

NOVEMBER 1998

TISHRI, 5758

VOLUME 16, NUMBER 3

FROM RABBI WEBER

Last month, I wrote about the Shabbat experience which we shared together on our temple's Israel trip this summer. This month I want to share a few other memories from that trip — images which wi!! remain with me for years to come, and which remind me why keep going back to that holy place.

At the Diaspora Museum in Tel Aviv, I noticed a group of Israeli soldiers touring the exhibit. It was obvious that they were all Ethiopian immigrants, and I guessed that this tour was part of the educational component of their basic training. Their guide was also a soldier: a woman, an officer, and as pale-skinned as the soldiers were black. I fell in behind them, keeping a respectful distance but close enough to hear the woman's words as they went from one exhibit to another. As they wound their way through the aisles, she described the Jewish communities of Babylonia, Greece, Italy, England, the United States, Egypt, Spain. The soldiers listened in perfect silence, speaking to each other only between stops on the tour.

SPECIAL EVENTS

UAHC REGIONAL BIENNIAL CONVENTION — November 13-15

BLESSING FOR NEW DRIVERS — November 20

FOOD DRIVE - November 22

SEE ALL THE SUKKAH PICTURES ON OUR WEB SITE — www.trt.org

REPORT FROM THE YOM KIPPUR FOOD DRIVE: WE BROUGHT 3 TONS OF FOOD. MAZAL TOV TO ALL OF US!

Image number one: An Ashkenazi Jewish woman, telling stories of our people to Ethiopian Jewish men, as they prepare to defend their homeland, the nation of Israel, together.

Five of our students celebrated their Bar and Bat Mitzvah with us on the trip. One afternoon, Shira and I met with them in our hotel room, practicing for the upcoming service. As we read through their Torah portions, which were all about the ancient sacrifices at the Temple in Jerusalem, I looked out the window for a moment. Right in the middle of their reading, I told everyone to stop, and to look out the window. "There," I said. "Do you see that hill over there?" They all nodded that they did. "That's where it happened," I said. Not quite understanding, they looked at me for an explanation. "The sacrifices — the stuff you are reading about right now — are not fiction, or ancient legend. They happened... right there. That is where your ancestors stood, and brought their sacrifices to God, following the commandments you are reading right now. That is the place — and that is why you will never be able to see the Torah as a fairy tale again, because you are standing where it happened."

Image number two: Five young, American Jews, learning the most important Jewish lesson in the world — that Torai: is not just a story, but their story.

Most of you know that I love airplanes, but you may not know that the most beautiful airplanes I have ever seen are those with the El Al insignia on them. My family has spent countless hours at Newark Airport watching the planes come and go, and everyone knows that I get misty-eyed every time a jet flies overhead with Hebrew

letters on the side, and a huge Israeli flag on the tail. It is, for me, a sign that we have arrived: we Jews have staked our claim on the earth and in the sky. This summer, a few hours into the flight home, I was watching the moving map display of our location and flight path, when I saw something which struck me as a most extraordinary sight. On the monitor, with captions alternating between Hebrew and English, our plane was tracing its path over the cities of Lodz, Bialystok, Warsaw, Lublin and Berlin. And there, in the darkened cabin, I began to smile and to cry at the same time. Those cities are not just names on a map for Jews; they were the centers of Jewish life for hundreds of years, leading up to the Holocaust. The communities, the *yeshivahs*, the stories and the teachers of our people lived in those cities, until they were turned to ash by the Nazis.

Image number three: An El Al 747, flying Jews of all nationalities around the planet, soaring over the site of our greatest devastation just a half-century ago. The Phoenix rises, and takes me on her wings.

Telling people about Israel is like trying to describe a sunset, or love. Not only can't it be done, but the greatest tragedy is when Jews *think* they understand Israel, based on a story, a movie, a news report or a sermon. Israel must be seen, and felt, and taken in to your heart; no description ever comes close. I have spent well over a year of my life there, and still, every time I return I learn more about it — and more about me.

My family will return to Israel, God willing, in late June, 2000, and we invite you to come with us. You can celebrate a Bar or Bat Mitzvah, or visit with long-lost relatives, or celebrate a special anniversary, or just come to learn about yourself and your homeland. Whatever the reason that brings you, you will return home with your own images of Israel — images which will stay with you for the rest of your life. No description can do them justice; you just have to see them for yourself.

On the last day of our trip, as we headed for Ben Gurion Airport, we were completely exhausted. We had done so much, learned so much, and had such a good time that I would have expected everyone to sleep as we drove. Instead, our last drive together left me with one final image to cherish: the only thing this weary group of New Jersey Jews could talk about was how soon they could come back to Israel.

Shalom, Rabbi Don Weber

A Special Note from Rabbi Weber:

I am touched and honored by the number of people who responded to my High Holiday sermons. We have far more volunteers for work inside and outside of our temple than ever before, more people than ever have registered for our Adult Education classes, and so many of you accepted the "Literacy Challenge" that I can't wait to meet with you in January. Thank you for taking my words so seriously, and for responding so wonderfully. It looks like this truly will be a good — and a new — year!

If you did not submit a Mitzvah Pledge, or if you want to accept the "Literacy Challenge," it is not too late. Please call the temple office, and we will send you the material immediately. Thank you!

© 1998, Temple Rodeph Torah

TEMPLE RODEPH TORAH NEWS is published monthly, except bi-monthly during June through September, by Temple Rodeph Torah, PO Box 125, Marlboro, NJ 07746. It is mailed without charge to member families and others who have requested to be on our mailing list.

SCHEDULE OF SERVICES

Friday, 11/6 - Family Shabbat Service - 8:00 p.m.

Story: "Does Praying Really Work?"

☼ Birthday Blessings for November; Candle Lighting 4:29 p.m.

Saturday, 11/7 - Shabbat Morning Services – 10:00 a.m. Minyan Group Aleph.

B'nai Mitzvah: Jason Caretsky and Erica Wilpon

Friday, 11/13 - Shabbat Service - 8:30 p.m.

Sermon: "Relying on Other People's Faith"

Richard Herzog, Cantorial Soloist; Candle Lighting 4:22 p.m.

Saturday, 11/14 - Shabbat Morning Services - 10:00 a.m. Minyan Group Bet.

B'nai Mitzvah: Danielle Cohen and Jennifer Seidel

Friday, 11/20 - Shabbat Services:

7:30 p.m. – "Very Young People's Shabbat" (20 minutes, for pre-readers)

8:30 p.m. - Service

Sermon: "A Jewish View of Thanksgiving"

Blessing for New Drivers; Candle Lighting 4:17 p.m.

Saturday, 11/21 - Shabbat Morning Services - 10:00 a.m. Minyan Group Aleph.

Bar Mitzvah: Jacob Kalmus

Friday, 11/27 - Shabbat Services – 8:30 p.m.

☆ Anniversary Blessings for November

Linda Cranin, Soloist; Candle Lighting 4:13 p.m.

Saturday, 11/28 - Shabbat Morning Service – 10:00 a.m. Minyan Group Bet.

Happy Thanksgiving!

TEMPLE RODEPH TORAH of Western Monmouth

P. O. Box 125, Marlboro, NJ 07746

Office Telephone 308-0055 / Religious School 308-3836 / Night Telephone at Temple 303-9701 24-Hour Program Information, dial 866-8808; enter code 7517; Internet: http://www.trt.org

Rabbi	Donald A. Weber	Office	409-1268	RebWeb@compuserve.com
		Home	972-2595	
Educator	Edna Coleman		308-3836	
Temple Administrator	Loretta Shapiro		308-0055	
President	Randy Cranin		409-2489	rcranin@injersey.com
Vice-President	Ellen Finkelstein		972-8624	ellenstf@aol.com
Corresponding Secretary	Karen Goldstein		364-8493	
Financial Secretary	Neil Cooper		446-0768	neil.f.cooper@us.pwcglobal.com
Treasurer	Larry Silverman		290-1475	
Adult Education	David Brown		462-9772	dabprog@aol.com
ARZA	Steven Konigsberg		536-8404	stevenkon@aol.com
Building and Grounds	Robbin Leibowitz		462-1692	
Caring Community	Janet Caruso		536-0001	
	Susan Pack		536-8615	spack@rocketmail.com
College Outreach	Barbara Klein		780-0789	
Design	Janet Klemons		462-4838	drcdrk@monmouth.com
Education	Sheryl Cooper		972-0152	Shez18@aol.com
Finance	Larry Silverman		290-1475	
Horaiynu	Elaine Safchik		577-1348	
Judaica Shop	Marcia Borshof		972-1906	
Library	Bonnie Sugarman		972-8990	
- Membership	Karen Goldstein		364-8493	
Men's Club President	Ted Block		536-4647	
Newsletter Advertising	Ellen Berrol		446-6974	
Newsletter Editor	Una Tedoff		946-3492	kdtedoff@worldnet.att.net
Onegs	Rona Shukovsky		303-8138	
Sisterhood Presidents	Debbie Heitner		536-6114	
	Ellen Levine		446-1794	
Social Justice	Ed Russin		536-5498	lsource@monmouth.com
Worship :	Neal Finkelstein		972-8624	
Yahrzeits	Linda Cranin		409-2489	zimra@injersey.com
Youth	Peter Sugarman		972-8990	
Bar/Bat Mitzvah Tutors	Rina Eliran		536-8916	
	Ruth Haim		536-3596	
Youth Director	Ross Bear		609-936-0116	trtyouth@aol.com

Please call the temple office if you know of any temple member who is ill, or who has been admitted to the hospital. We want to visit and offer our help, but we cannot help unless we know about them!

