

The Installation of Rabbi Elliot J. Cosgrove, Ph.D.

Wednesday, September 17, 2008 17 Elul 5768

> Park Avenue Synagogue 50 East 87th Street New York City

Rabbi Elliot J. Cosgrove, Ph.D.

Rabbi Elliot J. Cosgrove is recognized as one of the new leaders of the Conservative Movement, and follows a tradition of distinguished rabbinical predecessors on the pulpit of Park Avenue Synagogue, including Rabbi Milton Steinberg, Rabbi Judah Nadich, and Rabbi David H. Lincoln.

Ordained at The Jewish Theological Seminary, Rabbi Cosgrove earned his Ph.D. at the University of Chicago Divinity School. His dissertation on Rabbi Louis Jacobs, a leading Anglo-Jewish theologian of the 20th century, reflects his passion for the intersection of Jewish scholarship and faith.

Rabbi Cosgrove grew up at Sinai Temple in Los Angeles, influenced by his father's leadership as its President and by the rabbinical legacy of his grandfather, Reverend Dr. I.K. Cosgrove of Garnethill Synagogue, Glasgow, Scotland. He received his undergraduate degree in English and Middle Eastern Studies at the University of Michigan, where he was deeply engaged in Jewish intellectual and communal leadership in the context of the Jewish Studies program and the dynamic Hillel. He received his Master of Hebrew Letters from the University of Judaism. In Israel, he spent a year as a volunteer with Project Otzma and studied at the Schechter Institute of Judaic studies.

Rabbi Cosgrove most recently served at Anshe Emet Synagogue in Chicago, where he demonstrated his commitment to building a caring community, fostering Jewish learning, and advancing social justice. He aspires to lead Park Avenue Synagogue as a model of the best the Conservative Movement can be, as a place where national Jewish conversations are lived, and as a true *kehillah kedosha*.

Park Avenue Synagogue is privileged to welcome Rabbi Cosgrove, his wife Deborah, and their children Lucy, Madeline, Zoe, and Jed into our community dedicated to study, worship, and acts of loving kindness.

Processional

Barukh Haba — Yaakov Bergman Cantor David Lefkowitz, Senior Cantor Cantor Nancy Abramson, Cantor The Park Avenue Synagogue Congregational Singers Neil Robinson, Conductor

בְּרוּדְ הַבָּא בְּשֵׁם יְיָ, בַּרַכְנוּכֶם מִבֵּית יְיָ. אֵל יְיָ וַיָּאֶר לְנוּ אִסְרוּ־חַג בַּעֲבֹתִים עַד־קַרְנוֹת הַמּוְבַּחַ. אֵלִי אַתְּרוּ וְאוֹדֶדְ אֱלֹהַי 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.

Star-Spangled Banner and Hatikvah

Cantor David Lefkowitz Cantor Nancy Abramson

O say, can you see By the dawn's early light, What so proudly we hailed At the twilight's last gleaming? Whose broad stripes and bright stars, Through the perilous fight, O'er the ramparts we watched Were so gallantly streaming! And the rockets' red glare, The bombs bursting in air, Gave proof through the night That our flag was still there! O say, does that star-spangled banner yet wave O'er the land of the free, and the home of the brave?

כָּל עוֹד בַּלֵבָב פְּנִימָה גָפָשׁ יְהוּדִי הוֹמִיֶּה וּלְפַאֲתֵי מִזְרָח קַדִימָה עַיִן לְצִיּוֹן צוֹפִיָּה עוֹד לֹא אָבְדָה תִּקְנָתֵנוּ הַתִּקְנָה בַּת שְׁנוֹת אַלְפַּיִם לִהְיוֹת עַם חָפְשָׁי בְּאַרְצֵנוּ אָרֵץ צִיּוֹן וִירוּשַׁלַיִם.

