

**LINCOLN
SQUARE
SYNAGOGUE**

18 Cheshvan 5777 • November 18-19, 2016 • Parshat Vayera • Inaugural Reading from our brand new Sefer Torah!

Candle Lighting: 4:17pm

ECHOD

Shaul Robinson
Rabbi

Yanky Lemmer
Cantor

Josh Rosenfeld
Assistant Rabbi

Sherwood Goffin
Senior Cantor

Shirley Stark
President

Tamar Fix
Executive Director

SHABBAT SCHEDULE

Friday Evening

- 4:17pm Candle Lighting
- 4:20pm: Mincha/Kabbalat Shabbat in the Nathaniel Richman Cohen Sanctuary officiated by **Rabbi Shaul Robinson**.
- 4:20pm: Shir Hashirim followed by Sephardic Minyan in Room 206/207
- 4:30pm Women's Tefillah Group in the Belfer Beit Midrash

Shabbat Morning

- 7:45am: Hashkama Minyan in the Belfer Beit Midrash followed by Kiddush and shiur given by **Dr. Moshe Sokolow**
- 8:30am: Parsha Shiur will be given by **Rabbinic Fellow Mark Weingarten**
- 9:00am: Services in the Nathaniel Richman Cohen Sanctuary. Drasha by **Rabbi Shaul Robinson** before Mussaf.
- 9:13am: Latest Shema
- 9:15am: Beginners Service led by **Rabbi Ephraim Buchwald** in room LL201 (Lower Level)
- 9:45am: Rabbi Herschel Cohen Memorial Minyan in the Belfer Beit Midrash.
- 10:00am: Youth Groups for kids ages 2-12

Shabbat Afternoon

- 2:50pm: Beginners Mishna Chavura with **Moshe Sheinwexler** in the Belfer Beit Midrash
- 3:20pm: Samson Raphael Hirsch Bible Class with **Rabbi Ephraim Buchwald** in Room 211.
- 3:20pm: Louis & Rhoda Lazar Memorial Shiur will be given by **Rabbi Charles Savenor**: *The Day the Letters Stopped*
- 4:05pm: Mincha followed by Seudah Shlishit. **Rabbi Jesse Horn**, Ra"m at Yeshivat HaKotel, will be speaking at Seudah Shlishit.
- 5:17pm: Ma'ariv/ Shabbat Ends

STORY TIME WITH RABBI ROBINSON

Join us during our Main Kiddush
for a special story given by
Rabbi Shaul Robinson!

NEXT SHABBAT & LOOK AHEAD

Chazzan Lemmer will be leading services next Shabbat for Shabbat Mevarchim, November 25th-26th.

Chazzan Lemmer will also be at LSS on:

December 9th-10th : (Friday night Oneg and Tisch)

December 23rd-24th : (Erev Chanukah, Shabbat Mevarchim)

Save the Date : December 30th : Shabbat Chanukah Dinner after Friday evening services. More details to follow.

Chazzan Goffin will lead services on Shabbat Chanukah, December 31st.

THANK YOU TO OUR SPONSORS

Main Kiddush:

Mazel Tov to **Aviva** for one year of leading the youth department. Her husband, **Steven Balter**, is surprising her for this amazing achievement by sponsoring the kiddush today along with her friends.

Hashkama Kiddush:

Sponsored by **Linda & Morris Shamah** as a Bon Voyage celebration as they embark on a few months' trip to Israel.

Beginners Kiddush:

Sponsored by **Sarah Leah & Lou Vynereb** in loving memory of Sarah Leah's mother, **Sima bat Chava, a"h** and Lou's father, **Moshe ben Elazar HaCohen, z"l**, and happy birthday to their granddaughters, **Yehudis** and **Malka Sima Adler**.

MAZAL TOV

Mazel Tov to **Susan & Ira Schwartz**, on the occasion of their daughter, **Chani Herrmann**, founder and director of New Jersey Yachad, being honored this Motzai Shabbat, at a gala Melava Malka, sponsored by the National Council for Jewish Disabilities.