Temple Rodeph Torah is a member of the Union of American Hebrew Congregations, and a Partner Congregation of Mazon: A Jewish Response to Hunger

GETTING TO KNOW YOU...

Who are the people making decisions for us all at TRT? Are they any different than you or me? Find yourself in their stories. This month we meet Barbara Klein and Peter Sugarman.

Barbara Klein and her husband, Jon, reside in Manalapan. They have lived in New Jersey for the past 23 years, moving here from Westchester, N.Y. Barbara and Jon have been members of TRT for the past 18 years, and are two of the founding members of our temple. Their sons, Jason and Michael, and daughter-in-law Jen, own an organic farm up in Vermont. Their daughter, Rachel, is a sophomore at the University of Delaware.

Barbara is a Religious Studies teacher at TRT. She teaches 3rd through 6th grade, and 8th and 9th grade in Hebrew High School. Last year, Barbara voluntarily started an 11th and 12th grade class for those students who wanted to continue studying together after Confirmation. The class was a resounding success. Of the 18 students who began the class, 15 remained through the program.

In her spare time, Barbara enjoys reading, gardening, traveling or just spending time with her family. In addition to being a Board member, Barbara is Chairperson of the College Outreach Program and has been involved with the Worship Committee.

Barbara has been on the Board many times over the course of her 18 years with the temple. Barbara accepts Board membership "to provide continuity with where we [TRT] came from. In a way, I am protecting my interests. I want to see the temple grow in directions that reflect the ideals we began with." She concedes that being on the Board is not always easy. "It can be difficult when you see people make uninformed decisions or put their own interests ahead of the temple's. It doesn't happen often but, human nature being what it is, it does happen." For Barbara, the best thing about being on the Board is the emotional reward. "It is personally satisfying to still be part of the leadership after 18 years." Her advice to temple members is simple: "Make a friend and get involved together. It's okay to get involved for selfish reasons. This is your temple--get something out of it."

Peter Sugarman and his wife, Bonnie, live in Marlboro with their three sons, Daniel, Benjamin and Samuel. The Sugarmans have been living in Marlboro for the past five years. Before moving to Marlboro, they resided in Freehold. Peter and Bonnie both originally grew up in Brooklyn, NY. The Sugarmans have been members of the temple for the past seven years.

Peter is a geologist and works for the New Jersey Geological Survey. He specializes in the geology and ground-water resources of the New Jersey coastal plain. He is also an Adjunct Professor at Rutgers University where he teaches courses in physical, historical, and environmental geology. Bonnie is a Speech Pathologist at Jersey Shore Medical Center. Both Peter and Bonnie are active participants in the temple. Besides being on the Board, Peter is Chairperson of the Youth Committee and has been involved with the Social Justice Committee. Bonnie oversees the temple library and is involved with Sisterhood. In addition to their careers and volunteer work, Peter and Bonnie are kept busy with the hectic schedules of their three sons. In his spare time, Peter enjoys taking the boys to ball games, gardening, and keeping in shape by riding his bicycle.

When asked why he agreed to join the Board Peter admitted that "being on the Board does not come easily to me. I accepted because I want to help out but also because it challenges me. I can experience personal growth by pushing myself to do something that I normally would not look to do." There are drawbacks to being on the Board. For Peter, attending night meetings, especially when he is tired, is definitely one. Another is "the excess discussion sometimes spent on minor topics. I also like to spend a lot of time thinking about things before I

decide on them. Sometimes, although we usually have a month to think major decisions over, I still feel pressured to vote on things before I'm ready." On the up side, Peter feels that it is "nice to get a chance to see how the temple works and what it takes to run a temple. It is truly a learning experience."

EDUCATION

Have you ever looked back at a particular teacher who made an impression on you? One who encouraged you to ask questions, taught you to be vocal and stand up for your beliefs, convinced you that you count and that the world needs you, and took time to find out who you really are? Didn't he or she make you want to go to school?

That is why I particularly recall Mr. Sansani, my junior high school teacher. It is to his credit that I loved, majored in, and excelled in math and grammar. He made me feel smart. He encouraged me to ask questions and went beyond being just a grade giver to fulfilling the role of mentor. He was always on my side.

At one of our recent faculty meetings, our teachers were asked to complete sentences that express their Jewish philosophy, their feelings about being Jewish. I am proud to share some of their responses.

- --Because I am a Jew I thank: the generations before me for transmitting Judaism to me...my family for my heritage...God that I am a Jew.
- --Because I am a Jew I should: always think of my fellow human beings to assure and perpetuate the survival of Judaism and the Jewish people.
- --Because I am a Jew I will never: stop asking questions...judge people because of who they are or what they do.
- --Because I am a Jew I wonder: where God is sometimes...what the fate of Judaism will be in 100 years...if Israel will survive...if Israel will ever see peace.
- --Because I am a Jew I hope: my grandchildren will be Jewish...for a peaceful world...for a more tolerant world.

After the meeting we felt elated, moved, and understood the enormous responsibility bestowed upon us: to transmit our precious legacy to our children.

I thank God for such an extraordinary faculty. The teachers in our religious school will leave a mark on our children. Our children will find their Mr. Sansani.

B'veracha Edna Coleman, RJE

Dates to Remember:

Sunday, November 1

Open House: 2nd & 4th, 9:00 - 10:40 a.m.

K, 1st, 3rd, 10:50 a.m. - 12:35 p.m.

HORAIYNU

On behalf of *Horaiynu*, we would like to thank everyone involved with the "Gold C" Entertainment campaign. This fundraiser was a huge success. The photo shoot in October went very smoothly, and we hope that you enjoy the photographs.

It is not too late to sign up for "Dad's Night Out," which will be held on Saturday, November 14, 1998, at Grand Slam in Marlboro. Grand Slam will be reserved from 7:00 p.m. until 10:00 p.m. Don't miss this exciting

evening which will include Batting Cages, Moon Walk, Laser Tag, Basketball, Soccer, and much more. Moms are welcome, too!

Our next exciting event will be the Hanukkah party on December 6, 1998. Anyone who would like to assist with this or any other fundraising events, please contact Elaine Safchik at 577-1348. Your assistance is vital to the success of every event!

Marla Bucher

SISTERHOOD

Sisterhood is now in full swing! In September we had our New Members' Tea, and in October our Paid-up Membership Brunch. We have many exciting and informative programs planned for the upcoming year. The first one will be held on Tuesday, November 24, at 8:30 p.m. in the Sanctuary. This program is entitled "Be Like Me," and will discuss how the media shapes our body images and its effect on our children. All teens and parents are welcome and feel free to bring a friend. The Hanukkah fair will be held on Sunday, December 6. Some of the other programs planned for the year include guest speakers Drs. Steven Gordon and Judy Kramer; a women's health symposium; and game night. Anyone wishing to join Sisterhood is more than welcome. Please give us a call.

Debbie Heitner and Ellen Levine, Co-Presidents

SOCIAL JUSTICE

Give the gift of life--Matan Hayyim. You can do it by becoming an organ and tissue donor. The UAHC is asking us to become donors. This is what they say about the program: "On behalf of the UAHC and the entire family of Reform Judaism, we invite you to join in becoming an organ donor and thus, to participate in the mitzvah of matan hayyim: the gift of life. Life, our tradition's highest value, is at the heart of our invitation. By becoming an organ donor you can join thousands who have placed themselves in a position to bring healing, hope, and life to others. The UAHC invites you to choose to make this gift so that others may benefit. Jewish tradition teaches that we are partners with God in continuing and sustaining the daily miracles of creation. Organ and tissue donation are an extension of this partnership. Through donation, you have the unique and holy opportunity to give the gift of life and wellness from one of God's creations--you--to another. With your gift, you respond hineni to God's call."

In the back of the newsletter is a form to become an organ donor. If you have any questions regarding this, please call me.

If you want to help with our Food Drive on November 22, please call Steve Konigsberg, at 536-8404. The date for our *Hanukkah* celebration at the nursing home will be announced shortly. Please come with your children. Last year the children had a great time there. As I am writing this, there are still seats available for the trip to the Holocaust Museum on December 6, so act now if you want to go.

Ed Russin

LIBRARY

Copies of the four books referred to in the Adult Literacy Challenge are available in the temple library. They are: As a Driven Leaf; The Sabbath; Finding God: Ten Jewish Responses; and Jewish Power: Inside the American Jewish Establishment. Copies of As a Driven Leaf may already be checked out. Should you like to buy a copy, the temple can order one for you. Other new acquisitions include: The Jewish Mourner's Book of Why; Jewish Literacy-The Most Important Things to Know About Jewish Religion; People and History; and Five Books of Miriam: A Woman's Commentary on Torah.

The library has a great collection of books on most topics of Jewish thought--both Biblical and contemporary. It exists for all of us--kids and adults. Please read!

