

SHABBAT SCHEDULE

Friday Evening

- 4:23pm Candle Lighting
4:25pm: Mincha/Kabbalat Shabbat in the Nathaniel Richman Cohen Sanctuary officiated by **Rabbi Shaul Robinson**.
4:25pm: Shir Hashirim followed by Sephardic Minyan 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 **Community Intern Talia Molotsky**
9:00am: Services in the Nathaniel Richman Cohen Sanctuary, led by **Jeff Ritholtz**, soloist of the Maccabeats. Drasha by **Rabbi Shaul Robinson** before Mussaf on *The Promised Land*
9:09am: 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. Drasha by **Rabbi Josh Rosenfeld**
10:00am: Youth Groups for kids ages 2-12

Shabbat Afternoon

- 2:55pm: Beginners Mishna Chavura with **Moshe Sheinwexler** in the Belfer Beit Midrash
3:00pm: Herb Weiss Bikur Cholim Society meets in the shul lobby to visit patients at Mount Sinai West (formerly Roosevelt Hospital). Please consider volunteering to help fulfill the tremendous mitzvah of spending time with those who are ill.
3:25pm: Samson Raphael Hirsch Bible Class with **Rabbi Ephraim Buchwald** in Room 211.
3:25pm: Louis & Rhoda Lazar Memorial Shiur will be given by **Rabbi Josh Rosenfeld**: *Eruv Tavshilin & Crocs: Did the Avot and Imahot Keep Mitzvot?*
4:10pm: Mincha followed by Seudah Shlishit.
5:23pm: Ma'ariv/ Shabbat Ends

STORY TIME WITH RABBI ROBINSON

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

MAZAL TOV

Mazal Tov to grandparents **Miryam & Amos Alter** on the birth of a son to their children, **Chana Baila & Yoel Alter**.

Mazal Tov to **Jaclyn & Jacob Solemani** on the birth of their son.

Mazal Tov to **Rudolph Lowy** on the upcoming marriage of his son **Chaim** to **Ariella Sinensky**, daughter of **Moshe & Leah Sinensky** of Cedarhurst.

Mazal Tov to **Eyal & Esty Shavitzky** on the birth of a beautiful baby girl. A special Mazal Tov to big sister **Abigail!**

THIS WEEKEND AT LINCOLN SQUARE SYNAGOGUE

The LSS Hospitality Shabbaton • November 11th-12th

Thank you to all of our hosts and guests who participated in our 6th annual Hospitality Shabbaton! We hope you have a great Shabbat!

WELCOMING OUR NEW LSS MEMBER!

Hachnasat Sefer Torah! • Sunday, November 13th • 11:00AM

We are incredibly proud to usher in our new Sefer Torah!

Please join us this Sunday at 11:00am for this momentous occasion.

- Completion of Letters • Torah Parade
- Hakafot Around the Bima • Divrei Torah •
- Collation to Follow • Special Children's Program • Balloon Twisting • Face Painting • Goodie Bags

THANK YOU TO OUR SPONSORS

Main Kiddush:

Sponsored by **Jane & Warren Weiss**, in commemoration of the yahrtzeit of their daughter, **Diane Weiss, a"h**.

Hashkama Kiddush:

Sponsored by **Manny Zareh** and the **Shoshani** family in loving memory of Manny's grandfather, **Shmuel Ben Haviv, z"l**.

Beginners Kiddush:

Sponsored by **Sharon, Valerie and Max Janovic**, in ever loving memory of **Joe Janovic, Yosef ben Evan, z"l**, beloved son, brother, husband, father, uncle, and friend. May his memory be a blessing to all.

Rabbi Herschel Cohen Memorial Minyan:

Sponsored by the **Laufer Family** Izecher nishmat **Yaakov Ben Myer Laufer, z"l**, and Izecher moreinu rabeinu **Rav Tzvi Hersh Ben Yitzchok Cohen, z"l**.

