

At Temple Israel, candidates give views on national issues

by **CLAUDIA SHERMAN**
Temple Israel
Communications Coordinator

Congressional and Senate candidates Jim Esch, Scott Kleeb, and Lee Terry sounded off at a candidate forum at Temple Israel earlier this month. Mike Johanns was invited but not able to attend due to a prior commitment. Robert Evnen, a member of Tifereth Israel in Lincoln, represented Johanns.

Esch, a Democrat running for the second time against Congressman Terry, warned that “Democrats (who are elected) can’t fall into the trap of a small group of people leading the country. They have to unite the country.” Not “so sure” that the Patriot Act of 2001 was actually patriotic, Esch suggested that the new Congress “take a very hard look at how we are going to gain those civil liberties again.”

Considering himself pro-life, he acknowledged that “reasonable good people can disagree” (over the abortion issue). “It’s a terribly personal issue” and “there’s a

Mike Johanns

Scott Kleeb

Jim Esch

Lee Terry

lenges.” Kleeb added that the upcoming election has inspired “an historic rise in people participating in the election process. Seventeen million people are expected to register to vote for the first time.”

Continued on page 2

Remembering Rabin

by **TAMAR HALEVY**
JCC Community Shlichah

Thirteen years ago, when I was almost 11 years old, my mother took me to a big rally for peace in Tel Aviv.

I was thrilled and excited because I knew I could go with my friends on that big bus to the big city, and maybe, if we behaved, our patents would buy us ice-cream. Our childhood joy soon turned into an unfamiliar sadness.

The first time I remember seeing my parents crying was that night, when the rally ended. It was Nov. 4, 1995; and that was one of the most powerful sights in my life. The fact that our Prime Minister, Yitzhak Rabin, was murdered by a Jewish assassin, was inconceivable.

Israeli Prime Minister Yitzchak Rabin 1922-1995

The next day, Israel woke up to a new reality, where hate triumphed over tolerance. I don’t think that my parents cried that night because they were close to Rabin or because they were sorry for his family; I think they cried because they knew that one of the basic and most important values in the state of Israel, in Judaism and in our society, was broken and torn into an uncollectible amount of pieces.

Continued on page 2

Omaha police chief learns counterterrorism strategies in Israel, thanks to ADL seminar

by **THERESE VAUGHN**
for the Anti-Defamation League

“Living under the daily shadow of terror has given Israel an expertise in security that is unparalleled in the world,” Anti-Defamation League (ADL) Plains States Regional Director Alan Potash said.

This is why Omaha Police Chief Eric Buske joined a delegation of American law enforcement professionals on a trip to Israel for the ADL National Counterterrorism Seminar (NCTS) last month.

Taking place over the seventh anniversary of 9/11, the innovative training program underscores how globalized the world has become since the tragedy -- its threats as well as its preparedness. NCTS enables American law enforcement executives to study the state-of-the-art counterterrorism tactics, strategies and lessons learned from their counterparts in the Israel Police, Israel Defense Forces (IDF) and Israeli security and intelligence communities.

“The experience I had with the ADL counterterrorism mission was outstanding,” Buske said. “The days were very full with briefings from senior Israeli Police and IDF officials, and were extremely informative.”

Visiting relevant sites in Israel helped participants to better understand the historical context of what they were learn-

ing, Buske continued. The itinerary included a walking tour of Jerusalem with Major General Mickey Levy (ret.), who was the Israel Police Commander of the Jerusalem district during the height of the Second Intifada. Levy pointed out the sites of numerous terrorist attacks, walking participants through how he heard about and responded to each of them.

Participants also traveled to Netanya, where they met with Netanya's Chief of Police and then visited the Park Hotel, which was the site of the Passover Massacre, where 30 people were killed and 140 others were injured during a suicide bombing on March 27, 2002.

Buske was inspired by the positive approach to security he encountered in Israel. “Perhaps the most impressive thing was how everyone we talked to, from junior officers to senior officials seemed to truly care about all the people of Israel, no matter whether they were Jewish or Arab,” he said.

In learning specifically how Israel secures its international airport, malls, public areas and holy sites, the group met with an advanced bomb technician, as well as Brigadier General Shaiké Horowitz, who previously headed the Israel Police’s Bomb Squad.

Other participants in the seminar included Chiefs of Police from Salt Lake City, Green Bay, WI, Lexington, KY,

Omaha Police Chief Eric Buske meets a member of Israel's Police SWAT team.

Mobile, AL, Mesa, and Scottsdale, AZ; DeKalb County, GA; Durham, NC; and the University of Wisconsin-Madison, who also serves as Vice President at Large of the International Association of Chiefs of Police (IACP). Additionally, a Special

Agent in Charge from the Bureau of Alcohol, Tobacco, Firearms and Explosives (ATF), the head of Specialized Operations for the City of Miami and a Deputy Chief from Virginia Beach were present.