Mazel Tov to **Rabbi Shlomo & Vicki Riskin** on the birth of a great-grandson.

Mazel Tov to **Miryam & Amos Alter** on the Bar Mitzvah of their grandson, **Yehuda Alter**, the son of their children, **Yoel & Chana Baila Alter**.

IN CASE YOU MISSED IT

With great excitement, hundreds of people danced, sang and accompanied our new Torah as we welcomed it to LSS!

Thanks again to our sponsors and contributors. There are still some aliyot that are available to be dedicated -contact the shul office or [click here](#) to partake in this truly wonderful communal Mitzvah.

WELCOME

Weekly Prayer Schedule

For the Week of November 20th

Mincha/Ma'ariv Sunday-Thursday: 4:20pm

Sunday	Monday	Tues, Wed, Friday	Thursday (Thanksgiving Day)
Daf Yomi: 7:45am	Daf Yomi: 6:15am	Daf Yomi: 6:20am	Daf Yomi: 7:45am
Shacharit: 7:10am & 8:30am	Shacharit: 7:00am & 7:50am	Shacharit: 7:10am & 7:50am	Shacharit: 7:00am & 8:30am

SUNDAY

Coffee & Responsa with Rabbi Josh Rosenfeld

- **After Second Minyan • 9:15am**

Will not meet this week

MONDAY

Hebrew Reading Crash Course Levels I & II • 6:30pm

See Beginners Announcements for more information.

Conversational Hebrew • 7:00pm

Class takes place in room 206.

Jewish Living Workshop • 7:30pm

See Beginners Announcements for more information.

TUESDAY

Parsha Shiur with Rabbi Shaul Robinson • 10:30am

Gemara B'Shana with Rabbi Shaul Robinson • 7:15pm

A program dedicated to the memory of Bruce Ritholtz a"h with the ambitious goal of studying and completing an entire tractate of Talmud, focused on analysis and group discussion. This year we will be studying tractate Megillah.

Introduction to Bible with Rabbi Ephraim Buchwald • 6:30pm

See Beginners Announcements for details.

Beit Midrash Night:

Samuel Group Chabura facilitated by Ron Platzer • 7:30pm

Adultery, incest, rebellion -- the travails of David, the greatest Jewish king -- A great story, complex characters, a subtle, sophisticated text.

Beit Midrash Night:

Tanach Survey: The Books of Samuel and Kings • 7:30pm

Facilitated by Marcy Zwecker and Robin Mitchnick (Meets in a private residence, please call office for details).

WEDNESDAY

Rabbi Robinson Lunch and Learn (Off Premises) • 12:45pm

Class takes place at 180 Maiden Ln #34.

Talmudic Logic with Rabbi Dennis Weiss • 7:30pm

An in-depth study of a particular topic in Talmud. This year's topic is "Lien On Me: A Study of Quasi Kinyan."

Rabbi Weiss is one of the world's unique Magidei Shiur, with a style that is rigorously intellectual and an approach that seeks the underlying conceptualization of the principles in the Talmud. The class is attended by men and women. There is no charge to attend the class.

Beit Midrash Night • 8:40pm

Facilitated by Sara Brzowsky. The Subversive Religious Poetry of Yehuda Amichai: We continue to analyze the Israeli poet's final masterpiece, Patuach Sagur Patuach.

Happy Learning!

THURSDAY

Please note that the office will be closed and no classes will meet.

ISRAEL CORNER • פינת ישראל

AIPAC Policy Conference 2017

Join Rabbi Robinson and fellow members of LSS in our nation's capital for the most important days impacting the U.S.– Israel relationship. Next year's conference will be held on March 26-28. While this may seem far away, the Early Bird discount (\$100 off) ends on November 18. To register, visit www.aipac.org . If you have any questions, ask Ann Crane at anncrane2750@gmail.com

If You Don't See Someone, Say Something

Did you notice someone not in shul?

