

*An affiliate of
The Union of American
Hebrew Congregations*

Temple Emeth Bulletin

THE OLDEST REFORM CONGREGATION IN BERGEN COUNTY

VOLUME 42 No. 4

JANUARY 1991/SHEVAT 5751

MESSAGE FROM THE RABBI
"IS IT GOOD FOR THE JEWS??"
(written January 11)

A great number of us use that as the basic standard by which we evaluate certain national postures or international decisions on almost any subject. Judging from the articles and "Letters to the Editor" in most anglo-Jewish newspapers, one would surmise that that is the ONLY criterion being used by Jews! Classic post-Biblical Jewish thought generally went that route: "If it's good for the Jews, it will, perforce, be good for the world". And, indeed, history did often bear out that if it's something deleterious for our People, a good chunk of the world suffered for it, too. The late literary longshoreman, the phenomenal Eric Hoffer, once wrote: "I feel that, as it goes for the State of Israel, so it will go for the rest of us.". Everyone knows that the great Spanish Empire expelled its Jews in 1492 and, within a century, was reduced to a fifth-rate power in the world. Hitler began with us and reduced half of Europe to a cemetery before he was stopped.

"Is it good for the Jews?". Many of us would like to use that standard to decide either to opt for all-out war or for the continuation of non-militaristic, economic sanctions against intransigent Iraq. Unfortunately, it won't work. As I see it, Medinat Yisrael stands to lose either way. If a shooting war erupts on January 16, the entire Middle East will become re-aligned, and the roster of Arab states hostile to America and its clients will increase. Israel will be more isolated and identified as a foreign, western, colonial substance in the area. Further roiling the waters is Israel's certain involvement in the war as it defends itself against and reacts to Iraq's promised attack on her, thereby threatening the fragile coalition of Arab states that have grudgingly agreed to oppose fellow Arabs called Iraqis.

If war is eschewed and the world settles in for a long, drawn-out economic embargo, then Saddam Hussein will have been rewarded with the greater credibility among his Arab idolators as having withstood the satanic forces of the West. His Messianic credence among Palestinians will have increased with a corresponding increase in their terrorism, and precious time will have been afforded him to complete the development of his nuclear capacity against Israel.

"Is it good for the Jews?"--is a luxury we can no longer employ for easy answers to tough questions. Despite the fact that we ARE something special, a unique entity; despite the religious truth that we are a unique idea in the divine Mind, the world simply does not revolve around us. Forces and interests other than ours move it--special interests like the need for facile energy sources, inexorable forces like the death and birth of super-powers--these are the fulcrums that move the planet.

I think that it's time we Jews started using broader, more inclusive apparatuses by which to gauge a future action.

"Is it good for the world?" If it's good for the world, it will be good for Israel, and for other living creatures.

TEMPLE EMETH BULLETIN

Temple Emeth
1666 Windsor Road
Teaneck, N.J. 07666

Louis J. Sigel
Annie Lynn Bornstein

Rabbi
Cantor

Gail S. Kahn
Beth Maravnick

Educational Director
Youth Director

Muriel Grunstein
Diane Winer
Ted Greenwood
Judy Yablonka
Laura Kirsch

Co-President
Co-President
Vice-President
Vice-President
Vice-President

Larry Silver
Abe Badian
Jacqueline Guttman
Carol Heischobor

Treasurer
Assistant Treasurer
Secretary
Assistant Secretary

Robert Spiewak
Estelle Spiewak

Editor
Associate Editor

B'NAI MITZVAH SCHEDULE

February 23 Lindsay Harris
Mr. and Mrs. Louis Harris
March 23 Elena Danetz
Mr. and Mrs. Robert Danetz

SHABBAT SCHEDULE

February 1 Family oriented
Service 7:30 Tu B'Shvat
February 2 YITRO
February 8 Kabbalat Shabbat 6:30
February 9 MISHPATIM-SHEKALIM
February 15/16 TERUMA
February 22/23 T'TZAVE-ZAKHOR
March 1/2 KEE TISSA
March 8 Family oriented
Service 7:30 Lasky Service
March 9 VA-YAKHEL-P'KUDAY PARA
March 15/16 VAYIKRA-HA-HODESH
March 22 Honoring 25 yr. members
March 23 TZAV-HAGADOL

BULLETIN PUBLICATION SCHEDULE

Copy Deadline Publication Date

February 28 March 21
April 11 May 2
May 16 June 6

DATES TO REMEMBER

February 8 Kabbalat Shabbat
February 27 Erev Purim Megillah Read
March 3 Purim Carnival 12-3pm
March 16 Progressive Dinner
March 29 Pesach...First Sedar
April 19-21 Scholar-in-Residence
May 4 Spring Dinner-Dance
Honoring Past Presidents

SPRING LAKE
DAY CAMP
"An Adventure in Camping"

JOHN CARUCCI
Director

Conklinstown Road
Ringwood, NJ 07456
Camp (201) 831-9000
Winter (914) 354-4800

When you have a problem.

**HELP IS ONLY
A CALL AWAY**

646-3676

9 AM-9PM

All calls are confidential.

free of charge

1991 KALLAH

AN ADVENTURE OF THE SPIRIT

A five day gathering of Reform Jews to explore religious living options is scheduled for July 17-21, on the campus of Brandeis University in Waltham, Massachusetts. This third annual Kallah is sponsored by the Joint Commission on Religious Living of Reform Judaism. Participants will learn, search, and share as they encounter tradition through primary Jewish texts.

