

Congregation Ohr Torah

Weekly Announcements

<http://www.ohrtorah.net>

48 Edgemount Road Edison, NJ 08817

Rabbi Yaakov Luban – Rabbi

Russell Adler- President

Parshas Teruma

2 Adar 5775

February 21, 2015

Candlelighting:	5:20PM
Mincha:	5:30 PM
Shacharis:	7:45, 9:00 & 9:15 AM
<i>Rabbi Hoffman's Shiur after Hashkama</i>	
Sof Z'man Krias Shma (G'RA):	9:27AM
<i>Rabbi Luban's Sotah Shiur – 4:25PM</i>	
Mincha:	1:45 & 5:15 PM
<i>Shalosh Seudos Speaker: Yussi Strauch</i>	
Maariv:	6:25 PM
Weekday Shacharis:	
Sun.	7:15, 8 & 9 AM
Mon., Thu.	6:20, 7:05, & 8 AM
Tue, Wed, Fri.	6:30, 7:10 & 8 AM
Weekday Mincha/ Maariv:	5:30PM
<i>R. Luban's Sheilos Uteshuvos Shiur- cancelled this week</i>	
<i>Rabbi Sauer's Daf Yomi Iyuan Shiur – Sunday after 7:15 Shacharis</i>	
<i>Rabbi Billowitz' Halacha Shiur – Sunday after 8 AM Shacharis</i>	
<i>Kollel Learning: Weds. 8-10:10 PM</i>	
Weekday Maariv	7:30 & 10:10 PM
Daf Yomi Schedule:	
Monday-Thursday - after 7:30 Maariv	
Friday-after Kabbolas Shabbos & Maariv	
Shabbos -8:15 AM & after Hashkama	
Sunday-after 8AM Shacharis	

KIDDUSH

Kiddush this week is being sponsored by Susan and Leibe Haller in honor of Benji's Aufruf.

To sponsor a Kiddush or reserve the Kiddush room, please contact Mel Barenholtz by email: mbarenh@yahoo.com. Kiddush sponsorship is available for March 7th, 14th, 21st & 28th.

SHALOSH SEUDOS

Shalosh Seudos is co-sponsored by:

-Charyn and Harvey Atlas to commemorate the Yahrzeit of Harvey's father, Moshe Yehuda ben Shalom, Z"L.

-Rebecca and Israel Rivkin in memory of Rebecca's father Rabbi Jacob Bulka Harav Chaim Yaakov ben Yitzchak, Z"L.

ANNUAL DINNER/

JOEL ADLER TRIBUTE

Please reserve the evening of March 8, 2015 to pay tribute to Honey and Max Wisotsky and Rena and Jeff Klein who have done so much for our Shul and community. For further info, please contact dinner chairpersons, Gila and Efraim Gerzberg and Riki and Robert Kreitman.

At this year's dinner we will also be making a special tribute to our dear friend and Gabbai, Joel Adler A"H. To honor Joel and be included as a sponsor for this tribute kindly send your \$36 donation payable to Ohr Torah to Robert Kreitman by February 28th.

CHAZZAN PROBEH

Ohr Torah will welcome Cantor Meir Goldberg as our guest Chazan this Shabbos. Meir will lead Kabbalat Shabbat on Friday night and Musaf on Shabbat day.

He will demonstrate a number of Rosh Hashanah and Yom Kippur Tefilot 15 minutes after conclusion of davening on Shabbat Day. Cantor Meir Goldberg was born and raised in Tel Aviv, Israel, and came to the US with his family at the age of 14. At an early age, he received his passion for singing and chazzanut from his father, who was a cantor in the IDF. Cantor Goldberg had voice coaching with teachers from the Julliard School in NYC but most of his knowledge of music, nusach and being a shaliach tzibur emanates from his father Arie Goldberg. Cantor Goldberg has officiated as the full time Chazzan of Congregation Etz Chaim of Flatbush (Brooklyn, NY) since he was 19. He appeared on the Chabad Telethon in 2010 and has been the guest Chazzan in many synagogues around the U.S., including Park East Synagogue (NYC), Congregation Kneseth Israel (The White Shul), Kingsway Jewish Center (Brooklyn, NY) and most recently has been at the Palm Beach Synagogue.

