

Tiferes Yisroel

31ST ANNIVERSARY CELEBRATION

AND

Eitan Katz
Concert

March 19, 2017 ❖ 22 Adar 5777

Honorees

Jewish Leadership Awards

Stuart and Esther Macklin

Mordecai Zev Margolese

Moshe & Shaina Margolese

Binny & Brocha Margolese

Congregation Tiferes Yisroel Thirty-First Anniversary Celebration

Program

Welcome

Master of Ceremonies

Presentation to Our Honorees

Stuart and Esther Macklin

Mordecai Zev Margolese

Binny and Brocha Margolese

Mo and Shaina Margolese

Concert with Eitan Katz

Dancing

Music by Zemer

**Message from
Rabbi Menachem Goldberger**

Congregation Tiferes Yisroel

קהילת תפארת ישראל

6201 Park Heights Avenue
Baltimore, MD 21215

Adar 5777

Dear Friends,

Thanks so much for joining us tonight for our TY Concert with Eitan Katz. We are excited to join together with you and celebrate.

The middah of "Tiferes" is part of the name of our shul, Tiferes Yisroel. The Baal HaTanya writes that the special designation of this middah is more than "Beauty," it's "Harmonious Beauty." It's the beauty which emerges when many shades of color are blended together thoughtfully and creatively. The same mashal (metaphor) can be brought forward with music. Each individual instrument sounds beautiful, but when they are played together in harmony with thought, creativity, discipline, and intention, we experience the middah of Tiferes.

There are many outstanding qualities which our honorees tonight hold within them. There is one quality which they all share in common - bringing people together.

Stuart and Esther Macklin, Mordecai Zev Margolese, Binny and Brocha Margolese, and Moshe and Shaina Margolese are people who bring Klal Yisroel together. "Chaverim kol Yisroel"

Taking that one step further, we are overjoyed to bring our Baltimore community together tonight to celebrate in harmony. It's a celebration of the freilech month of Adar and the spirit of Purim which still lingers. It's a celebration of being Hashem's precious and heilige (holy) nation. It's a celebration of sharing Jewish life together in our very special community of Baltimore. It's a celebration of life — enjoy the evening!

With love and friendship,

Rabbi Menachem Goldberger

**Message from
Dov Pear, President**

Congregation Tiferes Yisroel

קהילת תפארת ישראל

6201 Park Heights Avenue
Baltimore, MD 21215

Dear Friends and Family,

Welcome to Congregation Tiferes Yisroel's 31st Anniversary Celebration! We are gathering to celebrate, honor, and recognize outstanding contributions both in our shul and in the community.

Our shul honorees, Stuart and Esther Macklin, have been an integral part of our kehilla since the beginning. They have provided both leadership and inspiration as they have contributed their skills and talents to the development and beauty of our shul. This year, Stuart spearheaded our most successful fund raising effort to date, which exceeded our wildest expectations. Stuart and Esther lift up our kehilla through their caring, pleasantness and love.

We also pay tribute this evening to the mighty Margolese families for their outstanding work as community builders. Mordecai Zev, Moshe and Shaina, and Binny and Brocha have contributed towards enriching, elevating, and improving our community schools through their vision and hard work. They are an integral part of our shul community and were also a driving force towards the success of this year's fund raising efforts.

We are most fortunate to have all of the honorees as members of our shul community. We wish them hatzlacha and bracha in all of their endeavors. Thank you for everything you do!

Dov Pear

El Presidente

Honorees

Stuart and Esther Macklin

Congregation Tiferes Yisroel is proud to announce this year's Anniversary Concert honorees, Stuart and Esther Macklin. The Macklins, who will be celebrating their 50th wedding anniversary in September, have been prominent TY members for 30 years; their dedication to the shul and the community is tremendous. Stuart is the architect who designed not only our beautiful shul but also the garage next door, where minyanim and shiurim were held for seven years.

Esther (née Marton) was born in Middletown, Ohio, and raised in Weirton, West Virginia. When she was 16 years old, Esther, her mother, and three sisters moved to Baltimore. She met Stuart on a blind date, and two weeks later they were engaged; three months later they were married. She was 21, he was 24. A few years later, they moved to Chicago for school, where their twins, Dee-Dee and Garron, were born.

Born and raised in Baltimore's Liberty Heights neighborhood, Stuart grew up during the era depicted in Barry Levinson's film *Liberty Heights*. "I grew up with all the *Diner* guys (Barry Levinson, Leonard 'Boogie' Weinglass, Harold Goldsmith); we practically lived at Benny's pool hall on Belvedere Avenue," Stuart says with a smile. After spending his early years in cheder at Talmudical Academy, then located on Cottage Avenue, Stuart began to pursue his passion for architecture, working as an apprentice for several years. After he and Esther had been married for five years, they moved to Chicago, where Stuart studied architecture at IIT, the Illinois Institute of Technology. He received an MA with honors in architecture after just three and a half years.

After graduation, the Macklins moved back to their beloved Baltimore and bought their house on Bancroft Road, where they still live today. Esther was the first patient advocate at Sinai Hospital, a position she began as a volunteer but that soon blossomed into full-time work and a 20-year career. She worked diligently as the liaison between the patient, family and doctors in both the trauma unit and the hospice program. While Esther was working in the ER at Sinai Hospital, Stuart was busy building a prolific career as an architect. In the early 1980s, Stuart and his kids joined a Zionist youth organization called Bnei Akiva, located in the

house next door to where our shul is presently located. He was commissioned to convert the garage into a meeting room; little did he know then that a number of years later, he would be davening there with a new rabbi in town from Denver at a shul called Congregation Tiferes Yisroel. "From the beginning, we were very impressed by the Rabbi and Rebbetzin's generosity and commitment to our personal growth, and their love and support for the entire kehillah." A few short months later, Rabbi Goldberger hired Stuart to draw up the plans for his new shul next door. Congregation Tiferes Yisroel has been at that location since 1994, and Stuart and Esther have been proud members of the kehillah ever since. "We love being members of this kehillah and cherish the many wonderful friends we have made here at TY, many of them long-term relationships."

Rebbetzin Goldberger counts among Stuart and Esther's crowning achievements that they were the shadchanim for her sister Randy. Randy was living in Manhattan at the time (in 1991) and was visiting the Goldbergers in Baltimore. Esther Macklin suggested a match for Randy to the Rebbetzin; a young man, Kevin Gavert, who was doing a residency in oral surgery at Johns Hopkins. The rest is history, and a beautiful future of wonderful children and grandchildren.

Stuart and Esther quickly became involved in shul affairs and served as co-chairs for two early shul banquets. Stuart continued to serve on the banquet committees for many years, organizing phone-a-thons to raise money and working on the ad journals. For TY's 25th Anniversary Banquet honoring Rabbi and Rebbetzin Goldberger, Stuart took on the major roles of program chairman and ad solicitation chairman. He served on the CHAI board for eighteen years, the board of the TA Vaad and executive board at TA for seven years, and as president of the TA PTA for three years. Stuart also has been a Jewish Big Brother for over twenty years, and has served the southern Park Heights community for over twenty years. Esther supports his many projects but admits, "Sometimes Stuart needs to learn to just say no!" The Macklins love their community, in particular Bancroft Road where they live. Stuart was pivotal in making Bancroft Park into a historic district, in order to preserve the block's architectural integrity. Occasionally, he gives tours of the block, which is rich in Baltimore history.

Esther and Stuart Macklin personify the act of *chesed*, and they do so from their hearts. Esther's love for her patients, her family and her community is unparalleled. Stuart continues to mentor young Jewish men and women who are seeking a career in architecture and tries to guide them through the challenges of balancing work, Shabbos and the Yom Tovim. They are the proud parents and grandparents of Dee-Dee and Aaron Shiller, and their children Emuna Sky, Matan and Meital, and to Garron and Danit Macklin, and their children Tuvya, Temima and Amitai. Tonight we wish Esther and Stuart a hearty Mazel Tov and yasher koach for all they have done, and continue to do, for Tiferes Yisroel and the Baltimore Jewish community.

Honoree Mordecai Zev Margolese

Mordecai Zev Margolese has an intimate connection with Tiferes Yisroel that spans several decades. His story could easily encompass the lives of more than one person, yet it is uniquely his own.

Mordecai Zev was born and raised in Montreal. He attended public school while also getting his feet wet in the Jewish world by learning in an after-school Talmud Torah and attending services at Beth Zion, an orthodox synagogue that was an oasis for all types of Jews wishing to connect with their traditional roots.

It was at Beth Zion that Mordecai Zev was exposed to and became active in NCSY. Recognizing his intelligence and his interest in learning, his NCSY adviser suggested he attend Sh'or Yashuv, a burgeoning makom Torah on Long Island. There he met his most impactful mentor, Rabbi Shlomo Freifeld, a man whose ability to uplift, motivate, engage and inform took Mordecai Zev to new heights of observance and Jewish involvement. Rabbi Freifeld gave Mordecai Zev a book titled "The Magic of Thinking Big," and it affected and influenced his personal and professional path from that point forward, leading him to develop an abundance of motivational products and networks throughout his working career.

While still a bochur at Sh'or Yashuv, Mordecai Zev met his future wife, Esther Nechama, at the Shabbos table of Rabbi Aaron Dovid Cohen, and six weeks later they were married, a marriage that would last 40 years until her untimely passing. Together

they formed an unbreakable bond. When asked about hobbies and interests, Mordecai Zev said that marriage—creating, building and nurturing that amazing husband-wife partnership— was where all his efforts were directed.

The two moved to Baltimore from Long Island in 1987 in search of reasonably priced housing and a robust Jewish community. Esther Nechama established a playgroup for children, and it was there that the couple met Rabbi and Rebbetzin Goldberger, with daughter Esther acting as the shadchan through her attendance at the play group. The two couples became close, and the Margolese family soon joined the shul, noting that their kids were playing there on Shabbos most of the time anyway!

The couple merited to raise nine beautiful children—seven boys and two girls—who today stand proudly in our community and beyond as accomplished and admirable young adults: clearly the apples have not fallen far from the parental tree! In age order, from top down, there is Yakov, married with three children; Yonah, married with four children; Yolie, married with seven children; Binny, married with six children; Moshe, or "Mo," married with four children; Shira, married with six children; Devory, married with three children; and Chaim and Tully, both recently married and awaiting, with G-d's help, additional family members of their own!

Mordecai Zev worked as facility manager at Bais Yaakov for 17 years, stepping down a short time ago for health reasons. That position is now occupied by his son, Binny, so the family connection to the school remains firmly intact.

Mordecai Zev sums up his life purpose quite simply, asking himself each morning, "How many people can I uplift and enliven today?" As a couple, with Esther Nechama teaching kallah classes and acting as senior mikveh attendant, and Mordecai Zev introducing Jew and non-Jew alike to the wonders of personal and professional development, the Margolese family have been prime movers and shakers in turning people on to the spiritual and physical bounty available in everyday life.

We wish Mordecai Zev much continued success and joy as he boldly steps into his next station in life, and we are proud to honor him as a longtime member with an illustrious narrative.

Honorees

Binny and Brocha Margolese

Look up the word “smile” in the dictionary, and you will see a picture of one of Tiferes Yisroel’s most delightful, amiable and disarming members, Binny Margolese.

