

CONTENTS

Acknowledgments	xiii
Preface—Rabbi Elaine Zecher	xv
Opening Questions	xvii

PART 1. CONTINUING CONVERSATIONS

ABOUT THE <i>MACHZOR</i>	1
---------------------------------	----------

Editor's Note	3
---------------	---

Traditional Torah Readings

Reconsidered Session 1: *Akeidah*

<i>Akeidah</i> : Historical Background	
—Dr. Richard S. Sarason	5
<i>Akeidah</i> : From a Poetic Perspective	
—Jessica Greenbaum	17
<i>Akeidah</i> : Contemporary Challenges and Innovations	
—Rabbi Ellen Lippmann	23
<i>Akeidah</i> End-of-Call Discussion	28
<i>Akeidah</i> Wrap-Up	33

Traditional Torah Readings

Reconsidered Session 2: *Nitzavim*

<i>Nitzavim</i> : Historical Background	
—Dr. Richard S. Sarason	35
<i>Nitzavim</i> End-of-Call Discussion	40
<i>Nitzavim</i> Wrap-Up	42

Traditional Torah Readings

Reconsidered Session 3: Creative Reclamation of Leviticus 16

Creative Reclamation of Leviticus 16: Introduction	
—Rabbi Leon A. Morris	43

Creative Retrieval and Reclamation of the <i>Avodah</i> Service	46
—Rabbi Herbert Bronstein	
Creative Reclamation of Leviticus 16: The Yom Kippur <i>Avodah</i> within the Female Enclosure	52
—Dr. Bonna Devora Haberman	
Creative Reclamation of Leviticus 16: Storahtellings Approach	58
—Amichai Lau-Lavie	
Creative Reclamation of Leviticus 16 End-of-Call Discussion	65
Creative Reclamation of Leviticus 16 Wrap-Up	69
Shofar Service	
Shofar Service: Historical Background	71
—Dr. Richard S. Sarason	
Shofar Service: Shofar as Symbol	80
—Dr. Debra Reed Blank	
Shofar Service: Zero-Based <i>Machzor</i> Building	90
—Rabbi Edwin C. Goldberg	
Shofar Service End-of-Call Discussion	97
Shofar Service Wrap-Up	99
<i>Seder HaAvodah: Its Structure and Contemporary Possibilities</i>	
<i>Seder HaAvodah: Introduction</i>	101
—Rabbi Leon A. Morris	
<i>Seder HaAvodah: Background and Application</i>	103
—Rabbi Leon A. Morris	
<i>Seder HaAvodah: Piyutim</i>	108
—Yair Harel	
The Accommodation of the Yom Kippur <i>Seder Avodah</i> to Modernity	112
—Dr. Rhoda J. H. Silverman, PhD	

<i>Seder HaAvodah: A Contemporary Model</i>	
—Rabbi Richard N. Levy	118
<i>Seder HaAvodah End-of-Call Discussion</i>	122
<i>Seder HaAvodah Wrap-Up</i>	125

Eileh Ezkerah

<i>Eileh Ezkerah: Introduction</i>	
—Rabbi Leon A. Morris	127
<i>Eileh Ezkerah: Overview of the Liturgy</i>	
—Dr. Ruth Langer	129
<i>Eileh Ezkerah: Historical Background</i>	
—Dr. Richard S. Sarason	134
<i>Eileh Ezkerah in Gates of Repentance</i>	
—Rabbi Neil Gillman, PhD	144
<i>Eileh Ezkerah End-of-Call Discussion</i>	149
<i>Eileh Ezkerah Wrap-Up</i>	155

Yizkor

<i>Yizkor: Historical Background</i>	
—Dr. Richard S. Sarason	157
<i>Yizkor: Guided Meditations and Other Creative Approaches</i>	
—Rabbi Elie Kaplan Spitz	165
<i>Yizkor End-of-Call Discussion</i>	169
<i>Yizkor Wrap-Up</i>	173

N'ilah

<i>N'ilah: Text, Context, and History: A Back- ground of N'ilah</i>	
—Rabbi Richard N. Levy	175
<i>N'ilah: Contemporary Challenges</i>	
—Rabbi Edwin C. Goldberg	179
<i>Possibilities for Reconceptualizing N'ilah</i>	
—Rabbi Leon A. Morris	185
<i>N'ilah End-of-Call Discussion</i>	195
<i>N'ilah Wrap-Up</i>	198