Sponsored by the **Brown Family** in celebration of **Lenore & Jack Brown's** wedding anniversary.

Sponsored by **Eyal & Esty Shavitzky** in honor of the birth of their daughter.

Reni Hanau and sons thank the LSS community for their outpouring of kindness and support during their recent shiva.

Weekly Prayer Schedule

For the Week of November 13th
Mincha/Ma'ariv Sunday-Thursday: 4:25pm

Sunday	Mon & Thurs	Tues, Wed, Friday
Daf Yomi: 7:45am	Daf Yomi: 6:15am	Daf Yomi: 6:20am
Shacharit: 7:10am & 8:30am	Shacharit: 7:00am & 7:50am	Shacharit: 7:10am & 7:50am

SUNDAY

Coffee & Responsa with Rabbi Josh Rosenfeld

- **After Second Minyan • 9:15am**

Will not meet this week

MONDAY

Hebrew Reading Crash Course Level II • 6:30pm

See Beginners Announcements for more information.

Conversational Hebrew • 7:00pm

No class this week; class resumes on 11/21.

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 • 7:15 pm 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 • 7:05pm

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 • 7:00 pm

- 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

Parsha Class with Rabbi Shaul Robinson • 7:15pm Join Rabbi Shaul Robinson for an exciting and timely look at the weekly portion utilizing contemporary and ancient commentators to uncover new depth in Torah study.

Cholent Chabura with Rabbi Josh Rosenfeld • 8:45pm Welcome Shabbat early and explore a challenging new topic in Jewish thought each week in this informal and friendly gathering. Chabura meets in a private residence. *Please contact office for location.*

ISRAEL CORNER • פינת ישראל

Apres Le Deluge, Nous

In his *drasha* last Shabbat, Rabbi Robinson urged us as Americans and as Jews, to get involved personally once the election is over. Now that it's (finally) over, here are some ways to do so.

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 ends on November 18. To register, visit www.aipac.org

Legal Scholars Against BDS: Wednesday, November 16, 4:00 PM to 8:00 PM

The Permanent Mission of Israel to the UN is holding a program subtitled: Using Law and Legislation to Stop the BDS Movement. The idea is that by focusing on the legal tools and strategies needed to combat BDS we will make real progress in our battle against the boycott movement. Participants and speakers will include law students, legal academics, and international law experts, including Professor Alan Dershowitz. The program is free, but you are encouraged to register as seating is limited. Click [here](#) to register.

UPCOMING EVENTS - RSVP FOR ALL EVENTS AT LSS.ORG/EVENTS

Women's Talk Time • Thursday, November 17th • 11:30am

Women are invited to attend an ongoing discussion group facilitated by Ruth Riemer. All ages are welcome. Our last topic of discussion was: *Joining a New Shul*

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 Tsaari 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.

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

1334 York Avenue, @ 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

Please note that the Teen Oneg that we mentioned in last week's Echod has been postponed until further notice.

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.

BEGINNERS ANNOUNCEMENTS

- You may still register for Rabbi Buchwald's **Introduction to Bible (Began Tuesday, November 1st)**. This course, which meets for another **6 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 Level I** will meet on **Monday, November 21st at 6:30pm**, and continue for **2 more weeks (the class will NOT meet this Monday, November 14th)**. 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 **Hebrew Reading Crash Course Level II** will meet on **Monday, November 14th, 2016 at 6:30pm**, and continue for **3 more weeks**. The classes meet for 1 1/2 hours, and are free and open to all. Register at www.lss.org/beginners. **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 14th, 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: Putting Up a Mezuzah.**