Binny, along with his remarkable wife, Brocha, and their six children, adds a hip, savvy and deliciously fun-loving element to our shul family. Even though it is all downhill if you want to get to their house from shul, the moment you enter their home, you are uplifted in a way that resonates with the aliveness of a mountaintop morning.

Binny was born in Far Rockaway and moved to Baltimore at the age of six along with the rest of the Margolese clan. He quickly discovered that the coolest religious kids in town hung out at Tiferes Yisroel and decided to become one of them.

Binny remarks that, ever since he was a boy, the Rabbi would invite him into the building on Shabbos to daven, but Binny took his time acclimating to the inner environment, preferring in his formative years to be one of the external pillars of the shul and to hold it up more from the outside than from within. Eventually, and with the consistent, good-natured encouragement of the Rabbi, Binny found his way into the halls and then into the sanctuary of the shul, ultimately joining in joyful prayer with the minyan and adding his own unique measure of zeal to the already spirited environment.

Binny was schooled at Talmudical Academy until ninth grade, then spent a year at Yeshivat Ohr Reuven in Monsey, followed by a brief stint at what was to become Yeshivat Lev Shlomo in Baltimore. Coming to terms with his desire to use his natural skills in a more “hands-on” fashion, Binny then entered into a working arrangement with his father, ultimately taking over his family’s construction business when Mordecai Zev became facility manager at Bais Yaakov. Binny worked at this job for a number of years before meeting and marrying his bashert.

Brocha Margolese, a Detroit transplant with numerous teaching certificates and business degrees, migrated to Baltimore as a young adult and quickly accustomed herself to the Tiferes Yisroel vibe. Her seamless entry into communal life was surpassed only by her ease of passage into a loving and caring relationship with her husband. Together, the two have forged an endearing alliance that has assisted them in reaping a harvest of physical and spiritual benefits.

Binny and Brocha have merited to build a beautiful Torah home along with their six adorable children: Elki, 13; Avi, 12; Kivi, 10; Shefa, 8; Dina, 8 and Gavriel, 6. It is not unusual to see the entirety of the width of W. Strathmore Avenue taken up by this captivating and precious family on any given Shabbos morning as they walk to and from Tiferes Yisroel, frequently stopping to converse and catch up with friends and neighbors.

Binny currently works as the facility manager at Bais Yaakov since his father’s retirement in 2015, and has volunteered extensively with Chaverim. Brocha is the director of Darchei Noam Montessori in Pikesville. She is currently working on her PhD at Johns Hopkins University.

In their spare time, Binny, Brocha and the children love to go camping and to enjoy the great outdoors. Trips to the Appalachians and as far as Orlando with the family have drawn them close together as they eschew the distractions of everyday life and bond over s’mores and hot dogs roasted over an open fire. This Margolese family is a prime example of the blessings bestowed by Hashem when priorities are squarely in place. We are proud to honor Binny and Brocha as one of this year’s outstanding contributors to the shul.

Honorees

Mo and Shaina Margolese

Spend enough time at Tiferes Yisroel, and you will invariably encounter a person of intense and dynamic energy and charisma, a person whose words and deeds leave an indelible impression. You might see him leading a line of children while dancing on Simchas Torah, or engaged with his peers in a lively discussion on the finer points of Chassidic discourse. Whether it pertains to living, learning, loving or serving, this person brings zest and vigor to all that he does. This person's name is Rabbi Moshe Margolese.

Moshe, or "Mo" as he is fondly called, is the fifth child of Mordecai Zev and Esther Nechama Margolese, a"h. Born 34 years ago in Far Rockaway, Mo moved to Baltimore with his family at age 4, initiating an era that continues, to this day, to generate Jewish involvement, enthusiasm and spirited engagement.

Mo played an integral role in bringing the family over to "the Tiferes Yisroel side of the tracks," drawn in by the warm, accepting and nonjudgmental nature of Rabbi and Rebbetzin Goldberger and their kehilla. That lingering warmth became a fire, and Mo and the rest of the Margolese family decided to make Tiferes Yisroel their spiritual home.

Mo grew up attending Talmudical Academy through eighth grade, then spread his wings and completed his high school education at Rabbi Shalom Weingot's yeshiva, the Mesivta of Greater Pittsburgh. He went on to spend three years learning in Eretz Yisroel, attending Ner Yaakov and Ohr Sameyach, before returning to Baltimore and entering the next phase of adult life: marriage.

All shidduchim have endearing back stories, and Mo's is no exception. He met his wife Shaina, a Baltimore native and Bais Yaakov graduate, at the Etz Chaim carnival, where she was in charge of a game booth that involved throwing water balloons to win prizes. Mo craftily lobbed one at Shaina instead of at the intended target, soaking her and forging an instant bond of feigned fury and affection. The fury subsided, but the affection grew, and Mo and Shaina were married a short time later. As time went on, they merited to bring four beautiful children into the world – Eliyahu, 12; Yehuda, 10; Ephraim, 7; and Estee, 3.

When Mo and Shaina are not employing their superb parenting skills, they each work outside the home, bringing their gifts and talents to the table and in service to the Jewish community in a variety of ways. Mo first worked for the Weinberg Academy, starting out as a key player in their GIFT program and then later managing the TA Resource Room. He moved on from there to become head of everything and chief bottle washer at Yeshivat Lev Shlomo, followed by a stint as head counselor of the teen division at Camp Shores, and finally settled in as dean and principal of Ohr Chadash, one of Baltimore's most innovative Jewish day schools. Shaina, with a year of seminary under her belt and a UMBC degree in health administration, has been busy as well. She currently teaches in the pre-school at TA.

Mo has also been a powerful player in the drive to ensure that Tiferes Yisroel remains inclusive, down to its youngest members. He has run Shabbos afternoon shiurim for teens, held car wash fundraisers, sponsored and supervised nature and sports outings, and acted as vice president of programming for all of TY!

Mo and Shaina cite the Rabbi and Rebbetzin as their lifelong mentors, receiving guidance from them each step of the way in developing the proper hashkafos and hadrachos. Rabbi and Rebbetzin Goldberger's warmth, kindness, and wise and caring role modeling are the pillars upon which Mo and Shaina look to build their Torah home. The young couple sum up their assessment of the impact the Rabbi and Rebbetzin have had on their lives, separately and together, as a feeling of overwhelming gratitude. They hope to continue to drink from the fountain of living Jewish waters provided by the Rabbi and Rebbetzin for as long as Hashem will allow. Mo and Shaina are proud to be active and involved members of Tiferes Yisroel. We are equally proud to honor them and wish them tremendous nachas, brachos and hatzlacha as they continue on their magnificent life's journey.

Our Guest Entertainer Eitan Katz

Best known for his niggun “L’Maancha,” Eitan Katz has devoted his career to keeping the fire of Jewish music burning. His compositions honor the language of Tanach and tefillah through original, soulful melodies, performed with delicate sincerity and passion. He lives with his family and learns in yeshiva in Far Rockaway.

Katz grew up in L.A. and Eretz Yisroel surrounded by music, the son of well-known cantor and music teacher Avshalom Katz. He frequently performs with his brother Shlomo, a musician and rabbi in the tradition of Shlomo Carlebach.

He earned a master’s degree in counseling with the intention of becoming a therapist, but as his musical career grew, he had time for little else. For the past decade, he has earned his living exclusively through music, playing weddings and touring throughout the United States, Israel and South Africa.

Katz met Rabbi Goldberger through Nossi Gross, leader of Baltimore’s Zemer Orchestra and Katz’s mentor in

the music business. Of Rabbi Goldberger, Katz says, “We share a spiritually focused music. He reached out to help me, and that made a special closeness to him. I love him a lot.”

The goal of his art, says Katz, is “to bring out the essence of what Jewish music is supposed to accomplish. Especially for this generation, which is craving honesty and moments of clarity like nothing else, it needs to be in the tool book of life. People can attain high levels of spirituality through the right music.

“Even within a profession that lends itself to being attached to the Jewish world, you have to have that balance between its being a job, and what it takes to be good at it, and the sensitivity to the fact that you’re dealing with something holy—for example, a speaker has to be funny and charismatic, which has nothing to do with the essence, yet you need that to get the message across.

“What’s the *ikkur*, the essence, and what’s the *taffel*, inessential? If the entertainment value of the music gets too far from the focus on it as a tremendous tool Hashem gave us to express our nashamos in a pure way, the more the *koach* [strength] of it has the ability to mess it up.

“With Jewish music, when it’s connected to Torah in a real way—for example, Rabbi Goldberger’s — not only do you get something pleasant to listen to and fun, but it becomes part of your whole *avodah* (service to Hashem). It’s a lifelong mission to get there. It doesn’t happen overnight, and even when you get there, you’re not there yet. The goal is maintaining the connection to people who you feel have the right stuff—good and holy people.

**Message from
Stuart and Esther Macklin**

We would like to
thank the kehillah
for honoring us this year
at this beautiful concert

It has been a blessing
to be associated with the shul
for over thirty years
and to share all the special moments
with the Rabbi and Rebbetzin

Thanks to all the hardworking folks
who made the fundraising
such a great success

It has been great to work with
the whole Margolese family
who contributed to the fundraising success

Mazal Tov!

Stuart and Esther

**Message from
Mordecai Zev Margolese**

Thank you to

HASHEM

for bringing me to this beautiful Kehilla
where my family and I were loved and nurtured
by the Rabbi and the Rebbetzin
and all the wonderful people here

May we all continue to be blessed

Mordecai Zev

**Message from
Binny and Brocha Margoless**

Thank you for the opportunity
to participate in such an incredible endeavor

Working with the Macklins,
our dear brother and sister-in-law,
Mo and Shaina, and of course our father,
Rabbi MZ Margoless,
has truly been an honor

Witnessing communities from around the world
express their connection and devotion
to Rabbi and Rebbetzin Goldberger
and the kehilla of which we are a part,
was inspiring and empowering

Thank you to
Rabbi and Rebbetzin Goldberger
for their ongoing support, devotion, and love
that they bestow upon us and our entire kehilla
We are honored and blessed to call ourselves
members of such a beautiful shul

Binny and Brocha

**Message from
Mo and Shaina Margoless**

What a wonderful honor and a spectacular event to be
a part of! It has been awesome to feel the positive en-
ergy. Thank you to everyone who has participated.

We are so grateful to be part of a beautiful, warm, fun,
holy kehilla led by the most amazing Rabbi and Reb-
betzin. Thank you to all of our shul friends for your
camaraderie, learning together, and minyan shar-
ing. Thank you, Rabbi and Rebbetzin, for your Torah,
advice, guidance, perspective, and leadership. We
look forward to continuing to benefit from your wis-
dom for many years to come.

It is a pleasure to be sharing this honor with some of
our family members. Congratulations Abba; thank you
for everything, and especially for teaching Mo to
change a lightbulb! :) Binny and Brocha, mazal tov to
you! Thank you for your many years of chessed-doing
and for always being where the party is.

Mazal tov to Stuart and Esther Macklin. Your positive
thinking, high expectations, willingness to roll your
sleeves up, sense of style, and spark of fun are great to
be around. Thank you for your friendship.

Thank you to our energetic children: Eliyahu, Yehuda,
Efraim, and Estee. There's so much we wouldn't
know about ourselves if not for you! Your creativity,
persistence, and humor bring so much happiness and
excitement into our lives.

