

HEBREW UNION COLLEGE – JEWISH INSTITUTE OF RELIGION היברו יוניון קולג׳ – מכון למדעי היהדות

Service of Investiture and Ordination

Sunday, May 4, 2008 29 Nisan 5768 Congregation Emanu-El of the City of New York

Class of 5768

To be Invested Cantor

Joanna Mass Alexander Rebecca Lee Goren Daniel Isaac Mutlu Rebecca Ann Robins Darcie Naomi Sharlein Emily Joan Wigod חנה בת דניאל ולאה רבקה לאה בת לסטר וחנה מיכל דניאל בן משה ודבורה פינקל ריבה בת וועלוול ופאייגע דבורה מרגלית בת ראובן יהודה ואסתר חוה יעקבה בת ראובן ודבורה

To be Ordained Rabbi

Nicholas Holtz Anderson Leah Rachel Berkowitz Jesse Marvin Gallop Thomas Adam Gardner Andrew Abraham Goodman Andrew Jacob Gordon **Rachel Gillian Greengrass** Nicole Michelle Greninger Delphine Horvilleur Esther Louise Lederman **Jessica Kessler Marshall** Heather Ellen Miller Jaimee Brooke Shalhevet Michael Joseph Shields Yael Shmilovitz Daniel Aaron Sklar **Joshua Hillel Strom** Sarah Lynne Wolf

אמנון יוסף בן צבי ושיינה לאה רחל בת דוד חיים ועמי ברכה זאב יונתן בן יעקב ופנינה טביה בן משה ויעקבה אברהם בן דניאל ושירה יוסף יעקב בן מיכאל ורות רחל גיטל בת משה יוסף ויוכבד מרים צביה בת הרשל וחנה פנינה בת מרדכי ועדית אסתר בת חיים רחמיאל ושושנה ישעיה בת ראובן ושירה איטה בת טשארנע יצחקה בת ציון בת בנימין וצביה מיכאל משה בן דוד וקרן יעל בת בנימין וכרמלה דניאל אהרן בן ישראל פנחס ושרה רחל יהושע הלל בן הרב אליהו ושושנה שרה בת אהרון ושרון

Please refrain from taking photographs during the ceremony. Please also remember to turn off all cell phones and pagers.

Processional

Baruch Haba

ברוך הבא

בָּרוּדְ הַבָּא בְּשֵׁם יְיָ, בַּרַכְנוּכֶם מִבֵּית יְיָ. אֵל יְיָ וַיָּאֶר לְנוּ אִסְרוּ־חַג בַּעֲבֹתִים עַד־קַרְנוֹת הַמָּזְבֵּחַ. אֵלִי אַתָּה וְאוֹדֶדְ אֶלֹהַי אֲרוֹמְמֶךָ. הוֹדוּ לַיָי כִּי־טוֹב, כִּי לְעוֹלָם חַסְדּוֹ. Blessed is the one who comes in the name of ADONAI, from Whose house blessing flows and Who lights our way. We sing thanks to God Who is good and Whose love is everlasting. *Cantor Israel Goldstein*

Welcome

Rabbi Shirley Idelson Dean

Mah Tovu	מה טובו
מַה־טֹבוּ אֹהָלֶידּ, יַעַקֹב, מִשְׁכְּנֹתֶידָ, יִשְׂרָאֵלי	How lovely are your tents, O Jacob, your dwelling places, O Israel!
ַנַאַנִי, בְּרֹב חַסְדְּךָ אָבוֹא בֵיתֶךּ, אֶשְׁתַּחֲנֶה אֶל־הֵיכַל קָדְשְׁךָ בְּיִרְאָתֶדָּ.	And I, by Your great love, shall enter Your inner sanctum, and bow down reverently in Your holy temple.
יְיָ, אָהַרְתִּי מְעוֹן בֵּיתֶדּ, וּמְקוֹם מִשְׁכַּן כְּבוֹדֶדָ.	ADONAI, I love Your house, the place where Your glory dwells.
ַנַאֲנִי תְפִלָּתִי לְדָ יְיָ, עֵת רָצוֹן. אֶלֹהִים בְּרָב־חַסְדֶּדָ, אַנֵנִי בָּאֶמֶת יִשְׁעֶדָ.	To You, ADONAI, does my prayer go forth. May this be a time of joy and favor. In Your great love, O God, answer me with Your saving truth.
	Rabbinical Class of 2008 School of Sacred Music Class of 2008

Greetings

Barbara Friedman

Chair, Board of Governors Hebrew Union College–Jewish Institute of Religion

William Blumstein

Vice Chair, Board of Trustees Union for Reform Judaism

The Crown of Torah

עַל שְׁלשָׁה דְבָרִים הָעוֹלָם קַיָּם עַל הָאֶמֶת וְעַל הַדִּין וְעַל הָשָׁלוֹם. מַרְבָּה תוֹרָה מַרְבָּה חַיִּים מַרְבָּה וְשׁיבָה מַרְבָּה אָדָקָה מַרְבָּה עֵצָה מַרְבָּה תְבוּנָה מַרְבָּה צְדָקָה מַרְבָּה שָׁלוֹם. שְׁנֵים שִׁיוֹשְׁבִים וְוֵש בֵּינֵיהֶם דִּברֵי עִזֹרָה שְׁכִינָה שְׁרוּיָה בֵינֵיהֶם. עֵשֵׂה לְדְ רַב וּקְנֵה לְדָ חָבַר. עְשֵׂה תוֹרָתְדְ קָבַע אֱמוֹר מְעַט וַעֲשֵׂה הַרְבֵּה. The world stands on three things: on truth, on judgment, and on peace. The more Torah, the more life; the more schooling, the more wisdom; the more counsel, the more understanding; the more righteous charity, the more peace. When two sit together and exchange words of Torah, then, the *Shechinah* dwells with them. Get yourself a teacher, find yourself a friend. Make your Torah study a habit; say little, but do much.

Cantor Benjie Ellen Schiller Cantor Faith Steinsnyder

Presentation of the 2008 Roger E. Joseph Prize

Father Patrick Desbois

The 2008 ROGER E. JOSEPH PRIZE is awarded to Father Patrick Desbois, who has devoted his life to confronting anti-Semitism, furthering Catholic-Jewish understanding, and preserving Holocaust memory. Since 2001, Father Desbois, advisor to the Vatican's Commission for Religious Relations with the Jews and President of Yahad-In Unum: Catholics and Jews Together, has led a truly historic undertaking. In cooperation with scholars from the United States Holocaust Memorial Museum, he and his team have traversed the countryside in Ukraine in an attempt to locate every mass grave of Jews from the time of the Holocaust. It is estimated that 1.5 million Jewish men, women, and children were brutally murdered in Ukraine. Their killers — Germans, Axis collaborators, and local Ukrainians — carried this out not in the gas chambers of Poland, but by bullets in tiny villages across the countryside. Using the Museum's archives to inform the search, to date Father Desbois and his team have visited about a third of the country and identified 700 mass graves and execution sites. Father Desbois estimates more than 2,000 sites exist, most never before acknowledged. Father Desbois is marking the sites, collecting the artifacts and, most significantly, recording video testimonies from people who as young teens witnessed the murders and in some cases were recruited to perform tasks at the killing sites. Now, for the first time, they are sharing their experiences, and their historic testimonies will become part of the documentation of the Shoah.