Invocation Rabbi David H. Lincoln, *Rabbi Emeritus*

Welcome

Steven M. Friedman Chairman, Board of Trustees

Words of Congratulation

Dr. Arnold M. Eisen, Chancellor and President of the Faculties, The Jewish Theological Seminary

Greetings from Israel

Rabbi Michael Graetz, Interim Rabbi; Past President of the Rabbinical Assembly of Israel

Text Study: Jewish Leadership

Dr. Paul Mendes-Flohr, Professor of Modern Jewish Thought in the Divinity School, The University of Chicago

The Scholar and the Sage, the Righteous Man, the Prophet — these are the models of Jewish tradition. They are paradigmatic persons, for they encapsulate all the perfections of a sacred tradition. They are normative, rather than rare and exceptional occurrences, for it is to them that the pious Jew should turn, when defining for himself the task of his own life. Moreover, they exist and have existed; they can be named and their lives narrated; they have influences and continue to influence. But they are still models, for there are no rules or guides by which to be instructed in achieving what they achieved nor are there manuals and directions for their imitation. They are not quite human models and therefore not quite real: they are finally beyond time and history, caught up in mythology, legend, hagiography. It is known when such exemplary sages and saints, Rabbi Akiba and Rabbi Hillel, Maimonides and Jehuda Levi, Rabbi Elijah Gaon of Vilna and Rabbi Israel Baal Shem Tov, lived and died, with whom they were conversant, and by what influences they were formed, but the whole of their lives is still clouded by mystery — and not simply mysteries which additional information might some day dispel, but mysteries that are essential to the awe and reverence with which they are regarded. They are paradigms to Jewish tradition, a priori model whom God, not man, created.

[From Arthur A. Cohen, "The Jewish Intellectual in an Open Society," in *An Arthur A. Cohen Reader*, ed. by David Stern and Paul Mendes-Flohr (Detroit: Wayne State University Press, 1998) p. 132.]

V'al Kulam – Meir Finkelstein Cantor David Lefkowitz Cantor Nancy Abramson The Park Avenue Synagogue Congregational Singers

וְעַל כַּלָם יִתְבָּרַדְּ וְיִתְרוֹמַם שִׁמְדָ מַלְכֵּנוּ תָּמִיד לְעוֹלָם נָעֶד. וְכֹל הַחַיִּים יוֹדוּדְ שֶּׁלָה, וִיהַלְלוּ אֶת שִׁמְדָ בָּאֲמֶת, הָאֵל יְשׁוּעָתֵנוּ וְעָזְרָתֵנוּ סֶלָה. בָּרוּדְ אַתָּה יְיָ, הַטּוֹב שִׁמְדָ וּלְדָ נָאֶה לְהוֹדוֹת.

For all these blessings we shall ever praise and exalt You. May every living creature thank You and praise You faithfully, our deliverance and our help. Praised are you, beneficent Lord to whom all praise is due.

Charge to the New Rabbi

Rabbi William H. Lebeau, Past Vice Chancellor and Dean of The Rabbinical School, The Jewish Theological Seminary

Transmission of Torah and Installation

Steven M. Friedman Rabbi David H. Lincoln Rabbi Michael Graetz Rabbi William H. Lebeau Rabbi Elliot J. Cosgrove Amy A.B. Bressman, *Honorary Chair, Board of Trustees*

Etz Hayim Hi – T. Portnoy The Park Avenue Synagogue Congregational Singers

עֵץ חַיִּים הִיא לַמַּחֲזִיקִים בָּהּ, וְתֹמְכֶיהָ מְאֵשָׁר.	It is a tree of life for those who grasp it,
דְּרָכֶיהָ דַרְבֵי נְעַם, וְכָל נְתִיבוֹתֶיהָ שָׁלוֹם. הַשִׁיבֵנוּ יְיָ אֵלֶידְ וְנָשׁוּבָה, חַדֵּשׁ יָמֵינוּ כְּקֶדֶם.	and all who uphold it are blessed.
	Its ways are pleasantness,
	and all its paths are peace.
	Help us turn to You, and we shall return.
	Renew our days as in days of old.

