

**Congregation Tiferes Yisroel
Twenty-Ninth Anniversary Banquet**

Honoring

Yaakov and Batsheva Goldman

**The Shmira Project,
Jewish Leadership Award**

March 22, 2015

2 Nisan 5775

Congregation Tiferes Yisroel
Twenty-Ninth Anniversary Banquet
Program

Hors d'Oeuvres

Mincha

Welcome

Bezalel Perlman, Master of Ceremonies

Dinner

Presentation and Acceptance

Yaakov and Batsheva Goldman

Presentation

The Shmira Project

Accepted by

Eric and Elaine Gerstenfeld

Dancing

Music by Zemer

Dessert

Birkas Hamazon

**Message from
Rabbi Menachem Goldberger**

Congregation Tiferes Yisroel

קהילת תפארת ישראל

6201 Park Heights Avenue
Baltimore, MD 21215

Dear Friends, 2 Nissan 5775 ב' ניסן תשע"ה

It is a pleasure to welcome everyone to the 29th anniversary banquet of our shul, Tiferes Yisroel. Thank you for coming, and thank you for supporting the shul. We are really pleased to be honoring longtime shul members Yaakov and Batsheva Goldman for their involvement with, and dedication, to our shul for 25 years. Their spirit, hospitality, and chesed have brought joy and friendship to many in our community.

In addition, we are presenting the Jewish Leadership Award to The Shmira Project and those who coordinate its massive efforts to daven for our chayalim in Eretz Yisroel. May Hashem hear our prayers b'rachamim uv'ratzon. Thank you to all those who have worked so hard to make tonight's banquet so beautiful.

This year's banquet is in the month of Nissan, unlike previous Tiferes Yisroel banquets which have been in the month of Adar. Adar is the month where we recognize Hashem's hand in nature, that He is always guiding the world and watching over Klal Yisroel. These are hidden events which play themselves out through the guise of the natural world. On Purim we celebrate that there are hidden events. The month of Nissan is differ-

ent, as it is the month the Jewish people were redeemed from slavery in Egypt. This world-changing event was done above the order of nature in an openly miraculous fashion. Hashem changed the laws of nature during the plagues and at the splitting of the Red Sea. The intensity of the revelation was awesome and clear. This is what we celebrate on Pesach.

We all have times in life when we feel Hashem's hidden presence—that in subtle ways He is helping us and guiding us. There are other times when we feel His guidance and love for us is open and revealed, (even though we are not experiencing what is known as an open miracle). Our great tzadikim have taught us that this is why we sometimes speak to Hashem in our tefilos directly and say, “You,” and sometimes we address Him in His hidden way and say “He.” Each of these relationships is necessary in developing a complete relationship with Hashem. Each of these relationships signifies fluctuations in our perceptions and in our life experiences. The key is to reach out to Hashem in all of life's circumstances, whether He is revealed or concealed.

The month of Nissan, with its theme of open miracles, is related to the coming of Moshiach when we will once again experience Hashem's revealed presence in the world. As we move forward to the Yom Tov of Pesach, z'man cheirusainu (the time of our freedom), may we all be zocheh and blessed to experience Hashem's presence in our lives in a clear way, for us and all of Israel, lanu ul'chol Yisroel.

Have a wonderful night and Chag kasher v'sameach,

Rabbi Menachem Goldberger

**Message from
Dov Pear, President**

בס"ד

Congregation Tiferes Yisroel

קהילת תפארת ישראל

6201 Park Heights Avenue

Baltimore, MD 21215

2 Nisan 5775

ב ניסן תשעה

Dear Friends and Family,

Welcome to Congregation Tiferes Yisroel's 29th Anniversary Banquet! We are gathering to celebrate, honor, and recognize outstanding contributions both in our shul and in the community.

Our shul honorees, Yaakov and Batsheva Goldman, have been an integral part of our kehilla, almost 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. They enthusiastically step forward when needed, help without being asked, and do what needs to be done with humor, pleasantness and love. As they embark on their next adventure in their Avodas Hashem through making aliya, we will miss them terribly, but also know that we have warm friends to greet us when we make it to the Promised Land.

We also pay tribute this evening to the organizers and volunteers who have made The Shmira Project possible (www.shmiraproject.com). The Shmira Project is dedicated to providing chizuk (encouragement), tefilos (prayer), and ma'a'sim to-vim for our holy soldiers in Eretz Israel by connecting participants with soldiers. The project is spearheaded by Yaakov and Batsheva Goldman and Eric and Elaine Gerstenfeld who have overcome many obstacles to make this possible. They have dedicated tremendous time and effort to further Achdus (brotherhood) within Klal Yisroel.

We thank and acknowledge all of the volunteers who have spent hundreds of hours to make this effort possible. May Hashem bring Moshiach soon so they can redirect their efforts to other causes!

Thank you to this year's banquet committee for all of their hard work and dedication. Banquets don't happen by themselves. From the planning, to the phone calls, to the journal layout, to the phone calls, to the phone calls, picking a menu, to the phone calls, and ... The committee has put in a tremendous amount of work behind the scenes culminating with tonight's outstanding event. Thank you!

Which reminds me of a story...

Dov

Honorees

Yaakov and Batsheva Goldman

Congregation Tiferes Yisroel invites you to join us in honoring Yaakov and Batsheva Goldman at the 29th Anniversary Shul Banquet.

Twenty-four years ago, they set out on a journey with all of their worldly possessions in a U-Haul heading south from New York City. Batsheva was pregnant with their oldest son, and they were looking for an enriching, supportive, and inspiring community in which to raise their family. They found Tiferes Yisroel and have been dedicated shul members ever since. Deeply inspired by their ongoing relationship with the Rabbi and Rebbetzin, they say that Tiferes Yisroel has been a true spiritual home for them and so many others. “From the beginning, we found the Rabbi and Rebbetzin to be very personable and down-to-earth. Right away we felt a sense of trust and understood their commitment to learning and growth.”

Along with his marketing and consulting business, Yaakov has a history of doing creative projects for the shul: the Box of Plagues, youth group events, and the Chessed Pro-

ject. He currently runs a mentoring program for rabbis. Batsheva has been active in the Tiferes Yisroel Sisterhood and enjoys working on shul building and gardening projects, as well as business writing and raising their family. Both have been involved in outreach and Jewish leadership education.

The Goldmans, along with many other dedicated volunteers, helped to create and implement The Shmira Project, a source for connecting people around the world to Israel Defense Forces soldiers in times of crisis. Their son, Binyamin, inspired them to help create the Project when he became a *chayal boded*, a “lone soldier” without family in Israel, in 2011. The Shmira Project went into high gear during the Gaza war last summer, with over 70,000 people from over 30 countries participating on behalf of Israeli soldiers.

The Goldmans are the proud parents of Binyamin (23), Talia (20), Ruthie (18), Dovid (14) and Shimmy (7), and elated new grandparents of Chaya Sara, the daughter of Zev and Talia Goldberg. Yaakov says, “When Binyamin was born, the shul was still in the garage, so that is where he had his bris. Three years later, Tali’s kiddush was the first simcha in the ‘new shul’ in the current location on Park Heights.” The Goldmans have instilled Torah values in all of their children, and they continue to focus on spiritual growth as a family. He adds with a smile, “Yiddishkeit is so much about learning, and I love that Tiferes Yisroel has always made learning a priority.”

