# Contributors

**Rabbi David Adelson, DMin**, is dean of the New York campus of Hebrew Union College–Jewish Institute of Religion (HUC-JIR). He served as rabbi of East End Temple in Manhattan and as a hospital chaplain, and he has been a leader in the Reform Movement and IAF community organizing. He serves as a spiritual director and is on the faculty of Bekhol Levavkha, a spiritual direction training program at HUC-JIR. He was ordained in 1999 and earned a doctor of ministry in 2016.

**Rabbi Daniel S. Alexander, DMin, DD**, ordained by Hebrew Union College–Jewish Institute of Religion in 1979, directed the Hillel Foundation at the University of Virginia for nine years and served Congregation Beth Israel in Charlottesville, Virginia, for twenty-eight years, becoming rabbi emeritus in 2017. An occasional lecturer at the University of Virginia and a spiritual director, he is a husband, father, and grandfather. He currently volunteers as a court-appointed special advocate for foster children in central Virginia.

**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* (2018). She was ordained by Hebrew Union College–Jewish Institute of Religion in 2016.

**Rabbi Elizabeth Bahar**, ordained in 2009, joined Congregation Ahavath Chesed–The Temple in 2018 after serving Temple B'nai Sholom in Huntsville, Alabama. While there, she promoted inclu-

sivity and innovation, earning recognition by the *Forward* as one of "America's 33 Most Inspirational Rabbis" (2015) as well as leadership awards in the interfaith community.

**Cantor Chanin Becker** graduated from Princeton University with a degree in English literature and drama and was ordained as a cantor by the Hebrew Union College–Jewish Institute of Religion. She has served as the cantor at Temple Isaiah in Lafayette, California, and at Scarsdale Synagogue–Temples Tremont and Emanu-El in Scarsdale, New York. Since completing the Manchim Training Program of the Mussar Institute, she has had a particular passion around facilitating Mussar practice groups and seeing the world through a Mussar lens.

Rabbi Barry H. Block serves Congregation B'nai Israel in Little Rock, Arkansas. A Houston native and graduate of Amherst College, Rabbi Block was ordained by Hebrew Union College-Jewish Institute of Religion in 1991 after studying at its Jerusalem, Los Angeles, and New York campuses, and he received his DD, honoris causa, in 2016. A member of the CCAR Board of Trustees, Block has contributed to several previous CCAR Press publications, including "Unplanned Fatherhood" in The Sacred Encounter; "Marriage, Money, and Musar" in The Sacred Exchange; and "Welcoming Converts" in Navigating the Journey. With Dr. Alan Morinis, he coauthored "Mussar and the Development of Spiritual Practices" in A Life of Meaning: Embracing Reform Judaism's Sacred Path, and he is a regular contributor to the CCAR Journal. Block currently serves as faculty dean at URJ Henry S. Jacobs Camp, a role he held for twentyone years at URJ Greene Family Camp. He is a past board chair of Planned Parenthood of South Texas. He is the proud father of Robert and Daniel.

**Rabbi Mari Chernow** is senior rabbi at Temple Chai in Phoenix, Arizona. She was drawn to Mussar study because of the opportunities it affords for reflection, personal growth, and the pursuit of depth. It is, she believes, an example of the exciting Jewish future

that is being built on fresh approaches to classical texts and traditions. She loves hiking, skiing, and above all, spending time with her ridiculous and perfect children.

**Rabbi Jen Clayman** is an independent rabbi in the San Francisco Bay Area. She was ordained from Hebrew Union College-Jewish Institute of Religion in Los Angeles, in 2003, and has served Jewish organizations in California, Washington, New Jersey and Maryland. She has also trained as a Jewish chant leader with Rabbi Shefa Gold. She specializes in adult Jewish learning and teaches for the Bay Area's HAMAQOM: The Place, as well as the URJ's Introduction to Judaism program.

**Rabbi Paul F. Cohen, DMin, DD**, is the senior rabbi at Temple Jeremiah in suburban Chicago, where he strives to help his congregants feel deeply connected and inspired to do *tikkun olam*. He has strengthened this philosophy by taking on social, economic, and political causes, offering testimony to state legislative committees, and serving on numerous boards of directors. He received his master of arts and rabbinic ordination from Hebrew Union College–Jewish Institute of Religion and a doctor of ministry from the Bangor Theological Seminary. He is a Senior Rabbinic Fellow of the Shalom Hartman Institute in Jerusalem.

