
Meet Rabbi Stoller
Our Women Leaders
Why We Identify with Superheroes
Illuminating Childhoods Past
Plus: Moroccan Shabbat Recipes

 T E M P L E B E T H - E L O F G R E A T N E C K

SHEMA HAS BEEN LOVINGLY ENDOWED BY SANDRA ATLAS BASS� VOLUME 6 • NUMBER 2 | FALL 2022/5783

R A BBI
A. Brian Stoller

C A N TOR
Adam Davis

R A BBI E M E R I T U S
Jerome K. Davidson, DD

R A BBI S E M E R I T I
Meir and Tara Feldman

C A N TOR E M E R I TA
Lisa R. Hest

E X E C U T I V E DI R E C TOR
Stuart Botwinick

DI R E C TOR OF
E A R LY C H I L DHO OD
E DU C AT ION
Vicki Perler, MS SAS

DI R E C TOR OF
E NG AG E M E N T A N D
PRO G R A M M I NG
Joy Allen

OFFICERS 2022–23

PR E SI DE N T
Gary Slobin

V IC E PR E SI DE N T
Sheila Aronson

V IC E PR E SI DE N T
Doug Bernstein

V IC E PR E SI DE N T
Stuart Lempert

V IC E PR E SI DE N T
Jordana Levine

V IC E PR E SI DE N T
Barbara Podwall

F I NA NC IA L SE C R ETA RY
Andrew Aaron

SE C R ETA RY
Randi Weiler

T R E ASU R E R
Matthew Moshen

EXECUTIVE COMMITTEE
MEMBERS-AT-LARGE
Ronald M. Epstein
Leslie Abrams
Franklin S. Abrams

BOARD OF TRUSTEES
2022–23
Andrew Aaron
Sheila Aronson
Doug Bernstein
Joanne Davis
Larry Khazzam
Stuart Lempert
Jordana Levine
Matthew Moshen
Julius Myer
Barbara Podwall
Philip Ross
David Schwartz
Lawrence Siegel
Danna Sobiecki
Jennifer Still-Schiff
Gary Slobin
David Sutin
Grant Toch
Randi Weiler

TRUSTEES EX-OFFICIO

BROT H E R HO OD
PR E SI DE N T
Matthew Moshen

SI ST E R HO OD C HA I R S
Sandy Lubert
Rochelle Rosenbloom
Jennifer Still-Schiff

PAST PR E SI DE N T S
Marjorie B. Kurcias
Stephen G. Limmer
Roger Tilles
Shelley M. Limmer
Franklin S. Abrams
Nina Koppelman
Leslie Abrams
Ronald M. Epstein

HONOR A RY V IC E
PR E SI DE N T S
Howard J. Herman
William K. Peirez

HONOR A RY T RU ST E E S
David A. Cantor
Ann Finkelstein
Alan Greene
John Hirsch-Leiman
Shari Isacowitz
Gloria Landsberg
Jerry Landsberg
Stuart Lubert
Gayle Monaster
Linda Rice
Bobbie Rosenzweig
Amy Spielman

SH E M A
Len Schiff, Editor
Sheri ArbitalJacoby,
Managing Editor
Fredda Schildt,
Editor-at-Large
Leslie Abrams and
Howard J. Herman,
Proofreaders

New Beginnings
By Len Schiff

Remember the barricade from Les
Miz, the creaking mountain of
wagon parts, timber and broken

furniture that spun its way through the
Broadhurst Theatre eight times a week?
Well, substitute boxes of books and art
supplies, a mass of musical instruments
and mounds of folded clothing, and
you’ve got the state of affairs at
Chez Schiff mid-August 2022. If the
apartment isn’t spinning, we certainly
are, as Jenn and I proudly—and a little
dizzily—prepare to send our son, Adam,
to college.

There are milestones in life that don’t
feel like milestones and turning points
you don’t notice until they’re past, but
this is neither. Jenn’s been preparing
for months, and even I, who am doltish
and blocklike, sense that we’re in a
liminal moment. We busy ourselves
with meal plans and medical forms,
distractions from the knowledge that

our kid isn’t a kid anymore, and he’s
looking toward destinations he can’t
reach from the room with the trundle
bed and the Superman painting on the
wall. He’ll come back, of course, but
always knowing that his room is now a
waypoint, a welcoming resting place en
route to parts unknown.

The theme of this issue of Shema is
New Beginnings, and the season delivers
a bountiful crop of them: new schools
and new journeys, a new (to us) rabbi in
a renewed Sanctuary, leading us into the
New Year.

It’s no good, the rabbis knew, to
sleepwalk through these moments. The
herald blast of the shofar commands
us to wakefulness; and through prayer
and meditation, feasting and fasting, we
prepare ourselves for the promise and
potential of the new. Can we try, once
again, to snip the ties of worn-out habits
and ways of thinking? What’s the world

we want to live in, and whom do we
want to be in it?

In this issue, you’ll find stories about
new leadership and new art forms, new
temple programs and new meditations
on time and technology. You’ll greet
our new rabbi and say farewell to our
departing ones and, of course, find
our usual slate of member interviews
and temple updates, recipes, a book
review and a puzzle. We hope you find
inspiration for your own new beginnings
in its pages.

Contents

“We hope you find
inspiration for your own
new beginnings.”

2 Editor’s Note: New Beginnings
By Len Schiff

4
“Know Before Whom You Stand”
Starting Our New Beginning
By Rabbi A. Brian Stoller

5
Cantor’s Notes
Really, What’s New?
By Cantor Adam Davis

6 Spreading the Light
By Vicki Perler

10
Get Ready for a New Year
of Kulanu!
By Rabbi Amy Roth

1 1
Kulanu: A Year of Growth
and Promise
By Joy Allen

14 Our New Rabbi
By Sheri ArbitalJacoby

17
Super Chutzpah: Talking Comics
and Jews with Michael Freeman
By Len Schiff

22 Women Leading the Way
By Sheri ArbitalJacoby

26
Parenting: Reminiscing
About the Good Old Days
By Stan Levine

27
Book Review
Shmutz: A Novel by Felicia Berliner
By Jennifer Still-Schiff

28
Member Profile: Getting to Know
Terri and Paul Levin
By Stuart Botwinick

30 Life Members

31 Passing the Yad
Compiled by Sheri ArbitalJacoby

32
Memories of a
Moroccan-Style Shabbat
By Joy Allen

36 Puzzle: Happy Nu? Year
By Len Schiff

38 Preplanning at
Beth Moses Cemetery

40 Because of Your Support

E D I T O R ’ S N O T E

TEMPLE BETH-EL OF GREAT NECK 32 SHEMA | FALL 2022/5783

going forward. To that end, I have set
three goals for my first year, and I would
like to share them with you.

My first goal is to build relationships
with as many members of our TBE
community as I can, both congregants
and staff. I am interested in learning
what Judaism means to you, what you
hope your membership at TBE will add
to your life and how you might like to
participate in the community. Whether
it’s over lunch or coffee, during a walk or
a conversation in my office, I would
love the opportunity to get to know you.
I will be reaching out to as many of
you as I can—and please consider this
an invitation to reach out to me.

My second goal is to be present
in our Early Childhood Education
Center (ECEC) and help our families
feel connected to the broader
TBE community. A preschool is a
synagogue’s greatest asset, because it is
the gateway to Jewish life for families
just starting out. Working with the
ECEC leadership and our engagement
team, I am excited to find new ways to
energize and inspire our young families.
Cantor Adam and I will be visiting the
ECEC every Friday to sing Shabbat
songs with the kids, and I will be
greeting parents at drop-off and pickup
throughout the week to help them feel at
home in our congregation.

Finally, my third goal is to learn the
culture and history of Temple Beth-El.
TBE has a long and storied history as
one of the flagship congregations of the
Reform movement. While I have many
ideas for the future of the community, I
know that the first and most important
step toward the future is to learn
about the past. Teach me about the

My family and I are honored
and delighted to have joined
the Temple Beth-El family!

Since I began my rabbinate here on
July 1, the congregants here have
warmly welcomed me with kindness,
friendliness and openness.

New beginnings are exciting
and energizing, scary, hopeful and
challenging all at the same time. Still, I
know the transition to a new spiritual
leader can be especially emotional for
a congregation. For 13 years, Temple
Beth-El was privileged to be led by two
exceptionally kind and loving human
beings. Please know that, if you are
feeling a sense of loss because of Rabbi
Meir and Rabbi Tara’s departure and
uncertainty about getting to know me,
that’s OK; I understand and empathize
with you. It will take time and patience
for me to earn your trust and establish
myself as your new rabbi.

There is a famous Talmudic saying:
“Know before whom you stand.” I
believe that making the effort to get to
know each other will lay the foundation
for a strong, vibrant and connected TBE

 “Know Before
Whom You Stand”
Starting Our New Beginning Together

By Rabbi
A. Brian Stoller

“Making the effort to
get to know each other
will lay the foundation
for a strong, vibrant
and connected TBE.”

values and experiences that define this
congregation, because as we write the
next chapter together, we must do so in
a way that honors TBE’s ongoing story—
one in which we are just a small part,
and one, God willing, that will continue
long after we are gone.

Thank you for welcoming my family
and me so warmly to TBE. I am excited
to begin this new journey with you!

Read about “Our New Rabbi” on page 14.

moments” feel new, even as they’re part
of a repeating pattern. Whether it’s
the changing seasons in a year’s arc or
advancing grades in school; we reach an
endpoint only to return to the start—
yet something is different. Through
every cycle’s repetition, we grow through
our experiences.

This is especially true when reading
Torah. Portions we return to annually
yield fresh revelations. Single words offer
new insights and phrases take on new
meaning. How is this possible?
Did someone tinker with the text or
alter the passage of the seasons? Of
course not—it is we who have changed.
Rereading each portion, we bring a
changed self to an old beginning. As
Rabbi Ben Bag-Bag taught, “Turn it
and turn it again, for everything is in it.”
What an astounding statement!

With the slight shift of vowels, the
Hebrew word for “new,” chadash,
becomes chodesh, or “month.” This
speaks to how Judaism conceives of
time: Newness and repetition aren’t
opposites but bound up in each other.
A “new beginning,” then, often isn’t
really new but another chance to begin
once more. It isn’t a do over, it is an
opportunity to do better.

During the High Holy Days, we
acknowledge our failings and enumerate
the ways we’ve missed the mark. We ask
others to be mochel, forgiving, because
we know we have fallen short of our

New Beginnings (Hat’chilot
Chadashot). Aren’t beginnings
always inherently new? Are there

moments when something is truly new
for the first time? Or is it as Ecclesiastes
teaches: “Ein kol chadash tachat
haShemesh,” there’s nothing new under
the sun?

Really, what’s new? Every year, what
were once our people’s new beginnings
return as a cycle of cycles. The
emancipation from Egypt transforms
into a metaphor for ever-expanding
freedom celebrated as the Festival of
Pesach. The week of weeks that follows
is the Counting of the Omer, which
culminates on the Festival of Shavuot
(Weeks). This annual commemoration
of revelation at Sinai itself unfolds into
weekly Torah Study.

At TBE, we see similarly nested cycles.
Established more than 90 years ago,
the original Chapel is now adjoined
by additional wings. Within just one
of these, the Sanctuary, Social Hall and
Oneg rooms, we need only look down
at the now blue carpet to see the new
within the old.

Temples grow spiritually, as well. The
arrival of a new rabbi brings the promise
of new approaches and ideas about
Jewish practice. We all feel an inaugural
excitement at hearing Rabbi Stoller
teach or preach for the first time. Still,
TBE has welcomed new rabbis before—
do we really experience his arrival as a
new beginning?

As individuals, new beginnings feel
palpably different. Moving to a new
place marks a new chapter in our lives,
even if we’ve moved before. When a
significant relationship starts or ends, it
feels like a new era. These “sheheheyanu

own standards and can improve. We
repeat the same prayers as in years past,
so what strengthens our resolve to do
better? It is the perspective and wisdom
we’ve gained from the year we’ve lived.
This is what makes the petitions and
resolutions to improve ourselves—
recited each year—relevant.

