

THE MRT BULLETIN

JULY – AUGUST 2018

VOLUME LX ISSUE I

TAMMUZ – ELUL
5778

SHABBAT SERVICES

Friday, July 6th

6:00 pm Shabbat Services

Friday, July 13th

6:00 pm Shabbat Services

Friday, July 20th

6:00 pm Shabbat Services

Shabbat Limud

Friday, July 27th

6:00 pm Shabbat Services

Garden Shabbat

Julia Feigus musical substitute

Friday, August 3rd

6:00 pm Shabbat Services

Ilana Goldman musical substitute

Friday, August 10th – at the beach

6:00 pm Bring your own beach chair
& dinner

7:00 pm Shabbat Services

Beach Service

Kahn Aufruf

Friday, August 17th

6:00 pm Shabbat Services

Ilana Goldman musical substitute

Friday, August 24th

6:00 pm Shabbat Services

MRT Volunteer Choir musical substitute

Friday, August 31st

6:00 pm Shabbat Services

Ilana Goldman musical substitute

Open Doors, Open Minds

BEACH SERVICE 2018

Join us on the beach at Seven President's Park in Long Branch, NJ on Friday, August 10th for a 7:00 pm Shabbat service, following a 6:00 pm dinner. Don't forget to bring your own beach chair!

"We will be celebrating the Aufruf of our son Dan Kahn, and his fiancée Ellie Kaplan. We are hosting a light dinner for attendees – subs & chips – please bring your own beverage. Feel free to bring your own food to the beach if you prefer, but we will have ample food if you wish to partake. We will bring the wrapped candy, so we will need lots of hands to dig it out of the sand and eat it! The wedding is out of state, so this is our way of celebrating the upcoming event with our fellow congregants!"

We hope you can join! – Karen & David Kahn

When attending services, and other events at MRT, remember that people around you are sensitive to sound, fragrance, and distraction. Please always enjoy being here in ways that help others enjoy being here, too.

MRT WANTS YOUR HELP!

MRT is looking for your help in Marketing and Publicity!

We do great things at Monmouth Reform Temple every day. But we need to get the word out in press releases, community calendars and event flyers. It is not a full-time job, or even a part-time job, but we would love to have your help spreading the great news about all we do.

Contact: Margie Wold, woldiem@aol.com, 732-241-9941 or Jay Wiesenfeld, jmwiesenfeld@yahoo.com if you are interested.

As we prepare to celebrate the new year 5779, the Ritual Committee is seeking outside greeters and lobby / sanctuary ushers to welcome congregants and guests attending our High Holy Day services.

Please contact Harry Hillson

harryh95@aol.com or cell 845-216-4863

SAVE THE DATES

Special Summer Study Group Dates

Join Rabbi Marc Kline for three special single day conversations from **9:45 am to 11:15 am** in the **MRT library**. Below are the dates and topics which the group will discuss. *Please RSVP to the office if you plan on attending these mind enriching events.*

Tuesday, July 31st – *Angels*

Tuesday, August 14th – *Reform Judaism as Torah True*

Tuesday, September 11th – *Violence, Terror and Torah*

Mitzvah Day 2018

Mitzvah Day 2018 is coming up on Sunday, October 14th! Be sure to mark your calendars and keep an eye out for more information coming out in the near future. We can't wait to see everyone help give back to the community as a congregation and do our part in healing the world.

CONGREGATIONAL THANK YOUS

I am very proud of MRT members who came through so generously for the Brady Campaign. Thank you all so much for filling the tzedaka box with over \$300. This donation value was matched by the sponsor and sent to the Brady campaign on behalf of MRT. – Anonymous

Dear MRT congregants,

We would both like to say thank you to all of the MRT members who sent us cards, emails, and phone calls during this most difficult winter and spring. Your good wishes and prayers certainly helped in moving us toward good spirits and good health. We look forward to being able to again join the congregation for Shabbat services and other programs.

Thank you again,

Dorothy and Leonard Teitelbaum

UPCOMING TZEDAKAH BOXES

July/August 2018 Tzedakah Box

The July/August Tzedakah Box will benefit “Dror, Israel” a pioneering educational movement engaging young workers from around the world, seeks to establish and create social change in Israeli society to promote solidarity, social activism, democracy and equality. Marjorie and Robert Wold will be the co-sponsors.

September 2018 Tzedakah Box

The Tzedakah Box for September will benefit “Give Kids The World”, a nonprofit “storybook” resort, located near Central Florida’s most beloved attractions, where children with life threatening illnesses and their families are treated to weeklong, cost-free fantasy vacations. The Co-sponsor will be Lexi Ziobro for her Bat Mitzvah project.

