

Yizkor

BOOK OF REMEMBRANCE

5780 | 2019-2020

תֵהָא נְשֻׁמְתָם צַרְוָרָה בֶצְרוּרַ הַחַיִים.
May their souls be bound in the everlasting bond of life.

Significance of Yizkor - The Memorial Prayer

Yizkor, a special memorial prayer for the departed, is recited in the synagogue four times a year, on Yom Kippur (**October 9**), Shmini Atzeres (**October 21**), last day of Pesach (**April 16**) and second day of Shavuos (**May 30**).

Yizkor in Hebrew means “Remember.” It is not only the first word of the prayer; it also represents its overall theme. In this prayer, we implore G-d to remember the souls of our relatives and friends who have passed on. One may recite *Yizkor* for any Jew who has passed on. When we recite *Yizkor*, we renew and strengthen the connection between ourselves and our loved ones, bringing merit to the departed souls, elevating them in their celestial homes.

The main component of *Yizkor* is our private pledge to give charity following the holiday in honor of the deceased. By giving charity, we are performing a positive physical deed in this world, something that the departed can no longer do. The soul gains additional merit if the memory of its good deeds spurs ones loved ones to improve their ways. This is especially significant in connection with the *Yizkor* of Yom Kippur, when the living and the dead are visited by the Judge of All Worlds, and atonement is sought by the living for themselves as well as for departed generations.

Although both *Yizkor* and *E-l Malei Rachamim* are intended to be recited in the synagogue with a minyan, if one finds himself or herself away from a synagogue, he or she may recite these prayers without a minyan. Perhaps it was realized that there are numerous Jews who, for one reason or another, age or sickness or the like, cannot make it to Shul, and that it would be unfair to preclude them from reciting *Yizkor* for their loved ones.

It is traditional to recite verses at the beginning of the *Yizkor* service that are not, strictly speaking, part of the service, but that reflect the spirit of *Yizkor*: that is, our awareness of the fragility and mortality of human beings and our complete dependence upon G-d in all aspects of life.

To make a donation in memory of a loved one visit, suburbanorthodox.org/yizkor.

Prayer in Memory of Those Who Were Killed in the Holocaust

אָבֵינוּ מֶלֶבֶנוּ אַל אָלְ-הִי הָרוּחוֹת לְכָל בָּשָׂר, תְּנַזֵּחַ מִנְחָה נִכּוֹנָה עַל
כָּנֶפי הַשְׁכִּינָה. בְּמַעֲלוֹת קָדוֹשִׁים וְטוֹהוֹרִים כּוֹתֵר הַרְקִיעַ מִזְהִירִים
אֹתָן בְּשִׁמְוֹתֵיכֶם שֶׁל שֶׁשׁ מֵאוֹת רְבָבּוֹת אֶלְפִּי יִשְׂרָאֵל, אֲנָשִׁים וּנוּשִׁים
יַּלְדִּים וּוּלְדָות, שְׁנַהֲרָגָו וּשְׁגַּשְׁרָפָו וּשְׁגַּטְבָּחוּ וּשְׁנַחֲנָקָו חַיִם בִּידֵי מִפְלָצּוֹת
הַצּוֹרִים בְּגָלוֹת אִירּוֹפָה. בְּלָם קָדוֹשִׁים טָהוֹרִים, בָּהֶם גָּאוֹנִים וּצְדִיקִים,
אֲרוֹזִים הַלְּבָנָן וְאַדְרִי הַתּוֹרָה. בָּנָן עָזָן תְּהָא מִנּוֹחָתֶם, בָּעֵל הַרְחָמִים
יִצְרָר בְּצָרוֹר הַחַיִם אֶת נִשְׁמַתֶּם, הַ הוּא נִחְלָתֶם, וַיַּכְרַת לְנוּ עֲקָרָתֶם,
וַתַּעֲמֹד לְנוּ וְלְכָל יִשְׂרָאֵל זִכְוָתֶם, אָרֶץ אֶל תְּכִסִּי דְּמָם וְאֶל יְהִי מָקוֹם
לְזַעֲקָתֶם בּוֹכְבָתֶם נְדָחִי יִשְׂרָאֵל יִשּׁוּבוּ לְאֶחָזָתֶם, וְהַקְּדוֹשִׁים לְזַכְרוֹן
פָּתִימִד נְגַד עִינִּיךְ צְדָקָתֶם, יִבּוּאוּ שְׁלֹום וְינֹזֵחַ עַל מִשְׁבְּבוֹתֶם וּנוֹאָמֵר אָמֵן.

Our Father, Our G-d, the Lord of all spirit and flesh, grant proper rest on the wings of Your sheltering Presence—among the lofty, holy, and pure, radiant as the shining firmament, for the souls of the Six Million Kedoshim. Men, women, and children who were murdered, incinerated, butchered, and strangled by the hoards of our oppressors in the European exile. They were all holy and pure, among them righteous men, the tall cedars of Israel, lovers of the Torah. May their final rest be in the Garden of Eden; may the Master of Compassion bind their souls in the bond of everlasting life; G-d is their portion. O G-d, remember for us their sacrifice; and allow this sacrifice to act as a merit for us, and for all Israel. Let the land not hide their blood, and let there not be a place that can contain their cries. In their merit the dispersed of Israel shall return to their portion. The holy ones are forever remembered; their righteousness forever remains opposite our eyes; may they find peace and rest peacefully, and we say: Amen.

Prayer in Memory of Members of the Israel Defense Force

יזOPER אל-הַיְם אֶת נִשְׁמוֹת חַילִי צָבָא הַגָּנָה לִישָׂרָאֵל שִׁמְסָרוֹ נִפְשָׁם עַל
קָדְשָׁת הַשֵּׁם הַעַם וְהַאֲרֹץ וְנִפְלֹו מוֹת גְּבוּרִים בַּתְּפִקְדִּי שְׁחָרוֹר
הַגָּנָה וּבְטָחוֹן. מִגְּשָׁרִים קָלָג, וּמִאֲרִיוֹת גָּבָרִי, בְּחַחְלָצָם לְעִזּוֹת הַעַם
וְהַרְוּו בְּדָמָם נִטְהָר אֶת רַגְבִּי אַדְמָת קָדְשָׁנוּ. זֶכֶר עֲקָדָתָם וּמִעַשֵּׁי
גְּבוּרָתָם לֹא יִסּוּפֵי מִאֱתָנוּ לְעוֹלָמִים. תִּהְיוּנָה נִשְׁמוֹתֵיכֶם אֲרוֹרוֹת בָּצְרוֹן
הַחַיִם עַم נִשְׁמוֹת אֶבְרָהָם יִצְחָק וַיַּעֲקֹב, וְעַם נִשְׁמוֹת שָׁאֵר גְּבוּרִי יִשְׂרָאֵל
וִקְדוּשָׁיו שָׁבְגָן עַדָּן. אָמֵן.

May G-d remember the souls of the fighters of the Israel Defense Force who gave their lives for the sanctification of the Name, the People, and the Land; who died a heroic death in missions of liberation, defense, and security. They were quicker than eagles, and stronger than lions, as they volunteered to assist the people and with their pure blood soaked the clods of our holy earth. The memory of their self-sacrifice and heroic deeds will never perish from us. May their souls be bound in the Bond of Life with the souls of Abraham, Isaac, and Jacob, and with the souls of the other Jewish heroes and martyrs who are in the Garden of Eden. Amen.

Yizkor

Recited responsively:

הַ מֵּה אָדָם וְתִדְעָהוּ בָּרוּא נֹשׁ וְתִחְשְׁבָהוּ:
 אָדָם לְחֶבֶל דָּמָה, יְמִיו כָּל עֹזֶר:
 בְּבָקָר יָצַץ וְחַלְף, לְעָרָב יָמֹלֵל וְיַבְשֶׁ:
 לְמִנוֹת יְמִינוֹ בֶן הַזְּעָן, וְנָאָ לְבָב חֲכָמָה:
 שִׁמְרָתָם וַיַּרְאֵה יְשָׁרָה, בִּידְאָחֶרֶית לְאִישׁ שְׁלֹמָם:
 אֱלֹהִים יְפָדָה נְפָשִׁי מִיד שְׁאוֹל, בִּי יְקַחְנֵי סְלָה:
 כָּלָה שְׁאָרִי וְלַבְבִי, צוֹרָלְבָבִי וְחַלְקִי אֱלֹהִים לְעוֹלָם:
 יִשְׁבֵּן הַעֲפָר עַל־הָאָרֶץ כְּשַׁחַדָה,
 וְהַרְוחַת תָּשׁוֹב אֱלֹהִים אֲשֶׁר נָתַנָּה:

Hashem, what is man that You recognize him?