As we begin the cycle of the year
again, if anything is new, it is us—aware
of the subtle changes within at this very
moment. We look back on our past,
even while moving forward into our
future, not new but renewed.

The touchstone words for the
penitential season come from the
final verse of Eicha, the Book of
Lamentations. Whenever we return the
Torah to the Ark, as we close its doors,
we sing them: “Hashiveinu Adonai
eilecha, chadeish yameinu k’kedem,”
Return us, Adonai unto you, and we will
return, renew us as is days of old.

May this be a year of renewal for each
of us, for the Temple Beth-El community
and for the Jewish people everywhere.
Renew us as in days of old.

Really, What’s New?

By Cantor
Adam Davis

“May this be a year of
renewal for each of us.”

Summer camp kids engaged with
Rabbi Stoller during Shabbat Sing.

C A N T O R ’ S N O T E S

TEMPLE BETH-EL OF GREAT NECK 54 SHEMA | FALL 2022/5783

Spreading the Light
By Vicki Perler, Director of Early Childhood Education

From God’s commandment “Let there be light” to the everyday ways our lives are

illuminated, light has always had powerful associations—both sacred and secular. By

lighting Shabbat candles, it was our hope that they would illuminate our connections

to Torah and Jewish life, as well as to our families, our Early Childhood Education

Center (ECEC) and our synagogue communities. May our lives forever reflect their

light. Be uplifted by the warmth of our ECEC families welcoming Shabbat. ▶

TEMPLE BETH-EL OF GREAT NECK 76 SHEMA | FALL 2022/5783

ָּנוּ לְהַדְלִיק נרֵ שֶׁל שַׁבָּת. נוּ בְּמִצוְֹתָיו, וצְוִ ר קִדְּשָׁ בָּרוּךְ אַתָּה, ייְָ אֱלהֵֹינוּ, מֶלךְֶ הָעוֹלםָ, אֲשֶׁ

Baruch Atah Adonai, Eloheinu Melech haolam
Asher kid’shanu b’mitzvotav v’zivanu l’hadlik ner shel Shabbat.

Blessed are You, Eternal our God, Sovereign of time and space.
You hallow us with Your mitzvot and command us to kindle the lights of Shabbat.

Spreading the Light

TEMPLE BETH-EL OF GREAT NECK 98 SHEMA | FALL 2022/5783

Kulanu Religious School is
launching its third year as a
merged entity this September!

Our all in-person school meets twice a
week, educating our children through
a variety of means. Our program teaches
tefilah, music and Jewish culture—
with a special emphasis on Hebrew
language education.

Small Groups,
Innovative Instruction
Kulanu children learn Hebrew in a
variety of ways, the most significant
of which is our very small Hebrew lab
groups. In addition to Hebrew reviews
within the class, tefilah and music, each
class also has 30 minutes of small Hebrew
lab groups every week. Through these
smaller groups, children will hone their
Hebrew reading and writing skills in
an intensive way, which our experience
has shown to be extremely effective. If
they arrive early, the children have
the opportunity to practice “hallway”
reading—with prizes of course!—with
Rabbi Amy Roth, director of Kulanu.

Building Spirit at Rosh Chodesh
Each month, the school community
gathers together to celebrate Rosh
Chodesh, the new Jewish month. These
events are musical and spirited, forging
a strong sense of Jewish identity.
Children cheer and sing along with
Kulanu teachers and clergy from both
Temple Beth-El and Temple Israel.

Welcoming Our Shinshin Guest
One of the cherished parts of Kulanu
has been our participation in the
Shinshin program through the Randie
Waldbaum Malinsky Center for Israel

at the Sid Jacobson JCC. A shinshin is
a young post-high school Israeli who
spends a year volunteering as a cultural
ambassador from Israel to America.
We are pleased, once again, to welcome
a shinshin to our midst. Joining us each
Tuesday, our shinshin will bring tastes
of Israel to classes through games
and activities—and forge personal
connections with our students.

Program-Based Learning
We value program-based learning: the
various creative ways that we can bring
Judaism to life for our children. We sing
together (every class has music once a
week), pray together (every class has
multi-grade level tefilah once a week),
celebrate holidays and eat together.
Judaism and Jewish learning are most
relevant and alive when shared in
community. At Kulanu, we work to
impart skills, learning and knowledge,
while constantly reinforcing the
strength and significance of
Jewish community.

Get Ready for a New Year of Kulanu!
By Rabbi Amy Roth, Kulanu Religious School Director

By Joy Allen, Director of Engagement and Programming

The New Year always brings
a spirit of freshness and
reinvigoration. That’s especially

true now as we welcome Rabbi A.
Brian Stoller, whose wealth of wisdom
and innovative spirit will help guide
our temple into its next chapter. Our
Kulanu Religious School can’t wait
for the exciting opportunities and
challenges ahead as we continue
to grow an education program rich in
learning, Jewish experiences and fun.
In addition, we have robust and
exciting new programming planned
for both current membership and
families newly discovering the Temple
Beth-El community.

Jewish Learning, Jewish Values
At Kulanu, we hope to inspire students
to live a life infused with Jewish values,
especially our belief in tikkun olam,
repairing the world. To do this, the
Kulanu team devised an innovative,
yearlong social action program,
rotating different age groups back to
Temple Beth-El, from kindergarten
through sixth grade, to work on
projects that focus on various
aspects of tikkun olam:
•	 L’dor v’dor, from one generation

to another
•	 Hachalat revim, feeding the hungry
•	 Gemilut chasadim, bestowing

kindness

Along the way, many of our
congregants blessed us with their efforts
and experience, volunteering to work
alongside the kids and teachers.

One Jewish value we focused on was
sh’mirat ha-adamah, preserving the
earth—and what embodies that more
than lovingly tending a garden? This
past May, our third and fourth graders
worked in the TBE garden alongside
congregants Barbara Wexler and Gayle
Monaster, cultivating values of teamwork
and patience as they cultivated the
soil. Through their efforts, our students
learned to take care of the ground and
the living, breathing organisms that God
put into our care. Students and parents

Kulanu: A Year of Growth and Promise

Clockwise from top: Third graders made
bricks, as they learned about Israelite slavery
in Egypt. Kulanu celebrated Israel through
songs, spirit and art. Purim was filled with
costumes and fun. Fifth graders ate colorful
snacks, as a modern take on Passover Seder
symbols. First graders competed in our annual
Maccabiah games.

The Kulanu community enjoyed the magic of Havdalah together at Camp Ramah.

10 SHEMA | FALL 2022/5783 TEMPLE BETH-EL OF GREAT NECK 11TEMPLE BETH-EL OF GREAT NECK 10

alike wrote beautiful reflections on the
project when it was over.

The garden project is just one example
of Kulanu’s social action programs;
others focused on acts of kindness to
others, assisting with a park cleanup
or checking in on an elderly neighbor.
There are so many ways to increase
our connection within our community,
and Kulanu’s goal is to show the
students how rewarding such
experiences can be.

The Vav Retreat at Camp Ramah
How lucky I was this past spring to
help lead the annual Vav (sixth-grade)
Retreat with our Kulanu families
at Camp Ramah in the Berkshire

Mountains of Western Massachusetts!
TBE students have always been able to
bond in a deeper way at our mountain
home away from home, but this year felt
especially different: Not only was it the
first time going as a combined school,
but it was also the first time we could
celebrate together since the beginning
of the pandemic.

In my time at TBE, I have been
privileged to watch our students
grow from kindergartners to tweens,
developing unique personalities along
the way. Still, spending time with our
sixth graders away from Great Neck
was truly special for me. I enjoyed
watching them play sports, read from
the Torah, go on scavenger hunts and

play ping-pong and pool. But, most
importantly, I enjoyed spending time
with them!

Mountain vistas and campfire
smoke, the chatter of children and
the gooey thrill of s’mores: The Vav
Retreat consumed us with the simple
beauty of God’s creation. Overlooking
a mountain and a beachfront lake
(and with no cell service!), Camp
Ramah was the perfect place to
disconnect from the world and really
appreciate and admire the world and
people around us. Untethered from
constant technological connections,
we could pause and reset, enabling
us to leave the weekend refreshed
and inspired.

But as we fed our senses,
we also fed our spirits with a full
schedule of tefilah (prayer), learning,
activities and fun. We concluded
Shabbat with a Havdalah service
overlooking the lake. There’s always
something spectacular about ending
Shabbat with a simple Havdalah candle
beneath a sky full of stars. In that
moment, transfixed by the beautiful
melody of the Havdalah tune, I was
transported back to my own camp
days, singing the same tune. This time,
though, was different: Now I sang side
by side with my husband, my children
and all of our Kulanu families in a
unique bonding moment I am so
grateful to have experienced.

On a Personal Note
With the New Year comes opportunities
to reflect on our journey, think about
where we’ve been and contemplate new
beginnings. For me, 5783 is particularly
special as I begin the next phase of my
journey as Temple Beth-El’s new director
of engagement and programming. In
addition, last year I was accepted into
a graduate school program, and I am
now working toward a Master of Science
degree in Organizational Leadership
and Innovation. I can’t wait to see the
powerful ways that my studies will
infuse my work at TBE with new energy
and imagination.

Working at Temple Beth-El and
seeing our children and families

experience various life-cycle moments is
so meaningful to me. I am delighted that
I am able to watch your children embark
upon new beginnings as they prepare
for their Bar and Bat Mitzvah, and I
hope they carry experiences like the Vav
Retreat with them for years to come.

Wherever your path leads you in this
New Year, brimming with possibilities,
we at Kulanu encourage you and your
family to reflect, connect and strive to
find beauty in this busy world.

Joy Allen, who has worked in Temple
Beth-El’s religious school and main office
for eight years, has been named our new
director of engagement and programming.

From top: Before Shabbat, all of our Kulanu families gathered
on the softball field. Our Kulanu sixth graders jumped for joy.

After Sunday brunch, Rabbi
Daniel Schweber of Temple Israel
chatted with Cantor Adam Davis
and Joy Allen of Temple Beth-El.

This Kulanu student tended to Temple
Beth-El’s garden.

Congregant Barbara Wexler carefully explained the
instructions to the students.

From top: Kulanu families spent time
together after Havdalah. Joy Allen was
flanked by her daughter Violet and
husband, Josef, while daughter Simonne
was off enjoying some sleep.

Congregants Gayle Monaster and Barbara
Wexler helped our third and fourth graders
beautify our garden.

Kulanu

TEMPLE BETH-EL OF GREAT NECK 1312 SHEMA | FALL 2022/5783

Our New Rabbi
By Sheri ArbitalJacoby

On July 1, Rabbi A. Brian Stoller moved to
New York from Nebraska to begin his tenure
as the fifth senior rabbi of Temple Beth-El
since its 1928 founding. During his first week
in Great Neck, Rabbi Stoller sat down with
Shema magazine to enable our congregants to
get to know him. He shared how his journey
brought him to Temple Beth-El, along with his
thoughts about the future.

Welcome to Temple Beth-El, rabbi. You were raised pretty far
from Great Neck. Tell us what the Jewish environment was like
when you grew up in Houston, Texas.

I grew up in an area with a lot of Jewish families, in a
section of Houston called Meyerland. We were members of
Congregation Emanu El, of which my great-grandfather
Mose Feld was one of the founders. Although my family wasn’t
super active in the congregation, I felt a strong connection
because of him. Rabbi Roy Walter’s son Ben and I have been
best friends since second grade. I spent a lot of time at Ben’s
house—his home was my second home. Although I never
thought of being a rabbi at the time, I observed the rabbi’s life
from the inside.

What was your level of participation growing up and how has
that evolved?

Growing up my family wasn’t particularly observant. I went
to religious school, became a Bar Mitzvah, was confirmed and
attended synagogue throughout high school. In seventh grade,
I won an award for being the best religious school student.
At the time, I didn’t think it was cool: I’m not proud of this,
but during the award ceremony I sat outside because I thought
people would think I was a nerd. Still, I loved Hebrew and
I loved learning.