As their older children have settled in Israel, the rest of the family plans on fulfilling their dream and living in Israel as well. It means a great deal to them to bring together family and friends tonight, especially as they anticipate the coming transition.

We are delighted to honor them at this year’s banquet, and wish them a big mazel tov and yasher ko-ach!

Jewish Leadership Awardee The Shmira Project

This year's Jewish Leadership Award is going to The Shmira Project, a grassroots program that pairs Israel Defense Forces combat soldiers with people around the world. In the merit of learning Torah, praying, or performing acts of kindness on behalf of the IDF soldiers, the participants create spiritual protection for "their" soldiers during wartime. It is a person-to-person match, with the participant receiving only the first name and mother's name of the soldier.

The word *shmira* means to guard or protect, and in modern Hebrew, is also the term for *guard duty*. The project, called Elef L'Mateh in Israel, was started in 2006 by Rabbi Simcha HaKohen Kook, during Israel's second Lebanese War. In 2009, Rabbi Kook joined with the Bostoner Rebbe to expand the project for the three-week conflict in Gaza. It was then that Batsheva Goldman received an email from the Orthodox Union encouraging people to participate. "It was very profound that different types of Jews were seeing beyond their differences to unite for our soldiers in danger. It was clearly a moment of *geula* (redemption)."

In 2011, the Goldmans' oldest son, Binyamin, joined the paratrooper division of the IDF, and as the mother of a *chayal boded* (a lone soldier serving in the IDF without family in Israel), Batsheva reached out for some advice. "The best *shmira* is Torah learning," said Rebbetzin Heller of Neve Yerushalayim. "You should learn Torah in his name." "But there are so many soldiers who didn't have someone learning for them." But the realization that there were many soldiers who didn't have someone learning for them inspired the core group of Shmira volunteers to attract as many people as possible to participate before there was another conflict. Wanting to reach the widest spectrum of Jews, they set out to get approbations to support the project.

Through the support of Rabbi Menachem Goldberger, Rabbi Yaakov Hopfer, and Rabbi Aharon Feldman, who graciously gave his approbation to The Shmira Project, the dream of the volunteers became closer to a reality.

Working closely with Rav Simcha HaKohen Kook and his staff and HaRav Feldman, they created a website for the project, which was ready when the IDF seemed likely to launch a ground offensive into Gaza for Operation Pillar of Defense in November 2012. The Shmira Project had over 10,000 participants and a core group of volunteers.

This past summer Operation Protective Edge in Gaza against Hamas drew over 70,000 participants from over 30 countries. It was a true international effort with translations into French, Spanish, and Portuguese, as well as a separate Hebrew site page.

To understand that a single act of kindness, or prayer, or Torah study can provide protection for someone in danger underlies the Jewish vision of reality guided by God. We hope that The Shmira Project helps to bring the biblical partnership of *elef l'mateh* (half will fight and half will pray) into modern times.

Dear Abba and Mommy,

Thank you for raising us in such a fun, upbeat, To-radik house.

Your go-getter outlook has shaped us and the entire Tiferes Yisroel community.

No project is too big or small when it comes to your love of Am Yisroel — guiding tens of thousands through The Shmira Project, kiruv of all kinds, and taking care of the shul garden — are commonplace in your chessed-filled lives.

May you continue touching those around you in your next chapter in life.

Abba's baseball team cheer was,

“BE! A! MENTCH!!”

You live it, and we love you for it.

Your children,

**Binyamin, Tali, Zev, Chaya,
Ruthie, Dovie, Shimmy**

Message from Yaakov and Batsheva Goldman

Thank you **Rabbi and Rebbetzin Goldberger** whose guidance and support have helped us navigate the world of Torah Judaism as well as marriage, parenthood, community responsibilities, and all the small stuff.

We want to thank our son, **Binny**, for his brave (crazy?) decision to join the IDF and jump out of airplanes. Without his deep commitment to the Jewish people and the Land of Israel, The Shmira Project never would have happened. All of its merits are ultimately his.

Thank you to **Eric and Elaine** for making The Shmira Project a reality. Your wholehearted belief in Jewish unity and real tikkun olam makes working with you an ongoing, amazing learning experience for us. You're so gifted at giving that you make it look easy.

Thank you to **Glenna, Caryn, Gail, and Louis** for making this evening so beautiful and meaningful. We are humbled to be the recipients of your efforts.

We want to express special gratitude for **our parents**, who are the real reason that we are being honored tonight. Alan and Wendy Bruck and Sam and Dorothy Goldman taught us about love and giving, the value in honoring others, the ability to surmount difficulties, and being there for each other when it counts.

To top it off, we want to thank **our fantastic kids** for actualizing their potential in this world in such a magnificent way: Binny, Tali and Zev, Ruthie, Dovid, and Shimmy – and granddaughter Chaya, who is just beginning the journey.

Our real thanks go to **the many people in the Jewish nation** whose utter self-sacrifice in Torah and army service, prayer and protection enable us to live as Jews in the 21st century.

And in particular to **G-d**, who is the Master Engineer of every Project.

The Shmira Project Volunteers

Over 1,300 people volunteered to work on behalf of The Shmira Project over the duration of its existence. We don't have a comprehensive list, but we do want to share what we have at this point. We apologize for any names that are omitted.

These volunteers used phone and text messaging to give out soldiers' names to participants, answered questions and reviewed materials, actively promoted The Shmira Project, provided technical and marketing resources for the website and Facebook page, organized and coordinated the soldier and participant data, and acted as translators. We give all of them our heartfelt thanks.

Adam Rosen	
Aharon Botzer	Israel
Aleeza Cohen	Philadelphia
Alexander Libkind	
Alisa Mandel	Baltimore
Anna Kantor	NY
Avraham Karp	Israel
Avraham Rosedale	Ramat Beit Shemesh
Azi Cutter	NJ
Basi Kramer	
Baltimore Orthodox shuls that were contacted sent marketing out to their listservs	
Batsheva Lovey	Israel
Binyamin Goldman	Israel
CF Edelson	Baltimore
Chaim Deutch	Jerusalem
Chaim Zmora	Ramat Beit Shemesh
Chana Onkelus Shor	Israel
Chana Wolfish	Baltimore
Chani Jacobs	
Charles Kalish	Baltimore
Charlie Hararay	NY
Chaviva L Braun	
Dalit Stauber	Israel
Daniel Perez	NY
David Brenner	Baltimore/Israel
David Harary	
David Rothchild	NY
David Shadpour	California
Debbie Howarth	Baltimore
Debby Mresse	Europe
Devorah Klein	
Dini Brandeis	Europe
Dovid Neiburg	NY
Eitan Press	Israel
Eric & Elaine Gerstenfeld	Baltimore
Erika Zweigal	Baltimore
Esti Zharnest	Israel
Eugene Shpilsky	NJ
Gabi Nachmani	Israel
Gi Orman	NY
Glenna Ross	Baltimore