The son of a frail human that You reckon with him?

Man is like a breath, his days are like a passing shadow.

In the morning it blossoms and is rejuvenated, by evening it is cut down and brittle.

According to the count of our days, so may You teach us;

then we shall acquire a heart of wisdom.

Safeguard the perfect and watch the upright, for the destiny of that man is peace

But G-d will redeem my soul from the grip of the Lower World, for he will take me, Selah!

My flesh and my heart yearn—Rock of my heart, and my portion is G-d, forever.

Thus the dust returns to the ground as it was, and the spirit returns to G-d who gave it.

פרק כג

מִזְמּוֹר לְדוֹד הֵי רְעֵי לֹא אָחָתָר:
 בְּנָאֹת דְּשָׂא יְרִבְיָצֵנִי עַל־מִןְחָות יְנַחְלֵנִי:
 נְפָשִׁי יְשׁוֹבֵב יְנַחֵנִי בְּמַעֲגָלִי־צְדָקָ לְמַעַן שְׁמוֹ:
 גַּם בִּידְאָלָה בְּגִיאָ צְלָמֹות לְאָדָאָרָא רֵע בִּידְאָתָה עַפְקָדִי
 שְׁבָטָךְ וּמְשֻׁעְנָתְךָ הַפָּה יְנַחְמֵנִי:
 תִּעַרְךְ לִפְנֵי | שְׁלַחֵן נֶגֶד צְרִירִי דְשַׁנְתָ בְּשָׁמְן רָאשֵי פּוֹסִי רְזִיהָ:
 אָךְ טּוֹב וְחַסְד יְרַדְפָוִנִי כָּל־יְמִי חֵי
 וְשַׁבְתִי בְּבִיתְדָה לְאָרָךְ יָמִים:

Psalm 23

A psalm of David:

Hashem is my shepherd, I shall not lack. In lush meadow He lays me down, beside the tranquil waters He leads me. He restores my soul. He leads me on the paths of righteousness for His Name's sake. Though I walk in the valley overshadowed by death, I will fear no evil, for You are with me. Your rod and Your staff, they comfort me. You prepare a table before me in full view of my tormentors. You anointed my head with oil, my cup overflows. May only goodness and kindness pursue me all the days of my life, and I shall dwell in the House of Hashem for long days.

In Memory of the Father

יִזְכֶּר אֶל-הַיּוֹם נְשָׁמַת אֲבִי מַזְרִי (*Name of the deceased and that of his father*) שְׁחֵלֶךָ לְעוֹלָמוֹ, בַּעֲבוּר
שְׁבָלִי נְדָר אֲפִון צְדָקָה בַּעֲדָה. בַּשְּׁכָר זוֹה תְּהָא נְפָשָׁו צְרוּרָה בַּצְּרוּרָה הַחַיִם,
עִם נְשָׁמוֹת אֲבָרְהָם יַעֲקֹב וַיַּעֲקֹב, שָׂרָה רַבָּקָה רָחֵל וַלְאָה, וְעִם שָׁאָר
צְדִיקִים וְצְדָקָנוֹת שְׁבָנֵן עָדָן, וְנִאמְרָה אָמֵן.

May G-d remember the soul of my father, my teacher (*name of the deceased and that of his father*) who has gone to his world, because I will give charity on his behalf. In reward for this, may his soul be bound in the Bond of Life, with the souls of Abraham, Isaac, and Jacob, Sarah, Rebecca, Rachel, and Leah, and with the other righteous men and women in the Garden of Eden. And let us say: Amen.

In Memory of the Mother

יִזְכֶּר אֶל-הַיּוֹם נְשָׁמַת אֱמִי מַזְרִתִי (*Name of the deceased and that of her father*) שְׁחֵלֶכָה לְעוֹלָמָה, בַּעֲבוּר
שְׁבָלִי נְדָר אֲפִון צְדָקָה בַּעֲדָה. בַּשְּׁכָר זוֹה תְּהָא נְפָשָׁה צְרוּרָה בַּצְּרוּרָה הַחַיִם,
עִם נְשָׁמוֹת אֲבָרְהָם יַעֲקֹב וַיַּעֲקֹב, שָׂרָה רַבָּקָה רָחֵל וַלְאָה, וְעִם
שָׁאָר צְדִיקִים וְצְדָקָנוֹת שְׁבָנֵן עָדָן, וְנִאמְרָה אָמֵן.

May G-d remember the soul of my mother, my teacher (*name of the deceased and that of her father*) who has gone to her world, because I will give charity on her behalf. In reward for this, may her soul be bound in the Bond of Life, with the souls of Abraham, Isaac, and Jacob, Sarah, Rebecca, Rachel, and Leah, and with the other righteous men and women in the Garden of Eden. And let us say: Amen.

For a Male Relative

husband son brother uncle grandfather
(name of the deceased)
 זכר אל-הים נשמתו זקנוי / דודי / אחוי / בני / בעלי
 שחהלך לעולמו, בעבור שבלי נדר אתן צדקה בעודו. בשכר זה תהא נפשו
 ערוכה בצדור החיים, עם נשמות אברחים יצחק ויעקב, שרה ربeka רחל
 ולאה, עם שאר צדיקים וצדוקניות שבגן עדן, ונאמר אמן.

For a Female Relative

wife daughter sister aunt grandmother
(name of the deceased)
 זכר אל-הים נשמתו זקנית/דודתי/אחותי/ בת/אשתתי/
 שחהלכה לעולמה, בעבור שבלי נדר אתן צדקה בעודה. בשכר זה תהא
 נפשה ערוכה בצדור החיים, עם נשות אברחים יצחק ויעקב, שרה
 ربeka רחל ולאה, עם שאר צדיקים וצדוקניות שבגן עדן, ונאמר אמן.

May G-d remember the soul of my husband/wife/son/daughter/brother/sister/
uncle/aunt/grandmother/grandfather (*name of the deceased and that of his/her father*) who has
gone to his/her world, because I will give charity on his/her behalf. In reward for
this, may his/her soul be bound in the Bond of Life, with the souls of Abraham,
Isaac, and Jacob, Sarah, Rebecca, Rachel, and Leah, and with the other righteous
men and women in the Garden of Eden. And let us say: Amen.

In Memory of Departed Relatives in General

זכר אל-הים נשמת אבי ואממי, זקנוי וזקנوتี้, דודי ודודותי, בני ובנותי,
 אתי ואחותי, בין מצד אבי, בין מצד אמי, שחהלכו לעולמם, בעבור
 שבלי נדר אתן צדקה בעודם. בשכר זה תהיינה נפשותם ערורות
 בצדור החיים עם נسمת אברחים, יצחק ויעקב, שרה, ربeka, רחל
 ולאה, עם שאר צדיקים וצדוקניות שבגן עדן, ונאמר אמן.

May G-d remember the souls of my father and my mother, my grandfathers and
grandmothers, my uncles and aunts, my sons and daughters, my brothers and
sisters, whether paternal or maternal, who are gone to their repose; for that I now
solemnly offer charity for their sake; in reward of this, may their souls enjoy eternal
life, with the souls of Abraham, Isaac, and Jacob; Sarah, Rebecca, Rachel, and Leah,
and all the righteous who are in Gan-Eden, and let us say, Amen.

For Martyred Family

יזOPER אל-הַיִם נְשָׁמוֹת (בְּלִ קְרוּבִי וּקְרוּבּוֹתִי, הַן מִצֶּד אֲבִי, הַן מִצֶּד אֱמִי) הַקָּדוֹשִׁים וְהַתּוֹרִים שְׁחוֹמָתוֹ וּשְׁנָהָרָנוֹ וּשְׁגַּחֲתָנוֹ וּשְׁגַּשְׁרָפוֹ וּשְׁגַּטְבָּעוֹ וּשְׁגַּחֲגָנוֹ עַל קָדוֹשׁ הַשֵּׁם, בַּעֲבוּר שְׂפָלִי נְדָר אַתָּן צְדָקָה בְּאַד הַזְּבָרָת נְשָׁמוֹתֵיכֶם. בְּשֶׁכֶר זוֹ הַתְּהִינָּה נְפָשֹׁותֵיכֶם צְרוֹרוֹת בְּצָרוֹר הַחַיִם, עַם נְשָׁמוֹת אָבָרָהּ יִצְחָק וַיַּעֲקֹב, שֶׁרֶה רַבָּקָה בְּרַחֵל וְלֹאָה, וְעַם שָׁאָר צְדִיקִים וְצְדָקָנוֹת שְׁבָגָן עַדָּן, וּנְאָמֵר אָמֵן.

