Kingsley Fisher Hall [named after founders Sidney Kingsley and Ben Fisher] was built several years later. Services were held in the Methodist Meeting Hall in the Burroughs and as the congregation grew, in other local halls whilst they dreamt of having their own building. In 1950 a disused tennis club became available and was purchased for the sum of £2,600 with funds raised from donations and social events, and at last this small congregation had a plot on which to place a building. Work was completed in 1955 and a consecration service for the new synagogue building was held on 6 March by the late Rabbi Dr Arthur Katz who had been Minister from the "dream's" beginning.

The congregation soon outgrew the original building and so after a further programme for fundraising, construction of the annexe which became the synagogue began in 1965. Two inspiring walls of stained glass windows were commissioned and then offered to congregants to donate in memory of their late loved ones. These magnificent windows depicting both Judaica and biblical scenes together with the marble walls surrounding the hand made Ark provided the warm and serene backdrop of the synagogue. A consecration service took place on 14 January 1968 attended by 500 people.

The inaugural service of the merged EHRs was held on 15 July, 2017.

Our Rabbinical Team

Rabbi Mark Goldsmith is Senior Rabbi at Edgware and Hendon Reform Synagogue. Before joining EHRS in 2019, Mark served Alyth Synagogue in Golders Green from his appointment as Principal Rabbi in 2006, Finchley Progressive Synagogue from 1999-2006 and Woodford Progressive Synagogue from 1996-1999. He gained Semichah (rabbinic ordination) from Leo Baeck College in London where he is now lecturer in Jewish Life Cycle and Homiletics. He was Chair of the Assembly of Reform Rabbis UK from 2011-2013 and Chair of the Rabbinic Conference of Liberal Judaism from 2004-2006.

Mark's study passion is Jewish Business Ethics. He holds a degree in Management Science from the University of Manchester. He has written and taught on the topic over the past 20 years and served on the Executive Committee of the International Interfaith Investment Group since its foundation, aiming to encourage faith organisations and their members to invest their assets in accord with the values of their faiths. He loves working with and getting to know people. He is sure that it is the connection and healthy relationships between diverse people of all generations that is the bedrock of Jewish community. This, for him, is the most important aspect of EHRS. "This synagogue's strength is the commitment and empowerment of its volunteers and the deep and strong relationships between people who have got to know each other through EDRS or HRS and now form one community, making a difference to the Jewish world and their own lives, supported by Jewish values, teaching and practice."

Rabbi Mark is married to Nicola, who is a Hand Therapist, a specialisation of Occupational Therapy, and is President of the International Federation of Societies for Hand Therapy. They have two daughters, Alice and Miriam.

Rabbi Debbie Young-Somers grew up down the road in Radlett, and attending RSY's Shemesh every summer. She went to university as far away from a Jewish community as she could find, in Lancaster, where she majored in Religious Studies, focussing on Hinduism and Judaism. She ended up running the JSoc, setting up a 5 way dialogue society and half way through her studies realised what many others had suggested years before, that she wanted to be a Rabbi.

After working as Student Fieldworker for RSGB, studying at The European Centre for Jewish Studies in Stockholm and working for the Council of Christian & Jews, she began her studies at Leo Baeck College, where today she is a lecturer on Religion and Dialogue.

She wrote her final thesis on What women have done with Niddah, and is known for her creative Mikveh liturgies. She is also co-chair of the Mikveh Project UK's education and liturgy group. She received semichah in 2009 and was part of the Rabbinic team at WLS until 2013, when she joined Reform Judaism as their Community Educator, where among other things she produced a new National curriculum for conversion courses. She has been published in several books ranging from interfaith topics to liturgy. She is a regular broadcaster on Radio 2's Pause for Thought, news reviews on BBC London and BBC 3 Counties Radio (where she recently hosted the Sunday Breakfast for a year). She is married to Gary (who is a rabbi in his own right, qualified to answer questions on kashrut) and they are tired parents to Eliana, 7, and Michah, 4.

Synagogue Services*

Erev Shabbat Service

Every Friday at 18:30 followed by Kiddush

Kuddle-Up Shabbat Service on the second Friday of every month 16:15 - 16:45

This is a special and friendly experience of Shabbat including songs, storytelling and Kiddush on the bimah, for children from birth to age 5.

Shabbat Morning Service

Every Saturday at 10:30 followed by Kiddush. (Tea & coffee available from 10:00)

On the first Shabbat of the month there will be a Shabbat Shiur prior to the Shabbat Morning Service which will take place at 9:15. Parallel Shabbat Services will also occur from time to time in addition to the regular Shabbat Morning Service.