Hashem—thank You for the blessings you bestow up-
on us every moment. Please continue to shine Your
light on us and help us to be conduits of goodness into
the world.

Mo and Shaina

Dear Stuart and Esther

We knew after the 5 AM Seder
that it was going to be a beautiful journey

And it has

Thanks for all you've done for our shul
and our community

For your dedication, creativity,
and involvement all through the years

May you have much nachas
from your beautiful family, beH

May we share many more years together
in good health and happiness, beH

**Rabbi Menachem and
Rebbetzin Bracha Goldberger**

Dear Mordecai Zev

Your devotion to our shul
and our community is unique,
spanning decades of
tsorchei tsibbur endeavors

Together with your family,
you have illuminated the path
of communal involvement and leadership

May you see much nachas from them always, beH
With deep appreciation for your avodas hakodesh

**Rabbi Menachem and
Rebbetzin Bracha Goldberger**

**Dear Binny and Brocha and
Moshe and Shaina,**

Your excitement and energy are palpable
You have lifted us to a new level of achdus

Watching your amazing journey
from energetic(!) kids to amazing adults
has been a source of joy and nachas for us

Thank you for your devotion
and for the hischadshus
which you always inject in our kehilla

May you see much nachas and joy
from your families beH

**Rabbi Menachem and
Rebbetzin Bracha Goldberger**

With heartfelt appreciation to our
72Kin1DAY Team

Coordinator: **Rebbetzin Bracha**
Consultant: **Tobey Finkelstein, CauseMatch**

Support
Caryn Blum Glenna Ross
and to the entire concert and fundraising committee
for such a beautiful evening

With many thanks to our officers

Dov Pear
Lev Avraham Rosenstock
Saul Passe
Yaakov Gur
Louis Feinstein
Ari Blum

and their wives
Karen Pear Rachel Rosenstock Ester Gur
Gail Feinstein Caryn Blum

for all you do for our beautiful shul

Thank you to all our dedicated volunteers
and members who do so much
to make Tiferes Yisroel the special place that it is

And thank you to the Baltimore community
for your ongoing friendship and support

ויהי נועם ה' אלקינו עלינו

Rabbi Menachem Goldberger

Mazel Tov

Stuart and Esther
and
The Margolese Family

It was with great excitement—
ok, maybe at first it was serious doubt—
that we braved the new frontier of crowdfunding at your behest
And never have we had a more successful fundraising event
Unveiling our first-ever concert “on the house” in your honor,
we express our deepest hakaras hatov
for all you have done and continue to do
for our shul and our community

Thank you to
Rabbi Goldberger
for your guidance and support
in everything

This concert is a celebration of life
and the people we share life with

Thank you to everyone who participated in the making of
this successful evening and in 72Kin1DAY,
the event that bankrolled it

In no specific order, we thank you so much—

Stuart Macklin Mo Margolese Binny Margolese Brocha Margolese Dov
Pear Caryn Blum Glenna Ross Tobey Finkelstein Elaine Gerstenfeld
Keely Goldberger Shlomo Goldberger Esther Weiner Dr. Nisan Blaxberg
Lev Avraham Rosenstock Mrs. Ida Goldberger Ze'ev Beleck Avraham
Klugman Lenny Ross Mordechai Beleck David Dannenbaum Yosef
FERENCE Dvora Sora Reznick Chava Schwarz Alisa Mandel Jonathan
Raun Talia Raun Karen Beleck Fred Levi Eliyahu Margolese Akiva
Margolese Saul Passe Dovid Berman Rafi Berman Esther Goldberger
Suzanne Kayne Ann Stiller Rena Levi Howard Reznick Elie Weiner
Elka Rottman Elisheva Rottman Beth Tenenbaum Debbie Tanenhaus
Schwartz Yonatan Grinberg Andrea Grinberg Steven Jenkins Ruth
Eastman Avi Eastman Tova Jussim Shlomo Schor Karen Pear Moe
Breitowitz Radical Printing Knish Shop Mama Leah's Milk and Honey
Bistro Goldberg's Bagels Ausome Graphics Miller's Minuteman Press

The concert is a culmination of everyone's efforts and enthusiasm
to make tonight special for our honorees

Rebbetzin Bracha Goldberger

To
Stuart and Esther

Mazal Tov to

Mimi and Popop

on this well-deserved honor!

Your dedication to your family
and community are inspiring

We love you

**Garron and Danit,
Dee-Dee and Aaron,
Rod and Orly,
Emuna, Tuvya, Matan-z, Temima,
Meital, Amitai, and Jonathan-z**

To
Mordecai Zev

Abba,

To the man who keeps on fighting!

Abba, everywhere you go
you touch people's hearts,
encourage them
to stand up for themselves,
and inspire them
to live by their values

You are a source of motivation
in the way you show people
just how far one can get
by never giving up and by
keeping an eye on the finish line
All of us children and grandchildren
are rooting for you
as you rebuild your health

We hope we can be
an adequate source of nachas
for you and the Ribono Shel Olam

Mazal Tov
on this well-deserved award!!

With much love,
**All your children
and grandchildren**

To
Binny and Brocha

Dear Daddy and Mommy,

We are so proud of you!
Congrats on this well-deserved honor!

Love your awesome kids,

**Elki, Avi, Kivi, Sheva, Dina,
and Gavriel**

To
Mo and Shaina

Mazal Tov to our parents
and the whole Margoese family

We would like thank

Daddy and Mommy

for taking such great care of us,
for being the best role models
we could dream of,
and for giving us each
our own special attention

We are really proud of all of the work
you put into the community and the shul

We are proud to be in the TY family

Mazal Tov!!

Love,

**Eliyhau, Yehuda, Efraim,
and Estee**

In honor of

Rabbi and Mrs. Goldberger שליט"א

For being a true example of עבדי ה',
a loving and warm Rebbe and Rebbetzin
to all!

In honor of

Stuart and Esther Macklin

for this well-deserved recognition!

In honor of

**Mordecai Zev Margolese
Moshe and Shaina
Binny and Brocha**

For uplifting the entire Baltimore community
with your contributions in Chesed, Avodah,
and Torah,
always showing concern and thoughtfulness for
כבוד הבריות and כבוד שמים.
It is a privilege to know you!

May Hashem grant you all continued strength and
עבודת הקודש to continue in your ימים ושנים
with much Simcha, Nachas and Good health!

**Yitzchok and Hadassah Sanders
and family**

Mazel Tov

Binny and Brocha!

We are blessed to have you in our shul

**Rabbi Menachem and Rebbetzin Bracha
Goldberger**

In memory of my mother,
Golda bas Yosef Zelig Ha Levi
on her 5th Yahrzeit

May her neshama have an aliyah.
Elka and Jerry Rottman

Stuart and Esther Macklin

Mazel Tov on this well-deserved honor

You have both been role models to me for more than
half of my life, and I would not be where I am today
without your guidance and help

I will never be able to thank you enough
for all you have done for me.

With much gratitude and love,
Michael Horwitz

In honor of
Rabbi and Rebbetzin Goldberger

Thank you for everything that you do
for our community

Eliezer and Sandy Gunzburg

<p>Mazel tov to all the honorees.</p> <p>May you all be zoche to continue to serve the community</p> <p>Jerry and Eileen Rosenbaum</p>	<p>Mazel Tov to all the honorees</p> <p>Thank you for being such an integral part of our shul and our community</p> <p>Thank you to the Rav and Rebbetzin for making the shul so welcoming</p> <p>Dovid Yosef and Ruth Berman and family</p>
<p>Mazel tov! May we only continue to grow together as a community, a shul, and a family</p> <p>Yehuda Tenenbaum</p>	
<p>Mazel Tov and yasher koach to all our honorees</p> <p>And in special gratitude and deep appreciation to you,</p> <p>Stuart, for your mentorship of our son and other aspiring young architects</p> <p>Fred and Rena Levi</p>	<p>In honor of Rabbi and Rebbetzin Goldberger who are true role models of Ahavas Yisrael</p> <p>May Hashem always grant you the strength and resources to continue all that you do</p> <p>Adam and Miriam Bayla (Bortz) Paisley</p>
<p>Mazel Tov to all of the honorees</p> <p>Thank you all for a job well done</p> <p>Mazel Tov to</p> <p>Rabbi and Rebbetzin Goldberger</p> <p>For reaching our goals and surpassing the amount of money we wanted to raise</p> <p>You did a great job directing and encouraging the people in our shul to keep working on raising the funds</p> <p>It was nice working with you to see another aspect of how you keep the shul going</p> <p>You make the shul such a warm and inviting place. Until we greet Moschiach, we have our mini Bais Hamikdash here</p> <p>George and Chava Schwartz</p>	

<p>Mazel Tov to</p> <p>Stuart and Esther Mordecai Zev Mo and Shaina Binny and Brocha</p> <p>Yasher koach!</p> <p>Mazel Tov to</p> <p>Rabbi and Rebbetzin Goldberger</p> <p>for all you do for Rachel and me and my family, and for the entire kehilla and the community!</p> <p>We love you...</p> <p>The Rosenstocks</p>	<p>To the</p> <p>Rav and Rebbetzin Mordecai Zev Moshe and Shaina Binny and Brocha</p> <p>thank you for all the things you do to enrich our lives</p> <p>Dvora and Eliezer Sherman</p> <p>Mazel tov to the Margoese Family on a well-deserved honor</p> <p>Jeremy and Rachel Lasson</p> <p>Mazel tov to the Macklins and Margoese families on this well-deserved honor</p> <p>Tova and Alan Taragin</p>
<p>Mazel Tov to the Margoese family on this well-deserved honor</p> <p>Much mazel and bracha to Rabbi and Rebbetzin Goldberger</p> <p>Thank you for all that you do for our family and community</p> <p>Shmuel and Shira Krawatsky and Family</p>	<p>Mazel tov to</p> <p>Rabbi and Mrs. Mo Margoese and all the well deserving honorees</p> <p>We can't thank you enough for your passion, energy, and commitment to the Baltimore Jewish community</p> <p>Jen and Josh Erez and Family</p>
<p>Mazel Tov to the Margoeses and the Macklins for this well-deserved honor!</p> <p>Thank you Rabbi and Rebbetzin Goldberger for all you do for the Baltimore community</p> <p>Matt and Susie Schoenfeld</p>	<p>With gratitude to Rabbi and Rebbetzin Goldberger for all of your guidance</p> <p>In appreciation of the Macklins for the beautiful shul building</p> <p>Yiyasher kochachem to the Margoeses for all of your work for the klal</p> <p>Eyal and Ayda Bendicoff</p>