D'var Echod B'lev Echod

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

11 Cheshvan 5777 • November 11-12, 2016

Parshat Lech Lecha

By: Gidi Grinsten

The first three *psukim* of Lech Lecha seed the four founding narratives of the Jewish People, which have shaped the collective and individual outlooks of Jews of all generations and across a full spectrum of religious and political outlooks. The text reads: "And the Lord said to Abram, 'Go forth from your land and from your birthplace and from your father's house, to the land that I will show you; And I will make you into a great nation, and I will bless you, and I will aggrandize your name, and [you shall] be a blessing; ... and all the families of the earth shall be blessed in you.'" (Bereshit, 12:1-3)

The first founding narrative is about faith and covenant. It establishes Abraham and his descendants as a religious community, collectively and individually sanctified by a unique relationship with God. It tells the story of Abram's utter faith and absolute obedience, initially by leaving his land and the house of his father, and later by his willingness to make the ultimate sacrifice of his only son Isaac.

The second story is the story of nationhood: it is about a special association with a specific place on the face of this earth, which is the Land of Yisrael. This is the beginning of the millennia-long Hebrew and Jewish story of uninterrupted association and right to that land; of unquestioned loyalty to it, in spite of hunger and other difficulties; of the quest for ownership, sovereignty and control of it; and of a recurring story of exile from it and a triumphant return to it. The Parsha not only articulates the promise to Abraham to inherit the land for all generations, but also elaborates on the physical journey from its North to its South.

The third story which is seeded in *Lech Lecha* is the story of Jewish peoplehood. It is a story about Jews as a family and a tribe, with shared history and shared destiny, whose connectedness transcends religious, cultural, geographic or political differences.

The fourth founding story – emanating from the pasuk: "all the families of the earth shall be blessed in you" – introduced the notion that the Jewish People will have a special mission in humanity, from a permanent condition of otherness. This idea will evolve into our eternal mission to be a light unto the nations, to repair the world in the kingdom of God and to be a "chosen people" (*Am Segula*).

Each of these stories will develop into a rich coherent narrative, which is rooted in distinct Jewish symbols, heritages, rituals, texts and holidays. Examples are countless: in Yom Kippur, when we enumerate our sins in plural, we not only re-accept the sovereignty of God as individuals, but we also establish that we stand before Him together as a people. Hence, in this very act we enshrine both the stories of faith and covenant, as well as of peoplehood. Sukkoth, Pesach and Shavuot are holidays that are celebrated according to their seasons in the Land of Israel, hence anchoring the story of nationhood. The Exodus of the Israelites from Egypt and their journey to the Land of Israel is about coming together as a people, returning to the ancestral land, accepting the Torah and offering a new vision to humanity. In 1948, the 1,100-word Declaration of Independence of the State of Israel also merges these four narratives within one cohesive constitutional text, as does the Jewish vision of *Achrit HaYamim*.

These founding stories have very concrete manifestations in our present Jewish life. It is the story of peoplehood that launched the global Jewish community and the State of Israel to cry 'Let My People Go' toward the Soviet Empire of Evil, and to mobilize for Ethiopian Jewry. And one could easily make the case that UJA Federation of NY, Jewish National Fund, American Jewish World Service or Aish HaTorah, are each rooted in a different founding story.

These four narratives are like four different prisms that help Jews understand their condition and direction. So, when a peoplehood-Jew asks: "Is it good for the Jews?" he or she means: will Jews around the world be safer or not? When a faith-Jew asks that same question, he or she probably means: what will happen to the world of Torah? Meanwhile, for a nationhood Jew, that question would probably mean: Is it good for Israel? And a tikkun-olam Jew would probably ponder whether Jews have acted ethically and thereby provided an inspiring model to humanity.

Together, the four stories serve as a sophisticated and vital survival mechanism. As our world evolves at an ever-growing pace, it is increasingly difficult to assess whether any specific development is good or bad. Therefore, those communities that are equipped with the mechanisms to appreciate their condition and direction are much better set to survive and thrive. The delicate interplay among these four stories is one of the most sophisticated mechanisms that the Jewish People has to do so, emanating directly from the first *psukim* of *Lech Lecha*.