FROM RABBI MARC KLINE

There are two ways to express being “hot” in Hebrew. If one says, “Ani cham - I am hot,” he/she is speaking about his/her appearance/attractiveness. To speak about how the hot temperature impacts one, he/she would say, “Cham li - It is hot to me.” Certainly, there are times that both apply, but one ought to know what one is saying, so as to avoid controversy. That said, for us at MRT, this summer, we will experience both aspects of heat.

We scheduled some much needed maintenance and rehabbing of our building for this summer. We are installing new security doors. We have more restorative work scheduled for the roof.

We are currently in the midst of conversations on some building and decoration updates, as well. While these are necessary tasks, one of the things I love about our MRT family is that we are not stuck in an “Edifice Complex.” We are growing an edifice consciousness, but we are still (blessedly) far more concerned with what happens inside our building than the gilding of the building itself.

To that end, Magda Reyes begins her tenure as our new Congregational Educator. She has incredible experience innovating education and building ties between a religious school and the wider congregation. She will be here in July, please come meet her.

Over the course of the coming Holy Days, we will outline a new congregational mission to combat homelessness. We anticipate creating opportunities for people of all ages to get involved in the effort so that fewer people in our communities will live in distress.

This upcoming year is our 60th anniversary. We plan to celebrate our life and growth over a series of special Shabbat services, a wonderful gala, and with diligent work and amazing love, we intend to burn our mortgage.

It will be hot outdoors, and the “sweat equity” of our leadership and volunteers will demonstrate the feverish pitch with which we are working. At the same time, what we seek to accomplish is pretty awesome and will attract a lot of positive attention throughout our membership and across the community.

We ask that you join in the work in ways that can make sense for you and your family. I know that the effort you will expend will come back to you in joy and fulfillment. Have a great summer and don't be a stranger!

FROM CANTOR GABRIELLE CLISSOLD

On May 28th my father was admitted into the hospital with a perforation in his colon due to diverticulitis. Amidst all of this I was busy at MRT with amazing work: a mini concert for our Legacy donors, B'nai Mitzvah, Weddings, Shabbat worship etc... in addition I had the added challenges of three day Jury Duty obligation and dealing with an ongoing serious roof problem in my home. We were praying for my father and practically living at the hospital because he was in extremely critical condition in the ICU at Robert Wood Johnson after his surgery. In fact, for four days we were unsure if he would live-although he does not believe this now that he is well. Add to that managing my mother's care, who is in the middle stages of Alzheimer's and some other challenges I can no longer recall, as well as trying

to celebrate Simon's Graduation from 8th grade and Asher's 18th birthday and Asher's college advising day.

Simultaneously I informed our temple about what was going on and MRT sprang into action! Everyone's support enabled us to manage this extremely narrow place. Our synagogue is filled with caring and loving people who have lovingly bombarded our family with kindness. It has made our Mitzrayim – which literally means a narrow place – so much easier. In a few days we will celebrate Asher's High School Graduation, Simon's Birthday and Father's Day. Today this day has even more meaning to us as we were not sure what would be for my father. That is what belonging to a synagogue does. If you have ever wondered why being part of a sacred community is important – I can assure you that it makes all the difference as you attempt to go through life.

What I am going through is typical. Parents who live long lives will age, children will always need attention, complicated will things happen to our homes; the bitter and sweet coalesce and life is challenging. But the supportive community of MRT made it possible for us to get through this. If you ever have anything you need, I hope you will lean on us so we can be there when you go through Mitzrayim-your own narrow place.

This summer I hope to see you at our beach services and outdoor services in our meditation garden over the Summer months. I will be working with our youth at URJ Camp Harlam for two weeks in July and August. Our volunteer choir has begun preparing for the High Holy Days. We have so much to celebrate at MRT!

FROM THE SISTERHOOD

Dear Sistahs,

Summer has arrived! It's amazing how winter just kept lingering on and on this year!

We have 3 Sisterhood Scholarship recipients this year who have done so much with and for MRT and the local community. They are Jonah Brewer, Emily Health and Ilana Guadette D'Souza. We also want to acknowledge a 4th recipient, Rachel Romanick, for her essay. We wish all of our MRT senior high school students good luck as they move on to the next chapter in their lives!

Speaking of next chapters, please join me as we celebrate Dan, and his fiancée, Ellie, at their pre-wedding Aufruf at the beach service on August 10th. A light supper will be provided, but BYOB.

I would like to present you with your new sisterhood co-presidents, Nancy Zaslowe and Ellen Goldberg. They have been working hard to catch up on the background stuff, so they are well ahead of the game as they take on this role. I have enjoyed meeting with them and transferring and sharing information.

For me, it is bittersweet to step down from my post. I've really enjoyed my role as sisterhood president. But, I do not currently have the luxury of the time it takes to fulfill this role more fully. Instead of doing another term of 2 years, I thought it best to pass the torch! I so appreciate your support these past 2 years. We all share the task of making sisterhood successful, so I want to thank each and every one of the members of sisterhood!