<p>Mazel tov to</p> <p>Stuart and Esther</p> <p>and the entire</p> <p>Margolese family</p> <p>on this well-deserved honor</p> <p>Rabbi M and Shaina—</p> <p>we know how much time and effort you put into making OCA a huge success, and we hope you continue to lead, educate, and inspire the OCA family for many more years to come</p> <p>Love,</p> <p>Ari, Esti, Eli, Aliza, Kobi, and Yoni Taragin</p>	<p>Thank you to the recipients of the Jewish Leadership Award—</p> <p>Mordecai Zev Margolese</p> <p>Moshe and Shaina Margolese</p> <p>Binny and Brocha Margolese</p> <p>for inspiring so many in our community</p> <p>Aryeh and Bracha Goetz</p>
<p>Thank you to honorees</p> <p>Stuart and Esther Macklin</p> <p>for being wonderfully encouraging role models and thank you for your unwavering support of the Jewish Big Brother Big Sister Program</p>	
<p>Mazel Tov to the</p> <p>Margolese family</p> <p>on a well-deserved honor!</p> <p>In honor of</p> <p>Rabbi and Rebbetzin Goldberger</p> <p>Thank you for everything that you do for our community</p> <p>Eliezer and Sandy Gunzburg</p>	<p>Mazel Tov to the</p> <p>Macklin and Margolese Families</p> <p>Thank you to the</p> <p>Rabbi and Rebbetzin</p> <p>for your continued leadership and support of our family and our community</p> <p>The Jussim Crew</p>
<p>In honor of</p> <p>Jay and Devorah Taffel</p> <p>May you continue to inspire and bring Yidden closer to Hashem!</p> <p>Ron Wittenstein</p>	<p>In appreciation of</p> <p>Rabbi Goldberger and Tiferes Yisroel</p> <p>Avrohom Goldenberg</p> <hr/> <p>Thanks for all you do</p> <p>Robyn Gault</p>

<p>Mazel Tov to</p> <p>Stuart and Esther Macklin</p> <p>Mordecai Zev, Mo and Shaina, and Binny and Brocha Margolese</p> <p>on your outstanding honor</p> <p>Thank you for all you do for Tiferes Yisroel and our community</p> <p>May you continue to be blessed with health and happiness</p> <p>Thank you to</p> <p>Rabbi and Rebbetzin Goldberger</p> <p>for your outstanding leadership and friendship</p> <p>You are amazing people!</p> <p>May you continue to have the strength, health, and vision to lead Tiferes Yisroel and to reach the heart of the Jewish people</p> <p>Ari and Caryn Blum and Family</p>
<p>In gratitude to</p> <p>Stuart and Esther</p> <p>Mordecai Zev Binny and Brocha Mo and Shaina</p> <p>For having the vision, the confidence, and the drive to achieve something awesome for our shul. You made believers of us!</p> <p>Each of you is so special in your own right</p> <p>Your accomplishments, your chessed, your compassion, your simcha imbue all that you do</p> <p>We are so very grateful you are a part of our shul and the community at large</p> <p>♪ ♪ ♪</p> <p>To our beloved</p> <p>Rabbi and Rebbetzin</p> <p>You are the inspiration for all that we do</p> <p>Your warmth, your grace, your caring smile and greeting, your friendship, and your hard work behind the scenes for the kehillah have raised everyone up</p> <p>We are blessed to have you in our lives</p> <p>Lenny and Glenna Ross</p>

Thanks for joining us!

Brocha and Binny Margoless

In recognition of the
Margolesses
who are just super awesome

the Macklins

and all our friends in Rabbi Goldberger's shul
Keep being amazing in this town and hatzlachah!
Tobey Finkelstein

Dedicated in honor of
Rabbi Margoless
Josh Gonsher

May the Yiddisheh
Varmkeit continue
Rabbi and Mrs. Vogel

Always inspired by the shul
and very happy to support our Rav!

Menachem Tenenbaum

In honor of
the Margoless Family
Itchy and Sara
Weingot

In honor of the amazing shul
I call home
Yehuda Tenenbaum

Growing up at Rabbi Goldberger's
is why I love davening today. Thank you!

Rabbi Jon and Mashi Gross

Because Hakaras Hatov
is forever
Gi Orman

Hatzlacha!
Daniel Khodorkovsky

Mazal tov
Brocha and Binny
and
Morah Shaina!

Well-deserved
for all you do!

Bayla Berkowitz

L'iloy nishmas
Shalom Moshe Ben Yitzchok
Itchy and Sara Weingot

Thanks to the
Margoless family
for all they do
Rachel and Jeremy Lasson

In honor of my amazing
father
and incredible siblings
for all they do for others!!

Eli and Devora Cohen

Mazel Tov on
this anniversary
Janet Sunness

In honor of
Keely, Jillian,
the Rabbi and Rebbetzin
Howie and Shevy Friedman

With
tremendous appreciation to
Rabbi Margoless

Jason and Shani
Reitberger

Mazel Tov
Rabbi and Shaina Margoless
You rock ;)
Randi Orshan

Hatzlacha to a great shul!
Isaac Yitzky Schleifer

In honor of all the

Margolesses

and a special thank you to

Rabbi and Rebbetzin Goldberger

for everything they have done for our family over the years!

Yoel and Netanya Margoless

<p>In honor of the best principal in the world</p> <p>Rabbi Margolese and his supportive wife</p> <p>Thank you for everything you do for our Tila!</p> <p>Hadassah and Mordechai Bennett</p>	<p>In honor of</p> <p>Shaina and Rabbi Margolese</p> <p>for all they do for the Baltimore community!</p> <p>Josh Erez</p>
<p>In honor of our favorite uncle,</p> <p>Uncle Stuart!</p> <p>Yisrael Friedland</p>	<p>In recognition of the great work the shul and the Baltimore community does as a whole</p> <p>Tobi Reiss</p>
<p>There is no one else that I've ever met that is like Rabbi Goldberger! May Hashem bless the Rabbi and his shul for many, many years!</p> <p>Yona Margolese</p>	
<p>Thank you everyone for accepting me into your family</p> <p>Steven Jenkins</p>	<p>Hatzlacha!</p> <p>Andrew Singer</p>
<p>In appreciation of our dear friends</p> <p>Stuart and Esther Macklin</p> <p>and the entire Margolese family</p> <p>Ken and Yocheved Gelula</p>	<p>In honor of</p> <p>Rabbi and Rebbetzin Goldberger</p> <p>the architects of so many neshamos in our community</p> <p>and in honor of</p> <p>Stuart Macklin</p> <p>the architect of so many M'komos Kedoshim in our community</p> <p>Yeshiva Gedolah Ohr Hatorah</p>
<p>In honor of the shul we have called home for 28 years</p> <p>Morty and Beth Tenenbaum</p>	

<p>With appreciation for the</p> <p>Margolese family</p> <p>and their tremendous dedication to the community!!</p> <p>Amian and Yossi Kelemer</p>	<p>Mazel Tov</p> <p>Binny and Brocha!</p> <p>Your energy and spirit are contagious! You truly deserve this honor</p> <p>Denia Kramer</p>
<p>We are so thankful to have you guys as family</p> <p>The Ginians</p>	<p>Mazal tov</p> <p>You guys are the best!</p> <p>Lerner Family</p>
<p>In appreciation of the</p> <p>Rabbi and Rebbetzin</p> <p>and</p> <p>El Presidente!</p> <p>Shoshana Pear</p>	<p>In honor of the</p> <p>Margolese Family</p> <p>Alan and Tova Taragin</p>
<p>In appreciation of all that the</p> <p>Rabbi and Rebbetzin</p> <p>have done for our family and the kehila May Hashem bless you with continued koach, ratzon, and opportunities to mekarev Yidden to the emes of Torah</p> <p>John Pierce</p>	
<p>In honor of</p> <p>Rabbi and Mrs. Margolese</p> <p>with much gratitude for all that they do for our school and our children</p> <p>We are so lucky to have you as our leaders!!!</p> <p>Elliot Schwarzenberger</p>	<p>Mazal tov</p> <p>most deserving honorees!</p> <p>Mel Pachino</p>
<p>Zchus gadol to such heliege people</p> <p>Keep being mekadeish sheim shamayim</p> <p>Chaim Glazer</p>	<p>Yasher Koach to</p> <p>Rabbi and Rebbetzin Goldberger</p> <p>and all the honorees!</p> <p>Ilene Wilson</p>
<p>Thank you and hatzlacha!!</p> <p>Eric Schaffer</p>	<p>In honor of</p> <p>Rabbi and Mrs. Margolese</p> <p>Mazel Tov</p> <p>on your well-deserved honor</p> <p>May you always continue to be a light onto the community</p> <p>Adam Ben-Zev</p>

<p>Mazel Tov to the Macklins and the Margoleses</p> <p>Thank you for all you've done, both for the shul and for the larger community</p> <p>Mazel Tov to Rabbi and Rebbetzin Goldberger</p> <p>Thank you, not just for all you've done, but for who you are</p> <p>Love, Shulamis Heldoorn</p>	<p>Mazal tov!</p> <p>Leora Reichenberg</p> <hr/> <p>In honor of</p> <p>Mo and Shaina</p> <p>for being amazing friends and people!!</p> <p>Alon Dek</p>
<p>In honor of Mr. Margolese who is missed at Bais Yaakov and in honor of Binny who is always ready with a helping hand and a huge smile!</p> <p>Moshe and Yocheved Roth</p>	<p>In honor of the</p> <p>Rav and Rebbetzin who are true role models of Ahavas Yisrael</p> <p>Miriam Paisley</p>
<p>Thank you for being who you are and what you are!</p> <p>Y Weisbord</p>	<p>In honor of</p> <p>Ken and Chana Birnbaum for all their dedication to the shul.</p> <p>Israel Elgamil</p>
<p>With much appreciation to</p> <p>Rabbi Margolese</p> <p>for always going the extra mile to show how much he cares!</p> <p>Chavi and Moishe Abramson</p>	<p>In honor of the Rabbi and Rebbetzin— an integral couple in our community.</p> <p>Andrea Schulman</p> <hr/> <p>In honor of</p> <p>Rabbi Goldberger and Rabbi Mo Yaakov Langer</p>

<p>Mimi and Popop,</p> <p>We love you so much!</p> <p>Mazel Tov on this honor!</p> <p>Emuna, Matan, and Meital Shiller</p>	<p>With love and gratitude to the Rabbi and Rebbetzin Shimon and Miriam Apisdorf</p> <hr/> <p>Mazel Tov!</p> <p>Taragin Family</p>
<p>It is with great pleasure to participate in this family simcha and join the community for extending hakaros hatov to Rabbi Goldberger Allan Margolese</p>	
<p>In honor of our special Rav and Rebbetzin who bring Ruach to the community</p> <p>In honor of the Margolese families for the amazing work you do for our community!</p> <p>Ruth Berman</p>	<p>To</p> <p>Rabbi and Rebbetzin Goldberger</p> <p>who have made the lives they touched better in every way</p> <p>Sylvia Tulkoff</p>
<p>Much hatzlacha!</p> <p>Nathaniel Trudeau</p>	<p>In honor of</p> <p>Uncle MZ, Binny, Brocha, Mo and Shaina Taragin Family</p>
<p>In memory of violin professor Motel ben Bentzion</p> <p>♪</p> <p>May the Rabbi and Rebbetzin spread the joy of music even further with more support and chizuk than ever!</p> <p>A, Y, S, and Y Grinberg</p>	<p>In honor of the best family in the world! We miss you guys! :-)</p> <p>Chaim and Shevy Margolese</p> <hr/> <p>Mazel tov to the honorees</p> <p>Ann Stiller</p>