MAZEL TOV

... to Susan and Leibe Haller on the Aufruf of their son Benji this Shabbos and his forthcoming marriage to Batsheva Loeffler. Mazel Tov to Benji's siblings, Dani & Riki, Josh & Yael, Eli & Kimmy, Gabi & Leora and their families, to Yidel and Erica Loeffler and family, and to Benji's grandmother. Mrs. Marsha Malin.

SHAIMOS COLLECTION

Congregation Ohr Torah will hold this year's community Shaimos Collection on Sunday, March 8 from 9:30AM to 5PM. The cost is \$20 per large garbage sized bags. Please make all checks out to Congregation Ohr Torah. (Coordinator/questions) Barry Siegel, siegeldad@optonline.net

Seforim sale: There will also be a used Seforim sale at this time, Great Bargains!!! Come find your hard-to-find and/or out-of-print books and stock up your home libraries

ALIYA CARD - PROJECT UPDATE

The Gabbaim are in the process of updating the members' Aliya cards. As this task has not been done in quite some time, we ask that the entire membership complete the online form by no later than *March 8th*. The form can be accessed from the Ohr Torah website, <http://ohrtorah.net/> and click on the

right side where it says "View/Update Member Information". Once a member has registered, he/she can log on using their chosen credentials to view and/or update their data at any time.

SCHOLAR IN RESIDENCE

On the weekend of Shabbat Zachor, February 27-28, Ohr Torah will be hosting Rabbi Ari Kahn, as scholar in residence. The author of several books, including a series of works on the weekly Parsha, *Echoes of Eden*, Rabbi Kahn is Director of Foreign Student Programs at Bar-Ilan University, and teaches at the women's seminary MATAN. If you are interested in sponsoring the scholar in residence, please contact Yosef Schreiber.

UPCOMING OHR TORAH EVENTS

Feb 27-28 - Rabbi Ari Kahn

Scholar in residence program

March 13-14 - Shabbat across America

April 26 10 AM - Malcolm Hoenlein

May 15-16 - Rabbi Steven Weil Orthodox Union community Shabbaton program

OHR TORAH YOUTH DEPT. EVENTS

-On Motzei Shabbat February 28th starting at 7:30 PM until 8:45 PM at Congregation Ohr Torah, the youth department will have a fun dance program for girls in grades 1 thru 5. For girls, Marla Rottenstreich will lead your girls in Zumba and Line Dancing with lively music and other surprises. In addition we will have several flavors of frozen yogurt to choose from. The cost for all this fun is just \$12 per child in advance or \$15 at the door.

-On Wednesday March 4th, Ohr Torah has a grand celebration planned for Purim night. It will be a magical evening as we will have Shawn the Magician and Comedian

entertaining our children starting at 7:00 PM in the YFM room during Megillah reading upstairs. Also, there will be a face painter/balloonist in Classroom 3 who will be entertaining your children as well.

-On Sunday March 15th starting at 12 PM get ready for an amazing day of educational, entertaining and fun youth activities for your children at Ohr Torah while you prepare for Pesach. All the exciting details are listed below -

First, Rabbi Druin from Sofer on Site will be visiting Congregation Ohr Torah on March 15, 2015 from 12:00 - 2:00 PM for a live demonstration of the work done by a Sofer in STA"M (Sefer Torah, Tefillin and Mezuzot) and children will have an opportunity to "try-it-yourself" as well. Cost is \$12 per child; max \$30 per family.

REMINDER: The emergency Defibrillators are located on the wall in the upstairs hallway and on the wall in the downstairs entry hallway. HATZOLAH OF EDISON: 732-993-8645

-Second, on Sunday March 15th at 2:15 PM, Congregation Ohr Torah will be going by school bus from the Shul to the Big Apple Circus located in a heated tent adjacent to TD Bank Ballpark in Bridgewater, NJ. We will return to the Shul at 6:00 PM. This program is for children and parents. All children six and under must be accompanied by an adult. The all-new show entitled "Metamorphosis" includes acrobats, wire-walkers, performers on a double trapeze, jugglers and many more surprises! Cost is \$30 per person including transportation for all reservations made in advance. On the day of the event, the price goes up to \$35 per person. Max \$100 per family.