Bonnie Sugarman

YOUTH GROUPS

JUNIOR YOUTH GROUP

Our year got off to a great start on Sunday, October 18th as we traveled to New York City. Everyone had a great time and IMAX was awesome! For November, we are having an inside event that may sound a little nuts, but at TRT we do things a little differently. We are going to have a dance party. A what? A dance party! We are bringing in professional dance instructors to show you how to bust a move at all of the parties and B'nai Mitzvahs you have coming up. Don't look like a fool this year! Come to TRTJYG's dance party. Details are in this month's flyer that is arriving at your home this week. And remember, it is always a yellow flyer for the Junior Youth Group. See you on the dance floor.

B'shalom, Ross Bear

SENIOR YOUTH GROUP (RTSY)

Note: RTSY contains 100% of the vitamins and minerals you need for everyday life!

Sure, we're approved by the FDA, but wouldn't you like to know more about the fun and adventurous times we have in our wonderful Rodeph Torah Senior Youth Group, or RTSY? Not only can you do exciting, fun stuff, but you can also meet friends and have memories that will last a lifetime. We are planning many exciting activities from playing paint ball to a ski trip. So here you are, standing over this sheet thinking to yourself, "Hmmmm, this is exciting, but I need more information. I need to know when events are, or I still need convincing." Well, we have a name for people like you: CuriousRTSYites we'd love to have. You can contact us at: 609-936-0116. If you're the electronic type e-mail us at TRTyouth@aol.com (but try to include RTSY in the title of the mail), or just good old fashioned ESP if all else fails.

Now before you start running off, hey, get back here, we're not done yet. We have some BIG events planned. They are bigger than big--they are HUGE! On Sunday, November 22, we are going to be playing paint ball as a youth group. The cost is \$35.00. This includes a pass to play all day, from 8:00 a.m. to 4:00 p.m., a gun, CO₂ cartridges, and protective gear. We will also provide you with about 200 paint balls but, since we will be doing this all day, you may need to buy more. Other accessories like camo gear are extra, but it is guaranteed fun for everyone.

continued...

On December 5, 1998, at the temple, we are having a *Havdalah* service followed by a silent auction. It will be \$2.00 to get in and then you can place bids to buy stuff. Be there by 8:00 p.m.

If you have anything to donate (we mean anything that can help us get money), from sports tickets to promotional goods for your company, or even an old piece of furniture, we would really appreciate it. Thank you. For more information, call the number above.

Ross Bear Advisor Jon Cooper President

Scott Epstein Publicity Chairman

VIEWPOINT

For the first time ever, I attended the *Selichot* service that was held at the temple in September. It is embarrassing to admit that I have never attended a *Selichot* service before. I have always found some excuse not to go. This year, I wanted to go and see what it was all about. The week before the service I mentioned it a few times to my family. I wanted to make sure that everyone knew I had plans for us to go to services on Saturday night. That Saturday was a really busy one for my family. There were a million excuses I could have used to stay home from temple that night and no one would have objected. My determination to go was stronger than my reasons for staying home so we arrived at the temple at 8 o'clock.

Approximately 35 people showed up for the service, with about one-third of them being kids. It was a small enough group so we were able to sit around in a big semicircle in front of the bima. The night started out with a mesmerizing young storyteller. She told us three stories that she had been told by her father one year as she stood with him near the Western Wall in Jerusalem. When she spoke, the stories came alive. When she moved, the stories moved with her. She had our rapt attention. After the storytelling and a short break, we had a Havdalah service. The rabbi, before starting the Havdalah service, dimmed the lights so that the room had a really nice, soft glow to it. The Havdalah candle that was used had been brought back from the trip our congregation took to Israel this past July. After Havdalah, as part of the Selichot service that followed, the rabbi invited everyone up to the bima to dress our Torahs in their holiday covers. All the children present were given a chance to participate. Some undressed the Torahs, some held the Torah covers, some dressed the Torahs. It was an unexpected delight for all the children and teens present. We then finished the Selichot service. I remember the whole evening as being warm and peaceful. On the ride home, everyone agreed that it had been a fun and worthwhile way to spend our time.

I was really happy that I did not allow myself to use a feeble excuse and have my family miss out on a wonderful evening. I am embarrassed to say that I have never built my own Sukkah. I have wanted to do it for a long time. I am determined that next year, no excuse will keep me from building one.

Una Tedoff

(Share your views. Guest columnists welcome. All appropriate material will be given consideration. Comments, suggestions, feedback? Drop me a line or e-mail me at kdtedoff@worldnet.att.net)

Torah Today

A Brief Summary of Each Week's Forah Portion

Shabbat 11/6-7 Parashat Vayera, Genesis 18:1-22:24 Summary by Sheryl Cooper

God promises a son to Abraham and Sarah. God plans to destroy Sodom and Gomorrah. Abraham convinces God not to destroy it if there are at least ten innocent people there. God destroys the city but saves Lot and his family. Lot's wife is turned into a pillar of salt because she disobeys God. Isaac is born to Abraham and Sarah. God tests Abraham by telling him to offer Isaac as a sacrifice. He obeys, but an angel stops him. Since Abraham obeys God he is blessed and told his descendants will be as numerous as the stars of the heavens and sands on the seashore.

Shabbat 11/13-14 Parashat Chayei Sarah, Genesis 23:1-25:18 Summary by Helene Cooper

Sarah dies at 127 years of age. Abraham purchases a cave and lands at Machpelah for her burial place. Abraham later sends a servant to seek a wife for Isaac. In Nahor the servant meets Rebekkah who consents to marry Isaac. Abraham marries Keturah and has six more sons. Abraham dies at the age of 175. Isaac and Ishmael bury him beside Sarah. Ishmael sires 12 sons and lives 137 years.

Shabbat 11/20-21 Parashat Toledot, Genesis 25:19-28:9 Summary by Mark J. Schwitz

Isaac, at age 40, marries Rebekkah. When Isaac is 60, Rebekkah conceives twins, who struggle in her womb. Esau, the other brother, is an outdoorsman. Jacob, the younger brother, stays more at home. Esau, returning desperately hungry from the outdoors, trades his birthright to Jacob for some lentil stew. Later, Jacob, disguised as Esau, receives his father's blessing. Esau, angry at Jacob, leaves home to marry a Hittite woman. Jacob, having both the birthright and his father's blessing, is sent to find a wife.

Shabbat 11/27-28 Parashat Vayetze, Genesis 28:10-32:3 Summary by Nina Grossman

Jacob leaves Beer-sheba. On route to Haran, he has his famous dream of a stairway from ground to sky, with angels of God climbing up and down. God gives the land he is lying on to Jacob and his numerous descendants, and promises to protect him. Upon arrival in his Uncle Laban's territory, he falls in love with Laban's younger daughter, Rachel. Jacob works for seven years to marry her, is tricked by Laban into marrying older daughter Leah first, and working another seven years to marry Rachel. Jacob works another six years to earn his own livestock, then is "free" to go back to Canaan with his wives, 11 sons, one daughter, and the livestock.

Be a MAZON Partner:

3% of the cost of all your *simchas*, to feed the hungry across the country and around the world!

MAZON: A Jewish Response to Hunger 12401 Wilshire Blvd, Suite 303 Los Angeles, CA 90025

NEWS AND NOTES

WATCH FOR YOUR A.R.Z.A. CHECK-OFF

Your December dues bill will include a voluntary \$36 check-off for dues to A.R.Z.A., the Association of Reform Zionists of America. A.R.Z.A. is now the second largest Zionist organization in the world (after Hadassah), and is the voice for equality and respect for Reform Judaism in Israel. Especially in light of the current extremist tendencies in Israel, your support for this voice of reason and moderation is especially important!

Your dues will help A.R.Z.A. continue its work to guarantee that Israel remains open to all Jews, regardless of our religious affiliation or background. Dues are tax-deductible, and you will automatically be enrolled or re-enrolled by including the \$36 with your Temple dues payment. Please help A.R.Z.A. help us all!

PLEASE RESPECT THE RESERVED PARKING SPACES

The parking spaces closest to our building are reserved for people with special needs, represented by "Special Access" license plates and permits. These spaces are placed where they are for a reason, and your cooperation in leaving them available is appreciated. Even in bad weather, even when you are "just going to be a minute," please do not use these spaces without a permit. Thank you.

PLEASE HELP US HELP YOU

When scheduling a life-cycle event in which you would like Rabbi Weber to participate (weddings, namings, funerals, unveilings, etc.), please call him first. If you set the time for such events without calling, it may be impossible for him to attend. Though a funeral overrides almost everything else, clearing the time in advance may save us from disrupting classes or programs already scheduled.

We understand the stressful nature of such times in our lives, and with your help we can make them a little easier on everyone.

If you have any questions about life-cycle events, please feel free to call Rabbi Weber.

THE TREE OF LIFE

The Tree of Life is a symbol of growth and joy. It reminds us of the Torah, which is called "Etz Chaim," a tree of life.

The "leaves" of our lobby's tree are designed to be filled with happy memories of our lives--our simchas. As a relatively young congregation, most of the leaves celebrate births and B'nai Mitzvah. Of course, leaves may be purchased for other events such as marriages, anniversaries, and special, important times in our lives. It is truly a wonderful way to commemorate an event! For more information, or to receive a Donor Form, call the Temple office.

SHOUT, SHOUT, LET IT ALL OUT!

Do you want to SHOUT OUT your good news to the congregation?

For any special event in your family (birthdays, anniversaries, promotions, new babies, etc.) you can now sponsor an *Oneg Shabbat*. For a minimum of \$18 you can celebrate your *simcha* at any Friday night service. All you have to do is call the temple office at 308-0055, and we'll do the rest! Your donation will help to defray the costs of our weekly *Onegs*.