<p>In honor of Rabbi Goldberger and Rabbi Mo</p> <p>Two people who bring endless simchah to all people! Thanks for all that you do!</p> <p>Shanni and Yakov</p>	<p>Dear</p> <p>Rabbi and Rebbetzin—</p> <p>Thank you for your kindness and all that you teach me</p> <p>Ann Stiller</p>
---	--

<p>Mazal tov to</p> <p>Mr. Mordecai Zev Margolese</p> <p>and</p> <p>Mr. and Mrs. Binny Margolese</p> <p>on the well-deserved honor</p> <p>Your efforts and leadership behind the scenes at Bais Yaakov have enabled the school to function at a top level and look great doing so!</p> <p>May Hashem grant you koach to continue to lead for many years in best of health</p> <p>Rabbi and Mrs. Yochanon Stein</p>
--

<p>Rabbi and Rebbetzin Goldberger</p> <p>Thank you for being an inspiration for us and all the community</p> <p>Susie and Shemaya Turner</p>
--

<p>Mazal tov to the</p> <p>Margolese and Macklin families</p> <p>on their being honored at the Tiferes Yisroel concert and for all that they do for the community</p> <p>Layne and Mike Lowenstein</p>

<p>The Baltimore community is so fortunate to have</p> <p>Rabbi and Rebbetzin Goldberger</p> <p>as true role models for bein adam l'makom and bein adam l'chavero</p> <p>Thank you for all of your tireless efforts</p> <p>May Hashem give you the strength to continue inspiring us for many years to come!</p> <p>Abba and Sandy Cohen</p>

<p>Stuart and Esther, We send you a big Mazel Tov! Linda Saffer, Amy, and Marnie</p>	<p>In honor of and with grateful appreciation to Rabbi and Rebbetzin Goldberger Shua and Elisheva Feintuch</p>
<p>Mazal Tov to the Margolese families for your dedication and leadership Esther Barak</p>	<p>In honor of Rabbi Goldberger and family</p> <p>Much continued bracha, hatzlacha and nachas for many years</p> <p>Chaim and Chani Wolfish</p>
<p>In honor of our dear friend</p> <p>Mordecai Zev</p> <p>With best wishes from your friends at Bais Yaakov</p> <p>Shiffy and Zalman Nissel</p>	<p>Mazel Tov to all the honorees</p> <p>Eric and Elaine Gerstenfeld</p>

<p>Congratulations to the entire Margolese family!</p> <p>You are worthy honorees</p> <p>Your dedication to the shul and the community is incredible</p> <p>You all show simchat hachaim, middot tovot, and incredible strength and perseverance that inspires all of us</p> <p>May you all have many years of brochat and nachat</p> <p>Sincerely, Aaron and Devorah Urszuy</p>

<p>In honor of</p> <p>Rabbi and Rebbetzin Goldberger</p> <p>for all that they do for our community</p> <p>We are very blessed and grateful to have them</p> <p>Akiva and Aliza Bookman</p>	<p>Thank you to the</p> <p>Rabbi and Rebbetzin and all of the honorees</p> <p>for your hard work and dedication to the community</p> <p>Wishing years of continued success</p> <p>The Hertzmarks</p>
--	--

לע"נ
ר' שעפטל יקותיאל בן ר' חיים הלל ז"ל
מרת פיגל בת ר' נפתלי הערץ ע"ה
הרב דניאל בן הרב חיים הלוי ז"ל
ת.נ.צ.ב.ה

In honor of

our dear brother and sister-in-law

**Rabbi Menachem and
Rebbetzin Bracha Goldberger**

who have dedicated themselves to
Congregation Tiferes Yisroel
and to the spiritual elevation of כלל ישראל
May Hashem grant you the strength to continue in
your עבודת הקודש
and to have abundant נחת from your family

**Dovid Yisroel and Debbie Beren
and family**

<p>Yasher koach to our honorees,</p> <p>the Macklins and the Margoleses!</p> <p>May Hashem bless you a thousand fold for all you do, have done, and will do for the shul!</p> <p>Mazel Tov from</p> <p>Shalomis and Elie Weinreb</p>	<p>Congratulations to</p> <p>Rabbi and Rebbetzin Goldberger and Congregation Tiferes Yisroel</p> <p>on the 31st anniversary celebration</p> <p>Congratulations to the honorees</p> <p>Jody and Hal Crane</p>
--	---

<p>Mazel Tov</p> <p>Stuart and Esther</p> <p>You do so much good work under the radar screen, we are surprised we even know that, but we do!</p> <p>Mazel Tov to</p> <p>the Margolese Family</p> <p>whose work is often out there for the public to see, but who always do it so amazingly well</p> <p>And to the</p> <p>Rabbi and Rebbetzin</p> <p>whom we have known and loved for 44% of our 70 years May we continue to share our lives for many years to come</p> <p>Ken and Yocheved Gelula</p>
<p>With much Hakoras Hatov to</p> <p>Rabbi and Rebbetzin Goldberger</p> <p>for all your care and concern for our family and the entire community Wishing you much continued Bracha and Hatzlacha</p> <p>❧</p> <p>Mazel Tov to our dear neighbors and friends</p> <p>Stuart and Esther</p> <p>on your special honor Wishing you much continued Hatzlacha in all you do for the shul and community</p> <p>❧</p> <p>Wishing a special Mazel Tov to</p> <p>Mordecai Zev and the Margolese families</p> <p>upon your distinguished awards Wishing you much continued Hatzlacha in all your efforts on behalf of the shul and community</p> <p>Shmuel and Malki Wealcatch and family</p>

With much appreciation
to the shul
for all they do and contribute
to the spirit of Baltimore

Paysach Diskind

**Dear Binny and Bracha
and the entire Margolese mishpacha**

Mazel Tov to you on this well-deserved honor
The Baltimore community is indebted to your chessed

Thank you Binny
for putting your heart and soul into your years on Chaverim

Kol Tuv,
David and Bracha Bagan

With tremendous thanks and Hakoras Hatov to

**Rabbi and Rebbetzin Goldberger
and the entire shul**

for the extremely warm welcome we received
upon moving to this side of Baltimore

Warmly,
Yisrael and Miriam Leah Schwartz and family

Thank you for all the
inspiring words of wisdom
that enrich my life
and the life of others

Rachel Afrah

Thank you

David Addi

Mazel Tov on
this well-deserved honor

**Yerachmiel and
Chana Kagan**

In heartfelt gratitude to

Suzanne, Ann, and Rena

for all the time you devoted
To making this journal as good as it could be

Thanks for catching the errors,
from bloopers to punctuation

MZ, Mo, Shaina, Binny and Brocha

Mazel Tov on this well-deserved honor
You, along with your beloved wives and mother, Es A'H,
have done so much for our community
Your contributions to Bais Yaakov and Ohr Chadash
are incredible

May Hashem give you
all the Brachot He can shower upon you
Keep bringing light to our community

We are so fortunate to work with you and call you friends

Eve Messing

In gratitude to our unsung heroes
who work under the radar for the shul
in so many ways

**Alisa Caryn Lenny
Lev Avraham
Saul and Moshe**

From a grateful kehilla

Greetings from Our CauseMatch Donors

Meyer and Yehudit Shields	In honor of Rabbi Goldberger and our dear friends Ari and Caryn Blum
Yona and Ariella Margolese	In honor of the Rav and Rebbetzin who are true role models for us! In honor of my two little brothers who make us so proud and to my father who has put up with all of our stupidity!
Susan Russell	Rabbi Goldberger—May your music, ruach, and love for Klal Yisroel continue to inspire the community for many years to come.
Mark and Elana Feld	Thank you, Rabbi Goldberger, for your great warmth and leadership!
Rebecca Tyler	Hatzlacha
Eitan Press	Thank you so much for being my Jewish spiritual home for so many years.
Sheva Vanderhoof	Miss you all! Good luck
Amanda Cohen	Heartfelt thanks to Rabbi and Rebbetzin Goldberger for their warm welcome inside the community. May this be one among many successful fundraisings!
Yehuda and Chani Neuberger	In honor of the Margolese for their dedication and commitment to the community.
Elijah Ostro	Warm, welcoming, cheery, sincere, deep, sweet, growing, caring. Perfectly describes the Reznicks (who brought me to the shul—and the shul itself.)
Fred Petersen and Alisa Mandel	In honor of Rabbi and Rebbetzin Goldberger for making Tiferes Yisroel a beautiful, inspiring shul
Dov Pear	Mazel Tov to the fantastic honorees, the Rabbi and Rebbetzin, and the Kehilla haKadosha!
Shlomo Goldberger	Yasher Koach!!
Aron and Fern Berkman	With love to Rabbi Goldberger and his family.
Eliahu Beleck	Mazal tov! Three-and-a-half hours to reach the original goal! Just more proof of how profoundly the Rabbi, Rebbetzin, and the entire kehilla have impacted others.

Robert Goff	Donated in honor of such a wonderful and warm kehila. May it go from strength to strength.
Hymie Fisher	In honor of the Berman family. May your kids continue to dance and enjoy the shul!
Elka and Jerry Rottman	This donation is in memory of my father, Aryeh Leib ben Eliyahu Ha Kohen's 6th Yahrzeit on the 13th of Adar. May his neshama have an aliya. Mazel Tov to the Margolese and Macklins on being honored by Congregation Tiferes Yisroel!! Acharon Acharon Chaviv!
Shmuel Burger	In honor of Keely and Jillian!
Israella and Michael Meyerstein	Wishing you success for your wonderful shul.
Chana Leah Kuritsky	Mazel Tov to all of the Honorees!
Jesse Schwartzman	Wishing you and Tiferes Yisroel continued strength and success.
Yaakov and Batsheva Goldman	Way to go, TY!! We miss you!
Andy Goldfinger	Refuah Shlaima for Shaina Merryl bas Rivka.
Carol and Joe Yosafat	In Gratitude to Rabbi Goldberger
Ethan and Audrey Weiss	With Love and Gratitude to the Goldbergs and the beautiful kehila at TY with prayers for a successful campaign! Ethan, Audrey, Ari and Isaac Weiss
Jody Parente	Thank you, dear Rabbi and Rebbetzin, for all you do. I have missed being a part of your kehilla. May you continue to go from strength to strength.
Debbie Pearlman	For continued growth in the community. Dedicated to Jenny Sara and Alec for their continued growth
Nechemia Weinreb	In honor of the special Goldberger family!!
Rabbi Sholom and Tziporah Weingot	In honor of the Rav and Rebbetzin, the Macklins, and the Margolese
Elliott Moskowitz	Congrats, Uncle Stu! Love, Elliott
Raun Family	We ♥ Rabbi Goldberger's Shul! Let's do this thing!