The daily schedule includes study in one of the following; Bible, Talmud, Midrash, Jewish Thought, Mysticism, and Liturgy.

Participation in the Kallah does not require knowledge of Hebrew. The program is designed for all laypersons interested in Jewish learning, regardless of level of education or experience. This is an opportunity to discover the "Wisdom of the Texts" and join with others searching to find spirituality.

The Kallah registration fee includes 4 night's lodging in air conditioned dorms with semi-private bath, meals Wednesday dinner through Sunday breakfast, study materials, all classes, workshops, and evening entertainment.

For more information call Robin Hirsch at 599-0080.

PRESIDENT'S MESSAGE

Whenever we talk about major items in the Temple's budget, the line item representing "MUM" dues comes into question. What is the Union? Why, we are asked, do we choose to commit such a large sum of money to maintain our membership in the Union? Why do we belong? What does it afford us? Is membership in the Union a necessity? We will try to answer many of these questions.

The Union of American Hebrew Congregations is the religious and educational organization that serves as an umbrella for some 850 Reform congregations throughout the United States and Canada. Founded in Cincinnati in 1873 by Rabbi Isaac Mayer Wise, it is the oldest institution of its kind in North America.

Its purpose, as stated in its constitution and by-laws, is "to encourage and aid the organization and development of Jewish congregations; to promote Jewish education and enrich and intensify Jewish life; to maintain the Hebrew Union College and to foster other activities for the perpetuation and advancement of Judaism."

This very general statement reflects the enormous mission that the Union has set out for itself, for indeed, in addition to training Rabbis, Cantors and Educators at the 4 campuses of Hebrew Union College-Jewish Institute of Religion, the Union provides programs and services for these professionals and their congregations, throughout their careers. As we enter a Rabbinic search to replace Rabbi Sigel upon his retirement, we are working directly with the Union's Rabbinic Placement Commission. Additionally, whenever we need professional personnel, as a member in good standing, the Union or one of its affiliates, provides us with guidance, resources and candidates to fill the position.

In the general running of Temple affairs from administration to fundraising, from school curricula to Outreach programming, from Social Action and legislative advocacy at the federal level to the creation and publication of our prayerbooks, music and textbooks, from camps and programs for youth of all ages to local, regional and national workshops and conventions for our lay leaders....All of these are invaluable and essential services that could not happen without the strength of a coalition such as the UAHC.

The major financial support of the Union comes from the annual dues paid by member congregations. We believe that we could not function effectively without maintaining our Union membership and that, simply, is what MUM stands for...Maintenance of Union Membership.

Diane and Micki

parties & Presents

219 Closter Dock Rd.
Closter, NJ 07624
(201) 784-0854

UNIQUE GIFT BOUTIQUE
CUSTOM INVITATIONS & PARTY PLANNING SERVICES

1 Fifth Avenue Haircutters Special

with this coupon get

2 \$500 OFF

regular Haircut

3 Good Wednesday & Thursday only

4 405 Cedar Lane, Teaneck, NJ 07666

(201) 836-7210

5 EXPIRES JUNE, 1991 Reg. \$2000

PARK ONE ELEVEN RESTAURANT

American cuisine at its finest.

★★★★ *The Record*

111 E. Ridgewood Avenue,
Ridgewood, New Jersey

444-7111

We do quality catering, your place or ours.
Please inquire.

NEWS FROM OUR RELIGIOUS SCHOOL

Did you hear the latest? Lilah Lowenstein and David Feldbaum were married! Stacey Butler was the Maid of Honor and Jeff Kingsley was the Best Man. The ceremony was officiated by Rabbi Jesse Gronner and Cantor Matthew Morrow. Is this really true? Did it really happen? Well, it was a mock wedding presented by our seventh graders. The experience included all the salient parts of the ceremony and celebration and allowed us the opportunity to learn all the important meaning and symbols of this wonderful simcha.

Third and fourth graders displayed their performing arts skills with a Mitzvah Rap which was enjoyed by the entire student body and parents as well.

Parent-Teacher Conferences allowed the opportunity for parents to speak individually to the teachers and learn of the progress of the children. The bond between school and home continues to be a vital force in Jewish education.

Fifth and sixth graders as well as K-2nd graders enjoyed lovely Shabbat Dinners. A hearty thank you to all the people who helped prepare and set up.

BARJ continues in strength with weekend retreats as a very special highlight. Both the eighth grade and tenth grade trips were held this past month. The eighth grade developed the theme "Facing the Future: Choosing your Own Jewish Pathway" at Camp Kutz while our tenth grade spent four days in Washington at our Religious Action Center learning about contemporary political issues and how to lobby on Capitol Hill.

NEWS FROM OUR NURSERY SCHOOL AND PARENTING CENTER

Chanukah parties highlighted last month's activities. Parents and grandparents celebrated with us and kvelled. These immortal moments are preserved in photos and videotapes.

Throughout the eight days of Chanukah, children sang songs, did art projects and read stories all about this festival of freedom. We even learned how to make potato latkes "from scratch", the only real way. That irresistible aroma was wafting through the school corridor throughout the week.