So... Welcome Nancy and Ellen! Please tell our "sistahs" what they have to look forward to this summer....

FROM ELLEN GOLDBERG

I am so excited to begin this new position as Co-President of our Sisterhood with Nancy! My husband, Jay, and I have been members of MRT since 1996 and have had so many wonderful experiences here. We raised our two sons, Josh and Jeremy, who both had their Bar Mitzvahs and confirmations at this temple. I am not sure when I joined the Sisterhood, but it has been many years, that's for sure. It is one of the things I love the most about our synagogue. Some of my closest friends have come from my involvement in our Sisterhood.

FROM NANCY ZASLOWE

As Ellen stated, I too am excited to be part of our MRT Family. My husband, Peter, and I joined the congregation in 2015. It's wonderful to find such an inclusive group of women who epitomize the word Sisterhood! I'm so excited to join with Ellen to continue to nurture and grow our organization with fun, exciting and profitable activities to help support MRT! I look forward to meeting all of you and if you have any suggestions as to an event we can hold, please don't hesitate to contact us.

To kick start our summer, we have a pool party happening on Monday, July 9th starting at 5:30. Our next fabulous event is a beach party luncheon in Long Branch on August 14 starting at 11 AM. If that isn't enough fun, we have the annual Shrewsbury Yacht club dinner and book swap on the evening of August 22. It is so great to get together with our "sistahs" and have a good time no matter what we do. Please come and join us. If you have any questions or suggestions, you can always email us at mrtsister@gmail.com or sisterhood@monmouthreformtemple.org

Shalom,
Karen, Ellen and Nancy

FROM THE MEN'S CLUB

Our Men's Club has been busy organizing various social events. If you have attended some, I am sure you had a great time, if you have not, there will be more opportunities for you to participate in what we offer and join in the fun.

Some of our events are organized with our Sisterhood and they are a nice group to work with.

Our new series: Jewish Heritage discussions with Rabbi Kline is becoming popular, we already had 4 sessions, stay tuned for our next session topic and date.

A few recent events were:

- Bernie Brandwene Baseball Outing / Lakewood Blueclaws game
- Rum and the Rabbis / Jewish Heritage Discussions with Rabbi Kline

Upcoming events we are planning include:

- Bowling Party
- Additional topics/dates (TBD) for Jewish Heritage discussions with Rabbi Kline
- Murder Mystery (combined event with Sisterhood)
- Sock Hop (combined event with Sisterhood)

We will be taking a meeting break over the summer.

Our next meeting will be **Tuesday, September 11, 7:00 PM – 8:30 PM**

Going forward Men's Club will be meeting bi-monthly:

Odd months – 2nd Tuesday of the month from 7:00 PM – 8:30 PM

Come to one of our meetings or events and be a part of what's happening.

If you have an idea for an event, please let me know.

Thank you
Scott Schneider
MRT Men's Club President
srsgroup25@gmail.com
732-500-3848

FROM ISRAEL AFFAIRS CHAIR ELEANOR RUBIN

Here, at MRT, we recently celebrated Yom HaShoah, Holocaust Memorial Day, along with other Jewish communities worldwide. In Israel, Yom Ha Shoah is called Remembrance Day for Holocaust and Heroism. It takes place every year on the 27th day of Nisan, 5708, which this year was April 12, 2018.

Later in the year, Israel celebrates Yom Yerushalayim, Jerusalem Reunification Day after the 1967 war. That takes place on the 28th day of Iyar, 5708, which this year is May 12, 2018.

In addition to Yom HaShoah and Yom Yerushalayim, there were 2 other holidays celebrated in Israel in juxtaposition with each other, one after the other, that can leave a participant breathless and emotionally moved. They are Yom HaZikaron, Memorial Day, and Yom HaAtzmaut,

Independence Day.

Yom HaZikaron, Memorial Day, (the 4th of Iyar, 5708; April 17, 2018) honors those whose lives were lost in the struggle that led to the establishment of the State of Israel and all military personnel who were killed while on active duty in Israel's armed forces. It takes place from sunset to sunset and starts officially with its most notable feature, the sound of a siren throughout the country when all traffic and daily activities come to a halt. All places of public entertainment, theatres, cinemas, nightclubs, pubs are closed during the 24 hour period of Yom HaZikaron. Having been in Israel several times during this period, I recall hearing the siren while my husband and I were driving through town. We immediately pulled over to the side of the road, left our car and stood in silence for 2 minutes along with other motorists until the all clear sounded. On another occasion, a different year, I was in an office building at a meeting with several people. At the sound of the siren, we all left the building and stood outside on the street, in silence.