NEWS AND NOTES, continued...

CLASSIFIED ADS

Teenage girl available for babysitting. Very mature and responsible. Experienced with infants and young children.

Jessica Cooper, 446-0768

CONGRATULATIONS AND MAZAL TOV

to Annette Rudnick, on her engagement to Mr. Robert Kay

Do you have a simcha in your family — an engagement, promotion or academic award? Please call the temple office and tell us, so we can tell the world for you!

OUR CONDOLENCES

To Abraham and Ruth Haim, on the death of Abraham's father, Jacob Haim

to Loretta and Allen Shapiro, on the death of Loretta's godfather, Frank Amarosa

to Susan, Tony, Matt and Adam Iorlano, on the death of Susan's uncle, Al Feldman

to Warren and Iris Schubert, on the death of Warren's mother, Gussie Schubert

to April, Stewart, Jessica, Alex and Dylan Rauchman, on the death of April's grandmother, Ann Matlick

to Andrea, Mitch, Josh and Brandon Gold, on the death of Andrea's uncle, Leonard Less

to Randy, Joan, Brett and Brooke Greenberg, on the death of Randy's aunt, Harriet Leeds

to Bill, Pat, Jon and Jill Rogove, on the death of Bill's brother, Ralph Rogove

"Zichronam Livracha" - May their memory be a blessing to all who knew them.

You are Cordially Invited

There are moments you wait for all your life. It is with much pride and joy that we invite you to share this cherished moment in our lives when our son, Jason Foster, is called to the Torah as a Bar Mitzvah on Saturday, November 7, 1998, at 10:00 a.m. Please join us for the oneg following services.

Melodye and Lawrence Caretsky

We invite you to share in our happiness when our daughter, Jennifer Gail, is called to the Torah as a Bat Mitzvah on November 14, 1998, at 10:00 a.m. Please join us for the oneg following services.

Leslie and Jonathan Seidel

With great pride and much love we invite you to join us as our son, Jacob Kalmus, is called to the Torah as a Bar Mitzvah on Saturday, November 21, 1998, at 10:00 a.m. Please join us for the oneg following services.

Sherry and Andy Kalmus

HIGH HOLIDAY PLEDGES

The Board of Directors acknowledges with gratitude the following people who pledged their support for our High Holiday Appeal:

Benefactors

David and Stacey Levy

Supporters

Steven and Beverly Azarchi Randy and Linda Cranin Joel and Jody Feigenbaum Janice and Neil Feldman Richard and Nina Grossman Steven and Laurie Kaufman Jonathan and Barbara Kurnit Robert and Laura Needle Erik and Rachel Pachter Eric and Leslie Rosenstock Ira and Robin Sherman Vera Stern

Sponsors

Oscar and Fanny Alerhand
Ron and Susan Berman
David A. Brown
David Brown
Harvey and Barbara Chamoff
Jeffrey and Della Cherchia
Bruce and Sheryl Cooper
Neil and Helene Cooper
Kevin and Francine Davis
Mark and Doris Dodkowitz
David and Robin Dorfman
Neal and Ellen Finkelstein

Bill and Ilene Fireman
Kathy Shaw Fischer
Ernest and Ilse Grunwald
Brian and Karen Halpern
Kenneth and Arlene Kapilow
Stuart and Robin Koenig
Steve and Belinda Konigsberg
Steve and Lois Korman
Judy Kramer
Mark and Jo-Ellen Landesman
Henry and Phyllis Levenstein
Joel and Arlene Mayer

Irwin and Iris Misshula
Gary and Bobbie Rafaloff
Phil and Debbie Ross
Richard and Joan Ruffine
Steven and Nina Sculler
Joel and Iris Schleifstein
Mark and Lynne Schwitz
Rona Shukovsky
Steve and JoAnn Silkes
Jeffrey and Marjorie Stevens
Peter and Bonnie Sugarman
Louis and Sindy Weiner

Friends

Joe and Irene Ash Sheila Aptaker Barry and Susan Barber Richard and Sheri Binder Allen and Ellen Bloom Joel and Andrea Brandt Jeff and Pam Brisman Marty and Marla Bucher Richard and Rosemary Calman Steven and Lana Chernick Larry and Donna Cohen Marc and Fran Cohen Lee and Toni Cooper Aron Dercher and Pia Cyrulnik Joel and Maureen Dicker Terry and Susan Ebert Edward and Marcia Falk Richard and Amy Farrell

Irv and Judy Freilich Alan and Jill Friedgood Mark and Ronnie Geringer Stu and Debbie Gleich Mitchell and Andrea Gold Harold and Linda Golden Stewart and Ellen Golden Larry and Karen Goldstein Sanford and Ann Goldstein Mark and Shelly Grainer Maurice Heitt Rich and Maxine Herzog Tony and Susan Iorlano Matthew and Anne Jacobson David and Jessica Kahan Wayne and Beth Kamenitz Jay and Paula Kanofsky Richard and Cindi Kaplin

Barry and Elise Kaye Alan and Andrea Kazin Jack and Bonnie Kirschenbaum Irwin and Lisa Kizel Randy and Marcia Krakauer **Burt and Phyllis Krauss** Robert and Ellen Levine Steven and Frances Lisser David and Judi Lipman Bill and Gail Ludlum Robert and Melody Midoneck Jerry and Isobel Miller Richard and Doreen Mizrachi Gerry Newman and Susan Ringel Stuart and Susan Pack Fran Paduano Neal and Maxine Perlman

continued...

High Holiday Pledges

Friends, continued...
Stan and Lisa Plavin
Gary and Evelyn Reich
Lowell and Rachel Reichman
Annemarie Rosenow
Craig and Barbara Rubel
Ira and Sarah Rubin

Steven and Cindy Sarna Warren and Iris Schubert Jon and Leslie Seidel Allen and Loretta Shapiro Gary and Adrienne Snyder Herbert and Phyllis Solomon Hal and Barbara Sprechman David and Andrea Wajngold Irving and Goldie Wein Marc and Shelley Willner Richard Witlin and Bess Goldenberg

Others

Alan and Mindy Ginsberg Alan and Susan Meyerberg Harvey and Barbara Lieber Tod Chasin and Sharon Solar Jed and Carol Zaitz

CONTRIBUTIONS

Building Fund

Kathy, Ron, Ian and Kimberly Tornberg, in honor of the Bar Mitzvah of Derek Jacobs Nina and Rich Grossman, in memory of Sam Schecter

with congratulations to Jay and Rita Kern on the birth of their granddaughter

Annette and Norman Kasendorf

The Kirschenbaum Family, in appreciation of Sheryl Cooper and Loretta Shapiro for their service to the temple

The Robby Family, in honor of the Bar Mitzvah of Gary Braun

Arlene and Jack Levine, in honor of the Bar Mitzvah of Gary Braun

Helene and Neil Cooper and Family, in honor of Shanna Jill Cooper for a beautiful shofar blowing at Rosh Hashanah and her other musical accomplishments

in appreciation for the beautiful music of the prayers sung by Rich Herzog during the High Holy Days and throughout the year

in appreciation of the beautiful shofar blowing by Rich Herzog and Noah Stern Weber

General Fund

Teri and Lou Friedman

Jan Feldman, for the yahrzeit of Harry Gilbert

Fran Davis, for the yahrzeit of Bernard Shimmerman

Lori, Ken, Heather and Jackie Spett, for the yahrzeit of Harold Fuchsman

Melanie Belitsky, for the yahrzeit of Murray Klein

Bonnie and Peter Sugarman, in honor of the Bar Mitzvah of Ian Tornberg

in recognition of Ed Russin for his work on behalf of Social Justice

Andrea and David Wajngold, for the yahrzeits of Helen Kirsten and Rachel Wajngold

Cynthia Hess, for the yahrzeit of Hyman Rabinowitz

Stella Guarna, for the yahrzeit of Dave Diamond

Toni and Lee Cooper, for the yahrzeits of Bernard Schaefer and Seymour Cooper

Herzog Cantorial Fund

The Kirschenbaum Family, in appreciation of Rich Herzog for his service to the temple Sheryl, Bruce, Jon and Michelle Cooper, in appreciation of Rich Herzog

Hirsch/Rosen Memorial Youth Fund

The Cranin Family, in honor of the B'nai Mitzvah of Daniel Sprechman and Adam Aptaker

CONTRIBUTIONS, continued...