**Rabbi Judith Edelstein, DMin, BCC**, was ordained by the Academy for Jewish Religion in 1997. She has worked as the spiritual leader at various synagogues, as a chaplain, and as a teacher. Her Mussar studies began in earnest through the Mussar Institute under the direction of Alan Morinis. She has been involved with the institute in many capacities for the past ten years. Mussar has transformed her life.

**Rabbi Amy Eilberg** was the first woman ordained as a Conservative rabbi by the Jewish Theological Seminary of America. She serves as the coordinator of Jewish engagement for Faith in Action Bay Area,

a multi-faith, multiracial social justice organization in the San Francisco Bay Area. She previously served as the director of the Pardes Rodef Shalom (Pursuer of Peace) Communities Program, teaching Jewish civil discourse to rabbis, synagogues, and Jewish organizations. Rabbi Eilberg also serves as a spiritual director and interfaith activist and as senior faculty for the Mussar Institute. She is the author of *From Enemy to Friend: Jewish Wisdom and the Pursuit of Peace* (2014).

**Rabbi Avi Fertig** is the director of Mussar for the Mussar Institute, where he has been guiding courses and programs since 2010. He is the author of *Bridging the Gap* (2007), a comprehensive guide to important Mussar concepts and lessons from the Talmud and the classical works of the modern Mussar movement, as well as numerous other publications on topics of Mussar. Rabbi Fertig studied at the Ner Israel Yeshiva in Baltimore and has also learned and taught at Yeshivat Neve Zion, Yeshivat Reishit Yerushalayim, and the Mir Yeshiva of Jerusalem. Born in the United States, for the past twentytwo years he has resided in Israel and currently lives in Beit Shemesh with his wife and six children.

**Rabbi Carol Glass, BCC, SD**, has served in Hillel, congregations, hospitals, hospice and a rabbinical school. A spiritual director and a Mussar student of Rabbi David Jaffe, she has been facilitating Mussar groups since 2012. She has published chapters in two books on addiction and spirituality. She gardens avidly and misses the days when she had more time for biking and bird-watching. Rabbi Glass lives in Newton, Massachusetts, with her husband, Rabbi Michael Swartz. They have two grown sons and one daughter-in-law.

**Rabbi Lisa L. Goldstein** is the executive director of the Institute for Jewish Spirituality. Educated at Brown University and Hebrew Union College–Jewish Institute of Religion, she previously served as the executive director of Hillel of San Diego, where she was honored for her devotion to the students. She has taught meditation, prayer,

and Chasidic texts in a wide variety of contexts and is particularly interested in the intersection between spiritual practice and social justice.

**Rabbi Lisa D. Grant, PhD**, is the Rabbinical School Program director and professor of Jewish education at Hebrew Union College–Jewish Institute of Religion in New York. Her research, writing, and teaching interests focus on adult Jewish learning, spiritual life and practice, and the place of Israel in American Jewish life. She is happily married to Billy Weitzer and the proud mother of two adult children.

**Rabbi Lisa J. Grushcow, DPhil**, is the senior rabbi of Temple Emanu-El-Beth Sholom, the Reform synagogue of Montreal. She also served as associate rabbi of Rodeph Sholom in New York City, after being ordained by Hebrew Union College–Jewish Institute of Religion in 2003. She holds degrees from McGill and the University of Oxford, in addition to being a Rhodes Scholar, a Wexner Graduate Fellow, and part of the Hartman Rabbinic Leadership Initiative.

**Rabbi Jennifer A. 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 songleader and educator at URJ Goldman Union Camp Institute in Zionsville, Indiana. Trained as a Mussar facilitator by the Mussar Institute, she has been facilitating congregational Mussar study groups for many years.

**Rabbi Rachel Gurevitz, PhD**, serves as rabbi of Congregation B'nai Shalom, Westborough, Massachusetts. Her introduction to Jewish spiritual practice came through Jewish Renewal. She spent a year and several summers on staff at the Jewish retreat center Elat Chayyim.

She integrates chant, meditation, and Mussar into the worship and teaching she offers her community.

