Editor and Contributors

Editor

Rabbi Mary L. Zamore is the executive director of the Women's Rabbinic Network. As part of her work supporting and advocating for Reform women rabbis, she is co-leading the Reform Pay Equity Initiative to narrow the wage gap for all female employees of the Reform Movement. She is also the editor of *The Sacred Table: Creating a Jewish Food Ethic* (CCAR Press, 2011), designated a finalist by the National Jewish Book Awards. She was ordained by Hebrew Union College–Jewish Institute of Religion in New York in 1997.

Contributors

Rabbi B. Elka Abrahamson is the President of The Wexner Foundation. Together with Foundation chairmen Abigail and Les Wexner, she oversees all aspects of the Foundation's work which is focused on developing professional and volunteer Jewish leaders in North America and Public Service Leaders in Israel. She has served congregations in

both California and Minnesota and is a highly regarded teacher and public speaker engaging learners in a wide variety of Jewish settings.

Rabbi Ruth Adar was ordained by Hebrew Union College–Jewish Institute of Religion in Los Angeles in 2008, where her rabbinic thesis was "Money and *Menschlikeit*: A Jewish Ethics of Personal Finance." She holds a BA in economics from the University of Tennessee and an MA in religious studies from the University of Chicago. Currently she teaches "Introduction to the Jewish Experience" both locally and online for Lehrhaus Judaica in Northern California.

Rabbi Richard F. Address, DMin, is founder and director of Jewish Sacred Aging® (jewishsacredaging.com) and host of the weekly podcast "Seekers of Meaning." Ordained by Hebrew Union College–Jewish Institute of Religion in 1972, he served congregations in California and New Jersey as well as over three decades on the staff of the Union for Reform Judaism as regional director and as founding director of the Department of Jewish Family Concerns.

Rabbi Daniel R. Allen, *Z*"*L* was the executive vice president emeritus of the United Israel Appeal and served as the senior vice president of the Jewish Federations of North America. He was noted as an expert and practitioner in Israel philanthropy. He was the son, brother, father, and grandfather of Israelis, all by *aliyah*. He was married to Mary Lou Frishberg, and they are the parents of three and the *saba* and *savta* of four. *Editor's Note: We are grateful that Rabbi Allen was able to contribute his chapter before his death on December 16, 2018. May his memory always be for a blessing.*

Elana Altzman, MD, is a board-certified pediatrician. She is the vice president of Youth Programming at Congregation Anshe Chesed of Linden, New Jersey. An active member of Eshel's parent support network, Dr. Altzman has published in *Kveller* about Jewish parenting. A proud mom of four amazing sons, she enjoys knitting and baking.

Amy Asin, vice president of Strengthening Congregations for the Union for Reform Judaism, leads the URJ's initiatives in strengthening congregations, one of the four priorities of the URJ's 2020 Vision. She guides initiatives in leadership development, congregational innovation, congregational networking, and transition and crisis management. She is a thought leader and frequent speaker in the area of congregational life, and has published articles in media outlets such as the URJ's *Inside Leadership* blog and *eJewishPhilanthropy*. She has an MBA with distinction from Harvard Business School and a BA in economics with high honors from Princeton University.

Rabbi Nicole Auerbach is the director of congregational engagement at Central Synagogue in New York City. She is the author, with Dr. Ron Wolfson and Rabbi Lydia Medwin, of *The Relational Judaism Handbook: How to Create a Relational Engagement Campaign to Build and Deepen Relationships in Your Community.* She was ordained by Hebrew Union College–Jewish Institute of Religion, where she engaged in an immersive study of the halachah of *tzedakah* in the *Mishneh Torah* and *Shulchan Aruch*.

Dov Ben-Shimon is the executive vice president/CEO of the Jewish Federation of Greater MetroWest, New Jersey. Born in England, he served as an Air Force rescue combat medic in the Israel Defense Forces, as a diplomat for the State of Israel, and as a Jewish communal professional in Jewish Federations and the American Jewish Joint Distribution Committee.

Rabbi Leah Rachel Berkowitz is the spiritual leader of Congregation Kol Ami in Elkins Park, Pennsylvania. She is a graduate of Brandeis University and an ordinee of Hebrew Union College–Jewish Institute of Religion. She has contributed to several books on Judaism, spirituality, and women's experiences, and is the author of the picture book *The World Needs Beautiful Things*.

