

MEET THE RABBINICAL COORDINATORS

Rabbi Sholem Y. Fishbane

HOW LONG AT cRc: 18½ years

INDUSTRY: Kashrus Administrator

BACKGROUND: Attended Telshe Yeshiva in Chicago and Yeshivas Mir, Yerushalayim, and got *semicha* from Rabbi Yitzchak Koltz, Chief Rabbi of Jerusalem, and the Jerusalem Beth Din. He has a M.A. in Leadership from Bellevue University in Nebraska and is certified as a *Shochet*.

We can't change the world, but we can change ourselves.

Rabbi Dovid Cohen

HOW LONG AT cRc: 14 years

INDUSTRY: Director of Finance (Kashrus Department), Flavor Industry, Ingredient Review and Approval, Halachic Liaison

BACKGROUND: Attended Yeshiva Rabbi Chaim Berlin and Yeshivas Mir, Yerushalayim, and got *semicha* from Rabbi Feivel Cohen, author of *Badei HaShulchan*. He has a B.S. in Accounting from Touro College and is a CPA, as well as the author of several *sefarim* on *kashrus*.

Check out his halacha shiur on Fridays – live-streamed on cRc social media and archived on the cRc website.

Rabbi Akiva Niehaus

HOW LONG AT cRc: 8 years

INDUSTRY: Director of Operations, Liquor Industry

BACKGROUND: After learning in Mesivta of Long Beach and Yeshivas Mir, Yerushalayim, he attended the Chicago Community Kollel for 7 years.

He's passionate about helping consumers find more kosher options.

Rabbi Yaakov M. Eisenbach

HOW LONG AT cRc: 20 years

INDUSTRY: Food Service/Catering

BACKGROUND: Learned in Telshe Yeshiva, Chicago, and was a close *talmid* of Harav Avrohom Chaim Levin zt"l

A warm greeting is a salve for the soul.

KASHIRUS RCs

OF THE cRc

**Rabbi Yosef
Landa**

HOW LONG AT cRc: 15 years

INDUSTRY: Dairy

BACKGROUND: Learned at
Yeshiva Torah V'daas in Flatbush

*“Every morning when I go
to work, this is my thought:
She’lo ye’era dvar takalah al
yadi – Hashem, please save me
from (serious) mistake.”*

**Rabbi Eli
Markowitz**

HOW LONG AT cRc: 3 years

INDUSTRY: Corporate
Account Manager

BACKGROUND: Received
semicha from Rabbi Chaim
Yisroel Belsky zt”l, and a
B.S. in Accounting from
Touro College

“I love my job!”

Rabbi Moshe Moscovitz

HOW LONG AT cRc:
18 years

INDUSTRY:
Chemicals, Spices,
and Condiments

BACKGROUND:
Tomchei Tmimim -
Lubavitch, 1977

I believe education and kashrus go hand-in-hand and I am so grateful that the cRc invests in education and training, allowing us the opportunity to educate consumers, the community, and our clients in order to maintain the highest standard of kashrus.

Rabbi Yisroel Langer

HOW LONG AT cRc: 3 years

INDUSTRY: Produce

BACKGROUND: Got semicha from
Harav Shmuel Fuerst, shlit”a, and a
B.S. in Accounting from Touro College

Join him at one of his vegetable-checking seminars!

**Rabbi Dovid
Oppenheimer**

HOW LONG AT cRc: 20 years

INDUSTRY: Industrial
Bakeries, Juice and Soda,
Candy and Nuts

BACKGROUND: Received
semicha from Beth Medrash
Govoha

*It’s hard to find a greater
expert in commercial
bakeries.*

Rabbi Yochanan Schnall

HOW LONG AT cRc: 1.5 years

INDUSTRY: General
Manufacturing and Transportation

BACKGROUND: Received semicha
from Beis Hora’ah Hayashar
v’Hatov in Yerushalayim and the
Mesivta of Long Beach

*The secret to always being in the right place at the
right time is knowing that you always are.*