Of course, since going to rabbinic school and becoming
a rabbi, my observance has evolved quite significantly; and
as I’ve gone through my rabbinate, I’ve experimented with
different observances. Daily prayer is a practice that is dear
to me. I didn’t grow up with it, but I’ve been starting my
day with prayer for the last 17 to 18 years. It’s so key to my
well-being and my relationship with God. I find that prayer
is my opportunity to begin my day with deep reflection,
conversation with God, joy and song.

When did you first discover an interest in becoming a rabbi?

When I was in my mid-20s, working as a staffer in the U.S.
Senate in Washington, DC, I had a friend in my office, Susan,
who was a Christian fundamentalist. She was curious about
Judaism and would ask me questions about it.

At that time, I was not engaged in Jewish life and wasn’t
knowledgeable—but I didn’t like feeling ignorant, so I called
Rabbi Walter and he recommended some books. It opened a
world for me that was challenging and captivated me.

I enjoyed working in politics but knew it wasn’t my life’s
work. I thought about being a rabbi way down the road, but
9/11 and the death of a childhood friend made me realize
that life is fragile. I had an idea of what I might like to do and
thought it was time to pursue it.

Please tell us about your time as press secretary for Senator
Peter Fitzgerald.

U.S. Senator Peter Fitzgerald from Illinois is a man of
incredible integrity who was deeply committed to fighting
corruption in Illinois—and there was a lot at the time. He
spent a great deal of time standing up to the big political
players in his state on both sides of the aisle and worked hard
to bring transparency and ethics to government.

I had the privilege of working for him, helping to
communicate his message to the constituents. It was an
exciting time in politics: We were involved in the Clinton
impeachment trial, the 2000 Bush-Gore election recount,

the collapse of Enron, 9/11 and the wars in Afghanistan
and Iraq.

Still, my exploration of Judaism, along with my increased
involvement in the synagogue in Washington and deep
reflection, told me there was a better version of myself looking
to come into being. I didn’t know how to articulate that but
felt called to explore it—that encouraged me to apply to
rabbinic school.

Has your former career as a press secretary helped you express
your thoughts in your sermons?

Definitely. My job was messaging: I wrote press releases
and op-eds. It helped me improve my writing and speaking
skills, sharpening my ability to craft and communicate
a message in clear and accessible language, often in high-
pressure situations with tight deadlines. Consequently,
I feel comfortable as a communicator.

Do you have any prior connection to Temple Beth-El, the Great
Neck community or the New York area?

Not Great Neck specifically but my best friend growing up, my
childhood rabbi’s son, has lived in Westchester for about 10
years, which is fantastic. And my wife grew up in Philadelphia.

After growing up in Texas, and serving as a senior rabbi in
Nebraska for five years, what do you anticipate your biggest
adjustment will be as you relocate to Great Neck—and what
has been a pleasant surprise?

Great Neck feels similar to the community I served in
Deerfield, Illinois, outside Chicago, but I’ve been enjoying
walking for coffee and appointments, which I wasn’t able to
do in suburban Omaha and Deerfield. In this way, Great Neck
reminds me more of my time in DC.

The congregants at Temple Beth-El have been so friendly,
outgoing and inviting to me. I’ve been very grateful. In my
short time here, I have found that everyone has been the
complete opposite of the negative stereotype some people
have of New Yorkers. Everyone has been extremely welcoming,
warm, friendly and embracing—it’s been wonderful.

How does Great Neck and the Temple Beth-El community
compare to other communities you’ve been a part of?

This feels similar to the Jewish community in Deerfield,
where I served for nine years. The friendliness, warmth and
sense of Jewish connections and Jewish life is important
as is the community’s commitment to education and family.

This community is different from Omaha, which only has
6,000 Jews. Jews in Omaha have to work hard to find Jewish
life. Both of my kids were the only Jewish kids in their grade
in public school. Here and in Deerfield, everywhere you
look you find Jewish life: in the public schools, on the soccer
fields and in the dance studios. In Omaha, it’s only in the
synagogue and at Bagel Bin, the one local bagel shop, where
Jews congregate.

When do you anticipate completing your doctorate in halakhah
(Jewish law) at Hebrew Union College–Jewish Institute of
Religion (HUC-JIR).

Well, job one is getting to know the Temple Beth-El
community, serving the congregants and getting to know them.

But being in New York will certainly help with my scholarly
pursuits. All I have left is the dissertation, but that is an
enormous project and will take some time. Fortunately, my
dissertation advisor is in New York, as is the library at Hebrew
Union College and other intense resources I’ll have access to
for the first time. I think there will also be the opportunity to
do some teaching at HUC.

What’s your dissertation about?

My dissertation topic is Images of Christians and Christianity
in 19th Century German Orthodox Responsa, which focuses
on rabbinic authorities’ legal opinion about Jews doing business
with non-Jews. It was an interesting time: Jews were given
citizenship in Germany for the first time, which opened society
to them in new ways. Suddenly, Jews lived and worked in

Rabbi A. Brian Stoller relocated to Great Neck this past summer with
his wife, Karen; their daughter, Lindsay, 13; son, Zachary, 8; and their
furry friend Freddy.

Just after he arrived, Rabbi Stoller joined Sisterhood’s planning
meeting in the Rudin Garden. Photo by Barbara Herman

TEMPLE BETH-EL OF GREAT NECK 1514 SHEMA | FALL 2022/5783

proximity with gentiles. It altered Jewish perception of Christians
and changed the ways Christians were presented in Jewish law.

Has your study helped you as a rabbi?

It has, for sure. I use the knowledge and insights I gain from
my study in every sphere of my rabbinic work, from giving
sermons and teaching, to pastoral counseling and leadership.
I feel that, as a rabbi, I am a trustee of the Jewish textual
tradition—and that means helping my congregants access the
wisdom and teachings of our culture. Through my studies,
I can be that portal into Jewish life and learning.

Do congregants ever ask you questions you don’t know the
answer to?

Often—but I’m curious by nature and I love to learn! My
congregants encourage me to learn about topics that I don’t
know, and we increase our knowledge together.

Which of your accomplishments or projects are you
most proud?

I’m proud of creating a daily morning minyan. I started it at
the beginning of COVID, when everyone was locked in their
houses, and I invited congregants to pray with me on Zoom.
It became a meaningful way for people to connect each day
and bring Jewish spirituality into their homes during a difficult
time. Right now, it’s attended daily by Reform Jews across
the country, from New York, Chicago, Omaha, Indianapolis,
Michigan and Boston.

Are there any unique programs you hope to share with
the community?

I want to start by learning about the community: What are
our congregants’ interests? How do they want to deepen
their Jewish experiences? Then, I want to partner with them
and members of the professional team to create programs
that respond to those desires.

What are you excited to share with the temple community?

I’d like to start a class where I can teach halakhah and study
some of the things that I learn in my doctoral work with
congregants. I’d also like to engage more congregants in prayer
and spiritual life by studying the liturgy with them, training
them to read Torah and become prayer leaders.

Is there anything, in particular, you’re hoping to accomplish at
Temple Beth-El?

My three goals for this year are first, to build relationships
with congregants and the professional team; second, to be
an active presence in the Early Childhood Education Center,
helping to build a bridge between the preschool and the
temple community; and third, to learn about the history and
culture of the Temple Beth-El community.

Over the last couple of years, I have become very
interested and involved in studying leadership. I work with
an outstanding coach, and I love to read books and listen
to podcasts on related subjects. I’m excited to work with the
professional team and our congregants, building a culture
of collaborative sacred partnership where everyone feels
empowered to be a creator of Jewish life.

Clockwise from top: Early Childhood Education Center families played
and laughed with the rabbi on TBE’s playground. The rabbi enjoyed
The Beach Boys tribute band Endless Summer at his first Rockin’ the
Rooftop concert at TBE with congregants Barbara Podwall and Sharon
Epstein. At Brotherhood’s summer barbeque, Rabbi Stoller spent
the evening getting to know congregants, including Steve Hope and
Joe Friedman. Photo by Barbara Herman.

Super
Chutzpah:

Talking Comics
and Jews with

Michael Freeman
By Len Schiff ▶

Our New Rabbi

TEMPLE BETH-EL OF GREAT NECK 1716 SHEMA | FALL 2022/5783

have more in common with Spider-Man
than my non-Jewish friends—that’s what
I kind of felt. And if you’ve seen [the
2018 movie] Into the Spider-Verse, there’s
an alternate universe where Peter Parker
is clearly Jewish—he visits a cemetery
and puts a rock on a gravestone.

It left a mark as something to note. You
started seeing canonically “out” Jewish
characters like Marc Spector/Moon
Knight. The X-Men had a bunch: Kitty
Pryde [Shadowcat], who wore a Jewish star
around her neck, and—this is the ’80s—
you also had Sabra who was an Israeli
mutant and [team leader] Professor X’s
son David Haller [Legion] who was half
Israeli. Actually, at that time, the X-Men
were spending a lot of time in Israel.

How did that affect how

you read the comics?

For me, it was more of a reason to follow
those characters. It gave [Jewish comic
readers] a sense of pride. They were
characters you could back, like backing
your favorite sports team.

But then you start to realize that not
only are these characters Jewish, but the
people behind them were also Jewish.
And that most of the things happening
in Marvel comics at the time are
all Jewish ideas, based on stories with
Jewish ideas. You start talking about
that. And then you start looking at DC
Comics, the other major publisher, and
most of their creators of the modern
characters [from 1951 to the present]

are Jewish as well, though there are also
a good number of Italians at the time.
You start to see that, yeah, this whole
industry is based largely on the creative
efforts of Jews.

What’s significant

about that, aside from

sort of rooting

for the home team?

OK, so let’s start with Superman. He
made his first appearance in print in
1938 in a comic started by Jerry Siegel
and Joe Shuster, two young Jews in Ohio,
both science fiction aficionados.

There were science fiction

fans then?

Yeah, you could pick up science fiction
paperbacks in any bookstore. But there
were also what they called fanzines,
where you’d write articles to comment
about what you saw happening in
science fiction. There were even science
fiction conventions back then, where
people who were interested in the same
stuff would network. Siegel and Shuster’s
passions were movies and science fiction,
and comics could be a way to combine
both because one was a writer and the
other was an illustrator. When they
realized that, they were off to the races,
trying to emulate their favorite character,
[pulp hero] Doc Savage. There’s a lot
of Doc Savage in Superman—he has a
fortress, he goes on adventures.

So how did their

Jewishness come

into play?

Inside the first issue, they have the
origin story of Superman [baby
Superman is shot to Earth in a rocket to
escape a dying planet]. And some people
say they made it that way because they
were children of immigrants—you know,
the idea of hiding, fitting into a new
culture. But really, I don’t think they
thought of it that way at the time. But
what I have read is that they just thought
of the Moses story: that he was from
one group of people and came to this
other group of people, and that’s why
most representations of Superman’s
rocket look like Moses’ basket. He’s
taken in by a couple and passes as one
of their own, and he’s hiding among the
regular people—just like Moses. In that
case, he was royalty; in his case, an alien
with superpowers which is also, I guess,
a form of royalty or power.

So that’s Superman.

That’s Cleveland, but we also had
something here in New York. At DeWitt
Clinton High School in the Bronx,
within two years, you had Stan Lee, Will
Eisner, Bob Kane and Julie Schwartz.
So, you had a network of people who
knew each other, had similar frames
of reference and started connecting
once they got old enough to work in
professional settings. ▶

Still, there’s something, isn’t there?
Something about this skinny nebbish
from Forest Hills with the big brain and
quiver full of wisecracks. Something
tantalizingly not not-Jewish. Critics
call these suggestive ethnic or cultural
identifiers coding. Spider-Man, one
could argue, is coded as Jewish and
for millions of kids who snuck the
Fantastic Four or X-Men into their
Sunday school siddur. That ambiguity
contained a world of possibilities.

The link between Jews and comic
books is well documented. When
Michael Chabon won the 2001 Pulitzer
Prize for his novel The Amazing
Adventures of Kavalier and Clay, it
drew broad attention to the role Jews
played in shaping the infant art form.
A spate of cultural histories followed,
all with variations on the same story:
how scrappy, young Semites from
Cleveland or the Bronx created a new
way to tell stories.