Rabbi Barry H. Block serves Congregation B'nai Israel in Little Rock, Arkansas. His work appears in CCAR publications including *The Sacred Encounter*, *Navigating the Journey*, and *A Life of Meaning*. Ordained by Hebrew Union College–Jewish Institute of Religion in New York in 1991, Rabbi Block's passions include the welfare of the CCAR and its rabbis; URJ camps, above all Henry S. Jacobs Camp and Greene Family Camp; Musar study and practice; and being a dad to his sons, Robert and Daniel.

Rabbi Max Chaiken serves Congregation Kol Ami in West Hollywood, California as assistant rabbi. He was ordained in 2018 by Hebrew Union College–Jewish Institute of Religion in Los Angeles, and he earned his BA in economics at Brown University. His rabbinic thesis, "Telling a New Story: A Model for Economic Ethics in Jewish Law," combined his passions for economic thought and Jewish text. He lives with his husband, Rabbi Danny Shapiro, and their dog, Oogie. Read more at www.maxchaiken.com.

Rabbi Amy B. Cohen, MSW, MARE, serves Temple Beth Shalom in Austin, Texas. Raised in Sudbury, Massachusetts, she received a bachelor of arts degree and a master of arts degree in social work from New York University. Rabbi Cohen also earned a master of religious education degree from Hebrew Union College–Jewish Institute of Religion. She was ordained by HUC-JIR in New York in 2012 and has dedicated her rabbinate to bringing vibrant learning experiences to the Austin Jewish community.

Rabbi Jonathan Cohen, PhD, is the senior rabbi of Temple Tifereth Israel in Beachwood, Ohio. Previously, he served as dean of Hebrew Union College–Jewish Institute of Religion and had been director of HUC-JIR's University of Cincinnati Ethics Center. Rabbi Cohen was born in Israel and served in an armored corps unit of the Israel Defense Forces. He has a law degree from the University of Liverpool and was ordained as a rabbi in 2012 by HUC-JIR. Rabbi Cohen was chair of the Central Conference of American Rabbis Responsa Committee in 2017. He is married and has three young children.

Rabbi Edward Elkin has served as the spiritual leader of the First Narayever Congregation in Toronto since 2000. Hailing from Long Island, New York, Rabbi Elkin received his undergraduate degree from Princeton University and was ordained by Hebrew Union College–Jewish Institute of Religion in New York in 1990. His special interests in the rabbinate include Bible commentaries and the relationship between religion and state in the contemporary world.

Beth Burstein Fine is a Jewish educator and writer. She received an MSW from the University of Washington, working as a social worker for years before embracing a career as a Jewish educator. Beth taught Judaics at a Jewish Day School before becoming an administrator with a focus on coaching teachers, the social emotional curriculum and professional writing. She enjoys collaborating with her spouse, Rabbi David Fine, on this project in particular and life in general.

Rabbi David Burstein Fine is a director of consulting and transition management for the Union for Reform Judaism's Strengthening Congregations team. Since joining the URJ more than twenty years ago, he has developed an extensive portfolio advising clergy, lay leaders, and boards on strategic decision-making. Rabbi Fine has particular expertise in consulting with congregational leaders on asset and space management, mergers, and collaboration.

Rabbi Alan Freedman has served Temple Beth Shalom of Austin, Texas, for sixteen years. He contributes Jewish textual content to the Financial Peace University offering at the temple and has often taught in regard to the ethics of finance in adult education programs. In addition to having been ordained by Hebrew Union College–Jewish Institute of Religion, Rabbi Freedman holds a JD from the University of Pennsylvania Law School. His rabbinate is shared with his wife, Lori, three daughters and son-in-law, and a granddaughter.

Stephanie Garry has been affiliated with Plaza Jewish Community Chapel (the only community-owned and commuty-operated not-for-profit Jewish funeral chapel in New York City) since 2002, assuming

the role of chief administrative officer in 2014. An actor for twenty-two years, she has appeared in over one thousand commercials, while always being engaged in the Jewish community, having served as president of her congregation in Westchester County. She sits on various boards crossing all denominations and shares her home in Connecticut with her husband, Art Tatge.