Our three year olds are beginning work on the alphabet and letter books are very popular. Teddy Bear week proved to be very popular.

Our Shabbat parent program is in full swing and Friday is always a special experience as one parent each week comes to share our Shabbat observance and to lead an activity.

Newsletters are sent home periodically to keep parents abreast of our activities. These include special projects we are doing, the words of songs and poems we are learning, and our favorite stories and recipes.

Tzedakah is being collected at the end of every week and we are proud to say that all funds are going to "Operation Exodus". Please help us to teach our children the important mitzvah of Tzedakah.

Gail S. Kahn, Director of Education

Howard M. Kaplan
Counsellor at Law
175 Cedar Lane
P.O. Box #78
Teaneck, N.J. 07666

(201) 489-9089 (201) 836-8686

SAT Scores SOAR

PSAT SAT Prep Courses

- Small groups • Low tuition
- Improve 100, 150, 200+ points
- Powerful test-taking tips

Classes held in Temple Emeth

Discounts to Members

Educational Services Center **1-800-762-8378**

HELLO FROM THE SENIOR LEAGUE

We know you haven't heard from us in a while but here's your chance to get involved! The second half of our year is going to be very exciting.

To complete the 1st half of our year, we had an amazing fundraiser which was extremely successful. It included a bake sale and car wash. We also had an exciting trip into New York, and then who could forget our fabulous Grandparents! We spent a wonderful afternoon with them.

Listen up! Here's the scoop for the 2nd half of the year. We started out with an afternoon of fun and games to welcome our future 8th graders as well as potential high school senior league members. This afternoon was enjoyed by all who attended. We also have planned a current event day, where we'll be discussing the important issues of today such as the Gulf Crisis. A few weeks later we will be reuniting with the Grandparents. Also don't forget to look for us at the Purim Carnival as we have planned new exciting games. There's lots more in store like thrilling trips and helpful fundraisers so stay in touch and we will keep you posted! **Alison Levy**

the big frame up

custom framing

posters·prints·oils·lithographs

504-B cedar lane·teaneck,n.j 07666

Joel & Arlene Sokolow (201)801-0056

KUMON MATH

Improve Math Skills & Study Habits
For children from
pre-school through high school

* A Proven & Affordable Method *

FREE Diagnostic Placement Test

TEANECK KUMON CENTER Tel:894-8174

TROUBLE WITH GRANDFATHERS by Bob Spiewak

SARAH'S GOING TO CORNELL

High School days are fading fast
College looms ahead

With high anticipation mixed
With just a touch of dread
Your attitude's so healthy
And your willingness to try

That we haven't any worry
You'll do more than just get by
But college is more than studies
That's where your Mom met Dad
That's where their romance started
How could it be bad?

You'll be meeting lots of guys
You already have...it's said
Look at them with both your eyes
And with your heart and head
Certain things age teaches us
...One lesson very true

Just one person you can change
And that one person's you
Success in academia
We know you will achieve
You've proved yourself so far in life
You've made us all believe

The most important decision
That will decide your fate
Is the one that you'll make some day
To choose a lifelong mate

There has to be good "chemistry"
He has to be a friend

You have to share life's values
And you both must learn to bend

Remember, Sarah, what I said
A few lines ago...it's true
The only one you'll ever change
Successfully, is you.

Guterman Musicant

Jewish Funeral Directors

Bergen County
HACKENSACK, NJ 07602
Passaic St. at Park St.
Arthur R. Musicant, Mgr.
(201) 489-3800

Hudson County
JERSEY-CITY, NJ 07305
2030 Kennedy Blvd. at Audubon
Arthur R. Musicant, Mgr.
(201) 433-6500

Funerals Conducted
from chapels throughout
Metropolitan New York
& Florida

Direct Lines:
(212) 794-8900-New York City
1-800-522-0588
Florida

GOOD AND WELFARE

Mazel Tov to:

Sam Allar on being elected First Vice-President of the Bergen County Senior Citizens Coordinating Council and to the Board of RSVP
Penny Allar on being elected to the Board of RSVP (Retired Senior Volunteer Program)
Judith Katz, daughter of Beverly and Harold Katz, on passing the NJ Bar Exam
Doris Levy on the birth of her grandson, Bernard Levy,
to Mr. and Mrs. Philip Levy
Diane Goldberg on her marriage to Howard Barry Weiss
Evelyn and Dick Harris on the birth of their grandson, Ryan to
Lynn and John Hardiman
Estelle and Bob Spiewak on their granddaughter, Sarah, being accepted by Cornell University School of Hotel Management for early decision.
Her parents are Rick and Judy Spiewak
Ros and Dan Benamy on the engagement of their daughter, Leah, to
David Schoneveld
Lea Richards on the birth of her grandson, William Drao, son of
Robin and Rich Drao
Esther and Milton Mendelsohn on the engagement of their son, Howard to
Ellen Lee Margulies

Condolences To:

Mort Rubenstein on the loss of his beloved brother, Roy Rubenstein
Lorraine Fisch on the loss of her beloved mother, Sylvia Rager
Stewart Silverman on the loss of his beloved sister, Lila Schwarz