Buske noted that one of the primary strategies he wants to integrate locally is the seamless communication from the top down. “When information is received regarding a threat to security, that information is in the hands of those on the front lines within minutes. This is something we should try to emulate and duplicate,” he said.

Ensuring that regional law enforcement officials like Buske have the necessary tools, information and resources to combat

terrorism -- both homegrown and international -- is integral to ADL’s mission. Since 9/11, the League has expanded its expertise and capabilities to confront a more dangerous world. Its priorities are

Continued on page 2

LEISURE LIFE Sports

9004 S. 145th St.
Omaha, NE 68138
(402) 333-0655
(402) 333-0414 fax
www.leisurelifesports.com

Get in the game!

UNO Maverick Football

Mavericks vs. Fort Hays State

Saturday • November 1
1:00 p.m. • Al Caniglia Field

Tickets: 554-MAVS • gomavs.unomaha.edu

MAVERICK MOJO. WHY FIGHT IT?

Simple, affordable Medicare supplement plans from the company Nebraskans trust.

- Contact your local representative today
- Call toll-free 1-877-444-BLUE (2583) M-F, 8 a.m. to 5 p.m. (TTY/TDD users call Nebraska Relay Service, 1-800-833-7352)
- Visit bcbsne.com

One less thing to worry about.™

BlueCross BlueShield of Nebraska

An Independent Licensee of the Blue Cross and Blue Shield Association.

More income at retirement?

6.75%*

Gary Kudym, Agent
8514 Cass Street
Omaha, NE 68114
Bus: 402-390-1166
gary.kudym.cffv@statefarm.com

statefarm.com®

Single Premium Deferred Annuity

*Current effective annual interest rate for 10-year Interest Rate Guarantee Period based on premium of \$50,000 as of 10/16/2008. Rate includes a 1.00% bonus in the first year. At the end of the first year, the interest rate is reduced by 1.00% and is guaranteed for the remainder of the guarantee period.

A tax benefit today, plus retirement income you can't outlive. Let's talk about the FUTURE INCOME PLUS deferred annuity from State Farm.®

Lower rates apply for lower premium. Rate subject to change without notice. Actual rate credited will be rate in effect on the day premium is received. After 10 years, a new guaranteed interest rate, not less than 3%, and Interest Rate Guarantee Period may apply. Market Value Adjustment, if applicable, will decrease or increase values if withdrawals are made prior to the end of the Interest Rate Guarantee Period. Surrender Charge may apply in first 9 years. No Market Value Adjustment and no Surrender Charge will be applied to any death benefit payable. Consult your State Farm agent for policy details and your tax or legal advisor for specific advice. Policy Series: Q3040 & Q3090 in all states except MT, NY, OR, PA, TX, & WI; Q3090 in MT, and A03040 & A03090 in WI.

State Farm Life Insurance Company, Bloomington, IL (Not licensed in MA, NY, and WI)
State Farm Life and Accident Assurance Company, Bloomington, IL (Licensed in NY and WI).

Not FDIC Insured • No Bank Guarantee • May Lose Value

Remembering Rabin

Continued from page 1

Rabin was born in Jerusalem in 1922. His parents were a part of the 3rd “Aliyah” from Ukraine to Israel in the end of the 19th century, according to the Yitzhak Rabin Center in Tel Aviv. In 1937, dreaming of being a farmer, Rabin started his high school studies in the agricultural school “Kaduri” in the Yizrael valley in the north of the country. There, only 15 years old, he first learned how to use a weapon to defend himself in a 10 day course of the “Haganah” -- the Jewish underground army.

At the age of 18, Rabin joined the Palmach, the most exclusive combating unit of the Haganah. Soon he became an officer and commanded a brigade. In November 1947, when Israel’s independence war started, he commanded the Harel brigade, all the way from Jerusalem, to the the Negev and Eilat.

In June 1963, after a long and successful career in the army, Rabin was appointed as the IDF Chief of Staff; four years later, in 1967, he led the army to victory and the reunification of Jerusalem in the Six Day War.

After 27 years of military service, Rabin was appointed to his first civil post: Israel’s ambassador to the United States. He returned to Israel and joined the Labor Party in March of 1973.

On Oct. 6, 1973 the Yom Kippur War broke out. Israel was surprised by the Arab attack and suffered a great loss of human life, national morale and faith in its leaders. Prime Minister Golda Meir resigned and the Labor Party chose Rabin to take her place. Rabin resigned after his first term as it was revealed that his wife held an illegal bank account in the United States.

