

Stein Yeshiva Virtual Event Chinuch Scroll of Honor

ROSH CHODESH SIVAN

SUNDAY, MAY 24 AT 8:30 PM ON ZOOM

as we pay tribute to honorees:

Shlomo & Tzirel Klein

Jeffrey & Daniella Remin

Mordechai & Penina Czarka

Rabbi Scott & Sara Hoberman

DEDICATING THE

Baila Yehudis Gabin Learning Pavilion

Hakoras Hatou Parent Awardees

Shlomo and Tzirel Klein

Shlomo and Tzirel Klein have been married for 11 years and are the parents of 4 children: Chana Malky, Volvy, Shmeal, and Shaindy. Chana Malky, 4th grade, Volvy, 3rd grade, and Shmeal, Pre-1A, attend Stein Yeshiva. Shlomo was born and raised in upstate New York. He studied at Etz Chaim Yeshiva in Wilrijk, Belgium, and at Yeshiva Shaar Efraim in Monsey. Tzirel was also born and raised in upstate New York and worked as an elementary school Judaic studies teacher and as a teacher's aide at Hamaspik, a school for children with special needs. They met and married when they were each 19 years old and live in Airmont NY. Shlomo owns a marketing firm since 2010 and Tzirel owns Bubble Blastte, a unique boutique that delivers personal gifts and toys.

Shlomo and Tzirel are thrilled that their children attend Stein Yeshiva. Aside from their children's impressive academic growth since entering Stein Yeshiva, they love the yeshiva's individualized attention, warmth, and dedication that have enabled their children to blossom. The Kleins feel that they have had the opportunity to have a window into the Stein learning experience as the yeshiva moved to distant learning. They are continually amazed at their children's excitement and anticipation for their Zoom classes.!

Jeffrey and Daniella Remin

Jeffrey and Daniella Remin are the proud parents of Julie, Ella, Ezra, and Elisha. The Remins feel that all of their children have benefited from the exemplary education provided by the warmest and most caring teachers. "Every single morning," they said, "our children happily go off to school knowing they will be greeted by some of their favorite people."

Jeffrey grew up as a baal teshuvah in Westchester, just fifteen minutes away from Stein Yeshiva. Currently, he is an asset manager at Arbor Realty Trust where he assists clients managing their real estate portfolios. Jeffrey is an active community member who has held prior positions on the Yachad Young Leadership Board and the Camp HASC alumni association. When Jeffrey is not at work, you can find him outside playing with his children, at shul, or on the ice rink.

Daniella grew up in Toronto, Canada, and later attended Stern College and Touro College for graduate school where she received her master's degree in Speech Language Pathology. Daniella currently works as a speech therapist at a special education pre-school in the Bronx. During Daniella's free time, you can find her baking and cooking meals

for other people in the community.

Jeffrey and Daniella are so grateful to the Stein Yeshiva family for welcoming their family and giving their children an outstanding education both inside and outside the classroom.

Mordechai and Penina Czarka

Mordechai and Penina are both natives of Chicago and met 11 years ago in high school.

After graduating Yeshiva University, Mordechai started his career in technology, designing and implementing online education courses for graduate students, while Penina embarked on her first early childhood education posting in Washington Heights. After several years in those roles, the Czarkas moved to Riverdale where they currently reside with their two children, Oliver, 2, and Brody, 1.

Since moving to Riverdale, Penina has worked as a morah at Stein Yeshiva. She is beloved by the kinderlach and brings an excitement and energy to her teaching. From kindergarten all the way through college, both Mordechai and Penina have attended Jewish schools. Their parents have passed on love and appreciation of Jewish education and values, and Mordechai and Penina both are continuing their family's legacy.

Community Service Award

Rabbi Scott and Sara Hoberman

Sara and Scott Hoberman live in Riverdale, with their children Chaya and Solly. Sara recently completed her studies as a Women's Health Nurse Practitioner, and Scott is currently finishing his post-Semicha fellowship in Yeshiva University's Bella and Harry Wexner Kollel Elyon.