Hanni Werner	Baltimore
Josh & Danika Wync	Oregon
Josh Reznick	Baltimore
Leah Kaplan	Israel
Leah Wolfish	Baltimore
Luciana Sina Telles	
Maatan Nachmani	Israel
Meital Haber	
Meital Lavian	
Melanie Goldsobel	Florida
Mirian Druyan	Israel
Morielle Gerstenfeld	Baltimore
Moshe Coopersmith	Beitar, Israel
Moshe Orman	Israel
Mrs. Grossman	Israel
Mrs. Rubina Cohen	Israel
Neil Peters	NY
Nomi Backer and sister	Baltimore
Ohr Lchayal	Israel
Rabbi Ariel Sadwin	Baltimore
Rabbi Dave Felsenthal	NY
Rabbi Eli Gewirtz	NJ
Rabbi Jonathon Feldman	NY
Rabbi Klebenow	Israel
Rabbi Menachem Goldberger	Baltimore
Rabbi Mendy Ofen	Israel
Rabbi Paysach Krohn	NY
Rabbi Pesach Lerner	New York
Rabbi Shmuel Silber	Baltimore
Rabbi Yaakov Hopfer	Baltimore
Rabbi Yanky Schneck	Israel
Rav Aharon Feldman	Baltimore
Rav Moshe Heinemann	Baltimore
Rav Simcha HaCohen Kook	Rehovot, Israel
Rav Yosef Tzvi Rimon	Alon Shvut, Israel
Rebbitzin Frima Yagod	Pennsylvania
Rebbitzin Tzipora Heller	Israel
Rina Miller	Europe
Roxane Abrams	Chicago
Sara Primak	
Sarah Yocheved Rigler	Jerusalem, Israel
Scott Richards	Los Angeles
Shachar Parente	Israel
Shalom Waxman	Israel
Sharon Feifer	Israel
Shlomo Berkowitz	Israel
Shlomo Kook	Israel
Shoshana Pear	Baltimore
Tali & Zev Goldberg	Israel
Tara & Simon Comberg	Baltimore
Tehila Weiner	Israel
Temima Gross	Baltimore
The Bostoner Rebbe	Har Nof, Israel
The Chofetz Chaim Heritage Foundation	
Tsion & Segal Gonen	Baltimore
Yossi Tocker	Israel
Zahava Friedman	Israel
Zev Ritterman	Israel

The Shmira Project would like to show its appreciation to the amazing volunteers around the world who have helped us in giving soldiers' names to over 70,000 participants. Although the list of individuals is too large to mention, we have included their locations:

Switzerland	France
Canada	Portugal
Israel	South Africa
US	Mexico
South America	

Special thanks go to the Rabbis and Rebbitzens whose initial and ongoing support is so crucial to the success of the Shmira Project:

Rav Simcha HaKohen Kook

Chief Rabbi of Rehovot and Rav of the Churva Synagogue

Rav Aharon Feldman

Rosh HaYeshiva of Ner Yisroel

Rav Yaakov Hopfer

Morah D'asra of Glen Ave Shul

Rabbi Yanky Schneck

Gabbai of Rav Kook

Rebbetzin Tziporah Heller

Teacher and inspiration to all

Rabbi and Rebbetzin Goldberger

Always there for us

SHMIRA PROJECT
GUARD DUTY for the rest of us

Congratulations
to

**Batsheva and Yaakov
Goldman**

in recognition of their
constant efforts
to make the world a better place

With love and admiration

**Mom and Dad,
Benjamin, Talia and Zev,
Ruthie, Dovie, Shimmy
and Chaya Sarah**

In honor of our dear friends

Yaakov and Batsheva Goldman

Thanks for

- So many years of sharing life together
- Raising kids together
- Learning and davening together
- Box of Plagues
- Beautiful shul flower garden
- Simchas Torah auctions (always successful)
- Sisterhood projects (always beautiful)
- Lots of laughs
- Growing a beautiful shul together

... and that's just a few

May Hashem bless you with much nachas and joy
l'orech yamim tovim
and may you continue to climb always higher
in your avodas Hashem

With much love and friendship,

**Rabbi Menachem and
Rebbetzin Bracha Goldberger**

With great respect and admiration for

The Shmira Project

for bringing Jews around the world together
in support of our brave chayalim
who fight to keep the Jewish People and
the Land of Israel safe

May Hashem always protect us
and may we see the day of complete victory
over all our enemies b'karov

In honor of all those who have worked so hard
to make The Shmira Project come into fruition

May Hashem always bless you

**Rabbi Menachem and
Rebbetzin Bracha Goldberger**

With heartfelt appreciation to

Ari and Caryn Blum — Banquet Chairs

Glenna Ross — Journal Chair

Louis and Gail Feinstein —

Program Chairs

and to the entire banquet committee
for such a beautiful evening

With many thanks to our officers and their wives

(Shul President) **Dov and Karen Pear**

Lev Avraham and Rachel Rosenstock

Saul and Toby Passe

Louis and Gail Feinstein

Ari and Caryn Blum

and to our all-purpose man

Lenny Ross

for all you do for our beautiful shul

Thank you to all of 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 and
Rebbetzin Bracha Goldberger

Mazel tov

**Yaakov and Batsheva Goldman
and
The Shmira Project**

It was our pleasure to chair this dinner
in your honor,
to express our deepest hakaras hatov
for all you have done,
and continue to do, for our shul and our community

Thank you to

Rabbi and Rebbetzin Goldberger

for your guidance and support
in all of our endeavors

The banquet chairs are only as successful
as their dedicated workers

In no specific order, we thank you so much:

Lev Avraham Rosenstock
Eric and Elaine Gerstenfeld
Lenny and Glenna Ross
Devorah Taffel
Esther Weiner
Suzanne Kayne
Alisa Mandel
Ken Birnbaum

O'Fishel Caterers
Michael Temchine
Ann Stiller
Rena Levi
Betzael Perlman
Louis and Gail Feinstein
Elie Levi
Nossi Gross

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

Ari and Caryn Blum

Thank you to

Yaakov Goldman

for your creativity, sincerity,
serious davening, auctioneering, friendship,
amazing Purim costumes, your deep insight,
and for all your devotion to the shul

Rabbi Menachem Goldberger	Ira Hisler
Mordechai Beleck	Rod Jussim
Yisrael Bethea	Shimy Klein
Kenneth Birnbaum	Fred Levi
Nisan Blaxberg	Gregg Levitan
Ari Blum	Saul Passe
Saul Cohen	Dov Pear
Louis Feinstein	Jonathan Raun
Scott Ference	Dr. Jerry Rosenbaum
Eli Fleminger	Lenny Ross
Nathan Franco	Ilan Roth
Rabbi Fred Friedman	Dr. Jerry Rottman
Dr. Andrew Goldfinger	Ray Saperstein
Rabbi Zvi Graber	Steve Schwarz
Richard Grayson	Jay Taffel
Aaron Gruner	Shalom Tenenbaum
Yaakov Gur	Yaakov Shlomo Trofimov
Yosef Hertzmark	Tzadik Vanderhoof

B - Because we will miss you!

A - always willing
to lend a helping hand

T - talents galore

S - smart as they come

H - "haimish"

E - everyone's friend

V - very amazing!

A - a big yasher co-ach!

Thank you
for being one of the original
TY Sisterhood co-presidents!

Tsaischem L'Shalom!