Whether you approach the Rabbi to inquire about someone's absence or decide to reach out to them yourself...

Let's make sure they know we care!

If you are not certain, please bring this to the attention of the clergy.

Women's Tefillah Group Kabbalat Shabbat • Friday, November 18th • 4:30pm

Please join us for Kabbalat Shabbat on November 18th. All women are welcome.

LSS Book Club • Motzaei Shabbat, November 19th • 7:30pm

The first meeting of the LSS Book Club will take place at the home of Noreen Wachs. We will be discussing the short story collection by Ayelet Tsabari entitled *The Best Place on Earth*. Please contact the office for more details. The second meeting of the book club will discuss the book, *Rav Kook: Mystic in a Time of Revolution* by Yehudah Mirsky, and our moderator will be Rabbi Josh Rosenfeld. More details will follow.

LSS Museum Tour: Seeking Justice: The Leo Frank Case Revisited • Sunday, November 27th • 10:15 am.

Guided docent tour by Janice Katz at the Museum of Jewish Heritage. Admission: \$30

Reserve by November 17 by clicking [here](#)

Space is limited. Flyers are available in the lobby for more information.

Women's Talk Time • Thursday, December 1st • 11:30am

Women are invited to attend an ongoing discussion group facilitated by Ruth Riemer, School Psychologist. All ages are welcome. Our last topic of discussion was: *Communicating Without Hurting*

Breakfast at Sotheby's: Preview of Israeli Art Auction • Wednesday, December 14th • 10:00 am

1334 York Avenue, at 72nd Street

See and learn about the Israeli art that will be auctioned off by Sotheby's. Cost: \$36. To register, please visit

www.lss.org/art

Sotheby's

Teen Oneg- Game Night, Divrei Torah, Refreshments • Friday, December 16th • 7:30pm-9:00pm

The oneg originally scheduled for November 18th has been rescheduled to Friday, December 16th.

This event will take place at the Mero home, please contact the office for the address.

BEGINNERS ANNOUNCEMENTS

- You may still register for Rabbi Buchwald's **Introduction to Bible (Began Tuesday, November 1st)**. This course, which meets for another **5 weeks, from 6:30-8:00pm**, provides a general overview of the content and style of the Bible. We will review basic literary and theological approaches to Bible study, traditional and modern, through the analysis of the Biblical text. To register, please call 212-874-6100 or register online at www.lss.org/beginners. **Cost: \$90, free for LSS members. No one is turned away for lack of funds.**
- The next session of the **Hebrew Reading Crash Course Levels I & II** will meet on **Monday, November 21st at 6:30pm**, and continue for **2 more weeks**. The classes meet for 1 1/2 hours, and are free and open to all. **Register at www.lss.org/beginners.**
- The next session of the **Jewish Living Workshop** led by Dassa and Bill Greenbaum will meet this **Monday, November 21st, 7:30pm-8:30pm**. The Jewish Living Workshop, a 10 sessions series, is a "hands-on" experience. We learn by doing. The workshop is free, a few sessions will require a modest fee for materials; register at JLworkshop@yahoo.com or www.lss.org. **Topic: Transition Prayers- Connecting with G-d Upon Awakening, Going to Sleep, and On the Road.**

D'var Echod B'lev Echod

Insights into the weekly Parsha and other matters at the heart of the LSS community

18 Cheshvan 5777 • November 18-19, 2016

Parshat Vayera

By: Rabbi Josh Rosenfeld

You walk into Shul, on time, at precisely 9 am on Shabbat Morning. Scanning the sanctuary, you settle upon a seat near the back that you reason will aid in your *kavvanah*.

At 9.20 am, a nice person comes near, and whispers "I am so sorry, but you are in my seat. Shabbat Shalom." Surprised, but understanding, you move a few rows over to another empty pew, expertly juggling your Stone Chumash and Koren Siddur with you as you shuffle on.

At 9.45 am, another nice person approaches, and with a sheepish look, intones "I am so sorry, crazy morning for me, but would you mind shifting over so that I may have my seat? So sorry."