**Rabbi Eric S. Gurvis** was ordained at Hebrew Union College– Jewish Institute of Religion in New York. He has served congregations in New York City; Jackson, Mississippi; Teaneck, New Jersey; and Newton, Massachusetts; and is currently rabbi of Sha'arei Shalom in Ashland, Massachusetts. Rabbi Gurvis works with the Mussar Institute coordinating their new CHAVERIM Initiative. He facilitates Mussar groups throughout the Greater Boston Area and in Western Massachusetts. He is a member of the faculty for the Mussar Institute and the Hebrew College Open Circles Learning program. He is a Senior Rabbinic Fellow of the Hartman Institute. He lives in the Greater Boston Area with his wife, Laura. They have four children and a 2½-year-old grandson, in whom they take great delight.

**Rabbi Brett R. Isserow** was born and raised in Johannesburg, South Africa. Ordained in 1991 by Hebrew Union College–Jewish Institute of Religion in Cincinnati, he served at The Temple in Atlanta, Georgia, and for the last sixteen years at Beth El Hebrew Congregation in Alexandria, Virginia. He has been a Mussar student and facilitator since 2009. In retirement he continues to teach at Beth El and facilitate Mussar *vaadim*. He is married to Rabbi Jinny Isserow, an artist, and they have two adult children, Anna and Jesse.

**Rabbi David Jaffe** is the founder and dean of the Kirva Institute and leader of the Inside Out Wisdom and Action Project. His teaching, writing, and consulting integrate Jewish spiritual technologies with leadership and social change. He teaches Mussar and other forms of Jewish spiritual wisdom around the country with the Mussar Institute, the Institute for Jewish Spirituality, the Legacy Heritage Foundation, and others. Rabbi Jaffe is the author of *Changing the World from the Inside Out: A Jewish Approach to Personal and Social Change*, which won a 2016 National Jewish Book Award.

**Rabbi Andy Kahn** grew up in Tacoma, Washington, received his BA in religion from Kenyon College in Ohio, MAs from Queen's University in religion in modernity and Jewish Theological Seminary in Hebrew Bible, and was ordained by Hebrew Union College–Jewish Institute of Religion in 2018. He is currently the assistant rabbi of Temple Emanu-El of New York.

**Rabbi Debra Kassoff** first served Hebrew Union Congregation in Greenville, Mississippi, in 2000 and has led the congregation continually since 2010. Upon ordination in 2003, she established the rabbinic department at the Goldring/Woldenberg Institute for Southern Jewish Life, an organization committed to supporting, connecting, and celebrating Jewish life in the South. Rabbi Kassoff lives with her family in Jackson, Mississippi, where she strives to create compassionate communities that bridge racial, religious, and cultural divides.

**Rabbi Marc Katz** is the rabbi at Temple Ner Tamid in Bloomfield, New Jersey. He is the author of the book *The Heart of Loneliness: How Jewish Wisdom Can Help You Cope and Find Comfort* as well as numerous articles.

**Rabbi Jan Katzew, PhD**, serves as the Rabbinical Program director at Hebrew Union College–Jewish Institute of Religion in Cincinnati, where he also teaches courses in education and Jewish thought, including Mussar. Jan has been a student, practitioner, and teacher of Mussar for more than twenty years, trying to repair the world from the inside out.

**Rabbi Richard M.C. Kellner** is proud to serve as the senior rabbi of Congregation Beth Tikvah, in Worthington, Ohio. He has dedicated his rabbinate to building relationships, drawing meaning and purpose from our tradition, and engaging in *tikkun olam*. He serves on the leadership team of the Ohio Religious Action Center of Reform Judaism, working to create a coalition across faith lines to build a

better Ohio. He also serves the chair of Continuing Rabbinic Education for the CCAR. Rabbi Kellner lives in Columbus along with his wife, Debra, and daughters, Zoe and Shira.