Patty Gerstenblith is distinguished research professor at DePaul University College of Law and director of its Center for Art, Museum and Cultural Heritage Law. She served on the President's Cultural Property Advisory Committee in the U.S. Department of State in both the Clinton and Obama administrations. In addition to her BA from Bryn Mawr College, PhD from Harvard University, and JD from Northwestern University, in 2017 she was awarded the Doctor of Humane Letters *b.c.* by Hebrew Union College–Jewish Institute of Religion.

Rabbi Neal Gold is a prolific teacher, writer, and activist based in Massachusetts. He is the Jewish Chaplain and Hillel Director at Babson College, and teaches for Me'ah, a program of adult Jewish learning through Hebrew College. He has worked as Director of Content and Programming for ARZA, the Association of Reform Zionists of America, and was a delegate at the Thirty-Seventh World Zionist Congress in Jerusalem. He recently received his MA in Near Eastern and Jewish Studies from Brandeis University. Neal has led congregations in New Jersey and Massachusetts, and teaches as a visiting scholar in synagogues around the country.

Rabbi Samuel N. Gordon is the founding rabbi of Congregation Sukkat Shalom of Wilmette, Illinois. He is a graduate of the University of Pittsburgh and was ordained by Hebrew Union College–Jewish Institute of Religion in 1980. In 1985 he received an MBA degree from Northwestern University's Kellogg Graduate School of Management. In 2013, President Barack Obama appointed him to the U.S. Holocaust

Memorial Museum Council and reappointed him in 2017. He is a past vice president of the Central Conference of American Rabbis and served for fifteen years as a trustee of the Reform Pension Board.

Dr. Alyssa M. Gray, JD, PhD, is the Emily S. and Rabbi Bernard H. Mehlman Chair in Rabbinics and professor of codes and responsa literature at Hebrew Union College–Jewish Institute of Religion in New York. She is the author of *A Talmud in Exile: The Influence of Yerushalmi Avodah Zarah on the Formation of Bavli Avodah Zarah* and numerous shorter studies on the two Talmuds and various topics in Jewish law and tradition. Her nearly completed new book is tentatively entitled *Charity and Theology in Rabbinic Literature: Righteous Before God* (Routledge). Dr. Gray is also a widely sought-after lecturer to both academic and non-academic audiences.

Rabbi Eric J. Greenberg is a leading interfaith expert and an international award-winning investigative and religion reporter. He has served as the national director of Outreach and Interfaith Affairs for the Anti-Defamation League and National Director of Communication, Programs and Multifaith Engagement for the Multifaith Alliance for Syrian Refugees. He is on the board of the New York Board of Rabbis, and is director of public affairs for Synagogue Connect and the Center for Interreligious Understanding.

Rabbi Arthur Gross-Schaefer, JD, CPA, is a full professor of business law and ethics at Loyola Marymount University, where he has taught for the past thirty-nine years. He publishes and speaks on a diverse number of topics on law, ethics, academic freedom, and conflict resolution. He is the founding rabbi for the Community Shul of Montecito and Santa Barbara, California. In addition, he is the co-founder and president of the Avi Schaefer Fund. He also publishes murder mysteries.

Rabbi Jennifer Gubitz serves Temple Israel of Boston as the director of the Riverway Project, whose mission is to connect twenties and thirties to Judaism and each other through Temple Israel. Ordained by

Hebrew Union College–Jewish Institute of Religion in New York in 2012, she was an HUC-JIR Tisch Rabbinical Fellow and is a graduate of Indiana University's Borns Jewish Studies Program. Rabbi Gubitz grew up as a song leader and educator at URJ Goldman Union Camp Institute in Zionsville, Indiana.

Rabbi Jill Jacobs is the executive director of T'ruah: The Rabbinic Call for Human Rights, which brings the moral voice of two thousand rabbis and cantors and their communities to protecting human rights in North America, Israel, and the occupied Palestinian territories. She is the author of Where Justice Dwells: A Hands-On Guide to Doing Social Justice in Your Jewish Community and There Shall Be No Needy: Pursuing Social Justice through Jewish Law and Tradition. Rabbi Jacobs holds rabbinic ordination, an MA in Talmud from the Jewish Theological Seminary and an MS in Urban Affairs from Hunter College. She lives in Manhattan with her husband, Rabbi Guy Austrian, and their two daughters.