History of the Roger E. Joseph Prize

Roger E. Joseph was born in Minneapolis in 1917. A Phi Beta Kappa, *Magna Cum Laude* graduate of the University of Minnesota, he studied law at Harvard and Columbia Universities. He served in Europe during World War II, earned a field promotion to captain, and was cited for bravery. After the war, Joseph returned to Minneapolis to resume his legal career. In 1951, at thirty-four, he was severely stricken with polio, which left him almost completely paralyzed. After years spent learning to care for himself, he was ultimately able to resume his law practice. Joseph was a man of deep ethical convictions and abiding idealism. Despite his own affliction, he readily shared his valiant spirit, compassionate nature, and remarkable inner strength with others. Until his death in 1966, he was active in many causes, including Temple Israel in Minneapolis, MN, the Jewish Family and Children's Services, and National Jewish Hospital in Denver, CO.

To honor their brother's memory, Mr. Burton M. Joseph and Mrs. Betty Greenberg have established the Roger E. Joseph Prize through a grant from the Joseph Foundation to Hebrew Union College–Jewish Institute of Religion. The prize is an international award, and since 1978, it has been presented to exceptional individuals or organizations that have made lasting contributions to the causes of human rights and Jewish survival, and whose conduct or work enhances or encourages the values and ideals of Judaism. The first recipient was **Victor Kugler**, who gave refuge to Anne Frank and her family, and other Joseph Prize honorees have included:

- **The people of Le Chambon**, a Huguenot village in France, who rescued thousands of Jewish children during the Holocaust;
- Helen Suzman, a leader of the anti-apartheid movement in South Africa;
- Rosa Parks, the "mother" of the American civil rights movement;
- Johan Jorgen Holst, *in memoriam*, the Norwegian leader of the negotiating team that guided the secret talks culminating in the Israel-Palestinian Peace Accord of Sept. 13, 1993;
- The Humanitarian Law Center and Natasa Kandic in recognition of their commitment to the preservation of human rights, and their courageous research and dissemination of the documentation of genocide in Kosovo;
- The Institute of Contemporary History and Wiener Library in London and the Jewish Historical Institute in Warsaw for their preservation and dissemination of historical information about the destruction of European Jewry during the Holocaust;
- **Daniel Pearl**, *in memoriam*, and The Daniel Pearl Foundation, to honor the memory and mission of Daniel Pearl, an inspiring and courageous journalist, whose integrity was grounded in a commitment to justice and a love for humanity;
- Chaplain Mychal Judge, *in memoriam*, who died ministering to New York fire fighters on September 11th, 2001, and The City of New York Fire Department, for their heroism and sacrifice;
- Whitwell Middle School Holocaust Memorial and Paper Clip Project, for teaching tolerance and commemorating the ultimate consequences of racism and discrimination.

מִי־הָאִישׁ הֶחָפֵץ חַיִּים אֹהֵב יָמִים לִרְאוֹת טוֹב.	Who among you loves life, and longs to enjoy good for many days?
נְצֹר לְשׁוֹנְדָ מֵרָע וּשְׂפָתֶידָ מִדַּבֵּר מִרְמָה. סוּר מֵרָע וַעֲשֵׂה־טוֹב בַּקֵשׁ שָׁלוֹם וְרָדְמֵהוּ.	Then guard your tongue from evil, and your lips from deceitful speech; turn away from evil and do good; seek peace and pursue it.

מי האיש

Who Among You

Charge to Graduates

Rabbi David Ellenson President

Presentation of Candidates

Cantor Bruce Ruben Director, School of Sacred Music

Rabbi Renni Altman Associate Dean and Director, Rabbinical School

To be Invested Cantor

Joanna Mass Alexander was raised in Chicago, IL, where her Jewish journey began Joanna Mass Alexander at KAM Isaiah Israel Congregation, home of composer Max Janowski and Rabbi Arnold Jacob Wolf, and Olin Sang Ruby Union Institute, the URJ camp in Wisconsin where she spent her summers. The education she received at these institutions and the active leadership and daily Jewish choices of her parents Dan and Lenore Mass helped shape Joanna into the Jewish leader she is today. Joanna discovered the cantorate at age 16, when Cantor Deborah Bard put her on the *bimah* to sing. In this experience, she found a career that combined her top two interests of Judaism and music. Joanna hopes to use her cantorate and a relational model of leadership to help connect people with community, God, and Judaism, past, present, and future.

In the beginning there were a few words accompanied by a few tones. As time went on, the words became sentences and the tones formed melodies. The creative spirit saw that it was good. Poetry, He called the one; Music, He called the other. And He decreed that the two should be as one substance. And there was Poetry and there was Music, ONE COMPOSITION. So it was then, and so it is to-day. Music and Poetry must compliment each other if One Composition is to be achieved. Yes, this is an old principle.

- Max Janowski, published with Hariu Ladonai composition

Rebecca Lee Goren was born in Southampton, NY, and was raised in Bridgehampton,

Rebecca Lee Goren

NY. Rebecca received a Bachelor of Music degree from the Crane School of Music at the State t Potsdam, in addition Pabecca completed a

University of New York College at Potsdam; in addition Rebecca completed a French major at SUNY Potsdam. While a student at Hebrew Union College–Jewish Institute of Religion's School of Sacred Music, Rebecca served at Temple Beth Miriam in Elberon, NJ, for two years and Temple Adas Israel, in Sag Harbor, NY, for two years. Rebecca is looking forward to continuing her journey as a Jewish leader as a newly invested cantor.

> אשא עיני אל־ההרים מאין יבא עזרי: עזרי מעם יהוה עשה שמים וארץ: I lift my eyes unto the mountains. From where will my help come? My help comes from the Lord, maker of heaven and earth. — Psalm 121:1-2

Daniel Mutlu was raised in Worcester, MA, and graduated from the New EnglandDaniel Isaac MutluConservatory of Music in Boston with a B.A. in
Vocal Performance. He came to Hebrew Union

College–Jewish Institute of Religion after spending two years teaching music in the Worcester Public School system. During his years at the College-Institute, he supplemented his Jewish musical training by singing for various ensembles in the city, including the prestigious Trinity Choir at Trinity Church Wall Street. He is anxious to serve the Jewish people in prayer, Torah, and charity.

> היום תתמכנו בימין צדקך אמן. Sustain us with thy vigorous aid today, amen. — High Holiday Machzor

Rebecca Robins was raised in Plainview, NY, and graduated with a B.M. in Vocal *Rebecca Ann Robins* New York College at Potsdam. Before beginning her cantorial studies, Rebecca taught public school music in Syracuse, NY. As a student, she had the privilege of learning and working at Temple Emanu-El in Edison, NJ, and Temple Rodef Shalom in Falls Church, VA. Rebecca also had the joy of working at two URJ camps during her time in school, and studying with lay leaders as a cantorial intern in the Sheliach Kehilah program. Rebecca hopes to bring love for Jewish music, learning, worship, and Torah into the meaningful relationships of her professional future. It is an honor for Rebecca to share today with the many people who have been a part of this journey.