You can make reservations for all the aforementioned events by sending an email to Mayer Berg at marcberg@verizon.net. Please include names and phone numbers for all attendees. In addition, checks can be dropped off at the home of Mayer Berg @15 Edgemount Road in Edison or in the Shul mailbox @ 48 Edgemount Road in Edison, NJ (please note on the check the specific OT youth event that you are paying for).

TNL - THURSDAY NIGHT LIVE

Chabura about Parsha and contemporary issues. 9:00 pm at the YFM. All are welcome. Refreshments will be served.

If you have any questions please contact Neer Even-Hen 908-227-5911.

LOST AND FOUND

Please call Lauren Maza 732-742-7066 if you find a pair of short black boots that she recently left by accident at shul.

SHABBAT ACROSS AMERICA PROGRAM AND DINNER AT OT MARCH 13-14

We are pleased to announce that Congregation Ohr Torah will once again join over 500 locations participating in Shabbat Across America, set to take place March 13-14. As part of the program the shul will be hosting an elegantly catered Friday night dinner in our social hall, with world renowned speaker and radio and television host Rabbi Daniel Lapin as our featured speaker. Delicious dessert buffet and oneg to follow dinner. The cost of the dinner is \$25/person, \$18/children 12 and under, with a family cap of \$100. We will be providing babysitting free of charge. Please make your check payable to Cong. Ohr Torah (Memo: SAA), and mail to the shul by March 8. Please attach a note to indicate the number of adults and children attending, and if you'll need the complimentary babysitting. If you are inviting guests who will need housing or lunch placement, or for any other questions, please email OT.Shabbat@gmail.com, thank you and we look forward to seeing you there! SAA Chairs; Miriam & Larry Greenman, Denise & Irwin Hametz, Rachelle & Zev Stern, Zelda & Danny Wildman.

COMMUNITY ANNOUNCEMENTS

PURIM CARDS FROM THE CHILDREN'S FUND

The Children's Fund in memory of Dina Eisner, A"H, is selling Purim Shalach Manos cards for \$2.00 each. The cards are perfect to send to all friends & relatives out of town, or even in town if you think they have received enough cookies & candy. All proceeds from the sale enable The Children's Fund to help subsidize needed services for many local children. To obtain cards, contact Tova Josefovits, 732.572.9432, Janice Lustiger 732.819.4919 or Shoshana Diskind. 732.572.7755 or e-mail request to: childrensfundhp@gmail.com.

RPRY MISHMAR LEARNING PROGRAM

RPRY Mishmar learning program is held at RPRY every Motzei Shabbat @ 7:30 Please bring your own Seforim. Cost is still only \$3.00 which includes, pizza, donuts, prizes and raffles.

YACHAD EVENT

Sunday, February 22nd from 12-2PM YACHAD will be hosting an event at REBOUNDERZ in Edison. There will be a simultaneous SIBSHOP there as well. SIBSHOPS are for siblings of people with special needs and provide an opportunity for bonding, support and plain old fun! Pizza will be served for both groups. Cost \$10 per person, maximum of \$25 per family. For more information please contact Bracha Avraham at 718.440.0099

NORPAC MISSION

NORPAC's Mission to Washington is an annual event where we bring close to a thousand citizen activists to Washington, DC, in order to advocate for a stronger U.S.-Israel relationship with Members of Congress

Join us on Wednesday, May 13, 2015. Buses leave for Washington from our area at 6:30 AM and return between 9-10 PM. There will be briefings on the bus. All meals will be provided. Register now for the early bird discount: www.norpac.net or call (201) 788-5133 Adults - \$125, Students - \$75 (must be over 12). Those under 18 must be accompanied by Parent or legal guardian) contact Marc Hanfling doddad@aol.com, Barry Wolf, Yosef Schreiber, Charles Gershbaum for more info.