Rabbi Andy Kahn serves as the assistant rabbi of Temple Emanu-El of New York. Ordained by Hebrew Union College–Jewish Institute of Religion in 2018, he grew up in Tacoma, Washington, received a BA in religion from Kenyon College in Ohio, an MA in religion in modernity from Queen's University, and an MA in Hebrew Bible from the Jewish Theological Seminary.

Michael A. Kimmel has served as the executive director of the Reform Pension Board since January 2015 but has called the Reform Movement his professional home since 2005, previously holding executive positions with the Union for Reform Judaism and Congregation Rodeph Sholom in New York City. Prior to his work in the Reform Movement, he worked in the for-profit sector in finance and management consulting. He holds an MBA from New York University's Stern School of Business and a BS in finance and management from the University at Albany.

Rabbi Zoë Klein Miles serves Temple Isaiah in Los Angeles. She is the author of *Drawing in the Dust* and *The Goblins of Knottingham: A*

History of Challah, along with writings in many collections including The Women's Torah Commentary, Teen Texts, Lights in the Forest: Rabbis Respond to Twelve Essential Jewish Questions, Making Prayer Real, The Sacred Table: Creating a Jewish Food Ethic, and Holy Ground: A Gathering of Voices on Caring for Creation. Her poems and prayers are used in houses of prayer around the country.

Rabbi Esther L. Lederman is the director of congregational innovation at the Union for Reform Judaism. Prior to that role, she was the associate rabbi at Temple Micah in Washington, DC. Rabbi Lederman also serves on the CCAR Task Force on the Experience of Women in the Rabbinate. She was ordained in May 2008 by Hebrew Union College–Jewish Institute of Religion in New York City.

Rabbi Leah Lewis is the rabbi at Temple Menorah in Redondo Beach, California. Prior to her arrival there in 2017, she served as rabbi and director of lifelong learning at Congregation Shir HaMa'alot in Irvine, California, and as associate rabbi at Leo Baeck Temple in Los Angeles. She was ordained by Hebrew Union College–Jewish Institute of Religion in 2002. She is married to David Lewis, and they have three children.

Rabbi Seth M. Limmer, DHL, serves as senior rabbi of Chicago Sinai Congregation. During his rabbinate he has served as chair of the Justice, Peace & Civil Liberties of the Central Conference of American Rabbis, as vice-chair of the URJ's Commission on Social Action, as dean of faculty for Eisner and Crane Lake Camps, and at the time of publication serves on the Board of Trustees of the CCAR. On behalf of Chicago Sinai Congregation's lead role in organizing the Reform Movement's participation in the NAACP's 2015 America's Journey for Justice, Rabbi Limmer accepted the Rabbi Maurice Eisendrath Bearer of Light Award, the highest honor of the URJ. Author of many articles, 2016 saw the publication of his first full-length book, *Medieval Midrash: The House for Inspired Innovation*.

Rabbi Limmer also served as co-editor of *Moral Resistance and Spritual Authority*, published by CCAR Press.

Rabbi Joel M. Mosbacher is the senior rabbi of Temple Shaaray Tefila in New York City, having also served congregations in New Jersey and Georgia. He is a 1998 ordinee of Hebrew Union College—Jewish Institute of Religion in Cincinnati, Ohio. He earned a doctorate of ministry from HUC-JIR in 2006. He is on the national strategy team of the Metro Industrial Areas Foundation and is one of the national co-chairs of the Do Not Stand Idly By campaign.

Kevin Moss is the global director of sustainable business at the World Resource Institute. Prior to his involvement in sustainability, his career path included product management, marketing, and corporate strategy. Originally from London, he holds an honors degree in engineering and management from Liverpool University. He and his wife and two wonderful daughters live in Northern Virginia. When not working, he enjoys time spent outdoors and has a passion for music, movies, antiquarian books, and old mechanical devices.

Deborah Niederman, RJE, serves as the associate director of the Leadership Institute for the Union for Reform Judaism. She previously served as a regional educator and consultant at the URJ and is one of the authors of the *CHAI: Learning for Jewish Life* curriculum. She led three different congregations as director of education and also served as coordinator of alumni engagement and career services for the Hebrew Union College–Jewish Institute of Religion Schools of Education. For over twenty years she has served on the board of the Association of Reform Jewish Educators and is a past president. She received her bachelor of arts in Judaic studies and psychology from Washington University in St. Louis, Missouri, and earned a master's in Jewish education from HUC-JIR in Los Angeles.