א-ל מלָא רְחָמִים (לְזָכָר – for a man)

א-ל מלָא רְחָמִים, שָׁוֹכֵן בַּמְרוּמִים, הַמֵּצָא מְנוּחָה נְכוֹנָה עַל פִּנְפי הַשְּׁבִיכִינָה,
Name of the deceased and that of his father בִּמְעֻלּוֹת קָדוֹשִׁים וְטוֹהָרוֹת בְּזַהַר חֶרְקִיעַ מִזְהִירִים, אַת נְשָׁמָת ()
שְׁחַלְךָ לְעוֹלָמוֹ, בַּעֲבוּר שְׂפָלִי נְדָר אַתָּן צְדָקָה בְּאַד הַזְּבָרָת נְשָׁמָתוֹ, בְּגַן
עַדָּן תְּהִא מְנוֹחָתָה, לְכָן בְּעַל הַרְחָמִים יִסְתִּירָה בְּסֶתֶר בִּנְפַי לְעוֹלָם, וַיֵּצֶר
בְּצָרוֹר הַחַיִם אַת נְשָׁמָתָה, יְהֹוָה הוּא נְחַלְתָּה, וַיְנַוח בְּשָׁלוּם עַל
מִשְׁכָּבְךָ. וּנְאָמֵר אָמֵן.

א-ל מלָא רְחָמִים (לְנַקְבָּה – for a woman)

א-ל מלָא רְחָמִים, שָׁוֹכֵן בַּמְרוּמִים, הַמֵּצָא מְנוּחָה נְכוֹנָה עַל פִּנְפי הַשְּׁכִיכִינָה,
Name of the deceased and that of her father בִּמְעֻלּוֹת קָדוֹשִׁים וְטוֹהָרוֹת בְּזַהַר חֶרְקִיעַ מִזְהִירִים, אַת נְשָׁמָת ()
שְׁחַלְכָה לְעוֹלָמהּ, בַּעֲבוּר שְׂפָלִי נְדָר אַתָּן צְדָקָה בְּאַד הַזְּבָרָת נְשָׁמָתָה,
בְּגַן עַדָּן תְּהִא מְנוֹחָתָה, לְכָן בְּעַל הַרְחָמִים יִסְתִּירָה בְּסֶתֶר בִּנְפַי
לְעוֹלָמים, וַיֵּצֶר בְּצָרוֹר הַחַיִם אַת נְשָׁמָתָה, יְהֹוָה הוּא נְחַלְתָּה, וַיְנַוח
בְּשָׁלוּם עַל מִשְׁכָּבְכָה. וּנְאָמֵר אָמֵן.

G-d, filled with mercy, Who dwells on high, grant a perfect rest on the wings of Your sheltering Presence—among the lofty, holy and pure, radiant as the shining firmament for the soul of (name of the deceased) who went to his/her world because without making a vow I will give to charity in remembrance of his/her soul. May his/her resting place be in the Garden of Eden. Therefore, may the Master of Mercy, shelter him/her in the shelter of His wings forever; and may He bind up his/her soul in the Bond of Life. G-d is his/her inheritance. May he/she rest securely in Peace, and we say: Amen.

“Souls of the righteous in the Hand of G-d”

MEMORIAL PLAQUES

Channa Abell	Bernard Bettelman	Rachel Leah Brown
Oscar Abell	Rose Bettelman	Sara Brown
Albert Abrahams	Nathan Bettelman	David Brozer
Hannah Abrahams	Sarah Biorski	Clara Buck
Annie Abrams	Alexander J. Blank	Herman L. Buck
Benjamin Abrams	Anne M. Blank	Ethel Buckman
Bernice Abrams	Frieda Blaustein	Eugene Buckman
David Abrams	Robert Blaustein	Fannie Buckman
Etta Abrams	Dorothy Miriam Blitz	Irvin Buckman
Harold L. Abrams	Joseph Blitz	Jeanette Buckman
Andor Adler	Ella Block	Joseph Buckman
Paula Adler	Abraham Bloom	Sarah C. Bugatch
Eva Donath Allen	Jack Bloom	Anna Burkoff
Carl Theodore Amdur	Rose Bloom	Celia Burnstein
Leonard Appelbaum	Louis Book	Rabbi Simon Burnstein
Katie B. Applebaum	Fay R. Braunstein	Barney Joseph Calman
Samuel M. Appelbaum	Freda Braunstein	Edward Calman
Milton Arbesman	Milton Braunstein	Jean S. Calman
Celia Avery	Rabbi Joseph L. Braver	Lena Frieda Calmen
Morris Avery	Fanny Brecher	Louis Calmen
N. Albert Bacharach	Leon Brecher	Benjamin Caplan
Toba R. Bacharach	Jacob Brem	Ethel Caplan
Ida Lillian Barron	Fay Brierley	Eva Caplan
Samuel Ellis Barron	Mary Brill	Harry Caplan
Erich Basch	Jean Brodian	Julius Caplan
Ruth Gertrude Basch	Sol Brodian	Paul Caplan
Alfred Baumann	Allen Myer Brooks	Rose Caplan
Jennie Baverman	Harry Abraham Brooks	Florence Chanin
Rachel Scherr Baverman	Jeanette Brooks	Rubin Chanin
Joan Baylin	Evelyn Brotman	Matthew Cherry
Morton Baylin	Isidore Brotman	Minnie Cherry
Avrohom Beitch	Bernard Myer Brown	Aaron L. Cohen
Bas Sheva Beitch	Bessie Brown	Abraham Cohen
Molly Beitch	David S. Brown	Albert Cohen
Dinah Berkowitz	Desmond Brown	Beatrice S. Cohen
Calvin Theodore Berman	Evelyn Brown	Bessie Cohen
Esther Berman	Hyman Brown	Edna Cohen
Samuel Berman	Lawrence Brown	Henry Cohen
Sheldon Berman	Max J. Brown	Herman A. Cohen
Dr. Milton Bernstein	Miriam Ruth Brown	Isidore Ronald Cohen

“Souls of the righteous in the Hand of G-d”

Judie Cohen	Joseph Diener	Raymond Franklin
Nettie Cohen	Emanuel Donik	Abraham Fribush
Robert Elias Cohen	Frances Donik	Freida Fribush
Toby Cohen	Louis Donik	Aaron Friedlander
Alvin Cohen	Ray Donik	Henry Friedlander
Bernard Cooper	Rose Dorenfeld	Pauline Friedlander
Sarah Cotel	Anna Dunn	Aaron Friedman
Zalig J. Cotel	Jack L. Dunn	Fannie Friedman
Bernard Creeger	Mayer Dunn	Faye Friedman
Anna Cummins	Daniel Eisman	Rose Friedman
Brownie H. Cummins	Gerald Elbaum	Samuel Friedman
Gedaliah Cummins	Florence Elfman	Steven Friedman
Gilbert Cummins	Mollie Rosenbaum	Rabbi Alfred Fruchter
Michael Cummins	Epstein	Rebbetzin Jeannette
Morton Cummins	Celia Esterson	Fruchter
Rebecca Cummins	Hinda Esterson	Lea Frydman
Philip J. Cushner	Julius Esterson	Rose Galvin
Peshe Cushner	Harry Etelson	Esther Gaunt
Zalman Cushner	Harry Farbman	Samuel Gerber
Moussa El Dabbah	Ellis Feinberg	Tessie Gerber
Victoria El Dabbah	Irene Feinberg	Eunice Gersh
Albert Danoff	Evelyn Ruth Feinroth	Abe Gershen
Charles Danoff	Ida E. Feldman	Freda Gershen
Alexander David	Leonard Frank Feldman	Rabbi Chaim Gevantman
Frederica David	Goldie Fine	Charlotte Selma
Aron Davidovich	Harry Fine	Gevantman
Asher Anchel Davidovich	Jacob Fine	Judith Gevantman
Chana Davidovich	Louis Fine	Ruth Ginsberg
Frida Davidovich	Nelson Fine	Melvin Gladstein
Henja Davidovich	Abraham Fisher	Steven Gladstein
Itzik Davidovich	Edwin Flax	Sue Mechanick Glickman
Rifka Davidovich	Hilda Floam	Rose Glickstein
Abraham Harry Diamond	Sidney I. Floam	Saul Glickstein
Avrohom Hirsh Diamond	Benjamin Fox	Bessie Gold
Kraine Diamond	Harry Fox	Herman Gold
Pesach Hillel (Paul) Diamond	Eric Jonathan Fox	Leah Gold
Shlomo Diamond	Isidore Fox	Max Gold
Sonya Diamond	Mary Fox	Pearl Gold
Sylvia Diamond	Maurice V. Fox	Aaron Goldberg
Esther Diener	Nathan Bernard Fradin	Harry Daniel Goldberg
	Bessie Franklin	Goldie Goldberg
		Leonard Goldberg

