

MESSAGE FROM THE RABBI

Shalom u-v'racha! What an exciting summer it has been! It has truly been a full and enriching (even if exhausting) time in the life of our family as we have come to Teaneck to become a part of the Temple Emeth family. From Shabbat services, to committee meetings, from cottage party to cottage party, everywhere I have turned I have found warm greetings and supportive Emeth members helping to ease my transition. As I now look back after two months as your rabbi, I want you to know that I continually feel more and more honored and blessed that you have chosen me as Rabbi Sigel's successor.

As I look to the beginning of a new year, I do so with great anticipation and abundant excitement. What a rich and vibrant congregation Emeth is! I know of few congregations which offer so many avenues for enriching Jewish life, from the cradle on. Your officers, committees and Temple staff have been hard at work planning for an active and meaningful 5753. As we turn to welcome it together in the weeks ahead, I say to you:

-A New Year is about to begin. Come and join in the life of our congregation and its variety of activities as we forge ahead into the New Year together.

-Do not hesitate to call on me if you have a question or a concern with which you think I might be helpful. Or if you'd just like to visit so that we may come to know one another better...my door is open...

-Thank you for making me and my family feel at home in Teaneck and at Emeth. May our coming together be a blessing for us all. May we go "from strength to strength" as we look to the year and years ahead!

Shanah tovah! From our house to yours: A good year...a sweet year...a year of peace and blessing!

לשנה טובה

TEMPLE EMETH BULLETIN

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

Eric S. Gurvis Rabbi
Louis J. Sigel Rabbi Emeritus
Annie Bornstein-Howard Cantor

Karen Winkler Weiss Religious School Director
Laura Schneider Early Childhood Director

Ted Greenwood President
Judy Yablonka Vice-President
Jacqueline Guttman Vice-President
Roger Hoffman Vice-President

Elaine Pollack Secretary
Joseph Boonin Assistant Secretary
Howard Kaplan Treasurer
Abe Badian Assistant Treasurer

Bob Spiewak Editor
Estelle Spiewak Associate Editor

BULLETIN PUBLICATION SCHEDULE

Copy Deadline		Publication Date
October	8	October 29
November	19	December 10
January	7	January 28
February	25	March 18
April	8	April 29
May	13	June 3

SHAVUOTH

On June 7th, the Confirmation Class of 1992 conducted and planned a Creative Shavuoth Service.

Amanda Silver gave the opening prayer and Seth Vatsky, Kara Wiese, Melissa Dubno, Leah Sugerman and Debora Friedlander all participated in the service.

Amanda Silver, Leah Sugerman and Melissa Dubno spoke about their interpretation of the "Jewish Values We Espouse".

Deborah Friedlander read the Declaration of Faith and presented the floral offering.

September 26 Laura Bratman
 S. Marc and Carol Bratman
October 16 Elyssa Ivers
 Sandra and Norman Ivers

SHABBAT SCHEDULE

September 18 Installation of
 Rabbi Eric S. Gurvis
September 19 KEE TAVO
 Midnite Selichot
September 25/26 NITZAVIM
October 2 Family Service 7:30
October 3 VA-YAYLEKH SHUVA
October 9/10 HA-AZINU
October 16/17 HOL-HA-MOED SUKKOT
October 23/24 B'RAYSHEET
October 30/31 NOAH

HIGH HOLIDAY SCHEDULE

September 27 8:30 Rosh Hashana Eve
September 28 10:30 Rosh Hashana Day
October 6 8:00 Kol Nidre
October 7 10:00 Yom Kippur Day
 2:00 Children's Service
 4:45 Yizkor
October 11 7:30 Sukkot Eve
October 12 10:00 Sukkot Day
October 18 7:30 Simchat Torah Eve
October 19 10:30 Simchat Torah
 Yizkor

You're invited to
make a difference
in advocacy and
women's issues.

ncjw

Join the National Council of Jewish Women (NCJW) in our 100th year — the oldest Jewish women's advocacy organization with the youngest point of view.

ACTIVE IN:

- ♦ Child Care
- ♦ Family Concerns
- ♦ Women's Rights
- ♦ Israel
- ♦ Self-Enrichment
- ♦ Soviet Immigration

Call us today at 201-833-4221 and share the excitement.

