

Shifi's
Maternity

Fall Hours

Sunday
10 a.m. - 1 p.m.

Tuesday
8 p.m. - 10 p.m.

Convenient appointments

Skirts

Pencil Skirts

Vests

Tops

Shells

Robes

Dress Shells

Cropped Shells

3/4 Sleeve Shells

Ballgown Skirt Rentals

Sizes XS - 3X

\$5 - \$15 Final Sale Rack

Pregnancy Book G'mach

Nursing Nightgowns w/ Delivery

6601 Greenspring Ave * (410) 484-1330
Basement Entrance

It is well known that the first Jews arrived in North America in 1654. What is not so well known is that the first qualified rabbi to settle here, Rabbi Avraham Rice, did not arrive until 1840. One might refer to the first 186 years of American Jewish history as the "Reverend and Cantorial Age," since these men, as well as some laymen who possessed better than average Jewish educations, served as the leaders of the various Jewish communities during this period.

Needless to say, the lack of qualified Orthodox rabbis during these early years created all sorts of problems in religious matters such as marriage, conversion, divorce, *kashrus*, etc.

And even half a century after the arrival of the first rabbi in 1840, a prominent American rabbi said about the condition of the American rabbinate that, "Here a man qualifies himself, ordains himself; he is his own college, his own professor, his own diploma. He is what he claims to be."

The First Musmach to Settle in America

Abraham Joseph Reiss (son of Meir) was born in either 1800 or 1802 in Gochsheim, Germany, a provincial town near Wurzburg. (His name was later Americanized to Rice.) When he was about a year-and-half-old he fell and injured his leg,

Given his personal modesty, he was reluctant to assume responsibility for making decisions on important religious matters. However, he realized that the people had virtually no one else to turn to.

by Dr. Yitzchok Levine

resulting in him limping for the rest of his life.

He received an intensive Jewish education. His parents introduced him to the study of Chumash and Gemara at an early age, and he eventually studied at the Wurzburg Yeshiva headed by Rabbi Abraham Bing (1752–1841). Rabbi Rice received *smicha* from Rav Bing and later continued his studies at the yeshiva of Rabbi Wolf Hamburger (1770–1850) in Furth. In short, Rabbi Rice became a first rate *talmid chacham* who was imbued with a deep sense of loyalty to Torah values.

At the age of 30, he became a Talmud instructor in the yeshiva in Zell, where in the mid-1830s he met and married Rosalie Leucht (b. about 1810). In 1840, Rabbi Rice, his wife, and his sister sailed from Hamburg on the *Sir Isaac Newton*, arriving in New York on July 25, 1840.

Soon after his arrival in the United States, he followed the advice of his friends and settled in Newport, RI. He heard about the historic Congregation of Newport, the first Congregation that was founded in Colonial days and became famous as a result of the visit of George Washington. It was that Congregation which received the historic letter from the first President in which he said that “the children of the stock of Abraham” may happily live in this land “by right” and not by sufferance. Rabbi

Be Jeweled
Exquisite jewelry at amazing prices!
EAR PIERCING done by experienced RN
14k, gold-filled, and gold plated jewelry for infants, girls, and women
Earrings, bracelets, and necklaces from classic to trendy
Chaya Feldman RN
(410) 358-2436
chaya.bejeweled@gmail.com
Pickwick Area
Free ear piercing with purchase of earrings
Gifts for all ages! Bas Mitzvah, baby, birthday, special occasion...

- * Baby's 1st Shoes
- * Dress Shoes
- * School Shoes
- * Athletics
- * Sandals
- * Lelli Kelly
- * Slippers
- * Pediped
- * Robeez
- * Ladies/Men Shoes

the SHoe house
Friend us! facebook
Distinctive brand name footwear for infants through teens, with prices to accommodate every budget.
* 9189 Reisterstown Road * Valley Village (Rear) * Owings Mills * 410-356-7890
We wish all of our customers and friends a healthy and happy new year!
New styles just arrived!
Can't wait to see you at **THE SHOE HOUSE!**
We fit shoes with care; we don't just sell them!

UnderCover
For all your shell and skirt needs

NEW IN BALTIMORE!

Shells and Skirts at unbeatable prices!

Come in for all your Yom Tov needs.

Sara Lanner
6319 Green Meadow Pkwy
410-205-7144 • Sunday and evening hours
We've got the basics covered... at affordable prices!