Installation Address

Rabbi Elliot J. Cosgrove

Closing Prayer Rabbi Michael Siegel, Norman Asher Rabbinic Chair, Anshe Emet Synagogue, Chicago

Benediction Rabbi Elliot J. Cosgrove

As our community opens up a new chapter in Rabbinical leadership, we understand this moment through the prism of our sacred texts:

Rabbi Elliot J. Cosgrove: He said, "You dealt most graciously with Your servant David, because he walked before You in faithfulness and righteousness and in integrity of heart . . . And now, O LORD my God, You have made Your servant in place of David; but I am young. Your servant finds himself in the midst of the people You have chosen, a people too numerous to be numbered or counted. Grant, then, Your servant an understanding mind to judge Your people, to distinguish between good and bad."

Cantor David Lefkowitz and Cantor Nancy Abramson: And God said to him, "Because you asked for this — you did not ask for long life, you did not ask for riches, you did not ask for the life of your enemies, but you asked for discernment in dispensing justice — I now do as you have spoken. I grant you a wise and discerning mind . . . And I will further grant you long life, if you will walk in My ways and observe My laws and commandments, as did David." [1 Kings 3:6-14]

Rabbi Elliot J. Cosgrove: What if they do not believe me and do not listen to me? [Exodus 4:1]

Rabbi Carol Levithan, Rabbinic Director and Senior Director of Adult Programs, The JCC in Manhattan: "Have no fear of them, For I am with you to deliver you" — declares the LORD. [Jeremiah 1:8] "And who knows, perhaps you have attained to this position for just such a moment." [Esther 4:14]

Rabbi Elliot J. Cosgrove: A voice rings out: "Proclaim!" "What shall I proclaim?" [Isaiah 40:6]

Dr. David Steinberg, President, Long Island University; son of Rabbi Milton Steinberg, z'l: The teaching of the LORD is perfect, renewing life; the decrees of the LORD are enduring, making the simple wise; The precepts of the LORD are just, rejoicing the heart; the instruction of the LORD is lucid, making the eyes light up. The fear of the LORD is pure, abiding forever; the judgments of the LORD are true, righteous altogether, more desirable than gold, than much fine gold; sweeter than honey, than drippings of the comb. [Psalm 19:8-11]

Rabbi Elliot J. Cosgrove: Where can wisdom be found? Where is the source of understanding? [Job 28:12]

Dr. Malcolm and Gabrielle Cosgrove: The fear of the LORD is the beginning of knowledge; fools despise wisdom and discipline. My son, heed the discipline of your father, and do not forsake the instruction of your mother; for they are a graceful wreath upon your head, a necklace about your throat. [Proverbs 1:7-9]

Rabbi Elliot J. Cosgrove: And what of my wife, "Have you seen the one I love?" [Song of Solomon 3:3]

Deborah Cosgrove: He said to Deborah, "If you will go with me, I will go; if not, I will not go." "Very well, I will go with you," she answered. [Judges 4:8-9]

Rabbi Elliot J. Cosgrove: And what of my family?

Leah Nadich Meir, Program Officer, The AVI CHAI Foundation; and Shira Nadich Levin, Esq., Cooley Godward Kronish LLP; daughters of Rabbi Judah Nadich, z"l: Your wife shall be like a fruitful vine within your house; your children, like olive saplings around your table. So shall the man who fears the LORD be blessed. May the LORD bless you from Zion; may you share the prosperity of Jerusalem all the days of your life, and live to see your children's children. May all be well with Israel! [Psalm 128:1-6]

Rabbi Elliot J. Cosgrove: What does the Lord require of me?

Beryl Chernov, Executive Director: Only to do justice, and to love goodness, and to walk modestly with your God. [Micah 6:8]

Rabbi Elliot J. Cosgrove: How shall I lead this people?

Steven M. Friedman: You shall seek out from among all the people capable leaders who fear God, trustworthy leaders who spurn ill-gotten gain. Set these over them as chiefs of thousands, hundreds, fifties, and tens. Let them judge the people at all times. Have them bring every major dispute to you, but let them decide every minor dispute themselves. Make it easier for yourself by letting them share the burden with you. If you do this — and God so commands you — you will be able to bear up; and all these people too will go home unwearied. [Exodus 18:21-23]

Rabbi Elliot J. Cosgrove: Where shall I turn for continued counsel?