But in 1984, Prime Minister Shimon Peres appointed Rabin as Defense Minister. As Prime Minister for a second time in 1992, Rabin joined President Bill Clinton and his old nemesis, PLO Chairman Yasser Arafat on Sept. 13, 1993, in a ceremony on the lawn of the White House, to

In 1979, Yitzhak Rabin, *right*, visited Omaha and Lincoln, where he was greeted by University of Nebraska Regent Ed Schwartzkopf.

Omaha police chief

Continued from page 1

to gather, analyze and disseminate intelligence on extremism and hate activity; enhance law enforcement’s ability to respond to serious threats; and provide assistance, support and resources on security to the Jewish and wider community.

While the ADL reported fewer domestic terror plots in 2006 and 2007 than in some previous years, the leading civil rights agency has seen an 8% increase in hate-related crimes committed by extremists throughout the country. Hundreds of domestic extremists were arrested in the last two years on charges ranging from hate crimes to weapons and explosives violations to murder, according to the FBI. Victims included Jews, Hispanics, homosexuals, African-Americans, multi-racial couples or families and other minorities.

“These days, we live in a global community,” Potash said. “Terrorism can strike from all corners of the compass from foreign and domestic sources, yet the ADL’s reach is also comprehensive. We are pleased to have sent Chief Buske to Israel for the NCTS training as it enables us to bring a new dimension of security to the Midwest.”

Potash and Buske plan to meet with the Israeli Deputy Counsel General Gershon Kedar at a security conference in Omaha this fall.

To Submit Announcements to the Jewish Press:

Announcements may be e-mailed to the Press with attached photos in .jpg or .tif files to jpress@jewishomaha.org; faxed to 402.334.5422, or mailed to 333 So. 132 St., Omaha, NE 68154 (with photos we will scan and return). Forms are available through Omaha and Lincoln synagogues, by contacting *The Jewish Press* at 402.334.6448, or by e-mailing: ckatzman@jewishomaha.org.

Readers can also submit other announcements – births engagements, marriages, commitment ceremonies or obituaries – online at the Jewish Federation of Omaha website: www.jewishomaha.org. Click on “Jewish Press” and go to Submit Announcements. Deadlines are normally eight days prior to publication, on Thursdays, 9 a.m. Check the *Jewish Press*, however, for notices of early deadlines prior to secular and Jewish holidays.

sign the Oslo Accords. Just six weeks later, on Oct. 26, 1994 the Israel-Jordan Treaty of Peace was signed in the the desert between Aqaba and Eilat. Rabin received the Nobel Peace Prize in December 1994, as did Arafat.

The peace rally to which my parents took me 11 months later drew masses to the square in Tel Aviv. The demonstrators expressed support for the agreements and for Rabin’s leadership. Even though Rabin had not been enthusiastic, he accepted the organizers’ invitation. With the masses cheering, Rabin felt that he had a powerful camp behind him. As he headed to his car, a Jewish assassin shot him three times in the back. Rabin died at Ichilov Hospital.

A week later, on a Saturday night, my parents took me to a rally again. I already understood that this time, my ice cream would not come first. Hundreds of thousands of people filled the square that night. Children sat in circles, lighting candles, crying and singing songs. That square became a part of my youth.

Every year, on a Saturday night in the beginning of

November, we took that big bus to Tel Aviv to remember Rabin, but most importantly, to remember this critical turning point in the history of the Jewish people and State of Israel. So that we will remember, please join us for a short commemoration ceremony in honor of Yitzhak Rabin in the JCC Lobby on **Monday, Nov. 10, 2 p.m.**

In the first Torah portion of the year, last week’s portion, Parashat Bereishit (Genesis), the Torah teaches about the sixth commandment: “You Shall Not Murder” by telling the story of the first homicide in humanity, the story of Cain and Abel.

“What have thou done? The voice of thy brother’s blood cries unto me from the ground. And now are thou cursed from the earth, which has opened her mouth to receive thy brother’s blood from thy hand; and the Lord set a mark upon Cain, lest any finding him should kill him.”Genesis 4 10-11, 15. The voice of thy brother’s blood cries unto me from the ground ...

Candidates give views

Continued from page 1

Issues such as health care, energy, and the environment are on voters’ minds, the self-described “strong libertarian” said. “We’re strongest when we are who we are. We cannot become slaves to fear,” he warned. Kleeb advocates fighting al-Qaeda, the Taliban, and heroin production at the Pakistan-Afghan border. He also would invest in every type of energy -- wind, solar, biodiesel -- “something we should have done 30 years ago.”

Kleeb described Johanns as “a good guy, but he’s part of the way Washington works.”