לשנה טובה תכתבו

3

Rabbi Eric, Laura, Benjamin, Sarah and Aaron Gurvis

Rabbi Emeritus Louis J. Sigel and Mimi

Cantor Annie Bornstein-Howard

& Jerry Howard

Ted, Dru, Daniel and Ben Greenwood

Karen Winkler Weiss

Laura Schneider

Marion Schecter

Marjorie, Bob & Carol Aerenson

Dr. Eva Adler and son Sam

Ruth, Peter, Susan and Ellen Adler

Lorraine and Martin Beitler

Shirley and Benjamin Bernstein

David, Cathy, Amanda and Robyn Bicofsky

Blumenfeld Family

Grace and Irving Borowitz

Mrs. Vera Bornstein

Enid and Sidney Broder and Family

Fran, Irwin and Melissa Butensky

The Cantor Family, Karen and Robert

Barbara, Richard, David, Russell Chittum

Shirley and Milton Cooper

Wendy and Daniel Dessanti and Family

Gwen, Marty, Randi, Gayle, Melissa Dubno

Helen and Tom Fertig

Nettie and Leonard Feuchs and Family

Harriet, Sy, Michele and Lauren Finder

Dr. and Mrs. Dan Firshein and Family

Cynthia, Jay and Justin Friedland

The Geller Family, Hedy, Michael, Jodi, Kim

Sally I. Gellert

Muriel and Michael Grunstein & Family

Rhoda and Eliot Gordon

Jacqueline and Howard Guttman & Family

June and Morton Handler

Heischobers, Carol, Bob, Randi, Ilene, Kelli

Shirley and Kenneth Heller and Family

Elaine and Paul Hertzog

Valerie and Ernest Horn

Rhona, Eric, Samantha, Philip, Alexis Herman

Fran Hyman

Grace and Bob Jacobs

Joyce, Howard, Sara and Mark Jaffe

Melissa, Peter, Joslyn and Jodie Joseph

Carol and Howard Kaplan, Rachel, Sarah

Debbie and Howard Falkow

The Kanor Family

Gladys Kaplan

Muriel and Max Kaplan

Laura and Daniel Kirsch and Family

Barbara and Paul Kaufman and Family

Stan, Elaine, Ed, Eve and Ken Kotkin

Lenore, Harry, Craig, Tammy Krigsman

Bev, Sy, Paul and Eric Lazar

Sandra Leeds and Family

The Lerman Family

Susan, George, Allison & Jessica Lilly

Jean, Eric, Carol and Susan Loeb

June and Bob Mandelkern

Beth, Carl, Diana and Amy Monheit

Eileen and Carl Nahm

Debby and Michael Newman and Family

Muriel and Mort Pader

The Otten Family

Joan and David Paul and Family

Elaine, Joe, Neil and Laura Pollack

Elsie Rose

Harold and Betty Rosenberg

Joan Betty Schwarz

and Helen Peck Samuels

The Schonberger Family

Milton Shapiro

Sybil Silberman, Stuart and Susan

Carla, Larry, Amanda, Matthew, Debby

Silver

Arlene and Joel Sokolow

Estelle and Bob Spiewak

Bonnie, Steve, Lori Traiman

Jill and Aaron Max

Harold and Beulah Warshaw

The Weiss Family, Brenda and William

Bea and Alan Westin and Family

Diane and Howard Winer and Family

Eileen and Martin Winkler

Gidon and Judy Yablonka and Family

Sydell & Sy Yegelowel, Stephen & Janet

Harriett Zeller and Family

Judith Yablonka

Name It! Calligraphy

313 Ogden Avenue
Teaneck, N.J. 07666

(201) 837-5486

Howard M. Kaplan

Counsellor at Law

175 Cedar Lane

P. O. Box #78

Teaneck, N. J. 07666

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

The 1992-1993/5753 school year began on September 12 & 13. As of opening day, grades Pre-K/K through 7 boasted an enrollment of 120, including 22 brand new students. I'm thrilled to welcome everyone, both those returning and those joining us for the first time-it sure was quiet around here without you.

The professional staff and faculty have been immersed in preparations for the opening of school. Thanks to Cantor Bornstein-Howard, we have an all-new prayer and music curriculum. There are new courses in grades 5, 6, & 7; and an exciting menu of minicourses, limudim. A spring program on "Coming to America," including a field trip, is in the works for our Sunday students.

We're fortunate to be able to say "L'Shanah Tovah U'Metukah-To a Good and Sweet Year" to returning faculty members Cantor Annie Bornstein-Howard, Jennifer Cohen, Ilana Heb, Jill Kravitz, Pamela Ritzer, Debbie Rutz, Roberta Seltzer, and Penny Soussa. A special "B'ruchim HaBa'im--Welcome!" to new faculty members Judy Chaleff, Student Rabbi Melinda Panken, and of course, to Rabbi Eric Gurvis.

And now for our WISH LIST. Please donate, if you can, any of the following items in gently used or new condition... * VCR * TV (17-inch or larger) * TV stand * Videocamera * Camera (35-mm or Polaroid) * Audiocassette players * Hats & Wigs * Bedsheets (for use as tents, togas, etc.) * Rhythm instruments (cymbals, bells, drums, maracas, etc.) * Toy chest * Jewish storybooks (esp. for ages 5-9) Don't forget to check the closets of off-to-college progeny for these items!

We also invite visits from those in our talented Temple Emeth community who are shofar blowers, storytellers, folk dancers, musicians, singers, artists, scribes, cooks and bearers of interesting Jewish experiences.

B'Shalom

Karen Winkler Weiss, Religious School Director

NEWS FROM THE EARLY CHILDHOOD CENTER

It's hard to believe, the summer program has ended and we are beginning a new school year at Temple Emeth's Early Childhood Center. The teachers and I are looking forward to this year with great enthusiasm.

Since this is the beginning of the school year, I thought it would be a good time to describe the philosophy of learning at Temple Emeth's pre-school.

In a caring and positive atmosphere, we create a warm and happy place for preschoolers to learn. As we bridge the gap from home to school, we foster the childrens' self-confidence while strengthening their social, physical and cognitive skills.

Concepts and skills are introduced which are appropriate to each child's stage of development. Concrete, hands-on activities and experiences are planned according to a calendar of themes and units which are relevant to the children. Work is planned which emphasizes **the process rather than the product**, giving the children a sense of accomplishment and pride.

Based on the theory that **children learn through play**, classroom routines encourage active involvement and meaningful experimentation. Schedules are designed which balance structure and free choice, as well as active and quiet times. Activities include:

cooking experiences	block building
housekeeping	creative art projects
music, fingerplays and movement	language experiences
sand and water play	outdoor play
Shabbat and Jewish holiday celebrations	science
	storytelling

We treat each child as an individual, working from the level each child has attained and moving forward a step at a time. We teach a **love of learning** by allowing children to experience their own stage of development and helping them to **feel success without pressure**..

Parent involvement is an important component in creating a successful early childhood experience.

Rabbi Gurvis and Cantor Bornstein-Howard have scheduled special programming for the children during the school day in celebration of Rosh Hashanah, Yom Kippur, Sukkot, Hanukkah, Purim and Shabbat.

We invite you to visit the Early Childhood Center. It's a joyous place to be.

Laura Schneider, Director

I feel very fortunate to have grown up in Teaneck. Living in a diverse community has helped me gain an understanding of my Jewish roots, as well as the unique qualities of people with different backgrounds.

As early as I can remember my classes have been filled with children from varied races, religions, and socio-economic groups. I can remember when I was in first grade my mother brought in Israeli symbols and food and we studied Israeli culture. We did the same throughout grammar and elementary school, learning about many cultures including African and Asian. Despite recent events, Teaneck has always seen itself as a town that epitomizes harmony, respect, and understanding. Because of this sense of diversity, Teaneck offers all of its citizens a place to express their individual values and to celebrate their own culture, history, and identity. These freedoms have always been taken for granted in Teaneck, but for some people being in the vast minority is sadly common. There are towns in Bergen County with few or no Jews, African-Americans, or other minorities. In such a situation it must be important for people in a minority to maintain their identity, so as not to lose touch with who they are.

When I was young, maintaining my identity, didn't seem like a problem to me. Recently the issue of identity has been raised in our community. Some people seem to fear going beyond their own ethnic or religious group. People who seemed comfortable playing with me when I was younger now only socialize with people of their own background. It is healthy and fine for people to take pride in their own heritage, but when that pride turns into a feeling of superiority and an alienation of others, it is harmful.

Prejudice has always been a dark part of society. The Nazi's slaughter of six million Jews as well as the murder of other groups such as Gypsies, Catholics, and Homosexuals, and the brutal activities of the Ku Klux Klan in this country are only two blatant examples of the effect of prejudice. Pride in one's identity should be a positive feeling; however, when that pride feeds on the denigration of others, it can become a dangerous force of hate.