Almost every high school has a "memorial corner" with photos of students who had graduated, joined the IDF and had lost their lives serving in the army. Israel is such a small country (we all know it is about the size of New Jersey) that there is no family that has not had a personal loss or loss of a friend or neighbor. Yom HaZikaron is a somber day throughout the country.

Then an amazing thing happens. Yom HaAtzmaut, Independence Day, (on the 5th day of Iyar, 5708 / April 19, 2018) starts at sundown with parties and dances, singing and flags flying, speeches, military performances and celebratory gatherings throughout the country. This day was established by David Ben Gurion, Israel's first Prime Minister on May 14, 1948 when he publicly read Israel's Declaration of Independence. From a day of mourning, remembering the many losses since the State was declared, the atmosphere suddenly changes and joyful festivities begin. This takes place in homes throughout the country and mostly on the streets and in the parks where families and friends gather to celebrate the freedom of the Jewish homeland. On one of these days, I was at an Air Force installation and experienced a performance of Israel's Air Force with dozens of planes flying in unison and then in breathtaking balletic forms. It was truly awesome.

To be sure, not all Israelis participate in these celebrations. Some Jewish groups believe that the creation of the State was a mistake, in fact, a sin. They may wave black flags on Yom HaAtzmaut. Some Arab Israelis consider it a day of mourning, calling it al-Nakba, the disaster, the day they feel caused them to lose their national identity. For these Israelis, it is nothing to celebrate. Life in Israel is beautiful and complicated.

FROM GAN MAZON – MRT'S GARDEN OF PLENTY

Gan Mazon: MRT'S "Garden of Plenty"

*David Levinsky

davidlevinsky@optonline.net

*indicates temple member

Our few, dedicated volunteers have been busy since the Bulletin's last issue. Two truckloads of compost were wheel barrowed into our 3,000 square foot garden and raked evenly throughout. To prevent weeds, the garden was covered with four layers of newspaper followed by a layer of salt hay. This preparation phase for planting was time consuming, hard work taken on by a small crew of social action minded temple and non-temple volunteers.

So far, 2018 has been an unusual season for GAN MAZON. We were finally able to plant our cool weather crops at the end of April. Our first harvest of lettuce and collards, picked on May 30, was a bonanza. Gloria Gross and I carefully picked and packed 109 lbs. of collards and lettuce into 11 boxes. *Sue St. Lifer delivered the bounty to the Jewish Family and Children's Service in Asbury Park for its weekly food distribution.

Our summer crops were finally put into the soil on June 8. Several varieties of tomatoes and peppers were planted first, then beets, beans, and eggplant. Winter and summer squash varieties will be planted around July 4. Fortunately for Gan Mazon, Master Gardener Gloria Gross grew all of our disease resistant tomato plants from seed specifically for our garden.

Hopefully, followers of this column made it to this point in the article. Due to the food distribution schedules of JFCS and Open Door in Freehold, Gan Mazon desperately needs someone to coordinate garden volunteers preferring to work in the evening either due to unavailability during the day or a preference for cooler conditions. This is not a veiled attempt to find a successor, but a way to involve much needed volunteers who have expressed regret at not being able to help out. Please contact me if interested.

IT TAKES A TEMPLE AND FRIENDS

*David Kahn (top left) and *Wayne Hallard (top right) shown spreading compost. Gloria Gross (bottom left) harvesting collards and David (bottom right) spreading newspaper and salt hay. Not shown are Master Gardener Denise Fredricks, Charlie Gross, *Ellen Goldberg, *Joel Smith, and Brett Tuller.

Due to the garden's enlargement, new and returning volunteers are needed.

Become a 2018 volunteer. Gardening experience is not required and physical limitations are no problem. As the season progresses, there are jobs for ALL: harvesting, pruning, staking, tying up stems, plant inspection and sometimes watering and cleaning produce. Join Gan Mazon for the satisfaction of helping appreciative, needy families.

Best wishes for a terrific summer, David

THE CONGREGATION EXTENDS CONDOLENCES TO

Ellen Rubinstein and Ernie Guenzburger on the loss of her father, Jacob Rubinstein
 Lori and Richard Saybolt on the loss of her mother Beverly Wolf
 The family of long-time member Claire Mausner
 JoAnn Kurry on the loss of her husband, Rabbi Bill Kurry
 Caryn Berman on the loss of her uncle, Martin S. Schechter
 Kerry and Evan Krachman on the loss of her father, Evan Herbert

THE CONGREGATION EXTENDS MAZEL TOV TO

Karen Karl and John Heidema on the birth of a grandson Henry Vincent
 Kerry and Evan Krachman on the birth of a grandchild, Eli Pin'Has Steiner
 Sam and Anne Goodman on the birth of a son, Evan Sanford Goodman
 Carol and Jay Brichke on the marriage of their daughter Laura to Alex Johnson
 Heather and Steven Rosen on the birth of a son Mitchell Grant in March, 2018

YAHRTZEITS (read date based on when they occur)

At MRT, loved ones are memorialized with Kaddish at the Shabbat service on or following their Yahrzeit. If you would like someone's name read on a different Shabbat please contact the office or see the Rabbi or Cantor just prior to services.