Motivate your child to read with Tehillim Zuger Pro: A computer program that makes saying Tehillim a rewarding and exciting adventure

- Keeps your child motivated with beautiful photographs
- Keep your child accurate by recording his voice so that parent, teacher, or tutor can spot-check the quality of his reading at a later time.
- Make sure to check out the Amazing Memory System where you can learn to memorize quickly with fun & creative methods.
- We can customize this program with any text you would like your child to read. Be it Chumash, Mishnayos, or Gemara and English reading topics too.
- For those of you who don't have a computer or don't want your kids on it check out our supply of self motivating worksheets.

www.powerlearningtools.com
(732) 831-5957

Abraham Rice

Rice soon learned to his deep disillusionment that in spite of the historic Synagogue, the Jewish community in Newport had dwindled to a handful of people, and there was little prospect of rejuvenating this Congregation.ⁱⁱ

Rav Rice then returned to New York, where he met Aaron Weglein, a landsman of his who was the president of the Baltimore Hebrew Congregation (Nidchei Yisroel), which had been founded in 1829. Weglein realized that his congregation had the opportunity to obtain the services of a real rabbi, and the first rabbi in the country at that! He invited Rabbi Rice to become the spiritual head of his shul, and Rav Rice accepted. So it was that Rav Rice and his family arrived in Baltimore in late August of 1840.

Rabbi Rice and His Congregation

At first glance, Rabbi Rice and Congregation Nidchei Yisroel, which was also known as the "Stadt Shul" of Baltimore, since it was at this time the only shul within the city boundaries, seemed to be the perfect match. Many of congregants were from Bavaria, as was the rabbi. The synagogue was Orthodox and so was the rabbi. Rabbi Rice considered it his mission to strengthen Orthodoxy in America, and the Baltimore Hebrew Congregation was proud of its observance of Jewish religious tradition.

However, Rabbi Rice soon found himself at odds with many of those who davened in his shul.

*The misunderstandings began with the question of Sabbath observance. True, the Baltimore Jews were Orthodox and would have loved to observe the Sabbath as befits traditional Jews. Peddlers, however, very often found it impossible to keep the Sabbath or, for that matter, kashrut. There were also members of the congregation who surreptitiously – and some even quite openly – kept their stores open on Saturdays.*ⁱⁱⁱ

New immigrants began to arrive in Baltimore during the 1840s, and many of them were not fully observant. Still, they wanted to be called to the Torah when they came to shul. The problem of giving *aliyos* to those who were not *shomer Shabbos* became a source of serious irritation between the rabbi and many of his congregants.

Refusing to accept these double standards, Rabbi Rice at first directed that those who did not keep Shabbos should not be given *aliyos*. However, he did not take into account how many of his congregants did not keep Shabbos. The minutes of some of the shul meetings relate that even some of the officers of the synagogue were charged with doing business on Shabbos. In addition, *aliyos* meant donations, and these played a crucial role in the finances of the synagogue.

Rabbi Rice was forced to rescind his original directive.

Just in Time for Yom Tov...
Sequined Snoods & Children's Hair Accessories

FAIGY KLEINER 410.358.0591
Visa and Mastercard accepted

FINE TABLECLOTHS & MORE

WE HAVE YOU COVERED!

Linen Sets **Kitchenware** **Tablecloths**
8-piece linen sets starting at \$89! Tablecloths in stock up to 200"

Open Sunday, Tuesday, Thursday 8:30-10:00 pm or by appointment.
Please call Orah Buehler: 410-358-1502

For Gift Giving or Everyday Living

Quality Housewares • Victorinox Knives • Kitchen Gadgets • Baking Utensils • Tablecloths • Gift Registry

Abraham Rice

Despite all of this Rabbi Rice was able to make some sort of peace with his situation and accomplish much for Orthodoxy.

Defender of Orthodoxy

As mentioned above, not long after Rabbi Rice became the spiritual leader of Nidchei Yisroel, he faced opposition from those who wanted to introduce various reforms. In 1842 some of those who felt that Rav Rice was too extreme in his insistence on maintaining halachic standards left his congregation and founded the Har Sinai Verein (Society). The first Rosh Hashana services held by this congregation "featured" hymns sung to the accompaniment of an organ. This temple became the first lasting Reform congregation in America.

The founding of the Har Sinai Verein marked the beginning of the emergence of the Reform movement as a major force in American Jewry during the nineteenth century. The Reform movement eventually launched an all out attack on traditional Judaism, and Rabbi Rice became an eloquent defender of Orthodoxy.