ACTT

The ACTT (Achieving Change Through Torah) program helps individuals succeed in making meaningful and lasting changes in their lives. The current source book is: "Living Emunah - Achieving a Life of Serenity through Faith". For more info, see the ACTT web-site, www.actt613.org, e-mail info@actt613.org or call Phil Rosen (732) 572-8762.

STOPPING IT DEAD IN ITS TRACKS:

The Anti-Israel Movement on College Campuses What You Need to Know and How to Respond 10:15 AM on Sunday, March 8, 2015 at Congregation B'nai Tikvah, 1001 Finnegans Lane, North Brunswick, NJ Please RSVP at www.bnaitikvah.org/event/college For info regarding a private lunch reception with Ambassador Ayalon please contact greenbergdan@gmail.com

MA'AYANOT YESHIVA HIGH SCHOOL

The Ma'ayanot Yeshiva High School for Girls Annual Scholarship Fund Dinner will take place on Saturday night, March 7, 2015 at 8:30 p.m. at Cong Keter Torah in Teaneck. Please join us in honoring Rena and Menachem Schnaidman with our Keter Shem Tov Award, Chani and David Moss as our Amudei Ma'ayanot Honorees, Sharon and Ari Wieder as Parents of the Year, and

Rabbi Donny Besser as Teacher of the Year. For more info or to make a reservation, please call Pam Ennis at 201-833-4307, ext. 265

NETIVOT MONTESSORI

Netivot Montessori is hosting a winter speaker series. Sun, Feb. 22 @ 8:00PM Rabbi David Fohrman. Sun, Mar. 15 @ 8:00PM - Rabbi Eli Mansour. Go to www.mynetivot.com for more info.

Netivot school tour for prospective families - Wed, Mar 18 @ 9:15AM. Please call [732-985-4626](tel:732-985-4626) or mynetivot.com to reserve a space. We look forward to meeting you!

ORTHODOX JUDAISM: THE NEXT GENERATION

The Orthodox Jewish Forum of Edison/Highland Park Presents Orthodox Judaism: The Next Generation. Our three panelists will address the unique challenges confronted by this group...and how they are shaping the Jewish future. Saturday Night, Feb 28 8:45 pm Congregation Etz Ahaim 230 Denison Street, Highland Park, NJ. Rabbi David Bashevkin, Dr. Khaya Novick Eisenberg Elliot Salinger. Admission is free of charge.

The Orthodox Forum gladly accepts season sponsorships, as well as program sponsorships. For more information visit the orthodox forum website at www.orthodoxjewishforum.org.

Mark Abraham

abraham839@gmail.com

AHAVAS ACHIM UNIVERSITY PRESENTS:

-A MIKDASH EXPERIENCE WITH MACHON HAMIKDASH PARASHAT TERUMAH • FEB 20-21 AA is excited to welcome Steve Frankel, Educational Dir of Machon Hamikdash (the Temple Institute) in the Old City of Yerushalayim, for a remarkable interactive weekend.

-AHAVAS ACHIM UNIVERSITY PRESENTS: A MUSICAL WEEKEND WITH YEHUDAH KATZ OF REVA L'SHEVA PARASHAT TETZAVEH/ZACHOR • FEB 27-28 Sponsored by Rosa and Barry Katz in memory of his father Walter Katz z"l and her parents Benjamin and Jean Chodosh z"l

-AHAVAS ACHIM UNIVERSITY PRESENTS A TUESDAY NIGHT LECTURE SERIES: MOSHE'S UNANSWERED QUESTION: EVIL IN JEWISH THOUGHT RABBINIC INTERN MARK GLASS

COORDINATORS AND DRIVERS NEEDED FOR BIKUR CHOLIM TRANSPORTATION

The Bikur Cholim Transportation Committee coordinates rides to and from medical appointments. The coordinator matches requesters with an available driver. Each coordinator serves for two weeks at a time. This is a great way for someone who doesn't drive to volunteer. To volunteer, contact the Bikur Cholim hotline at [732-572-7181](tel:732-572-7181) or fill out the volunteer form on the website bikurcholimrv.org.