About to somewhat grudgingly move along, you notice a furtive glance from the parishioner who is now your neighbor, *that's someone's Makom Kavu'a*, someone's special spot. You unceremoniously pick up your synagogue effects, and leaving the main doors, reason that at least no one will ask you to move in your own living room as you *daven* alone.

Sadly, a version of the above scenario is not too uncommon in our synagogues today. There must first be an understanding of what is at stake. The Talmud (b. Berakhot 6b, cf. j. Berakhot 4:4) states that "the Lord of Abraham joins together with anyone who establishes a place for their prayers... they are a student of our forefather Abraham." Cited as a scriptural source is the verse, "and Abraham arose in the morning to the place where he had previously stood [*amida* = prayer]" (Gen. 19:27).

The reasoning of the Sages stands to say that Avraham, discoverer of the Shacharit prayers, meant to indicate to us the significance of having a *makom kavu'a l'Tefillah*, a designated personal space in which to pray and connect to the almighty. A degree in psychology is unnecessary to realize the spiritual benefits of a familiar, comfortable spot in being conducive to *kavvanah* in prayer (in particular, see the comments of R. Yoshiyahu Pinto (1565-1648), known as the 'Rif al Ein Ya'akov, the collection of Aggadot compiled by R. Ya'akov ibn Habib (1460-1516), and the comments of the Meiri on our Gemara)).

The concept of *makom kavu'a* is thus well established in the classical sources, even codified in Shulchan Aruch (OC 94:4), along with a new reasoning for it centered upon a fascinating connection to the set places for bringing sacrifices in the Temples.

However, as I once heard from R. Moshe Weinberger of Congregation Aish Kodesh, the uniquely personal focus of *makom kavu'a* is also directly connected with that most awesome of outward-focused individuals in the Torah, the paragon of Chesed and empathy that is our forefather Abraham. We must temper our desire to fulfill this important and spiritually valuable precept with the very real possibility that in our zeal to do so, we are careful to not inadvertently trample those other qualities for which Avraham is perhaps even better known - *chesed*, empathetic lovingkindness, and *hachnassat orchim*, the pure welcoming of guests into our personal spaces.

Shabbat Shalom.

In case of a bereavement, please call our Clergy at 646-543-7485 (day or night)

If you would like to receive the Shabbat Echod by e-mail, sign up at www.lss.org.

LINCOLN SQUARE SYNAGOGUE OFFICERS

Shirley Stark, President (president@lss.org)

Ian Silver, Jay Ziffer, Ari Klapholz, Vice Presidents Dr. Jamie Nussbaum, Treasurer

Michael Roxland, Controller Adam Herbst, Financial Secretary

Jackie Kotler, Executive Secretary Gloria Kestenbaum, Corresponding Secretary

Morey Wildes, Recording Secretary

TORAH DEDICATIONS: PARSHIOT

Bereshit

Bereshit: Judith Weil & Lloyd Epstein

in honor of Rabbi Ephraim & Aidel Buchwald

Noach: Trudy Zimmern, Melissa & Mark Schwartz, and Andrea Zimmern

in honor of their husband and father Jay Zimmern, in honor of his 70th birthday

Lech Lecha: Moshe Jennings

in honor of James & Caroline Jennings

Vayera: Sydell Roth

in memory of Joseph Roth

Chayei Sara: Judy & Monroe Milstein

in memory of Wendy Kirshenbaum

Toldot: Avraham & Yael Lavi

in memory of Elka bat Rabi Avraham, Shmuel ben Rabi Nachman, Pinchas Ben Rabi Avraham, Nachum ben Mordechai, Ides bat Nachum, Avraham Shimon ben Mayer Joseph, Zipora Figa bat Chaim Tzvi