Rabbi Bonnie Koppell is a native of Brooklyn, New York. A 1981 graduate of the Reconstructionist Rabbinical College (RRC), she was the first female rabbi to serve in the U.S. Army. Chaplain (Colonel) Koppell was deployed numerous times to Iraq, Afghanistan, and Kuwait during her thirty-eight-year career. She received two Legion of Merit medals, in addition to numerous other awards. She holds an MA in religion from Temple University, a master of strategic studies from the U.S. Army War College, and a doctor of divinity from RRC. In 1994 she was named "Outstanding Young Leader" for the City of Mesa, and in 2004 she was the "Woman of the Year." The Forward honored her in 2010 as one of the "The Sisterhood 50: America's Influential Women Rabbis." Rabbi Koppell currently serves as the associate rabbi of Temple Chai in Phoenix, Arizona, where she directs the Deutsch Family Shalom Center. She is a frequently requested speaker on military and spiritual themes. Married to Ron Kushner, she is the mother of Jessie Rubenstein and Dr. Sarah Wypiszynski. She adores being a bubbe to her growing family, including Helena, Michael, and Leon.

**Rabbi Jonathan Kraus** has served as the spiritual leader of Beth El Temple Center in Belmont, Massachusetts, since 1994.

**Rabbi Leah Lewis, MAJS**, 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 the Hebrew Union College–Jewish Institute of Religion in 2002. She is married to David Lewis, and together they have three children: Gabriel, Jonah, and Nomi. **Rabbi Andrea C. London** is the senior rabbi at Beth Emet: The Free Synagogue in Evanston, Illinois. She has studied Mussar with Alan Morinis and through the Institute of Jewish Spirituality (IJS). She is also a graduate of IJS's Jewish Mindfulness Meditation Teacher Training program.

**Rabbi Marc Margolius** is a senior programs director at the Institute for Jewish Spirituality, where he directs the Tikkun Middot Project, an initiative integrating Jewish mindfulness and *middot* practice. He also directs the institute's programs for lay leaders and alumni of its clergy leadership program and teaches weekly on the Torah portion through a mindfulness and *middot* lens. He has served as rabbi at Congregation Beth Am Israel, Penn Valley, Pennsylvania, and West End Synagogue in New York City.

**Rabbi Sharon Mars** is the senior rabbi at Temple Israel, a Reform synagogue in Columbus, Ohio. She received her rabbinic ordination from Hebrew Union College-Jewish Institute of Religion in New York in 1998 and her master of Hebrew letters in her hometown of Los Angeles in 1994. She has served professionally as a rabbi for over twenty years in various settings, from Hillel and summer camp to hospice and prisons. Her social justice work focuses particularly on the areas of substance use disorder, trauma, and mass incarceration. She is a student of Mussar and seeks spiritual grounding through Torah, community choir, classic rock, college basketball, coffee, and people.

**Rabbi Joseph B. Meszler** is the spiritual leader of Temple Sinai in Sharon, Massachusetts, an educator, and an activist. Rabbi Meszler has been a Brickner Fellow through the Religious Action Center of Reform Judaism, is a member of the Hevraya of the Institute for Jewish Spirituality, and served as a Global Justice Fellow with American Jewish World Service in 2017–18. His books include *Being Human* (and Made in God's Image): Sermons on the Weekly Torah Portion, Jewish Holidays, & Topics of Today (2018).

**Rabbi Joshua Mikutis** is the Jewish learning designer at JDC Entwine. He was ordained by the Hebrew Union College–Jewish Institute of Religion; he also graduated with a masters degree in Jewish nonprofit management from the Zelikow School of Jewish Nonprofit Management. Originally from Dayton, Ohio, he graduated from Haverford College with honors in religion and history and with a minor in Russian from Bryn Mawr College. Rabbi Mikutis lives in Brooklyn with his wife Anna.

**Rabbi Michelle Pearlman** places relationships at the center, helping people connect with Judaism, God, and one another. Currently rabbi of Beth Chaim Reform Congregation in Malvern, Pennsylvania, she has served Monmouth Reform Temple, Temple Shalom of Newton, Massachusetts, the Jewish Federation, and the Union for Reform Judaism. She delights in the power of interfaith connections, having worked with the St. Bernard Project, community partners, teens, and adults to help rebuild one hundred homes after Hurricane Sandy.

**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 Hebrew Union College–Jewish Institute of Religion in New York, 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 United States.

**Rabbi Marcia R. Plumb** has studied and taught Mussar for over twenty-five years, in the United States and the United Kingdom. She teaches several Mussar *vaadim* (groups), founded an annual Mussar conference in Boston, and trained with and worked for the Mussar Institute. She teaches an international online Mussar group and an

online group for Jewish clergy. She is embedding Mussar into the life of her synagogue, Congregation Mishkan Tefila, in Brookline, Massachusetts, as a path for cultural transformation.