Israel Scholarship Fund

Neal, Ellen, Rachel and Jill Finkelstein, for the yahrzeit of Ruth Finkelstein

Library Fund

Helene and Neil Cooper and Family, for the *yahrzeit* of Dr. Seymour Cooper Rabbis Shira Stern and Don Weber, in honor of Judy and Irv Freilich for 15 years of New Year's hospitality

Mortgage Fund

Teri and Lou Friedman

Nursery School Fund

Ellen, Charlie, Jessica, Adam and Daniel Pearlman, in memory of Ida Epstein in memory of Debra Zigun

Rabbi's Discretionary Fund

Bonnie and Jack Kirschenbaum and family, for a good New Year

Ruth and Harry Brachfeld, for a good New Year

Helene and Neil Cooper and family, in appreciation of the caring which Rabbi Weber shares with our family and TRT

Shelley Gugig and EvanVitale, in honor of the Bar Mitzvah of Noah Stern Weber

Linda, Ron, Jason and Evan Goldsmith, in honor of the Bar Mitzvah of Gary Braun

Gloria and Ed Russin, for the speedy recovery of Lorraine Stein

Warren and Iris Schubert, in memory of Gussie Schubert, and in appreciation of Rabbi Weber

Sandy Abramson and Eric Bauer, for the yahrzeit of Adam Benjamin Bauer

Ilene and Bill Fireman, for the yahrzeit of Sylvia Berlin

Randi and David Sorin, for the yahrzeit of Irving Kaden

Judy and Marty Borell, for the yahrzeit of Alex Paul Kargman

Sanctuary Improvement and Beautification Fund

Helen and David Goldstein, in honor of Karen, Larry and Jay Goldstein

Shelley Gugig and Evan Vitale, in honor of the Bar Mitzvah of Douglas Leibowitz

Sheryl, Bruce, Jon and Michelle Cooper, in honor of the Bat Mitzvah of Haley Cyrulnik Dercher

Stacey, Stephen, Garrett and Alix Rasko-Martinis, in memory of Helen Blumenthal

Social Justice Fund

Kathy, Ron, Ian and Kimberly Tornberg, in honor of the Bat Mitzvah of Ashley Salzberg

in memory of Andrew Schauman

Gloria and Ed Russin, in honor of the birth of Jolie Lily Saltiel

The Gleitman Family, in honor of the Bar Mitzvah of Ian Tornberg

Temple Beautification Fund

Andrea, Mitchell, Joshua and Brandon Gold, in honor of the Bar Mitzvah of Douglas Leibowitz

Willner/Weinstein Educational Endowment Fund

Howard and Marlene Goldberg

Joseph and Beulah Adasko

The Cole Family, for the yahrzeit of Charles J. Cole

Tree of Life Plaques

Leslie, Jonathan and Karyn Seidel, in honor of the Bat Mitzvah of Jennifer Gail Seidel

TEMPLE RODEPH TORAH of Western Monmouth P.O. Box 125, Marlboro, NJ 07746

TEMPLE CONTRIBUTIONS FORM

BUILDING FUND (F	or the construction and maintenance of our home)
CRAIG FISCHER M	EMORIAL FUND (To honor Craig's memory with a communal dedication)
GENERAL FUND (F	or the maintenance of temple programs and activities)
	FUND (To provide Shabbat meals for families in times of upset and difficulty)
	IAL FUND (For the future cantorial needs of the congregation)
	RAYERBOOK FUND (For the purchase of prayerbooks) Any amount may be donated t
this Fund, but	a contribution of \$20 or more is required to dedicate a prayerbook.
	EMORIAL YOUTH FUND (Provides funding for youth programs)
	SHIP FUND (Provides financial assistance for youth trips to Israel)
	ND (For the purchase of trees, shrubs and flowers to beautify our property)
	or the purchase of books for our new Library)
	(Dedicated completely to paying down the principal on our mortgage)
	(For the development and support of our Nursery School program)
	ONARY FUND (Administered by the Rabbi for the benefit of the congregation)*
	OL EQUIPMENT FUND (Provides durable equipment for the Religious School)
	OVEMENT and BEAUTIFICATION FUND (To refurbish the Sanctuary)
	BUTE FUND (To further the work of Sisterhood)
	UND (To support the Committee's work of "repairing the world")
	ICATION FUND (For the purchase of art and aesthetically pleasing items for our building
WILLNER/WEINST	EIN EDUCATIONAL ENDOWMENT FUND (Provides interest income for the Religious
	School's future)
	MORIAL PLAQUES: To celebrate a special occasion by purchasing a leaf for the Tree of
	f a loved one who has died, please call the Temple office. A Dedication Form will be sent to
you.	
* Mala abada manahla ta TDT	
wake checks payable to 1k1-	Rabbi's Discretionary Fund; all other funds payable to Temple Rodeph Torah.
This donation is being made:	
This donation is being made.	
In MEMORY of:	
	. 전문 보고 있다.
In HONOR of:	
Donation made by:	
Donation made by.	
Name:	
Address:	
Acknowledgement to be sent to	the following:
Name:	
Address:	

Contributions of any amount are welcomed, but there is a \$10 minimum for each acknowledgement you wish sent.

Please refer all questions to our temple office, 308-0055.

YAHRZEITS

Shabbat Observance 11/6-11/7 11/1 Leah Davidowitz Jay Davis 11/1 Milton Guttman Ro Reibel 11/2 Rose Neal * Loretta Shapiro 11/2 Leon Schubert Warren Schubert	
11/1 Milton Guttman Ro Reibel 11/2 Rose Neal * Loretta Shapiro	
11/2 Rose Neal * Loretta Shapiro	
#####################################	
11/2 Leon Schubert Warren Schubert	
11/3 Edward Lewis * Michael Lewis	
11/3 George Gross Fred Gross	
11/3 Edith Schlessberg Sheri Rosenthal	
11/4 Sidney Newman Gerry Newman	
11/4 Thomas Schulman * Irene Ash	
11/5 Phyllis Sellinger Laurie Karmel	
11/5 Edith Rubin Ira Rubin	
11/6 Clara Shukovsky Gary Shukovsky 5"1	
Shabbat Observance 11/13-11/14	
11/9 Kristallnacht	
11/9 Dora Eisner Sheila Aptaker	
11/9 Minnie Shapiro Randi Sorin	
11/10 Helen Bogan Felicia Goldberg	
11/10 Miriam Kaplan Singer Harvey Singer	
11/10 Jennie Baker Cooper * Brian Halpern	
11/11 Robert R. Singer * Leslie Rosenstock	
11/12 Leo Geller William Geller	
11/12 Ida Zeltzer Ellen Levine	
11/14 Walter Sundel Sindy Weiner	
11/14 Henry Goutter Chaim Goutter	
Shabbat Observance 11/20-11/21	
11/15 Terry Deutsch Stella Guarna	
11/15 Rose Cranin * Randy Cranin	
11/16 Harry Fischer * Craig Fischer 5"	
11/16 David Rogove Bill Rogove	
11/16 Masha Shulman Steve Kaufman	
11/16 Gerald Weiner Louis Weiner	
11/17 Bernard Satkowitz * Rochelle Friedman	
11/17 Jerome Gold Mitchell Gold	
11/17 Charles J. Freilich * Irv Freilich	
11/18 Samuel Schulman Helena Heitt 5"	
11/18 Abe Sussman Leslie Auerbach	
11/19 Dena Goldstein Goldie Wein	
11/20 Janice Laura Seifter * Bobbi Rafaloff and Shirley Newman	9"7
11/20 Jack Geringer Mark Geringer	
11/20 Antoinette Arciola Toni Cooper	

continued...

YAHRZEITS, continued...

DATE	DECEASED	REMEMBERED BY
Shabbat O	bservance 11/20-11/21, continued	
11/20	Morris Zeltzer	Ellen Levine
11/21	Tillie Curl	Steve Korman
11/21	Frank Cariello *	Robert Cariello
11/21	Sylvia Kolodny	Larry Kolodny
Shabbat Ol	bservance 11/27-11/28	
11/22	Naomi Sugarman	Peter Sugarman
11/22	Sara Shraberg	Jon Klein
11/22	Harry Shapiro	Irwin Shapiro
11/22	Sylvia Karmel	Arthur Karmel
11/22	Albert Gruenewald	Ernest Grunwald
11/22	Jeanne Bohrer	Patricia Klein
11/23	Theresa Amarosa *	Loretta Shapiro
11/23	James E. Mack	Marla Bucher
11/23	Bernard H. Loebel *	Janet Fine
11/23	Milton Herman	Marilyn Jaclin
11/24	Irving Zeltzer *	Ellen Levine and Ray Zeltzer
11/24	Maxwell Pachman	Shari Schwartz
11/24	Alex Deutsch	Stella Guarna
11/26	Pauline Seifter *	Roberta Rafaloff and Shirley Newman 5"7
11/26	Hans Michael Rosenow *	Ron and Jackie Klug, and Amy and Nicki Klug
11/28	Max Blank *	Ellen Zipkin
Shabbat Ol	bservance 12/4-12/5	
11/29	Isadore Weiner *	David Weiner and Selma Weiner
11/30	Susan Berger Schack *	Judy Goldberg and Samuel Berger
11/30	Leonard E. Kaufman *	Steven Kaufman
11/30	Charles Holtzberg	Mark Goldberg
11/30	Marcia Kaplan	Ilene Norber
11/30	Manuel Pollack	Paul Golden
11/30	Murray Midoneck	Bob Midoneck

^{*} Indicates the dedication of a plaque on our Memorial Wall.

Jewish tradition suggests that we give *tzedakah* to honor the memory of our loved ones who have died.