Rabbi Hara E. Person is the incoming Chief Executive of Central Conference of American Rabbis, having served as its chief strategy officer and Publisher of CCAR Press. She was formerly the editor-in-chief

of URJ Books and Music and the managing editor of the award-winning *The Torah: A Women's Commentary*.

Rabbi Sonja K. Pilz, PhD, earned her doctorate from the department of Rabbinic Literature at Potsdam University, Germany; she holds Rabbinic Ordination from Abraham Geiger College, Germany. Prior to joining the Central Conference of American Rabbis as the editor of the CCAR Press, she taught Worship, Liturgy, and Ritual at HUC-JIR, NY; at the School of Jewish Theology at Potsdam University; and in many congregational settings. She has served as a rabbinic intern, adjunct rabbi, and cantorial soloist in congregations in Germany, Switzerland, Israel, and the U.S.

Rabbi Deborah R. Prinz lectures about Jews and chocolate around the world. Her book *On the Chocolate Trail: A Delicious Adventure Connecting Jews, Religions, History, Travel, Rituals and Recipes to the Magic of Cacao* explores how faith traditions shape chocolate consumption, ritual, and business. This best-selling book provided the foundation for the exhibit "Semi[te] Sweet: On Jews and Chocolate," for the Herbert and Eileen Bernard Museum of Temple Emanu-El, New York City, which Prinz co-curated and is now available to travel. Prinz has held a number of leadership positions in the national and regional Reform Movement, having served the Central Conference of American Rabbis (CCAR) as Director of Program and Member Services and the Director of the Joint Commission on Rabbinic Mentoring. Prior to that she was a congregational rabbi for almost thirty years.

Judith Rosenbaum, PhD, is executive director of the Jewish Women's Archive, a national organization that documents Jewish women's stories, elevates their voices, and inspires them to be agents of change. A writer, educator, and historian, Judith earned her doctorate in American studies from Brown University. She teaches and lectures widely on Jewish studies and women's studies and serves on the faculty of the Bronfman Youth Fellowships.

Rabbi Douglas B. Sagal, DD, has been senior rabbi of Temple Emanu-El in Westfield, New Jersey, since 2002. He is a graduate of Wesleyan University, Hebrew Union College–Jewish Institute of Religion, and Yale Divinity School. In 2019 he will be named a rabbinic fellow of the Shalom Hartman Institute in Jerusalem.

Rabbi Ayala Ronen Samuels, PhD, was born and raised in Kibbutz Shamir, Israel, and is the founding rabbi of the Reform congregation T'filat Ha'adam in Caesarea, Israel. She has a BA in Jewish thought and psychology from Haifa University and a PhD in Jewish education from the Jewish Theological Seminary in New York. She was ordained by Hebrew Union College–Jewish Institute of Religion in Jerusalem and loves the challenges and opportunities of being a Reform rabbi in Israel.

Rabbi Noa Sattath is the director of the Israel Religious Action Center, the social justice arm of the Reform Movement in Israel. She is charged with leading the staff of the organization, developing and implementing social change strategies in the fields of separation of religion and state, women's rights, and the struggle against racism. Prior to her work at IRAC, she was the executive director of the Jerusalem Open House, the LGBT community center in Jerusalem. She was also the executive director of MEET, a nonprofit organization that uses technology to create a common language between Israeli and Palestinian young leaders. Prior to her work in civil society, she worked as a leader in the Israeli software industry. Rabbi Sattath is a graduate of the Hebrew University and Gratz College and was ordained by Hebrew Union College–Jewish Institute of Religion in 2014. She is a member of Congregation Kol Haneshama in Jerusalem.

Rabbi Robert Scheinberg, the rabbi of the United Synagogue of Hoboken, New Jersey, teaches liturgy at the Jewish Theological Seminary and the Academy for Jewish Religion. He served on the editorial committees for *Mahzor Lev Shalem* and *Siddur Lev Shalem*,

prayer books for Conservative Judaism published by the Rabbinical Assembly.