With love and admiration,

The TY Sisterhood

❧ *Chai* ❧

In honor of
our dear friends

**Rabbi Menachem
and
Rebbetzin Bracha Goldberger**

Mazel tov to
the honorees

Sandy and Lisa Feld and Family
Denver

*camping trips for 40
the guests (us) "live" upstairs
miming at weddings
sueda shleishait together
indian cuisine shabbatons
handing out flyers at matseya concerts*

*chasing rabbaim for haskamas
chol hamoed at hershey park
gastronomic shabbatons
retreats for 120
untrusty trust falls
so many memories we share
and now on to making new ones!*

**We're sure gonna
miss you!
love - The Gerstenfelds**

☞ Patron ☞

In honor of

Yaakov and Batsheva

Thanks so much for all you have done for
our shul and
The Shmira Project

You are both an inspiration to us all

Eileen and Jerry Rosenbaum

☞ *Patron* ☞

In honor of

Yaakov and Batsheva

You have been one of the lights of our shul

In your quiet and unassuming way, you have
made an impact with your ideas, your actions,
your presence, and your ever-present smiles

We wish you bracha and hatzlacha as you go
from Tiferes Yisroel to Eretz Yisrael

With much appreciation
for all that you have done for TY over the years
and with special gratitude for your guiding work
on The Shmira Project

Lenny and Glenna Ross

❧ *Patron* ❧

Mazel tov to
our wonderful friends
and inspiring role models

Yaakov and Batsheva Goldman

Mort and Ari Fertel

☞ Patron ☞

Batsheva and Yaakov

Mazel tov on your being honored by Tiferes Yisroel. You two deserve it for both your dedication to the shul and your dedication to The Shmira Project. You have had a huge positive impact on the kehilla of Tiferes Yisroel as well as the Israeli soldiers themselves and the thousands of Jews who are davening on their behalf.

Hashem should bless you and your family with an easy transition in Israel, good health, par-nasa, nachas from your children and grandchild. May all of the brachos that you daven for come to fruition.

Take the Achdus and warmth with you to Israel and spread your positive energy there just as you have in the Baltimore community.

We will all miss you very much.

Love,

Scott and Julie Klein

☞ *Patron* ☞

Mazel tov
to the
Goldmans

From
the
Goldfinger

☞ Patron ☞

In honor of

Yaakov and Batsheva Goldman

We express our HaKaras HaTov
for the years of dedication
given to our entire community

Especially the time and effort you have spent
on behalf of the Baltimore Shidduch Initiative

Your sage counsel is always appreciated, and
more importantly, valuable

We will miss you, and miss your involvement
in all your community endeavors

Thank you again,
(don't forget to call when you get there!)

Joy and Steven Graber

Graber & Associates
Certified Public Accountancy

❧❧ *Patron* ❧❧

Mazel tov to

**Yaakov and Batsheva
Goldman**

for a job well done

and

In honor of

**Rabbi and Rebbetzin
Goldberger**

Ken and Chana Birnbaum

☞ *Patron* ☞

Yaakov and Batsheva,

Mazel tov on

The Shmira Project

and for your lifetime of service

May Hashem grant you both
many years of joy and fulfillment in Israel

We're blessed and proud
to be your mechutanim

All the best,

Beth and Gary

Patron

To
Yaakov and Batsheva

Mazel tov on this well-deserved honor

We will miss you, but we know
you will continue your עבודת קודש *holy work*
on behalf of כלל ישראל in ארץ ישראל
Klal Yisroel in Eretz Yisroel!

Warmly,
**Elka and Jerry Rottman
and family**

To our esteemed
Rabbi and Rebbetzin

Mazel tov on TY's 29th anniversary!
Under your dedicated leadership, may the shul
go מחיל אל חיל *from strength to strength*

Warmly,
**Elka and Jerry Rottman
and family**

☞ Patron ☞

In honor of

Yaakov and Batsheva

A talented and creative duo
whose warmth and chesed
have endeared them to all of us

Thank you for your dedication and
devotion to Tiferes Yisroel
and everything you've done for our shul
and community

We wish you continued good health
and much joy and fulfillment always

Rena and Fred

☞ *Patron* ☞

Mazal tov,
yasher koach, and
thank you to

Yaakov and Batsheva Goldman

for all that you do for our Kehillah!

Thank you to

Rabbi and Rebbetzin Goldberger

for tirelessly leading and serving our Kehillah
and the Baltimore Jewish community

May Hashem Yisborach bentch all of you
with continued hatzlacha

**Mordehai and Amy Gur
David Weinberg
Yaakov and Ester Gur**

In honor of the wonderful ~~Bronze Silver~~
Goldmans

From maps of French Creek on your T-shirt, Yaaks
As only you can do!
To your famous connecting games that knock off your socks
And “What’s your favorite glue?”

Playing leg guitar, blow up costumes, mimes and other crazy shtick
That can’t be beat, you’ve got ‘em licked!

Your keen sense, Batsheva, of honing in on the essence
Of everything, with uniquely sensitive, understanding no-nonsense

The Goldman’s ability to transform creativity into things really created
Inspiring the multitude of your fans to be truly elated

Your uniquely balanced integration of body and soul, Earth and Heaven
Like the three forefathers and the four foremothers, making seven
Which is the current number of all of your kids, so wonderful, warm and fun
Including the married-in and ainickled ones

You did shmira for all Jews way before The Shmira Project
For that is simply your nature, no one can object

You are combinations of true greatness and humility,
the combining essence of Tiferes
Yisroel where the incomparable Rabbi and Rebbetzin
and tremendous care is

The creative caring depth of the Goldmans
Paves the way to involve and influence the entire Jewish Clan

Such a z’chus to be part of such a Terrific Trio,
with the Gerstenfelds and Goldmans,
We learned to dig for the gold
in every man, child and woman

From true loving friendship galore
To understanding to the core
And so much more

We are so very honored that you are our friends
And hopefully we’ll all join you in the Holiest of Lands

With tremendous love, respect and admiration

The Neiburgs

☞ Patron ☞

In honor of

Yaakov Goldman

The best davening partner a man could ask for

Twenty years of nudging, siddur grabbing,
and tallis pulling

Goes by fast, doesn't it?

Shlomo Goldberger

☞ Patron ☞

In honor of

Yaakov and Batsheva

We remember when we met Jon and Jen on a Shabbos at the Zeitlins. They were really a cute young couple. Now, we read all they have become involved in and are amazed. Their family has grown into a warm, wonderful bunch! The main question we have is, what are we going to do without them?!? Look at all they do and have done! And with a smile and kind word.

Eretz Yisroel is gaining a powerful force.

Love and best wishes
in the next phase of your life,

Jay and Devorah Taffel

❧ *Patron* ❧

In honor of

**Rabbi Menachem and
Rebbetzin Bracha Goldberger**

Jody and Hal Crane

❧❧ *Patron* ❧❧

Mazel tov to

Rabbi and Rebbetzin Goldberger

and

Tiferes Yisroel

on another year of accomplishments!

May you continue to go “From Strength to Strength”

The Samuelsons’ Diamonds Family

Steve and Barbara Samuelson

Ron and Laura Samuelson

David and Elka Minna Dannenbaum

Mazel tov to our dear friends

Yaakov and Batsheva Goldman

We wish you much joy and success in all you do, as
you take this next step in the fulfillment of your
dreams for you and your special family

Your friendship is precious to us,
and your leadership is a source of inspiration

May Hashem bless you with many years of peace,
love and growth in the Holy Land!