Lori Pasch	Mazel Tov to all the Margolesses! The Pasch family is so grateful for your friendship and contributions to our community.
Moshe and Shaina Margoless	Thank you to all of the TY fans who have helped us accomplish our goal! Thank you to the Rabbi and Rebbetzin for all the Torah, love, guidance and dedication to the Jewish people. May Hashem continue to give you strength and overflowing good mazel.
Richard Haskins	Kol HaKavod Still missing the Kehillah and the Rabbi and Rebbetzin.
Aryeh Zigdon	In honor of the entire Goldberger family and the Margoless families. You are all incredible!!
Yisroel Lyss	L'N Ella Yehudis bas Sharaga Feivel Chaim ah and Rav Reuvain Peretz ben Gecel z"l
Meir and Debbie Tulkoff	Mazel Tov!
The Entire Goldberger Family	In honor of Bobbi and Grandpa Zaida
Fred and Rena Levi	Mazel Tov and Yasher Koach to all of our honorees. And in special gratitude to you, Stuart, for your mentorship of our son and other young, aspiring architects.
Eileen Burk	Donation in honor of Debby Howarth! Thank you, Debby
Richard and Wilma Dannenbaum	In honor of Rabbi Goldberger
Hinda Blum	Yasher Koach!
Moshe Shaul Grossman	Mazel Tov!
Ephraim Weingot	In honor of all who worked on the campaign.
Sara Nadel	In honor of the Margoless family! You guys are all amazingly wonderful!
Angela Backer	Mazal tov to all the honorees
Shimshon and Donna Wach	Hatzlacha!
Atara Pear	In honor of the Holy Rabbi and Rebbetzeener

Reuven Blum	In Honor of my Wonderful Parents
Aviva Weisbord	We honor the contribution of the Rav and Rebbetzin!!
Allan Pristoop	In honor of two very special people —Glenna and Lenny Ross
Dov and Tayna Goldstein	In honor of Rabbi and Rebbetzin Goldberger, the Margoless Families, and Stuart and Esther Macklin
Ben Ram	In memory of Lonnie Borck
Yitzchok Lowenbraun	In honor of Rabbi and Rebbetzin Goldberger
Roy Bernstein	All the best, Rabbi and Rebbetzin
Avi Zahler	Mazal Tov, Mommy and Daddy!
Linda and Michael Elman	In honor of Rabbi and Mrs. Goldberger. With all our best wishes
Shmuel and Shira Krawatsky	Mazel Tov to the Margolesses on their well-deserved honor. Yeyasher koach to Rabbi Goldberger for his continued Torah guidance.
Shlomo and Dorie Horwitz	We just love the Rav and Rebbetzin! The community is so enriched by their presence.
Eli Feinstein	To my shul that I've been going to since I was born!
Elimelech and Ruthie Berenson	We're honored to be part of the fundraising effort.
Matan Alper	Excited to be a part of the Tiferes Yisroel family
Jeffrey and Renee Reches	All of you mean so much to us!! Thank you for everything!
Eliyahu and Shoshana Shuman	In appreciation to Rabbi and Rebbetzin Goldberger
Harry and Rochelle Feinstein	In honor of our grandchildren—Sivi, Avraham and Eli.
Dovid Weingot	In honor of the entire Margoless fam!
Pin-Pan Ackerman	For the indelible impact the Goldbergers have had in my life, and for spreading the Lecha Dodi niggun up the East Coast!

Sivi Feinstein	In honor of my parents.
Shira and Yossi Baum	To our dear sister and brother-in-law. Mazel Tov. We miss you.
Thomas Azman	Where Jewish Baltimore cherishes Rabbi and Rebbetzin Goldberger. Love, Tommy and Ruthy
David and Pam Rozwaski	Much success!
Shores Family	Thank you, Rabbi Goldberger, for your Torah guidance and involvement in Shores
Azi and Riki Rosenblum	In honor of Baltimore's original Rebbeh! (And all those who texted, emailed, whatsapp'ed and called me about this wonderful campaign)
Ruchama Gross	In honor of my father, A'H, Benyamin Avraham Ha Cohen Ben Rivah.
Devorah and Chuckie Epstein	Hatzlachah Raba to the Goldbergers and the entire kehila!
Shmuel Wealcath	In honor of Rabbi and Rebbetzin Goldberger
Claire Ciss	Because we love you in Toronto, too, Rabbi and Rebbetzin Goldberger!
Leah and Eliyahu Weinberg	In honor of whoever among our friends become the next members of the shul.
Avi and Rachel Cohen	Lizecher Nishmat Rochel Rivka bat Yitzchak hakohen
Shlomo and Rivka Slatkin	In appreciation of Rabbi and Rebbetzin Goldberger for providing a special place like no other. Love, The Slatkin Family
Eliyahu and Leah Weinberg	In honor of all those who donate and then come back to donate a second time.
Rickhey Margolese	I am so proud of my family members who just received Leadership awards.
David Dannenbaum	Hakareos Hatov to the Rabbi, Rebbetzin and the whole kehilah!!
Shlomo and Miriam Schor	Our shul!
Jonathan and Talia Raun	L'ilui nishmas Richard ben Albert and in honor of the honorees and the Rabbi and Rebbetzin

David Lefkowitz	In gratitude to Rav and Rebbetzin Goldberger shlita.
Mark and Menucha Pince	With gratitude to Rabbi and Rebbetzin Goldberger
Shoshana Pear	For a refuah shleima for: Michael haLevi ben Freidel, Raiselle bas Sara, Risha Yonah bas Masha Shusha, Sima bas Sara, Emunah L'ori bas Nachas, Mordechai Zev ben Rivka Rochel, Tamar Adina bas Kaina Shulamis
Eli Drabkin	L'chvod the Rebbe and Rebbetzin who add so much to the community!!! Chizku V'amtzu!!!!!!
Moshe and Ahuva Herber	In honor of Rabbi and Rebbetzin Goldberger!
Elisheva Rottman	This donation is in memory of my dear Saba and Savta, Leon and Gloria Lauterbach.
Avraham, Bayla, Menucha, and Sarah Malka Kroll	Mazal Tov, Shaina and Mo. We are so proud of you guys. With love,
Leah and Michael Golfeyz	In honor of Rabbi Margolese and his family for all of the Klal work they do for our community. The world benefits from their effort and care.
Rena Einbinder	Mazal Tov, Rabbi and Shaina Margolese.
David Kramer	in honor of Rabbi Goldberger
Josh and Becca Friedman	Rabbi and Rebbetzin Margolese, Thank you so much for your friendship, your leadership, your knowledge of Torah, your warmth, your smile, and of course your unique sense of humor! We are so happy you are being recognized for all that you do for our community! May Hashem continue to give you the strength and wisdom to continue inspiring so many others! With respect, love, and admiration,
Eliezer and Sandy Gunzberg	Mazel Tov to the Margolese Family and in Honor of Rabbi and Rebbetzin Goldberger!
Gedaliah Bayla and Moshe Rand	We love you! May Tiferes Yisroel continue to grow and inspire! Hatzlacha!! Gedaliah, Bayla, and Moshe Rand

Sarah Brody	Brocha and Binny, your love for others, your selfless way of doing chessed, your dedication to your family and to each other inspires everyone around you. So proud to be your friends. Love, Your biggest fans
Leah Schwartz	Yosher koach to Rabbi and Rebbetzin Goldberger who have helped to make Baltimore a better place with their warmth, vitality and acceptance of every Jew. We love you!! Keep up the great work!
A friend	Beautiful shul. Beautiful Baltimore community. Beautiful friends around the globe. It is good to be a Jew.
Yosef Weissberg	Rabbi Goldberger/Kehilla saved my Neshama! Thank you! Am forever grateful! Refuah Shlema for Refael Shachar ben Zehavit
Jerry Schwartz	In honor of Rabbi and Rebbetzin Goldberger
Jason and Aliza Mann	Mazel Tov!
Shmuel Burger	In honor of Keely and Jillian
Shlomo and Ahuva Goldberger	With thanks to Hashem and in honor of the Rabbi and Rebbetzin and all who helped with and donated to the campaign!
Rabbi Menachem and Rebbetzin Bracha Goldberger	Dear Tiferes Yisroel and the Baltimore community and friends across the globe, we are so grateful to Hashem for the shefa of bracha He granted to our shul. Thank you for your support, achdus, ahava, and spirit now and always. Ad meah v'esrim and beyond ♥ Rabbi Menachem and Rebbetzin Bracha
Barry and Lynne Shiller	In honor of Esther and Stuart Macklin
Yotam and Abby Barnoy	Mazel tov! You are an asset to the entire Baltimore community!
Chaya S. Rubin	Mazel Tov to a Super-Star couple! May Hashem give you the strength to continue all your incredible work.
Steven Lichter	Congratulations to the Goldbergers from J Paul and the Lichter family!!
Mordechai and Debbie Berger	In honor of our dear friends, Rav Menachem and Rebbetzin Bracha

Jayme Hirschman	Brocha, you are amazing energy. Mazel Tov to you and everything that you do! Jayme
Carolyn Bakaev	Mazel tov and many thanks to Rabbi and Rebbetzin Margoese on their endless dedication to the community.
Neal Blaxberg	May Hashem see fit to bring our shul total to an amount FAR beyond our expectations!
Kenny and Marla Friedman	With much appreciation for the Goldbergers, Margoese, and, of course, Uncle Stuart and Aunt Esther!
Mordechai Reches	Thank you for all that the Kehila does for our community! May it continue to grow and bloom!

72Kin1DAY Committee

Coordinator: Rebbetzin Bracha Goldberger

Consultant: Tobey Finkelstein, CauseMatch

Fundraising

Keely Goldberger

Shlomo Goldberger

Stuart Macklin Mo Margolese

Binny Margolese

Rabbi and Rebbetzin

Goldberger

Development

Stuart Macklin Dov Pear

Mo Margolese

Binny and Brocha Margolese

Caryn Blum Esther Weiner

Lenny and Glenna Ross

Vendors

Moe Breitowitz

Radical Printing

Knish Shop Mama Leah's

Milk and Honey Bistro

Goldberg's Bagels

Miller's Minuteman Press

Decorating Team

Howard & Dvora Sora Reznick

Esther and Elie Weiner

Mo, Binny, Eliyahu and Akiva

Margolese

Saul Passe Alisa Mandel

Dovid and Rafi Berman

Esther Goldberger

Writers

Dr. Nisan Blaxberg

Lev Avraham Rosenstock

Records

Caryn Blum Glenna Ross

Everyone who joined us on Sunday and

*called, texted, Facebooked, emailed, whatsapped,
and shouted from the rooftops!*

We express our heartfelt thanks to all the people who have given their time and energy to make this Anniversary Concert and 72Kin1DAY Fund-raiser a success. It is because of the hard work and dedication of so many people that we are able to accomplish this beautiful evening of simcha.

Facebook Development

Tobey Finkelstein

Bracha Goldberger

Ze'ev Beleck

Avi and Ruth Eastman

Glenna Ross Tova Jussim

Caryn Blum Shlomo Schor

Dov and Karen Pear

Jonathan and Talia Raun

Debbie Tanenhaus Schwartz

Shlomo Goldberger

Yonatan and Andrea Grinberg

and all 200+ site members

Shul Website

Glenna Ross

Shul Announcements

Dov Pear Mo Margolese

Binny Margolese

Lev Avraham Rosenstock

Visual Media

Fred Levi Avraham Klugman

Lev Avraham Rosenstock

Refreshments for Campaign Day

Elka and Elisheva Rottman

Beth Tenenbaum

Graphic Design

Elaine Gerstenfeld

Proofreaders

Suzanne Kayne Ann Stiller

Rena Levi Amy Whitten

Tickets

Mrs. Ida Goldberger

Thank You to Our 72Kin1DAY Donors!