Brian Lustbader, President: Turn to the inexhaustible wisdom of your past and future: As it is written: An angel of the LORD appeared to him in a blazing fire out of a bush. He gazed, and there was a bush all aflame, yet the bush was not consumed. [Exodus 3:2]

Rabbi Elliot J. Cosgrove: For whom shall I pray?

Rabbi Michael Graetz: Pray for the well-being of Jerusalem: "May those who love you be at peace. May there be well-being within your ramparts, peace in your citadels." For the sake of my kin and friends, I pray for your well-being; for the sake of the house of the LORD our God, I seek your good. [Psalm 122:6-9]

Rabbi Elliot J. Cosgrove: What shall I teach them?

Students of the B'nai Mitzvah Classes of 5768, 5769, and 5770:

שְׁמַע יִשְׂרָאֵל, יִיָ אֶלֹהֵינוּ, יִיָ אֶחָד. וְאָהַבְתָּ אֵת יִי אֶלֹהֶידּ, בְּכָל לְבָבְדּ, וּבְכָל נַפְשְׁדָ, וּבְכָל מְאֹדֶדְ. וְהִיוּ הַדְּבָרִים הָאֵלֶה, אֲשֶׁר אָנֹכִי מְצַוּדְ הַיּוֹם, עַל לְבָבֶדְ. וְשִׁנַּתְּהַ לְבָנֶידָ, וְדִבַּרְתָּ בָּם, בְּשִׁבְתְּדְ בְּבֵיתֶדְ, וּבְלֶכְתְּדָ בַדֶּרֶדְ, וּבְשָׁכְבְּדָ, וּבְקוּמֶדְ. וּקְשַׁרְתָּם לְאוֹת עַל יָדֶדְ, וְהָיוּ לְטֹטָפֹת בֵּין עֵינֵידְ. וּכְתַבְתָּם עַל מְזֵזוֹת בֵּיתֶדְ וּבִשְׁעָרֶידָ. Hear, O Israel! The LORD is our God, the LORD alone. You shall love the LORD your God with all your heart and with all your soul and with all your might. Take to heart these instructions with which I charge you this day. Impress them upon your children. Recite them when you stay at home and when you are away, when you lie down and when you get up. Bind them as a sign on your hand and let them serve as a symbol on your forehead; inscribe them on the doorposts of your house and on your gates.

[Deuteronomy 6:4-9]

Rabbi Elliot J. Cosgrove: How will the people respond?

Congregation: And all the people answered with one voice, saying, "All the things that the LORD has commanded we will do!" [Exodus 24:3]

Rabbi Elliot J. Cosgrove: And he said: "Surely the LORD is present in this place, and I did not know it! How awesome is this place! This is none other than the abode of God, and that is the gateway to heaven." [Genesis 28:16-17]

Priestly Blessing

יְבָרֶכְדּ יְיָ וְיִשְׁמְרֶדְ . כֵּן יְהִי רָצוֹן.	May ADONAI bless you and keep you. May this be God's will.
יָאֵר יְיָ פָּנָיו אֵלֶיךּ וִיחֵנֶּדָ. כֵּן יְהִי רָצוֹן.	May ADONAI cause Divine light to shine on you and be gracious to you. May this be God's will.
ִיִשָּׂא יְיָ פָּנָיו אֵלֶיִדְ וְיָשֵׂם לְדָ שָׁלוֹם. כֵּן יְהִי רָצוֹן.	May ADONAI lift Divine countenance upon you and give you peace. May this be God's will.

Sheheheyanu

בָּרוּדְ אַתָּה, יִיָ, אֱלֹהֵינוּ, מֶלֶדְ הָעוֹלָם,	Blessed are You, ADONAI our God, Ruler of the
שֶׁהֶחֶיֶנוּ, וְקִיְמָנוּ וְהִגִּיעֵנוּ לַזְמַן הַזֶּה.	universe, Who has given us life, sustained us,
	and brought us to this joyous day!