Vayishlach: Tova & Assaf Alster

in honor of Irving & Miriam Borenstein

Vayeshev: Yitzy & Allison Rubin

in memory of Yitzy & Allison's grandparents: Alvin Silver

(אברהם נחום) Rabbi Phillip & Ruth Cohen (טובה ראשא ושלמה) Lt. Col. Seymour & Rhea Liebman, (שרגא פוויל, מנייע רחל), and Rabbi Schulem Rubin (שולם)

Shemot

Shemot: Dorothea Krieger

in memory of Eliezer Natan ben Moshe Nachum HaKohen (Leo Krieger)

Vaera: Elli & Estee Friedman

in memory of Yitta Bas Sosah & Natan Ben Moshe

Bo: Steven Farbman

in memory of Ruth Englander

Beshalach: Lolly & Hertzie Bak

Yitro: Laura & Jonathan Heller

Mishpatim: Dr. Ira H. Friedman

in memory of his wife, Rivka Rachel bat Yosef, his mother, Rivka bat Nachum Yosef, his father, Shmuel Aryeh ben Itmar, his mother-in-law, Yenta bat Zev, and his father-in-law, Yosef ben Zechariah Tzvi.

Terumah: Solomon & Shirley Weiss

Ki Tisa: Margy & Perry Davis

in memory of Perry's aunt who was killed in the Warsaw Ghetto - Doba Leah bat Rav Chaim Zalman v'Freyda Bayla

Pekudei: Barbara Epstein, Sender Epstein, Chana Orah Epstein, Yehoshua Michael Epstein, and Tova Miriam Epstein

in memory of our parents and grandparents Oscar & Gertrude Epstein, ידושווע פאליק וגוטל

Vayikra

Tzav: Dorothea Krieger

in memory of my Grandparents: Moshe Nachum ben Bezalel HaKohen, Devora Kressel bat Eliezer, Yitzchak ben Naftali HaKohen, Chaya bat Zalman Hakohen

Shemini: Richard Zinaman

in memory of Judith Zinaman

Metzora: Joseph Verschleisser *

in memory of Mr. Fred Nussbaum

Acharei Mot: Leah & Paul Buchsbayew

in memory of the Buchsbayew family

Kedoshim: Leah & Paul Buchsbayew

in memory of their parents Elchonon Shmuel & Nessa Buchsbayew & Yoseph Yehuda & Sima Henzel

Emor: Shaul & Sarah Robinson

in honor of Sidney Hass, Ben Tzion ben Baruch Aryeh ve Chaya

in memory of Graham Robinson z"l, Avraham ben Shalom ve Gittel.

Bamidbar

Nasso: Jeffrey & Yehudit Neuman

in memory of Walter Neuman - Shimon Gedalia ben Shalom HaKohen z"l, Marlene Neuman - Malka bat Yitzchak a"n, Jakier Barski - Yakir ben Yosef HaKohen z"l, and Abby Barski - Avigayil bat Chaim a"n

Beha'alotcha: Corrine & Barry Kirshenbaum

in honor of their children and in memory of their fathers Aaron Benchimol and Dr. A. Hyman Kirshenbaum

Sh'lach: Chaim Pizem

in memory of Grandparents: Sarah bat Avraham, Yitzhak Issac Hillel ben Avraham, Zoshia bat Yitzhak, Chaim ben David

Pinchas: Audrey & Sarge Aborn

Devarim

Vaetchanan: Dr. & Mrs. Steven Lazar, Eli, and Avi

in memory of our beloved parents and grandparents, Louis & Rhoda Lazar

Re'eh: Dorothea Krieger

in memory of Chana bat Yitzchak HaKohen - Eleanor Krieger

Shoftim: Hannah & Paul Frelich

Ki Teitzei: Mordechai Beilis

in memory of Aviva & Aron Beilis

Ki Tavo: Josh Sasouness

in memory of Heshmat bat Kefayet

in honor of Phezola ben David

Nitzavim: Fred & Suzan Ehrman

Vayeilech: Renee Tolchinsky & Gary Tolchinsky

in honor of Arlene & Alvin Tolchinsky

Ha'Azinu: Shirley Stark & Mark Hus

in honor of our Children and Grandchildren

V'zot Habracha: Abe Rabinovich *in honor of Yonah's Bar Mitzvah*

Thank you all for your generous contributions to our Torah Campaign. Our Hachnasat Sefer Torah was truly a moving experience for all. Please note all new dedications, since our last Echod are noted with an asterisk.