THE CONGREGATION MOURNS THE LOSS OF OUR BELOVED MEMBER, GILBERT ROSE
AND EXTENDS CONDOLENCES TO HIS WIFE, ELSIE, AND HIS DAUGHTER,
JUDY YABLONKA

Get Well Wishes To:

Leo Braunschweiger and Dorothy Weinstein

CONTRIBUTIONS

Religious School Fund

Elaine and Joseph Pollack in memory of Gilbert Rose, husband of Elsie and
father of Judy Yablonka
Diane and Howard Winer in memory of Gilbert Rose

Playground Fund

Estelle and Bob Spiewak in honor of granddaughter Sarah being accepted for
early decision at Cornell University School of Hotel Management. Her
parents are Rick and Judy Spiewak
Estelle and Bob Spiewak in memory of Gilbert Rose, husband of Elsie, father
of Judy Yablonka

PHONE 384-7100

JOSEPH MIZRAHI

Foster Village

Kosher Delicatessen

FOR FINEST IN

HOME MADE KOSHER DELICACIES
APPETIZERS, DELICATESSEN & PARTY CATERING

469 SO. WASHINGTON AVENUE
BERGENFIELD, N.J.

IRVING HAUPTMAN
PROJECT MANAGER

- DESIGN & DRAFTING SERVICES - FLOOR PLANS
3 DIMENSIONAL SKETCHES.
- BUILDER, CARPENTER & HANDYMAN SERVICES.
- PROJECT MANAGEMENT - SUPERVISING FROM DESIGN
TO COMPLETION.

HANDELMANN CONSTRUCTION CO., INC.
402 OGDEN AVE., TEANECK, N.J. 07666 833-9414

CONTRIBUTIONS

Joshua Trachtenberg Memorial Fund

Jerome and Lorraine Fisch in gratitude to Rabbi Sigel
Etta Peck in memory of her beloved husband, Nathan Peck
Etta Peck in memory of Lillian, Naomi and Herbert Feuer

Youth Fund

Janice and Larry Lipsitz in memory of Sylvia Rager, mother of
Lorraine Fisch
Beth and Carl Monheit in memory of Lila Schwarz, sister of
Stewart Silverman
Ellie and Ted Dashman in honor of the 30th Wedding Anniversary of
Abby and Andrew Schlechtman
Jean and Eric Loeb in honor of Kenny Kotkin becoming a Bar Mitzvah

Institute of Living Arts Fund

Temple Brotherhood in honor of the engagement of Diane Goldberg

Barbara Straussman Memorial Fund

Evelyn and Dick Harris in memory of Sylvia Rager, mother of Lorraine Fisch

Music Fund

Joan and David Paul in memory of Lila Schwarz, sister of Stewart Silverman
Muriel and Morton Pader in memory of Lila Schwarz
Wendy and Michael Furman in memory of Lila Schwarz
Marianne and Fred Berg in memory of Lila Schwarz
Martha and Bud Weisberg in memory of Lila Schwarz
Gloria and Marvin Barsky in memory of Lila Schwarz
Enid and Sidney Broder in memory of Lila Schwarz
Joan and David Paul in honor of the marriage of Carolyn Littwin
Vera Bornstein in memory of Gilbert Rose, husband of Elsie and father of
Judy Yablonka

Social Action Fund

Roz and Herb Solomon in memory of Roy Rubenstein, brother of Mort Rubenstein
Fran and Irwin Butensky in memory of Lila Schwarz
Temple Emeth Retirees in honor of Bernard Levy, grandson of Doris Levy

Library Fund

Pearl Ostrow in memory of her relatives

Parenting Center Fund

Cathy and David Bicofsky in memory of Gilbert Rose, husband of Elsie and
father of Judy Yablonka

CONTRIBUTIONS

Prayerbook Fund:

Anne and Ken Rosenthal in memory of Sylvia Rager, mother of Lorraine Fisch
Enid and Sidney Broder in memory of Sylvia Rager

Inscribed Prayerbook Fund:

Debby Saloway in memory of her beloved husband, Steven Saloway

Rabbi Sigel's Discretionary Fund

Sam Gronner in gratitude to Rabbi Sigel
Joanbetty Schwarz in gratitude to Rabbi Sigel
Mildred Otten in gratitude to Rabbi Sigel
Ernest and Valerie Horn in gratitude to Rabbi Sigel
Ruth Meissner in memory of Arthur Meissner
Pearl Ostrow in memory of her relatives
Jean and Eric Loeb in memory of Gilbert Rose, husband of Elsie Rose
and father of Judy Yablonka

Operating Fund:

Phyllis and Stuart Littwin with sincere appreciation to Cantor
Annie Lynn Bornstein
Phyllis and Stuart Littwin with gratitude to Rabbi Sigel

Torah Repair Fund:

Ruth and Albert Meyer in memory of Lila Schwarz, sister of
Stewart Silverman

Museum Fund:

Ruth and Peter Adler in honor of the marriage of Carolyn Littwin,
Daughter of Phyllis and Stuart Littwin
Joan and David Paul in honor of the naming of Jessica De Vine,
Granddaughter of Marianne and Fred Berg

Cantor Bornstein's Discretionary Fund:

Bea and Jerry Howard in gratitude to Cantor Bornstein
Temple Emeth Choir wishing Cantor Bornstein a beautiful New Year