Recessional

Adon Olam – C. G. Lidarti; arr: P. Curtis & D. Lefkowitz Cantor David Lefkowitz Cantor Nancy Abramson The Park Avenue Synagogue Congregational Singers		
אַדוֹן עוֹלָם אַשֶׁר מַלַדָּ,	You are our Eternal God, who reigned before	
בְּטֶרֶם כָּל יְצִיר נִבְרָא	any being had been created;	
לְעֵת נַעֲשָׂה בְחֶפְצוֹ כֹּל,	when all was done according to Your will,	
אֲזַי מֶלֶדְ שְׁמוֹ נִקְרָא.	then You were called Ruler.	
וְאַחֲרֵי כִּכְלוֹת הַכּּל,	And after all ceases to be,	
לְבַדּוֹ יִמְלוֹדְ נוֹרָא.	You alone will rule in majesty.	
וְהוּא הָיָה, וְהוּא הֹוֶה,	You have been, are yet,	
וְהוּא יִהְיֶה, בְּתִפְאָרָה.	and will be in glory.	
וְהוּא אֶחָד וְאֵין שֵׁנִי,	And You are One;	
לְהַמְשִׁיל לוֹ לְהַחְבִּירָה.	none other can compare to or consort with You.	
בְּלִי רֵאשִׁית בְּלִי תַכְלִית,	You are without beginning, without end.	
ולוֹ הָעֹז וְהַמִּשְׂרָה.	To You belong power and dominion.	
וְהוּא אֵלִי וְחֵי גֹּאֲלִי,	And You are my God, my living Redeemer,	
וְצוּר חֶבְלִי בְּעֵת צָרָה.	my Rock in times of trouble and distress.	
וְהוּא נִסִּי וּמָנוֹס לִי	You are my standard bearer and my refuge,	
מְנַת כּוֹסִי בְּיוֹם אֶקְרָא.	my benefactor when I call on You.	
בְּיָדוֹ אַפְקִיד רוּחִי,	Into Your hands I entrust my spirit,	
בְּעֵת אִישַׁן וְאָעִירָה	when I sleep and when I wake,	
ועִם רוּחִי גְוִיֶּתִי,	and with my spirit my body also;	
יְיָ לִי וְלֹא אִירָא.	ADONAI is with me and I shall not fear.	

The congregation will kindly remain seated during the Recessional.

ð

Reception Lemberg Auditorium (Lower Level)

Distinguished Delegates of Seminaries and Universities, Religious, Communal, and Professional Organizations

Sol Adler 92nd Street Y Rabbi Julia Andelman Congregation Shaare Zedek Rabbi Andrew Bachman Congregation Beth Elohim Randall C. Belinfante American Sephardi Federation Elise Bernhardt Foundation for Jewish Culture Sam Bloch American Gathering/Federation of Jewish Holocaust Survivors Rabbi Joseph Brodie The Jewish Theological Seminary Edward Cardinal Egan Archdiocese of New York Chancellor Arnold M. Eisen The Jewish Theological Seminary Rabbi Ezra Finkelstein Midway Jewish Center **Reverend Gregory Fryer** Immanuel Lutheran Church Dr. Nancy Gad-Harf American Society for Technion Rabbi David Gelfand Temple Israel of the City of New York Rabbi Edward M. Gershfield The Jewish Theological Seminary Ann Goldman Women's League for Conservative Judaism Rabbi Joel S. Goor Metropolitan Synagogue of N.Y. Dr. Alfred Gottschalk Hebrew Union College-Jewish Institute of Religion Dru Greenwood UJA-Federation of New York Rabbi Richard Hammerman World Council of Synagogues Rabbi Ammiel Hirsch Stephen Wise Free Synagogue Reverend Dr. Alvin O'Neal Jackson Park Avenue Christian Church **Richard Janvey** Congregation B'nai Jeshurun

Rabbi Rebecca Joseph The Jewish Theological Seminary Rabbi Jeremy Kalmanofsky Congregation Ansche Chesed Rabbi Joshua Katzan Congregation Habonim

