

gefiltefest

the jewish food festival

Sunday 20th May 2012

‘Embracing all Things Jewish and Foodie’

10.00-10.50

Cocktails

From Blooms and Brick Lane bagels to Kosher Roast and Deli West One.
Panel debate chaired by Anthony Silverman with Amy Beilin and Alan Lee

Theatre

Juliet Landau-Pope: Decluttering your Kitchen

G3

Julie Apfel: Biblical Sauces and Sources:
When Does Fish Symbolise Something more Saucy?

TBS, G2

11.10-12.00

Hors d'oeuvres

Maureen Kendler: The Good, the Bad and the Hungry

Food in Jewish Literature, theatre

Lecture, *Theatre*

Jonathan Wittenberg: Bless One Get One Free

TBS, G2

Dina Brawer: Soulfood – The Role of Food in Jewish Ritual

TBS, LG4

Does Jewish Food Really Exist? Panel Debate chaired by Abigail Morris
with Paul Lay, Ruth Joseph, Judy Jackson and Michael Pollak

LG1

Lectures & workshops, pages 1–4 Family & Kids' Menu, page 5
Raffle and Map, pages 6–7 Cookery Demonstrations, Back Page.

12.20-13.10

Amuse-bouche

Anna Freedman: Totally Healthy Jewish Kitchen
Workshop, G3

Harvey Belovski: The Turbot and the Chief Rabbi
TBS, *Theatre*

Plan Zheroes: Zero Food Waste Heroes!
Discussion, G2

13.30-14.20

Entrée

Alastair Falk and Toni Rickenback: Much Ado About Noshing
Performance, *Theatre*

Deborah Kahn-Harris: Succeeding with Seeds
Workshop, G2

Gefiltefest's Shakshuka Chef Competition – Mark Greenfield vs Ali Al-Sersy vs Michael Pollak
Hosted by Victoria Prever

G1

Julie Andreshak-Behrman: Routes or Roots?
The Slow Food movement, heritage, identity and our transnational selves

F1

Mary Tregallas: Sticky and Sweet – An Introduction to Jam Making
Workshop, LG4

14.35-15.25

Main Course

Josephine Bacon: The First Jewish American Cookbook
Lecture, LG4

Eiran Davies: The Subtle Knife
Demonstration, G3

Rafi Zarum: Einstein's Salad
Lecture and text-based study, *Theatre*

Gefiltefest's 2012 Food Awards Announcement and Tasting
G1

Benji Stanley: The Food Of Love. Biblical and Contemporary Texts
TBS, G2

15.40-16.45

Salad Course

Gefiltefest founding patron Claudia Roden interviewed by Anthony Silverman

Theatre

Natan Levy: Slow Food Nation, or Why Slow Food is Jewish Food

TBS, *LG4*

Michael Laitner: The Land of Milk and Honey – A Gastronomic View
of the Land of Israel

TBS, *G2*

Alexei Charkham: He-Brew Your Own.

Make your own kiddush wine, beer or cider

Workshop, *G3*

17.00-17.50

Dessert

Nosh On Celluloid: A Jewish Film Digestif.

Nicola Christie with Nathan Abrams, Maureen Kendler, Rafi Zarum

Panel debate, *Theatre*

Lindsay Taylor-Guthartz: ‘Learn to do Good: Cease to do Evil’,
Isaiah and Social Justice

TBS, *F1*

Nicky Liss: Porging Hindquarters – Getting ‘Behind’ the Issue

TBS, *G2*

Laura Janner-Klausner: Food – The Great Jewish Ambivalence

TBS, *F4*

Hannah Style: Pickles, Pakora And Plantain – An Insight Into Jewish Global Foods and
Nutrition with Tzedek

Talk with Q&A, *G3*

18.15-19.00

Petits Fours

'G-d's Face In Your Gazpacho' And Other Delicacies: food-focused poetry and prose.
Julie Apfel with Michele Hanson, Adam Taylor, Yvonne Green and Rivka Isaacson

Panel debate, *LG1*

Nathan Abrams: Digesting and Egesting Woody; The Movies of Woody Allen

Lecture and screening, *Theatre*

Michael Rosenfeld: Sefirat HaOmer, Chadash and the Making of Kali

TBS, *G2*

1200 miles.