NAMES TO BE READ ON FRIDAY, JULY 6TH SERVICES AT 6PM

*Leah Alexander, Linda Poling, Pearl Shagan, Pauline Volgerstein, Jack Barshack, Rabbi Steven Mills, *Seymour St. Lifer, *Abraham Frankel, *George Rosin, Samuel Clyman, *Murray Collier, Joseph Grossman, Jeanette Mindel, Sara Phillips, Irving Schneider
 Gabriel Silverman, George Cook, Gay Fehrenbach, Hugh Harran, Ruth Kaplan, *Milton I. Marx, Camille Pratt, Esther Prince, *George Ruby

NAMES TO BE READ ON FRIDAY, JULY 13TH SERVICES AT 6PM

Edith Karl, Leon Levin, Tina Block, Mark Copley, *Joseph Singer, Bernard Merlis, Bentley Cooper, Jack Fleischer, *Col. Morton Grotenstein, Paul Winkler, Emma Heyman, Joan Lang, Martin Sheer

NAMES TO BE READ ON FRIDAY, JULY 20TH SERVICES AT 6PM

Florence Bernard, *Frances Gordon, *Dr. Sidney Neiderhoffer, Abraham Reiss, George Seligman, *Glynn Stacey Waldman, *Jacob Kesselman, *Martin Slater, Mabel M. Cooper, *Becky Rosenbaum, Herman Teitelbaum, *Emily Lansky, Leslie Alan Marsh, Frances Berk, Ella May Moore

NAMES TO BE READ ON FRIDAY, JULY 27TH SERVICES AT 6PM

*Samuel L. Miller, Jean Neuhauser, Benjamin Einhorn, *Reba Ostroff, *Jugo J. Braun, *Dr. Abraham Collis, Charles Wertheim, *Helen Berg, *Julius Brightman, Harold Meistrich, Janice Williams, *Henrietta Yagoda, *Jack Gardy, *Jessie Levine, David Frank Goldberg, Celia Kahn, Nancy Silver

NAMES TO BE READ ON FRIDAY, AUGUST 3RD SERVICES AT 6PM

*Rose Brenner, William Hillson, *Frank Kipnis, Ruth Moskovitz, *Samuel Offenhenden, *Rhoda Leisner, *Irving Schulman, Irving Mandelbaum, *Evelyn Taksel, *Bradley Blonder, Addie Gabel, Mina Kasdan, Annette Katz, Rhea Rath Vera Cooper, Edith Fleischer, Ralph Rapisardi, *Lt. Howard Jon Schnabolk, *Michael Simms, Morris Cowan, *Frieda Heffes, Edward Volgerstein

NAMES TO BE READ ON FRIDAY, AUGUST 10TH SERVICES AT 7PM AT THE BEACH

*Esther Baker, Florence Blanche, Marvin Rosenberg, *Maurice Schwartz, Paul Scott, *Mildred B. Cohen, Arthur Farber, Phyllis Herbert, *Renee Sosin Schlosberg, *Louis Gold, Lloyd Shapiro, Harold Cohan, Gerritt Heidema, Harold Kaplan, Helene Prince, *Ralph Schlosberg, *Rose Halpern Zager, *Stacey Mira Bassin, Nancy Leeds

NAMES TO BE READ ON FRIDAY, AUGUST 17TH SERVICES AT 6PM

Anita Basen, Daphne Calderwood, Harold Gabel, *Lee Garin, Robert D. Gelber, MD, *Charles Komar, Anne Potter, Angelo Vicenzi, Nettie Auerbac, Etta Hillson, Esther Rapisardo, Stella Gittelman, Ethel Alpine Semer, *Esther Brandwene, Lorraine Leifman, *Louis Sternberg, *Arthur Rosenzweig, Joseph Vogel, Jacob Gilstein, Philip Cole, Rose Cook, *Samuel Friedman, Carl Goodstein, Ferol Elaine Gult, Sidney Sabin

NAMES TO BE READ ON FRIDAY, AUGUST 24TH SERVICES AT 6PM

Alonzo Brewer, Ida Finkelstein, Dorothy N. Fox, Louis Sills, Esther Adelstein, Leonard Danzig, Elinor Tischman, *Emanuel Yagoda, *Ann Baron, *Jack Shiffman, *Janet E. Zatt, *Arthur H. Baker, Fay Grand, *Philip Huber, *Gwen Kurry, Max Ulanet, Dorothy Choate, Frank Russo, *Gloria St. Lifer, Toby Garson, Adeline Gershan, Stephen Morris, Seymour Tell, *Sadie Feld Wallerstein