Judaism has taught me that we have responsibility, not only for other Jews, but for all of humanity. The first tenets of Judaism state: Al ha'Torah v'al'ha'Avodah v'al'Gimilut Ha'sadim. This means that all Jews need to follow and study Torah, to work hard, and to show concern for others through charitable acts in order to live an ethical Jewish life. My Rabbi has always been for me an example of the direction Jews should take in their relations to others. He has taught us that even though it is not realistic to believe that everyone in the world will love every one else, it is important for us in our community to have a greater sense of mutual respect and understanding. Even when violence occurs, as in recent events in L.A., it is important to remember Leviticus 19:17-18: You shall not hate your kinsfolk in your heart. Reprove your kinsmen but incur no guilt because of him. You shall not take vengeance or bear a grudge against your countrymen. Love your fellow as yourself.

201-836-3787
OPEN 7 DAYS

ROSENKLEIN'S TRUE VALUE
HARDWARE • HOUSEWARE

549 CEDAR LANE
TEANECK, NEW JERSEY 07666

LARRY KLEINMAN

AL ROSENZWEIG

(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

I hope that you had a wonderful summer and are ready for a new year at Temple Emeth, brimming with our regular activities and some new beginnings. Our most important new beginning has just occurred, namely the installation on September 18 of Rabbi Gurvis. I was very pleased that so many of our members were on hand to officially welcome our new Rabbi.

Another opportunity for a new beginning for each of us will come next week with Rosh Hashana for the year 5753. I wish you and your family a year of health, happiness, and personal fulfillment and I look forward to greeting you personally at Temple.

Since his arrival at Temple on July 1, Rabbi Gurvis has been very busy getting to know Temple members individually both at the parlor meetings, arranged so well by the Rabbinic Transition Committee under the leadership of Paul Kaufman, and at Shabbat services. He has also been familiarizing himself with our programs, our committees, and our style. Because of Rabbi Gurvis's own personal warmth and enthusiasm and the Rabbinic Transition Committee's excellent planning, the transition has been both very smooth and highly successful so far. The installation last Shabbat marked the end of phase one, but not the end of the process. Much is yet to be done over the coming year. This includes all of us continuing to welcome Rabbi Gurvis and his wonderful family into our community and into our hearts.

As indicated in this column last June, I would like to use this space to mention, as I did on installation Shabbat last May, a few particular ideas that I and the other members of the Executive Board have in mind that we hope will contribute to Temple Emeth's placing even more focus than in the past on the primary purposes of the synagogue: study, worship, community, and the performance of acts of kindness.

First, we have completed the process of removing direct management of our fund-raising activities from the Executive Board. Sy Yegelwel has agreed to chair our annual giving campaign again this year and Irwin Butensky has agreed to co-chair. Past President, Micki Grunstein has agreed to chair the Committee overseeing our endowment campaign, memorials and bequests. This removal of our major fundraising efforts from direct Executive Board management might seem like a small thing, but it is not. By placing these major efforts in the capable hands of others, with an Executive Board liaison, of course, as with every Temple activity, the time and attention of the Executive Board will be freed up for other matters.

Second, we will try to set the day-to-day administrative activities of the Temple in the context of their larger purpose by encouraging all committees to begin their regular meetings with a D'var Torah. Not D'vrai Torah delivered by our Rabbi or our Cantor or our educators. But D'vrai Torah prepared and delivered by members of the committee. I know this is a scary idea for some of you and I certainly do not want anyone to feel that they should not join a committee for fear of being asked by its Chair to prepare a D'var Torah. A D'var Torah need not be a work of scholarship. It is simply some thoughts, stimulated by the weekly Torah portion or some other Jewish text, that can help provide guidance and meaning to what otherwise can become nothing more than administrative activities for their own sake. To help us all feel more comfortable with preparing a D'var Torah, Rabbi Gurvis has offered to provide some training sessions in the fall.

Third, we hope that we will continue our efforts to find ways to make worship attractive to ever wider segments of our membership. Over the last few years we have made major changes in our Shabbat, festival, and High Holiday services directed at children and their families. This evolution has made a significant difference to Temple life and it continues with the expansion of youth services planned for the High Holidays soon upon us. But have you noticed how few teenagers and young adults without their children attend our Shabbat and festival services? Is there anything that we can do to bring this age group back into synagogue worship? I do not know. But I encourage the ritual committee to grapple with that question in the year ahead.

Fourth, in the area of community, we already do so much! But there is ⁷ more to do. We have been working on ways to increase the focus on Israel at Temple Emeth, including the formation of a real ARZA Committee, under the leadership of Margery Rothschild. We are also on the threshold of launching a revitalized and expanded Caring Community Committee, about which you will hear much more shortly. An important transition is also underway in our youth program, with the appointment of Linda Storter as our Youth Director.

We have launched a long-awaited effort to revise our constitution and prepare a Temple policy manual. This will include completing the work begun last fall to rethink our mission statement, which defines who we think we are and what we want to be as a community. It will also involve rethinking our structure of governance and our committee structure. I envision this effort as a two-to-three year process of consensus-building, in which the now hard-at-work Institutional Review Committee, under the leadership of Past-President Diane Winer, receives input from the membership and subjects its proposals to broad-based evaluation and debate.

Identifying and nurturing new leadership is one of the most difficult tasks of voluntary organizations, Temple Emeth included. We will be strongest and most innovative if we encourage people to move from one area of Temple life to another as their interests and Temple's needs change. But to be able to do this we must have people willing and able to step into leadership positions being vacated by others. This will be possible only if we work hard at identifying and training new leaders. I hope it will not be too long before we can mount a Leadership Training Shabbaton for this purpose.

Fifth, in the area of gemilut hasidim, I hope that we will rededicate ourselves to the task of Tikkun Olam, the repair of our imperfect world. We have a dedicated few who are devoted to feeding the hungry, sheltering the homeless, resettling immigrants from the former Soviet Union, and protecting the environment. We would like to see much larger participation in these and other programs. For example, as I mentioned, I hope that we can find ways to help with the repair of our local portion of the world, of Teaneck itself.

To do all these things--to continue the rich Jewish life of Temple Emeth and to expand it in some new ways--will require all of us to work as a team. I feel blessed to have an outstanding Executive Board, Board of Trustees and Committee chairs with which to work and a truly unique professional staff. I have every reason to expect that we will work together very well. We will, of course, need the help, the active participation, and the ideas of the rest of you and of all the friends that you can recruit to these efforts.

With your help, the current leadership of Temple Emeth will continue not only to preserve our tradition but also to pass it to our successors richer and more vigorous than we received it, just as our predecessors have always done.