“Souls of the righteous in the Hand of G-d”

Max Goldberg	Fay Gross	Stanley Hoffman
Morris M. Goldberg	Jack Gross	Mary Joel Hoffenberg
Peggy Goldberg	Jacob Grossblatt	Joseph R. Hollins
Rose Goldberg	Miriam Grossblatt	Rose Hollins
Rose E. Goldberg	Frieda Grossman	Nathan Holzman
Sarah Mary Goldberg	Melvin Grossman	Irene Horwitz
Sylvia Goldberg	Esther Gomborov	Benjamin Mordecai
William Goldberg	Gutmann	Hurwitz
Faige Channa Goldfinger	Helen D. Haas	Burton Hurwitz
Falik Goldfinger	Lothar L. Haas	Jeffrey Stephen Hurwitz
Dennis Alan Goldman	Theodore Hamburger	Sarah Hurwitz
Leonard Goldman	Frieda Hanff	Abraham Hyman
Louis Y. Goldman	Melvin M. Harris	David I. Hyman
Mary G. Goldman	Calvin Charles	Ida Hyman
Sophie R. Goldman	Heimanson	Joseph Hyman
Rudolph Goldschmidt	Benjamin Helfman	Lena Hyman
Ruth Goldschmidt	Sadie Helfman	Meyer Jacob Hyman
Willie Goldschmidt	Alexander Herman	Sidney K. Hyman
Rose Goldstein	Ida Herman	Norman Ilkuvit
M. Henry Goldstone	John I. Herman	Alec Isaacson
Annie Goodman	Joshua Herman	Reuben M. Isaacson
Henry Goodman	Esther Hertzberg	Sarah Isaacson
Lillian Goodman	Israel Jacob Hertzberg	Benjamin Ingber
Martin Goodman	Fred Hess	Louis Ingber
Hinda Ann Gordon	Jack Heyman	Milton Irving Ingber
Joseph Gordon	Lillian C. Heyman	Pearl Ingber
Kate Miller Gordon	Sylvia Heyman	Riva Ingber
Malcolm Gordon	Annie Higger	Shalom Ingber
Al Goss	Chaim Tzvi Higger	Sheindel Ingber
David Phillip Goss	Pearl Goldberg Higger	Betty Israel
Jean Goss	Samuel Higger	Eleanor Jaffe
Mary Goss	Charles Hirshey	Irvin Jaffe
Max Tobias Goss	Fannie Hirshey	Edmund H. Josephson
Miriam Goss	Georg Hirschfeld	Bettie Kahanovitz
Ida Greenberg	Jetti Hirschfeld	Dora Kahanovitz
Sylvia F. Greenberg	Idel Hochberg	Louis Kahanovitz
Abraham Grodnitzky	Jennie Hochberg	Sidney Kahanovitz
Bessie Grodnitzky	Rose Hochberg	Esther Kahn
Eva Grodzinski	Hinda Hochman	Henrietta B. Kahn
Majer Grodzinski	Bertha Hoffman	Morris Kahn
Zundel Grodzinski	Minnie Hoffman	Nathan Kahn

“Souls of the righteous in the Hand of G-d”

Elsie Kairys	Philip F. Kolodner, Sr.	Rose Legum
Harry Kairys	Rose Kolodner	Henry Lehmann
Edward Kalish	Fannie Koman	Rabbi Hillel Leiberman
Gertrude Kalish	Max Koman	Jessie Lerner
Martin Kalmar	Hyman Korn	Rose Lerner
Bertha Kaplan	Sonia Korn	Samuel Lerner
Samuel Kaplan	Leon Kozlovsky	Irv Lev
Leo Kaplowitz	Rose Kozlovsky	Beryl Leve
Sylvia Kaplowitz	Bessie Kramer	Minnie Levet
Blanche Katz	Ervin Kramer	Eric Levi
Celia Katz	Esther Kramer	Ruth Levi
Harry Katz	Helen May Kramer	Bebe Levin
Max Katz	Joel Kramer	Benjamin Levin
Milton N. Katz	Philip Samuel Kramer	Bernard (Bucky) Levin
Paula Fedder Katz	Max Kreitzer	Dena Levin
Rebecca Esther Katz	Dora Belle Krome	Harriet Louise Levin
Celia Katzman	Morris Lee Krome	Jerome Bernard Levin
Solomon Katzman	Bessie Kronberg	Leon P. Levin
Fanny Kaufman	Sami Kronberg	Marian Etta Levin
Samuel Kaufman	Sidney Kronberg	Max Levin
Ida Kaufmann	Bertha Kurz-Greimann	Minnie Levin
Sigmund Kaufmann	Herman Kurz	Raymond Levin
Sidney Isadore Keiser	Selma Kurz	Ruth Levin
Joseph Kibrik	William Kurz	Sarah Levin
Mollie Kibrik	Anne Kuznisoff	Sidney Levin
Jeanette Kirsh	Isadore Kuznisoff	Albert F. Levine
Moses Kirsh	Etta Riva Kuznisoff	Leon G. Levy
Lena Kishter	Max Kuznisoff	Martha Levy
Annie Klein	Minnie Landsman	Nathan Levy
Eugene Klein	Harry Landsman	Rose Levy
Joseph Klein	Morris Landy	Abram Lewkowicz
Kathe Klein	Martha Laska	Ethel Lichtman
Louis E. Klein	Joseph Lazarowsky	Alexander Lior
Mary Klein	Sonia Lazarowsky	Miriam Lior
Serena Klein	Walter J. Leach	Jack Lipman
Morris Kleinman	Oscar LeBow	Lillian Lipman
Miriam Kobre	Rosa K. LeBow	Helen Brozer Lippens
Cele Kodeck	Annie Lecker	Charles Lipsitz
Kolman Kodeck	Herman Lefsky	Esther Lyon
Manuel Kolker	Ruth Lefsky	Morris Lyon
Phillip Kolker	Louis Legum	Eugene Mackler

“Souls of the righteous in the Hand of G-d”