TORAH DEDICATIONS: ALIYOT

Bereshit

Bereshit

I. Enid Moskowitz

in memory of Pearl & Nathan Moskowitz

II. Shirley Wald

in memory of Gerson E. Wald

III. David Soares

in memory of Ricardina Jacquina D'souza-Soares

IV. Bernard Broome

in memory Evelyn Broome

V. Joel Pelofsky

in memory of my parents Irving & Hessie Pelofsky

VII. Hadassah Paladin

*in honor of Rabbi Ephraim Buchwald
in memory of her grandfather Jose Ayala Levi*

Noach

IV. Dr. Sandy Kahn

in memory of her parents, Lena & Jacob Kahn and grandmother, Ida Skier

VI. Shelby & Robin Goldgrab

VII. Ilana & Bernard Kabak

in honor of Gabriel Kabak

Lech Lecha

I. Manny Zareh & family

in honor of his grandmother, Ruth Shoshani

in memory of his grandfather, Shmuel Shoshani z"l

II. Alice Winkler

in memory of Eva Winkler

III. Bill & Dassa Greenabum*

in honor of our daughter, Ariela Greenbaum

IV. Sandy Gross*

in memory of Shimon Eliezer ben Sinai

VI. Dr. Robert & Ruth Riemer*

in memory of Alfred & Jenny Moser

VII. Warren & Jane Weiss

in memory of Diane Weiss

Vayera

I. Barbara Spero

in memory of Schmuel Zanvil Ha'Cohen Schwartz

III. James & Gale Kaufman

in honor of Moishe Kaufman (Moshe Yehoshua Kaufman)

IV. Alana Berns

VII. Michael Altman & Lenore Feder*

Chayei Sara

I. Ellen Silber

in memory of my mother, Harriet Silber and my maternal grandparents, Max & Sadie Appenzeller

VII. Solomon & Shirley Weiss

V. Sally Sultan

in memory of Aharon ben Shaul

Toldot

I. Sally Sultan

Vayishlach

I. Hans Seidemann

Vayeshev

I. Marc Posner

III. Chuck Pollack

in memory of Mollie & Louis Pollack

Miketz

I. Adam & Debra Verstandig*

Vayigash

I. Deina Shapiro

in honor of my mother Lillian Shapiro

in memory of my father William Shapiro

Vayechi

I. Debora Penchassi

in memory of Yakov Ben Pinchas

II. Lessner Family

III. Bill Greenbaum*

in memory of my mother, Theodora Greenbaum

IV. Hattie & Joshua Danziger

VI. Rose and Morton Landowne

in memory of Simon Solomon

Shemot

Shemot

III. Carol Hornung

in memory of Esther bas Meyer Hornung a"h

VI. Audrey Kallman

VII. Audrey Kallman

Bo

I. Beth Wohlgerlenter

in memory of Rabbi Maurice Wohlgerlenter

IV. Michael Doppelt

in memory of Barry Youngerman

VII. Adam & Anat Goodman*

in honor of Jonah Gershon Borok (Yonah Gershon ben Shulamit)

Beshalach

IV. Scott & Marcy Zecher

in memory of Moshe Chaim Zecher

VII. Abe Rabinovich

in honor of David's Bar Mitzvah

Yitro

I. Evan & Pauline Sehgal

VI. Joseph & Shari Sonnenberg

Terumah

I. Rocky & Freddy Kohn

in honor of our parents and grandparents, who instilled us with Torah values

I. Scott & Elaine Liebman*

in honor of Scott Liebman

Thank you all for your generous contributions to our Torah Campaign. Our Hachnasat Sefer Torah was truly a moving experience for all. Please note all new dedications, since our last Echod are noted with an asterisk.