Editorial Note: In a recent article in the Jewish Standard, Ted and his wife, Dru were pictured and their numerous activities on behalf of Reform Judaism were recounted. Among other things, Ted's abiding dedication to Jewish education includes his involvement with BARJ.

BARJ SPECIAL EVENTS PLANNED

The Bergen Academy of Reform Judaism (BARJ) is accepting applications for two special weekend programs in October. For students in grade 7, we offer a "Taste of BARJ" retreat, October 9-11 at Kutz Camp in Warwick, NY. This weekend combines fun with learning to show seventh grade students how Judaism extends beyond Bar/Bat Mitzvah.

Also in the month of October, 8th graders are invited to our first annual "Welcome to BARJ" Social Night on Sunday evening, October 25 at the YM-YWHA of Bergen County. Students participating in this program will enjoy an informal evening which will combine education, sports activities and a pizza dinner, with other eighth graders in Bergen County.

Students in seventh or eighth grade call Juliet Barr, Educational Director of BARJ, at 599-0080 for an application.

The Hebrew word for mother is EM, familiarly IMA or mommy. The Hebrew word for father is AV, familiarly ABA or daddy. Together, the AV and the EM are the HORIM, the parents. It is interesting and not at all coincidental that the Hebrew verb meaning "to instruct, to teach" is HOREH or HORAH, and that from that word we get the words MOREH and MORAH, male and female teacher. Ideally, the HORIM (parents) and the MORIM (teachers) are to pass the teachings of Torah to their children. From the above related words it becomes clear that a basic MITZVAH (commandment) of HORIM and MORIM is that we instruct our families, our communities and each other in the ways of Torah. For PIRKEY AVOT tells us, "Turn it (the Torah) and turn it again for EVERYTHING is in it".

As we approach the Yamim Noraim, 1992, our individual obligations stand before us. As I look to my new responsibilities as the American Conference of Cantors' liason to the Union of American Hebrew Congregations for our region, and to my position as the ACC representative to the UAHC Commission on Religious Living, I pray that I be granted the ability to contribute meaningfully on behalf of the Reform Cantorate. As HORIM and MORIM of Temple Emeth our mandate becomes more vital each year. I pray, with you, that we continue to fulfill our obligations as parents and teachers not ONLY to our children but to each other. May we work together, we, the AVOT and IMAHOT, the fathers and mothers of Emeth, to become the caring community that is our dream. May you all be blessed with a year of health and happiness, prosperity and Shalom.

FROM THE CANTOR'S MAILBOX

Cantor Annie Lynn Bornstein-Howard
Dear Annie, June 3, 1992

It gives me great pleasure to congratulate you on your election to the Executive Board of the ACC and to extend vey best wishes to you on behalf of the officers and the entire membership.

We look to you to bring our Board a special sense of leadership and commitment, joining with our colleagues who give so freely of their time and talents to further the cause of Judaism and the Cantorate.

I look forward to working with you in the months and years ahead. May the Almighty grant you choicest blessings, giving you strength and vigor, and enabling you to fulfill all your hopes and dreams for the future of our beloved Conference.

Most sincerely, Cantor Howard M. Stahl
Executive Director,
American Conference of Cantors

JOSHUA TRACHTENBERG MEMORIAL LECTURE

"Magic in the Bible:

Now You See It -- Now You Don't"

This year's Joshua Trachtenberg Memorial Lecture was delivered by Dr. Murray H. Lichtenstein, Professor in the Department of Classical and Oriental Studies at Hunter College, CUNY during the Shabbat Evening service on September 11.

Professor Lichtenstein earned his Ph.D in ancient Semitic languages and literature at Columbia University. A distinguished teacher, lecturer, and author of a book-length study of the ancient Canaanite legend of King Keret, numerous articles, and the chapter on "Biblical Poetry" in the book Back to the Sources: Reading the Classical Jewish Texts.

He uncovered traces of magical thought and practice in the Bible, and explored the means by which the authors and early editors of the Bible sought to soften, neutralize or creatively transform these magical elements in the service of religion.

ABOUT OUR JUNIOR LEAGUE

My heart felt thanks goes to Ethel Winkler, Joan Lichtenstein and every parent who offered his/her talent to entertain our children through the Junior League.

This gives an opportunity to our children to form new friendships with other Jewish children.

My son Sam did just that beside having a good time.

The last trip was cancelled because of the rain-but what a great beginning it would be to invite all the 5th, 6th, 7th and 8th graders in September to start the new school year with a trip to Jenkinson's Pavilion-

Eva Adler

The Junior League, formed and run by parents, consists of 15-20 kids participating in a wide variety of activities. They ranged from a trip to the Lower East Side, Medieval Times, "create your own radio show" at the Broadcasting Museum in New York, bowling, a picnic and games, to Temple events like a Hanukah party, making pizza, game night, taking and developing pictures and a "Bratpot" party (making pottery). Throughout everything, the children enjoyed the events and each other's company. We look forward to another fun filled year and hope for even more participation from 5th, 6th, 7th and 8th graders and their parents.

Junior League Coordinators
Ethel Winkler and Joan Lichtenstein

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

SHALOM IS

Shalom is paddling a canoe
Beneath a sunlit sky
Gliding along a shimmering lake
As the puffy clouds flit by
Shalom is watching a sun rise
Over a purple hill
And seeing a rainbow of flowers
And hearing a cardinal's trill
Shalom is helping your children grow
With pride in how they've grown
And knowing when to let them go
And build lives of their own
Shalom is knowing what's important
And focusing your thoughts
On life's smiles and dimples
Not on bites and warts
Having respect for others
And expecting the same for you
Avoiding blame or giving shame
Or getting in a stew
Focus on where you'd like to be
Instead of where you've been
And find a way to get there
Now's time to begin
Shalom is handling your problems
And seeing the bad times through
Fighting your battles as they come
--Not getting the best of you
Shalom is taking pride in yourself
And liking who you are
Knowing your skills and accepting
your faults
We can't all be a star
Shalom is enjoying every day
Making each moment last
Living in the present
While savoring the past

Leslie K. Rosoff

FLOOR WORKS

52 EAST MADISON AVE.
DUMONT, N.J.
384-4474

Showroom Hours:

Tues.-Thurs.-Fri. 10 am to 9 pm
Mon.-Weds.-Sat. 10 am to 6 pm

- Broadloom
- Carpet
- Remnants
- Floor Tile
- Wall Paper
- Hardwood
- Vertical Blinds
- Linoleum
- Ceramic
- Carpet & Upholstery Cleaning

Complete Custom Installation
Residential and Commercial

STUART
KAHAN

GLATT
KOSHER

Ma'adan
Caterers

Teaneck, New Jersey

201-692-0192
1-800-MAADAN-1

Under Supervision of the
Rabbinical Council of Bergen County

Condolences to:

Barbara Vogel on the loss of her beloved mother, Elizabeth Mannaburg
 Betty Schectman on the loss of her beloved brother-in-law,
 Dr. Harold Weinberger

Naomi Loring Shapiro on the loss of her beloved mother, Helen Bernstein
 Gladys Kaplan on the loss of her beloved sister, Claire Granara
 Isabel Dobrow on the loss of her beloved son, Matthew Dobrow
 Harry Fidler on the loss of his beloved brother, Solomon Fidlow
 Ada Mae Stein on the loss of her beloved brother-in-law Ludwig Stein
 Sara Berke on the loss of her beloved father, Meyer Caren

THE CONGREGATION MOURNS THE LOSS OF OUR BELOVED MEMBER, ROBERT COHEN and
 Extends condolences to his beloved wife, Harriet Cohen
 THE CONGREGATION MOURNS THE LOSS OF OUR BELOVED MEMBER ETTA PECK and
 Extends condolences to her daughters, Annbeth and Tery

Get well wishes To: Eileen Eyerman Ellen Inkeles Laura Pollack
 Marc Guttman Ada Mae Stein Charly Kneeter
 Howard Hertzberg

Mazel Tov To:

Mr. and Mrs. Leo Braunschweiger on their 55th Wedding Anniversary
 Tippi and Bud Ulman on the birth of their grandson Joseph Daniel
 to Marilyn and Dan Ulman

Betsey and Stewart Silverman on the birth of their first grandchild,
 Charles to Catherine and Matthew Silverman

Milly and Murray Beer on the engagement of their son Jonathan
 to Martha Milewski

Nettie and Leonard Feuchs on the birth of their granddaughter
 Chelsea Rebecca to Tammy and Ron Feuchs

Laura and Dan Kirsch on the birth of their granddaughter Devra Tamar
 to Jenifer and Michael Flatte

Milton Goldsmith celebrating his 95th Birthday

Larry Lipsitz on being named Senior Fellow of the International Systems
 Institute of Carmel, California, an affiliate of the International
 Federation of Systems Research in Vienna

Brenda and Lewis Klotz on the engagement of their daughter, Natalie Ann
 to Jerry Barbanel

Helen and Al Weil on their 50th Wedding Anniversary

Leila and Norman Fallet on the birth of their granddaughter, Dena, to
 Deborah and Cary Buckman

Micki and Mike Grunstein on the engagement of son Jonathan to
 Helene Jacobson and to grandparents Jeanette and William Grunstein
 Cantor Bornstein-Howard being appointed the American Conference of
 Cantors' Representative to the UAHC Commission on Religious Living

**MAZEL TOV TO OUR OWN CANTOR ANNIE LYNN BORNSTEIN UPON HER MARRIAGE
 TO OUR VERY OWN JERRY HOWARD**

the big frame up

custom framing

posters·prints·oils·lithographs

504 B cedar lane·teaneck, n.j 07666

Joel & Arlene Sokolow (201) 801-0056

(201) 836-2567
 1-800-332-LYNN

Flowers by Lynn Ltd.

167 CEDAR LANE • TEANECK, NEW JERSEY 07666

WEEKLY SPECIAL:

Dozen Roses \$15

Dozen Carnations: \$7.50

Cash & Carry

Daily Deliveries to all areas • FTD Member

Specialists in all Simchol and מצוות מצוות

Rabbi Gurvis Discretionary Fund

Nettie and Leonard Feuchs in memory of Sol Fidlow, brother of Harry Fidlow
Nettie and Leonard Feuchs in honor of the birth of their granddaughter
Chelsea Rebecca to Tamara and Ronald Feuchs
Vicky, Mike, Ben and Joel Farhi welcoming the Gurvis Family to Temple Emeth
Harriet Cohen in memory of her beloved husband Robert Cohen

Rabbi Sigel's Discretionary Fund

Selma Kumin with gratitude to Rabbi Sigel for tender loving care
Susan and Otto Perl in honor of the 50th Wedding Anniversary of
Lottie and Charles Riedel
Elaine Kotkin with appreciation to Rabbi Sigel
Evelyn Span with best wishes to Rabbi and Mimi Sigel

Cantor's Discretionary Fund

Elaine Kotkin with gratitude to Cantor Bornstein
Selma Kumin with appreciation to Cantor Bornstein
Vicky and Mike Farhi in honor of the marriage of Cantor Bornstein to
Jerry Howard
Jacqueline and Howard Guttman in gratitude to Cantor Bornstein-Howard
Ada Mae Stein in gratitude to Cantor Bornstein-Howard
Sara and Conrad Berke in gratitude to Cantor Annie Bornstein-Howard

Ritual Fund

Elaine Kotkin for helping her deal with her grief
Brenda Cooper in memory of her beloved father, Morris Brenner

Early Childhood Center

Rhonda and Ruth Goodman in honor of the birth of Mark Wysocki to
Rachel and David Wysocki
Gloria and Marvin Barsky in honor of the birth of Joshua Charles, first
grandson of Betsey and Stewart Silverman

Social Action Fund

Ruth, Peter, Susan and Ellen Adler in honor of Lotte and Charles Reidel's
50th Wedding Anniversary
Ruth, Peter, Susan and Ellen Adler in honor of Chuck Rothschild becoming
President of UJC
Evelyn Span in honor of her granddaughter Rachel's graduation from
High School and acceptance to Vassar College
Valerie and Ernest Horn in memory of Jerry Kumin, husband of Selma Kumin

Inscribed Prayerbook Fund

Suzanne Keusch in honor of Micki Grunstein and Diane Winer

**parties
&
Presents**
219 Closter Dock Rd.
Closter, NJ 07624
(201) 784-0854

UNIQUE GIFT BOUTIQUE
CUSTOM INVITATIONS & PARTY PLANNING SERVICES

LOUIE'S CHARCOAL PIT

Open 24 hours — Home Cooked Meals

SANDWICHES SEAFOOD
OPEN STEAK SANDWICHES

510 Cedar Lane, Teaneck
836-3654

Youth Fund

Micki and Mike Grunstein in honor of Adam Newman's graduation from medical school and in honor of his marriage
 Micki and Mike Grunstein in honor of the Confirmation Class of 1992
 Micki and Mike Grunstein sending get well wishes to Laura Pollack
 Diane and Howard Winer in honor of the Confirmation of Melissa Dubno
 Diane and Howard Winer in honor of the Confirmation of Seth Vatsky
 Diane and Howard Winer in honor of the birth of Devra Tamar, granddaughter of Laura and Dan Kirsch