Harry Mackler	Esther Moskovich	Moses Pinerman
Fanny Ruth Macklin	Golda Moskovich	Rose Pinerman
Celia Maier	Shmuel Moshe Moskovich	Samuel Israel Pinerman
Emil Maier	Yudel Moskovich	Sarah Pinerman
Florence Maier	Rose Morrison	William Pinerman
Isadore Maier	Sidney Morrison	Jennie Pines
Helen Maler	Albert Nasdor	Morris Pines
Libbe Maler	Alvin Nasdor	Aaron Pinkasovich
Samuel Maler	Harry L. Nasdor	Aaron Pinkasovich
Yehoshua Maler	Max Nasdor	Chana Pinkasovich
Shirley Malvin	Mildred Nasdor	Chaya Pinkasovich
Anna Marcus	Rae Nasdor	Gershon Pinkasovich
Hilda Marder	Ruth Nasdor	Hershmalech Pinkasovich
Raphael Marder	David Joseph Nelson	Razel Buk Pinkasovich
Eva Markiewicz	Dora Nelson	Roza Pinkasovich
Isidor Mayer	Ernest Neuberger	Sara Pinkasovich
Regina Mayer	Martha Neuberger	Shaindel Pinkasovich
Shimon Mayer	Jaye Neuman	Shmuel Pinkasovich
Tova Mayer	Sarah Neuman	Shulem Pinkasovich
Eva Merker	Raymond Stanley Noel	Joseph Piven
Max Merker	Feiga M. Oistreicher	Anna Esther Plotkin
Jeffrey Lee Metz	Yitzchok Oistreicher	Benjamin Plotkin
Ruth Meyers	Lee L. Oppenheimer	Harry Plotkin
Harry H. Michelson	Clara Oxman	Mary Plotkin
Rita Michelson	Mary Oxman	Meyer Plotkin
Ruth L. Michelson	Max Oxman	Ronald M. Plotkin
Bluma Miller	Meyer Oxman	Bessie Polansky
Solomon Miller	Albert A. Pachino	Harry Polansky
Tobias Miller	Sylvia Pachino	Morris Polansky
Beatrice Minkove	Hyman W. Pachino	Gertrude K. Polokoff
Benjamin Minkove	Rose Pachino	Abraham Polksy
Dena Minkove	Leah Pariser	Riva Polksy
Gertrude Minkove	Deborah Parker	David Posner
Martin Minkove	Florence Doris Paul	Isadore T. Posner
Rachel Tova Minkove	Gussie Paul	Philip Posner
Simon Minkove	William Paul	Sarah D. Posner
Abraham Mollock	Meyer Peltz	Yetta Posner
Leah Mollock	Miriam Peltz	Hannah Potash
Shirley Malvin	George Pinerman	David Pottash
Annie Molofsky	Jean Pinerman	Hinda Pottash
Simon Molofsky		Cantor Moshe Preis

“Souls of the righteous in the Hand of G-d”

Rosa Preis	Rose Rosenberg	Dr. Harry W. Schwartz
Hyman Price	Alexander Rubin	Ida Schwartz
Leonard Price	Bessie Rubin	Mary Schwartz
Nita Price	Ernest M. Ruin	Sid Gold Segaloff
Rose Price	Ida Book Rubin	David Seiden
Philip Pruce	Rozsi Rubin	Harry Seiden
Sarah Pruce	Sadie Rubin	Blanche Seidman
David Raphael	Salamon Z. Rubin	Max Seidman
Ida Rose Raphael	Rose Gittel Rubinstein	Louis Sekulow
Jacob M. Rappaport	Rabbi Samuel Rubinstein	Carrie Shaffer
Fannie Raven	Israel Ruck	Irvin Bernard Shaffer
Jacob Raven	Hannah Rudman	Sam. S. Shaffer
Ruth S. Reinberg	Minnie Rudolph	Thelma Shaffer
Sol Reinberg	Morris Rudolph	Pauline Shafran
Jennie Rendel	Jacob Rutkin	Bernard Howard Shaivitz
Mordecai Rendel	Gertrude E. Sachs	Benjamin Shapiro
Morris Rendel	Avram Samuel	Celia Shapiro
Jack Charles Rhody	Esther Samuel	Solomon Shapiro
Jennie Rhody	Faiga Samuel	Howard Shefter
Leo Ring	Katarina Samuel	Maralyn J. Shefter
Lisel Ring	Abraham Sandler	Fannie A. Shnidman
Jack Rockman	Manuel Sandler	Louis Shnidman
Rae Rockman	Morris Sandler	Ilia Shpilman
Irving Roll	Tillie Sandler	Edith Shugar
Minna Roll	Herman Schatz	Morris Shugar
Coby Rosemore	Ben Schauder	Sarah Shulman
Cranie Rosen	Albert Scher	David Siegel
David Isidore Rosen	Bessie B. Scher	Edith S. Siegel
Donald Rosen	Stanford S. Scher	Boaz Silberman
Fannie Rosen	Anna Scherr	Edith Silberman
Ida Rosen	Paul Scherr	Heinrich Silberman
Jacob Rosen	Abram Schochet	Babetta Silberman
Rebecca Rosen	Dorothy Schocket	Manfred Silberman
Isaac Rosenbaum	Richard Ira Schocket	Ruth Silberman
Isidore Rosenbaum	S. M. Schreibfeder	Freda Silverstein
Katie Rosenbaum	Yetta Schreibfeder	Max Silverstein
Lena Rosenbaum	Howard J. Schugam	Rozalia Simon
Paul Rosenbaum	Rosa Schulz	Anna Deborah Singer
Ruth Meth Rosenbaum	Milton Schuman	Etta Sisovic
Samuel Rosenbaum	Abraham Abba Schwartz	Gedeon Sisovic
Shirley Rosenbaum	Dora G. Schwartz	Benjamin Sklar

“Souls of the righteous in the Hand of G-d”

Esther Ida Sklar	Yudice Marcia Stuck	Gertrude Weinblatt
Harry C. Sklar	Adolph Studnitz	Hyman L. Weinblatt
Manfred Sklar	Florence Stutman	Jacob Weinblatt
Minnie Sklar	Sidney Stutman	Freda Weiner
Dora Smith	Joseph Suffness	Louis Weiner
Sam Smith	Matthew Suffness	Rebecca Weiner
Alvin Snyder	Nellie Miller Suffness	Jacob S. Weinstein
Ella Sokolsky	Frances Suffness Bilmes	Isadore Weisberg
Esther Sokolsky	Esther Sugar	Jennie Weiss
Ethel Sokolsky	Anne I. Surdin	Samuel Weiss
Gershon Sokolsky	Esther Suskin	Gerald S. Willner
Jack Sokolsky	Daniel Sussman	Ephraim Winer
Maurice Sokolsky	Hyman J. Sussman	Reda Ruth Wiseman
Morris Sokolsky	Pessa Reva Sussman	Morris I. Witow
Anne Solomon	Eva Talles	William Wolfson
Abraham J. Spector	Israel Talles	Abraham Woolf
Edna Spector	Israel Jacob Tenenbaum	Ida Woolf
Irvin Spector	Claudine Thau	Nathan Woolf
Mildred Spector	Anna Traub	Rose Woolf
Bessie Spikloser	Joseph L. Traub	William Woolf
Joseph W. Spikloser	Meyer G. Traub	Freda Yaffe
Edith Ruth Stein	Isaac Truss	Morris Yaffe
Eli Stein	Lena Truss	Abraham Yudell
Elizabeth Stein	Maurice Uziel	Betty Schuchalter Yudell
Jacob Stein	Annie Velinsky	Joseph Yudin
Maurice V. Stein	Sylvia Velinsky	Lillian Yudin
Meyer Saul Stein	Ida Venick	Isaac Yurfest
Sadie Stein	Reuben F. Venick	Jean Yurfest
Samuel Stein	Joseph Vodenos	Minnie Yurfest
Dora Steinberg	Sarah Vodenos	Peretz Yurfest
Irvin Steinberg	Bessie Walman	Isaac Zajdel
Rabbi Gedalia Aryeh Steinberg	Morris R. Walman	Sara Zajdel
Rose Steinberg	Naomi Walman	Belle Bettelman Zayon
Sidney Steinberg	Samuel Walman	Anna Zerwitz
Ludwig Stiefel	Ida Waxman	Lillian Zerwitz
Harry Stone	Leon Waxman	Louis Zerwitz
Bourrough Storch	Daniel Weinberg	Marion Zerwitz
Lee Storch	Milton Weinberg	Oscar Isaac Zerwitz
Levi Chaim Strauss	Regina A. Weinberger	Harry Zibulin
Sivia Stuck	Sylvia F. Weinberger	Morris Zukerberg

In Memory of

Our First Rabbi

Rabbi Chaim Gevantman

1962-1982

Rebbetzin Charlotte S. Gevantman

Judith Gevantman

יהי זכרונם ברוך

“May Their Memories Be For A Blessing”

וְכָל מִשְׁעָזָקִים בְּצֶרֶבֶן צִבּוֹר בְּאֶמְנָה, הַקְדוֹשׁ בָּרוּךְ הוּא יִשְׁלַם שְׁכָרָם
*And all who are involved faithfully in the needs of the community—
may the Holy One, Blessed is He, pay their reward...*

...עֲשֵׂה לְךָ רַב וּקְנֵה לְךָ חֶבֶר וּהֹי ذָן כִּל הָאָדָם לְכֹף זָכוֹת"
מסכת אבות פרק א משנה ו

"... Appoint for yourself a teacher, acquire for yourself
a friend and judge every person favorably"

Pirkei Avos, Chapter 1, Mishnah 6

In Memory of

**Our Second Rabbi
Rabbi Ervin Preis**

1976-2002

יהי זכרו ברוך

"May His Memory Be For A Blessing"