> דע מאין באת ולאן אתה הולך ולפני מי אתה עתיד לתן דין וחשבון. Know where you came from; know where you are going; and [know] in whose presence you will have to make an accounting. — Pirkei Avot 3:1

Darcie Naomi Sharlein grew up in Old Bridge, NJ, and has always considered
 Darcie Naomi Sharlein
 Middletown, CT, where she received a B.A. in music. She has been privileged to serve as student cantor at Temple Sholom in Fanwood, NJ, for the past three years, and prior to that at Congregation B'nai Yisrael in Armonk, NY. Darcie has been blessed with the love and support of family and friends throughout her path to the cantorate and is truly honored to be attaining the title of cantor.

עזי וזמרת יה ויהי־לי לישועה God is my strength and my song, and has become my deliverance. — *Psalm 118:14*

Emily Joan Wigod studied voice at Manhattan School of Music and La Escuela *Emily Joan Wigod*Superior de Canto in Madrid, and received a B.A. in Comparative Literature from Brown University. While studying at Hebrew Union College–Jewish Institute of Religion, she served as student cantor for Congregation Beth El in Fort Worth, TX; Brooklyn Heights Synagogue in Brooklyn, NY; and Congregation Beth Israel in North Adams, MA. During her student year in Israel, she participated in a concert for *Yom HaShoah* that featured members of the Israel Philharmonic, and for which she received a favorable review in the Jerusalem Post. A former opera singer, Emily has sung with Tulsa Opera, El Paso Opera, Sarasota Opera, New Jersey Opera Festival, L'Opéra Français de New York, and Metro Lyric Opera, among other companies.

> ואל תאמר לכשאפנה אשנה שמא לא תפנה Don't say, "When I have leisure, I will study" — perhaps, you never will have that leisure.

> > - Pirke Avot 2:4

To be Ordained Rabbi

Nicholas "Spike" Anderson was born and raised in Boston, MA, and graduated from *Nicholas Holtz Anderson* Bucknell University with a B.A. in History in 1991. He came to Hebrew Union College–Jewish Institute of Religion after working as an Executive Recruiter for five years in New York and San Francisco. Spike augmented his studies at the College-Institute by serving two years as the rabbinical intern at Temple Israel of New Rochelle, NY; one year as the student rabbi at Temple Israel in Uniontown, PA; two summers as an interfaith chaplain at Dartmouth-Hitchcock Medical Center; and two years as coordinator of Hebrew Union College–Jewish Institute of Religion's Clothing Closet for the homeless. Spike and his wife, Marita, are the proud parents of a twoyear-old son, Maccabee.

> חזקו ואמצו אל תיראו ואל תערצו מפניהם כי יהוה אלהיך הוא ההלך עמך לא ירפך ולא יעזבך Be strong and courageous. Do not be afraid or terrified because of them, for your God goes with you; He will never leave you nor forsake you. — Deuteronomy 31:6

Leah Rachel Berkowitz

Leah Rachel Berkowitz grew up in Broomall, PA, and earned her B.A. in Near Eastern and Judaic Studies and Journalism from Brandeis University. She has served hospitals and

Hillels, camps and congregations, among them Temple Beth Am of Monessen, PA, and Temple Beth Elohim in Brewster, NY. As an intern at the URJ Press, Leah contributed to the creation of The Torah: A Women's Commentary. She gives thanks to her family and friends for their continuous love and support, and to the communities who have encouraged and nurtured her growth as a rabbi. Leah looks forward to spending her life empowering the members of her community to lead their best Iewish lives.

> והערב נא יי אלהינו את דברי תורתך בפינו ובפי עמך בית ישראל, ונהיה אנחנו וצאצאינו וצאצאי עמד בית ישראל כלנו יודעי שמד ולומדי תורתד לשמה. ברוך אתה יי, המלמד תורה לעמו ישראל. Eternal our God, make the words of Your Torah sweet to us, and to the House of Israel, Your people, that we and our children may be lovers of Your name and students of Your Torah. Blessed are You, O God, Who teaches Torah to Your people Israel.

> > - Birchot HaShachar, The Morning Blessings

Jesse Marvin Gallop was raised in Minnetonka, a suburb of Minneapolis, MN, and he graduated from the University of Denver with Jesse Marvin Gallop a B.A. in Social Sciences. After college, he worked for Young Judaea in Florida and Israel. While at Hebrew Union College-Jewish Institute of Religion, Jesse served as student rabbi at Beth Chaverim Reform Congregation in Ashburn, VA, for three years. He looks forward to continuing his relationship with BCRC as their rabbi. He hopes his rabbinate will help strengthen Judaism by using our texts and traditions to support and comfort Jewish families, and all members of the Jewish community.

> אהב צדקה ומשפט חסד יהוה מלאה הארץ God loves righteousness and justice; the earth is full of ADONAI's faithful care.

— Psalm 33:5

Thomas Adam Gardner was born and raised in New York City. He received a B.A. in East Asian Studies from Oberlin College and Thomas Adam Gardner an M.A. in Japanese Studies from the University of Michigan. After living in Japan for several years, Tom worked in New York at the Consulate General of Japan. For the last three years, he has been the rabbinical intern at the Brooklyn Heights Synagogue. He sends love to Mom, Dad, Lawrence, Sarah, Steve, Ezra, Charlotte, and those who love him.

> לולי תורתד שעשעי אז אבדתי בעניי Were not Your Torah my joy, I would have perished in my affliction. - Psalm 119:92

Andrew Abraham Goodman was bornand raised in Woodbury, CT, and graduatedAndrew Abraham Goodmanwith a B.A. in Psychology and English from
the University of Michigan. He worked as

Program Director and Youth Advisor at Temple Beth Emeth in Ann Arbor, MI, during college and full-time before attending Hebrew Union College–Jewish Institute of Religion. While completing his studies, he served as student rabbi at Temple Israel of New Rochelle, NY, as Pastoral Care Intern at DOROT, and volunteered as head chef of the Hebrew Union College–Jewish Institute of Religion Soup Kitchen for two years. During the summers, he pursued military chaplaincy with the Navy's Chaplain Corps. Now a Lieutenant Junior Grade in the Navy, Andrew is excited about serving this country as an active duty chaplain.

> There is immense silent agony in the world, and the task of man is to be a voice for the plundered poor, to prevent the desecration of the soul and the violation of our dream of honesty. — *Rabbi Abraham Joshua Heschel*

Andrew Jacob Gordon, raised in Toledo, OH, received a B.A. in History and Judaic *Andrew Jacob Gordon*Studies from the University of Michigan. After college, he worked at Temple Emunah in Lexington, MA, as a full-time educator. While at Hebrew Union College–Jewish Institute of Religion, Andy served as student rabbi of Temple Beth Ha-Sholom in Williamsport, PA, student chaplain for palliative care at Mount Sinai Hospital, and a student leader of community organizing with Just Congregations and Jewish Funds for Justice. He hopes to help people build stronger relationships to Judaism and to one another. He wants to thank his teachers, friends and family, parents, and future husband Brian.