Our **Shabbat Family Services** start at 11:00, ending at 12:00

Tots & Torah on the first Shabbat of every month

Our special service with the music of Shabbat for all those from birth to age 5

Torah Tales on the first Shabbat of every month

Making Torah come alive with drama for those aged 5 and over

Family Service on the second Shabbat of every month

Stories, discussion and songs with Grant Kay

Inclusivity Service on the third Shabbat of every month

A special service for all families with children up to aged 11

Rock & Ruach Service on the fourth Shabbat of every month

Featuring a live band and plenty of rhythm for everyone aged 0 - 100

On the occasional fifth Shabbat, there will be a special service for all.

EHRIS Havdallah Group

We meet for the Havdallah Service and Tea every Shabbat afternoon in the winter months, usually November to March. Each week these are hosted by a different member in their own home. If you would like to be part of this informal, sociable gathering, please contact Frimette Carr at fkarr@gmx.com

Sunday Morning Service:

A short (20 minute) Shacharit Service is held at 9.30.

Those saying Kaddish are especially invited.

Festival Services held throughout the year are indicated in our LeDor VaDor magazine as well as in the weekly *Our Week Ahead* email.

*We look forward to a time when we are able to return to this full roster of activities and special services. For more information on what is taking place during the Covid-19 Pandemic, please see our website www.ehrs.uk for full details.

Edgware & Hendon
Reform Synagogue
ק"ק לדור ודור

Activities For All

Our Synagogue members have a wide range of interests and skills. We offer a varied and exciting programme of activities, all run by members on a voluntary basis.

If you are passionate about an interest: social, cultural, sporting or other, you are welcome and supported to set up a group to enjoy it with other EHRS members and friends.

Some of the popular and successful events organised have included: Jazz and Klezmer evenings, a Viennese evening, New Year's Eve party, Ceroc dancing, film evenings, our annual supper quizzes, guest speakers, celebrity appearances, comedy evenings and concerts.

Activities and groups within EHRS are:

- All Things Jewish (Adult Education)
- Bar & Bat Mitzvah Classes
- Bereavement Support Group
- Bridge Club
- Chevra Kadisha
- Day Centre for the Housebound
- Football
- Interfaith Group
- Israeli Dancing
- JACS
- Nagila Pre-School
- New Options (Activities for the over 60's)
- Not The Women's Guild
- Orot (Religion School Classes)
- Security Volunteer Group
- Social Action Group
- Uniformed Groups (Beavers, Cubs, Brownies, Guides)
- Welfare Provisions (Neurobics, Monthly Lunch Club)
- Young Adults & Young Families Groups
- Youth Centre (Holiday Play Schemes & special events)
- Yoga
- Zumba Gold

Committees & affiliated organisations of EHRS:

- Board of Deputies
- Communication Advisory Group
- Community Contact
- Employment Support Group
- Friends of YCC
- House Committee
- Movement for Reform Judaism
- Twinned Communities Odessa & Belarus
- UJIA

For information about any of our events and activities please contact the Synagogue or visit our website

020 8238 1000 - admin@ehrs.uk - www.ehrs.uk
118 Stonegrove, Edgware, Middx, HA8 8AB

Community Care

Community Care at EHRS offers practical and emotional support, advice and advocacy to members and their families. With strong community networks, Welfare works in partnership with and makes referrals to the most appropriate care provider. We offer guidance, support and information on many aspects of social care, including care homes, supported living and community care. We aim to support people through life's more challenging times.

Monthly Lunch Club

EHRS invites you to join the Supportive Communities Monthly Lunch Club. With a friendly and welcoming atmosphere, you will have the chance to connect with others and feel a greater sense of belonging to our community. **These lunches occur every month at 13:30 at the Synagogue.**

Memory Way Café

This monthly social group from 14:30-16:30, is for people living with dementia together with their family carers. We will offer a warm and welcoming environment, support and advice, and of course tea and cake.

Neurobics

The unlocking the secrets of staying young in an ageing society and challenging the body, stimulating the brain and lifting the heart. Our aim is to manage, postpone, or even eliminate cognitive decline.

Our programme can not only add 'years to your life' but also, 'add life to your years'

- Improve cognitive performance • Enjoy better memories • Learn new skills
- Improve general health • Manage stress better • Enjoy better sleep
- Be more physically fit • Have faster reactions • Improved balance & flexibility
- Improved strength • Improved endurance • Improved self-confidence

Sessions are every Monday from 11:00 until 12:30 at a cost of £7.00 per session.

Bereavement Support Group

Have you suffered the loss of a partner, relative or friend?

Would you welcome the opportunity to talk to someone who will listen to how you are feeling? EHRS offers reassurance, comfort and the chance to explore your emotions.

If you are recently bereaved and would like more information please do get in touch.

We are always looking for welfare volunteers to work with children, youth and the elderly.

Please let us know if this is something that interests you.

If you or someone you know would like to talk to us, please contact the Community Care Department, on 020 8238 1013 or email communitycare@ehrs.uk

Sadly some activities have been suspended, whilst others currently take place online.