Welcome Shabbat Fund:

Micki and Mike Grunstein in honor of Jessica De Vine, granddaughter of
Marianne and Fred Berg
Micki and Mike Grunstein in honor of the engagement of Alyssa Zemel,
daughter of Arlene and Joel Sokolow
Jacqueline and Howard Guttman in memory of Lila Schwarz, sister of
Stewart Silverman
Nonny and Ed Shapiro in memory of Sylvia Rager, mother of Lorraine Fisch

**TEMPLE EMETH TAKES
ENVIRONMENTAL ACTION**

RABBI'S MAIL BOX

Dear Rabbi Sigel: January 7, 1991

On behalf of Residents of the Jewish Home and Rehabilitation Center I would like to express our appreciation for your leading our pre Shabbat service. The ladies and gentlemen look forward to our services each week.

Knowing that the Rabbis of Bergen County reach out to perform this Mitzvah goes a long way in lessening the feeling of isolation that is present all too often. Joining you in prayer and song as well as listening to you express your personal interest and concern is an uplifting experience.

Thank you for sharing your time with us.

Sincerely, Arlene Richman
Director of Recreation & Volunteers

Dear Rabbi Sigel: January 7, 1991

Please accept my sincere thanks for providing cataloging data for the collection of books in Yiddish. When they were donated in the fall, we could have just placed them on the shelves without cataloging. Thanks to your time and assistance, they will now be available by author and title to all in Bergen County.

We greatly appreciate your help.
Sincerely, Michael McCue
Director, Teaneck Public Library

Dear Rabbi Sigel, December 20, 1990

Many many thanks for your wonderful presentation of The Hidden Meaning of Chanukah for the Singles Department.

We truly appreciate your generosity, warmth and good humor about coming out on the 7th night of Chanukah to help us celebrate.

Everyone who attended not only enjoyed themselves but also learned more about our heritage and traditions. Todah Rabbah!

Sincerely, Ophrah Listokin
Singles Director JCC on the Palisades

Temple Emeth will place new emphasis on protecting the environment. Chaired by Paul Kaufman, a new committee will focus on the distribution of information on what each of us can do to protect and preserve the environment, and the planning of programs and projects for the entire congregation. The Religious School and Youth Groups will be especially encouraged to take part.

All Temple members are welcome to join the committee whose next meeting will be Thursday, January 31, 8 PM at the Temple.

In its efforts to encourage conservation, the committee will use this space to publish regular tips on things each family can do to protect the environment.

Here are the first:

1-Cut down on the amount of junk mail you receive by requesting that your name be removed from large mailing lists. Write to: Mail Preference Service, 11 W. 42nd St., PO Box 3861, New York, NY 10163-3861.

2-Snip the rings of plastic 6-pack beverage holders before you dispose of them. If these rings find their way into area waterways, they could get caught around the necks or beaks of birds and sea mammals and cause them to starve or be strangled.

Look for more environmental tips in future issues of this Bulletin.

Paul Kaufman

**budget
print center**

COPY CENTER - PHOTO OFFSET
COMMERCIAL / INDUSTRIAL / PERSONAL

printing
FROM COPY AND DESIGN TO FINISHED JOB

BOND PHOTO / INSTANT PRINTING
Stationery, Forms, Resumes,
Wedding Invitations, Birth Certs, etc.

COMPUTERIZED TYPESETTING
Full Range of Sizes and Styles

The next time you need copies fast, but don't
want them to look like fast copies,
"SERVING NORTH JERSEY & AREA"

Budget Print Center
426 Cedar Lane
Teaneck, N.J. **692-1412**

YOUNG COUPLES CLUB

The Young Couples Club is editing its mailing list. If you want to remain on the list, and have not attended any events this year, please drop a note at the Temple office or call Vicky Farhi at 343-3984. New members always welcome!

FROM THE CANTOR'S MAILBOX

Dear Cantor Bornstein:

I didn't want to miss the opportunity to thank you for the wonderful experience you have provided for our children through the youth choir. Mom, Dad and Grandma were "kvelling" last Friday, so proud were we to see our children singing their hearts out to a full house.

More importantly though, I just know that these songs will help to form a connection with Judaism and family that will enrich their lives many years from now when they are faced with the important task of making their own choices for themselves and finally, for their own children.

Music has always been the force that comforts me, the source of beauty and peace the every-day world so lacks. What luck to be able to give that to the most important people in my life!

Many thanks once again, and please know that I am available to help in any way I can to ensure the continued success of the youth choir.

Best wishes for a happy, healthy and peaceful new year.

Sincerely, Sharron Eisenthal

LOUIE'S CHARCOAL PIT

Open 24 hours — Home Cooked Meals

SANDWICHES SEAFOOD
OPEN STEAK SANDWICHES

510 Cedar Lane, Teaneck
836-3654

OUTREACH AND INREACH: TWO PATHS TOWARDS THE SAME GOAL

Interfaith couples make up a significant portion of the 70% of North American Jews who choose not to affiliate with any synagogue. Outreach has been our movement's approach to help these couples find meaningful religious lives within our congregations. The Reform Movement is increasing its efforts to reach out to other individuals and families who for various reasons have chosen not to affiliate with Jewish institutions.