Temple Rodeph Torah

November 1998

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3	4	5	6	7
10:45 AM Men's Club		ELECTION DAY	7:30 PM RTSY Board 8:30 PM Worship Committee	8:10 PM Adult Ed Jewish Living	8:00 PM Family Shabbat Service	10:00 AM Services: B'nai Mitzvah of Jason Caretsky & Erica Wilpon; Minyan Bet 8:00 PM Men's Club Tennis Club
8	9	10	11	12	13	14
10:45 AM Men's Club Basketball Game 5:30 PM New Member Orientation		8:30 PM Sisterhood Board Meeting 8:30 PM Social Justice	VETERANS' DAY	8:10 PM Adult Ed History of Modern Israel	8:30 PM Shabbat Service	10:00 AM Services: B'not Mitzvah of Danielle Cohen & Jennifer Seidel; Minyan Aleph 9:00 PM Horaiynu Dad's Night Out
15	16	17	18	19	20	21
No Religious School		8:30 PM Youth Committee	8:30 PM Board of Directors Meeting	8:10 PM Adult Ed Jewish Living	7:30 PM Young People's Shabbat 8:00 PM Family Shabbat / Hanukkah Service - Note Time!	10:00 AM Services: Bar Mitzvah of Jacob Kalmus; Minyan Bet 9:00 PM Men's Club Poker Night
22	23	24	25	26	27	28
FOOD DRIVE 9:00 AM RTSY Program		8:30 PM Sisterhood General Meeting	No Religious School	THANKSGIVING OFFICE CLOSED - No Religious School No Adult Ed	8:30 PM Shabbat Service	10:00 AM Services: Minyan Aleph 7:30 PM Bowling
29	30					
No Religious School			S M T W T F S 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31		December S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	

Happy Thanksgiving, and Don't Forget to Vote on Election Day!

Temple Rodeph Torah

December 1998

Sunday	Monday	Tuesday	Wednesdaý	Thursday ⁻	Friday	Saturday
S M T 1 2 3 8 9 10 15 16 17	mber 98 W T F S 4 5 6 7 11 12 13 14 18 19 20 21 25 26 27 28	1	7:30 PM RTSY Board 8:30 PM Worship Committee	8:10 PM Adult Ed History of Modern Israel	8:00 PM Family Shabbat Service	5 10:00 AM Services: B'nai Mitzvah of Joyce Belitsky & Daniel Rosenthal; Minyan Bet
6	7	8	9	10	11	12
Trip to Holocaust Museum 8:00 AM Hanukkah Fair and Party 10:45 AM Men's Club		8:30 PM Sisterhood Board Meeting 8:30 PM Social Justice		6:30 PM Blood Drive 8:10 PM Adult Ed Jewish Living	8:30 PM Shabbat Service	10:00 AM Services: Minyan Aleph 8:00 PM Men's Club Wine-Tasting
13	14	15	16	17	18	19
12:00 PM Jr. Youth Ice Skating & Hanukkah Party EREV HANUKKAH	Hanukkah - First Day		8:30 PM Board of Directors Meeting	8:10 PM Adult Ed History of Modern Israel	7:30 PM Young People's Shabbat 8:00 PM Family Shabbat / Hanukkah Service - Note Time!	10:00 AM Services: Bat Mitzvah of Nicole Klug; Minyan Bet
			HANG	KKAH		
20	21	22	23	24	25	26
12:00 PM Sr. Youth Group Ice Skating &Hanukkah Party		8:30 PM Sisterhood General Meeting			8:30 PM Shabbat Service 8:30 PM Shabbat Service	10:00 AM Services: Minyan Aleph 7:30 PM Bowling
HANU	KKAH		NO RELIGIO	US SCHOOL	OFFICE CLOSED	
27	28	29	30	31 NEW YEAR'S EVE		ury 99 W T F S 6 7 8 9 3 14 15 16 0 21 22 23
			TER CONCLAVE		24 25 26 2 31	7 28 29 30
		O RELIGIOUS SCHOOL			6.71	

Advance-Planning Calendar; See December's Newsletter for Details.

2ND SEMI- ANNUAL TOURNEMENT SATURDAY NOVEMBER 7TH 8PM TILL 12 AM

Marlboro, NJ 07746

\$60 Per Couple

Join us for our 2nd semi-annual Men's Club Mixed Doubles Tennis Night! All skill levels welcomed, Round Robin style. Dinner and Beverages (BYOB) are provided along with prizes. For information contact either Ted Block 536-4647 or Jon Hirsch 577-1270. Space is limited, so reserve early. If you don't play and would like to come for dinner and cheer on your friends the cost is \$30 per couple.

COLTS NECK RACQUET CLUB ROUTE 34

	4.	Registratio	on Form	
Names_			Phone	
Names			Phone	
Make chec	k out to TRT M	en's Club and r	nail to: Henry Levenstei	in
Acres de la constante de la co			15 Rockwell Cir	cle

Dimensions of the Interfaith Family: A Dialogue with the Jewish Community

featuring Scholar-in-Residence
Lena Romanoff,
Founder and Director of the Jewish Converts
and Interfaith Network

Sunday, November 8, 1998 9:30 a.m. - 4:00 p.m. Brookdale Community College, Lincroft, N.J.

Open to engaged and married interfaith couples and parents of interfaith couples

Registration Form

KEYNOTE ADDRESS, Lena Romanoff

Please choose one morning and one afternoon workshop

MORNING

AFTERNOON

☐ I. Can We Talk? What family issues do we face as an inter-faith couple?	IV. So You're Raising Jewish Children; Now What?			
☐ II. <u>Testing the Waters</u> What if I want to become a Jew?	□ V. Who Am I? The Importance of One Fai	th		
☐ III. When Your Children Intermarry: A discussion group for parents and grandparents	☐ VI. Clues About Jews for People Who Aren't			
Fee: \$10 per person (includes a kosher box lunch	☐ Need a babysitter (extra charge)			
NAME(S)	PHONE:			
ADDRESS:	CITYSTATEZIP			
# PEOPLE ATTENDING AMOUNT ENCLO				
MAIL CHECK AND REGISTRATION TO THE	CS 705 Summerfield Avenue Ashury Park NI 077	11		

FOR MORE INFORMATION CALL LINDY FREEDMAN AT JF&CS - 774-6886

Sponsored by: Monmouth County Jewish Federation, Ocean County Jewish Federation SABRA (Shore Area Board of Rabbis), Monmouth County Jewish Family & Children's Service Western Monmouth J.C.C., Ocean County Jewish Family & Children's Service

HORAIYNU

At Temple Rodeph Torah

Is pleased to announce that we have scheduled a "DAD'S NIGHT OUT"

AT

Grand Slam

712 Ginesi Drive Marlboro, NJ (732) 536-4900

Date:

Saturday, November 14th, 1998

Time:

From 7:00pm until 10:00pm

Grand Slam will be reserved for 3 whole hours to do all of the following:

• Unlimited use of the batting cages!

- Unlimited use of the "Moonwalk"!
- Unlimited use of the "Lazer Tag"!
- Unlimited use of the gymnasium for basketball or soccer!
- 5 tokens per person!
- A raffle will be drawn every 30 minutes for prizes!

All this fun for only \$7.95 Per Person

Rules:

- An adult must accompany children ages 8 or less.
- "Lazer Tag" height requirement is approximately 48 inches tall.
- Food and beverages may be purchased.

For Assistance Please Contact; Phil Fischer, Horaiynu VP, (732) 591-5797 (Please call between 7pm and 9pm)

Chanukah Toy Drive

November

Make Chanukah special for a child.

Social Justice Committee is asking you to bring a new, unwrapped toy, to Temple Rodeph Torah's mitzvah crib, located in the atrium.

How do I become an organ donor?

The completion of a donor card from the UAHC Committees on Older Adults and Bio-Ethics will allow you to become an organ donor. The Uniform Anatomical Gift Act of 1969 (USA) gives you the right to sign such a card. Patients who receive organs are chosen based upon many factors and are matched via need through a computerized system.

0	-
3	×
~	

	Donor	Card	
I			
have spoken following peo Witness	to my family about o ple have witnessed r	rgan and tissu ny commitme	e donation. The nt to be a donor:
Witness			
I wish to don aı	ate the following: y needed organs and ly the following orga	l tissues ans and tissue	s:
	A second	1996	44
Donor Signature		Age	_Date
Next of Kin Contact			

Before you sign, please discuss this with your family. Share this decision with them as they are an important part of the process. Discuss the decision with your rabbi. Make sure that your health care providers are informed. Carry the signed and witnessed donor card with you.

For further information, or to receive a copy of the brochure on organ donation, please contact:

The UAHC Committee on Older Adults and Bio-Ethics
Rabbi Richard F. Address
1511 Walnut Street, Suite 401
Philadelphia, PA 19102
1-215-563-8183 or 1-800-368-1090 (phone)
1-215-563-1549 (fax)
e-mail: deptjewfamcon@uahc.org

SAVE THE DATE! NOVEMBER 13-15

Reform Judaism's UAHC Bi-Regional Biennial Convention, Teaneck, NJ

UAHC Bi-Regional Biennial Convention of the New Jersey/West Hudson Valley Council and the Greater New York Council of Reform Synagogues

Meet your Reform contemporaries, leaders and clergy.

Also, Guest Speakers, Workshops, Education & Excitement!

Held at: The Glenpointe Marriott in Teaneck, New Jersey

TO RESERVE YOUR \$97 ROOM RATE NOW - CALL 800-228-9290

For an application to register or more information:

UAHC - BIENNIAL CONVENTION • 56 RIDGEWOOD RD., WASHINGTON TWP., NJ 07675

Biennial Info Lines: NJ/WHVC - (201) 722-9090 x202 • GNYCRS - (212) 650-4190

JOIN THE SOCIAL JUSTICE FALL SUPERMARKET FOOD DRIVE

ON

Sunday, Nov. 22, 1998

HELP US FEED THE HUNGRY

To Volunteer
Call Steve Konigsberg
536-8404

Please Bring Your Children

Temple Rodeph Torah Youth Programs Membership Application Form Academic Year 1998-1999

In order for your child to take part in any TRTJYG / RTSY events, it is necessary to fill out this form!