> הלל אומר הוי מתלמידיו של אהרן אוהב שלום ורודף שלום אוהב את הבריות ומקרבן לתורה: Hillel taught: Be a disciple of Aaron: loving peace and pursuing peace, loving people and attracting them to the study of Torah. — Pirke Avot 1:12

Rachel Gillian Greengrass was raised in Ft. Wayne, IN, where she was active in the *Rachel Gillian Greengrass* and eventually the second of th

Days are scrolls. Write on them only what you want remembered. — Bachya Ibn Pakuda

Nicole Michelle Greninger was born and raised in Denver, CO, and graduated *Phi Nicole Michelle Greninger Beta Kappa* from Dartmouth College with a B.A. in Psychology and a minor in Education. In addition to her diverse experiences in the field of Jewish education, she has served as the program director of Dartmouth Hillel; coordinator of the Hebrew Union College–Jewish Institute of Religion Soup Kitchen; and student rabbi at Beth Yehuda Synagogue in Lock Haven, PA, Temple B'nai Sholom in Brookhaven, MS, Congregation Beth Emek in Pleasanton, CA, and Temple B'nai Jeshurun in Short Hills, NJ. With a passion for liturgy, prayer, worship, and ritual, Nicki wrote her rabbinic/education thesis on the topic of *tefillah* education. She would like to thank her family, friends, mentors, teachers, and especially her husband Dan, for helping her reach this sacred moment.

> נודה לך ונספר תהלתך, על חיינו המסורים בידך, ועל נשמותינו הפקודות לך, ועל נסיך שבכל יום עמנו, ועל נפלאותיך וטובותיך שבכל עת, ערב ובקר וצהרים.

We thank You and sing Your praises: for our lives, which are in Your hands; for our souls, which are entrusted to You; for Your miracles we encounter every day; and for Your wondrous gifts at all times, morning, noon, and night.

— Thanksgiving prayer, daily liturgy

Delphine Horvilleur grew up in Epernay, in the East of France. She graduated with a **Delphine** Horvilleur

B.A. in Medical Sciences from the Hebrew University of Jerusalem, and an M.A. in

Journalism from the Sorbonne University of Paris. She came to Hebrew Union College–Jewish Institute of Religion after a first career as a reporter for the French National TV France 2, and graduated with a Master of Arts in Religious Education in 2005. Delphine served as student rabbi at MJLF-Paris (France), the JCC in Manhattan, and Central Synagogue in New York City. Together with her husband, Ariel, and two-year-old son, Samuel, she intends to go back to Paris, where she will be the third woman rabbi in France.

> קרוב יהוה לכל קוראיו לכל אשר יקראהו באמת ADONAI is near to all who call upon Him, to all who call upon Him in truth.

> > - Psalm 145:18

Esther Louise Lederman is originally from Canada, and earned her B.A. in Political Science and Middle Eastern Studies from McGill Esther Louise Lederman University. Before entering rabbinical school. Esther worked for the Israel Policy Forum and the Commission on Social Action for Reform Judaism. Esther served as a student rabbi at Congregation Beth Israel in Indiana, PA, and for the US Navy at Pearl Harbor, HI. Esther has a passion for community organizing, working closely with the URJ initiative "Just Congregations" and the Jewish Funds for Justice. She is also proud of her active role in student leadership at Hebrew Union College–Jewish Institute of Religion. She currently serves as the Marshall T. Meyer Fellow at Congregation B'nai Jeshurun. Esther is grateful to her family and friends for their love and support in this five-year journey.

> ... have patience with everything unresolved in your heart and to try to love the questions themselves as if they were locked rooms or books written in a very foreign language. Don't search for the answers, which could not be given to you now, because you would not be able to live them. And the point is, to live everything. Live the questions now. Perhaps then, someday far in the future, you will gradually, without even noticing it, live your way into the answer.

- Rainer Maria Rilke, "Letters to a Young Poet"

Jessica Kessler Marshall was raised in the Chicago suburb of Wilmette, IL, and grad-Jessica Kessler Marshall uated from The University of Illinois in 2002 with a B.S. in Psychology. Her student pulpits included Beth Shalom in East Liverpool, OH, and North Fork Reform Synagogue in Cutchogue, NY. This year she launched Adventure Rabbi New York, leading Jewish outdoor trips in the New York area. She looks forward to a rabbinate that builds upon the religious stirrings that many people experience in nature and translating an appreciation of the holiness of the natural world into concerted action to protect our environment. She chose the Hosea quote because she loves the description of God as dew-fleeting, shimmering, easily missed if our thoughts are elsewhere, and subtly offering nourishment.

> אהיה כטל לישראל I will be to Israel like dew. — Hosea 14:6

Heather Ellen Miller was born and raised in Los Angeles, CA. She received her B.A.Heather Ellen Millerin Peace and Justice Studies and Africana Studies
from Wellesley College. During her years atHebrew Union College–Jewish Institute of Religion, Heather augmented her studies
with volunteer relief work in Mississippi after Hurricane Katrina, pastoral counsel-
ing at UCLA Medical Center in California, and an internship at Temple Sinai of
Bergen County in New Jersey. Heather has also recently taken up soferut (Jewish
scribal arts). Heather is confident that her passion for various areas of the rabbinate
will provide her with a lifetime of interesting and meaningful experiences.

The issue before us is concerned with the entire content of our religion, which we must present and strengthen in its purity in order to rescue it from deadening rigidity on the one hand and from benumbing unfaith on the other.

— Ludwig Philippson, January 15, 1844

Jaimee Brooke Shalhevet was raised in Sayville, NY, and graduated from Brandeis Jaimee Brooke Shalhevet University with a B.A. in Music in 2000. She came to Hebrew Union College–Jewish Institute of Religion after spending a year working at Synagogue 2000 and three years working at Temple Sinai in Roslyn Heights, NY. During her years at the College-Institute, she continued to work for Temple Sinai as rabbinical intern, and also worked at North Country Reform Temple of Glen Cove, NY, as a music teacher, and at Congregation Har Tikvah in Brampton, Ontario, as the student rabbi. Jaimee is married to Helayne Shalhevet and looks forward to a life of family, Torah, community, and *Tikkun Olam*.

> בכל המקום אשר אזכיר את שמי אבוא אליך וברכתיך In every place where I cause My Name to be mentioned, I will come to you and I will bless you.

— Exodus 20:24

Michael Joseph Shields grew up in Chappaqua, NY, and received a B.A. from the
University at Albany. Before entering Hebrew
Union College–Jewish Institute of Religion, he

worked for two years as a Youth Director. Michael began his rabbinical studies at the College-Institute on the Cincinnati campus. As a Cincinnati student, Michael served Temple Israel in Marion, OH. Michael transferred to the New York campus for his last two years of rabbinical school. In New York he also enrolled in the Master of Arts in Religious Education (MARE) program. He served as the education intern at URJ Camp Coleman. Michael would like to thank his parents, David and Karin, for their constant support, encouragement, and thesis coaching, his sisters Alison and Jennifer, and the Berkowitz family. Michael would also like to thank his thesis advisors, Dr. Jonathan Krasner and Dr. Wendy Zierler, for their patience and support.