Those kids comprised a Who’s Who
of the form’s pioneers: Superman’s Jerry
Siegel and Joe Shuster, Batman’s Bill
Finger and Bob Kane (né Robert Kahn),
The Shadow’s Will Eisner, Marvel
founders Stan Lee (Lieber) and Jack
Kirby (Jacob Kurtzberg), DC’s era-
defining editor Julius “Julie” Schwartz
and groundbreaking masters like
Harvey Pekar, Art Spiegelman and
Neil Gaiman. Their reach extends far

beyond the four-color page. Superhero
epics are the box office juggernauts
of the entertainment world; and as I
write this, the dark-fantasy adaptation
of Gaiman’s The Sandman comic is
Netflix’s number one show in dozens
of countries. But for all their influence,
how did Judaism influence their
work—and why does it matter?

To explore the question, there was
no one I would rather talk to than
industry vet and TBE member Michael
Freeman, whose childhood fascination
with Judaism and comics is an essential
part of his origin story. It got him
thinking about the creators behind the
comics he loved and spurred a lifelong
fascination that would lead to a career
in publishing—from Marvel and DC
Comics to Warner Brothers and Disney.
Michael and I recently discussed
Jews and comics, and Jews in comics,
over a couple of omelets at Bayside’s
North Shore Diner. Highlights of our
conversation follow.

You’ve got a story.

It began when I realized that comics
had Jewish representation, even though
it didn’t appear that way. I was about
eight. I had gotten my first Spider-Man
comic collection, and there was a piece
of dialogue that I had to ask my mother
to help me with: the word chutzpah.

So, my mother read the word
chutzpah. And she asked, who wrote
this? Then she looked at the names on
the covers, like Roy Thomas or Stan
Lee, and said you know they don’t seem
like Jewish names. And, of course, we
know that [Spider-Man’s secret identity]
Peter Parker, if you look at the name,
looks like an Irish guy. So why would
he be using it in dialogue, chutzpah?

Why do you think they

used it?

In the context of the story, it made sense.
But for the first time ever, I started to
wonder if Spider-Man was Jewish.

What did that mean to you?

People often think of Peter Parker as
being a sort of everyman teenager. But
what if he’s just another Jewish kid from
Queens like me? It means that maybe I

Is Spider-Man Jewish? It seems like a simple

question. Peter Parker has faced the likes

of Doc Ock and the Green Goblin, but never

had to stare down a challenging Torah

portion, and we’ve yet to see him toast up

a pizza bagel after a long day of fighting

crime. More definitively, he’s never referred

to himself as a Jew and doesn’t have a

traditional Jewish name, so that should

be that.

A suggestive panel from Amazing Spider-Man
No. 122, by Gerry Conway and Gil Kane (1973),
features the word chutzpah.

Iconic comic Jews catch up when “Harvey Pekar Meets The Thing” by Harvey Pekar and Ty Templeton in Marvel’s Strange Tales II (2010).

TEMPLE BETH-EL OF GREAT NECK 1918 SHEMA | FALL 2022/5783

As did countless young

Jews. When did comics

start to take the

Holocaust itself as

subject matter?

When America finally got into the
war, most of these comic creators were
drafted. Some saw combat, some were
put into the propaganda department.
Will Eisner actually had a nice military
career creating well-designed instruction
manuals for GIs. Some of these guys had
real experience with fighting, but I don’t
I think there were many serious attempts
to acknowledge the Holocaust until the
late ’60s or early ’70s.

Then in the ’90s, The X-Men

creative team rewrote

Magneto’s background

so now he’s a survivor

of Auschwitz. Why do you

think it took that long?

Was it because of content

restrictions imposed by

the Comics Code?

It could have been a Comics Code
thing—or maybe they didn’t think it was
gonna sell—because these guys were
all focused on sales. Honestly, though,
it was probably that they just didn’t
want to talk about it, because it was too
horrific—and not just for comics.
As a society, we just don’t talk about
things that are horrific.

Our time is limited, so I

want to go back to the

central question this

is all about. how did the

Jewishness of those

early comics creators

impact their work?

Why does it matter?

I think Marvel and DC manifest it
in different ways. So many Marvel
characters are scientific or logical
thinkers who are also deeply flawed and
struggle with their inner demons.
To me, there’s something quintessentially

Jewish about that kind of struggle
between the best and worst of you.

As for DC Comics, for the most
part, these characters are looking for
justice or engaged in some type of
righteous struggle to repair the world
in some way.

Tikkun Olam.

Exactly. They wouldn’t put it that way,
but…

Reparative justice is

a central Jewish value.

Right.

One last question: Do

you have a favorite Jewish

character in the comics?

For me, it’s always been

Kitty Pryde. She’s the one

who meant the most to

me as a Jew.

Yeah, definitely. You know
there’s this great X-Men where
Kitty Pryde encounters Dracula,
and she makes a cross. But Dracula’s
like your cross means nothing to
me, and he moves in for the kill—
but just then, he’s stopped by her
Star of David. Judaism stops
Dracula.

Did they work together

on stuff in high school?

They all knew each other, but they
weren’t working on projects together.
Julie Schwartz went into science fiction
at first. In 1932, he cocreated one of
the early fanzines, The Time Traveler,
and went on to become a literary agent
who repped H.P. Lovecraft and Ray
Bradbury. This was all in his late teens
and early 20s.

This group of Jewish kids at DeWitt
Clinton would go on to create Batman,
Spider-Man, some of the most popular
characters ever. Jerry Robinson, another
Jewish kid who came along a little later,
was hired by Bob Kane, whom he met
playing tennis somewhere. He lived in
the Bronx, too. At that time, Bob Kane
had already come up with Batman but
needed a sidekick and a great villain, so
Jerry Robinson came up with Robin and
the Joker for him and DC Comics.

Geez.

Mostly, they didn’t get into comics for
any explicitly Jewish reasons. They had
a passion for what they were doing,
and nobody was doing it and they just
wanted to create something, get famous.
But through my work, I met people like

[artist] Al Jaffee, who created the Mad
Fold-In for Mad magazine. He told
me he became an illustrator because it
was the only job he could get as a Jew.
[Jaffee went to the New York’s High
School of Music & Art with Harvey
Kurtzman, Will Elder—né Wolf William
Eisenberg—and other comic pros who
would go on to create Mad magazine.]

Was there a comics scene

in New York?

It was a community that was linked
by shared passions and experiences.
Many of their parents worked in the
same trades, for example the garment
industry. There’s a funny story about
Joe Simon [né Hymie Simon] and Jack
Kirby who created Captain America;
Simon’s father made suit jackets and
Kirby’s father made pants. So, one time,
Kirby observed that Simon was always
so much better dressed than he was.
And Simon said, “That’s because my
father does jackets—he made this suit!”

But, of course, with Jack Kirby and
Joe Simon there were definitely ways

their Jewishness affected their work.
They had Captain America fighting the
Nazis in March 1941, more than half
a year before America was ready to
do it. The cover of issue No. 1 has
Captain America punching Adolf Hitler
in the face.

There’s also that

Superman story where

he gathers up Stalin

and Hitler and deposits

them in front of the

World Court, as Look

magazine reported in “How

Superman Would End

the War” in February 1940.

Well, that was the other thing. At the
start, Superman was more into street-
level vigilantism. Even though he was
superstrong, he dealt more with social
issues. That could be from Siegel and
Shuster observing what they saw was
wrong in the world, or just what would
make a good adventure story, but early
Superman has more of a socialistic bent
than later iterations.

The Captain clocks The Fuhrer on the cover of
Captain America No. 1 (1941).

Kitty Pryde’s Star of David offers a surprise for the Count in The Uncanny X-Men No. 159 by Chris
Claremont and Bill Sienkiewicz (1982).

Superman ponders economic justice in “Superman in the Slums” in Action Comics Vol. 8, No. 1,
by Jerry Siegel and Joe Shuster (1939).

“The link between

Jews and comic

books is well

documented.”

A recent addition to the DC fold, 17-year-old
Willow Zimmerman explicitly discusses Jewish
ethics in Whistle: A New Gotham City Hero,
by E. Lockhart and Manuel Preitano (2021).

TEMPLE BETH-EL OF GREAT NECK 2120 SHEMA | FALL 2022/5783

husband, Franklin, served as president
from 2001 to 2006.

DANNA SOBIECKI, a speech-language
pathologist working with special-needs
preschoolers, has three daughters,
ages 13, 16 and 20. A member of the
Board of Trustees, Danna served on
the Religious Education Committee
until her youngest aged out of Hebrew
school, and for the past three years
has been co-organizer of the Tzedakah
Project, providing holiday meals to
more than 300 families in Great Neck
and neighboring communities; she is
also a regular Oneg Baker. “I believe
that every person has a duty to help
others and that there are infinite ways
to do it, both big and small,” says
Danna. “Getting involved as a leader at
TBE is one of the ways I feel like I am
helping—helping sustain the temple
and helping the community to enjoy all
TBE has to offer.”

JORDANA LEVINE is the mother of
two sons, 15 and 18, and a 21-year-old
daughter. Her background is in social
work, but since her father’s passing from
COVID, Jordana has been helping out
part time at his business in Brooklyn,
which her husband, Stan, manages. In
addition to serving on the Board of
Trustees, being an Executive Committee
member-at-large and a vice president,
Jordana has chaired the Membership
Committee, Beth-El Connection which
became the former Familyhood group,
and continues to serve on various
other committees at TBE. She recently
cochaired the Rabbinic Search and
Transition Committees as well as the
Cantor Search Committee twice; she
is also a longtime organizer of the
Tzedakah Project. Jordana spends much
of her time volunteering at TBE and in
the schools. She says, “If one has the
ability to help someone, in whatever
capacity, I believe we have an obligation
to do so.”

The Call to Leadership

What brought you, as a woman, to a
leadership position at Beth-El?

MARJORIE When I was growing up
in Philadelphia, I was a leader of a
regional youth group called Middle
Atlantic Federation of Temple Youth.
Jerry Davidson was a few years older
and president of NFTY, the National
Federation of Temple Youth. When I
got married and moved to Great Neck, I
saw that he was a rabbi at Temple Beth-
El—naturally that brought me here. I
became involved in Sisterhood first, and
my involvement evolved from there.

LESLIE I’ve always cared about reaching
out to make people feel included, as when
I worked as acting alumni director of
Queens College, encouraging graduates
to feel a link to their school. The position
included fundraising, creating events
to stir alumni interest, coordinating
volunteers and cultivating goodwill
among alumni so they would offer
support to the college. I learned how to
reach out to people effectively, excellent
preparation for being a temple president.

Frank and I started our temple
careers as copresidents of the younger
members’ Couples Club; I went on to
serve on many committees and hold
many leadership positions, from advisor
to the Early Childhood Education
Center, to copresident of Sisterhood,
president of the Board of Jewish
Education and chair of the Development
Committee. After serving in these
positions and as a trustee for many years,
I was asked, to my surprise, to be temple
president. Knowing that Frank had
found it a very rewarding experience,
I took on the challenge.

DANNA I was looking for a synagogue
to join after moving to Great Neck.
Raised Conservative, I found it more
natural to lean toward that community,

but several of the friends I had made
here convinced me to give TBE a try as
they thought I would be happy here.
I decided to trust them, and here I am!

I have always sought out leadership
positions in any organization I belong to.
Perhaps it’s just my personality, but I feel
more connected when I do.

JORDANA When our daughter, Ayden,
was months old, I thought it was
important to join a temple, and as soon
as we came to TBE we knew we found
our second home. That was 21 years ago.
We were immediately embraced by the
community and quickly found our place
here. It did not take long before we signed
up for various volunteer and participation
opportunities, and we have not looked
back. When I believe in something and
feel like I can make a difference, I want to
get involved and do what I can to help. I
want to be a part of making our new and
existing members feel at home at TBE,
like others did for us when we first joined.

Do you feel you’ve been treated any
differently because you’re a woman?