TORAH DEDICATIONS: ALIYOT

<p><u>Tetzaveh</u></p> <p>I. Sara & Elie Kravitz <i>in memory of Elie's father, Philip Kravitz, z"l</i></p> <p>III. Fred Gates* <i>in honor of Morgan Gates, Efrona Adira bat Shmuel Elchanan</i></p> <p>VII. Dr. Maish & Mary Shalit</p> <p><u>Ki Tisa</u></p> <p>I. Beth Epstein <i>in memory of Charles & Sarah Epstein, Zalman Ben Mendel Lev & Shula Bracha, Sarah bat Chaim Chaikel & Baila Basha</i></p> <p>II. Libby Peppersberg <i>in honor of Mishpacha, Moshe Yosef Levi ben Mordechai Halevi, Itzhak Mayer Halevi ben Tzvi Halevi</i></p> <p>III. Bill Greenbaum* <i>in memory of my father, Robert Greenbaum</i></p> <p>VI. David Menaged <i>in memory of Aharon ben Gabriel v'Mazal Menaged</i></p> <p><u>Vayakhel</u></p> <p>I. Alice Cohen <i>in memory of Doris Cohen, Devorah Yitta Chaya bas Yaakov Yonatan</i></p> <p>III. Bill Greenbaum* <i>in honor of my wife, Dassa Gerber Greenbaum</i></p> <p>Vayikra</p> <p><u>Vayikra</u></p> <p>I. Bill Greenbaum & Hadassa Gerber* <i>in memory of Ben Gerber</i></p> <p><u>Tzav</u></p> <p>I. Scott & Elaine Liebman* <i>in honor of Philip Liebman</i></p> <p>VI. Alan & Miriam Axelrod <i>in honor of Hymen Wolinetz</i> <i>in memory of Doris Wolinetz and Herman & Bernice Axelrod</i></p>	<p><u>Shemini</u></p> <p>I. James Nussbaum <i>in honor of a refuah shelaima for my father, Asher ben Kaila</i></p> <p>VI. Ann Crane <i>in honor of Samuel Zakay</i></p> <p>VII. Abe Rabinovich <i>in honor of Menachem's Bar Mitzvah</i></p> <p><u>Acharei Mot</u></p> <p>I. Baruch & Karen Fellner <i>in honor of Ari, Shimona, Tamar and Talia Katz</i></p> <p>II. Marvin Katz <i>in honor of my Bar Mitzvah</i></p> <p><u>Kedoshim</u></p> <p>VII. Judith Zupnick* <i>in memory of Elliot & Lilian Zupnick, z"l</i></p> <p><u>Emor</u></p> <p>I. Gerald Kahn</p> <p>V. Bill & Dassa Greenbaum* <i>in honor of our son-in-law, Sam O'Connor</i></p> <p><u>Behar</u></p> <p>I. Harry Heching <i>in honor of my family</i> <i>in memory of my parents</i></p> <p>VII. Bernie Zweig <i>in honor of Gabriella Zweig</i></p> <p><u>Bechukotai</u></p> <p>I. Arlene Bienenfeld <i>in memory of Anne Bienenfeld, Henya Rushka bat HaRav Shimshon Zelig HaKohen</i></p> <p>III. Michael Laufer</p> <p>Bamidbar</p> <p><u>Bamidbar</u></p> <p>I. Heshy Kofman & Chavie Kahn <i>in honor of Simon Kofman's Bar Mitzvah Parsha</i></p> <p><u>Nasso</u></p> <p>I. Bernard & Ruth Simon <i>in memory of Jeanette Sikofand</i></p>	<p>VII. Hedda Rudoff <i>in memory of Sheldon Rudoff and Shaindy Rudoff</i></p> <p><u>Beha'alotcha</u></p> <p>I. Sara & Elie Kravitz <i>in memory of Elie's grandfather, Bill Kravitz z"l</i></p> <p>IV. Marilyn & Marvin Goldman <i>in memory of Esther Brodsky, Harry Goldman, and Milton & Anne Cohen</i></p> <p>VI. Joel Garboos</p> <p><u>Shlach</u></p> <p>I. Eitan Kimelman <i>in honor of All the Kohanim</i></p> <p>II. Eitan Kimelman <i>in honor of All the Levis</i></p> <p>III. Eitan Kimelman <i>in honor of Rabbi Robinson</i></p> <p>IV. Eitan Kimelman <i>in honor of Rebecca Hanus</i></p> <p>V. Eitan Kimelman <i>in honor of Klal Yisrael</i></p> <p>VI. Eitan Kimelman <i>in honor of Klal Yisrael</i></p> <p>VII. Eitan Kimelman <i>in honor of Klal Yisrael</i></p> <p><u>Korach</u></p> <p>I. Heshy Kofman & Chavie Kahn <i>in honor of Julian Kofman's Bar Mitzvah Parsha</i></p> <p>III. Carol Hornung <i>in memory of Elazar ben Shlomo Chaim Hakohen Hornung z"l</i></p> <p>VII. Bill & Dassa Greenbaum* <i>in honor of our granddaughter, Lucie O'Connor</i></p>
--	---	---