The Hobermans are well known to many Stein families for their active role in the Riverdale community, where Scott has served for four years as part of the Riverdale Jewish Center's Rabbinic Team. Their daughter Chaya's wonderful presence has been felt daily in Stein Yeshiva for the past three years. Chaya is a natural leader. She loves to take the play siddur in class, gather around the children, and pretend to be the morah. She even sings the davening songs! Chaya's kindness and fine middos are a reflection of her parents' sterling values and avodas Hashem. Chaya's little brother Solly has joined his sister at the yeshiva and is following in her footsteps as a Stein scholar.

DEDICATING THE Baila Yehudis Gabin Learning Pavilion

Morah Gabin מ"א was one of the early pioneers of Stein Yeshiva. She ended her career as an Associate Menahel. A gifted and dedicated teacher, Morah Gabin was able to teach any grade, whether Pre-1A or advanced algebra. She was also able to reach every student, because, to paraphrase Chazal, just as a face is reflected in water so is a person's heart reflected in another's; and Morah Gabin had a very big heart. Her love and dedication to her students, and the entire yeshiva family, stretched way beyond the classroom. It knew no bounds! Despite being very busy with her own large family, there was always room in her heart and her home for one more person, and then another: one more person to help, and then another. She was a role model to her students and to us all; a true אשת חיל. The following is an excerpt from a tribute written by a former student, now a teacher himself.

I grew up in Yonkers, NY. . . I was so blessed to go to Stein Yeshiva in Yonkers from 3 years old, all the way through 6th grade. Even when my family moved to Queens, my mother quit her job at Our Lady of Mercy Hospital in the Bronx and started teaching at my school, so my brother and I could still attend Stein Yeshiva in Yonkers. These were undoubtedly the best years of my childhood. Stein Yeshiva was a small school. Kids came from different towns and religious backgrounds, but we really were a family.

Two days ago, I got the sad news, that the mother of this very special family, had passed away. Today, I helped bury Mrs. Barbara Gabin - My longtime teacher and my mother's good friend and colleague.

Mrs. Gabin or "Morah Gabin" was the most dedicated teacher I've ever had. She didn't just teach, her classes were a performance. It seemed like every lesson she taught had a rhyme and dance to it. As a little boy, I remember Morah Gabin marching my class down the hallways, chanting and singing our multiplication tables.

Barbara Gabin had 8 children of her own, but still made room for my brother and me to sleep over, as we needed relief from a crazy commute from Queens to Yonkers.

I have vivid memories of her always being busy, setting up a pizza party, peaking her head in a classroom to check on her prized students, etc... I wouldn't call teaching a job, or a profession, for Morah Gabin, teaching children was her mission.

I heard so many wonderful stories from Morah Gabin's family today. One of the truest things I heard, was that Morah Gabin entered every relationship with a question, "What can I give to this person?" . . .

To give yourself to another without any thought of reciprocity, is such a high level of love. I challenge us all to follow Morah's example, to shift our approach in our relationships. To find out what can we add to the relationship, instead of solely thinking, what can we get back from it. Aside from whatever extra blessing one may get from goodness, I like to say, the reward for being good, is goodness itself. Which is a feeling that no amount of money in the world can replace.

With that, I'd like to say goodbye to an Amazing Teacher. A huge role model in my life. A woman who helped shape me into the man I am today.

Sleep in Paradise, Morah Gabin.

Today, Stein Yeshiva dedicates the Learning Pavilion in memory of Baila Yehudis Gabin, מ"א. And we can be sure, that you will be guarding your Stein Yeshiva family from your place in Olam Haba, watching us and encouraging us all to do a little bit more, to open our hearts a little bit more, to be sure to reach every student with love.

ON BEHALF OF THE BOARD OF DIRECTORS,
WE WOULD LIKE TO EXPRESS OUR GRATITUDE
TO RABBI CHERNS,
THE YESHIVA ADMINISTRATION,
AND OUR TEAM OF DEDICATED AND EXCEPTIONAL EDUCATORS
FOR THEIR DEVOTION TO OUR STUDENTS,
ESPECIALLY IN THESE DIFFICULT AND CHALLENGING TIMES.
WE THANK EVERYONE WHO CONTRIBUTED TO THE DINNER,
AS WELL AS OUR PARENT BODY FOR THEIR CONTINUED SUPPORT.