Love,

The Dannenbaums

David, Elka Minna,

Miriam, Rochie, Yael and Gabbi

In loving memory of
our dear brother and uncle

Sheldon Patinkin a”h

Who taught theater and life and generosity
and who with love and great warmth
supported his nephew and niece and family
and our kehilla every year

With much love,

Mrs. Ida Goldberger

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

In honor of

My wonderful children, grandchildren,
and great-grandchildren,

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

Mazel tov to the honorees

Yaakov and Batsheva Goldman

and

The Shmira Project

With much love,

**Mom
(Ida Goldberger)**

Denver

In gratitude to

**Rabbi Menachem and
Rebbetzin Bracha Goldberger**

for their friendship and
their years of devotion to Tiferes Yisroel
and to the Baltimore Jewish community

Mazel tov to

Yaakov and Batsheva Goldman

for your years of service to Tiferes Yisroel
and for your work with The Shmira Project

Sylvia Tulkoff

May Hashem bless our honorees

Yaakov and Batsheva Goldman

with all revealed good

May He grant us true peace
so that The Shmira Project
will not be needed again

And may He bless our beloved

Rabbi and Rebbetzin Goldberger

with the zechus to lead our kehilla
into the geulah

Mazel Tov to all!

Elie and Esther Sara Weiner

In honor of

**Rabbi Menachem and
Rebbetzin Bracha Goldberger**

Jackie and Norm Patinkin

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

In honor of

Our beloved 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 הקדש
and to have abundant נחת from your family

With love,
**Dovid Yisroel and Debbie Beren
and family**

To

Yaakov and Batsheva

You are truly WINNERS
and as neighbors,
you're worth your weight in GOLD....

We will miss you!

Dolly Ashman
The Benjamins
The Caplans
The Eisenbergs
The Feinsteins
The Friers
The Neubergers
Bob Rosenfelt and
Sima Cooperman
The Waxes
The Yaffes

To

Yaakov and Batsheva

It is with joy and love that we wish you a mazal tov as you are honored at the shul's 29th anniversary celebration. It is most fitting to honor the two of you at this time, as you begin your ascent to the Holy Land in just five months.

Your unique contribution to Tiferes Yisroel has facilitated its physical and spiritual growth in many ways throughout your 25-year involvement. You will be sorely missed!

We wish you a wonderful evening of love, laughter, and memories to cherish and share with all of us when you begin your life in Eretz Yisrael.

We can't wait to see you at our annual Baltimore Chanukah party in Ramat Beit Shemesh!

Love,

Sandra and Baruch Orman
Marla and Mordechai Americus
Avivah and Osher Werner
Yehudis and Alvin Schamroth
Joan Kristall and Avrum Weiss
Ruti and Avi Eastman
Marietta and Nissan Jaffee
Miriam and Shimon Apisdorf
Chana and Jeremy Staiman
Devorah and Dovid (Richard) Schabb
Nechama Wells
Karen Eisenberg
Dena and Gad Frenkel
Yael and Yosef Kaner
Leah Reher
Ariella Zeitlin and Chezky Hoffman

Mazel tov to the
Goldmans and
The Shmira Project Volunteers
Elie and Esther Levi

Looking forward to
welcoming you HOME!
The Eastman Family

Honor to
Glenna and Leonard Ross
for their dedication to the well-being of
family • community • mankind
From a friend

In honor of
Rabbi and Rebbetzin Goldberger שליט"א
For being true examples of עבדי ה', loving mentors to all
In honor of
Yaakov Jon and Batsheva Goldman
For working tirelessly for the Jewish people both here in America and in Israel
✎
May Hashem grant you all continued strength and אריכות ימים ושנים
to continue in your עבודת הקודש
With much Simcha, Nachas and Good health!
✎
Yitzchok and Hadassah Sanders and Family

In honor of
Yaakov and Batsheva Goldman
In gratitude for your work on
The Shmira Project

Soraya Morgan Gutman and Ilya Gutman

Dear **Yaakov and Batsheva** and kids!

Being your neighbors for the last 14 years
has enriched our lives in so many ways

You have both been a true inspiration to us and to our children

May we be zoche to come visit you in Eretz Yisroel

P.S. We call the guest room!!

Mendel and Chani Wax

<p>Yaakov and Batsheva Mazel tov on this well-deserved honor</p> <p>Much love from cousins, Shellie, Danny, Ryan, and Emily Fidell</p>	<p>Mazel tov to the honorees</p> <p>Marvin Rombro</p>
<p>Best wishes to Congregation Tiferes Yisroel</p> <p>Brian and Karyn Gold</p>	<p>Mazel tov to Yaakov and Batsheva</p> <p>Linda Saffer</p>
<p>Yaakov and Batsheva, ^{בס"ד} ^{עמרי"ש} May you be blessed to continue making such amazing contributions to Klal Yisrael!</p> <p>Warmly, Boruch and Malka Sara Levine</p>	<p>Mazel tov to The Goldbergers</p> <p>May Hashem grant you both health and strength to continue your good work.</p> <p>Sandy and Harvey Gewanter</p>

Yaakov and Batsheva

May you continue to be
עבדי ד' לשם ולתפארת
כל טוב

Sincerely,
Chaim and Hali Gottesman

Yaakov and Batsheva

You have been a source of
inspiration and guidance

May The Shmira Project
be shomer over you too!

Rabbi Dave Silverman
Atlanta Scholars Kollel

In honor of
The Shmira Project

Fishel and Elaine Mael

Best wishes to everyone at TY

Rhoda Posner Pruce and
Mort Pruce

Mazal tov and yasher koach to

The Goldmans
The Volunteers of the Shmira Project
Rabbi and Rebbetzin Goldberger

Thank you for all you do for the shul
and for our community

Hershel and Esther Boehm

Congratulations
Goldmans!

We are so very proud of all you do to support the wide community
and who you are as human beings

All our love,
Gail, Larry, Alise,
Alyssa, and Anna

In honor of

Yaakov and Batsheva Goldman

and their work on

The Shmira Project

Leroy Hoffberger

To our amazing, dear friends
Yaakov and Batsheva

You warm our hearts with your inspiring passion for Judaism and your fervent commitment to the Jewish people (as exemplified by The Shmira Project and so many important initiatives that you're involved with)! We are blessed to have you in our lives as our sweet friends (extended family members), pivotal partners in our outreach endeavors, and post-Chag "dance party" mavens! We will miss you immeasurable amounts, but we are so proud that you are going Home! We send you much love, and may you and your beautiful mishpacha be blessed with tremendous nachas and hatzlacha! We love you!

To the Goldbergers and The Tiferes Yisroel Community

We can't even express to you how touched we are by your heilige Shul and its Tzibbur! Thank you so, so much for adopting us as part of your community, and for nourishing our neshamas over the course of many years. We are huge, huge fans of the Goldbergers, and we truly appreciate the way in which they live Torah and exude Torah, inspiring us to strive for an ever-greater connection to our most precious legacy and gift!

Mazal tov and much love,
The Erlbaums

Mazel tov!