A national UAHC-CCAR Task Force on the unaffiliated has been created to assist congregations in reaching out to the unaffiliated. They are helping congregations identify the reasons many Jews choose not to affiliate or to affiliate for a brief period of time.

Another program developed by the Task Force is a short series of "New Member Classes" which provide basic education about the congregation, Reform Judaism, songs and prayers of the temple's worship service, and avenues of involvement open to temple members.

Task Force Committee members include Temple Emeth members Fran Hyman, Vicky Farhi and Dru Greenwood.

Temple Emeth's Outreach Interfaith Discussion Group, led by Dru Greenwood (UAHC Assoc. Director of Outreach) with Rabbi Sigel and Cantor Bornstein, has been meeting periodically to discuss issues of concern. The most recent discussion focused on the "December Dilemma," and how it affects interfaith couples and the Jewish community at large.

The group has plans for a Shabbat Dinner on Friday, February 15 at 6PM and the next group discussion session will be on Sunday, February 24 at 12 noon in the Youth Lounge. The next Outreach Committee meeting will be February 12 at 8PM.

Martha Weisberg, 384-8540
Outreach Chairperson

LET OUR ADVERTISERS KNOW
THAT YOU SAW IT IN
THE BULLETIN

NEW JCS PROGRAMS

"Understanding Through Education" has made a difference in many people's lives, as an objective of the Jewish Chautauqua Society.

This year JCS will sponsor more than 150 fully accredited courses in Judaism. We'll also fund an equivalent number of one-day college level lecture assignments such as one made to Central Baptist Seminary.

In addition, JCS makes book grants to all host institutions and provides the school's library with a subscription to Reform Judaism magazine.

JCS has an increasingly popular secondary and primary school program. This year, JCS rabbis will speak at more than 100 private and parochial secondary schools. Lectures often revolve around the similarities and differences between Jewish, Christian and Muslim festivals and holy days.

The amount of work JCS is doing is tremendous, but it can not continue without your financial help.

Basic membership is \$50. JCS has introduced a new membership category this year, the Torch Bearer, which is \$1,000 payable over three years. All Torch Bearer members will receive a handsome torch pin in appreciation of their support for JCS.

Please, if you can, help us to continue working toward our goal of "Understanding Through Education." Send your check for \$50 or more (tax deductible) for the Jewish Chautauqua Society to me at Temple. Thank you. **Sam Allar, Brotherhood, JCS Chairman**

BREAKFAST WITH RABBI SIGEL

The Brotherhood of Temple Emeth is presenting its new series of Sunday Breakfast Lectures. The topic is: "A Jewish Understanding of the New Testament".

Rabbi Sigel will present a survey of the books of the "New Testament", their content, why and by whom they were written, and their importance for Jews.

Please bring any non-Jewish English translation of the bible, which usually contains our Hebrew Bible as well as the "New Testament". Dates: February 3, March 3, April 28 9AM. Admission \$3 (seniors half price) by reservation only. Send checks to Brotherhood c/o Temple.

NFTY NATIONAL CONVENTION

For the first time ever, a NFTY National Convention is coming to New Jersey! The 1991 NFTY National Convention is scheduled for February 8-12 at the Ramada Renaissance Hotel in East Brunswick, NJ.

The NFTY Convention is open to all High School students, not just the members of our Temple youth group. Over 800 students from all over North America will gather to explore together the changing world around us. The Convention will include an exciting trip to New York City to meet top leaders from the Jewish community and high-level American political leaders; innovative social and educational programs and workshops; and a unique opportunity to share experiences and build friendships with hundreds of other Jewish high school students.

Young people and adults return from NFTY National Conventions eager to re-energize their congregation's youth groups and share the ideas, programs and excitement they picked up at the Convention with their peers.

For more information, contact Beth Maravnick.

(201) 385-7757

NEW YORK CITY ASBESTOS
INVESTIGATOR LIC. #3460

KINGSTON CONTRACTING CORP.

N.Y. & N.J. LICENSED ASBESTOS CONTRACTOR
Engineers & Contractors
INDUSTRIAL - COMMERCIAL - RESIDENTIAL
Removal - Encapsulation - Testing
Air Monitoring - Site Inspection - Consulting

MARTIN DUBNO, P.E.
President

150 SOUTH WASHINGTON AVENUE
BERGENFIELD, NEW JERSEY 07621

A CLEAN SLATE

BY "LEGER CLEANING"

201-791-5539

INTERIOR
STONE FLOORS CLEANED
FLAGSTONE • BLUESTONE
MEXICAN • QUARRY

Glen G. Leger
Proprietor

P. O. Box 561
Fair Lawn, N. J. 07410

IT IS BLESSED TO GIVE

Many of us have found that one of the cures for feeling "displaced" on Christmas Day is to be involved helping people. This year Temple Emeth's Brotherhood celebrated its third year of volunteer service on Christmas Day to local hospitals. It is important for us to give something back to the community and what a great way to end the year!

Some 65 of us were divided between Holy Name Hospital, Teaneck and Hackensack Medical Center, Hackensack. We began the early morning shift at 7:30 am with volunteers who offered to help with menus and trays for breakfast and we continued into the day until past the dinner hour. Some were involved with direct patient care--talking to patients, serving cider to them, and even having the wonderful job of transporting new moms with their babies and helping them leave the hospital to go home.