**Rabbi Ted Riter** began formally weaving Mussar teachings into the fabric of his synagogue community in 1997. He is proud that since that time, many of his students have become Mussar facilitators and teachers in their own right. Ted continues to draw upon Mussar teachings as he brings "ancient wisdom and modern design" to individuals and organizations facing crises and going through transitions.

**Rabbi Yair Robinson** is the rabbi of Congregation Beth Emeth in Wilmington, Delaware. He lives in Wilmington with his wife, Marisa, and his son, Elishai.

**Rabbi Samuel J. Rose** is a native of Norfolk, Virginia. He is the rabbi at Temple of Israel in Greenville, South Carolina. Before moving to South Carolina, Rabbi Rose served as the associate rabbi at Congregation Beth Israel in Austin, Texas for six years. He is a graduate of HUC-JIR (Cincinnati) and Temple University. When Rabbi Rose is not diving down a rabbinic rabbit hole of research, he loves playing with his daughter and watching the Philadelphia Eagles play.

**Cheryl Rosenstein, DD**, is rabbi emerita and former Mussar guide of Temple Beth El in Bakersfield. California. She now practices her Mussar and yoga in her "happy place," Santa Rosa, California. "Mussar," she writes, "has helped me develop the *g'vurah* ("courage"), the *koach* ("strength"), the *emunah* ("faith") and *bitachon* ("trust") to open myself to change. I am grateful and honored to be included in this anthology. I hope to continue to share the power of Mussar practice with others."

**Rabbi Peter B. Schaktman** is the rabbi of Temple Emanu-El in Utica, New York, where he has led workshops on Mussar. Ordained

358

by the Hebrew Union College–Jewish Institute of Religion in 1989, Rabbi Schaktman has served congregations in Texas, New York, Louisiana, and Hawai'i. He also worked on the staff of the Union for Reform Judaism as a regional and national consultant in program development, synagogue management, and the special needs of small congregations.

**Rabbi Judy Shanks** is a native of Phoenix, Arizona, and received her BA in religion from Pomona College. She was ordained from the New York campus of Hebrew Union College–Jewish Institute of Religion in 1984 and served two congregations in the San Francisco Bay Area: Temple Beth Hillel in Richmond, California, and Temple Isaiah in Lafayette, California, retiring from congregational leadership in 2018. Rabbi Shanks is married to James Gracer and has two daughters and three grandchildren—so far.

**Rabbi Michal Shekel** is the executive director of the Toronto Board of Rabbis and spiritual leader of Congregation Har Tikvah of Brampton, Ontario, Canada. She is the rabbinic director of the Greater Toronto Reform *Beit Din* (Jewish court), oversees the Introduction to Jewish Life program, and is the *m'saderet gittin* (divorce officiant) for the Reform Rabbis of Greater Toronto.

**Rabbi Alexandria R. Shuval-Weiner, MEd, RJE, MAJS,** was ordained by Hebrew Union College–Jewish Institute of Religion in Los Angeles in 2008. She leads Temple Beth Tikvah, in Roswell, Georgia, as its senior rabbi. An ongoing seeker of spiritual nourishment, Rabbi Shuval-Weiner has received training through Ayeka, the Mussar Institute, the Institute for Jewish Spirituality & Wise Aging.

**Rabbi Judith Lazarus Siegal** was ordained by Hebrew Union College–Jewish Institute of Religion in New York in 2006. She has served as a rabbi at Temple Judea in Coral Gables, Florida, since her ordination, becoming the senior rabbi in 2015. She has a master's degree in social work from the University of Texas, Austin. She enjoys teaching students of all ages, and Holocaust and Israel are two of her areas of expertise. Rabbi Siegal is married to Brian Siegal, who is the director of the American Jewish Committee of Miami and Broward, and they have three children.

**Rabbi Marla Joy Subeck Spanjer, DD**, is a native of Chicago. Ordained by Hebrew Union College–Jewish Institute of Religion, she has led congregations in Chicago and its suburbs, in Winston-Salem, North Carolina, and in Fort Wayne, Indiana. She was vice president of the Greater Carolina Association of Rabbis. She is married to Marc Spanjer and has a daughter, Michal Shoshana Spanjer.