Barbara Straussman Memorial Fund

Ada Mae Stein in honor of Bob Spiewak's 70th birthday

Playground Fund

Ruth Meissner in memory of her beloved mother, Helen Baer

Library Fund

Evelyn Span in honor of her grandson Jason's graduation from Columbia University
 Harry and Bernice Figatner in memory of Jerry Kumin

Religious School Fund

Carla and Larry Silver in honor of the Confirmation Class of 1992

Prayerbook Fund

Elaine and Stan Kotkin in memory of Lotte Jandorf, sister of Beryl Barth
 Etta Peck in memory of Louis Peck, Milton Peck and Rose Shaftman
 Nancy and Joe Boonin in honor of Devra Tamar Flatte, granddaughter of Laura and Dan Kirsch

Institute For Living Arts

Barbara and Paul Kaufman in appreciation of Gloria Barsky's superb leadership of the spectacular "Sigel Celebration"

Joshua Trachtenberg Memorial Lecture Fund

Etta Peck in memory of Ethel Muson and Regina Freudenfeld

Adult Education Fund

Micki and Mike Grunstein in honor of the Confirmation Class of 1992
 Carla and Larry Silver in honor of the Confirmation Class of 1992
 Diane and Howard Winer in honor of the Confirmation of Amanda Silver
 Joan and David Paul in memory of Robert Cohen, husband of Harriet Cohen
 Jacqueline and Howard Guttman in honor of Gloria Barsky

Torah Repair Fund

Leila and Norman Fallet on the occasion of the birth of their granddaughter Dena Buckman

Sheetrock
 Spackling
 Painting

DRYWALL
 ASSOCIATES

Mike Schnell
 (201) 907-0848

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.

Music Fund

Estelle and Bob Spiewak in honor of Bunny and Nat Ritzer's new grandson
 Beryl and Manfred Barth
 Fran, Irwin and Melissa Butensky
 Enid and Sidney Broder
 Walter and Irmgaard Hann wishing a mazel tov to Cantor Bornstein and Jerry
 Howard on their marriage
 Walter and Irmgaard Hann in memory of Claire Granara,
 sister of Gladys Kaplan
 Micki and Mike Grunstein sending get well wishes to Mark Guttman
 Jackie and Aaron Maltin in memory of the father of Sarah Berke

Museum Fund

Linda Saltzman and David Meyers in honor of the birth of Maxwell, grandson
 of Bunny and Nat Ritzer
 Temple Emeth Retirees sending get well wishes to Charly Kneeter
 Bunny and Nat Ritzer in honor of the engagement of Jonathan Beer

Deficit Reduction Fund

Estelle and Bob Spiewak in honor of Chuck Rothschild becoming
 President of UJC
 in honor of Marty Lasky becoming Regional
 President of B'nai Brith
 with many thanks to Cantor Bornstein-Howard
 for helping Estelle
 Gladys and Kurt Preuss in memory of Jerome Kumin, husband of Selma
 Anne and Ken Rosenthal in memory of Helen Bernstein, mother of
 Naomi Loring Shapiro
 TER in memory of Claire Granara, sister of Gladys Kaplan
 Marcella Braunschweiger in honor of the Confirmation Class of 1992
 Diane and Howard Winer sending get well wishes to Ada Mae Stein
 Micki and Mike Grunstein sending get well wishes to Ada Mae Stein
 Carla and Larry Silver in honor of the marriage of Cantor Bornstein
 to Jerry Howard
 Brenda Cooper in memory of her beloved mother, Sophie Brenner
 Micki and Mike Grunstein in memory of Robert Cohen, husband
 of Harriet Cohen
 Diane and Howard Winer in memory of Robert Cohen
 Micki and Mike Grunstein in memory of Bessie Padgursky,
 sister of Leonard Marcus
 Flora and Leo Braunschweiger in memory of Linda Braunschweiger
 Lotte, Marion and Janet Wolf in honor of the 50th Wedding Anniversary
 of Helen and Al Weil
 Berta Braun in honor of the 50th Wedding Anniversary of Helen and Al Weil

(201) 836-5247
 FAX (201) 836-1857
 LICENSE NO. 01161-A

DeGraw Service Center

"YOUR COMPLETE AUTO CARE CENTER"
 • COLLISION REPAIR • BRAKES & TRANSMISSIONS
 • PAINTING & WELDING • AIR CONDITIONING & HEATING

335 QUEEN ANNE ROAD
 TEANECK, NJ 07666

Owner

201 837-0608

TEANECK FISH MARKET

FRESH FISH DAILY

186 W. Englewood Ave. • Teaneck, NJ 07666

Yom Yerushalayim is especially important to me personally because it was during those six days 25 years ago that I first perceived God's presence in human history.

I dedicate this prayer for a united Jerusalem to my teacher Rabbi Sigel whose sermons and advice have enlightened my path. I have also asked Nat Ritzer to recite this prayer in Yerushalim this week at the Western Wall.

A Prayer For a United Jerusalem

by Martin Lasky

Dear God: What is it that You command us this day that is different from any other day?

This is the Shabbat of Yom Yerushalayim; the 25th anniversary of that day seared in our souls when Your Temple Mount was once again in safe hands and Jerusalem a united city.

How our hearts rejoiced that spring day 25 years ago!

First there was the fear that the strength of our enemies would destroy the Jewish state.

Then, exaltation when it was clear that not only would Israel not be destroyed, but that Jerusalem would at last be one.

What happiness soldiers felt as they ascended to the Temple Wall.

An entire people, exiled for almost 2000 years, accompanied Your army on that journey.

Like David, we danced before You as we entered Your sacred city.

You have fulfilled Your promise to bring us back to our covenanted land; a free people from countless places of exile.

You have fulfilled Your promise. Now, it is our turn to fulfill ours!

May that a united Jerusalem bring honor to Your Name, O God, who tenderly lifted us on our ascent homeward.

So that now Torah may go forth from Zion, Your word from Jerusalem.

Yours, Lord is the greatness, the power, the glory, the majesty and the victory that we celebrate this day.

Let Yom Yerushalayim be forever the fruit of that covenant restored and reaffirmed, the fruit of a people newly dedicated to doing Your will; rebuilding Zion, repairing the world!

Praised be You, O Lord our God, King of the universe and King over Your holy city.

You have consecrated the Jewish people once more to Your service; giving us life, sustaining us and enabling us to reach this day of celebration.

Hallelujah!

Editor's note:

Martin Lasky, who wrote the above prayer, is currently President of The Bergen Council of B'Nai Brith - a recent issue of The Jewish Standard carried his picture and an article recounted his efforts to create a better understanding between the black and the Jewish Communities.