His most unique contribution, however, was his defense of Orthodox Judaism in America. Where there were so few real scholars, it was easy for pseudo-intellectuals to misinterpret the basic principles of Jewish theology and thus pave the way for the spokesmen of Reform Judaism. This state of affairs was very painful to Rabbi Rice, and he went out of his way to challenge these "erroneous doctrines" as he called them, and to set the record straight. A short time after his arrival in the United States, when English was still foreign to him, he came to the defense of the Talmud in a letter to the editor of Occident.^{vi}

As one of the few Orthodox rabbis in America, [Rabbi] Rice emerged as an important defender of tradition in the face of religious Reform. Criticizing Reform clergy, [Rabbi] Rice excommunicated Isaac M. Wise, a leading Reform clergyman, for questioning aspects of the traditional Jewish belief of messiah and resurrection. While his polemics against Reform failed to curtail the growth of Reform Judaism in America, his remarks reflected the concerns of Orthodox Jews regarding the preservation of Jewish tradition in America.^{vii}

Rabbi Rice became a close friend of Isaac Leeser, the Philadelphia Chazzan who was in the forefront of everything Orthodox in the United States during the nineteenth century.^{viii} In addition to writing articles that Chazzan Leeser published in his monthly *Occident and Jewish Advocate*, Rabbi Rice urged him to undertake an authoritative English translation of the Bible, pointing out that the German translations then available did not appeal to the English-speaking Jewish youth of America. The result was a magnificent piece of work

ROBERT (REPHOEL) M. LIEDER, DDS

GENERAL
DENTISTRY

6609 Park Heights Avenue
(across from Bnai Jacob Shaarei Zion)

(410) 764-3400

www.drlieder.com

Sunday & evening hours available
Maryland Healthy Smiles Dental Program
and most PPOs accepted

DENTAL CARE THAT WILL MAKE YOU SMILE!

Need driver's ed ?
Call

Excel Driving School
410-653-0551

Call today!

- MVA Certified
- Convenient hours and location
- Patient, caring, instructors
- All ages
- Complete the 60 hours
- Sharpen Road Test skills etc.
- Innovative classroom instruction

Good driving habits go a long way!

300 Reisterstown Road. Office # 102 Pikesville Maryland

HAIR'S TO YOU
wig salon

Fagie Rosen
410.952.9842 ■ rosen952@gmail.com

Specializing in wigs for medical needs.
WEDNESDAYS: 1-HOUR SERVICE FOR WASH & SET
Every day of the week – Drop off in the morning and pick up in the evening.

THE SHOUB FITS
Your Budget & Schedule

Yeshua Shoub
EXPERT PAINTING SERVICES

410.602.9597
CELL: 443.562.3605

INTERIORS • EXTERIORS • HOMES • OFFICES

Abraham Rice (continued from page 35)

sides. The main body is divided into two aisles, furnished with pews, in place of open seats, which struck us as something unusual in our Synagogues.

The ark is a semi-circle, reached by a flight of steps of the same form, on the plan of the Synagogues in New York. Over the ark is a circular window laid out in the shape of the so-called "Shield of David" [Magen Dovid] furnished with colored glass of various tints.

The synagogue contained a mikveh as well as an oven for baking matzos.

Problems, Resignation, and Return

The new synagogue proved to be both a blessing and a "curse." It attracted people who were influenced by the Reform movement. At first these people demanded some minor innovations, but, as time went on, they pushed for more and more changes. There were constant conflicts and dissensions.

Rabbi Rice refused to compromise when it came to halacha. He viewed minor attempts to introduce ritual changes as the first steps on the path towards a total break with Orthodoxy, and he was not wrong.^{xi} In 1849, things got so bad that, much to the shock of many synagogue members, he resigned as the spiritual leader of the congregation. "I resigned" he said, 'because as a private citizen I expect to have greater influence with my Congregation. And,' he continued, 'I shall always be ready to fight the battle of the Lord.'^{xii}

Despite the fact that Rabbi Rice no longer held a formal rabbinical position, he continued to have considerable influence over Baltimore Jewish life due to his religious scholarship and piety.