It truly doesn't matter what job you did..the value is in the giving. We get back a lot more than we give. We look forward to next year and if you haven't volunteered with us, be sure to put us on your calendar for next year.

In keeping with Brotherhood's commitment to community service, not only did we end the year 1990 that way, but we also began the new year 1991 with a special volunteer community service project.

On Sunday, January 13 about six or seven families, lead by Fran Schneider and Sam Allar, hosted a Brunch for the Homeless. These people are from a shelter for the homeless in Hackensack, through the Inter-religious Fellowship. Temple Emeth once again offered its facilities and people to provide a special day. Each of the Temple families who participated, provided food, and mingled with the people from the shelter. Entertainment was provided again this year by Burt Kuerer and Jeff Slevin at the piano.

Our warmest appreciation and special thanks to all of you who helped Temple Emeth Brotherhood give something back to the community.

Betsey and Stewart Silverman

Join us for our Annual Kabbalat Shabbat Evening at Temple on Friday, February 8. You, your family and friends are all invited to join us for a brief service, starting at 6:30PM, led by Rabbi Sigel and Cantor Bornstein. This service will be the only service of the evening and last approximately 20 minutes.

Immediately following this service we will all sit down to a traditional Shabbat dinner, accompanied by the classical zemirot (Shabbat songs) and blessings. After dinner, Rabbi Sigel will stimulate our minds with some provocative thoughts on a timely topic that affects us all. Everyone will have an opportunity to express his ideas and opinions. The evening will conclude by about 10PM.

Attendance will be limited to 100 people. To avoid disappointment, please return the reservation form, promptly to Temple. Looking forward to sharing Shabbat with you on February 8. **Joan Paul and Pauline Hecht** Please reserve a place at the Kabbalat Shabbat Evening for:

Name: _____ @ \$15

per person, \$12 (under 10 years)

Total number attending _____

Total amount enclosed \$ _____

I would like to help set up for this special evening:

Name: _____ Phone # _____

BALABAN'S BOOKS

A VARIETY OF UNUSUAL GIFT ITEMS

EXPANDED JUDAICA SECTION

Good Books

Open Sunday's 1-4 P.M.

506 a Cedar Lane, Teaneck

836-2894

201 337-0608

TEANECK FISH MARKET

FRESH FISH DAILY

186 W. Englewood Ave. - Teaneck, NJ 07666

**BERGEN ACADEMY OF REFORM JUDAISM
HONORS RABBI DANIEL FREELANDER**

On Sunday morning, March 17, the Bergen Academy of Reform Judaism (BARJ) will hold its annual fund raising brunch at Temple Beth Or in Washington Township. The event will honor Rabbi Daniel Freeland, the Regional Director of the New Jersey-West Hudson Valley Council of the Union of American Hebrew Congregations (UAHC).

BARJ is a religious education program for students in grades 8-12 from ten congregations in Bergen County. In its fourth year, the Academy's activities include a weekly school of over 100 students, a Teacher Training Course, Holocaust Studies program, extensive weekend retreats involving 200 young people, and an annual student trip to the Religious Action Center of Reform Judaism in Washington, DC.

The March 17th brunch is the primary fund raising event done by BARJ during this year. Your participation allows BARJ to continue to create educational opportunities for Jewish teenagers of Bergen County which are inspiring and affordable. For brunch reservations or further information, call the BARJ office at 599-0080.

NATIONAL SOCIAL ACTION CONFERENCE

The Religious Action Center of Reform Judaism will be hosting its national conference--A Consultation on Conscience--in Washington, DC, April 7-9.

The Consultation on Conscience, held every two years, is the largest and most significant national Jewish conference focusing on political and social action issues. The three-day conference held on Capitol Hill will include plenary sessions addressed by major political figures, briefings and political analyses on major world events and workshops on skills-building and lobbying techniques.

This year's Consultation will devote special attention to US-Israel relations in light of the Gulf crisis; economic justice in a time of economic recession; housing and homelessness; Soviet Jewry, including problems of adjustment in both Israel and the United States; reproductive rights; the threat to religious liberty and other First Amendment rights in light of the changing Supreme Court.

FOUR CHAPLAINS OBSERVANCE DAY

On February 3rd, 1943, the USAT Dorchester, an army troop transport ship was torpedoed off the coast of Greenland with over 900 troops aboard. Four Chaplains on the ship, two Protestant Ministers, one Catholic Priest and one Jewish Rabbi heroically helped guide men into life boats and did their best to calm the men as they stood aboard the sinking ship. They relinquished their own life jackets to four men not asking of them their religious faiths. After doing all they could, the four Chaplains, Poling, Fox, Washington and Goode, stood on the slanted deck, arms linked together and with their heads bowed went down with the ship into the icy waters of the North Atlantic. Congress officially established February 3rd of each year as the Four Chaplains Observance Day.

The Department of New Jersey, Jewish War Veterans of the USA are honoring and remembering these four heroic men with a program on Sunday, February 10 at the Pruden Auditorium in the Chaplains School at Fort Monmouth at 2 PM.

More information can be obtained by calling Martin Michaels 542-4738 or Marshall Klein 389-1132.