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 (טובא ראשא ושלמה), Lt. Col. Seymour & Rhea Liebman (שרגא פויל, 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 Michoel Epstein, and Tova Miriam Epstein
in memory of our parents and grandparents Oscar & Gertrude Epstein, יהושוע פאליק וגיטל

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

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
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

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

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

Chayei Sara

I. Ellen Silber

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

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

Vayigash

I. Deina Shapiro

in honor of my mother Lillian Shapiro

in honor of my father William Shapiro

Vayechi

I. Debora Penchassi

in memory of Yakov Ben Pinchas

II. Lessner Family

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 Wohlgelernter

in memory of Rabbi Maurice Wohlgelernter

IV. Michael Doppelt

in memory of Barry Youngerman

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

VII. Solomon & Shirley Weiss

TORAH DEDICATIONS: ALIYOT

Tetzaveh

I. Sara & Elie Kravitz

in memory of Elie's father, Philip Kravitz, z"l

VII. Dr. Maish & Mary Shalit

Ki Tisa

I. Beth Epstein

in memory of Charles & Sarah Epstein, Zalman Ben Mendel Lev & Shula Bracha, Sarah bat Chaim Chaikel & Baila Basha

II. Libby Peppersberg

in honor of Mishpacha, Moshe Yosef Levi ben Mordechai Halevi, Itzhak Mayer Halevi ben Tzvi Halevi

VI. David Menaged

in memory of Aharon ben Gabriel v'Mazal Menaged

Vayakhel

I. Alice Cohen

in memory of Doris Cohen, Devorah Yitta Chaya bas Yaakov Yonatan

Vayikra

Vayikra

I. Bill Greenbaum & Hadassa Gerber

in memory of Ben Gerber

Tzav

VI. Alan & Miriam Axelrod

in honor of Hymen Wolinetz

in memory of Doris Wolinetz and Herman & Bernice Axelrod

Shemini

I. James Nussbaum

in honor of a refuah shelaima for my father, Asher ben Kaila

VI. Ann Crane

in honor of Samuel Zakay

VII. Abe Rabinovich

in honor of Menachem's Bar Mitzvah

Acharei Mot

I. Baruch & Karen Fellner

in honor of Ari, Shimona, Tamar and Talia Katz

II. Marvin Katz

in honor of my Bar Mitzvah

Emor

I. Gerald Kahn

Behar

I. Harry Heching

in honor of my family

in memory of my parents

Behar (continued)

VII. Bernie Zweig

in honor of Gabriella Zweig

Bechukotai

I. Arlene Bienenfeld

in memory of Anne Bienenfeld, Henya Rushka bat HaRav Shimshon Zelig HaKohen

III. Michael Laufer

Bamidbar

Bamidbar

I. Heshy Kofman & Chavie Kahn

Nasso

I. Bernard & Ruth Simon

in memory of Jeanette Sikofand

VII. Hedda Rudoff

in memory of Sheldon Rudoff and Shaindy Rudoff

Beha'alotcha

I. Sara & Elie Kravitz

in memory of Elie's grandfather, Bill Kravitz z"l

IV. Marilyn & Marvin Goldman

in memory of Esther Brodsky, Harry Goldman, and Milton & Anne Cohen

VI. Joel Garboos

Shlach

I. Eitan Kimelman

in honor of All the Kohanim

II. Eitan Kimelman

in honor of All the Levis

III. Eitan Kimelman

in honor of Rabbi Robinson

IV. Eitan Kimelman

in honor of Rebecca Hanus

V. Eitan Kimelman

in honor of Klal Yisrael

VI. Eitan Kimelman

in honor of Klal Yisrael

VII. Eitan Kimelman

in honor of Klal Yisrael

Korach

I. Heshy Kofman & Chavie Kahn

III. Carol Hornung

in memory of Elazar ben Shlomo Chaim Hakohen Hornung z"l

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 David 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

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

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

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 is being
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 indelible generosity.