**Rabbi Samuel L. Spector** is the rabbi of Congregation Kol Ami in Salt Lake City, Utah. Previously, he was the associate rabbi of Temple Judea in Tarzana, California. Rabbi Spector attended the University of California, San Diego, where he graduated Phi Beta Kappa and cum laude with a BA in Judaic studies. He received his MA in Hebrew letters and rabbinic ordination from the Hebrew Union College–Jewish Institute of Religion in Los Angeles.

Justice Annabelle Imber Tuck is a retired Arkansas Supreme Court justice. She currently serves as a public service fellow/jurist-inresidence at the UALR William H. Bowen School of Law. In that role, she is an active community advocate for equal access to justice, education, and health care. She is a member of Congregation B'nai Israel in Little Rock, Arkansas, and has been learning the Jewish spiritual path of Mussar since 2015.

**Rabbi Pamela Wax** is the spiritual care coordinator at Westchester Jewish Community Services in White Plains, New York, where she runs the WJCS Jewish Spiritual Healing Center, offering spiritual journeying opportunities for writers, meditators, and seekers, several Mussar groups, spiritual direction, and pastoral counseling (through a Mussar lens). She was the co-author, with Rabbi Marc Margolius, of *Pitchei haLevavot*, a weekly online Mussar Torah com-

mentary offered by the Institute for Jewish Spirituality in 2015–2016, and is the author of a teen Mussar curriculum through Chai Mitzvah.

**Rabbi Nancy Wechsler** was ordained by Hebrew Union College-Jewish Institute of Religion, New York campus, in 1990. She has served Congregation Beth Shalom in Carmichael, California, since 2003. "Mussar has been perhaps my most powerful lens into Judaism. Not only has it paved a defined path for my Jewish spirituality, but it has become foundational to my rabbinate. Earliest teachers of *middot* were trailblazers, whose efforts I have been honored to join."

**Rabbi Max Weiss** serves as the rabbi of Oak Park Temple B'nai Abraham Zion in Oak Park, Illinois, where he has served for the last ten years. Prior to that he served congregations in Hoffman Estates, Illinois, and Wynnewood, Pennsylvania. He currently volunteers on the Rabbinic, Educator, and Cantorial Advisory Committee of Olin Sang Ruby Union Institute (OSRUI), where he has volunteered for the last eighteen years. He serves on the board of the Community of Congregations and of the Leaders Network. He is also on the core team for the Illinois Religious Action Center of Reform Judaism. In the past Rabbi Weiss has served on the board of OSRUI, on various committees for the Central Conference of American Rabbis, and on the Institutional Review Board for a local hospital. His interests include community building, working for justice, and American Jewish history. Rabbi Weiss and his wife, Leslie, have three children and live in Oak Park, Illinois.

**Rabbi Harvey J. Winokur** received his ordination from the Hebrew Union College–Jewish Institute of Religion. He founded Temple Kehillat Chaim in Roswell, Georgia (a suburb of Atlanta). After thirty-six years on that pulpit, he became rabbi emeritus. Rabbi Winokur is a trainer/facilitator for the Mussar Institute and Prepare/Enrich. He is also a certified Jewish spiritual director.

**Rabbi Cantor Alison Wissot**'s deepest mission as a teacher is to make the beauty and joy of Jewish texts and liturgy accessible to all. One of the first to be doubly ordained as both rabbi and cantor by Hebrew Union College–Jewish Institute of Religion, Rabbi Cantor Wissot has served Temple Judea in Tarzana for the past sixteen years. Prior to her cantorial career, Alison worked as an actress in New York and London, and continues to teach Jewish theater at events worldwide.

**Rabbi Dr. Shmuly Yanklowitz** is the president and dean of the Valley Beit Midrash (Jewish pluralistic adult learning and leadership), the founder and president of Uri L'Tzedek (Jewish social justice), the founder and CEO of SHAMAYIM (Jewish animal advocacy), the founder and president of YATOM (Jewish foster and adoption network), and the author of sixteen books on Jewish ethics. *Newsweek* named Rabbi Shmuly one of the top fifty rabbis in America and the *Forward* named him one of the fifty most influential Jews. Rabbi Shmuly, his wife, four children, and foster children live in Scottsdale, Arizona.