Rabbi Jan Kaufman The Rabbinical Assembly

Reverend Douglas T. King Brick Church

Rabbi David Seth Kirshner Temple Emanu-El of Closter, NJ

Dr. Alisa Rubin Kurshan UJA-Federation of New York

Reverend Christiane Lang Brick Church

Rabbi William H. Lebeau The Jewish Theological Seminary

Shira Nadich Levin, Esq. Cooley Godward Kronish LLP; daughter of Rabbi Judah Nadich, z"l

Rabbi Robert N. Levine Congregation Rodeph Sholom

Rabbi Carol Levithan The JCC in Manhattan

Rabbi Joy Levitt The JCC in Manhattan

Rabbi Richard A. Marker International Jewish Committee

Dr. David Marwell Museum of Jewish Heritage

Leah Nadich Meir The AVI CHAI Foundation; daughter of Rabbi Judah Nadich, z"l

Dr. Paul Mendes-Flohr University of Chicago

Rabbi Joel Meyers *The Rabbinical Assembly* Michael Miller

Jewish Community Relations Council, New York

Hannah Miryam American Sephardi Federation

Melanie Nasberg Hadassah, New York Chapter

Rabbi David Posner Congregation Emanu-El of the City of New York Rabbi Joseph Potasnik New York Board of Rabbis

William Rapfogel Metropolitan Council on Jewish Poverty

Russell F. Robinson Jewish National Fund

Pastor Anthony Romeo Church of Advent Hope

Rabbi Jay H. Rosenbaum Temple Israel of Lawrence

Rabbi Peter J. Rubinstein Central Synagogue

Irwin Scharf United Synagogue of Conservative Judaism

Cory R. Schneider Women's League for Conservative Judaism

Rabbi Julie Schonfeld The Rabbinical Assembly

Consul General Asaf Shariv Consulate General of Israel in New York

Rabbi Stephen Shulman Continuum Hospice Care

Rabbi Michael Siegel Anshe Emet Synagogue, Chicago

Rabbi Reuven Siegel The East 55th Street Conservative Synagogue

Rabbi Jonathan Stein Temple Shaaray Tefila

Dr. David Steinberg Long Island University; son of Rabbi Milton Steinberg, z'l

Reverend Todd Stout Church of Advent Hope

Carol Kahn Strauss Leo Baeck Institute

Rabbi Jan Uhrbach The East 55th Street Conservative Synagogue

Rabbi Avraham Weiss Hebrew Institute of Riverdale

Bruce Weiser UJA-Federation of New York

Rabbi Marc Wolf The Jewish Theological Seminary

Park Avenue Synagogue

Elliot J. Cosgrove, Senior Rabbi Steven M. Friedman, Chairman of the Board Michael J. Graetz, Interim Rabbi Brian G. Lustbader, President David H. Lincoln, Rabbi Emeritus David Lefkowitz, Senior Cantor Marcia Eppler Colvin, Vice President Nancy Abramson, Cantor Paul M. Corwin, Vice President Beryl P. Chernov, Executive Director Melanie Schneider, Assistant Executive Director Howard Rubin, Vice President Ron Koas. Education Director Arthur Penn. Treasurer Carol Hendin, Early Childhood Director Sarah Gribetz, Director of Lifelong Learning Marlene Muskin, Associate Treasurer Shlomi Cohen, Director, Rachael First, Secretary Rabbi Judah Nadich High School

Honorary Chairmen

Amy A.B. Bressman Joel J. Cohen Geoffrey J. Colvin Alan Levine Martin J. Milston Nathaniel H. Usdan

Honorary Presidents

Robert P. Antler Arthur H. Bienenstock Menachem Z. Rosensaft Paul S. Schreiber

Honorary Trustees

Board of Trustees

Honorary Vice Presidents

Joanne V. Davis Bernard Goldberg Leon I. Heller David Parker A. Stanley Robinson Arnold L. Sabin

Les Agisim Lucy Becker Barry A. Bryer Andrew Fier Martin Halbfinger Joel Hirschtritt Amos Kaminski Bea Kaplan Gershon Kekst