We are meaning seeking animals. We want to know who we are, what we know, what we can hope for, why we were born. We seek meaning in the work we pursue, the relationships we forge, the homes we build, and the communities to which we belong. When we form congregations . . . we are really seeking meaning. Whenever and however we seek meaning in life, whether in the religious or secular world, the answers to the questions, "Who am I?" and "Why am I?" define a theology — a special theology that is our own.

> — Carol Ochs, Our Lives as Torah: Finding God in Our Stories (2001)

Yael Shmilovitz was born and raised in Kiryat Ono, Israel and earned her B.A. with
honors in English Literature from Haifa
University. At Hebrew Union College–Jewish

Institute of Religion she pursued a Master of Arts in Religious Education in addition to rabbinical *smichah*. Yael's professional experiences during her years at the College-Institute have been rich and diverse: she served as the rabbinical intern at the URJ's Department of Jewish Family Concerns in New York, the Leo Baeck Education Center in Haifa, Israel, and the chaplaincy program at Bellevue Hospital in New York. This past year, she served as the student rabbi of Temple Beth-Israel in Steubenville, OH, where her kind and generous congregants taught her what the rabbinate was all about. She would like to extend an endless thank you to all those — and they are many — who have been teachers along the path, be it over heated arguments in the CL, on crowded subways, in not-so-great restaurants, bus-stops, offices, or classrooms.

> What do people mean when they say, 'I am not afraid of God because I know [God] is good?' Have they never even been to a dentist? — C.S. Lewis, A Grief Observed

Daniel Aaron Sklar

Daniel Aaron Sklar is a native of Northbrook, IL. After receiving his Bachelor of Music from Oberlin College, he moved to New York City where he worked as an actor for six

years. Dan came to the School of Sacred Music in 2001 after singing in synagogues and concert halls under the choral direction of Matthew Lazar. Dan has served Temple Oheb Sholom in Reading, PA; Temple Concord in Binghamton, NY; Central Synagogue in Manhattan; Temple Sinai in Stamford, CT; Shaaray Tefila in Manhattan; and Westchester Reform Temple in Scarsdale, NY. Dan would like to thank his parents, Stanley and Sandra, for their fortitude and love; his family and friends; and most especially, his wife, Cantor Shirah Lipson Sklar, for her abiding love and support.

> ויעבד יעקב ברחל שבע שנים ויהיו בעיניו כימים אחדים באהבתו אתה: Jacob worked seven years for Rachel, but they seemed to him but a few days because of his love for her.

> > — Genesis 29:20

Joshua Hillel Strom is originally from Philadelphia, PA, and grew up in the suburbs of Bucks County. He attended Colgate University Ioshua Hillel Strom in Hamilton, NY, where he graduated Magna

Cum Laude with a B.A. in English in the spring of 2002. He worked for a year at Congregation Beth Chaim in Princeton Junction, NJ, before beginning rabbinical school. During his time at the College-Institute, he worked as rabbinical intern at Temple Beth El of Northern Westchester in Chappaqua, NY, and Temple Shaaray Tefila on the Upper East Side of Manhattan. He is so excited to begin a promising career in a field he loves.

> ועם רוחי גויתי יי לי ולא אירא. As with my body, so too my spirit; The Eternal is with me, I will not fear. — Adon Olam

Sarah Lynne Wolf was born and raised in Santa Fe, NM, and attended Amherst College in Amherst, MA, where she graduated Sarah Lynne Wolf Summa Cum Laude with a B.A. in Religion in

2003. She has served congregations in California, West Virginia, South Carolina, and North Carolina. She has also worked as a rabbinical intern at the URI's Commission on Social Action, as a chaplain intern at Bellevue Hospital in New York, and as research assistant to Dr. Eugene Borowitz. She apologizes to her mother for not going to medical school.

> חסד ומשפט אשירה לך יהוה אזמרה: אשכילה בדרך תמים מתי תבוא אלי: Of faithfulness and justice I will sing, For You, ADONAI, I will make music. I will study the way of the blameless; When shall I attain it?

- Psalm 101:1-2

Psalm 150: Halleluyah

Praise God!
Praise God in the sanctuary.
Praise God in the mighty heavens.
Praise God's vast power.
Praise God's abundant greatness.
Praise God with the sound of the shofar.
Praise God with lute and lyre.
Praise God with drum and dance.
Praise God with strings and flute.
Praise God with resounding cymbals.
Praise God with clanging cymbals.
Praise God, everything that breathes.

Faculty Blessing

ברכת צוות המורים

(FACULTY RISE)

We call on God to bless you, as our teachers once blessed us, and their teachers once blessed them; for you and we and they are linked in one unbroken chain from Sinai until now. Know then with what passion we charge you to go forth into the world, to sing the song of centuries, and to tell the endless tale of a people called to service. Love the people you meet no less than you love God, For every single soul reflects the glory of our Maker, And every person may be someone you can teach. Go into the world and raise up your disciples That some day you may know the joy that we do, as we give you our blessing.

Blessing by Friends and Family

ברכת חברים ובני משפחה

(FAMILY AND FRIENDS RISE)

Family

May you teach with great passion, and lead your people with dignity and strength, like Moses, our guide. May you sing and dance glorious music, like Miriam, the prophet. May you interpret the tradition and ritual, like Aaron, the priest. And like all three, may you bring our people closer to God and one another.

As we have supported you to this point, so shall we support your going forth with our heads, our hands, and our hearts.

Friends

Our sages ask: What is the right path? Some say: A discerning eye. Others say: A good friend. A few say: A good neighbor. Many say: Foresight. Still others say: A good heart.

We say: These and more — may you bring them with you on your journey forward. Adapted from Pirke Avot 2:13

Family and Friends Together

May you live to see your world fulfilled. May your destiny be for worlds still to come. And may you trust in generations past and yet to be. May your heart be filled with insight. May songs of praise ever be upon your tongue And your vision be on a straight path before you. May your eyes shine with the light of holy words And your face reflect the brightness of the heavens. May your lips speak wisdom And your fulfillment be in righteousness Even as you yearn to hear the words Of the Holy Ancient One of Old.

Talmud Berachot 17a, translated by Rabbi Lawrence Kushner

Shehecheyanu

שהחינו

קָרוּדְ אַתָּה, יְיָ, אֱלֹהֵינוּ, מֶלֶדְ הָעוֹלָם, Baruch atah, Adonai, elohenu, melech ha'olam, shehecheyanu, v'kiy'manu v'higiy'anu laz'man hazeh.

Blessed are You, ADONAI our God, Ruler of the universe, Who has given us life, sustained us, and brought us to this joyous day!