PLEASE SUPPORT

Benji Lankin, a graduate of TABC and now a student at Yeshivat Shaalavim, will be running in the Jerusalem Marathon in support of Camp HASC and in memory of his grandmother Micki Lankin. Not only will he be running for CAMP HASC but he will be pushing a young Yachad member in a wheelchair during the run. Please use this email address to give your support to this effort. <https://go.camphasc.org/fundraise?fcid=389150>

TOMCHE SHABBOS

This year The Suri Granek Tomche Shabbos of Middlesex County will be selling Purim cards which can be sent in lieu of mishloach manot. \$5 per card. Package discounts are available. For more

information or to purchase, please contact: Eliana Goldblatt -- elianag@optonline.net, Tzippy Newman -- 732-983-2581, or Tiki Nussbaum -- 732-713-8817

SINGLES: SAVE THE DATES

A Big Bang Shabbos, A modern orthodox singles shabbaton is coming to Edison/Highland Park! Find your basheirt in a relaxed, enjoyable environment without having to travel far.

Shabbos #1: May 8th & 9th for singles 25-35
Shabbos #2: June 12th & 13th for singles 35-50
Shabbos #3: Sept 11th & 12th for singles 50 & over

Organized by local residents in coordination with OT, OE and Etz Ahaim and many, many welcoming families of Edison/Highland Park. Stay tuned for details! Can't wait? Contact Lea Cohen at abiqbangshabbos@gmail.com

RABBI WEISS SHIUR FOR MEN & WOMEN

Rabbi Weiss will give a weekly Shiur for men and women on the Parsha with a focus on Emunah and Bitachon Wednesday nights at 9:15PM at the home of Marsha Eiserman 154 N. 10th Ave, HP.

FOR WOMEN

-Pre-Pesach Hat Sale: Linda Teicher is coming back to have a Pre-Pesach Hat sale at the home of Debbie & Hesh Granek (495 Harrison Ave, Highland Park) on March 15th starting @ 7PM through 9 PM. A portion of the proceeds will be donated to YST.

-Ahavas Yisroel Women's Learning program: The monthly shiur for women continues this Shabbat Feb. 21 at the home of Avigayil Leff: 20 Brookfall Road at 3:30 PM. Our speaker will be Robin Schwartz on the topic: "Deja Vu All Over Again." For additional info contact; Sharon Glaser sharonnglaser@gmail.com

-Rebbitzen Eichenstein's classes for women: No class on Sunday, Feb. 22. Please contact Aviva Siegel at 732-572-4408 siegelmom@optonline.net on Sunday evening for status of Monday evening Parsha class.

-Tiferes, a Chofetz Chaim Heritage Foundation program for women, will meet Motzai Shabbos, February 28 at 8:30 PM at the home of Aviva Siegel, 16 Edgemount Road, Edison. An inspirational DVD will be shown. Weekly teleconferences with topics such as shalom bayis and parenting are also available to Tiferes members. Current series: Developing a Keshet with your Preteen / Teen with Dr. Jerry Lob. For more info or to become a member, please contact Aviva siegelmom@optonline.net. The Highland Park / Edison group of Tiferes is zecher l'nishmas Malka bas Shalom.

-At 11 a.m. immediately following Rabbi Bassous' women's class Daughters of Etz Ahaim will start a weekly beginning women's Israel dance class. Classes will cost \$10 per session and all women and girls are invited to join us, (regardless of whether you attend Rabbi's class at 10 and stay or whether you come just for dancing at 11). This is a wonderful fun way to get exercise. I found a teacher who has been recommended by several people who have had classes with her in Hillsborough, Clark and East Brunswick named Elyse Litt.

-2nd Annual Attached at the Heart: All women are invited to an engaging event addressing parenting matters. This is a wonderful opportunity to get those tough questions answered and connect with the great women and resources this community has to offer. Light refreshments and

complimentary babysitting offered. Sunday, February 22 at 10am at Cong Ohr Torah. For additional info call Gila Gerszberg at 732-266-2825 or Rena Klein at (917) 375-3850 or e-mail MyTurnToAsk@Gmail.com.