HAKORAS HATOV TO ALL THE STEIN YESHIVA FACULTY THAT
WERE INVOLVED MAKING THE VIRTUAL ZOOM YESHIVA DINNER A SUCCESS!
A SPECIAL THANK YOU TO DAVIDA FRIED, CHANAH MALKA KAHN,
SHARON POLLOCK, AND ADINA GROSS (ALUMNI PARENT).

MAY STEIN YESHIVA, AND THE ENTIRE YESHIVA FAMILY,
CONTINUE TO GO FROM STRENGTH TO STRENGTH

STUART M. STEIN
PRESIDENT

ARTHUR MARGOLIN
CHAIRMAN

Chinuch Scroll of Honor

FOUNDER DEDICATIONS

In memory of Barbara Gabin,
a devoted administrator and master teacher,
who devoted her professional life to Stein Yeshiva and it's students.

She is greatly missed.

The Stein Family

In honor of Jeffrey & Daniella Remin and all the honorees

*Rabbi & Mrs. Yitzi Genack
Riverdale Jewish Center*

BENEFACTOR DEDICATIONS

In loving memory of Ruth & Leo Margolin

In memory of Barbara Gabin,
a devoted Stein Yeshiva administrator
& excellent teacher who touched the lives of so many students!

The Margolin Family

In honor of my good neighbors, the Remins

Ludwig Bravermann

DIAMOND DEDICATIONS

Mazel tov to all the honorees!

Shimon & Davida Fried & Family

Mazel tov to all the worthy honorees!

A special thank you to Rabbi Cherns, Dr. Spingarn & the devoted faculty of Stein Yeshiva
who are devoted to the education of their talmidim!

Shlomo & Tzirel Klein

In memory of Baila Yehudis bat Ari Lieb

A wonderful role model for all of us!

Miriam & Ari Loren

Mazel tov to our favorite brother, Mordechai, and sister, Penina, in New York!

We are so proud of you!

May HaShem give you the strength to continue doing all the great things you do for Klal Yisroel!

Michie, Naomi, Tani, Noam, Atara & Menucha Nudell

In loving memory of Baila Yehudis Gabin, a”h

Anne & Mark Wasserman

“Torah is not education, it’s *transformation*,” as said by Rebbitzin Dena Weinberg.

For nearly 3 decades, our mother, Sharon Pollock, has devoted her life to *transforming* and shaping young minds, both as an administrator and teacher at Stein Yeshiva.

We wish our mother much hatzlocha, vibrant health & happiness in her retirement.

With love and admiration,

Etan & Pamela, Rachel & Dave, Avi & Zahava, Elie & Chaya & families

In memory of Morah Gabin and wth Hakores Hatov to Rabbi Cherns, fellow board members, and faculty.

Dr. David & Rena Resnick

PLATINUM DEDICATIONS

In honor of

Jeffrey & Daniella Remin

With love from Aunt Diane

Mazel tov to all the honoree and their commitment to the success of this event!

In memory of Baila Yehudis Gabin, a”h, who worked beside me for over 25 years educating the students at Stein Yeshiva. Every student to Morah Gabin was a jewel,

a diamond in the rough that she was able to polish!

Rabbi Joseph & Rochel Cherns

GOLD DEDICATIONS

In honor of our grandson, Shmuel Strimling
Phoebe & David Strimling

In honor of our dear friends at Stein Yeshiva.
We miss you all and hope that we can enjoy each other's company sooner rather than later!

Andy & Beverly Sarkozi
Office Dynamics

Congratulations to our dear friends, Jeffrey & Daniella Remin, on this well deserved honor!
Yosef & Rachel Fox

Congratulations for your wonderful work!
Nancy Altman & Chip Lupu

In memory of Baila Yehudis Gabin, a"h
Audrey & Sarge Aborn

In honor of Rabbi Scott & Sara Hoberman
Mazel tov on receiving this well-deserved award!
May Hashem grant you many years to continue to serve klal Yisrael in good health & happiness!
The van Bemmelen Family