For more information on what is taking place during the Covid-19 Pandemic, please call Val or Marissa on 020 8238 1013

Edgware & Hendon
Reform Synagogue
ק"ק לדור ודור

Jewish Education

Children's Education

We have a vibrant children's education programme called Orot which in Hebrew means 'lights' because we see our children as the bright sparks into our future. We accept children from Reception through to Year 6. We meet on Sunday mornings during term time from 9:45-12:30. Assemblies start off our day and are led by either one of our rabbis or our drama teacher. We try to approach education holistically by encouraging and fostering the relationship between Orot, Youth Club, RSY Netzer, uniform groups and Jewish cultural activities such as trips to places of interest that enrich the Jewish experiences of our young members.

Bar/Bat Mitzvah

We have Bnei Mitzvah classes with approximately 45 students preparing for their bar or bat mitzvah yearly. We are especially recognised for the individual and sensitive way we respond to children with special needs. We believe in making it possible for every child to have a bar or bat mitzvah celebration where they will feel proud of what they have achieved whatever their ability.

We design the preparation around the child's needs and abilities in every case. We have a regular 50-70 people at our monthly Torah breakfast especially held for B'nei mitzvah families and we hold regular Shabbat services for all ages. We regularly welcome non-Jewish schools in to learn about what a synagogue is and what happens here such as our festivals, as well as teaching about what happened in the Holocaust as part of our Holocaust Memorial Day events.

All Things Jewish for Adults

For adults we have vibrant Yiddish and Hebrew classes on Tuesday morning and a rich variety of other educational and cultural programmes which range from studying Torah at our monthly adults Bite of Torah breakfast to film evenings and dancing. We have many different events through the year that try to address the issues that concern us as Jews. Please **email atj@ehrs.uk** for more information or pick up a brochure from the synagogue foyer. There are so many activities and opportunities at EHRS, which make it much more than a synagogue, it is a community centre for all ages, or as someone recently described us as a multiplex cinema offering something for everyone. So come and join us, you would be very welcome.

For more information on Jewish education programmes please contact education@ehrs.uk or 020 8238 1014

Young Adults

Young adults form a vital part of Jewish communities, however it can sometimes feel hard to find what you are looking for within synagogue life. At EHRS, we have created a friendly and vibrant group that meets to learn and try something new.

Try our Beer n' Shiur sessions or our Cook-a-longs led by Rabbi Debbie.

Past Shiur discussions have been on the topics of 'The Challenge of Choseness – is it a blessing or a curse?', 'Is Mikveh really for Everyone?', 'Teshuva in the Movies', 'MeToo & Dina, Will the real Chanukah Story please stand up?'

Past Cook-a-Long's have included Shavuot cheesecakes, Vegan dishes, Chinese fakeaway, fresh pasta, Tu B'Shevat Seder and cocktails.

Got an idea for an evening's activity? Be in touch with Rabbi Debbie **rabbi.debbie@ehrs.uk** and become part of making it happen! Visit our Facebook page EHRS Young Adults.

Young Families

Our Young Families Group is new and thriving, bringing families together for fun and games, refreshments, Judaism, interactive children's activities and a chance for the adults to meet each other and establish relationships for them, and their children. Please visit our Facebook page EHRS Young Families or email **youngfamilies@ehrs.uk**

EHRS Youth Centre

EHRS Youth Centre offers young people the opportunity to express themselves and have fun in a safe Jewish environment. EHRSYC is run by our Youth Leaders, who along with a dedicated and trained team of volunteers, bring activities for everyone no matter their age. There are so many activities for all age groups throughout the year from weekly to one off, at EHRS and off site. Festivals have a big effect on us; Sukkah decorating party, Chanukah party & our Purim party.

An annual Pesach Play Scheme and Kaytana & Kadima Summer Camp are also run by the Youth Centre for all those aged 5 - 14.

PLAYSCHEMES

Kaytana & Kadima

For 2 weeks every summer we run our highly popular Kaytana & Kadima Summer Scheme for 5-14 year olds. Each day includes fully planned activities that are always new and exciting. Each week includes specialist workshops and outings.

Pesach Play Scheme

PPS is a four day scheme running during or around Pesach. It is a great way of introducing your child to activities at EHRS. Fun packed days and enthusiastic staff make this an opportunity not to be missed.

HADRACHA TRAINING

We run a 2 year hadracha course, training young people in school years 9+ to work within EHRS clubs, play schemes and religion school. The course covers various aspects of youth work and leadership and not only develops knowledge of youth work and practice but allows individuals to build life skills including confidence, communication, planning and presentation.

STUDENTS

EHRS Youth Centre keep in regular contact with our students, sending out goody bags, emails, online contact every term and visits to various campuses. Whether they are at University or on a gap year, we want to make sure that our students keep in touch and know about any events, activities or opportunities relevant to them.