MARJORIE When I was president, all
the other officers were male, and
we all worked together. I never got
pushback when I asked someone to
do something—that was a sign of
cooperation. We were comfortable and
productive working together.

There was a bit of grumbling from
some men in the congregation. The first
time I sat on the bimah during the High
Holy Days, an elderly male congregant
said I had no right to be there because I
was a woman.

LESLIE I don’t know if I was treated
differently from a male president, but I
do know I was thanked by congregants
for giving the temple “a woman’s touch.”
It was mentioned many times that I
brought warmth to the congregation, and
people came to me with their problems.

Meet Our Leaders

MARJORIE KURCIAS was Temple
Beth-El’s first female president
(1982–1987). A graduate of University
of Pennsylvania, Marjorie was not
working in her field, dental hygiene,
during her presidency, which granted
her time in the building to observe

and modernize. A mother of two and
now a grandmother, she has seen her
daughter Nancy Lowenkron follow
in her footsteps, taking on leadership
roles at the temple. Of being TBE’s
first woman president, Marjorie says,

“It was fascinating. It was fun. It was
challenging in some ways. It was one
of the best times of my life.”

LESLIE ABRAMS is Temple Beth-El’s
most recent female president (2009–
2013). After graduate work in physical
disability and special education,
Leslie taught special-needs children
before becoming acting director
of Alumni Affairs at Queens College.
She brought her insight and interest
in education to her work at TBE. The
demands of family didn’t stop when
Leslie took on the presidency—in the
first year of her term, she became a
grandmother. She felt fortunate to have
her family in Great Neck—a sentiment
echoed by her son and daughter-in-law
who, with four babies, were grateful
for the extra pair of hands. Of the
countless times she ran from tending
to grandchildren to running a meeting,
Leslie says: “Truly, women in leadership
have to multitask all the time!” Leslie’s

Women Leading the Way
By Sheri ArbitalJacoby

Four decades ago, the first woman was elected president of
Temple Beth-El. Have women’s roles at the synagogue changed
in the past 40 years? We sat down with four lay leaders who
have helped shape our temple—Marjorie Kurcias, Leslie Abrams,
Danna Sobiecki and Jordana Levine—to find out about how
they became involved, their impact and why more women should
step up and continue making positive changes in the future.

Danna Sobiecki prepared for the Great-Full food packing event in April 2022.

TEMPLE BETH-EL OF GREAT NECK 2322 SHEMA | FALL 2022/5783

Helping lead Temple Beth-El has been
my greatest pleasure.

LESLIE Every president I know was
confronted with a major issue
during their term—and mine seemed
insurmountable. When I became
president, Temple Beth-El owed $7
million due to be repaid in 18 months;
and if we didn’t raise the money, we
would lose our synagogue building.
In what seemed like a miracle, though,
our dear congregant Leonard Litwin
offered to match whatever funds we
raised, and we were able to pay off our
loans. Now we own our building free and
clear! Many helped in our efforts, but I
always felt that I had a special bond with
Mr. Litwin and treated him with special
kindness. Maybe that had something to
do with my being a woman.

What do you hope to achieve in your
temple leadership efforts?

DANNA I hope to be a part of continuing
to make TBE a place where everyone
feels welcome—like they belong and
they matter.

JORDANA To encourage others to be
involved, sharing the importance of lay

leadership and the work we can do to
sustain the synagogue.

What did you personally gain from
being involved?

MARJORIE Friendship—lifelong
friendship—and satisfaction from
touching and interacting with so
many people.

LESLIE Serving as president of Temple
Beth-El has been a great honor
and a highlight of my life. It gave me
opportunities for new experiences,
working with so many outstanding
people. I feel that I made a difference
in some congregants’ lives.

DANNA By serving on a variety of
committees, I’ve met some amazing
people whom I otherwise wouldn’t
have met, some of whom have become
good friends. I have learned about
leadership and developed new skills
in that realm.

JORDANA I have always loved helping
people and being involved in activities
and leadership roles. When I am able to
do something that helps the community,
it really brings me joy.

Why should more women become
involved with leadership at Temple
Beth-El?

JORDANA Because women offer
a unique voice and perspective,
and I think that the TBE community
benefits greatly from that. Incredibly,
so many of our leaders at TBE are
women, and I encourage others
to become involved in leadership to
continue this legacy.

DANNA We definitely don’t lack
female leadership at TBE! I hope that
this inspires other women to want to
become involved and learn from some
incredible women.

LESLIE Women have always been
involved in leadership at Temple Beth-El
from its very start in 1928, but now the
opportunities are unlimited, and women
are active in every aspect of temple life
(except Brotherhood!).

MARJORIE Unfortunately, people
today don’t have the same kind of time,
which is a problem for volunteerism.
Maybe the real question is how can
we inspire more people to become
involved?

Perhaps it was my “woman’s touch” that
led me to start my term by having
hand sanitizers installed in the hallways!

DANNA Though there have been specific
moments when I felt I was treated
differently, I have to say that most of
the time I don’t feel that way—certainly
not at TBE. It may have to do with the
people I choose to surround myself with.
The older I get, the more selective I have
become about who I want to engage
with, be friends with, work with, etc.

JORDANA I don’t feel that I have
specifically been treated differently
at TBE because I am a woman. The
availability of leadership roles and the
many women who fill those positions
continue to reflect the feeling that
we all have a seat at the table.

Did previous women leaders pave the
way for you?

MARJORIE It’s in my blood. My mother
and father were both activists, and I
was president of my class in sixth grade.
It’s what I grew up with. Not everyone
wants to be a leader. A wonderful,
cooperative worker is the best thing a
leader can have. When a committee is
functioning, all the leader has to say
is “keep going.” You hope people will
become inspired to participate.

LESLIE Temple Beth-El prides itself
on excellent lay leadership, and for
decades women have been an integral
part of that leadership. Marge Kurcias,
Shelley Limmer and Nina Koppelman,
three strong, bright, female presidents,
were outstanding role models for me.

DANNA My grandmother (z”l) was a
woman who was way ahead of her time.
I always admired her and looked up to
her. She was a force.

JORDANA My grandmother (z”l)
was the strongest, most determined,
committed leader that I know. She
led her family through the atrocities
of the Holocaust and then came to
the United States and continued to forge
ahead and make a life for her family.
She wasn’t leading temple committees,
but she certainly provided a foundation
that demonstrated the importance
of community, family and doing what
 is needed to help others.

Within TBE, I have a deep
admiration for the women leaders
such as Marge, Leslie, Nina and
Shelley. These women inspire me. I am
grateful for what they have done for
our synagogue—and I am even more
appreciative for the connection I share
with each of them.

Are we past the point where it even
matters if you’re a woman leader?

MARJORIE I believe it’s a passé
question now, partly because of the
ground I broke. After Betty Friedan
wrote her book [The Feminine
Mystique in 1963], women began
taking on leadership positions.
More and more women are becoming
temple leaders and are in the rabbinate
and cantorate.

DANNA It’s becoming more common to
have women in all kinds of leadership
positions—even Vice President!
Unfortunately, though, it still matters.
Women are on the move, but we have
a way to go. My TriBE here at TBE is
called Empowered Women; men don’t
need titles like that.

JORDANA Maybe in the temple world,
but in society we have more work to
do. Anytime a woman can demonstrate
leadership and have a seat at the table,
it’s important.

How do you feel you made an impact
as president?

MARJORIE I broke ground for other
women. I took on projects, pushing
for necessary changes in programs and
temple administration. It was obvious
that things needed to be tightened up,
updated and organized. I helped make
the office more professional.

There was no executive director
at the time. I updated the office and
administrative areas of the temple and
got rid of the antiquated switchboard
phone system we were using. As a
woman, I had the luxury of not working
full time, so I was able to observe and
address day-to-day happenings.

Some of the programming I started
include Torah Study, the construction
of the Rudin Garden and initiatives to
welcome the LGBTQ community and
deal with building problems. We did a
great deal of social action work, holding
Muslim-Jewish dialogues, Black-Jewish
dialogues and debates on gun control.
I also started the endowment fund with
Robert Boas.

I worked with the whole team,
because I always believed that it’s the lay
team, rabbinic staff and administration
that had to work together. I had
benefited from leadership training
over the years—from my youth
group days and from being in the
regional Sisterhood program—and felt
secure participating in the decision-
making process.

I was president 40 years ago, and
some of what I did is still in existence.
It doesn’t have to be like it was when
I was president, but an organization
has to have goals and governance so
that people know what’s happening
and are encouraged to participate
through programs. I truly love this
place and its people, the comfort
of being part of the community.

Marjorie Kurcias Leslie Abrams Danna Sobiecki Jordana Levine

Women Leading the Way

TEMPLE BETH-EL OF GREAT NECK 2524 SHEMA | FALL 2022/5783

You have the ability, but also feel the pressure, to be
connected to everything and everyone all the time. And with
all that, you still manage to finish all of your schoolwork and
get good grades. Sometimes I wonder if there’s an extra gear
in your heads that lets you run so full throttle with so much
constant information.

Waiting seems to not be in your vocabulary. I think
some of my favorite times as a kid were the parts when we
detached from everything and just played stickball or rode
our bikes or went to the movies. Your world is governed by

screens, ones that are always online, and while it can take
you so much further and connect you with so much more
than we could ever imagine, to me, the experience is like a
different world.

Oh, there go the lights. Wow, you don’t need to get that
excited. My stories aren’t that boring. What? Someone just
posted a link to another dancing cat? Better hurry and share it
on your feed! And don’t forget: Respect your elders—and floss
before you go to bed!

Kids these days…

“Come here,
you’ve got
shmutz,” says
Bubbe, reaching
toward your
face with a
handkerchief.
You know the
word means

“dirt” in Yiddish,
but you may be

surprised to learn that it’s a slang term
for “porn,” as well. This is not your
grandmother’s shmutz.

Recommended by the Los
Angeles Times, Jewish Book Council,
International Women’s Day and
Glamour, Felicia Berliner’s debut novel,
Shmutz (Atria Books, an imprint of
Simon & Schuster, 2022), has been
generating excitement in the world of
Jewish books and readers—and not just
because it deals with a controversial
subject. Writing under a pen name,
Berliner has granted interviews that
hint at a strong connection to the
ultra-Orthodox world. I was interested
in what her interpretation of these
communities would look like, compared

with many recent portrayals in
the media.

Main character Raizl is a young
Hasidic accounting student seeing a
therapist to address her reluctance to
marry. Expected to make an appropriate
match, she is nevertheless afraid of
failure—but not because she fears sex,
as she implies to her mother. Her worry
stems from a new freedom that came
with a scholarship’s laptop computer; in
looking for information, she stumbled
upon a world of explicit videos.
Suddenly, the possibilities of her own
body and desires pull her into a pattern
of addictive, secret behavior.

As Raizl experiences more freedom
within her own mind, she also pushes
against the boundaries of her tight-
knit world, making secular friends at
school. Torn between lifelong ties and
newfound questions, she chafes at the
constricting expectations of her role
as obedient daughter. She’s not alone—
conflict hides under the perfect veneer
of her traditional family. Reflecting
Raizl’s own struggles, her little brother is
stifled by a strict model of masculinity,
while the older one flirts with drug use.

In a moment when women’s rights
are being eroded, it’s an act of defiant
resistance to own our own bodies and
sexuality. The point of view of a Hasidic
young woman exploring Internet porn is
a far step from the world of this Shema
magazine’s readers. But even in our
more liberal, unfettered community,
how often do we talk about desire,
fantasy or satisfaction? Are we just as
repressed but pretending not to be?
This novel blows propriety out of the
water and forces readers to confront
their own fears, addictions or struggles
with the yetzer hara.

For the reader, the depictions of
sexually frank content are shared
bluntly, tracing the journey through
Raizl’s eyes. Despite many scenes
spicier than horseradish, I all but
gulped this down in one sitting—
desperate to see if she would come
through her conflict successfully.
From black-hat Brooklyn, to the
diamond district, to a topless beach
in Queens, Shmutz shows a view of
New York that, much like the main
character’s forbidden webpages, can’t
be unseen.