DR. HARRY LEFKOWITZ
Chiropractic Physician

101 CEDAR LANE - TEANECK
Telephone: (201) 836-7141

Applied Kinesiology
Hours by Appointment

Hundreds of rabbis, educators, social action committee members, sisterhood/brotherhood members, and other interested congregational members will converge on Capitol Hill for this extraordinary event.

If you would like to be among those representing your temple at this exceptional conference or if you require additional information, please call the Religious Action Center at 2027 Massachusetts Avenue, NW Washington, DC 20036 (202) 387-2800.

NCJW SCHOLARSHIPS OFFERED

The National Council of Jewish Women, Greater Teaneck Section, offers tuition-aid scholarships to those college students entering their Junior or Senior year and Graduate students who are pursuing a course of Jewish studies which ultimately will enable them to serve the Jewish community. Primary consideration will be given those individuals pursuing studies in the field of Jewish education. Awards are made after a personal interview and are based on financial need, scholarship and commitment. Applications and further information may be obtained from the person listed below. Applications must be typed, completed with references and returned by May 1. Jewish Education Scholarship Chairwoman, Jeanne Tell NCJW 836-4973

NEW UAHC INTRODUCTION TO JUDAISM CLASS

A 16-session course designed to give participants a basic understanding of Jewish belief and practice will be offered Thursday evenings at Temple Avoda in Fair Lawn beginning February 7. The class is open to all: individuals (with Jewish partners if applicable) who are considering conversion to Judaism; interfaith couples; and Jews by birth and non-Jews who wish to obtain a basic adult-level knowledge of Judaism. The course will approach Jewish tradition--faith, people, way of life--through a study of the holiday and life cycles of Judaism. A basic reading knowledge of Hebrew will also be included.

Class will meet once a week for 16 weeks from 7:45 - 9:45 PM through June 6. A single registration fee includes tuition and one set of books and materials for any individual or a couple.

DONATION FORM

Date: \$ _____ Enclose

Please send to: _____

Address: _____

Message: _____

Donated by _____

Fund Designated _____

FUNDS - MINIMUM DONATION - \$8.00

Rabbi Sigel's Discretionary Fund
Social Action Fund
Torah Repair Fund
Institute for Living Arts Fund
Parenting Center
Barbara Straussman Memorial Fund
Music Fund
Israel Bond Fund
Landscape Fund
Prayerbook Fund
Cantor Bornstein's Discretionary Fund
Welcome Shabbat Fund
Library Fund
Soviet Jewry Fund
Youth Fund
Joshua Trachtenberg Memorial Fund
Museum Fund
Religious School Fund
Playground Fund
Inscribed Prayerbook Fund
Adult Education Fund
Ritual Fund
Mazon Fund
Abe Golomb Scholarship Fund

This form has been included in the Bulletin for your convenience. Clip out and mail back to Temple to honor or memorialize friends and relatives.

JULIO'S FRUIT BOUTIQUE

396 QUEEN ANNE ROAD
TEANECK, N.J. 07666

(201) 836 4135

MasterCard or VISA accepted on all orders.

Georgio's Custom Tailoring

Complete Alterations
for Men and Women
GEORGIO F. AYAZ

394 Cedar Lane
Teaneck, NJ 07666 836-0887

ON MARCH 16!!

PROGRESSIVE DINNER

It is called Progressive because you move from one location to another. We start with a cocktail party where you will be among about twenty guests.

Then everyone is reshuffled to a dinner party where you will be among about ten diners. If you should invite non-members your request that they remain with you for both locations will be honored.

After dinner we will all meet for a super-dessert party at Temple Emeth with an extra bonus in store.

We hope to entertain up to 200 participants and have the following hosts who have already volunteered:

Madeleine and George Brecher
Mary and Irv Hauptman
Jackie and Aaron Maltin
Bunny and Nat Ritzer
Estelle and Bob Spiwak
Mildred Ottem

Ilse and Fred Haldan
Doris Levy
Joan and David Paul
Jack Ross
Ada Mae and Fred Stein
Diane and Howard Weiss

SATURDAY, MARCH 16 AT 6 P.M.

Begin with cocktails, hors d'oeuvres and friendly conversation.

7:30

On to dinner- it will keep getting better and better.

9:30

It's time for dessert at Temple Emeth and a special event.

Your non-member friends are welcome to participate for the same \$25 per person price. You can request to be together at all three stops

DON'T DELAY.. TEAR OFF AND SEND BACK TODAY..

[MARCH 1 DEADLINE]

TO TEMPLE: ATT. PROGRESSIVE DINNER

Yes, I would like to attend. Enclosed is my check for _____ for _____ number of people.

OR

*HOSTS DON'T PAY

Yes, I would like to host the dinner portion of the evening for _____ number of people. Please contact me with more details.

NAME _____ TELEPHONE _____

☐ PLEASE HAVE DINNER HOST CALL FOR MY SPECIAL DIETARY NEEDS

TEMPLE EMETH
1666 WINDSOR ROAD
TEANECK N.J. 07666

Library, Hebrew Union Coll *ege*
Jewish Inst. of Religion
3101 Clifton Ave.
Cincinnati, Ohio 45220

BUD MALTIN ORCHESTRA

The best live entertainment for your
Bar or Bat Mitzvah

featuring:

*Fun dance instructors for all ages

*Great games

*Free prizes

*Continuous music

call 836-5554