Prayer for the Peace of the State of Israel

אַבֵּינוּ שֵׁבַּשֵׁמֵיָם. **Our Heavenly Parent** Israel's Rock and Redeemer צור ישראל וגואלו. bless the State of Israel בַּרֶדְ אֶת מִדִינַת יִשְׂרָאֵל. from where our redemption blossoms, ראשית צמיחת גאלתנו. Protect her with with Your loving wings, הַגָּן עַלֵיהַ בָּאָבְרַת חַסְדֵּדָ and spread over her Your shelter of וּפָרוּשׂ עַלֵיהַ סְכַּת שָׁלוֹמֵד peace. וּשִׁלַח אוֹרִדְ וַאֵמִתּדְ לְרָאשֵׁיהַ, שָׂרֵיהָ, Send Your light and truth to her leaders, officers, <u>וִיוֹעַצֵיהָ.</u> and counselors, ותקנם בּעַצָה טובה מִלְפַנֵידָ. and direct them with Your good counsel. חַזָּק אֶת־יִדֵי מִגְנֵּי אֶרֵץ קַדְשֵׁנוּ, Strengthen the hands of those who והַנְחִילֵם אֵלֹהֵינוּ יִשוּעַה. defend our holy land, grant them salvation, וַעֲטֶרֶת נְצַחוֹן תְּעַטְרֶם. and crown them with victory. ונתת שלום בארץ Grant peace to the land, וִשְׂמְחַת עוֹלָם לִיוֹשְׁבֵיהַ. and eternal joy to its inhabitants. ונאמר אמן. And let us say: Amen.

Psalm 122: Samachti B'Omrim Li

שִׁמַחְתִּי בְּאֹמְרִים לִי בֵּית יְהֹזָה נֵלֵדְ. עֹמְדוֹת הָיוּ רַגְלֵינוּ בִּשְׁעָרַיִדְ יְרוּשָׁלֶם, יְרוּשָׁלֵם הַבְּנוּיָה כְּעִיר שֶׁחֲבְרָה־לָּה יַחְדָו. שָׁשָׁם עָלוּ שְׁבָטִים שִׁבְטִי־יָה שַׁשְּׁלוּ שְׁבָטִים יִהוה. שַׁאַלוּ שִׁלום יְרוּשָׁלֶם. יִשְׁלָיוּ אֹהַבָיָדָ. יְהִי־שָׁלוֹם בְּחֵילֵדְ, שַׁלְזָה בְּאַרְמְנוֹתָיִדְ. לְמַעַן אַחַי וְרֵעָי אֲדַבְּרָה־נָּא שָׁלוֹם בָּדְ. לְמַעַן בֵּית־יהוה אֱלֹהֵינוּ אֲבַקְשָׁה טוֹב לָדָ.

תהילים קכ"ב: שמחתי באמרים לי

I rejoiced when they said to me, let us go to the house of ADONAI. Our feet were standing at your gates, Jerusalem, Jerusalem built as a city that is united together, Where tribes of ADONAI went up, a testimony to Israel, To give thanks to ADONAI's name. Pray for peace in Jerusalem; Let those who love you prosper. Let there be peace within your walls, tranquility within your palaces. For the sake of my fellow citizens let me speak only peace for you. For the sake of the House of ADONAI our God, let me seek only good for you.

A Moment of Remembrance

Rabbi David M. Posner Senior Rabbi, Congregation Emanu-El of the City of New York

In Memoriam

זכרונם לברכה

Morris N. Behar Muriel Behar Elsa Bronstien Ian DeWulf Stefani C. Domingo Naomi Dorum Seymour Dorum Bernhard Edelstein Herman G. Endler Jason Fleishman Sammy Gallop Louis Goldman Ruth Bader Goldman Morris Goodman Sylvia Hashmall Frank Hashmall Nathan Horvilleur Isidore Ickovits Elizabeth Jensen Victor Jensen Bernard Kessler Mila Kessler Julius Kirshenbaum Luba Kirshenbaum

Sarah Kopolowitz Mildred Leboe Abraham Lederman Esther Lederman Sol Lederman Earl Leiser William Litten Louise Litten Sarah "Peve" London Frederick Marshall Marvin Mass Luigi Petrullo Hana Posin Ben Shapiro Dorothy Shapiro Samuel Shapiro Marvin Shedlov Anne Strom Herman Tackel Imelda Gonzaga Tanpinco Albert Wilans Pearl Wilans Leo Zusman Sarah Zusman

Maker of Peace

עושה שלום

עֹשֶׂה שָׁלוֹם בִּמְרוֹמָיו, הוּא יַעֲשֶׂה שָׁלוֹם עָלֵינוּ, וְעַל כָּל יִשְׂרָאֵל, וְעַל כָּל יוֹשְבֵי תֵבֵל וְאִמְרוּ אָמֵן.

May the One who makes peace on high, make peace for us, for all Israel, and for all who dwell on earth. And let us say: Amen.

School of Sacred Music Class of 2008

Closing Benediction

Rabbi Renni Altman Cantor Bruce Ruben

Priestly Benediction

כֵּן יְהִי רָצוֹן.

כּן יְהִי רָצוֹן.

יְבָרֶכְדָ יְיָ וְיִשְׁמְרֶדָ. May Adonai bless you and keep you.

May this be God's will.

ברכת כהנים

יָאָר יְיָ פָּנָיו אֵלֵיך וִיחֵנֶךָ. May Adonal cause Divine light to shine on you and be gracious to you.

May this be God's will.

כֵּן יְהִי רָצוֹן.

יִשָּׂא יְיָ פָּנָיו אֵלֶיךּ וְיָשֵׂם לְךָ שָׁלוֹם. May Adonai lift Divine countenance upon you and give you peace.

May this be God's will.

Recessional

Ein Keloheinu

אין כאלהינו

אֵין בַּאלֹהֵינוּ, אֵין בַּאדוֹגֵינוּ,	Ein kelohenu, ein kadonenu,
אֵין כְּמַלְבֵּנוּ, אֵין כְּמוֹשִׁיעֵנוּ.	ein k'mal'kenu, ein k'moshi'enu.
מִי כֵאלהֵינוּ, מִי כַאדוֹגֵינוּ,	Mi chelohenu, mi chadonenu,
מִי רִמַלְכֵּנוּ, מִי רָמוֹשִׁיעֵנוּ.	mi ch'mal'kenu, mi ch'moshi'enu.
נוֹדֶה לֵאלֹהֵינוּ, נוֹדֶה לַאדוֹגֵינוּ,	Nodeh lelohenu, nodeh ladonenu,
נוֹדֶה לְמַלְבֵּנוּ, נוֹדֶה לְמוֹשִׁיאֵנוּ.	nodeh l'mal'kenu, nodeh l'moshi'enu.
בָרוּך אֶלֹהֵינוּ, בָרוּך אֲדוֹגֵינוּ,	Baruch elohenu, baruch adonenu,
בָרוּך מַלְכֵּנוּ, בָרוּך מוֹשִׁיעֵנוּ.	baruch mal'kenu, baruch moshi'enu.
אַתָּה הוּא אֱלֹהֵינוּ, אַתָּה הוּא אֲדוֹגֵינוּ,	Atah hu elohenu, atah hu adonenu,
אַתָּה הוּא מַלְפֵנוּ, אַתָּה הוּא מוֹשִׁיעֵנוּ.	atah hu mal'kenu, atah hu moshi'enu.