Shmutz: A Novel by Felicia Berliner
By Jennifer Still-Schiff

B O O K R E V I E W

Hey, guys: Look, I know with the power outage in town
the Internet is down and your phones aren’t working.
But maybe we can just hang out and talk, or we could

play a board game. No, don’t give me that look. Or that one.
Hey, when I was a kid…no, don’t groan like that—it’s a good
story! I’m not going to tell you about life before electricity
or fire. But things were very different. More than you might
realize. You want to stare at your blank screens or hear my
story? Real funny. Seriously, what else are you going to do?

For starters, telephones were just for talking to people. I
know, right? To call, you used your finger to make little circles
with a rotary dial, and each time you turned it you had to wait
for it to slowly spiral back. It could feel like forever, and if you
got a busy signal or no one was home you were out of luck.
You just had to try again later. You could only walk with your
phone as far as the cord would reach; once you left the house
you were on your own.

There was no way for your parents to locate or contact you
unless you were near another phone—or unless you checked
in. In fact, a typical conversation between my parents might
go like this: “Honey, do you know where Stan is?” “Actually, I
don’t,” or, possibly, “Maybe he’s at Jeff ’s house.” Often, that was
the end of it. Yeah, you like that part, right?

No, I don’t know why my parents named me Stan. Anyhow,
if they were to check and you weren’t at Jeff ’s house and didn’t
check in, they’d be up waiting for you when you got home. Try

splainin’ yourself away, Lucy, with two angry parents standing
over you late in the evening. Who’s Lucy?” Never mind…

Waiting—we did a lot of that. You waited for the bank to
open if you needed money, and once it was banking hours you
waited in line to give a real, human teller a withdrawal slip. To
do research for a school report, you waited for the library to
open, and there you used a huge card catalog to try to find
the book you needed. If they didn’t have it, you could wait for
them to order it from another library—or simply accept that
your search had reached an end.

No, there were no computers and certainly no Internet. No,
we didn’t kill dinosaurs for food.

Writing or typing a paper could be nerve-wracking, since
every error you made meant waiting for white out to dry as
you painted over your mistake and tried again, or you rewrote
the entire page on a fresh sheet.

Photos? You took pictures on a film camera, then gave the
roll to a company to develop it—and waited a week for your
printed shots to come back.

Stop laughing. And you couldn’t go back and fix bad shots
or take 10 shots of the same thing and pick the best one.
Film and developing were both expensive. Yes, we suffered
greatly, and no, you couldn’t make it go faster—but that was
part of the excitement when you got them back.

Information and knowledge were hard-earned trophies,
each nugget of data treasured, whether it was science facts,
baseball stats or TV trivia. Without smartphones and 24/7
Internet at our fingertips, if we hadn’t memorized something,
we just didn’t know it.

Today, if you want to know how deep the Atlantic is or
how many films Tom Cruise has made, it doesn’t take long to
find out.

No, you can’t look up how many times your dad is going to
tell these stories.

But in my childhood, if you didn’t already know it or have a
library or encyclopedia at hand, you either tried to reason out
an answer or shrugged and moved on—and that was fine. How
much would you guys know if you couldn’t look it up on your
phone? How would you function if you didn’t have one?

Look, don’t get me wrong—I am amazed at how you manage
to juggle so many things at once: between all of the texts and
chats, the notifications, all of the information coming at you
nonstop, all of the time, so many channels and shows and videos.

P A R E N T I N G

Reminiscing About the Good Old Days
By Stan Levine

Stan Levine (right) is part of the waiting generation.

TEMPLE BETH-EL OF GREAT NECK 2726 SHEMA | FALL 2022/5783

oldest used to come every Shabbat—
she’d play and run around with the older
kids. Now our other grandchild goes
to preschool here, and the twins will be
here in a year, too. For many years, there
were three generations here on Friday
nights, spanning four generations of
our family.

What’s your involvement at Temple
Beth-El today?

PAUL I’m involved with TBE’s Medical
Equipment Lending Service. When Terri
sells a house, there are often walkers and
wheelchairs left during the cleanout, so
we started collecting them. At this point,
we have hundreds of pieces and we’re on
speed dial for social service workers—we
get calls for help almost daily and offer
the equipment free to those who need it.

TERRI I find the stuff, and he gets it to
the right people: We’re a good marriage.

And Terri?

TERRI Before I joined TBE, I had
received a terrible medical diagnosis
(which has since been reclassified as
much less concerning) and was thinking
a lot about my own mortality. I had a
lot of anxiety about it. This had a lot
to do with why I was seeking more
spiritual connection.

Before moving to Great Neck, I had
been a midwife and women’s health
care nurse practitioner. I wanted to
do something to help build a team of
support people in the community, so
I met with the clergy and asked how I
could help build a community of people
who would be there for each other.

Sounds like the start of the chesed
(compassion) group.

TERRI The Caring Community program
was already running when I got to Beth-
El and I saw ways I thought it could be

further developed, so I worked with
those already involved and enlisted
others to join as well. With help, we
beefed up our chesed efforts, building
a support network of volunteers and
developing practices that let us expand
our range of services from the grieving
to the sick, lonely and elderly.

We have volunteers at the ready each
month and a roster of friendly callers
who reach out to people on a regular
basis. The temple community always
had the will to do this, and we created
a real infrastructure to it; a systematized
approach in order to make sure no one
falls through the cracks.

In a short time, you’ve really made a
difference.

TERRI We’ve learned about the close ties
between Judaism and social activism,
and it’s come to inform so much of
what we do. What does it mean to be
a better Jew? For me, more than just
lighting candles, welcoming Shabbat
or celebrating the holidays, it means
learning about social justice and being
an activist.

PAUL We’ve learned about human rights,
gun control and how health care and
eldercare are human rights issues, and
we’ve helped feed the hungry with the
Interfaith Food Pantry.

And then there was the civil rights
trip, one of the most memorable

experiences of our lives, that stripped
away the sanitized view of American
history we were raised with and taught
us about the real history of slavery,
Reconstruction and the Civil Rights
Movement. I hope that TBE sponsors
more of these tours—and remains
socially active in fighting racism in our
country and supporting social justice.
It feels very Jewish.

What would you tell someone who
is considering becoming involved at
Temple Beth-El?

PAUL Find something of interest and get
involved. I found great connections in
the Healing Professional Group that
was started. It’s a great Small Group,
and the legacy of the projects we started
lives on.

TERRI When we got here, I worried we
wouldn’t find people we’d be comfortable
with. But once I joined Torah Study,
I knew that was wrong. Brilliant minds
discussing interesting things—it was
a dream come true, and I don’t think I
would have met them outside of TBE.
Only after joining this community, did
we come to feel that Great Neck was
our home.

“Only after joining this
community, did we come
to feel that Great Neck
was our home.”

—Terri Levin

After moving to Great Neck from Stony Brook in 2004,

Terri and Paul joined Temple Beth-El in 2014. Terri is a real

estate agent, and Paul is an orthopedic surgeon. They have

three daughters, two sons-in-law and five grandchildren.

How did you come to join Temple Beth-El?

TERRI LEVIN In Stony Brook, we had
been members of a Conservative
synagogue. So when we moved here, we
initially sought out someplace similar.
We were High Holidays, Hebrew School,
pay your dues kind of Jews, but that
started to feel spiritually empty to
me—I needed something more, but
not necessarily more observant. I really
yearned for a place where I could feel
more connected to Judaism, feel more

“Jewish,” without being more observant
in a traditional sense. I wasn’t at all sure
what that would look like.

PAUL LEVIN I grew up in a Conservative
synagogue: Prayers were in Hebrew
and men were in yarmulkes. That was
what I was comfortable with, and I
wasn’t sure about joining a Reform
temple. Also, I was quite hesitant about
organ music in services.

What was your first experience at
Temple Beth-El?

TERRI We came once to Friday night
services. I didn’t know any of the
melodies, but it was interesting enough.
The sermon spoke to me and connected
some dots. We came again the following
Shabbat and as we walked down the
center aisle, just before the beginning of
services, the rabbi stepped off the bimah

to give us a big hug. I was smitten with
his welcome.

PAUL And there was Hebrew. And some
people wore yarmulkes! Later, I was
even surprised to discover that I could
accept an organ at services.

TERRI In the meantime, I had been
looking to learn about Torah and relate
to it on a personal level. What does
Judaism have to teach us? What does
it mean to be a better person? A better
Jew? I started going to Torah Study and
was delighted to find a lively group of
intellects, many of whom have become
friends. Plus, I learned a great deal
about Torah in ways that I could find
relevant. I still struggle to understand
what it all means, but I’m doing it with
a wonderful group of people.

I eventually felt comfortable enough
to become an adult Bat Mitzvah here.
Growing up Orthodox, there were no
Bat Mitzvahs and I never learned how
to read Hebrew. As you can imagine,
I was hesitant to chant from the Torah—
but I did it. The creation of my dvar
Torah was a major transformational step
in my life.

Have other members of your family
become involved with TBE?

PAUL Terri’s mother grew up in an
Orthodox environment but had

never felt known. Women had a
secondary place in her day in Orthodox
synagogues. She started coming with us
regularly to Friday night services, where
people became friendly with her and she
developed relationships.

When she got sick, the rabbis visited
her in the hospital. She was so moved—
their visits brought her a great deal of
comfort. In her final days, Rabbi Tara
came to the house and the night before
my mother-in-law passed away, she did
a Havdalah service in her room.

TERRI Those are some of my most
treasured memories—those, and the
loving congregants who surrounded
us during shiva. It really felt like
community.

Our grandchildren have also become
involved. From the age of three, our

M E M B E R P R O F I L E

Getting to Know
Terri and Paul Levin
By Stuart Botwinick

Terri and Paul Levin enjoy the sunshine with
Charlie.

The Levins’ grandchildren have become part
of the TBE family.

“Find something of
interest and get involved.”

—Paul Levin

TEMPLE BETH-EL OF GREAT NECK 2928 SHEMA | FALL 2022/5783

After leading the Temple Beth-El community for 13
years, Rabbis Meir and Tara Feldman were drawn to
make aliyah with their family. To honor them for

their service and maintain an ongoing connection, the fourth
senior rabbis in our temple’s 94-year history have been named
Rabbis Emeriti by the Board of Trustees.

During the last erev Shabbat service Rabbi Tara led at the
synagogue, she reflected: “To find, to be chosen by and then
to work and grow with a community such as this—that is the
dream of a lifetime and one that you enabled us to experience.
Meir and I want to thank you for allowing us to take your hand,
for trusting us to walk with you on the journey.”

The Feldmans went on to warmly welcome Temple Beth-
El’s new leader, Rabbi A. Brian Stoller, as they addressed the
congregation: “Your love has enabled us to dream, to stumble,
to build and to grow, and as the tree outside our Temple Beth-
El entryway takes root and stretches toward the heavens, we
have no doubt that you as a community with a wonderful new
rabbi will grow and flourish, as well.”

Our community bid farewell to the Feldmans throughout
a celebratory weekend, which culminated in a gala on
Sunday, June 12. During the event, Rabbi Tara expressed her
excitement for Beth-El’s future: “Together you have turned
unexpected challenge into an exciting opportunity, a gateway
to a bright new future. We are grateful for a tremendous team
effort and are excited for what Beth-El’s future will hold.”

Our beloved rabbis emeriti recounted their time at the temple
with a heartfelt parody set to the tune of “Sunrise, Sunset” from
Fiddler on the Roof, performed under a chupah and excerpted
here. Their lyrics put smiles on our faces, as we remember all
their contributions and wish them all the best.

Passing the Yad
Compiled by Sheri ArbitalJacoby

Rabbis Emeriti Meir and Tara Feldman flank Temple Beth-El’s new
spiritual leader, Rabbi A. Brian Stoller.

Rabbi Jacob P. Rudin Legacy Society

We stand on the shoulders of those who came before us:
our leaders, our role models, our parents, our friends.
To whom will the next generation look? Leaving a legacy
gift to Temple Beth-El ensures our future. It tells our
children that what we do at TBE matters.