Aaronson, Hindy
Abramson, Moishe and Chavi
Ackerman, Pinny
Adler, Abraham and Faye
Aiken, Gary and Nancy
Alper, Matan
Andrews, Edward and Caryn
Anonymous
Apisdorf, Shimon and Miriam
Arnson, Eli
Arnson, Scott
Arnson, Uri
Ashman, Shevy
Azman, Tom and Ruthy
Backer, Douglas and Angela
Bakaev, Carolyn
Balaban, Dvora and Sherman, Eliezer
Barnoy, Abby and Yotam
Barocas, Bob and Rachel
Baum, Shaya and Leah
Baum, Yossi
Beleck, Eliahu
Beleck, Mordechai
Belek, Yosef
Ben-Zev, Adam
Bendicoff, Eyal and Ayda
Bennett, Mordechai and Hadassah
Bennett, Yehuda and Leah
Benus, Liba
Beren, Dovid & Debbie
Beren, Ezra
Berenson, Mark
Berger, Mark
Berkman, Aron and Fern
Berkowitz, Bayla
Berman, Donald and Ruth
Berman, Meyer
Berman, Noson
Bernson, Chaim
Bernstein, Roy
Bershoth, Rod and Orli
Bethea, Yisrael and Rina
Bier, Shua and Zali
Bierer, Jonathan and Ila
Birnbaum, Kenneth and Chana
Blaxberg, Neal
Blum, Abba and Loryn
Blum, Ari and Caryn
Blum, Asher
Blum, Chaya
Blum, Hinda
Blum, Reuven
Blum, Sharie
Blumenfeld, Howard and Shirley
Blumenfeld, Jacob and Julie
Bookman, Akiva
Bortz, Yitzy
Brodsky, Paltiel and Brooke
Brody, Sarah

Brown, Howard
Burger, Shmuel
Burk, Eileen
Bushwick, Yizhak
Calko, Zvi
Camp Shoreash
Ciss, Claire
Cohen, Amanda
Cohen, Avi and Rachel
Cohen, Aviva
Cohen, Laurie
Cohen, Marcus and Hisler, Fran
Corenblum, Elliott
Crane, Jody
Cusner, Yitz
Daniel, Jack and Marlene
Dannenbaum, Alan
Dannenbaum, David and Elka Minna
Dannenbaum, Mark
Dannenbaum, Richard and Wilma
David, Yakov
Davidson, Yakov
Dejman, Moshe
Dek, Alon and Erica
Dershowitz, William
Diamond, Andy
Dinovitz, Aharon and Ariella
Diskind, Paysach and Ruth
Dole, Alice
Drabkin, Eli
Dubin, Yaira
Eastman, Daniel
Ehrenfeld, Shoshanah
Einbinder, Rena
Elashvilli, Ilya and Irina
Elgamil, Israel
Elman, Michael and Linda
Englander, Ayson and Tamar
Epstein, Charles & Deborah
Erez, Josh
Ezra, Stephanie and Jared
Feiglin, Allen and Abby
Feinstein, Eli
Feinstein, Harry and Rochelle
Feinstein, Louis and Gail
Feinstein, Sivi
Feld, Mark and Elana
Feld, Menachem and Tzipora
Feld, Sandy and Lisa
Feldstein, Yitzy and Ahuva
Felps, Ryan and Nisa
FERENCE, Meira
FERENCE, Scott and Helayne
Ferentz, Kevin and Lisa
Finkelstein, Chaim
Finkelstein, Sam and Dvora
Finkelstein, Tobey
Fishbein, Niv
Fisher, Hymie

Fleminger, Eli and Lena
 Frankel, Dov and Atara
 Freedman, Michael and Carolyn
 Friedland, Yisrael
 Friedman, Ari
 Friedman, Fred and Connie
 Friedman, Howie and Shevy
 Friedman, Josh and Becca
 Friedman, Jules
 Friedman, Ken and Marla
 Friedman, Yitzi and Shira
 Froelich, Myron
 Frydman, Avraham and Madalyn
 Gaither, Jennifer
 Galkin, Berel and Rachel
 Gault, Robyn
 Gavert, Kevin and Randy
 Gelber, Jason and Avigail
 Gelula, Kenneth and Yocheved
 Gerstenfeld, Binyamin and Zehava
 Gewanter, Ira and Zoe
 Ginian, Ilan
 Glazer, Chaim
 Gluck, Dov
 Goff III, Robert
 Golan, Rachel
 Goldberg, Henry and Lisa
 Goldberg, Nathan
 Goldberg, Sonia
 Goldberg, Zev and Tali
 Goldberger, Ida
 Goldberger, Keely and Jillian
 Goldberger, Menachem and Bracha
 Goldberger, Mordechai and Morielle
 Goldberger, Shlomo and Ahuva
 Goldberger, Yehuda Leib and Miriam
 Goldenberg, Avraham and Fradah
 Goldfinger, Andrew
 Goldman, Goldie
 Goldman, Jackie
 Goldman, Stuart and Debbie
 Goldman, Yaakov and Batsheva
 Goldstein, Dov and Tayna
 Goldstein, Nathan
 Golfeyz, Michael and Leah
 Gonsher, Joshua
 Goodman, Reuven
 Gottlieb, Leah and Hillel
 Greges, Eli and Gunzberg, Meira
 Grinberg, Yonatan and Andrea Herzog
 Gross, Aaron
 Gross, Chana
 Gross, Fishel and Saralee
 Gross, Joel and Martha
 Gross, Jon and Mashi
 Gross, Nossi and Rona
 Gross, Ruchama
 Grossman, Moshe Shaul
 Gunzburg, Eliezer and Sandy
 Gur, Mordechai and Amy
 Gur, Yaakov and Ester
 Gutman, Abe
 Hackerman, Mordechai

Harris, Daniel
 Haskins, Richard Gavriel
 Heldoorn, Shulamis
 Herber, Marc and Ahuva
 Hertzmark, Yosef and Aliza
 Hirschman, Jayme
 Hochman, Shulie
 Horwitz, Gil
 Horwitz, Michael
 Horwitz, Shlomo and Dorie
 Howarth, Daniel
 Howarth, Debby
 Hutzler, Judi
 Isaacson, Elisheva
 Itzkowitz, Mordy
 Jaffee, Margarita
 Jenkins, Steven
 Jenkins, Wendy
 Jussim, Rod and Tova
 Kagan, Jeff
 Kagen, Chana
 Kaplan, Mindie
 Katz, Efraim and Schnidman, Judy
 Katz, Eitan
 Katz, Shlomo
 Kelemer, Yossi and Amian
 Khodorkovsky, Daniel
 Khoshkeraman, Michael
 Kidorf, Michael and Aviva
 Kischel, Marc and Adina
 Klein, Julie and Scott
 Klein, Shimy and Rivka
 Koenigsberg, and Penina
 Kolbe, Charles and Jacqueline
 Kramer, David
 Kramer, Denia
 Kramer, Isaac
 Kramer, Ruth and Barry
 Krawatsky, Shmuel and Shira
 Kroll, Avraham
 Kroll, Yisroel and Chana
 Kuritsky, Chana Leah
 Kushner, Eta
 Laderman, Jacob
 Landsman, Barbara
 Langer, Yaakov
 Lasson, Jeremy & Rachel
 Lasson, Tehilla
 Lefkowitz, David
 Leiter, Betty
 Lerner, Chani
 Leventhal, Edward and Mesa Baker
 Levi, Elie and Esther
 Levi, Fred and Rena
 Levin, Cheryl and Sholom
 Levitan, Gregg and Rachel
 Lichter, Steven
 Lichtman, Ari and Estee
 Lightman, Noah and Ellen
 Littman, Iris
 Lockman, Michael and Gail
 Loeb, DM
 Lowenbraun, Rabbi Yitzchok

Lowenbraun, Yossi and Dasi
 Lurman, Yossie and Tova
 Lyss, Yisroel
 Macklin, Stuart and Esther
 Mainstain, Zachary
 Mandel, Avi
 Mann, Jason and Aliza
 Margaretten, Klara
 Margolese, Alan
 Margolese, Binyamin and Brocha
 Margolese, Chaim
 Margolese, Michael
 Margolese, Mordecai Zev
 Margolese, Moshe and Shaina
 Margolese, Naftali
 Margolese, Rickhey
 Margolese, Yoel and Netanya
 Margolese, Yona
 Margolese-Rostannejad, Eliyahu and Devora
 Marizan, Deborah
 Markowitz, Moshe and Malka
 Martin, Aaron and Mervis, Lisa
 Meadvin, Leib and Holly
 Meister, Aryeh and Racheli
 Meizlik, Hudis
 Meles, Joshua and Gitta
 Messing, Marc and Eve
 Meyerstein, Michael and Israella
 Miller, Jordyn
 Miller, Shmuel and Dvora
 Mittelman, Yaakov and Shayna
 Mittleman, Aaron and Simy
 Moss, Rachel
 Motzen, Bryna
 Muller, Shlomo
 Nadel, Naftali
 Nadel, Sarah
 Neuberger, Yehuda
 Newman, Yosef and Esther
 Nicholas, Justin
 Nissan, Mimi
 Nissan, Talia and Shuki
 Nissel, Z
 Ohr Torah, Yeshiva Gedolah
 Orman, Bruce & Sandra
 Orman, Gi
 Orshan, Randi
 Ostro, Elijah
 Pachino, Mel and Judy
 Paisley, Miriam
 Parente, Jody
 Parsowith, Scott and Sandra
 Pasch, Lori
 Passe, Saul
 Patinkin, Phillip
 Paul, Aviva
 Pear, Atara
 Pear, Dov and Karen
 Pear, Shoshana
 Pearlman, Aaron
 Pearlman, Debbie
 Perlman, Batya

Perlmutter, Dov
 Perlow, Howard L and Anne Louise
 Perlow, Sruly
 Perlstein, Binyomin & Elisheva
 Petersen, Fred and Mandel, Alisa
 Petersen, Jeremy
 Petersen, Noam
 Phillips, Arthur and Amalia
 Pierce, Yitzchak and Avigayil
 Pinck, Menachem and Leah
 Pleeter, Sammy and Lori
 Porter, Rabbi Shlomo & Shoshana
 Porter, Yisroel and Chaya
 Press, Eitan
 Prince, Mark and Menucha
 Pristoop, Allan and Carol
 Raccach, Chanoch
 Ram, Ben
 Rand, Gedaliah and Bayla
 Raphaely, Sean
 Rauh, Menachem
 Raun, Jonathan and Talia
 Reches, Jeffrey and Renee
 Reches, Mordi
 Reichenberg, Leora
 Reidy, David and Gila
 Reiner, Yair and Devorah
 Reischer, Chanina and Tammy
 Reiss, Tobi
 Reitberger, Jason and Shani
 Resnick, Yaakov
 Reznick, Howard and Dvora Sora
 Reznick, Josh
 Reznick, Justin
 Reznick, Victor
 Ringo, Devora
 Rose, Arthur (Skip) & Sharon
 Rose, James and Malina
 Rosen, Isadore and Roslyn
 Rosen, Josh and Terri
 Rosenbaum, Dovid and Ettie
 Rosenbaum, Jerry and Eileen
 Rosenblum, Azi and Riki
 Rosenfelt, Bob and Susan
 Rosenfelt, Daniel and Amanda
 Rosenstock, Lev Avraham and Rachel
 Ross, Ari
 Ross, Leonard and Glenna
 Roth, Ilan and Hadassah
 Roth, Maoshe and Yocheved
 Rothberg, Marcus
 Rottman, Elisheva
 Rottman, Jerry and Elka
 Rozwaski, David and Pamela
 Rubenstein, Benjamin
 Rubin, Aaron
 Rubin, Chaya
 Russell, Susan
 Rutkowski, Jerry
 Sacks, Julia
 Safren, Avi and Tehila
 Sandberg, Chana