OUTREACH CONNECTIONS
NEW FACES
by E. Shakin

Very recently, I was sitting at the Temple with a group of my peers waiting for the Sisterhood Board meeting to begin. We were the retired ones, always on time. As we chatted, we watched the new and younger members as they came in--the new blood of our Temple, these enthusiastic and extremely capable young women.

I said to my friend sitting next to me, "Did you know that there are quite a few converts here? Look at the tall blond standing over there near the library books, and the dark haired girl in the white blouse talking together. Which one do you think is a convert?"

"The blond, of course," she replied. "Her name is Deborah. She must have changed it from Deidre, or something like that."

"Wrong," I said. "She was named Deborah and is looking for a cookbook for Passover because she's tired of using her grandmother's old recipes. Her friend who looks like a Biblical character is named Moira. Her parents are as Irish as can be. She knows more about Judaism than I'll ever know. She's the convert."

This seems to be true about many of the converts in our temple. It is true of their spouses as well. Either they became more Jewishly involved because of their partner or their wish to share their tradition enabled them to encourage their spouse to consider conversion. In either case, their obvious interest, respect and devotion to Judaism show how true their commitment is.

As we approach the High Holy Days we should remember that true Teshuva ("turning or change") is possible--just ask a Jew-by-Choice.

Deborah Taylor

Guterman Musicant

Funeral Directors

FRANK WIEN

Leaders in Pre-Need Planning

Bergen County
HACKENSACK, NJ 07601
Arthur R. Musicant, Mgr.
(201) 489-3800

Hudson County
JERSEY CITY, NJ 07305
Arthur R. Musicant, Mgr.
(201) 433-6500

N.Y. Direct Line
(212) 794-8900

Florida and rest of U.S.
1-(800) 522-0588
Fax 1 (201) 489-2392

TEMPLE EMETH BOOK GROUP
Reading List for 1992-93

15

THE RAINBOW D.H. Lawrence
September 15 Reviewer: Susan Milligan

THE LAST OF Andre' Schwarz-Bart
THE JUST
October 20 Reviewer: Leila Fallet

HOW TO MAKE AN Whitney Otto
AMERICAN QUILT
November 17 Reviewer: Martha Weisberg

CROSSING TO SAFETY Wallace Stegner
December 15 Reviewer: Janice Lipsitz

THE JEW SUSS Leon Feuchtwanger
February 16 Reviewer: Diane Winer

IF ON A WINTER'S Italo Calvino
NIGHT A TRAVELER
March 16 Reviewer: Joan Paul

YOSHE KALB I.J. Singer
April 20 Reviewer: Esther Mendelson

Join Temple Emeth's Book Group.
Everyone is welcome. We meet at Temple Emeth at 8:00PM on the 3rd Tuesday of the month. Join us for these stimulating discussions. Any questions, call Martha Weisberg 384-8540.

REFORM JUDAISM PLUS

The Fall 1992 issue of Reform Judaism magazine will inaugurate a continuing 8-page supplement designed to provide hands-on information for enriching Jewish life in the home and temple. It is called: Reform Judaism PLUS Ideas, Sources, and Programs For You From the UAHC and Its Affiliates. The supplement will include short, how-to ideas for individuals and families from a Reform perspective "Preventing Adolescent Suicide," "Political Action by Phone"; practical ideas for the temple "Recruiting and Retaining Members," "Leadership Training"; new UAHC programs and services; and a directory.

Please read the Fall issue along with the rest of Reform Judaism magazine and feel free to order the information made available to you from the Union of American Hebrew Congregations.

For the second consecutive year, Temple Emeth will be participating, along with hundreds of other Reform synagogues, in the national High Holy Day Hunger Project. Initiated three years ago, by the Religious Action Center of Reform Judaism in Washington, the program is a national effort by the Reform Movement to involve synagogues across the country in the fight against hunger. Last year our Temple succeeded in collecting over 280 bags of food which was donated to the Center for Food Action. This year we hope the response will be even stronger and that each one of you will participate in this most important effort.

As in previous years, empty bags will be distributed to congregants on Rosh Hashana. We are asking that people return the bags, filled with non-perishable and canned goods on Yom Kippur. Please remember to shop at a local market for healthy foods instead of bringing only unwanted items from home.

Make this year's fast a feast for those people whose daily fast is neither symbolic nor voluntary. Thank you. **Social Action Committee**

JFS HELP TO JOBLESS

Support groups led by professional social workers will be forming in September to help the unemployed and their families cope with the myriad feelings that often accompany job loss. For those directly affected feelings of depression, self-blame, anger and anxiety about the future are not uncommon.

In addition to working therapeutically in groups, JFS plans to offer other services of a more concrete nature to assist the unemployed in their job search. These planned services include: *creation of a job bank *use of office space and telephones as available *creating a job bulletin. Services will be provided free of charge. For further information call Marcia Kaye at 488-8340.

Are you able to obtain any new merchandise? We are in need of: Men's/Women's/Children's Wear, Shoes, Hats, Handbags, Toiletries, Jewelry, Linens, Gift Items, Fabrics, Notions, Handcrafted Items, Stationery, Books, Records/Tapes/Videos Toys, Groceries, Housewares/Appliances, Lamps/Shades Greeting Cards, Giftwrap and any other new merchandise.

If you don't have any access to sources for any of the above but want to contribute, a cash donation will be most welcome so we can purchase needed supplies.

We will also need food items for the snack bar, as well as homemade baked goods.

Please bring your contributions to Temple marked "BAZAAR" with your name printed clearly, or call us to pick up your donation.

**WE ARE COUNTING ON YOU TO MAKE THIS
BAZAAR A HUGE SUCCESS!!**

Thank you, Bazaar Committee

Marianne Berg

Cyndy Friedland

385-1998

836-2317

FROM THE RABBI'S MAILBOX

Dear Rabbi: I am writing this letter to introduce you and your congregation to the Jewish Children's Adoption Network. I would greatly appreciate your posting the information on your bulletin board. I have no doubt that within your congregation there are people interested in adoption, or who know people who are, and who would like to know more about us. There might also be those who know about a child available, or likely to become available for adoption. It is important that we see to it that we don't lose Jewish children needlessly to non-Jewish homes when there are so many Jewish families looking to adopt. Also, we would like to hear from people in your congregation who might be willing to assist us in this great mitzvah of helping helpless children.

Please feel free to call if you have any further questions.