We are so pleased to offer the opportunity for our
members to become part of the Rabbi Jacob P. Rudin
Legacy Society, which recognizes those who have
promised or given a gift beyond their lifetime. Thanks
to the generosity of the Nedjat Eshaghoff Foundation,

and dedicated by Nedjat and Eliza Eshaghoff, the
names of Society members are now beautifully displayed
on the donor wall at the top of the main staircase.

Please be in touch to learn more. If you’ve already
included the temple in your will or trust, please
let us know so we can recognize you and show
our appreciation.

Contact Stuart Botwinick, executive director, at
sbotwinick@tbegreatneck.org or 516-487-0900, ext. 107.

Life Members
Jacalyn & Andrew Aaron
Leslie (z”l) & Ronald Barshop
Sandra Atlas Bass & Morton M. (z”l) Bass
Brotherhood of Temple Beth-El
Elaine & Daniel Brownstein
Bonnie & David Cantor
Joyce & Steven Charno
Karen B. & Arthur G. (z”l) Cohen
Jill and Lee A. Corson
Abby & Andrew Crisses
Serena & Robert Cummins
Barbara & Maurice A. (z”l) Deane
Ruth Ann Drucker
Iris & Stephen Feldman
Louise & Fred Feldman (z”l)
Susan & Alan Finkelstein
Marjorie Gershwind Fiverson
Andrea & Robert Fortunoff
Jackie & Erik Gershwind
Mark Gershwind (z”l)
Judith & Frank Greenberg
Rosalie & Herbert Greenberg (z”l)
Helen & Alan Greene
James Greene
Phyllis & Joseph (z”l) Gurwin
Heidi & Richard Horowitz
Eleanor & Irving (z”l) Jaffe

Sandra & Bruce Kafenbaum
Florence & Robert (z”l) Kaufman
Ruth & Alfred Koeppel (z”l)
Gloria & Jerry Landsberg
Lilo & Gerard Leeds (z”l)
Sylvia & Louis Lester (z”l)
Carol (z”l) & Lawrence S. Levine
Marjorie Boas Levins & Jack Levins (z”l)
Joan & Alan Libshutz
Shelley & Stephen G. Limmer
Ruth & Leonard Litwin (z”l)
Nancy & Marvin Lynn (z”l)
Meryl & Michael Mann
Nancy Marks
Joyanna Marx
Susan & Herman (z”l) Merinoff
Rona & Sidney A. Miller
Sue & Steven North
Laura (z”l) & Steven Pegalis
Lois & Robert Pergament (z”l)
Ruth & Myron Pomerantz (z”l)
Hannah & David Rabinowitz
Beverley & Morton Rechler (z”l)
Bonnie & Bennett Rechler
Linda P. Rice
Jane & H. Richard Roberts
Ellen Ross

Marvin Ross
Edie & Marvin H. Schur
Angela (z”l) & Martin Schwimmer
Joan & Jerome Serchuck
Phyllis & Howard Silverman
Sisterhood of Temple Beth-El
Sobelman-Siegel Family
Joan & Rollin Sontag (z”l)
Joan & Michael Harris Spector
Emily & Jerry Spiegel (z”l)
Amy & Charles Spielman
Joan & Arthur (z”l) M. Spiro
Ann Stanislaw (z”l)
Louise & Michael Stein (z”l)
Helene & Daniel (z”l) Sterling
Susan & Mark Stumer
Jerry Tilles (z”l)
Roger Tilles
Rose & Gilbert Tilles (z”l)
Sandra & Howard (z”l) Tytel
Jan and Michael (z”l) Wallace
Barbara Packer & Ira Weinstein
Joanne Wolff
Michael Wolff
Renée & Michael S. (z”l) Zarin
Jane L. & Ronald M. Zimmerman

Life Members of Temple Beth-El of Great Neck are pillars of our Jewish community and have each made a significant
one-time financial commitment. This support provides essential resources, and these donors are granted membership for life.

Interested in learning more about our Life Membership program? Contact Executive Director Stuart Botwinick at
sbotwinick@tbegreatneck.org or 516-487-0900, ext. 107.

Feldman Farewell Song
By Rabbis Meir and Tara Feldman

So many stories do we carry…
So much we have shared, both old and new…
Moments of jubilance and sadness,
Through fire, flood and mildew.

Temple Beth-El, here in Great Neck,
Always home for us.
Here we have come of age as rabbis,
So darn much Torah to discuss.

Whoever thought a shul could compost?
But with a team as good as this…
Our values don’t stay ensconced in sermons,
The mitzvot we practice.

Who imagined that Gavi and Adina,
Would move on to live across the sea?
It seems here they learned so many life lessons,
To new doors they found a key.

Lecha dodi, stand up, sit down.
Niggun’s our middle name.

Meir: �Did you know that I have
Got a decent jump shot?

Tara: �And Jewish yoga’s a thing,
Our new book does exclaim.

And now it seems
There’ll be a whole new chapter.
A fresh page, a bright new story to write.
But the years we’ve shared they never will vanish,
They’ll be a guiding light.

Temple Beth-El, here in Great Neck,
Your garden forever blooms.
May we go forth to many years
Of health and strength.
And please, dear Lord,
Not as many Zooms!

TEMPLE BETH-EL OF GREAT NECK 3130 SHEMA | FALL 2022/5783

Reduced-Gluten Bread Maker Challah

Shabbat is not complete without challah! Every week, I prepare several loaves for my
family and extras to share with friends. This recipe is very flexible, as it can make either
four medium loaves or three loaves and several rolls—and with 11/2 cups of spelt flour
replacing regular all purpose, it has less gluten than more traditional recipes. Let the
kids help sprinkle on the toppings. In my house, we love using Trader Joe’s Everything
but the Bagel Seasoning Blend.

No bread maker? No problem! Alternate instructions follow for preparing the dough
with a stand mixer or by hand.

Bread Ingredients

1 egg
4 tsp honey
12/3 cups warm water, 90–100F
1/3 cup, plus 4 tsp canola oil
2 tsp salt
1/3 cup, plus 2 tsp sugar
4 cups unbleached all-purpose white flour
11/2 cups spelt flour
5 tsp yeast
TOPPINGS

1 egg yolk
1 squirt honey
Sesame seeds, poppy seeds or

everything bagel seasoning
(optional for sprinkling)

Instructions

1.	 Place the bread ingredients into a
double-loaf bread machine, from wet
to dry, in the order listed. Set to the
dough cycle.

2.	 Meanwhile, line a large baking sheet
with parchment paper. Once the
dough cycle is complete, divide
the dough into 4 equal pieces to make
4 medium challahs.

3.	 Split the first section into three pieces.
Roll each piece between your hands
until it forms a long strand; place the
strand on the parchment paper. After
the first three pieces are rolled out, braid
them together, then pinch each end and
tuck it under. Repeat with the remaining
3 sections to create a total of 4 loaves.

4.	 Cover the challahs with a big towel for
1 hour.

5.	 In a small bowl, combine egg yolk
and honey. Brush the mixture on top
of each challah. Sprinkle with your
favorite seeds (if using).

6.	 Bake at 350F for 24 to 26 minutes,
checking on the doneness through the
oven window, until golden.

Alternate Instructions

1.	 In the bowl of a standing mixer,
dissolve the honey in the water and
add yeast; let it proof until foamy,
about 5 minutes. When yeast is active
and excited for Shabbat, add egg, oil,
salt and sugar; beat until light colored
and emulsified.

2.	 Add flours to wet ingredients. Mix
gently by hand until just combined,
then either knead with the bread
hook attachment for 5 minutes
or by hand on a surface slicked
with a dime-size circle of oil for
10 minutes.

3.	 Place dough in a large, lightly oiled
bowl and cover with plastic wrap.
Let rise in a warm spot until doubled
in size, about 2 hours. Punch down
dough, and let it rise until almost
doubled again.

4.	 Meanwhile, line a large baking sheet
with parchment paper. Once the
dough has completed its second rise,
return to a flat surface, shape into a
circle and cut into 4 equal pieces.

5.	 Continue from Step 3, above. ▶

Memories
of a

Moroccan-Style
Shabbat

Make your celebration extra special with

exotic flavors from my grandmother’s table

By Joy Allen

This challah recipe makes enough dough
to form a combination of braided loaves
and dinner rolls.

Growing up, I always appreciated the depth of flavor my Moroccan
grandmother brought to her cooking. Warm spices like coriander,
turmeric, sweet paprika and cumin are used in most Moroccan dishes,
and their embracing aroma transports me back to childhood hours
cooking at her side. Aside from her cholent, though, none of grandma’s
recipes were written down—so I’ve had to recreate the rest. When
I make them, I feel as if she’s cooking with me.

Unlike Ashkenazim, Sephardim name their children after living
relatives, so I was named after her; our bond proceeded from there—
and though she has been gone for a decade, I feel that connection
living in me when I cook a Moroccan Shabbat for my own children.
We unplug, reconnect and strengthen our own ties as these fragrant
Moroccan dishes connect us to our roots. I hope you enjoy them as
much as we do.

TEMPLE BETH-EL OF GREAT NECK 3332 SHEMA | FALL 2022/5783

Shabbat Confit

This confit is a Shabbat staple in my
house—it’s delicious as a dip served with
challah. If you enjoy spicy food, add the
jalapeños; if not, it’s still great without
them. After the vegetables cook, you
can save the oil, fragrant with garlic
and herbs, for another addictively good
challah spread.

Ingredients
4 grape tomatoes
2 jalapeños (optional)
13–16 cloves garlic, peeled
2 sprigs fresh rosemary
Olive oil to cover vegetables
Kosher salt to taste
Black pepper to taste

Instructions
1.	 Place the grape tomatoes, jalapeños

(if using), garlic cloves and rosemary
in a small oven-safe glass baking dish.

2.	 Cover with a generous amount of olive
oil, and sprinkle with salt and pepper.
Bake at 350F for 45 to 60 minutes,
until vegetables are tender.

3.	 Bring the casserole dish right to
the table and alternate mashing
the vegetables onto the challah
or drenching the bread in the
garlicky oil.

Chicken Soup
We start our erev Shabbat meal with this
comforting soup year-round. Cutting and
cooking the onions in halves infuses an
intense flavor to the broth. I usually start
this on Thursday night and let it simmer
overnight to create a rich, deep stock.
By midday on Friday, when I’ve begun
preparing Shabbat dinner, the soup
has cooled enough to shred the chicken
over the top. I transfer it to air-tight
containers, store it in the refrigerator
and reheat it for dinner. Depending on
how many guests we have for Shabbat,
we have plenty of ready-made lunches
and dinners for the whole family. This
recipe is also great for using up leftover
ingredients to make a hearty broth that
I freeze and then add to the following
week’s soup.

Ingredients
4 lbs chicken with bones,

wrapped in cheesecloth
1 bunch dill, wrapped in cheesecloth
1 bunch parsley, wrapped in cheesecloth
2 tsp kosher salt
2 tsp black pepper
2 parsnips, cut into chunks
2 carrots, cut into chunks
2 zucchini, cut into chunks
4–6 garlic cloves, peeled
2 sweet potatoes, cubed
2–3 onions, cut in half
4 cups homemade chicken broth, frozen

Instructions
1.	 Place the chicken in a large stockpot;

fill with enough water to cover the
chicken. Add the dill and parsley.
Season with salt and pepper. Cook on
medium-high heat, until fat forms
on the top surface. Skim off the fat
with a slotted spoon and discard.

2.	 After around 15 to 20 minutes, when
you smell the chicken cooking
and the broth turns golden, add
the vegetables and frozen broth.
Cook uncovered on medium heat for
1 to 11/2 hours.

3.	 Once the vegetables are soft,
cover and reduce heat to low.
Simmer overnight.

4.	 Let the soup cool, then discard the
dill and parsley. Remove the chicken
from the cheesecloth, shred the
meat and add it to the soup. Store the
soup in air-tight containers until ready
to reheat in a smaller pot.