In 1851 he organized a small Congregation where he officiated as Rabbi and Chazan without compensation and where he felt spiritually at home. The group consisted of a number of pious and learned people who venerated their teacher and appreciated his piety and his dedication to the study of Torah.'^{xiii}

In 1862, the Baltimore Hebrew Congregation found itself without a rabbi, and Rav Rice was asked to again become its spiritual leader. He agreed but refused half of the \$1,000 yearly salary the congregation offered him. Unfortunately, he did not serve for very long in this position, since he passed away on October 29, 1862.

His Legacy

Notwithstanding the views of the narrow-minded and the bigoted, Abraham Rice's place in the history of American Judaism is secure. The courage and dauntlessness with which he defended the principles of historic Judaism give him a unique place among the pioneers of Orthodoxy in

Abraham Rice

America. His consistent and uncompromising stand in matters of Jewish theology were the strongest factor in stemming the tide of Reform. His devotion to the study of Torah and his depth of talmudic learning made it possible for halachic Judaism to gain a foothold on American soil, where for centuries Jewish life was spiritually barren and Torahless. His dedication to Jewish education and his personal instruction of many a youth in this community were responsible for a new generation of enlightened laymen to be raised up who changed the entire physiognomy and religious climate of the Jewish community of Baltimore.^{xiv} ♦

This article is based on two articles that originally appeared in The Jewish Press.

Dr. Yitzchok Levine served as a professor in the Department of Mathematical Sciences at Stevens Institute of Technology, Hoboken, NJ before retiring in 2008. He now teaches as an adjunct at Stevens. He has published articles about American Jewish history in the Jewish Press, the Hamodia, and the Yated. Dr. Levine can be contacted at llevine@stevens.edu.

ENDNOTES

ⁱ *The Making of an American Jewish Community*, by Isaac Fein, the Jewish Publication Society of America, 1971, page 54.

ⁱⁱ *Rabbi Abraham Rice of Baltimore, Pioneer of Orthodox Judaism in America*, by Israel Tabak, *Tradition*, 7, 1965, page 101.

ⁱⁱⁱ Fein, page 55.

^{iv} *Ibid.* page 56.

^v Tabak, pages 102 – 103.

^{vi} Tabak, page 111.

^{vii} *Orthodox Judaism in America, A Biographical Dictionary and Sourcebook*, by Moshe D. Sherman, Greenwood Press, 1996, page 174.

^{viii} See "Isaac Leiser: Architect of Traditional Judaism in America," by Yitzchok Levine, *The Jewish Press*, June 22, 2007, page 1. (<http://www.jewishpress.com/content.cfm?contentid=21906>)

^{ix} Sherman, page 173

^x *Occident*, Volume III, N. 8, November, 1845, pages 362 – 363. The entire article is available at <http://www.jewish-history.com/Occident/volume3/nov1845/baltimore.html>

^{xi} The Lloyd Street Synagogue eventually became a Reform temple. "The building was later sold to St. John the Baptist Roman Catholic Church (1889-1905), one of the first Lithuanian 'ethnic' parishes in the U.S. Between 1905-1963, it was occupied by Shomrei Mishmeres HaKodesh, one of the leading Orthodox congregations of the East European immigrant community. The building was restored from 1963 to 1965, and is no longer used as a place of worship, but open as a historic site." <http://www.nps.gov/nr/travel/baltimore/b30.htm>

^{xii} Tabak, page 108.

^{xiii} *Ibid.*, page 110.

^{xiv} *Ibid.*, page 119.

Baby Loo
Baby Boutique

TAKE HOME OUTFITS
GREAT GIFT SETS
ACCESSORIES

We Specialize in the Little Guys

**GRAND
OPENING**

SIZES 0-24 MONTHS
HOURS: SUNDAY: 11:00 AM - 5:00 PM
MONDAY-WEDNESDAY: 8:00 PM - 10:00 PM
APPOINTMENTS AVAILABLE
GIFT CERTIFICATES AVAILABLE

TEL. (410) 989-1029
BABYLOOBOUTIQUE@GMAIL.COM
6514 SANZO ROAD E
BALTIMORE, MD 21209

**10% Off
any Item**
*Coupon must be present
at time of purchase

Veggie & Fruit Subscription

**Taking Reservations
for Winter CSA**
(January through mid-April)

**DELIVERED EVERY OTHER WEEK
TO DIFFERENT LOCATIONS**

**Private Residence on
Gist & Glen Aves.
in Park Heights.**

**Synagogues in Owings Mills, Rockville, Silver Spring,
Arnold And Gaithersburg.**

Details At:

www.calvertfarm.com

**18 Years Of Growing Fine
Fruits & Veggies**