None is like our God; None is like our Master; None is like our Sovereign; None is like our Savior. Who is like our God? Who is like our Master? Who is like our Sovereign? Who is like our Savior? We will give thanks to our God; We will give thanks to our Master; We will give thanks to our Sovereign; We will give thanks to our Savior. Praised is our God; Praised is our Master; Praised is our Sovereign; Praised is our Savior. You are our God; You are our Master; You are our Sovereign; You are our Savior.

Board of Governors

Barbara B. Friedman, *Chair** Sheila Lambert, *Vice Chair** H. Jerome Lerner, *Vice Chair* Mark Biderman, *Treasurer** Robert C. Kopple, *Secretary*

Rabbi David Ellenson, Ph.D., President Rabbi Alfred Gottschalk, Ph.D., Chancellor Emeritus

Patty Beck Richard Lyle Berkman* Howard M. Bernstein Robert M. Blatt Lili Bosse Robin Broidv Rabbi Jerome K. Davidson Irwin Engelman* Donald Friend Rabbi David I. Gelfand Jay H. Geller Stanley P. Gold John A. Golden Norman Gross* Rabbi Leslie Y. Gutterman* David Harman Robin Harvev Robert M. Heller*

Frances A. Hess* Peter Ioseph Rabbi Nancy A. Kasten Rabbi Peter S. Knobel Frederic S. Lane Burton Lehman* Laurie F. Lieberman Alvin Lipson Manuel D. Mayerson Samuel Perelson* Rabbi David M. Posner* Lawrence J. Ramer Richard Ravitch Terry Rosenberg Kenneth A. Ruby **Elizabeth Scheuer** Rabbi Amv M. Schwartzman Rosanne M. Selfon Rabbi Barton A. Shallat* Evely Laser Shlensky Sara Crown Star Nicki Tanner Jerome S. Teller Bonnie Tisch* Peter J.Weidhorn William S.Weprin Dolores Wilkenfeld Rabbi Eric H. Yoffie Rabbi Deborah E. Zecher Rabbi Irwin A. Zeplowitz*

Governors Emeriti

Gerard Daniel Donald S. Day Richard England Allan B. Goldman Alan V. Iselin Burton M. Joseph S L Kopald, Jr. Norma Levitt Stuart M. Matlins* Melvin Merians* Claire G. Miller Isadore E. Millstone Anthony Montag Charles Rothschild, Jr. Richard I. Scheuer* Theodore L. Schwartz Ierome H. Somers* Donald J. Stone B. J. Tanenbaum, Jr. Lester Ziffren

*Also a member of the New York Board of Overseers

Board of Overseers

Mark Biderman, Chair Steven M. Lefkowitz, Vice Chair Samuel A. Simon, Vice Chair

Marilyn M. Alper Leslie Archer David R. Berz Nancy Blank Joshua Cantor Patrice Hirsch Feinstein Anna Fisch Dennis R. Gilbert Kenneth B. Gilman Betty Golomb Carolyn Doppelt Gray Joy Greenberg Merrill I. Hassenfeld Peggy Heller Judith Hertz Robert M. Immerman Linda F. Vogel Kaplan Morris L. Kramer Laura Kruger Jack B. Levitt Richard Mandel Jonathan P. Mehlman Marjorie L. Miller Elinor Oertell Kevin Penn Phyllis F. Perkins Chris Riback Sandra M. Rocks Elizabeth B. Roswell Richard Scheiner Pierre Schoenheimer Debra Wasserman Genevieve Geller Wyner Audrey Y. Zucker

Administration

President:	Rabbi David Ellenson
Chancellor Emeritus:	Rabbi Alfred Gottschalk
Provost:	Rabbi Norman J. Cohen
Chief Operating Officer:	Gary R. Bockelman
Executive Vice President for Development:	
Vice President for Special Projects:	Rabbi Charles A. Kroloff
Vice President for Strategic Initiatives:	Rabbi Aaron Panken
Dean:	Rabbi Shirley Idelson
Associate Dean and Director, Rabbinical Program:	Rabbi Renni Altman
Director, School of Sacred Music:	Cantor Bruce Ruben
Director, New York School of Education:	Professor Jo Kay
Director, Graduate School:	Dr. Carol Ochs

Sources and Acknowledgements

Trumpet Voluntary: Jeremiah Clarke Baruch Haba: Yaakov Bergman Mah Tovu: Danny Maseng The Crown of Torah: Ben Steinberg Mi Haish: Boruch Chait, arr. Charles Heller Psalm 150: Louis Lewandowski Shehecheyanu: Tzvika Pik Samachti B'Omrim Li: Charles Osborne Oseh Shalom: Ben Steinberg Birkat Kohanim: Max Helfman Ein Keloheinu: Isadore Freed

School of Sacred Music Choir

Joyce Rosenzweig, Artist-in-Residence, Conductor and Pianist; Pedro d'Aquino, Organist Choir: Joshua Breitzer, Melanie Cooperman, Galit Dadoun-Cohen, Maria Dubinsky, David Frommer, Lev Hawley, Tifani Katof, Jason Kaufman, Jamie Marx, Donna Mashadi, Rollin Simmons, Raina Siroty, Mary Thomas, Star Trompeter, Cheryl Wunch

Marshals

Zöe Jacobs, School of Sacred Music '09; Melissa Zalkin Stollman, Rabbinical School '10

Thank You

The Class of 2008 would like to express its gratitude to the clergy, officers, and administration of Congregation Emanu-El of the City of New York for serving as the host congregation for this special event. Also, thank you to our Director of Operations, Paula Dwoskin-Sitzer, for her attention to detail and coordination with Congregation Emanu-El. Special appreciation goes to the Investiture and Ordination Committee, especially Joanna Alexander, Nicole Greninger, Esther Lederman, Rebecca Robins, and Michael Shields, and to Rabbi Renni Altman, Kim Zeitman, and the administration for their assistance in creating this program. And finally, thank you to the School of Sacred Music Choir, Joyce Rosenzweig, and Pedro d'Aquino for blessing this day with their song.

This program was typeset at Nostradamus Advertising.

OFFICERS Kay Greenwald President

Rosalie Boxt Susan Caro Mark Goldman Vice Presidents

> Seth Warner Secretary

> Linda Ecker Treasurer

EXECUTIVE BOARD Gabriella Arad Roslyn Barak Arlene Bernstein Don Croll Ellen Dreskin Jennifer Frost Penny Kessler Sharon Kohn Amy Levy Mark Lipson Barbara Margulis Janice Roger Sarah Sager Jodi Schechtman Yvon Shore Ellen Sussman Tanya Tamarkin Josée Wolff

PROFESSIONAL STAFF Rachel B. Turry Managing Director

> Barbara J. Ostfeld Director of Placement

Gail P. Hirschenfang Director of Member Support

> Richard Cohn Immediate Past President

Scott E. Colbert, D. Min. William Sharlin Raymond Smolover Howard M. Stahl Honorary Vice Presidents

Richard Botton Director of Placement Emeritus AMERICAN CONFERENCE OF CANTORS

213 N. Morgan Street, Suite 1A Chicago, Illinois 60607 (312) 491-1034 • Fax (312) 491-1087 www.accantors.org

Dear Colleagues,

Mazal tov!