Sincerely, Stephen Krausz, PhD,
Assistant Director JCAN

(303) 573-8113

**ISRAEL BONDS HIGH HOLY DAY APPEAL
A DEMONSTRATION OF UNITY WITH ISRAEL**

This year's High Holy Day Appeal for Israel Bonds represents a demonstration of unity with the people of Israel at a critical time in the history of the Jewish state.

Over the last two-and-a-half years, more than 400,000 Jews have arrived in Israel from the former Soviet Union and Ethiopia seeking to build new lives for themselves and their families.

More than ever, North American Jewry's solidarity with Israel is crucial as the country strives to absorb these olim. That partnership will be reflected in the number and amounts of High Holy Day purchases of Israel Bonds.

The efforts made by the Israeli people to rise to this historic opportunity are unprecedented. They go forward with these efforts despite the burdens of heavy taxation and security tensions.

It is therefore most urgent that we demonstrate our partnership with Israel in unmistakable terms.

That is why every Jewish family attending Rosh Hashana and Yom Kippur services will be asked to make a maximum Israel Bonds purchase that will demonstrate the steadfast support of North American Jewry for the successful integration of what must be considered a miracle in our generation—the aliya of Soviet Jews to Israel.

To meet this urgent need, Israel's Ministry of Finance is channeling all proceeds from the sale of Israel Bonds to help in the absorption of new immigrants.

As a generation blessed in the existence of a Jewish state ready to accept any Jew who wishes to live there, it is appropriate that we send a clear message of support through the Israel Bonds Appeal.

Reminder: You can reinvest any Israel Bond purchased through December 31, 1978 at full maturity value.

**BLACK-JEWISH DIALOGUE
THURSDAY, SEPTEMBER 24**

17

Thursday evening, September 24 at 8:00 PM at Temple Emanuel in Pascack Valley in Woodcliff Lake, you are invited to attend a unique interchange between the African American and Jewish Community sponsored by N.A.A.C.P. and Bergen County B'nai B'rith.

Three prominent members of the African American Community will discuss issues concerning the Jewish Community's perception of the African-American Community with ample time allowed for a free interchange with the speakers. Call Temple Emeth office for directions to Temple Emanuel. See you there on the 24th! **Martin Lasky, President B'nai B'rith.**

JEWISH FAMILY SERVICE

On June 1, 25 volunteers who serve older adult clients of Jewish Family Service were honored at its Annual Volunteer Recognition Dinner. The volunteers were greeted by Ruth Cole, President of the Board and Arnold Mendelson, Executive Director.

Carol Ramer, Coordinator of Volunteer Services, reported that in 1991, volunteers provided 1400 hours of service, including friendly visiting, telephone reassurance, and transportation. New volunteers are always needed. Training and supervision is provided. If interested in joining this group of dedicated volunteers, please call Carol Ramer at 488-8340.

5 TUDOR CITY, N.Y.

Beautiful, bright, renovated
Furnished or unfurnished
High Floor...River View
24 hr Doorman Enter Center
microwv a/c built-ins, util inc
\$950 mo. Opt to buy 833-8437

Date: _____
 \$ _____ Enclosed
 Please send to: _____

Address: _____

Message: _____

Donated by: _____

Fund Designated _____
FUNDS - MINIMUM DONATION - \$10.00

Rabbi Gurvis's Discretionary Fund
 Social Action Fund
 Deficit Reduction Fund
 Torah Repair Fund
 Early Childhood Center Fund
 Barbara Straussman Memorial Fund
 Music Fund
 Cantor Bornstein-Howard's
 Discretionary Fund
 Israel Bond Fund
 Landscape Fund
 Prayerbook Fund
 Welcome Shabbat Fund
 Library Fund
 Soviet Jewry Fund/Jewish Resettlement
 Elsie Honigberg-Bea Howard Fund
 Youth Fund
 Joshua Trachtenberg Memorial Fund
 Museum Fund
 Religious School Fund
 Inscribed Prayerbook Fund
 Lazar Educational Fund
 Ritual Fund
 Mazon Fund
 Abe Golomb Scholarship Fund
 Adult Education Fund
 Albert and Mildred Otten Institute
 for Living Arts 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.

TELL OUR ADVERTISERS

THAT YOU SAW IT

IN THE BULLETIN

Cub Scout Pack 55 held an introductory evening for prospective Cub Scouts and their parents at Congregation Beth Sholom, Rugby Road and Rutland Avenue, Teaneck, Thursday, September 17 at 7:00 PM.

Boys entering the first grade are eligible for Tiger Cubs and those entering grades two through five are eligible for Cub Scouts. The Pack, which is beginning its seventh year, plans many activities including athletics, trips, crafts, nature study and more.

For more information please call Barry Wadler at 836-6016.

let us all pitch in and help the unfortunate victims of Hurricane Andrew.....Send your donation to:

Temple Kol Ami
 8200 Peters Road
 Plantation, Florida 33324

budget print center

COPY CENTER - PHOTO OFFSET
COMMERCIAL / INDUSTRIAL / PERSONAL

printing

FROM COPY AND DESIGN TO FINISHED JOB

BOND PHOTO / INSTANT PRINTING
COPIES / Stationery, Forms, Resumes,
Wedding Invitations, Bus Cards, 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

Saturday, October 3 from 9:45 am to 6 pm will be a day of study, worship and spiritual growth on Shabbat Shuvah between Rosh Hashanah and Yom Kippur at the Hebrew Union College-Jewish Institute of Religion, 1 West 4th Street.

- * Shabbat Services led by Rabbinic & Cantorial Students
- * Torah Study Groups with HUC-JIR Faculty
- * Lunch & Shabbat Singing
- * Keynote Address by Dr. Eugene Borowitz
- * Study sessions with Rabbi Jerome Malino, Rabbi Kerry Olitsky, and Dr. Eugene Borowitz
- * Havdalah

\$15 per person includes lunch & all materials. For more information call the UAHC Regional Office at 599-0080.

UAHC NEW JERSEY-WEST HUDSON VALLEY COUNCIL
19TH REGIONAL BIENNIAL CONVENTION

“SHARING OUR STRENGTHS: PLANNING OUR FUTURE”

at The Sheraton International Crossroads Hotel, Mahwah, NJ

Friday, November 13 to Sunday, November 15, 1992

NEW FOR '92! A SPECIAL PRE-CONVENTION STUDY KALLAH

**“Reform Judaism, The First 150 Years
Who We Are - How We Got Here”**

Friday, November 13, 1992 from 1:30 pm to 5:30 pm

TEMPLE EMETH

1666 WINDSOR ROAD

TEANECK N.J. 07666

Library, Hebrew Union Colleg
Jewish Inst. of Religion
3101 Clifton Ave.
Cincinnati, Ohio 45220