Rabbi Scott & Sara, We're very proud of you!
Mom & Dad Hoberman

Mazel, bracha & hatzolah to our dear children, Mordechai & Penina Czarka
as recipients of the Hakoras Hatov Parent Award
From the moment they became parents we recognized their unique love & ability to parent children.
We are gratified that Stein Yeshiva recognizes that as well! Congratulations to all of the awardees!
May they, their immediate & extended families & all the supporters
of Stein Yeshiva merit abundance bracha & hatzlocha with all your endeavors.
Shuey & Shira Nudell

In honor of the leadership of Stein Yeshiva
Giti & Jack Bendheim

In memory of Baila Yehudis Gabin

Eugene & Debbie Wilk

SILVER DEDICATIONS

In honor of Mordechai & Penina Czarka

David Bodner

In honor of Daniella & Jeffrey Remin

Much bracha to you and the Stein Yeshiva Family!

Daddy & Mommy/Ima & Abba

In honor of Shlomie & Tzirel Klein

Libby & Feishy Horowitz

In memory of Baila Yehudis Gabin, a"h

Marty Beren & Alan Beran

Mazel tov to all the honorees! Thanks for your help in making this event successful!

In memory of Morah Gabin, a"h, a colleague & good friend for over 25 years!

Sharon & Reuven Pollock

In memory of Baila Yehudis Gabin, a"h

Sandy & Jerry Seligsohn

Mazel tov to all the honorees.

Thank you Rabbi Cherna, the administration & teachers for all you do!

Jonathan & Michele Gross

In honor of Rabbi Cherna, the administration & teachers of Stein Yeshiva

The Ellen Family

A special mazal tov to Rabbi & Rebbitzin Scott & Sara Hoberman,
our friends Jeffrey & Daniella Remin, and to our teacher, Morah Penina & Mordechai Czarka.

We appreciate all your efforts, friendships and hard work you do

for our Riverdale community and Stein Yeshiva.

David Popkin, Suzanne & Samuel Zimmerman, Adina & Gabriella

In memory of Baila Yehudis Gabin, a”h, a dear friend & fellow teacher for over 20 years

Mazel tov to all the honorees!

Sandra & Moshe Spingarn

BRONZE DEDICATIONS

In honor of Daniella & Jeffrey Remin

Eliana Remin

In honor of Daniella & Jeffrey Remin for their contributions to the school & for this well-deserved honor!

Emily & Andrew Fuchs

In memory of Baila Yehudis Gabin, a”h

Chanie & Howie Bryks

In memory of Baila Yehudis Gabin, a”h

Eric & Pamela Goldschmidt

In honor of Daniella & Jeffrey Remin

Steven Baruch

In honor of Daniella & Jeffrey Remin & all the honorees

Kol Hakoved on your work for the yeshiva!

Jaclyn & Naftali Moskowitz

In memory of Baila Yehudis Gabin, a”h

Steven & Caron Gelles

In loving memory of Baila Yehudis Gabin, a”h, who expanded the intellect,
ennobled the character & nourished the heart of every single one of her students!

Les & Dorothy Yeamans

Scott & Sara,

Mazel tov on this well-deserved honor. We love you & are always proud
of all that you do for friends, family & community.

With Love, Steve, Elissa, Daniella, Judah, Maya & Zachary

In honor of Penina & Mordechai Czarka

***From your East Coast Family,
Ruth, Joey, David & Neil Bodner***

In memory of Baila Yehudis Gabin, a”h

Steven & Railey Landau

In honor of Rabbi Cherns & Morah Temple.

May your great work continue for many years

Steven Strimling

In honor of Penina and Mordechai Czarka

**I am proud of you! May HaShem grant you the strength
to continue to bring much nachas to all of us!**

With love, Mom Deana Simon

In honor of Shlomie & Tzirel Klein

**You are not only the most dedicated parents, but you are always there for everyone
in need, helping in your discreet way. You are truly an inspiration!**

Yidele & Ruchie Ehrman

In memory of Morah Barbara Gabin, a”h,

a special teacher who always believed in her students & their abilities to succeed!

She touched so many people with her enthusiasm & positive outlook in life. Nothing was impossible!

Etan, Rachel, Avi & Elie Pollock

Jeffrey & Daniella Remin,

**Mazel tov on this well-deserved honor! We cherish your friendship & recognize your
important contributions to Stein Yeshiva, to the Riverdale community & beyond.**

Sara & Avi Strauss & Family

In honor of Mordechai & Penina Czarka

Deanna Simon

Good health to all in this time of Covid-19!