In Memory of

Mrs. Jeannette Goldman

**our long time dedicated office manager
for her loving care of the shul
and our *mishpachos*.**

In Memory of

Mr. Herman Venick

**and in recognition of his many years
of dedication and commitment
to the shul.**

THE SUBURBAN ORTHODOX FAMILY MOURNS THE LOSS OF:

Dena Lerner Gerber

Jeannette Goldman

Shira Saperstein

Leah Schuman

Susan Shefter

Herman Venick

In loving memory of

**Our dear parents and grandparents
Philip Kauffman, Rosalie Zwagil.**

**May their neshamos have an *aliya*
and may they be a *melitz yosher*
for the entire family.**

by Bruce, Lois, Brad and Erich Kauffman

In Loving Memory of

**Max & Sara Yablon
Maurice & Selena Schoenfeld
Ellen Millman**

by Howard “Hesky” and Sandy Schoenfeld

In Memory of

Marsha Scheinberg

Fannie Scheinberg

Samuel Scheinberg

Hershel Scheinberg

Eva Kaplan

David Kaplan

Shirley Kaplan

Jerry Kaplan

Blanche Goodman

Millie Schaikewitz

Julius Schaikewitz

Howard Andrews

Richard King

Bernice King

Abraham King

Barbara Zapora

Elizabeth Andrews

Sharon Andrews

Rodman Holmes

*by Caryn & Akiva Andrews
Rose and Emily*

In Memory of Our Beloved Relatives

Sheldon Jay Berman

Elliott H. Miller

Eileen Miller

Susan Shefter

Theodore Berman

Lewis C. Berman

Rose Berman

Harry Kellman

Yetta Kellman

Rev. Solomon Ruback

Bessie Ruback

Louis Miller

Rebecca Miller

Dr. Milton B. Kirsh

Fanny Kirsh

Phyllis Himmelstein

by Ann Berman and Family

In loving memory of our grandmothers

**Wendy Fine,
Rachel bas Shmuel**

**and Stella Ringo,
Esther Fayge bas Yitzchak**

*by Derek, Lauren,
Noah, Elyana, Rachayl,
and Miriam Fine*

In Loving Memory of Our Parents

Leonard D. Howard

אריה בן משה

Melvin E. Grossman

מלך בן עזריאל

Frieda Grossman

פרידה בת שמואל

Your Memories Will Always Be a Blessing to Us

by Ira & Miriam Grossman

In Memory of

Father and Grandfather

Henry Lehmann

*by Richard & Susan Lehmann
and Family*

In Loving Memory of

Our beautiful daughter,

Rachel Tova Minkove

Our beloved parents and grandparents

Beatrice and Martin Minkove

Rabbi Alfred and Jeannette Fruchter

Aaron and Fannie Friedman

Clara and Joseph Fruchter

Sarah and Samuel Rice

Simon and Dena Minkove

And our dear brother-in-law

Craig Heller

*by Judy & Judah Minkove
and Family*

Remembering Our Beloved Boy
Coby Rosemore
&
Cherished Mother and Grandmother
Lynn Rosemore

by Justin & Avigail Rosemore

In Memory of

Dr. Nathaniel Futral	David Futral
Cynthia Sara Futral Baral	Mildred Futral
Mindel Blumstein Futral	Irene Futral Brodsky
Chava Licher Blumstein	Moshe Brodsky
Steven Zweig	Pauline Licher Rosenberg
Esther Rivka Blumstein Zweig	Moshe Ben-Shmuel
Chaim Zweig	Shoshana Ben-Shmuel
Phyllis Anne Zweig Friedman	Stella Smith
Isaac Licher	Aileen Smith
Anna Licher	Nathan Smith
Myles H. Ruddie	Chana Rochel Smith
Sylvia Blumstein Ruddie	Pearl Myrowitz
Tyler Ruddie	Rose Zemel
Caren Goldsmith Pearl	Irvin Jack Brodsky
Rivkah Goldberg Futral	Larry Harris
David Futral	Solomon Myrowitz
Yankel Sainontz	Israel Ruddie
David Sainontz	Michael Smith

*by Sue, Allen, Jason Michael, Justin David,
Rebecca Myrowitz and
Michelle Zoe Rebecca and Simcha Rosenblum*

In Memory of

Henry E. Schwartz

Rosalyn M. Schwartz

Rose H. Lourie

Joseph Lourie

Charles M. Lourie

Albert Greenberg

Bernie Greenberg

Bessie Greenberg

Beverly Greenberg

David Greenberg

Hank Greenberg

Bessie Rapoport

Aaron Rapoport

Joseph Shuman

by Aaron & Deborah Rapoport

In Memory of

Esther Ann Adler

Fay Holzman

Nat Holzman

Sara Brown

David Brown

Sara Yablons

Max Yablons

Selina Schoenfeld

Maurice Schoenfeld

by Susie & Matt Schoenfeld and Family

In Honor of the Lives of Our Beloved Parents

Cantor Royal Rockman

Bashe Rockman

Alice Weissman

Irving Weissman

and Our Beloved Grandparents

Dora & Sam Bears

Mamie & Leo Rockman

Lilly & David Snyder

Jenny & Max Weissman

and cousin

David Charles

by Pam & Neil Weissman and Family

In Memory of

Beryl Leve

Bernard Shaivitz

by Dr. & Mrs. Charles Leve

In Memory Of

Avram Samuel

Faiga Samuel

Katarina Samuel

Eugene Joseph Klein

Serena Klein

Alexander David

Frederica David

Rachel Simon

Regina Meyer

Carolyn Ressler

Samuel Ressler

Minerva Fitzer

Sol Fitzer

by Isaac & Brenda Samuel

and Family

In Memory of
Yisroel Yaakov ben Moshe Hillel
and
Our Beloved Parents

by Melvin & Evelyn Getz

In Memory of
Lee L. Oppenheimer
Israel S. Gomborov
Hannah L. Gomborov
Morris L. Oppenheimer
Lena Oppenheimer
Samuel H. Gomborov
Minnie Oppenheimer
A. David Gomborov
Barry Gomborov
Estelle Gomborov
Morris (Macy) Berman
Syd Segaloff
Max Gutmann
Esther Gutmann

by Israel and Sylvan Oppenheimer

In Memory of Our Beloved Family Members

Elinor & Alvin Cohn

Charlie Guy

Clara & Meyer Oxman

Tikva & Joshua Lurman

Lila & Arthur Sonstein

Mary & Max Oxman

Millie & Milton Schwartz

Natan Schwarz

Ruth & Jacob Weinblatt

Rivka & Yaakov Sibel

Morris Sibel

Solomon Sibel

Avi Strimber

Gittel & Chaim Leib Weinblatt

by Karen & Jeff Cohn and Family

Cindy & Fred Sonstein and Family

Marcie & Ofer Lurman and Family

In Loving Memory of
Our Wonderful Fathers
and Grandfathers

Abraham Phillip Berkowitz

Sydney Aaron Ossip

In Loving Memory of
Our Sister and Aunt

Louise Emanuel

by Dan & Diane Berkowitz and Family

Forever in Our Hearts,
Our Special Nephew
and Cousin

Natanel Feigenbaum

by Dan & Diane Berkowitz and Family

In Memory of

Yakira Exler	Selma Trocki	Harriet Kohn
Temima Exler	Charles Cohen	Joshua Kohn
Aaron Exler	Sara R. Cohen	Irving Dick
Lena D. Exler	Rose Goldstein	Jacob Dick
Irving W. Exler	Myra Berlin	Tillie Dick
Samuel H. Willner	Sylvan Kohn	Marcia Brenner
Frances D. Willner	Zillah L. Kohn	Gerald Davis
Mary London	Ezra Kohn	Ruth Davis

by the Exler Family

In Memory of
Eleanor and Irvin Jaffe

*by Ralph Jaffe
and Freda Jaffe*

In Memory of

William Bashevkin	Mitchell Shapiro	Ruth Reinberg
Solomon Shapiro	Deborah S. Parker	Mary J. Hoffenberg
Benjamin Shapiro	Jack Hoffenberg	David Bashevkin
Celia Smith Shapiro	Benjamin Cohen	Anne Bashevkin
Philip S. Kramer	Samuel J. Seigel	Edith S. Bashevkin
Gertrude Kramer Polokoff	Miriam Cohen	Sadye Levine
Albert Kramer	Hinda A. Gordon	Albert Bashevkin
Edith Shapiro Siegel	Bessie Kramer	Hilda Betten
		Esther Lipton