Yaakov and Batsheva

May you be blessed
to continue your wonderful deeds together
for a very long time

Grand Uncle Al

In honor and appreciation of

Rabbi and Rebbetzin Goldberger

Wishing you much continued
ברכה and הצלחה
in all you do for the shul
and the entire community

**Dr. and Mrs. Shmuel Wealcatch
and family**

Best wishes for continued
bracha v'hatzlacha to

Congregation Tiferes Yisroel
and
your esteemed Rav and Rebbetzin,

**Rabbi and Rebbetzin
Goldberger**

Shmuel and Leslie Laskin,
Monsey

Dear **Yaakov and Batsheva**, עמו"ש, מוזל טוב!

You are the epitome of אהבת ישראל
May די give you the כח to continue
your עבודה for many years

Sorry we couldn't join you
this evening

With much love and admiration

Micha and Penina Males

מוזל טוב

Yaakov and Batsheva

May Hashem give you the כח
to continue your הקודש
for כלל ישראל

Yehuda and Sima Oratz

לכבוד יעקב ובת שבע גולדמן
שומר ישראל ישמור עליכם
ויברך אתכם בבריאות שלום ונחת
רפי ודינה מייעל

In honor of
Yaakov and Batsheva

May you be blessed with health, peace, and nachas from your family.

Rafi and Deena Mael

In loving memory of

Sheldon Patinkin, z"l

Rabbi Nachman and Sonia Goldberg
Chicago

Mazel tov to

Yaakov and Batsheva Goldman

This is a well deserved honor
You have had a great impact on our shul and the whole Jewish world
May you continue on your journey of service to klal Yisroel
for many years to come in Eretz Yisroel

Ken and Yocheved Gelula

p.s. Can I have your makom kavuah?

Rath Dé ort! (that's Mazel Tov in Celtic)

to

The Goldmans and The Shmira Project

With much love and respect

Ed and Linda Dolan

Yaakov Goldman

You are a Role Model in the community and a Master and Mentor on the Ultimate field.
Thanks for all you do for כללי ישראל.

Congratulations on this wonderful honor –
Your buddies from the Sunday morning early-bird gang.

PUDA - Pikesville Ultimate Disc Association

Yehuda Bennett
Yossi Burstyn
Itzik Weil

Natan Davidovics
Daniel Ely
Yosef Chaim Weil

Andrew Singer
Evyatar Singerman
Nadav Singerman

Yaniv
Singerman
Max Shapiro

Alexander Weil
Yair Zussman

In honor of

Yaakov and Batsheva

Leon and Lorraine Weiner

<p>Mazel tov Yaakov and Batsheva I'll miss you both — tseschem l'shalom</p> <p>Mazel tov and enormous thanks to The Shmira Project</p> <p>Mazel tov to Rabbi and Rebbetzin Goldberger Thanks for all you do and for being who you are Shulamis Heldoorn</p>	<p>Mazal tov to The Goldmans We will miss you! Yehuda Leib and Miriam Goldberger and family</p> <p>Mazel tov to The Goldmans Rabbi and Rebbetzin Goldberger Aaron and Shoshana Shamberg</p>
--	---

Mazel tov to

The Goldmans

We are sorry we cannot attend the dinner

We have known Jennifer since she was a little girl
 and are so proud of what she has become

Joan and Bernard Zolot

In appreciation of our dear
Rabbi and Rebbetzin Goldberger

In honor and admiration of
Yaakov and Batsheva Goldman

May we all go from strength to strength

Howard and Dvora Sora Reznick
Victor Reznick and his 5th generation

<p>Mazel tov to an amazing couple</p> <p>Yaakov and Batsheva</p> <p>From Dr. Neal Blaxberg www.coachingwithdrneal.com</p>	<p>In honor of The Goldmans</p> <p>Rabbi Tsvi and Malke Schur</p> <hr/> <p>Mazel tov to The Goldmans</p> <p>Meira Blaxberg</p>
---	--

Mazel tov to the honorees

Yaakov and Batsheva Goldman

and

The volunteers of The Shmira Project

May you be privileged
to continue your meaningful efforts on behalf of
the holy soldiers of the IDF, and may we see peace
for Eretz Yisroel speedily in our days

Thank you to Rabbi and Rebbetzin Goldberger for their
communal leadership and boundless Ahavas Yisroel.

Rabbi Shmuel Silber

Suburban Orthodox Toras Chaim Congregation

Mel Pachino

Chairman of the Board

Jack Gladstein

President

In appreciation to

Rabbi and Rebbetzin Goldberger

and

Yaakov and Batsheva Goldman

Gregg and Rachel Levitan

Brian Jankowitz,
Goldstar Furniture
8241 Sandy CT Suite C
Jessup MD 20794

410-698-6722 ext 101
410-753-2547 fax
443-388-6034 cell

Congratulations to all the honorees!

Dov's By The Case

(P) 410.358.6443 (F) 410.358.4227

sales@dovsbythecase.com

www.dovsbythecase.com

real moments. real emotions. real simchas.

www.frum-wedding-photography.com

weddings@michaeltmchine.com

michaeltmchine PHOTOGRAPHY

Mazel tov

Yaakov and Batsheva

Very proud of you and your efforts

Martin Copeland

Toronto

Dear

Rebbetzin Bracha

With your lap in demand by a growing number of beautiful grandchildren and your talents, knowledge, energy, and warmth sought out by numerous community organizations, we appreciate so much that you keep a special spot in your heart for our Tehillim group.

We are fortunate to be able to start our week davening with you.

With love and thanks!

Sunday Morning Tehillim Group

Aizehu Gibor?

In honor of our heroic and dear friends

Yaakov and Batsheva Goldman and family

We await your aliyah from all sides

What a long great trip it's been

Zeitlins Near and Far

With deep appreciation to
Rabbi and Rebbetzin Goldberger
for all of their guidance

Mazal tov to
The Goldmans
Yishar kochachem on The Shmira Project
and may you go me'chayil el chayil!

Eyal and Ayda Bendicoff

Mazel tov to
Yaakov and Batsheva Goldman
Rabbi and Rebbetzin Goldberger
Len and Glenna Ross
for their dedication and service to the shul

Norris and Gail Horwitz

Mazal tov to
Yaakov and Batsheva
and in honor of
Rabbi and Rebbetzin Goldberger
May the Shmira Project continue to grow
in its spiritual support of our chayalim
Fred Petersen and Alisa Mandel and family

Baruch HaShem,
we've struck
GOLD
with the **Goldbergers**
and the **Goldmans**!

With love,
Louis, Gail, Sivi, Avi, and Eli

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 Reher
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
Rachel Grayson	Liz Tucker
Michael Gordet	Meir and Debbie Tulkoff
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	

<p>In loving memory of</p> <p>Karen Rosenfelt</p> <p>You were a good friend</p> <p>Love,</p> <p>Susan Vick</p>	<p>In honor of</p> <p>Rabbi and Rebbetzin Goldberger</p> <p>Ethan and Hinda Dubin</p> <hr/> <p>Mazel tov</p> <p>Yaakov and Batsheva!</p> <p>Shaina Shifra Shannon</p>
--	---

To

Rabbi Goldberger

We thank you so much for enhancing our week
with your wise words of Torah learning

It uplifts and inspires us
and infuses our Shabbos table with your divre Torah

Sincerely,

**Your Thursday morning
WIT class**

Mazel tov to

The Goldmans

for all they have contributed to Tiferes Yisroel,
to The Shmira Project,
and to untold number of mosdos of Torah,
chinuch, and kiruv around the world

Kein yirbu!