Beatty Schwartz

Mazal tov to Auntie P & Uncle Momo

**We are so incredibly proud of you. May you continue to go mei’chayil l’chayil
& keep making your family, friends, school & community proud!**

We love you, The Springfield Czarkas

In honor of our loving sister, Sharon Pollock
Congratulations on a job well done & a well-deserved retirement !

*Your loving brothers and sister-in-laws,
Bruce & Lisa Reingold Jack & Connie Reingold*

To our dear friends, Jeffrey & Daniella Remin & in honor of Rabbi Scott & Sara Hoberman

Best wishes for hatzlocha in everything!

Michael & Yael Buckstein

In memory of Morah Gabin a”h,
and with hakores ha tov to the administration and staff at Stein Yeshiva.

Rabbi Ira and Lisa Rohde

PEARL DEDICATIONS

In honor of our worthy early childhood parent awardees
Penina & Mordechai Czarka, Daniella & Jeffrey Remin, & Rabbi Scott & Sara Hoberman

I cherish my relationship with all of you and look forward
to the day that the Stein Yeshiva family can all be together again!

Love, Ellyn Kaplan

In memory of Baila Yehudis Gabin
Dr. Arthur Coltiar & Sandra Aguirre-Coltiar

In honor of Jeffrey & Daniella Remin
Rabbi Jonathan & Jordana Morgenstern

Best wishes to Stein Yeshiva for all you do – Thank you!

Laurie & Yosef Cohen

In memory of Baila Yehudis bas Ari Lieb, a”h

May her memory be for a blessing

Jonathan & Robin Eiseman

In honor of our dear son, Shlomo Zalman & Tzirel

Your parents

In honor of Daniella & Jeffrey Remin

The Rosenfeld Family

Kol hakavod to all the honorees for their hard work & dedication!

Barbara Finder

In honor of Penina & Mordechai Czarka

Love, Chanah, Simmy & Noa

Daniella & Jeffrey Remin, a warm, kind & deserving couple

Wishing you infinite nachas from your beautiful family.

Thank you Stein Yeshiva for being a magnificent second home to our precious little people.

Hashem should bless all the staff with good health & the strength to thrive!

Rabbi Craig & Luba Glasser

In honor of Sara & Scott Hoberman

Sara & Mitch Hoberman

In memory of a wonderful teacher & friend, Morah Gabin

Kelly Lampert Murphy

In memory of Baila Yehudis Gabin, a”h

Richard & Tammy Shatz

In memory of Baila Yehudis Gabin

Dr. Arthur Coltiar & Sandra Aguirre-Coltiar

In honor of Jeffrey & Daniella Remin

Daniel Remin

In honor of Rabbi Cherns

Shlomo & Ruth Shinnar

In memory of Barbara Gabin, Principal & Educator

In appreciation of her devotion to her students,

including our sons, Michael & Evan Lieberman

Steven & Katherine Lieberman

**In honor of my dearest friend Tzirel Klein and her husband.
May you continue to be an inspiration to parents & your community!
You are a true tzadakis! Mazel tov!
*Shoshana Glass & Family***

**In honor
In honor of Shlomo & Tzirel Klein
*Ezra Lebowitz***

**In memory of our beloved morah and dear friend Baila with
“hakarass hatov” for her dedication & belief in every child’s potential.
We remember her beautiful smile!
*Elyorah C. Lieberman & her polished “jewel”, Sarah Leah Ellison***

**In honor of Shlomo & Tzirel Klein
*E. Leifer***

**In honor of Jeffrey & Daniella Remin & Robert Remin & all they give to the community
*Nora Klion-Wollock***

***In honor of the Chalouhs
Golan Heights Schwarm & Grill
2553 Amsterdam Ave., NY, NY
212-975-784***

**In honor of Rabbi Scott & Sara Hobberman
Mazel tov!
*Love, The Klapper Family***

**In honor of Shlomo & Tzirel Klein
*Esty Mendelowitz***

**Mazal tov to Rabbi Scott and Rebbetzin Sara, MSN
We love you and are very proud of you
*The Hoberdolphs***

**In honor of Jeffrey & Daniella Remin
*Izik Segan-Kohanim***

In honor of all the honorees & in memory of Morah Gabin, a”h

Rabbi Yaakov Bernstein

In honor of Jeffrey & Daniella Remin

Alyson Krause

Congratulations Mordi & Penina. We are so proud!