Child's Full Name:		P	arent's Full Name:	
Home Address:		G	irade as of 9/98:	· ·
Town:	State:	Zip:	Email:	@
Child's Phone:		arent's Phone:		
Date of Birth:	A	ge as of 9/98:		
Are you a member of	Temple Rodeph	Torah?		
If not, please indicate	who is sponsori	ng you:		
Medical Information				
Insurance Carrier:	P	olicy Number:		
Date of last Tetnious:		Date of las	t MMR:	
Does the child, whose	name is listed a	bove have any em	otional problems or phy	ysical limitations that the advisor
should be made aware	of?			
Please list any allergie	s, including foo	ds:		
Medical Release				
signing surgical releas contact may not occur	es and possibly immediately, b ULD BE NECI	the use of anastasi ut rather when the ESSARY, INCLU	a. Because of the serio opportunity arises. IF A DING SURGERY, I A	an emergency basis. This includes usness of this issue, I understand the ANY EMERGENCY MEDICAL UTHORIZE THE TRT YOUTH
		P	arent Signature:	
Permission				
a TRT youth program my child may be trans	, I understand the ported to events Rodeph Torah	a permission slip, at I may be asked to in vehicles owned	wit the exact details of to chaperone one event d by both TRT staff, cha	or TRTJYG or RTSY. I understand such event. As a parent of a child in per academic year. I understand that aperones, and volunteers. I hold from any harm caused my child,
Signature of Parent:			Date:	
Signature of Child			Date:	

1998-99 Dues: Grades 7-8, TRTJYG \$18.00 Temple Members, \$25.00 non-temple members. Grades 9-12, RTSY \$35.00 Temple Members, \$40.00 non temple members.

TRT Sisterhood

presents
a workshop for
mothers and daughters -

"Be Like Me!"

How mass media shapes the lives of girls and young women

Tuesday, November 24th 8:30 p.m. Temple Rodeph Torah

Free. Everyone is welcome!

For more information, please call Randi at 972-7760

Does it matter if your funeral home is independent & locally owned?

Lt should. At most corporately-owned firms, costs are substantially higher...than the local independent firms, and the large corporations have begun to buy funeral homes right here in our area.

At Mount Sinai, we are proud to be independent and locally owned. We believe that <u>every family</u> <u>we serve</u> should receive the same careful and efficient professional service, at a fair and reasonable cost We know that compared to the corporate-owned firms, our costs are substantially less, and our services are far superior. We guarantee it.

Mount Sinai WW Memorial Chapels, Inc.

Cranbury Road at Evergreen Boulevard, EAST BRUNSWICK, NJ (800) 395-9199

(732) 390-9199 P. Ku

Leaders in Advance Funeral Planning

OFFICE HOURS BY APPOINTMENT

PHONE: (908) 780-8787

Marlboro Podialry Center

DR. MARC D. COHEN
PODIATRIC MEDICINE AND FOOT SURGERY

225 TAYLORS MILLS ROAD

MANALAPAN, NJ 07726

Get the Magic on Tape.

Yes, we have great equipment.

But we also have great eyes.

Make sure your bar/bat mitzvah,
wedding video has moments to remember.

15% off for members of Temple Rodeph Torah

Highlight Productions - Tel (732) 229 -1250 Email: Hubert1063@aol Place Your Ad Here!

Contact Ellen Berrol at 446-6974

RESIDENTIAL

COMMERCIAL

Milina Cleaning Service
A Professional Cleaning Service

(908) 316-1435

(908) 721-2921

MYRNA KLUGER

BROKER/SALES REPRESENTATIVE
WEICHERT MILLION DOLLAR SALES CLUB
NJAR MILLION DOLLAR SALES CLUB 1986 87 89 96
WEICHERT MILLION DOLLAR MARKETED CLUB

Weichert Realtors

ABERDEEN OFFICE 1130 ROUTE 34 ABERDEEN, NJ 07747 OFF (732) 583-5400 EVES (732) 566-7538 FAX (732) 583-7696 Myrnakluge@aol.com

Place Your Ad Here! Contact Ellen Berrol at 446-5974

poetry in motion

The big day is coming, you've got so much to do,
So let me take care of those poems for you.
A little bit of info is all that I need,
To write you a poem you'll be proud to read!

Calil Cheryl (908) 972-8619
Bar/Bat Mitzvahs/All Special Occasions

CAMELOT CATERERS

"The Finest Quality Food and Service For All Occasions"

Exclusive Caterers of the Robertsville Banquet
Room and the Cambridge Inn
Robertsville Open House: Tues. 5:00pm - 8:00 pm
or call for appointment.

Phyllis Shrem 732-257-4373 Cambridge Inn 732-251-7400

Fax: 732-251-5420

TENDER MOMENTS

Weddings, Mitzvahs, Sweet 16's

Bar/Bat Mitzvah Special \$495 Complete includes: Full reception coverage, Interviews Titling, Front End Montage, Highlight Recap.

3-chip Broadcast Quality

Jeff & Randi

446-8249

GREGG E. JACLIN

LAW OFFICES OF RICHARD I. ANSLOW FREEHOLD OFFICE PLAZA 4255 ROUTE 9 • SUITE D FREEHOLD, N.J. 07728 TEL: (908) 409-1212 FAX: (908) 577-1188

The Judaic Shop
RUDI'S POTTERY, SILVER & CHINA
TOWNE POINTE SHOPPING CENTRE
357 ROUTE 9 SOUTH
MANALAPAN, NEW JERSEY 07726
732-536 -7555 • 800 836 GIFT

One of N.J. largest selection of Judaic merchandise. Ketubahs, books, Yarmulkes, Menorahs, Sedar Plates, Cups, ctc.

Sports Medicine New Jersey BRIAN C. HALPERN, M.D., FAAFP STEVE WEINTRAUB, D.O.

Sports Injuries
Back, Neck & Joint Care
Orthopedics-Non-Surgical

Baron Plaza 475 County Road 520 • Marlboro, New Jersey 07746 (908) 946-2100

The Hospital For Special Surgery 535 East 70th Street • New York, New York 10021 (212) 606-1329

Brielle Orthopedics 457 Jack Martin Blvd. • Brick, New Jersey 08724 (908) 840-7500

A Poet In Your Pocket

Heartfelt, Humorous, Hip Poetry For Bar/Bat Mitzvahs

Counting down that special day,
There are so many words you'll want to say,
"Your heart is full,
Tears brush your cheek,
You need a poet to help you speak,
Let us express your joy and pleasure,
In poems your guests will always treasure.

Call Rhonda & Carly 732-431-4488

Professional Adult Staff
Swimming, Diving & Scuba
Tennis • Softball • Soccer
Hockey • Mountain Biking
Adventure Programs
Theater • Arts & Crafts
Dance, Gymnastics & Aerobics
Overnight & Weeklong Trips
Sleepaway Program
Newly Air Conditioned Dining Room
Call 732-938-3760 today for
our brochure or to arrange a bour

We've been there We'll be there

LIFE • HEALTH • AUTO* • HOME* • IRAs

Prudential. An industry leader for more than 121 years.

One of the largest insurance companies in North America.

RON C. TORNBERG

301 Route 9 South Manalapan, NJ 07726 (732) 431-4312

For insurance and financial services, The Rock[®] is the place to be.

*Coverage written by Prudential Property and Casualty Insurance Company, Prudential Commercial Insurance Company, Prudential General Insurance Company, or Prudential Property and Casualty Insurance Company of New Jersey, 23 Main Street, Holmdel, New Jersey 07733. Coverage may not be available in every state. © 1997 The Prudential Insurance Company of America * 751 Broad Street Newark, NJ 07102 * MRA-94-0868 Ed. 6/97

CALL FOR OPEN HOUSE DATES

We Can Turn Your
Furniture, Appliances, TV Sets,
Bicycles, Lamps, Antiques, Pianos,
Cars, Boats & Even Planes into
Valuable Tax Deductions.

If you are moving, renovating, redecorating, attic or house cleaning... Call Us Today!

THRIFT

All Sale Proceeds
Donated Directly To:
Jewish Family &
Children's Service

Children's Service SHUP

705 SUMMERFIELD AVENUE • ASBURY PARK, NJ 07712 • (908) 988-2889

CALL FOR FREE PICK UP OF YOUR TAX DEDUCTIBLE DONATIONS

People ask, "What is a counseling program?"

For many people, the word counseling suggests a very mysterious service, uncertain both in purpose and duration.

But the fact is, professional counseling helps people deal with their personal and family problems. Our counselor can explain the type of services we provide, the costs involved, and the time it may take to achieve a successful outcome.

For help, call Jewish Family and Children's Service of Greater Monmouth County.

(908) 774-6886 Asbury Park (908) 536-0050 Morganville (908) 747-0777 Red Bank

Jewish Family & Chil

JEWISH SINGLES DIRECTORY

izzled about how to meet the right person? Know someone who's looking? Put the pieces together with the JEWISH SINGLES DIRECTORY, an innovative network to help singles of all ages meet each other!