Rabbi Menachem and Dena Deutsch
Atlanta, GA

<p>Yaakov and Batsheva May you go from strength to strength and have unbounded nachas from your family!</p> <p>Jen Temchine Kaweblum</p>	<p>With tremendous appreciation to</p> <p>The Rav and Rebbetzin Goldberger</p> <p>and to all our distinguished honorees</p> <p>Best wishes always from</p> <p>Rabbi and Mrs. Reuvain and Meira Shnidman</p>
<p>In honor of a superb couple— May you go from strength to strength!</p> <p>Yaakov and Shiffie Novograd</p>	

Mazel tov **Goldmans!**

We wish you so much hatzlacha and bracha
that it overflows the shores of your home, and your neighborhood, and
your city, and your country all the way back to Baltimore so we can
ride that magic wave and be with you every day in the Holyland!

All of our love...

**Dov, Karen, Shoshana, Atara, Avi, Shlomo,
and your farmyard friends**

In honor of

Yaakov and Batsheva Goldman

You are wonderful role models!

Gil and Molly Horwitz

<p>In honor of The Goldmans and Rabbi and Rebbetzin Goldberger</p> <p>Fred and Connie Friedman</p>	<p>Mazel tov to Yaakov and Batsheva Goldman and Rabbi and Rebbetzin Goldberger Avraham and Leora Frank</p>
	<p>Yaakov and Batsheva, Mazel tov on this incredible honor and thank you for all the work you do for K'lal Yisrael. With gratitude, Daniela and Delon Levi</p>

In honor of our beloved friends

Yaakov and Batsheva

May you go from strength to strength as you continue on
your amazing journey of commitment, inspiration and growth
Ha Shana Ha Ba, B' Yerushalayim!

In gratitude to our

Rabbi and Rebbetzin Goldberger

Thank you for leadership and guidance

With love,

Emanuel, Tova, Moshe Meir, Katriel, Baruch and Miram Jussim

Yaakov,

Your personal example and professional work inspire me
to always move forward; exactly where I want to be!

May you and your wonderful mishpacha have only brachos!!

With love,

Ozzie and Rachel Burnham

Mazal tov, **Goldmans!**

Thank you for your many acts of chesed to us over the years
Like Avraham and Sarah, you have run to welcome visitors and bring us in to
safety, comfort, belonging, and recognition of Hashem's kindness

Rabbi and Rebbetzin Goldberger,

As you've helped us and so many others to be more who we truly are,
may Hashem lift you up closer to fulfilment of your own tachlis

Yasher kochachem.

May your efforts be blessed

Jonathan and Talia Raun

We are very grateful to Hashem for giving us a beautiful daughter,
Anna Devorah, this past year

We are also thankful to Hashem for bringing us to this amazing community

Rabbi and Rebbetzin Goldberger

have been very welcoming, caring, and supportive

We would also like to wish a mazel tov to the honorees

Best Wishes,

Josh and Gitty Meles

Sol Levinson
& BROS., INC.

A Tradition in the Jewish Community for Over 120 Years

**FAMILY OWNED & OPERATED
FOR FIVE GENERATIONS**

410-653-8900 • www.sollevinson.com

8900 Reisterstown Road • Pikesville, Maryland, 21208

Here's to
Suzanne Kayne and **Ann Stiller**
who know the difference between
' and '

and to
Elie Levi
who knows the difference between
' and '

and to
Rena Levi
who rewrites with clarity

Thanks to the best proofreaders anyone could have!

The Editor

In honor of

Tzadik Vanderhoof

In your quiet and unassuming way,
you brought a sea change to the shul
in how we do business

- Webmaster
- Listserv manager
- Pay Pal coordinator
- Online ordering arranger
- Online donations arranger

You are always thinking of new ways
to make things easier and better for us
through technology
and always with a smile and a quip

We rely so much upon what you have created

Thank you! Thank you!

RABBI SIMCHA HACOHN KOOK
CHIEF RABBI OF REHOVOT
RABBI OF HURVA SYNAGOGUE JERUSALEM

הרב שמחה הכהן קוק
רב ראשי ואב"ד רחובות
רב בית הכנסת החורבה בעיר"ק ירושלים ת"ז

DATE _____ אדר תשע"ה _____ ב"ה, יום

To Mr. Yaakov & Mrs. Batsheva Goldman

ברכות עד בלי די

on the occasion of being honored by the

Congregation Tiferes Yisroel on their

29th Anniversary Banquet.

Your devotion and dedication for endless days and nights with such a holy mission to awaken and unite Klall Yisroel over the globe to daven for the safety "Shmira" of their brothers on the "front" who are being "Shomer" with great danger, is incredible and unique, an example of tremendous Mesurat Nefesh to be emulated by all.

May Hashem bless you and your family with health and success for many years to come until we all merit meeting peacefully in the rebuilt city of Jerusalem, ת"בב"א.

With Sincere Berkas Kohanim Beahava

Simcha Hakohen Kook

לשכת הרב הראשי טל. (off.) 08-9362766 פקס. (off.) 08-9362755
טל. בבית 08-9466183 פקס. (home) 08-9463805
ת.ד. 276, רחובות 76102 Israel, P.O.B 276 Rehovot
E.mail: maortlmo@bezeqint.net אימייל

In honor of the
Rav and Rebbetzin

Daniel and Rivky Beren

☞ *Patron* ☞

In memory of three special men
who appreciated our beautiful shul

Mr. Leonard Sternfield
(Aryeh Leib ben Moshe)

Mr. George Goldstein
(Yosef ben Dov)

Mr. Ari Levi
(Yehuda ben Michael Binyomin HaLevi)

We love and miss them

In honor of
Yaakov and Batsheva Goldman
and
The Shmira Project

and in appreciation of
Rabbi and Rebbetzin Goldberger

Dov and Tayna Goldstein and family

In honor of

Yaakov and Batsheva Goldman

on this well-deserved honor

and with gratitude for all that they do
on behalf of our local and global community

Yehuda and Chani Neuberger

Mazel tov

Yaakov and Batsheva

on this well deserved honor

Thank you for all the good work you do
in our community

Hashem should give you strength to continue
in your wonderful ways for many years to come

Yitzie and Nancy Pretter

Yasher koach to
a well deserving couple and
the awesome
Shmira Project
Kol HaKavod

Eli and Zakah Glaser

In honor of
Yaakov Goldman
with much Hakoras Hatov
May you continue to make
an ever-increasing impact
on Klal Yisroel

Aron Yehuda Schwab
Denver

Yaakov and Batsheva

We are in awe of what you've
accomplished and where you are
going
Please continue the great things
you do

Josh and Jennifer Dill

As Pearce Avenue becomes
Aliya Alley,
with all good wishes to
the **Goldmans**

Hillorie Morrison

In honor of

Tiferes Yisroel
and
Rabbi Goldberger

In tribute to

The Shmira Project
and its founders
Yaakov and Batsheva Goldman

Thank you all for your leadership and inspiration!