by Mildred (Shapiro) Bashevkin

In Memory of

Nathan Holzman
Fay Holzman
Barbara Holzman Rush
Elinor Reamer Gumnit
Esther Ann Brown Adler

by Michael Holzman

In Loving Memory of

Our Son,

Joshua Martin Weinberg

Our Parents,

Alan David & Claryne Leatryce Weinberg

Dr. Philip & Rae Levin

by Drs. Paul & Linda Weinberg

In Memory of

Barbara Barron

Howard Barron

Elsie Barron

Louis G. Barron

Terry Friedman

Samuel Friedman

Frances Goldlust

Aaron Sverdlik

Henrietta Sverdlik

Helen Weiszner

by Howard & Aileen Friedman

In Loving Memory of

Michael Dexter	Muriel Dexter
Claire Dexter	David Dexter
Samuel Weisberg	Rose Cohen
Gertrude Weisberg	Barbara Farber
Hirsh Zelasko	Benjamin Zelasko
Freda Zelasko	Firma Zelasko

by Bruce, Fred, Susan, and Barry Dexter

In Loving Memory

of our Parents

Judie Cohen and Herman Venick

*by Sherri & Jeffrey Venick
and Family*

Forever in Our Memory and in Our Heart

Morris & Freda Bazensky

Charles & Ruth Miller

*by their children,
Art & Sherry Miller*

In Loving Memory of

Mr. Bernard Meisner

Mr. Yisroel Yakov Friedman

Mrs. Adele Friedman

Mrs. Tziril Friedman

by Shimon & Fayge Friedman and Family

In Memory of

William Rock **Julius Esterson**
Libby Rock **Celia Esterson**
Nathan Pelovitz **Esther Rosenthal**
Esther Pelovitz **Jerome Esterson**
Yisrael Meir Rock **Lois Esterson**
Doris Rock

by Avie & Elana Rock and Family

In memory of beloved wife, mommy, daughter and sister

Susan Shefter
Forever You Will Be Missed

Elliott H. Miller

Eileen Miller

Howard & Maralyn Shefter

Marc Shefter

Phyllis Himmelstein

Sheldon Jay Berman

by Steven Shefter

Leah, Ben, Sara, Yehuda & Laura

In Loving Memory of

Herman Solomon Rosenbaum

Mollie Rebecca Rosenbaum

Haim Samuel Rotenberg

Rosa Rotenberg

Naomi Tova Rotenberg

Wolfgang Rotenberg

by the Rotenberg Family

In Loving Memory of Our Parents and Brothers

Thera (Ester) Sasson

Goorgi Sasson

Max Shichtman

Sylvia Shichtman

Mayer Attie

Betty Attie

Manuel Attie

Albert Attie

by the Shichtman Family

Mel, Tania, Mordechai, Hudie and Chaim

In Memory of Our Strong
and Beautiful Baby Boy
Levi Chaim

by Yoni & Ashley Strauss

In Loving Memory of Our Loved Ones
Parents

Bessie and David Greenberg
Bessie and Aaron Rapoport

Brothers

Herman Greenberg
Dr. Albert Greenberg
Bernard Greenberg

Sister-in-law

Beverly Greenberg

by Morton & Rosalie Rapoport

In Loving Memory of
My Father,
Solomon Sonnenberg
Shlomo Zalman ben Chaim Dovid

My Mother,
Ernestyna Sonnenberg
Esther bas Yehuda HaKohen

My Grandson,
Avrohom Moshe Spiegel
Avrohom Moshe ben Naftali Aryeh

by Joseph Sonnenberg

In Memory of

Isidor Mayer	Esther Mayer
Shimon Mayer	Helen Simon
Tova Mayer	Morris Simon
Rose Schoenberger	Nathan Ingber
Sara Nayavich	Moshe Mayer
Naftaly Mayer	Ruth Ingber
Louis Ingber	Jack Ingber
Pearl Ingber	Eve Ingber

by Lillian Mayer

In Loving Memory of

Harry and Lily Simon

Sam and Marjorie Green

(loving grandparents and parents)

Louis Simon

(loving brother and uncle)

Martha Weisbloom

(loving sister and aunt)

Steven Simon

(loving son, brother and uncle)

by the Simon and Hackam Families

SUBURBAN ORTHODOX MEMORIAL PLAQUES

Honor your loved ones in perpetuity.

Ensure they are remembered on their yahrzeit
and throughout the year with an SOTC Memorial Plaque.

\$400/Individual Plaque

For more information, contact the Shul office, 410.484.6114
or office@suburbanorthodox.org.

IN MEMORY OF OUR BELOVED

Rosalyn Appelbaum	Freyda bas Aharon	Etta Sisovic
Charles Appelbaum	Moshe Mendel ben Volka	Gedeon Sisovic
Lillian Breindal	Avraham ben Chaim	Steven Gladstein
David Friedman	Chanah Ruth bas Moshe	Carl Gladstein
Uncle Steve Goldstein	Sorah bas Baruch	Julius Gladstein
Lawrence Gross	<i>by Barry & Rena Dubin</i>	Muriel Gladstein
Steven Roberts <i>by Jerrold & Abby Appelbaum</i>	Susan Einbinder <i>by Elliot & Rena Einbinder</i>	Harry Gladstein
Rabbi Chaim Ben-Zev	Shraga Sagy	Celia Gladstein
Hannah Deborah Ben-Zev	Ivan Engel	Moses Lubianker
Melvin Nachman <i>by Eli & Judy Ben-Zev</i>	Vera Schwartz- Engel-Lenoir	Celia Lubianker
Abraham Benn	Izidor Engel	Melvin Gladstein
Betty Benn	Rachel Engel	<i>by Jack & Bette Gladstein</i>
Harold Brown	Israel Schwartz	Norman Garfield
Helen Brown <i>by Robert & Delia Benn</i>	Rachel Schwartz <i>by Elisheva Francoise Engel</i>	Charles Moore
Bernard M. Creeger	Louis L. Esterson	Harry "Rusty" Goldberg
Henry Hausdorff	Harriet S. Polster	Anita Goldberg Fisher
Pauline Hausdorff	Daniel J. Polster	Arnold Grossblattt
Laura Topper	Henry S. & Leona Polster	<i>by Arnie & Nina Allen Goldberg</i>
Ira Koplow	Julius & Celia Esterson	Leonard Goldberg
George Koplow	Charles & Edith Mendelsohn	Peggy Goldberg
Julius Creeger <i>by Eileen & Ken Creeger</i>	Sally Kronenberg	<i>by Bennett Goldberg</i>
Martin Diener	Hinda Esterson	Ida Goldberg
Irene S. Diener	Jerry & Lois Esterson <i>by Myron & Gail Esterson</i>	Naomi Sochet
Howard Alan Diener	Ludwig Stiefel	Bonnie Ziman
Joseph Diener	Sarah Stiefel	Herman Goldberg
Esther Diener	Hinda Esterson <i>by Malka & Samuel Esterson</i>	Jonathan Lewis Goldberg
A. Jerome Diener		Aaron Noonberg
Irene B. Diener		Sophie Noonberg <i>by Hirsh & Gail Goldberg</i>
Pauline D. Goldberg		
Morris M. Goldberg. <i>by Betty S. Diener, Alyce Rose Logan & Rachelle D. Hollander</i>		