NAMES TO BE READ ON FRIDAY, AUGUST 31ST SERVICES AT 6PM

Rose Boyer, *Natalie Riger Huber, *Elaine Weisbrot, *Clayton Fishman, August Knop, *Lillian Kohn, Nicholas Mazzarella, Morris Yellenberg, Penrose Berman, *Isaac Blonder, *Bernard Goldberg, Edward Keezer, Anita Uhrmacher, Samuel Haratz, *Harold Mausner, *Milton A. Mausner, Theodore Atlas, David Jones, *Frieda Jung Lillian Davis Kaswiner, *Eve Leppel, Alan Lowenstein, Milton Stone, Louis Tiplitz

**Indicates that a Memorial Plaque is hanging in the MRT sanctuary ensuring that their yahrtzeit will be observed in perpetuity. Plaques can be purchased by contacting the MRT office. They are hung on the side walls of the sanctuary. Space is available on both walls. Cost per plaque is \$400.*

Rabbi's Discretionary Fund:In Memory Of:

Bernie Brandwene—Lois Giovacchini
Beverly Wolf—Lori and Richard Saybolt
Jack Rubinstein—Nadine and Eugene Vicenzi
Charles Loebel—Nancy and Arthur Loebel
Anne Klein—Caryl and Charles Sills
Herbert Shapiro—Barbara and Stephen Bosonac
Rabbi Bill Kurry—Anne & Sam Goodman, Cheryl & Stephen Gaudette
Jacqueline K. Aronson—Howard P. Aronson
Rabbi Aaron Panken—Joel and Marilyn Morgovsky
Rose Deutsch—Dee Kaplan
Ruth Mandelbaum—Anita Spector
Etta Unterman—Amy and Michael and Unterman
Esther Morgovsky—Joel and Marilyn Morgovsky
Ruth Rechnitz—Robert and Joan Rechnitz

In Honor Of:

Samantha Kelner's Bat Mitzvah—Karin and Jamie Kelner
Tristan Smith and Ande Gumm Wedding—Nancy and Carey Smith
Ava and Jake Schwartz B'nai Mitzvah—Lori and Steve Schwartz
The babynaming of our grandson, Eli Pin'has Steiner—Evan & Kerry Krachman
Their granddaughter Anora Nelson baby naming—Laurie & David Schertz
Reese Bosonac's Bat Mitzvah—Jessica and Matthew Stepanski
Norah Anderson's Bat Mitzvah—Jennifer and David Anderson
Reese Bosonac's Bat Mitzvah—Barbara and Stephen Bosonac
Judith Wigdortz's granddaughter's Bat Mitzvah—Anita Spector

Adult Education Fund:

Eleanor Goodman

In Memory of:

Donald Golden—Sheila and Zach Gilstein
Jane Medalie and M.E. Medalie—Phyllis Rosenberg
Rabbi Bill Kurry—Barbara Miller
Bill Kurry—Kay and Jay Wiesenfeld
Lawrence Wigdortz—Judith Wigdortz
Robert Rubin—Eleanor Rubin

In Honor Of:

Eleanor Rubin's tenure as Adult Education Chair—Wayne and Deborah Hallard
The Confirmation Class of 5778-Richard and Sheila Sachs

Arts & Decoration Fund:In Memory of:

Sidney Martin—Susan Martin

Baldwin Davidson Memorial Scholarship Fund:In Memory Of:

Confirmation Class—Marjorie and Robert Wold

Building Fund:In Memory of:

Bernie Brandwene—Anne C. Taylor, Jeff and Steve Willard/Mahan, William Franssen

Cantor's Fund:

Get Well Wishes to Cantor Clissold—Cheryl and Stephen Gaudette

In Memory Of:

Morris Bogdonoff—The Bogdonoff Family
Donald S. Golden—Karen and David Levinsky
Jacob Rubinstein—Karen and David Levinsky, Eleanor Rubin, Lynne and Elliott Familant, Dari and Steve Kennedy, Cheryl and Stephen Gaudette
Beverly Wolf—Richard C. Saybolt
David Metz—Paula and Larry Metz
Lillian Shapiro—Barbara and Stephen Bosonac
Henry Greenberg—Roslyn Greenberg
Jacob Rubinstein—Joel and Marilyn Morgovsky
Annette Marks—Ellie Goodman
Joyce Marks—Ellie Goodman

In Honor Of:

Samantha Kelner's Bat Mitzvah—Karin and Jamie Kelner
Amanda Cole's Engagement—Nadine and Eugene Vicenzi
Ava and Jake Schwartz B'nai Mitzvah—Lori and Steve Schwartz
Cantor Clissold's new contract—Wayne and Deborah Hallard
Dari Kennedy's Special Birthday—Cheryl and Stephen Gaudette
Norah Anderson's Bat Mitzvah—Jennifer and David Anderson
Reese Bosonac's Bat Mitzvah—Jessica and Matthew Stepanski

Caring Network Fund:In Memory Of:

Rose Spellman—Ellen and Donald Byck
LaVonne Rimondi—Karin and Joe Stein
Marcy LeoGrande—Phyllis Glassberg
Rabbi Bill Kurry—Karen and David Levinsky
William Rimondi—Karin and Joe Stein

Gan Mazon Fund:

Dari and Steve Kennedy

In Memory Of:

Harry Stein—Karin and Joe Stein
Donald Hallard—Wayne and Deborah Hallard
Vivian J. Russo—Wayne and Deborah Hallard
Evan Herbert—Karen and David Levinsky

Homeless Fund:In Memory Of:

Carolyn Meyer—Maurice and Irma Meyer
Irene Weisbrot—Steven Weisbrot
Rabbi Bill Kurry—Trudy and Stephen Goldsmith, Sherry and Edward Kosberg
Ruth Singer—Barbara and Don Borges
Michael Ruggera—Barbara and Don Borges
Harry Marks—Irma and Pete Meyer
Jane Stepanski—Jessica and Matthew Stepanski

In Honor Of:

Cheryl Gaudette's Birthday—Nadine and Eugene Vicenzi

General Fund:In Memory Of:

Donald Mintz—Wayne and Deborah Hallard
 Bernard Brandwene—Harmon Butler
 Alexander Kaplan—Lori and Richard Saybolt
 Catherine Saybolt—Lori and Richard Saybolt
 Beverly Wolf—Anne and Samuel Goodman
 Claire Mausner—Anne and Samuel Goodman
 William Wolf—Lori and Richard Saybolt
 Marcy LeoGrande—Phyllis Glassberg
 Arlene Batzar—Rory and Seth Batzar
 Joseph Frankel—Susan Frankel
 Irving and Evelyn Bergson—Leslie Bergson
 Alvin Frank—Carol B. Frank
 Stella Gittleman—Lois Kline
 Stanley Kline—Lois Kline
 Evan Herbert—Anne and Sam Goodman
 Beatrice K. Simon—Alan and Maxine Klatsky

In Honor Of:

The Bat Mitzvahs of Anita Spector's two granddaughters—
 Howard and Susan Schwartz
 The wedding of Laura Brichke and Alex Johnson—Susan and
 Marc Haspel
 Thank you for celebrating our wedding with us!—Alex Johnson
 and Laura Brichke

L'taken Trip Donation

Dean and Sharyn Ross

Library Fund:In Memory Of:

Ruth Singer—Barbara and Don Borges
 Michael Ruggera—Barbara and Don Borges

Mazon Fund:In Memory Of:

Herman Albert—Joyce and John Christie
 Bill Kurry—Susan and Bob St. Lifer
 Evan Herbert—Jay and Kay Wiesenfeld

Oneg Fund:In Memory Of:

Donald Golden—Cheryl and Stephen Gaudette
 Martha Vicenzi—Nadine Vicenzi
 Bert Samuel Morgovsky—Joel Morgovsky
 Samuel Semer—Susan Martin
 Mollie Golden—Beverly and Mark Gruensfelder
 William Kravitz—Shelley and Lawrence Gordon

Prayer Book Fund:In Memory Of:

Rabbi Bill Kurry—Joel and Marilyn Morgovsky

Adam Greenfield Religious School Fund:In Memory Of:

Gerhard Huegel—Claudia Huegel and Daniel LeRoy
 Donald Golden—Nadine and Eugene Vicenzi

In Honor of:

Sam and Anne Goodman on the birth of their son Evan Sanford—
 Wayne and Deborah Hallard
 The Confirmation Class—Kay and Jay Wiesenfeld

RSJP Endowment Fund:

Menorah Winston

In Honor of:

Rabbi Sally J. Priesand—Menorah Winston

Scholar-in-Residence Fund:In Memory Of:

Rose Straus—Bobbie Goldstein
 Rabbi Bill Kurry—Richard and Sheila Sachs

Sisterhood Fund:

Get well wishes to Lois Wilkes—Cheryl and Stephen Gaudette

In Memory Of:

Jacob Rubinstein—Sam and Anne Goodman

Sisterhood Scholarship Fund:In Memory Of:

Solomon Jochnowitz—Carol and Jo Jochnowitz
 Irma Ruth Lester—Faith and Brian Leifman

Sisterhood Helps Fund:In Memory Of:

Henry Jung—Trudy and Stephen Goldsmith

Social Action Fund:In Memory Of:

Rabbi Bill Kurry—Marjorie and Robert Wold

Youth Group Fund:In Memory Of:

Jacob Rubinstein—Sheila and Zach Gilstein
 Beverly Wolf—Cheryl and Stephen Gaudette
 Lucas Viscomi—Samantha and David Viscomi

In Honor Of:

Karen Karl and John Heidema's new grandchild—Cheryl and
 Stephen Gaudette
 Sam and Anne Goodman's new son Evan Sanford Goodman—
 Karen and David Levinsky
 The 2018 Confirmation Class—Karen and David Levinsky

UPCOMING EVENTS CALENDAR

July 2018

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2 Office Closed	3 8am Coffee at Shapiro's 12pm Office Closing 7pm Exec Comm	4 Office Closed	5 1pm Office Closing	6 Office Closed 3:45pm Shabbat@Chelsea 6pm Shabbat Services	7 9:30am Torah Talks Study
8	9 Office Closed 5:30pm Sis Pool Party offsite 7:30pm Men's Club	10 8am Coffee at Shapiro's 3pm Office Closing 7pm Orchid Society	11 1pm Office Closing 7pm Ritual	12 1pm Office Closing	13 11:30am Office Closing 6pm Shabbat Services	14 9:30am Torah Talks Study
15	16 Office Closed	17 8am Coffee at Shapiro's 3pm Office Closing 7pm Board meeting	18 1pm Office Closing	19 1pm Office Closing 6:30pm Membership	20 11:30am Office Closing 3:45pm Shabbat@Chelsea 6pm Shabbat Services Shabbat Limud	21 9:30am Torah Talks Study
22	23 Office Closed	24 8am Coffee at Shapiro's 3pm Office Closing	25 1pm Office Closing	26 1pm Office Closing 7:45pm Choir	27 11:30am Office Closing 6pm Shabbat Services Garden Shabbat Musical Sub-Julia Feigus	28 9:30am Torah Talks Study
29	30 Office Closed	31 8am Coffee at Shapiro's 9:45am Study Group 3pm Office Closing	1	2	3	4

August 2018

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
29	30	31	1 1pm Office Closing	2 1pm Office Closing 7:45pm Choir	3 11:30am Office Closing 3:45pm Shabbat@Chelsea 6pm Shabbat Services Ilana Goldman musical sub	4 9:30am Torah Talks Study
5	6 Office Closed	7 8am Coffee at Shapiro's 3pm Office Closing 7pm Exec Comm	8 1pm Office Closing 7pm Ritual	9 1pm Office Closing 7:45pm Choir	10 11:30am Office Closing SHABBAT AT BEACH 6pm Dinner & Beachchair 7pm Shabbat Service at 7 Pres Kahn Aufruf	11 9:30am Torah Talks Study
12	13 Office Closed	14 8am Coffee at Shapiro's 9:45am Study Group 3pm Office Closing	15 1pm Office Closing	16 1pm Office Closing 7:45pm Choir	17 11:30am Office Closing 6pm Shabbat Services Garden Shabbat Ilana Goldman musical sub	18 9:30am Torah Talks Study
19	20 Red Bank Y in SH Office Closed	21 Red Bank Y in SH 8am Coffee at Shapiro's 3pm Office Closing 7pm Board meeting	22 Red Bank Y in SH 1pm Office Closing 7pm MCC	23 Red Bank Y in SH 1pm Office Closing 7:45pm Choir	24 Red Bank Y in SH 11:30am Office Closing 6pm Shabbat Services MRT Volunteer Choir musical subs	25 9:30am Torah Talks Study
26	27 Office Closed	28 8am Coffee at Shapiro's 3pm Office Closing	29 1pm Office Closing	30 1pm Office Closing 7:45pm Choir	31 11:30am Office Closing 6pm Shabbat Services Ilana Goldman musical sub	1 9:30am Torah Talks Study

MONMOUTH REFORM TEMPLE
332 HANCE AVENUE
TINTON FALLS, NJ 07724
732-747-9365
WWW.MONMOUTHREFORMTEMPLE.ORG

MRT STAFF

Rabbi Marc A. Kline

rabbimarc@monmouthreformtemple.org

Cantor Gabrielle Clissold

cantorclissold@monmouthreformtemple.org

Rabbi Emerita Sally J. Priesand

rsjp@optonline.net

Helene Messer, Executive Director

helene@monmouthreformtemple.org

Magda Reyes, Director of Education MAJE

magda@monmouthreformtemple.org

Phyllis Berry, Office Assistant, Religious School Assistant

phyllis@monmouthreformtemple.org

Julia Feigus, Bulletin Production & Marketing Manager

julia@monmouthreformtemple.org