Bnai Jacob Shaarei Zion Congregation
Rabbi Moshe Hauer
Yitzie Pretter, President

Mazal tov

Yaakov and Batsheva

Every tefillah for every chaya and chayelet from The Shmira Project
should serve as a zechut for you

We are so grateful for the tefilot you helped generate
on behalf of our chayelet and all of those serving

Kol haKavod to Tiferes Yisroel for picking such worthy honorees

Amian and Yossi Kelemer and family

Sima Cooperman —
Stay strong!

Mazal tov to the
Goldman Family!
You are an inspiration!
Wishing you health, nachas,
and hatzlachah always
Love,
The Frischlings

Yocheveds Kitchen . com
organic sprouted spelt challah

443-572-1516
Yocheved Schechter
Owner
yocheved2u@yahoo.com

In loving memory of
Eshes Chayil
Shana Goldfinger, a”h
From
Grateful Friends

Mazel tov to
Yaakov and Batsheva
and in appreciation of
The Shmira Project
Stuart and Esther Macklin

Mazel tov!
Yaakov and Batsheva
We are happy to support you
and what you do for Klal Yisroel
May you continue to
grow and flourish in your emunah and love for Hashem!
Lots of Love,
Chaya Bina and Shmuel
Samuels

<p>Mazel tov</p> <p>Batsheva and Jon</p> <p>May you continue to always look out for Klal Yisroel</p> <p>Cindy and Reuven Goodman</p>	<p>In honor of</p> <p>The Goldmans</p> <p>on this well-deserved honor!</p> <p>Chazak v'amatz</p> <p>Rabbi Yehuda and Yael Zelinger</p>
--	--

To Yaakov "Ha'mechuna" Jon and your wonderful aishes chayil

I consider having had you folks as someone I can call friends
a "matonah from shomayim"

Every friend should be a Rebbe as well;
you fill that role perfectly

And now you are teaching the role
how to be passionate about chesed

Keep LAUNCHING!!!!

Mr. and Mrs. D2E

Upbeat Photo and Video

Photography and Videography
for all your Simchas

Slideshows with Music

Photo Restoration

Professional Service, Reasonable Rates

Yossi Roth

443-801-9051

www.upbeatphotoandvideo.com

Warm wishes of mazel tov to
Yaakov and Batsheva Goldman

on their well-deserved honor

Their dedication to the Shul and the Klal is exemplary
and embodied by

The Shmira Project

a truly genuine initiative through which they have generated
so many vital and unending zechusim for all of Klal Yisroel

They should have continued hatzlocho in all endeavors
and enjoy endless nachas from their family.

Rabbi Ariel Sadwin

Agudath Israel of America – Mid-Atlantic Region

Yaakov

It is a pleasure learning with you every day so early
in the morning. There aren't too many other people I
would rather learn with at 6 AM, than you. Thanks
for your patience with my being late and for being
such an all around great guy. Mazal tov to you, and
another congratulations from my wife to yours on
the great work with The Shmira Project!

Yisrael and Miriam Leah Schwartz

In honor of our dear friends

**Rav Menachem and
Rebbetzin Bracha**

May hashem continue to give you
strength and wisdom
to lead the kehillah
and impact the entire Jewish community

Mazel tov to

Reb Yaakov and Batsheva

You are amazing and creative

May you always be able
to use your G-d-given talents
to bring Jews closer to the Creator
and have much naches from your family
and Klal Yisroel

Shlomo and Shoshana Porter
Etz Chaim Center

Mazel tov

Batsheva and Yaakov

You are a pillar and an inspiration to your family,
friends, community near and far

This honor is much deserved!

With much love and blessings,

Inna Belopolsky and Jarod

In honor of

Yaakov (Jon) and Batsheva Goldman

In admiration of your ability to translate your inborn and developed interpersonal skills into a meaningful profession that assists large companies; and then to apply your meaningful professional abilities into helping your community and enhancing Yiddishkeit and Jewish causes globally.

With greatest appreciation and wishes for your continued good health, prosperity and nachas from your family.

Eli Weiss

Yumware

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

Karen Rosenfelt

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

Kehillas Tiferes Yisroel

In Memory of

Rabbi Daniel Goldberger, ז"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**

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

Our Past Honorees

Rabbi Yitzchok and Sally Breitowitz	5749
Rabbi Yitzchok and Miriam Lowenbraun ע"ה	5750
Avrum Weiss and Joan Kristall	5751
B. Stanley ע"ה 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	
Shana ע"ה and Andy Goldfinger	5757
Fred and Rena Levi	5758
Bob and Karen Rosenfelt ע"ה	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

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
Toby Passe
Ester Gur
Gail Feinstein
Caryn Blum

With much gratitude, we thank our volunteers:

Shuki Nissan	Beis Medrash
Eileen Rosenbaum	Calendar, Simcha Hall Reserve
Adriana Steinberg	Camp Shabbos
Ari Blum	Candyman, Yomim Noraim Seating
Chana Birnbaum	Chesed Committee
Raizy Cohen	Chesed Committee
Ester Gur	Chesed Committee
Jay Taffel	Davening Schedule, Gabbai Rishon
Dov Pear	Father / Son Learning
Hillel Zeitlin	Gabbai Sheni, Hospitality
Nathan Franco	Gabbai Tzedakah
Gail Feinstein	Hospitality
David Sawilowsky	Joblink Coordinator
Batsheva Goldman	Kitchen Coordinator
Shulamis Heldoorn	Kitchen / Supplies Ordering
Suzanne Kayne	Lev Echad
Glenna Ross	Mitzvah Cards
Caryn Blum	Records
Mark Hart	Seforim Repair
Hinda Blum	Shalosh Seudos Coordinator
Batsheva Goldman	Sisterhood
Elka Rottman	Sisterhood
Devorah Taffel	Sisterhood
Mordechai Beleck	Tzeischem l'Shalom Coordinator
Tzadik Vanderhoof	Webmaster
Alisa Mandel	Yahrzeit Notices
Nisan Blaxberg	Yahrzeit Plaques, Seforim Purchase

With much love,

The Members of Congregation Tiferes Yisroel

Tiferes Yisroel Banquet Committee

Banquet Chairs
Ari and Caryn Blum

Ad Journal
Glenna Ross

Program
Louis and Gail Feinstein
Eric and Elaine Gerstenfeld

Graphic Design
Elaine Gerstenfeld

Records
Lenny Ross
Glenna Ross

Copy Editors
Suzanne Kayne
Elie Levi
Rena Levi
Ann Stiller

Writers
Alisa Mandel
Lev Avraham Rosenstock

Photography/Videography
Michael Temchine
Yossi Roth

Centerpieces
Esther Weiner
Devorah Taffel

Solicitation
Ken Birnbaum

We would like to express our heartfelt thanks to all the people who have given their time and energy to make this Anniversary Banquet 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.

It is with particular gratitude that we thank

Rabbi Menachem
and
Rebbetzin Bracha Goldberger

For their advice, support, and positive encouragement.

All those who occupy themselves faithfully with communal affairs —
may the Holy One, blessed be He, give them their reward,
and send blessing and success to all their endeavors.