-Bikur Cholim OWLS (Overnight Women Labor Support): If you are an expectant mother and don't have coverage with a family member or a friend to stay with your kids when it is time to go to the hospital, Bikur Cholim offers a complimentary service. Volunteers will come to stay with your kids during the night. Please note that this service is only provided for maternity situations. Please call at least 3 weeks before the due date, if not sooner, to be able to make the necessary arrangements. For more info on receiving this service or to find out about becoming a volunteer, please contact Rikki at [732-249-5116](tel:732-249-5116). Thank you.

-The Women's AMEN Group meets weekly on Sundays at 9:30 AM in a downstairs classroom at Congregation Ohr Torah. The group meets in the zechus of a refuah shelaimah for Menachem Mordechai ben Ophira and other Cholim in the community.
-Rabbi Bassous: Women's class on Sunday morning at 10 AM at Cong. Etz Ahaim. Book that is being studied: Battle Plan by Rebbetzin Tziporah Heller and Sara Yocheved Rigler.

-RARITAN VALLEY HADASSAH EVENTS
You are cordially invited to the Annual Joint Meeting of the Sisterhood of HPCT-CAE And the Raritan Valley Chapter of Hadassah March 24, at 7 p.m. SHARP HPCT-CAE Tabak Hall The entire community members and non-members men and women are invited to share an evening with Ambassador Meryl Frank former United States Representative to the United Nations Commission on the Status of Women (CSW) "Je Suis Juif: Identity and Responsibility in a Complicated World" We ask that you RSVP by March 14, 2015 to...Susan Winter: winter.susan@gmail.com or [732-985-5919](tel:732-985-5919)

Helene Kneel: kneenote@gmail.com or [732-937-5447](tel:732-937-5447) Light refreshments will be served after the meeting. Dietary laws strictly observed
-2015 Youth Aliyah Luncheon Sunday April 19, 2015 at noon Congr Ahavas Achim celebrating our "Women with Heart": Elise Gonzales Marsha Hines Paula Kondioti Rose Reiss Rachel Weintraub with a super special presentation by Stacy Horowitz Greenblatt

-Raritan Valley Hadassah Book Club
The Raritan Valley Hadassah Book Club will meet on Sunday, March 1 at 7p.m. We are reading the book, Likes Dreamers by Yossi Klein Halevi. A winner of the National Jewish Book Award, this book tells the fascinating story of seven paratroopers who liberated Jerusalem and divided the nation. All are welcome! Please contact Gustine Matt at gustinematt@gmail.com or [732-545-3147](tel:732-545-3147) to find out where it will meet in March.

-Raritan Valley Hadassah Knitting Group
If anyone needs any yarn or wants me to pick up finished caps or blankets, please contact me at phypollak@yahoo.com or [732-246-7366](tel:732-246-7366).
Our next Raritan Valley Hadassah Knitting Group meeting will be held on Tuesday, April 7, 2015 from 1:00-3:00 p.m. at my home in New Brunswick. Everyone is welcome. Phyllis Pollak, Knitting Chair

-Raritan Valley Hadassah חוג עברית

Raritan Valley Hadassah runs two Chugei Ivrit: one for advanced-beginners and the other for intermediate to advanced Hebrew speakers. They both meet one Sunday per month. The advanced beginner meets from 10:00-11:00 a.m. and is followed by the intermediate level at 11:00 a.m. We chat in Hebrew and read a short Hebrew story or article. We'd love to have you join us! To find out where and when we are meeting in March, contact Rachel Weintraub at rachel@weintraubworld.net or [732-819-9298](tel:732-819-9298).

-Hadassah Southern New Jersey Education Symposium Wednesday, May 13, 2015
"The Medium is the Message: Israel through the World's Lens" Southern NJ Region will hold it's annual Education Symposium featuring Keynote Speaker: Linda Scherzer, Former CNN Correspondent on Wednesday, May 13 at the Forsgate Country Club in Monroe Township. SHHH! Word on the street is that Shahar Azani, Jerome Enis, Howard Joffe and Deputy Consul General Elad Strohmeier of Philadelphia Israel Consulate will be in the "neighborhood" that day. Emmy-award winning correspondent, media public relations consultant, Hillel media public relations and more.