00 per year listing in the Jewish Singles Directory lets you browse through the Directory and match your interests her Jewish singles. The listing also allows you to have postcards of introduction sent to anyone you choose - and to receive postcards from anyone interested in meeting you!

For more information:

Call:

Lisa Zelenetz, Project Coordinator at (201) 722-9090 x204 or

Write:

Send me your name, address and phone number and ..

Mail to:

UAHC Singles, 56 Ridgewood Road, Washington Twp., NJ 07675

MARK GRAINER, D.D.S., P.A.

100 Campus Drive, Suite 202 Morganville, New Jersey 07751 (732) 972-2300

Rersonalized Invitations

Bar & Bat Mitzvah Wedding, Parties, Birth Announcements Notecards, Stationery and Accessories Envelope Addressing, Direction & Bus Cards Personalized Poems and more

(732) 866-9300

Ronit Litwack By Appointment

SU-MAR DISTRIBUTORS

- Judaice Gift Items aliesim and Printed Yarmulkes
 - · Books, Mezzuzaha

Holiday Essentials

Judy Kaufman

(732) 482:7568

TAX PREPARATION FINANCIAL PLANNING ACCOUNTING

ENROLLED TO PRACTICE BEFORE INTERNAL REVENUE SERVICE

ROBERT S. JACLIN, CFP, EA Tax Consultant

18 THROCKMORTON LANE SUITE 204 **OLD BRIDGE, N.J. 08857**

TEL: (732) 679-1199 FAX: (732) 679-9220

What is the UAHC?

We see it on our Temple stationery; we proclaim it on our masthead; we are invited to participate in its biennial—what is it?

It is the Union of American Hebrew Congregations known as the UAHC. It is the umbrella organization for over 850 Reform congregations in the United States, Canada, and the Virgin Islands. What does it do?

It, the Union, does many things for us that no individual or small group of congregations could do for themselves.

It links us with other Reform congregations in our area and in North America. Together we find new and effective ways to improve our Temple.

It provides valuable tools and materials about everything from social action programs to synagogue management, from attracting new members to youth programming, from outreach to dues structure.

It provides mechanisms through which we may access our Movement's rabbis, educators, and administrators when we need to hire new staff or get information.

It is responsible for many of the books and curricula we use in our religious school, as well as for a wealth of books, tapes, and videos about Judaism in the synagogue and Judaism in our homes.

It created and now funds the Religious Action Center in Washington, D.C. through which the collective voice of Reform Jews is heard on issues of conscience.

If runs nine camps across the country that provide a fantastic Jewish camping experience for our children.

It sponsors summer educational experiences for adults.

It provides a rabbinic aide training program for congregations too small to have a full time rabbi or for larger congregations where the rabbi needs assistance.

The UAHC is funded by its member congregations. Part of our UAHC dues goes to fund the Hebrew Union College—Jewish Institute of Religion (HUC—JIR). At the HUC—JIR campus, future Reform rabbis, cantors, educators, social workers, communal workers, and administrators are trained. HUC—JIR also offers programs, lectures, and concerts which are open to all.

What we, as individuals and as a temple, gain from our UAHC membership is far greater than what we put in.

Camp Harlam L'Dor V'Dor

The Most Incredible Summer of Your Life!

- Challenging Personal Growth.
- Magnificent
 Sights of
 Ancient and
 Modern Israel
- Jewish Pride and Self Esteem
- Superior
 Programs
 Designed
 Especially For
 Reform Jewish
 Youth
- D Great Fun and Priendship.

TEENS:

P.O. Box 443, Warwick, NY 10990 (914) 987-6300, Fax: (914) 986-7185 E-mail: NFTYIS@warwick.net

"Mortgage rates are great, take advantage '98 is the year to make your move."

Penny Kornblu

Sales Associate Notary Public 20-year Marlboro Reside

PENNY is available to assist all your real estate needs. Whether you are moving in, moving up or moving out of Central Jersey-

Call Penny it makes "CENTS"

5 3 6 - 5 7 5 7

pkaye234@aol.com

South Side 9 Plaza, 7 Route 9 South, Morganville

Three generations of Jewish dedication to tradition, a family's wishes, and compassionate guidance in their hour of need has made

Bloomfield- Cooper the Jewish Funeral Chapel of Central Jersey

MANALAPAN

OCEAN

TOMS RIVER

Bloomfield Dir./Mgr.

1-800-247-5235

L. Bloomfield Dir./Mgr.

OPEN HOUSE THIS MONTH CALL 446-1777

KE YOUR OWN. SCHEDULE THIS SUMMER!!

Specialize in...

PORTS - Tennis (4 Courts), Roller Hockey Rink, r, Karate, Baseball, Basketball, Archery & Gymnastics...

ERFORMING & FINE ARTS- Acting, Dance, Magic, ng, Animation, Photography, Drum Lessons, Pottery...

AND MUCH MORE!

- Horseback Riding on our Trails
- Fishing on our 2 Acre Lake
- Boating in Kayaks, Canoes & Paddleboats
- Treehouse Building
- Olympic Size Pools
- Hot Lunch (Kosher Style)
- Door to Door Transportation

MEDICAL CARE WHEN YOU NEED IT!

Jersey Shore Medical Associates, P.C.

At

Marlboro Plaza

(formerly InstaCare Medical)
Routes 9 & 520
Marlboro, New Jersey

732-972-WELL

√New Patient Welcome!

✓Open 7 days a week, including evenings.

✓ Many Insurances Accepted.

☐Please call for an appointment!

☐

For your convenience,

We have two other offices located in

Holmdel and West Long Branch

Please call our office for more information.

ORTHODONTICS

QUALITY PERSONALIZED CARE Ceramic (clear) Braces Avallable Most Insurance Plans Accepted

FREE CONSULTATION

MARTIN WISNIEWSKI, D.D.S., M.S.

Route 9 & 520 (adjacent to Marlboro Plaza)

972-7775

Specialty Permit # 3898

MEMBERS AMERICAN ASSOCIATION OF ORTHODON'ISTS

STEVEN A. BRAZEL, D.D.S. STEVEN R. ZUNGER, D.M.D. JOHN W. JAMES, D.D.S.

FAMILY DENTISTRY

We provide all types of dental services including:

Crowns & Bridges **Tooth Whitening Oral Surgery**

Bonding Sealants **Full & Partial Dentures** Periodontal Treatment Implants

Endodontics (RootCanal)

Evening and Saturday appointments available.

(732) 536-0088

520 BRIDGE PLAZA DRIVE MANALAPAN, NJ 07726

MALAMA

HIGH QUALITY FAMILY DENTISTRY CONVENIENTLY LOCATED OFF OF UNION HILL RD (1/2 MILE WEST OF ROUTE 9 . Behind Saldina's)

HORSEBACK-RIDING PROFESSIONAL ATHLETES **RUN SPORTS CLINICS**

FUN WEEKLY TRIPS

CIT PROGRAM

Grades 7th-10th

Leadership

TRAINING

TRIPS

Make Your Own Schedule!

TRAVIEL CAMP

Grades 6th-10th

2 WEEK

TEEN TOWN WEST

Plus fun Dally Travel

PANADA

and much more

Country Roads Day Camp

Manalabam 446-4100

A CHECKLIST FOR JEWISH CELEBRATIONS:

- Rabbi
- Invitations
- ☐ Food
- Flowers
- Music

And when all the details are complete:

3% for MAZON: A Jewish Response to Hunger

Contributing 3% of the cost of your celebration — wedding, bar or bat mitzvah, anniversary, birthday, every joyous occasion — supports our efforts to help ensure that hungry people are fed in our own country, in Israel and around the world. No matter the size of a joyous event, 3% of the cost, added to thousands of other contributions, can mean life — just that — to hungry people everywhere.

MAZON: A Jewish Response to Hunger 12401 Wilshire Blvd., Suite 303 Los Angeles, CA 90025-1015 (310) 442-0020

TEMPLE RODEPH TORAH

Post Office Box 125 Marlboro, NJ 07746 NON-PROFIT OF U.S. Postage P.A. I.D. PERMIT NO. 44 MARLBORO, N 07746

Serials Department HUC-JIR 3101 Clifton Avenue Cincinnati, OH 45220

Support Our Advertisers ...

* \$41845

WE AT CRUISE HOLDAYS OF MARLEO ARE COMMITTED TO BUILDING THE SINI CRUISE EXPERIENCES FOR OUR CLIENTS.

WE ARE EQUALLY COMMITTED TO TOWAY IN WHICH CRUISE HOLIDAYS MARLBORO DOES BUSINESS. WE TAKE PRIN OUR INTEGRITY, INTELLIGENCE, A RESPECT FOR OUR CLIENTS. WE AT CRU HOLIDAYS OF MARLBORO GIVE OUR CLIENTER HIGHEST STANDARD OF QUAL

THROUGHOUT THE ENTIRE CRUISE EXPERIENCE. WE ARE CONVINCE
THAT ONLY BY ADHERING TO SUCH A STRICT PHILISOPHY CAN WE LEAD
TO AS PLEASURABLE AS POSSIBLE TO DG SUSINESS WITH US AT CRU
HOLIDAYS OF MARLBORO.

- HELENE & TRA KAPLAN, OWNERS

Specializing in Cruises for:

Individuals • Familie
 Honeymooners • Ground
 Incentives • Samuel

Fundrais
Rusiness Meetin

191 Route 9 South Mariboro, NJ

32-972-2044

VEARS
EXCENSES