Follow them at

www.rabbirelayride.org and [@rabbirelayride](https://twitter.com/rabbirelayride)

FAMILY & KIDS' MENU

13.30-14.20

Edible Shavuot with Fabienne Viner-Schnitzel Luzzato

F1

Gross out! Make disgusting dishes with Rachel Davies

For 6-10 year olds

F4

14.35-15.25

Mispacha Mug Shots with Tali Tortilla Livne

Whole family fun, *F1*

Gross out! Make disgusting dishes with Rachel Davies

For 6-10 year olds

F4

15.40-16.45

Eat Your Face! with Nic Abery

For 6-10 years olds

F4

Kids Kitchen, open to all! Come and share food prepared by 6-10 year olds
(supervised by Sara Levan)

F1

13.00-17.00

Clucktastic: Meet 'n' Greet and Touch 'n' Feel your live Friday night chicken!

With Roi Sarig and Poppy Berelowitz.

Garden

Object Handling with the Jewish Museum: Find out about objects in Jewish kitchens
– this is a 'hands on' touch 'n' feel experience – and you get a prize if you guess
the object in the mystery box

Garden

LOWER GROUND FLOOR

GROUND FLOOR

Key:

TBS = Text-based study

LG1 = Lower Ground 1

G1 = Ground Floor 1

FIRST FLOOR

GEFILTEFEST 2012

The Gefiltefest 2012 Jewish Food Festival is a fund-raising event, supported by a small number of companies, charities and organisations. It has been put together by an incredible (and mostly unseen) team of volunteers who've worked incredibly hard for months alongside with staff from the LJCC and the JCC. The logos of some of our supporters are copied below.

Over the last two years Gefiltefest has raised nearly £10,000 for food redistribution charities. This year we'll again be raising money for Leket Israel, Gift and myisrael's Bet Shean Food Bank. You can support these charities by buying raffle tickets or bidding in on the silent auction boards. If you'd like more details about these charities – or Gefiltefest itself – please email gefiltefest@gmail.com.

Gefiltefest is an inclusive new Jewish movement which seeks to engage and educate people with a focus on food. We are embarking on a whole programme of innovative projects including: nationwide challah-baking classes; a seasonal spring cookbook; a Fresserchef competition and – in June – the Rabbi Relay Ride bike escapade. You can read more about these events, share your ideas and get involved at www.gefiltefest.org.

Throughout the day you can follow updates on Gefiltefest's 2012 facebook page and track tweets with the hashtag [#gefiltefest2012](https://twitter.com/gefiltefest2012) or [@gefiltefest](https://twitter.com/gefiltefest). If you mention us in a tweet you'll be entered into a draw to win a bottle of Kosher wine. If you have an iPhone, Android, HTC or Windows Phone you can also download the 2012 festival app at www.gefiltefest.org which has the full session details, biographies and Sixty Second Spiel video monologues.

COOKERY DEMONSTRATIONS

10.00- 10.50

Lisa *Rugelach* Roukin: Honey and Soy baked Salmon with Stir Fry Noodles
with Mushrooms & Onions

G1

Denise *Filo* Phillips: Making Majestic Moroccan

LG1

11.10- 12.00

Ariella *Lockshen* Levy: Challah-baking (workshop)

CU

12.20- 13.10

Sula *Lox* Leon: The Art of Pastry – Filo and Puff. Fresh Salmon Wrap with an Avocado
Mayonnaise, Croustade aux Cerises Caramelisees

G1

Tali *Tortilla* Livne: How to Win Friends with Israeli Salads

LG1

13.30- 14.20

Linda *Laffa* Dangoor: The Icon of Gefiltefest, the Aubergine

LG1

14.35- 15.25

Silvia *Niblets* Nacamulli: Caponata of Aubergines and Spelt Salad

LG1

15.40- 16.45

Dina *Blintz* Brawer: Challah-baking (workshop)

G1

Sarah *Macaroon* Magnus: Gelling with Gelatine and Marshmallows

LG1

17.00- 17.50

David *Marzipan* Mendes: Chocolate Truffle-making

G1

Fabienne *Viner-Schnitzel* Luzzato: A Taste of Tunisia

LG1