Joseph Diener	Elaine Elworth	Edward A. Ziv
Esther Diener	Max Elworth	Beatrice Cohen Hyman
Morris M. Goldberg	Claire Katz	J. Cohen Malvin
Pauline D. Goldberg	<i>by Marianne & Andre Katz</i>	Rae Ziv
A. Jerome Diener	Leon Kozlovsky	Frederick W. Ziv
Irene B. Diener	Rose Kozlovsky	Abraham Shuffler
Irene S. Diener	Shirley Stein	Caroline Shuffler
<i>by Dr. Aaron David & Beth Goldberg, Sarah & Izzy Mintz, Hinda D. Sokolow, Marc and Steven Goldberg</i>	David Stein	Solomon Lavine
Mordechai Yosef Griner	Samuel Barron	Dora Lavine
Doniel Sherman	Ida Barron	Martha Lavine
Kenneth Levine	Samuel Stein	<i>by Andrea Lavine</i>
Florence Bronson	Ida Stein	Alvin Martin Lefkowitz
Zola Bronson	Baruch Kozlovsky	<i>by David & Liz Lefkowitz</i>
BenZion Pancer	Chaiia Leia Kozlovsky	Marian Etta Levin
Miriam Pancer	Leib Finkelstein	<i>by Ted Levin</i>
Isaac Pancer	Hinda Finkelstein	Bernard Levitan
<i>by Zev (William) & Isobel Griner</i>	<i>by Adriane & Harry Kozlovsky</i>	Burton Schreiber
Steven L. Friedman	Leo Sirota	Sylvia Kuller Schreiber
Rodney J. Kaplan	Paul Rosenbaum	Henry and Bessie Levitan
<i>by Jon & Jen Kaplan and Family</i>	Ruth Rosenbaum	<i>by Rachel & Gregg Levitan</i>
Milton Jacobson	Ben Rosenbaum	Rhoda Resnick
Dena Jacobson	Leon Kozlovsky	Raphael Marder
Sidney Jacobson	Rose Kozlovsky	Hilda Marder
Shifra Lowenstein	Baruch Kozlovsky	Rabbi Gedalia Aryeh
Harold Mitnick	Chaiia Leia Kozlovsky	Steinberg
Lilian Mitnick	Leib Finkelstein	Madeline Susi
Dr. Sanford Kent	Hinda Finkelstein	Sheila Sochaczewsky
Shirley Kent	<i>by Sonia & Bernie Kozlovsky</i>	Rebetzen Rose Steinberg
<i>by Akiva Kent & Hilary Jacobson Kent</i>	Harry Mirvis	Menek Berger
Phillip Kaplan	Doreen Mirvis	Helen Berger
<i>by Russell & Renee Kaplan-Nadel</i>	Harry R. Shapiro	<i>by Milton & Eleanor Marder</i>
	Francis Q. Shapiro	Ted Miller
	<i>by Marci & Michael Langbaum</i>	Ruth Dossick Miller
		<i>by Phil & Ruth Miller</i>
		David Ness
		Rabbi Levi Ness
		<i>by Baruch Ness</i>

Marjorie Greenbaum	Irvin B. Shaffer	Joseph Sonnenschein
Martin Greenbaum	Thelma Shaffer	Terry Tobi Sonnenschein
Lawrence Posner	Rebecca Weiner	Aaron Zimel
Carolyn Posner	Carrie Shaffer	<i>by Rabbi Gershon &</i>
Ade Greenbaum	Sam S. Shaffer	<i>Fran Sonnenschein</i>
Meyer Greenbaum	Carl T. Amdur	
Eva Farber	Frieda L. Amdur	Simon Turniansky
Emanuel Farber	Sidney E. Robinson	Jeanette Turniansky
Kate Greenbaum	Allan Blumberg	Abraham Delman
Lil Sachs	Louis Shafkin	Lilyan Delman
Eddie Sachs <i>by Kathy &</i> <i>Bruce Posner</i>	Yetta Shafkin <i>by Steven and Neil</i> <i>Shaffer and Families</i>	Alan Turniansky
Rubin Chanin	Susan Shefter	Shirley Turniansky
Florence Chanin	Elliott H. Miller	Leon Turner
Sylvia Ackerman	Eileen Miller	Heshy Krantz
Hugo Ackerman	Howard & Maralyn	Anita Krantz
Andrew Ettenberg	Shefter	<i>by Michael &</i> <i>Rachel Turniansky</i>
Lois Posner	Marc Shefter	Irvin Udoff
Irwin Posner <i>by Mitchell &</i> <i>Janice Posner</i>	Phyllis Himmelstein	Phyllis Udoff
Yerachmiel Rechthand	Sheldon Jay Berman	Roy Hess
Chaim Meir Rechthand	<i>by Steven Shefter</i>	Marion Hess
Moshe Aharon Rechthand	Barry Hammond <i>by Melissa &</i> <i>Yitzzy Shnidman</i>	Max Udoff
Aryeh Leib Rechthand	Leo Kopp	<i>by Reuven Gershon &</i> <i>Chava Hadassah Udoff</i>
Faige Rechthand	Mollie Kopp	Jerome Venick
Jack Hamermesh	Lillian Silverman	Ida Venick
Lisa Hamermesh <i>by Manny &</i> <i>Esther Rechthand</i>	Theodore B. Silverman <i>by Mark &</i> <i>Grace Silverman</i>	Reuben Venick
Jack Berenberg	Florence Smith	Vivian Venick
Dolores Berenberg	Leonard Smith	Jacob Grossblatt
Esther Shem Tov <i>by Reena &</i> <i>Shlomo Roshgadol</i>	Dora Smith	Miriam Grossblatt
	Sam Smith	Arnold Grossblatt
	Ann Klein	<i>by Beverly Venick</i>
	Lou Klein <i>by Gary & Susan Smith</i>	Oscar Bernstein
	Louis Smith	Anna Bernstein
	Leslie Smith	Abraham Willner
	<i>by Raymond Smith</i>	Ethel Willner
		Shana Michelle Block
		Gerald S. Willner
		Rosalyn Brodsky
		<i>by Sondra</i> <i>(Sandy) Willner</i>

Reda Ruth Wiseman	William Woolf	Joel M. Berkelhammer
Charles Neuman	Nathan Woolf	Edward A. Ziv
Mildred Neuman	Rose Woolf	<i>by Lisa, Rob, Jacob, Yael</i>
Morris Wiseman	Abraham Wolfe	<i>& Allizon Ziv</i>
Dorothy Wiseman	Robert Cohen	
Jeanette Feldman	Edna Cohen	
<i>by Alan Wiseman</i>	Herbert Cohen	
Stuart Scheiber	Elsie Levy	
Estelle Schreiber	Celia Katzman	
Cyrus Wolf	Solomon Katzman	
<i>by Faith & Edward Wolf</i>	Rose Katzman	
Abe Diamond	Philip Katzman	
Naoma Stern	Bertha Berry	
Sonia Diamond	<i>by Selma Woolf</i>	
Paul Diamond		
Alice Wolf		
Arnold Wolf		
Fanny Wolf		
Robert Wolf		
<i>by Stephen Wolf &</i>		
<i>Adrian Diamond Wolf</i>		

CONTINUE YOUR COMMITMENT TO THE GROWTH AND VIBRANCY OF OUR COMMUNITY AFTER 120.

THE SUBURBAN ORTHODOX CEMETERY

The Suburban Orthodox Congregation owns and operates a four-acre memorial park located in Rosedale providing an eternal resting place of beauty and dignity.

Your foresight in making arrangements for your family's final resting place will relieve your loved ones of this burden while creating a treasured family memorial for future generations.

**For more information,
call Ken Creeger, Cemetery Chairman
or the Shul office, 410.484.6114.**

LEGACY GIVING

There is no greater way to honor a lifetime of spiritual growth and to elevate the soul for eternity, than to ensure the continued commitment to the values that SOTC upholds.

Join with us through the loving act of planned giving by leading your community to a strong and vibrant future. Leaving a bequest is a meaningful way to allow your beloved Kehillah to continue to flourish for years to come.

**For more information, contact the Shul office, 410.484.6114
or office@suburbanorthodox.org.**

LEADERSHIP

Rabbi Shmuel Silber

Executive Director, Juliya Sheynman

President, Yehuda Neuberger

Vice President, Adam Ben-Zev

Second Vice President, Yanky Schorr

Treasurer, Doniel Goetz

Secretary, Selma Woolf

Immediate Past President, Shimmy Messing

Directors-at-Large

Matt Schoenfeld, Membership & Fundraising Chair

Jon Kaplan, Operations Co-Chair

Avron Elbaum, Gabbai Rishon

Jennifer Erez, Sisterhood Co-Chair

Dovie Elman, Membership Chair

Yona Ehrenfeld

Ed Miller, Leah Sol, Ed Wolf, Dovi Ziffer

Yizkor Book Volunteer

Rachel Levitan

This sacred book is used as a tribute to the memory of departed relatives
at four Yizkor services throughout the year:

Yom Kippur Wednesday, October 9, 2019

Shemini Atzeres Monday, October 21, 2019

Pesach Thursday, April 16, 2020

Shavuos Shabbat, May 30, 2020