Rabbi Amy Scheinerman is a hospice chaplain and scholar-in-residence. She is author of *The Talmud of Relationships* (in two volumes). She serves on the CCAR Responsa Committee, as editor of the *CCAR Newsletter* Torah commentary column, and on the editorial board of the *CCAR Journal*. She and her husband, Dr. Edward Scheinerman, have four children and three grandchildren.

Rabbi Amy Schwartzman is the senior rabbi of Temple Rodef Shalom in Falls Church, Virginia, where she has worked since being ordained by Hebrew Union College–Jewish Institute of Religion in 1990. In addition to serving a dynamic congregation, she is involved in leadership roles for her community as well as the Reform Movement. She is especially active in housing issues, mental health initiatives, and supporting those on the fringes of our society. Within the Reform Movement she serves in a number of leadership roles for the Central Conference of American Rabbis, as well as HUC-JIR. Rabbi Schwartzman and her husband, Kevin Moss, live in McLean, Virginia, with their two daughters.

Rabbi Howard Shapiro was ordained by Hebrew Union College–Jewish Institute of Religion in 1968 and began his rabbinate as a chaplain in the U.S. Army at Fort Belvoir and in I Corps Vietnam. Serving Temple Israel in West Palm Beach and Temple Sha'arey Shalom in Springfield, New Jersey, he has been a board member and vice chair of the Reform Pension Board since 1991. Presently a consultant for the Jewish Federation of Palm Beach County, he blogs at Rabbiunplugged.wordpress.com

Rabbi Idit Solomon is the founder and CEO of Hasidah, a nonprofit dedicated to raising awareness about infertility in the Jewish community, connecting people to support, and reducing financial barriers to treatment. She earned her master's degree in Jewish education and ordination from Hebrew Union College–Jewish Institute of Religion

in Los Angeles. She has also worked as the Columbus Federation's vice president of Jewish education and director of Jewish community relations and at The Ohio State University Hillel.

Andrés Spokoiny is president and CEO of Jewish Funders Network and a Jewish communal leader with a history of leading successful organizational transformations. He was CEO of Federation CJA in Montreal and previously worked at the American Jewish Joint Distribution Community. Originally from Argentina, he has a multidisciplinary background, including business, education, and rabbinical studies, and is fluent in a number of languages.

Rabbi A. Brian Stoller is the senior rabbi of Temple Israel in Omaha, Nebraska. A dedicated student of Torah and Jewish thought, Rabbi Stoller has published articles on Reform Judaism and Jewish law and is currently pursuing a doctorate in halachah. Before entering the rabbinate, he had a career in politics and served as press secretary to then U.S. senator Peter Fitzgerald of Illinois.

Rabbi Joshua Weinberg serves as the Vice President of the URJ for Israel and Reform Zionism and is the Executive Director of ARZA, the Association of Reform Zionists of America. He was ordained from the HUC-JIR Israeli Rabbinic Program in Jerusalem, and is currently living in New York. Josh previously served as the Director of the Israel program for the Reconstructionist Rabbinical College and as a faculty member of NFTY Heller High School in Israel. Josh is a reserve officer in the IDF Spokesperson's unit and came on *Aliyah* to Israel in 2003. He is married to Mara Sheftel Getz, and together have Noa, Ella, Mia, and Alma.

Rabbi Dvora Weisberg, PhD, is Rabbi Aaron D. Panken Professor of Rabbinics and director of the School of Rabbinic Studies at Hebrew Union College–Jewish Institute of Religion in Los Angeles. She received her BA from Brandeis University and her MA and PhD in Talmud and Rabbinic literature from the Jewish Theological Seminary,

Contributors • 449

and she was ordained by HUC-JIR. Her research focuses on levirate marriage and gender issues in Rabbinic literature.

Marcie Zelikow, a graduate of Temple University and former executive recruiter who started her own business, retired in 2001 to focus on not-for-profit work. She is a former board member at Jewish Family Service, where she served as vice president for fund development and chair of the social enterprise and public policy committees. At the Jewish Federation of Greater Los Angeles, she was part of the Jews in Need committee and former chair of the health and human services committee, LA/Tel Aviv Partnership, and Hillcrest United Jewish Communities (UJC) campaign. She is the national fund development chair for Friends of Yemin Orde and the former vice president of fund development at Temple Emanuel of Beverly Hills. At Hebrew Union College–Jewish Institute of Religion, she and her husband, Howard, endowed the Zelikow School of Jewish Nonprofit Management.