It is with great excitement, enthusiasm and pride that I welcome you as companions in the sacred work of our vocation and our Conference. Your colleagues in the American Conference of Cantors salute your achievements thus far, and look forward to the contributions you will bring to our Movement and to the greater Jewish community.

Ahead of you lies a future full of joy and frustration, happiness and tears, moments of deep meaning, times of great clarity, and passages of uncertainty. As you embark upon this most consequential of careers, your ACC colleagues will be with you — to bring support, encouragement, guidance, good counsel, warmth and friendship.

Your new pulpits await you. As you begin to acclimate yourselves to your new congregations, we hope that you will also participate actively in the life of our Conference.

Bring your whole heart to all that you do, and may you find joy and fulfillment each and every day.

L'shalom,

Kay Greenwalow

Cantor Kay Greenwald President

אגוד הרבנים המתקדמים

CENTRAL CONFERENCE OF AMERICAN RABBIS Founded in 1889

Ordination Class of 2008/5768

Dear New Colleagues,

"This is the day that God has made, come let us be glad and rejoice in it." The Psalm verse captures the power of the moment when you are ordained as a rabbi in Israel. We rejoice with you and send you a hearty *mazal tov* on behalf of more than eighteen hundred rabbis all over the world who welcome you today into the Central Conference of American Rabbis and rabbinic life. Your CCAR family will be there for you to provide *chevrutah*, support and guidance throughout the years. We congratulate your families and friends gathered for this wonderful *simcha*.

You bring to the world a spiritual heritage of Torah, *Tzedek*, and *Rachamim* which gives strength and sustenance to the Jewish people and all of humanity. Through you, so many people will be touched by our precious tradition, and their lives will be enriched by your caring, your wisdom and your love.

We pray that you will have a rich and fulfilling life as rabbi and as person, and we hope you will look back on this day as the beginning of many blessings. *Mazal Tov!*

Faturs.

Rabbi Peter S. Knobel President

L'shalom,

Rabbi Steven A. Fox Executive Vice President

Text Study

The Class of 2008 compiled the following texts — both traditional and modern — for you to study during our Service of Investiture and Ordination. We hope you find these texts as meaningful, inspiring, and thought-provoking as we do!

הלל אומר אל תפרוש מן הצבור ואל תאמן בעצמך עד יום מותך ואל תדין את חברך עד שתגיע למקומו ואל תאמר דבר שאי אפשר לשמוע שסופו להשמע ואל תאמר לכשאפנה אשנה שמא לא תפנה:

Hillel said, "Don't separate yourself from the community. Don't be overconfident until the day of your death. Don't judge your fellow human being until you have reached that person's place. Don't say anything that is unintelligible with the hope that it will be understood. And don't say, 'When I have leisure, I will study' — perhaps you never will have that leisure!" (*Pirke Avot 2:4*)

בן זומא אומר איזהו חכם הלומד מכל אדם שנאמר (תהלים קי"ט) מכל מלמדי השכלתי איזהו גבור הכובש את יצרו שנאמר (משלי טז) טוב ארך אפים מגבור ומושל ברוחו מלוכד עיר איזהו עשיר השמח בחלקו שנאמר (תהלים קכ"ח) יגיע כפיך כי תאכל אשריך וטוב לך אשריך בעולם הזה וטוב לך לעולם הבא איזהו מכובד המכבד את הבריות

Ben Zoma said, "Who is wise? The one who learns from everyone, as it is said, 'From all who would teach me, have I gained understanding.' [*Psalms 119:99*] Who is mighty? One who controls one's urges, as it is said, 'One who is slow to anger is better than the mighty and one who rules one's spirit than one who conquers a city.' [*Proverbs 16:32*] Who is rich? One who is happy with what one has, as it says, 'When you eat what your hands have provided, you shall be happy and good will be yours.' [*Psalms 128:2*] You shall be happy in this world; and good will be yours in the world to come. Who is honored? One who honors others." (*Pirkei Avot 4:1*)

ויאמר אלי בן אדם את אשר תמצא אכול אכול את המגלה הזאת ולך דבר אל בית ישראל: ואפתח את פי ויאכלני את המגלה הזאת: ויאמר אלי בן אדם בטנך תאכל ומעיך תמלא את המגלה הזאת אשר אני נתן אליך ואכלה ותהי בפי כדבש למתוק

[God] said to me, "Mortal, eat what is offered you; eat this scroll, and go speak to the House of Israel." So I opened my mouth, and the Holy One fed me this scroll, saying to me, "Mortal, feed your stomach and fill your belly with this scroll that I give you." I ate it, and it tasted as sweet as honey in my mouth. *(Ezekiel 3:1–3)*

From *Floating Takes Faith* by Rabbi David Wolpe:

What is the first question in the Bible?

Before humanity was created, there were no questions. The first occurs in the Garden of Eden. Adam and Eve have just eaten of the forbidden fruit. God calls out to them, "Ayecha?" "Where are you?"

How can that be? Does God not know where Adam and Eve are? For centuries, Jews have understood that this question has a deeper meaning. God is not seeking to locate Adam and Eve. That is why they do not answer, "We are over here!" Instead, it is a question of spiritual geography. Adam, understanding the import of God's question, answers that he was frightened, so he has been hiding.

That question is not only the first question; it is also the eternal question. At each moment in our lives, this question is addressed to us: Where are you? Where are you spiritually? Where are you morally? What have you done with your life, and what are you doing with it now? Are you proud of your conduct in the garden?

The first question is a single word, whose echoes are endless. "*Ayecha*?" "Where are you?"

Founded in 1875, Hebrew Union College-Jewish Institute of Religion is the nation's oldest institution of higher Jewish education and the academic, spiritual, and professional leadership development center of Reform Judaism. HUC-JIR educates men and women for service to American and world Jewry as rabbis, cantors, educators, and communal service professionals, and offers graduate and postgraduate programs to scholars of all faiths. With centers of learning in **Cincinnati, Jerusalem, Los Angeles,** and **New York,** HUC-JIR's scholarly resources comprise renowned library and museum collections, the Jacob Rader Marcus Center of the American Jewish Archives, biblical archaeology excavations, research institutes and centers, and academic publications. HUC-JIR invites the community to an array of cultural and educational programs which illuminate Jewish history, identity, and contemporary creativity and which foster interfaith and multiethnic understanding. **www.huc.edu**

Cincinnati
 3101 Clifton Avenue
 Cincinnati, OH 45220-2488

Jerusalem
 13 King David Street
 Jerusalem, Israel 94101

• Los Angeles 3077 University Avenue Los Angeles, CA 90007-3796 New York
Brookdale Center
One West 4th Street
New York, NY 10012-1186

www.huc.edu