Hon. Millard L. Midonick Dr. Morris M. Podolsky Joann Abrams Rosoff Joan K. Schefler

Dr. David Sekons William Sherman Ray L. Treiger Adam Usdan

Daniel Bernstein Nadine Habousha Cohen Darcy Dalton James Druckman Susan Edelstein Henry Glanternik

Richard S. Green Dr. Katherina Grunfeld Laurie L. Harris Ellen Harrow Dennis Karr Isaac Lemor Ivan Lustig

Freema Gluck Nagler Judith Poss Dr. Alain Roizen Willa Rosenberg Jean Bloch Rosensaft Suzette Rubinstein Shereen Rutman

Susan Brous Silverman Heidi Silverstone Wendy Slavin **Jonathan Sobel** Lawrence Soicher Marcia J. Stone Dr. Barbara Weinstein

Advisory Council

Robert Becker	Anita Gluck	Floy Kaminski	Diane Smallberg
Jena Berlinski	Erica Goldberg	Steven J. Mandelsberg	Karen Smul
Dr. Jason Dolinsky	Sally Goodgold	Jaya Nahmiyas	Dawn Spiera
Jennifer Feldman	Lynn Halbfinger	Dr. Mark Pruzansky	Dr. Aaron Stern
Jeffrey Flug	Nancy I. Hirschtritt	Joan Schreiber	Meryl Wiener
Michael Fruchtman	Andrew Hoine	Annette Sherman	Eugene Zinbarg

Installation Co-Chairs:

Jean Bloch Rosensaft Susan Brous Silverman

Park Avenue Synagogue

The Park Avenue Synagogue — Agudat Yesharim (the Association of the Righteous) —was founded in 1882. From modest beginnings, it has grown into the flagship congregation of the Conservative Movement.

In 1882 a group of German-speaking Jews founded a synagogue and named it Temple Gates of Hope. A church building at 115 East 86th Street was converted into a synagogue and soon the new congregation was known as the Eighty-Sixth Street Temple. Some twelve years after its founding, the synagogue joined together with Congregation Agudat Yesharim, which was to be the Hebrew name of the congregation and which appears on the cornerstone of the school building at the corner of Madison Avenue and 87th Street. The sermons in this congregation were still preached in German. Later amalgamations were to come. A nearby synagogue, the Seventy-Second Street Temple, itself a product of the earlier merger of Beth Israel and Bikkur Cholim, two congregations that had their beginnings on the Lower East Side in the 1840s and had moved uptown to Lexington Avenue and 72nd Street in 1920, merged with the Eighty-Sixth Street Temple — Agudat Yesharim.

In 1923 the Eighty-Sixth Street Temple petitioned the State of New York to have its name changed to Park Avenue Synagogue, and three years later a new sanctuary was constructed on 87th Street and dedicated in March 1927. This building remains our present sanctuary. In 1928 the last of the mergers took place when Atereth Israel, a congregation of Alsatian Jews who worshipped in their building on East 82nd Street, added their strength to the Park Avenue Synagogue.

Designed by architect Walter Schneider in 1926, the synagogue building is Moorish in architecture and is one of the last synagogues to have been built in this style, which first became popular in the 1850s in Europe. It features one of the most beautiful cast stone facades in New York and a hand-painted *Bimah*. Moorish decoration is used throughout the interior of the sanctuary, from Arabesque dadoes to a "mugarnas" design for the octagonal domed ceiling.

In 1954 a new building was dedicated to the memory of Rabbi Milton Steinberg, who had come to Park Avenue Synagogue in 1933. This building was incorporated in 1980 into the Rita and George M. Shapiro House, housing the educational facilities of the synagogue. This building is dedicated as a living memorial to the more than one million Jewish children who perished in the Holocaust. It expresses Park Avenue Synagogue's hope that their memory will inspire new generations of educated and proud Jews and ensure the continuity of Jewish tradition, history, wisdom, and heritage.

ð

Park Avenue Synagogue expresses appreciation to Lynn Schneider, Karen Smul, Mark Fraier, and many volunteers for their gracious assistance.