Contact the Southern NJ Region: [732-643-1100](tel:732-643-1100) or RegionSNJ@hadassah.org for registration forms. Please be sure to inform office if snail mail is desired. All others will be emailed. Register early! You don't want to miss this event

EMPLOYMENT NETWORK OF RARITAN VALLEY

Looking for work? Go to www.ENRV.org or contact Bob Lansey at ENRVInfo@gmail.com. We post over 200 jobs each month, and help people with their resume and search strategies. If you know of any professional, part-time, or temporary job openings, please e-mail info to ENRVInfo@gmail.com.

PARK MIKVAH

The Highland Park Mikvah is extending its winter hours! For February, the mikvah will be open: Sunday -Thursday evenings from 7:00 PM - 10:00 PM; Friday nights by appointment only. Saturday night, February 21: 7:45 - 10:15 PM; February 28: 8:00 - 10:30 PM. Please arrive with enough time to be out before closing time. For more information, call [732-249-2411](tel:732-249-2411) or email hpmikvah@gmail.com.

KEYLIM MIKVAH HOURS OF OPERATION

Ohr Torah Keylim Mikvah hours are, officially, 7:15 - 9:45 AM on Sunday mornings. Additionally, the Keylim Mikvah can be used when the Shul is open during Minyan hours. However, the Mikvah will be closed immediately upon the end of the Minyan as the Shul needs to be closed. Please leave the area clean and neat.

OHR TORAH NEWSLETTER: To subscribe to these Announcements, please see the Ohr Torah website: www.ohrtorah.net
E-MAIL LIST: To get on the Ohr Torah e-mail list, please contact Gene Wasserman at genew@compugene.com.

BUILDING DEDICATION OPPORTUNITIES

Contact Moshe Schneider at 732-618-4702.

TREE OF LIFE / YAHRZEIT PLAQUES: To dedicate a Yahrzeit Plaque or a Leaf for the Lobby Eitz Chayim Tree, please contact Moish Nat by sending a detailed fax with all dedicatory wording to 732-759-8558. For more info, call Moish at 732-759-8070 during work days or 732- 572-4132 in the evening.

SEFORIM DEDICATIONS: Book/Seforim Dedications of all types are available contact Barry Siegel siegeldad@optonline.net.

HOUSEKEEPING: For housekeeping issues and inquiries contact Lou Smith at ludeeju@gmail.com or 732-572-5633.

OHR TORAH YOUTH PROGRAM EVENTS:

Children can register for events on Ohr Torah's website "ohrtorah.net" or by calling Mayer Berg at 732-572-3429.

REFUAH SHLEIMAH LEARNING: Please see the Ohr Torah website, www.ohrtorah.net, for the various schedules of learning as a Z'chus for a RefuahShleimah for members of our shul and community.

FUNERAL / SHIVA ANNOUNCEMENTS:

For funeral and Shiva email and phone mail announcements contact Reena Greenspan 732-828-5642 (home) 732-678-8848 (cell), reenagreenspan@yahoo.com or Gene Wasserman 732-397-0130 or genew@compugene.com

YAHRTZEIT DATABASE: To register a family member in the Yahrzeit data base, please follow this link <http://www.tinyurl.com/ot613> or speak with Ralph Dessau or Gene Wasserman.

LOCAL ERUV Please call 732-247-ERUV for status of the Eruv

Parshas Tetzave

Candlelighting

5:28 PM

Mincha

5:35 PM

Ohr Torah can be found on the internet at <http://www.ohrtorah.net>. You can join the email list for Weekly Announcements. Any ideas and comments about the site can be sent to webmaster@ohrtorah.net. Announcements should be sent to announcements@ohrtorah.net. Please submit all announcements by 7 PM Wednesday. **PLEASE NOTE:** Please make sure that you leave a contact/callback name and phone # in case there is a question regarding the item you wish to be printed, otherwise it may not be included.