Israeli
Chickpea Salad

This original no-cook recipe is a refreshing
addition to any meal. Add cilantro,
parsley, dill or mint for completely
different flavor profiles.

Ingredients
1 (15 oz) can chickpeas,

drained and rinsed
1/2 red onion, diced
1 large tomato, diced
4 Persian cucumbers, diced
2 tbsp fresh cilantro or parsley, chopped
Juice of 1/2 lemon
3 tbsp olive oil
1 tsp kosher salt
1/2 tsp black pepper
1 tsp sugar
1 tsp mayonnaise

Instructions
1.	 Toss the chickpeas, onion, tomato,

cucumber and cilantro or parsley
together in a medium bowl, until
well combined.

The confit serves double duty as both a
vegetable dip and a garlic-and-herb infused
oil for challah.

2.	 In a mason jar, add lemon juice,
olive oil, salt, pepper, sugar and
mayonnaise. Cover tightly and shake
to make the salad dressing.

3.	 Pour dressing over salad, toss and serve.

Moroccan Bourekas
This finger food is one of my picky
children’s favorites—and as a bonus, they
wind up eating some vegetables hidden
within the crispy pastry shell without
even realizing it. For a less stressful
erev Shabbat, the meat mixture can be
prepared in advance. Once completely
cooled, it can be refrigerated overnight,
so you only need to assemble the
bourekas during the chaotic dinner prep.

Like many Moroccan foods, these
bourekas get their deep, complex flavor
from a spice mixture. You can double—or
triple—the spice blend and store it in an
airtight container to use in other dishes.

Ingredients
SPICE MIX

2 tsp cumin
2 tsp turmeric
2 tsp chili powder
2 tsp garlic powder
2 tsp onion powder
2 tsp coriander
2 tsp sweet paprika
2 tsp oregano
2 tsp kosher salt
1 tsp black pepper
1/4 tsp cayenne pepper

FILLING

1 tbsp cooking oil, preferably avocado
1 medium onion diced
1 (10 oz) package baby bella mushrooms,

diced
1 lb ground beef

CRUST

1 12 oz package frozen puff pastry squares,
thawed and cut diagonally in half
to create 2 triangles per square

1 egg yolk
1 squirt honey
Sesame seeds for sprinkling

Instructions
1.	 Combine all spice mix ingredients in a

small bowl; mix well and set aside.
2.	 Heat oil on medium-low in a heavy-

bottom, preferably cast iron, pan.
Once the oil is hot, add the onion,
mushrooms and about 3/4 of the
spices. Toss to coat evenly, and cook
vegetable mixture for 4 to 5 minutes,
stirring often, until soft.

3.	 Add the ground beef and remaining
spices to the pan. Cook until the meat
is no longer pink. Turn off the heat;
let cool.

4.	 Meanwhile, line a baking sheet with
parchment paper. Place thawed puff
pastry on parchment paper. Add
1 tablespoon of the meat mixture to
the center of 1 pastry sheet, fold over,
corner to corner, to form a triangle
and press the edges together with
your fingers or a fork to seal.
Repeat until all pastry sheets have
been filled.

5.	 Mix together egg yolk and honey.
Brush mixture over the top of
each boureka and sprinkle with
sesame seeds.

6.	 Cook at 350F for 25 to 30 minutes,
until golden on top, and serve.

Moroccan
Cholent

My Moroccan grandmother passed
down this aromatic twist on the hearty
Shabbat classic, which cooks in the
crockpot, leaving me free to enjoy a day
with my family. Serve for Shabbat lunch
with challah and enjoy another bowl as a
midweek meal. The marrowbones are a
particularly indulgent addition—spread
the marrow on challah with a pinch of
kosher salt for the ultimate treat.

Ingredients
8 oz dried chickpeas, soaked overnight
11/2 lbs bone-in flanken
1 package marrowbones
2 white potatoes, cut in 1/2
3 whole sweet potatoes
3 eggs in shell, rinsed
2 tsp turmeric
2 tsp coriander
2 tsp cumin
2 tsp paprika
2 tsp onion powder
2 tsp garlic powder
2 tsp kosher salt
1 tsp black pepper

Instructions
1.	 After soaking chickpeas in a bowl of

water overnight, drain.
2.	 In a crockpot, add chickpeas to

the bottom, and layer with flanken,
marrowbones, white and sweet
potatoes, eggs and spices. Add water
until 3/4 full, so everything is covered
except the top of the potatoes and
the eggs.

3.	 Cook on high for 2 hours, and then set
on low for 12 to 14 hours.

4.	 Bring the crockpot directly to the
table, and remove the eggs, potatoes
and meat to separate serving plates.
Cut the meat into serving-size
portions and peel the hard-boiled
eggs. Leave the chickpeas and gravy
in the crockpot.

5.	 Spoon chickpeas onto each person’s
plate and top with both types of
potatoes, add meat and eggs, and
ladle on some flavor-filled gravy.

Cooking this chicken soup overnight with
halved onions helps it develop a rich flavor.

Moroccan bourekas are one of my children’s
favorites—and they don’t even realize
they’re eating the vegetables hidden under
the crispy pastry shell.

TEMPLE BETH-EL OF GREAT NECK 3534 SHEMA | FALL 2022/5783

ACROSS
	 1	 Rowdy crowds
	 5	 With 60 across, a timely greeting
	10	 Delaware State Fire School, in short
	14	 Neutral shade
	15	 Starter class activity
	16	 French bread?
	17	 Film about hangry, penitent Jews:

____ ____ and the Furious?
	19	 Distort
	20	 Way funnier than LOL
	21	 Captain Hook’s bestie
	22	 Similar
	23	 A woman of virtue doth this not to the

bread of idleness
	25	 Prefix to pod or intellectual
	27	 Crack a book
	29	 Frame
	32	 “____, You Is My Woman Now”
	35	 Gris and Noir
	39	 Imitate
	40	 Lodge member
	41	 Reason to go to a party?
	42	 Orch. section
	43	 Angsty
	44	 How Noah counted?
	45	 ____ McAn shoes
	46	 Soave ______
	48	 Architect Saarinen
	50	 “Wrong, wrong, wrong!”
	54	 Wakes
	58	 Conceited
	60	 See 5 across
	62	 Rock concert venue
	63	 Start of a news story
	64	 Breath fresheners for Yom Kippur?
	66	 Pirate interjection
	67	 Harior Hernandez
	68	 Super Nintendo, briefly
	69	 Forest females
	70	 Milk dispenser
	71	 Scale reset

	DOWN
	 1	 British rhythm
	 2	 Women’s golf star Lorena
	 3	 Favre or Philips
	 4	 Endures pain
	 5	 Bedfellows of the yippies

We can help with our sympathetic understanding
and over one century old experience in memorial art.

Let us make a difficult task a little easier.

Russell J. Rosen Marvin Rosen Laurel Rosen

112 Northern Boulevard, Great Neck, NY 11021
516-487-4600 | info@Shastone.com

www.Shastone.com

Terri Levin is a Licensed Real Estate Agent affiliated with Compass.
Compass is a Licensed Real Estate Broker and abides by Equal Housing Opportunity Laws.

Looking
to sell?

Let me help you
through the process!

Terri Levin
Licensed Real Estate Salesperson
terri.levin@compass.com
M: 516.607.4544 | O: 516.500.8226

Terri Levin is a Licensed Real Estate Agent affiliated with Compass.
Compass is a Licensed Real Estate Broker and abides by Equal Housing Opportunity Laws.

Looking
to sell?

Let me help you
through the process!

Terri Levin
Licensed Real Estate Salesperson
terri.levin@compass.com
M: 516.607.4544 | O: 516.500.8226

Terri Levin is a Licensed Real Estate Agent affiliated with Compass.
Compass is a Licensed Real Estate Broker and abides by Equal Housing Opportunity Laws.

Looking
to sell?

Let me help you
through the process!

Terri Levin
Licensed Real Estate Salesperson
terri.levin@compass.com
M: 516.607.4544 | O: 516.500.8226

Terri Levin is a Licensed Real Estate Agent affiliated with Compass.
Compass is a Licensed Real Estate Broker and abides by Equal Housing Opportunity Laws.

Looking
to sell?

Let me help you
through the process!

Terri Levin
Licensed Real Estate Salesperson
terri.levin@compass.com
M: 516.607.4544 | O: 516.500.8226

Happy
Nu? Year
By Len Schiff

	 6	 Spicy candy, Red ______
	 7	 Singular elf
	 8	 In polling, people who don’t identify

with any religion
	 9	 Shucks!
	10	 Mean Marquis
	11	 Bean and corn dish eaten in huts?
	12	 In Yiddish, unbound; opposite of frum
	13	 Planted
	18	 ____ kaker
	24	 “We few, we ______ few” —Henry V
	26	 Red letters?
	28	 What you eat
	30	 Doing
	31	 Make waves
	32	 The BBC, slangy
	33	 He’s loud, red and furry
	34	 Yom Kippur service for thirsty Vikings?
	36	 Opposite of SSE
	37	 Prokofiev’s duck
	38	 Shocking weapon
	41	 Single malt distillery
	45	 Fan of Fodor
	47	 Introverts
	49	 Wander
	51	 Obsessive anime fan

	52	 “Got it”
	53 	Not quite spherical
	55 	Medicinal herb
	56 	Cross the threshold
	57	 Senator Ben
	58	 Impaler or cantor
	59	 Kind of bed or candy bar
	61	 Feed the kitty
	65	 Electronic health record

TEMPLE BETH-EL OF GREAT NECK 3736 SHEMA | FALL 2022/5783

F R I E DA F E N N
Licensed Assoc. Broker
Relocation Specialist, CRB, SRES
f fenn@laf feyre.com
516-972-8811

Selling Real Estate for 30 years

To my friends at Temple Beth-El

Let my valuable expertise
work to your advantage.

+

Happiness & Good Health !

Exclusive at Temple Beth-El
of Great Neck and Beyond

516.621.8200
wkosherevents.com

Serving the Tri-State for
Three Generations

Simple and
Elegant

Preplanning
at Beth Moses Cemetery

In our tradition, when saying “Happy Birthday,” people may
wish their loved ones the blessing that they live to be 120 years
old. Few will see this age, and everyone will one day face the
reality that our earthly journey will come to an end.

The sages of the Midrash, the early interpreters of the Torah,
had important wisdom for thinking about our end of days.
In fact, they advise us to purchase a burial plot even while we
are still alive and well. It is sometimes said that doing so will
actually bless one with a long life. On a more practical level,
purchasing a grave avoids a burden for a loved one. Sometimes
this is a parting gift to those around us.

Our Temple Beth-El family is blessed to have its own
sections of the Beth Moses Cemetery in Farmingdale. In the
coming year, the purchase price for our plots will increase
as we continue investing in care and upkeep of the property.

Please consider purchasing graves for your family. Plots are
only available for purchase by temple members, but can be
used for your extended family. Single graves are available, and
there are also plots for any number of graves, including 20+.
Stuart Botwinick, our executive director, is happy to tour the
grounds with you.

For additional information, please contact Joy Palevsky
in the main office at jpalevsky@tbegreatneck.org or
516-487-0900, ext. 110.

38 SHEMA | FALL 2022/5783

Temple Beth-El is Great Neck’s first synagogue and the largest home

of liberal Judaism in our community. As we celebrate the New Year, we are proud to

be the center of your social, educational, cultural and spiritual needs—your Jewish
home. Temple Beth-El is changing lives today and shaping our tomorrow.

In the past year, because of your support…

1,000+
calls and visits from clergy have

been made to hospitals and homes.

5,000+
pounds of food have been

provided to the hungry in Great Neck
by 100+ volunteers.

900+
people have followed

us on social media.

400+
services and programs have

been livestreamed to homebound
and out-of-state members.

$200,000
in financial aid has been awarded

annually, so no one is ever turned away
from the TBE community.

1 and
only

NAEYC-accredited, award-winning
nursery school to

be offered in Great Neck.

200+
items of medical equipment are available
from our lending program to anyone in

need—and have been borrowed regularly.

250
Jewish learners attended

in-person and online
adult-education classes.