Sandberg, Marlene and Andrew	Taffel, Yehudis
Sanders, Yitzchok and Hadassah	Taragin, Alan and Tova
Saperstein, Ray and Risha	Taragin, Ari and Esti
Schachter, Nachman and Sara	Taragin, Nachi and Chanz
Schaffer, Eric	Temin, Benjamin and Renee
Schamroth, Alvin and Yehudis	Tenenbaum, Menachem and Elana
Schechter, Yehudis	Tenenbaum, Morty and Beth
Schleifer, Yitzy and Lauren	Tenenbaum, Shalom and Jessica
Schneider, Joel	Tenenbaum, Yehuda
Schoenfeld, Susie	Thaler, Baruch
Schor, Shlomo and Miriam	Toplin, Dovid and Chaya
Schorr, Devorah	Trieber, Bernie
Schulman, Andrea	Trudeau, Nathaniel
Schulman, Bernard and Yonah Miriam	Tuchman, Tzvi
Schur, Tsvi and Malke	Tulkoff, Meir and Debbie
Schwartz, David	Tulkoff, Sylvia
Schwartz, David and Debora	Tusk, Meir and Rivka
Schwartz, George and Chava	TY-RDF
Schwartz, Jerry and Leah	Tyler, Rebecca
Schwartz, Louis	Urszuy, Gavriel and Rena
Schwartz, Yisrael and Miriam Leah	Urszuy, Yonah and Vicky
Schwartzman, Jesse and Dina	Vanderhoof, Sheva
Schwarz, Lottie	Vera, Marcus and Fay
Schwarz, Steven	Versch, Mayer
Schwarzenberger, Elliot	Vidal, Devorah
Seiden, Kurt and Susan	Vogel, Rabbi and Mrs.
Shamberg, Benzion	Wach, Shimshon and Donna
Shamberg, Shoshana and Aaron	Wagschal, Akiva and Linda
Shannon, Shelley Jean	Watkins, Stephen and Maryann
Shavrick, Akiva	Wealcatch, Chaim and Aviva
Shavrick, Avi and Carol Ann	Wealcatch, David
Shavrick, Gerald and Malka	Wealcatch, Shmuel and Malki
Shavrick, Noah	Wealcatch, Yaakov and Chavi
Shepard, Yochanan	Weinberg, Eric and Leah
Shields, Meyer and Judith	Weinberg, Sandy
Shiller, Aaron and Dee-Dee	Weiner, Elie and Esther Sara
Shiller, Lynne and Barry	Weingot, Dovid
Shnidman, Reuvain and Meira	Weingot, Sholom and Sheri
Shor, Bracha	Weingot, Yitzchok and Sara
Shuman, Eliyahu and Susan	Weinreb, Nechemiah Nick and Shulamis
Silver, Maggie	Weinreb, Shalomis
Silverberg, Chaim and Sara	Weisbord, Beryl and Aviva
Silverman, Yechezkel and Temima	Weisbord, Noson
Singer, Andrew and Helene	Weisbord, Shmais
Singer, Mark and Chana	Weisbord, Yehuda and Yael
Siskind, Mark and Paula	Weiss, Avrum and Kristall, Joan
Slatkin, Shlomo and Rivka	Weiss, Ethan
Soclof, Hillel and Dena	Weissberg, Yosef
Sonenthal, Avraham and Susan	Werner, Osher and Avivah
Spolan, Family	Wittenstein, Ron and Rivka
Staiman, Jeremy	Wolasky, Jerry and Susan
Steinberg, Andrew and Adriana	Wolf, David and Hope
Steinharter, Joshua	Wortzman, Nechama
Steininger, Josh and Sammi	Yaffe, Rian and Dorothy
Stiller, Ann	Yankiver, Yelena
Storch, Hannah	Yosafat, Joe and Carol
Storch, Mirel	Zeitlin, Hillel and Karen
Strobel, Meir	Zelcer, Tzvi
Strum, Ori and Arielle	Zellinger, Judah
Sugar, Hyman & Devorah	Zierler, David and Aviva
Sundry, Ann and Shlomo	Zigdon, Aryeh
Taffel, Jay and Devorah	

Our Past Honorees

Rabbi Yitzchok and Sally Breitowitz	5749
Rabbi Yitzchok and Miriam ז"ל Lowenbraun	5750
Avrum Weiss and Joan Kristall	5751
B. Stanley ז"ל and Marlene Resnick	5752
Rabbi Fred and Connie Friedman	5753
Rabbi Menachem and Rebbetzin Bracha Goldberger	5754
Bruce and Sandra Orman	5755
Barry Stein and Caren Cutler	5756
Mark and Chana Singer	
Andy and Shana ז"ל Goldfinger	5757
Fred and Rena Levi	5758
Bob and Karen ז"ל Rosenfelt	5759
Morty and Beth Tenenbaum	5760
Alvin and Yehudis Schamroth	5761
Aron and Fern Berkman	5762
Jay and Deborah Taffel	5763
Howard and Dvora Sora Reznick	5764
Avi and Ruth Eastman	5765
Nisan and Meira Blaxberg	5766
Lenny and Glenna Ross	5767
Nisan and Marietta Jaffee	5768
Efraim and Judy Schnidman Katz	5769
Hillel and Karen Zeitlin	5770
Rabbi Menachem Goldberger	5771
Ari and Caryn Blum	5772
Ken and Yocheved Gelula	5773
Dov and Karen Pear	5774
Yaakov and Batsheva Goldman	5775
Ken and Chana Birnbaum	5776
Dr. Jerry and Elka Rottman	

In honor of all those associated with Tiferes Yisroel—
 members,
 their children who grew up in the shul,
 friends of the shul—
 who were influenced by
 Tiferes Yisroel's love of the Land of Israel
 and chose to pursue the mitzvah of Yishuv Eretz Yisrael

(with apology to anyone we omitted)

Aharon and Feige Rochel Adler	Chana Moise
Mordechai and Marla Americus	Bruce Markowitz
Shimon and Miriam Apisdorf	Bruce and Sandra Orman
Lisa Beltz	Leah Raher
Yosef and Michaela Colabella	Shmuel and Amanda Rosenzweig
Walter and Shoshana Drimer	Sandy Sacks
Avi and Ruth Eastman	Richard and Nama (a"h) Schabb
Karen Eisenberg	Alvin and Yehudis Schamroth
Steve and Marilyn Fox	Daniel Shaw
Aaron and Rivka Freedman	Pinchas and Penina Taylor
Gad and Dena Frenkel	Shoshana Levi Teichman
Shira Goetz Rasowsky	Yaakov Tenenbaum
Yaakov and Batsheva Goldman	Liz Tucker
Rachel Grayson	Meir and Debbie Tulkoff
Michael Gordet	Devorah Vidal
Moshe Shaul Grossman	Avrum Weiss and Joan Kristall
Keren Hening	Nechama Wells
Samantha Hulkower	Osher and Avivah Werner
Nisan and Marietta Jaffee	Ariella Zeitlin
Yosef and Yael Kaner	Gavi Zeitlin
Noah Kristall-Weiss	Pnina Zeitlin
Moshe Levi	

Do you want to:

Feel

Accepted, wherever you are right now,
 valued, yet challenged to grow
 as a Jewish individual

Find

Warmth, spirituality, and hospitality
 Beautiful Chassidic melodies

Seek

A closer relationship with Hashem

Then check us out

Congregation Tiferes Yisroel

Contact Lev Avraham Rosenstock, Membership
 443-255-4343
 lrosenstockphoto@yahoo.com

In Memory of Our Members

B. Stanley Resnick

Marla Joy Lerner

Eva Sak

Belle Jaffee

Max and Zachariah Komet

Zohara “Jacqui” Zrihan

Yaakov Chaim Feinstein

Batya Sklar

Abraham Bailis

Gilbert Goodman

Rabbi Daniel Goldberger

Uncle Shimon Weinstock

Hal Lipsitz

Sylvie Grossman

Bernard Katz

Philip Saltman

Esther Nechama Margolese

Judy Ference

Regina Weinberg

Shana Goldfinger

Elliott Morrison

Nama Schabb

Sam Speedone

Rebbetzin Miriam Lowenbraun

Karen Rosenfelt

Rian Yaffe

May their souls be bound in the bond of eternal life.

Kehillas Tiferes Yisroel

In Memory of

Rabbi Daniel Goldberger, זצ״ל

His love of all Jews made him dearly treasured
by all who knew him.

We miss his warmth, his caring,
and his dignified manner.

We especially cherish the years we had with him
as he graced our shul succah with his presence.
The holiness of our succah was elevated
by his righteous neshama.

We miss him deeply.

May his memory always be a blessing.

**Rabbi Menachem and
Rebbetzin Bracha Goldberger
and family**

and the

**Members of
Congregation Tiferes Yisroel**

With gratitude
for all that you do for the Kehilla

For your devotion
and your untiring efforts on our behalf

We salute our officers

Dov Pear	President
Lev Avraham Rosenstock	Vice President
Saul Passe	Vice President
Yaakov Gur	Treasurer
Louis Feinstein	Secretary
Ari Blum	Past President

and their wives

Karen Pear
Rachel Rosenstock
Ester Gur
Gail Feinstein
Caryn Blum

With much gratitude, we thank our volunteers:

Rabbi Elie Levi	Beis Medrash
Eileen Rosenbaum	Calendar, Simcha Hall Reserve
Adriana Steinberg	Camp Shabbos
Henia Gruner	Camp Shabbos
Talia Raun	Camp Yom Tov
Ari Blum	Candyman, Yomim Noraim Seating
Chana Birnbaum	Chesed Committee
Raizy Cohen	Chesed Committee
Tova Jussim	Chesed Committee
Jay Taffel	Davening Schedule, Gabbai Rishon
Rabbi Elie Levi	Father / Son Learning
Nathan Franco	Gabbai Tzedakah
Dr. Jerry Rottman	Hospitality
Gail Feinstein	Hospitality
David Sawilowsky	Joblink Coordinator
Devorah Vidal	Kitchen Coordinator
Shulamis Heldoorn	Kitchen/Supplies Ordering
Talia Raun	"Know Your Shul Members" Bios
Saul and Moshe Passe	Lawn Care
Lev Avraham Rosenstock	Lev Echad
Jonathan Raun	Mishnaynos Siyyum
Glenna Ross	Mitzvah Cards
Caryn Blum	Records
Mark Hart	Seforim Repair
Hinda Blum	Shalosh Seudos Coordinator
Shulamis Heldoorn	Sisterhood
Elka Rottman	Sisterhood
Devorah Taffel	Sisterhood
Mordechai Beleck	Tzeischem I'Shalom Coordinator
Glenna Ross	Webmaster
Alisa Mandel	Yahrzeit Notices
Nisan Blaxberg	Yahrzeit Plaques, Seforim Purchase