***Hin'ni*: Liturgical and Homiletic Approaches**

<i>Hin'ni</i> : Historical Background —Dr. Richard S. Sarason	201
<i>Hin'ni</i> : For Myself and My Community —Rabbi Leon A. Morris	206
<i>Hin'ni</i> : A Pastoral Perspective —Rabbi Jo Hirschmann	210
<i>Hin'ni</i> : Creative Approaches —Rabbi Richard N. Levy	216
<i>Hin'ni</i> : I Am Here —Rabbi Zoe Klein	218
<i>Hin'ni</i> Wrap-Up	227

PART 2. BETWEEN FAITH AND PROTEST: BRINGING BACK TO LIFE THE CHALLENGING METAPHORS IN THE *MACHZOR*

***Machzor* Presentations from the CCAR Convention, 2013, Long Beach**

Who Shall I Say Is Calling? —Rabbi Laura Geller	231
<i>Machzor</i> and <i>Malchut</i> —Rabbi David Stern	239
God and the <i>Machzor</i> —Rabbi Ariana Silverman	245
Mystery and Liturgy —Rabbi Lawrence Kushner	249
Discussion Questions	255
Biographies of Presenters	257

PART 3. RELATED ARTICLES AND POEMS FROM *CCAR JOURNAL: THE REFORM JEWISH QUARTERLY*, SUMMER 2013

Elaine Zecher, "Preparing for the New <i>Machzor</i> and the High Holy Days: An Integrated Approach"	267
--	-----

**Section One: From the Editors of
the New *Machzor***

- Edwin C. Goldberg, "The New Reform
Machzor Is a Solution, but What Is
the Problem?" 272
- Sheldon Marder, "What Happens
When We Use Poetry in Our
Prayer Books—and Why?" 280
- Leon A. Morris, "The End of
Liturgical Reform as We Know It:
Creative Retrieval as a New
Paradigm" 293

**Section Two: From Professors of
Liturgy at HUC-JIR**

- Dalia Marx, "'Lu Yehi': High Holy
Day Liturgy and Experience
in Israel" 299
- Richard S. Sarason, "*Machzor*:
The Poetry of Truly Awe-Inspiring
Days" 304
- Richard N. Levy, "A Tale of Three
Machzorim" 309
- Lawrence A. Hoffman, "Doing It
Right or Doing It Well?" 314

Section Three: From Our Colleagues

- Evan Kent, "When I Hear the Shofar
I Taste Chocolate: Seeking the
Synesthetic on the High Holy
Days" 327
- Elyse D. Frishman, "Love, Liturgy,
Leadership" 335
- Lawrence A. Englander, "The *Yamim
Noraim*: Concentric Circles of
Liturgy and Relation" 345
- Leon A. Morris, "The Calves of Our
Lips: The Inescapable Connections
between Prayer and Sacrifice" 356

Margaret Moers Wenig, " <i>Baavur Sheani Noder Tzedakah Baado</i> "	367
Donald B. Rossoff, "Visions for a New/Old Reform <i>Yizkor</i> Service"	379
Donald P. Cashman, "We, the <i>Avaryanim</i> , Chant <i>Kol Nidrei</i> "	390
Y. Lindsey bat Joseph, "The <i>Untaneh Tokef</i> Prayer—Sealing Our Faith, Not Our Fate"	399
Amy Scheinerman, "Viewing <i>Untaneh Tokef</i> through a New Lens"	408
Judith Z. Abrams, "Mystical Journeys and Magical Letters: The <i>Y'rushalmi's</i> Cosmology in the <i>Machzor</i> "	417
Aaron D. Panken, "The <i>Machzor</i> before the <i>Machzor</i> : Interpreting the High Holy Days during the Second Temple Period"	428
Elsie S. Stern, "Yom Kippur in Moab: Reflections on the Setting of the <i>Parashah</i> "	439
Poetry	
Ruth Lerner, "Stretching toward <i>S'lichot</i> "	449
Hara E. Person, "Rosh HaShanah in the Pines, 2011/5772"	451
Donald B. Rossoff, "What If..."	452
Jenni Person, "Kol Nidrei"	454
Yehoshua November, "Yom Kippur, The Essence Does Not Change"	455
Joseph R. Black, "The Ankle of the High Priest"	456
Barbara AB Symons, "The Wilderness of Tishrei"	458

Additional Discussion Questions	459
Glossary	477
Suggestions for Further Reading	493