For more information please contact the Youth Centre, youth@ehrs.uk or 020 8238 1025

Nagila Pre-School

At Nagila we offer a safe, secure and stimulating setting in which pre-school children are free to develop to their full potential, in a friendly and nurturing environment.

The school is purpose built with its own secure outdoor play areas, which are used daily to give the children space to move and learn. We provide a developmentally appropriate curriculum which encompasses the Early Years Foundation Stage Curriculum as set down by the Department of Education.

We encourage the children to be kind and helpful to other children, and to be creative and active themselves. We aim to prepare children for their entry to primary school so that they leave us as confident, happy children, keen to learn and absorb knowledge, and socially ready and mature to fit into the new social group at their school.

Parents are considered partners and recognised as the most important educators of their own children.

Children at Nagila learn through play, and we provide a range of stimulating materials and activities. Letter and number work form part of everyday activities and routines, which helps to develop the children's understanding of numeric concepts and literacy skills.

The children's awareness of their Jewish heritage is encouraged in a number of ways. They learn about all major festivals, and end each week with a Shabbat celebration.

Children can start Nagila from the age of 2. In order to help your child feel more confident with us, we invite children who are offered a place to visit us with a parent prior to starting and we also like to visit you and your child at home.

We are open Monday to Thursday 9:00 - 15:00 and Friday 9:00 - 12:00.

We also offer a Breakfast Club from 8.00 Monday to Thursday.

Nagila is registered with the Borough of Barnet, complies fully with the requirements of The Children Act, and has been rated as an Outstanding Provider by Ofsted three times, most recently 2019.

Nagila Pre-School
Edgware & Hendon Reform Synagogue
118 Stonegrove, Edgware, Middlesex HA8 8AB
Head Teacher: Mrs. Milissa Seiler
Tel: 020 8238 1022 Email: nagila@ehrs.uk
Website: www.nagila.org.uk

Jewish Joint Burial Society

The JJBS is the provider of funerals for Edgware & Hendon Reform Synagogue.

People try to avoid even thinking about funeral arrangements especially if they are younger. However EHRS like most synagogues has to deal with all aspects of Jewish life for their members and part of membership of our community is contributing to the Burial Fund run in conjunction with our partner JJBS (Jewish Joint Burial Society).

This organisation has been established for nearly fifty years and was originally a grouping of Reform Synagogues, but is now responsible for some Masorti and Liberal congregations mainly in London but with some affiliates around the country.

The JJBS is the main user of the Western Cemetery near Cheshunt at which the Society has made major investments to provide a dignified and attractive facility. As well as burials there is an alternative cremation choice which members can select when joining EHRS. All members are eligible for standard cover of their future funeral costs. This is a compulsory part of EHRS membership.

Applicants aged over fifty years old are required to pay an additional one off charge calculated on a sliding scale according to age. This does not apply if membership is being transferred from another JJBS community.

Concerned about the environment?

As a forward looking organisation JJBS acknowledges the social and demographic changes in Jewish society as well as the environmental concerns we all have. In that respect, the Society has taken the positive step of establishing an alternative natural **Woodland Cemetery** adjacent to the main cemetery.

This is the first Jewish Woodland facility in Britain and only the second in Europe, answering the need for a more ecologically sound and a more natural solution for the environment that still conforms to Jewish religious practices.*

I'm Jewish my partner is not.

A further new development at JJBS is the recognition that there are an increasing number of marriages and partnerships, sometimes long standing, where one of the partners is not Jewish and therefore not able to have a funeral at the same place as their partner. Here again the JJBS have recognised this need and have designated areas in the Woodland Cemetery for either a woodland or a lawn burial for non-Jewish partners. To meet this inclusivity initiative there is now an option for the non-Jewish partner to be welcomed as an associate partner affiliate of EHRS paying the same JJBS annual fee as a full member would and getting the same benefit as their Jewish partner.

There can be variations that apply according to circumstances and advice from one of our team should confirm how this matter would affect your membership application.

**The Woodland option can be chosen when joining EHRS or at any time later. An additional onetime fee to JJBS is then applicable.*

The Jewish Joint Burial Society, 1 Victory Road, Wanstead, E11 1UL, 020 8989 5252

Contact Details

Edgware & Hendon Reform Synagogue

118 Stonegrove, Edgware,

Middlesex HA8 8AB

Telephone: 020 8238 1000

Email: admin@ehrs.uk

Web: www.ehrs.uk

For more information about membership of EHRS, or any of our events and activities please contact the Synagogue or visit our website

The reception office is open at the following times:

Monday to Thursday

9:30 – 17:00

Friday and eve of Festivals

9:30 – 13:00

Sundays

10:00 – 12:30