Love, The Tierskys

SPONSOR DEDICATIONS

In memory of dear Morah Gabin, a wonderful & loving teacher

Irene Grossman

In honor of our dear friends & neighbors,

Yoseph & Rochel Cherns

David & Debbie Loebenberg

Mazel tov to all the honorees

Sidney & Hope Langer

In honor of Rabbi Scott & Sara Hoberman

Uncle Moish & Auntie Tilly

In honor of

Jeffrey and Daniella Remin

Robert Remin

Mazal tov Mordy & Penina

We are so proud of you!

Love, Aunt Michele & Uncle Leo

In honor of Daniella & Jeffrey Remin

Marisa & Josh Mahler

In honor of Daniella & Jeffrey Remin

Rabbi Scott & Sara Hoberman

Rena & Victor Fein

In memory of Baila Yehudis Gabin, a”h

Susan & Peter Galla

In honor of Shlomo & Tzirel Klein

Congratulations on sending your kids to such a wonderful school!

Approved Fire & Security Inc.

In honor of the Remins, your avodas kodesh & tzorchei tzibur is an inspiration.

Yosef & Chani Newman

In memory of Baila Yehudis Gabin, a”h

Barry & Bella Weintraup

In memory of Baila Yehudis Gabin, a”h

Debbie & Bill Schrag

Wishing mazel tov to Rabbi Scottt & Sara Hoberman

Aunt Gail & Uncle Lee

In honor of Shlomie & Tirel Klein

Amazing & loving people!

Morris Kellman

Mazel tov to Mordechai & Penina Czarka on this most deserving honor

May you continue to be a source of inspiration & strength to all!

Shloimie & Mindy Glicksman

Mazel tov Jeff and Daniella on this honor!! We love you!

Love, the Mauskop family

In memory of Barbara Gabin, a”h, an exceptional teacher and person

Mazel tov to all the honorees

Debbie Asher Stoller

We will miss you Rabbi & Rebbetzin Hoberman,

Lunch will never be the same!

Hanons & Schreiers

In memory of Barbara Gabin, a”h

Bonnie & Russel Mannis

GREETINGS

In honor of Daniella & Jeffrey Remin
Steve & Judy Rapp

In memory of Baila Yehudis bas Ari Lieb
Debbie & Howie Schub

In honor of Penina & Mordechai Czarka
Sara Kahn

Mazel tov to Penina & Mordechai Czarka
& honorees for your dedication to the community
Steven & Tamar Perkal

In memory of Baila Yehudis Gabin, a”h
Dr. Jerry & Barbara Weinberg

In honor of Rabbi & Mrs. Cherns and in memory of Baila Yehudis Gabin, a”h
Mr. & Mrs. Robert Damast

In honor of Penina Nudell & Mordechai Czarka
Zahava Nudell

In memory of Baila Yehudis Gabin, a”h
Michael & Ellen Muss

In memory of Baila Yehudis Gabin, a”h
Mr. & Mrs. Mark Lipshitz

In memory of our dear friend, Baila Yehudis Gabin, a”h
Andrew & Barrie Kulak

In honor of Shlomo & Tzirel Klein
Yisrael Krumbein

Mazel tov to Daniella & Jeff on this most deserving honor!
Karen & Michael Lavner

In honor of Jeffrey & Daniella Remin

The Kornhauser Family

In honor of Penina & Mordechai Czarka

Aviva Atri

In honor of Shlomo & Tzirel Klein

EZOFFER INC

In honor of Shlomo & Tzirel Klein

P King

In honor of our dear friends, Jeffrey & Daniella Remin

Diane Levin

Mazal tov to all of the honorees

Joshua & Leslie Herbert

In honor of Rabbi Cherns

Hersh Gold

Stein Yeshiva thanks

***everyone who contributed to the journal and apologizes for any inadvertent omissions
or dedications that arrived too late to be included in the scroll.***