TORAH DEDICATIONS: ALIYOT

Balak

III. Bill Greenbaum & Hadassa Gerber*

in memory of Rosalyn Gerber

VI. Joseph & Shari Sonnenberg

Pinchas

I. Sara & Elie Kravitz

in memory of Elie's grandfather, Harold Shore, z"l

II. Wendy Baker

in memory of Simcha ben Aryeh haLevi

IV. Solomon Max

in honor of Leslie Katz

VI. Howard Tepper

VII. Arlene Bienenfeld

*in memory of David Bienenfeld,
Yehoshua Dovid ben Shlomo Zaleh*

Devarim

Vaetchanan

II. Danny Sonnenblick

in honor of his Bar Mitzvah

VI. Robert Burnat

*in honor of our grandchildren, Shayna,
Gavi, Kayla, Eli and Ori Burnat*

Eikev

I. Jon & Kayla Moerdler

in memory of Max Freilich

VI. Sokolow Family

Re'eh

I. Heshy Kofman & Chavie Kahn

*in honor of Sarina Kofman's Bat
Mitzvah Parsha*

V. Jay Ziffer

in honor of Rose & Philip Ziffer

VII. Brad & Sara Nash

in honor of our marriage

Shoftim

I. Zachary Salzbank

II. Jay H. Ziffer

in honor of Rose & Philip Ziffer

Ki Teitzei

II. Shirley Wald

in memory of Mark I. Wald

III. Scott & Elaine Liebman*

in honor of Sammy Liebman

VII. Ellen Silber

in honor of my father, Solomon Silber

*in memory of my paternal grandparents, Chaim & Yenta
Silber, and my paternal relatives who perished in the
Holocaust*

Ki Tavo

I. Ari Klapholz & Marjorie Lehman

Nitzavim

III. Bill & Dassa Greenbaum*

in honor of our daughter, Aliza O'Connor

IV. Fran & Daniel Besdin

in honor of the High Holiday campaign donation

*in memory of our parents, Chaim & Pauline Alter and Rabbi
Moshe Besdin*

V'zot Habracha

V. Debora Penchassi

in memory of Esther bas Binyamin

VII. Howard Weiser

*in honor of our parents, Aharon & Gittel Weiser and Moshe
& Dora Weiss*

*The Sefer Torah was dedicated by
Heidi & Jeffrey Abraham
and Lois & Leslie Katz*

*in loving memory
of Fred Abraham*

(מרדכי בן קלמן זצ"ל)

and Grete & Leonor Katz

(גוטל בת יהודה ע"ה)

(לימא בן יוסף הכהן זצ"ל)

Lincoln Square Synagogue thanks you for your generosity.