On behalf of Johanns, Evnen said the former US Secretary of Agriculture in the Bush Administration also wants to explore multiple energy sources including wind, solar, biodiesel, and nuclear. Evnen emphasized that renewable energy, such as wind, needs to be converted economically. He stressed the need to make sacrifices. Addressing the federal budget, he emphasized, “You cannot control taxes unless you control spending.”

Evnen recalled that Johanns had no choice but to balance the budget as governor of Nebraska -- even during hard times. “Controlling taxes will help us control our economy.”

On the issue of health care, Johanns opposes a single payer system and is in favor of equivalent coverage for mental and physical illnesses.

Incumbent second district Congressman Terry was the last to speak and began with the recently passed federal economic “bailout bill.” Terry said that after he determined that the economic crisis was “real,” he believed that “stabilization is key” to recovery which led to his voting for the bill the second time it came up for a vote.

“I believe a crux of our economy is energy independence. We spend 700 billion dollars a year” purchasing fuel from foreign nations. He favors “conservation and alternative fuels” such as nuclear, wind, and solar to ease the energy crunch. “We have to be diversified.” He believes that hydrogen “is the next generation of fuel.”

Internationally, Terry thinks “good diplomacy” on the part of the United States has probably been lacking during the last eight years. He recommended engaging Russia’s help in resolving Iran’s nuclear development, because Iran owes Russia a large financial debt.

Seldin scholarship established in real estate law

by **MARY SUE GROSSMAN**
 Director of Programs and Operations
 Center for Jewish Education

In the Omaha area, the name Seldin is synonymous with real estate. The Seldin Company, with its distinctive angled blue S sign, is a well-known and well-respected company with interests around the city and beyond. Founded in Council Bluffs in 1923 by Ben I. Seldin, the company has grown to a diversified full-service commercial real estate, multi-family management and development organization.

Ted Seldin is one of the company's principals. Seldin is also a University of Iowa graduate, from which he received a B.A. degree in economics and a J.D. degree in 1955. In November 2007, Ted and his wife, Sarah made a gift to the Iowa Law School Foundation to endow a scholarship in real estate law at the University of Iowa College of Law.

The Theodore M. and Sarah N. Seldin Scholarship in Real Estate Law will be awarded to law students who demonstrate financial need and share Seldin's interest in improving the quality of life in the Midwest through well-planned real estate development, including the preservation of affordable housing. Preference is given to students from eastern Nebraska and western Iowa. The scholarship was created in honor of UI law professor and UI president emeritus Willard "Sandy" Boyd, Ted Seldin's professor, mentor, and longtime friend.

"It was our honor to create this scholarship both to honor our good friend Sandy Boyd and to encourage law students in pursuing a concentration in real

estate law," states Seldin. "There is a tremendous need in providing affordable housing, particularly in today's economic times. Our goal is for the students utilizing this scholarship to develop skills to promote sustainable, environmentally sensitive real estate development."

Since his graduation and throughout his career, Seldin has kept close ties with the University of Iowa as a member of the UI Alumni Association and as a member of that group's board of directors from 1978 to 1983. Since 1983, Seldin and other principals of the Seldin firm, Millard Seldin and Stanley Silverman, have been members of the UI Presidents Club, which recognizes the UI's most generous benefactors.

In the 1960s, the firm developed the Mayflower student apartments in Iowa City, which leased to graduate students and incoming faculty members and in 1967 became the first home of the UI's International Writer's Workshop. In 1983, the university acquired the apartment complex, an acquisition that was enabled by a timely donation by the Seldin Partnership which provided much-needed additional student housing for a growing UI student population.

For information on applying for this scholarship, students should contact the University of Iowa College of Law, Office of Financial Aid, 276 Boyd Law Building, Iowa City, IA 52242-1113. By phone, please call 319.335-9142 or 800.553.IOWA, ext. 914. For email, please use law-financialaid@uiowa.edu.

Kristallnacht to be recalled at Shabbat service at Temple Israel

by **CLAUDIA SHERMAN**
 Temple Israel Communications Coordinator

Commemorating the 70th anniversary of the Kristallnacht pogrom in Nazi Germany, Robert Cohen will focus on the story of

German Jews between 1933, when Hitler came to power in Germany, and the immediate aftermath of the events of Nov. 9 and 10, 1938. Cohen will give the *d'var Torah* at the Shabbat service on

Robert Cohen

Friday, Nov. 7, 7:30 p.m., at Temple Israel.

Two thousand synagogues were destroyed on Kristallnacht, the Night of Broken Glass. Tens of thousands of Jewish businesses and homes were ransacked, 25,000 to 30,000 Jewish men were imprisoned, and about 100 Jews were murdered.

Sponsored by Temple Israel and the Institute for Holocaust Education, Cohen's *d'var Torah* will reflect "on the basic aspects of Jewish lives in Germany during this time frame -- their homes, families, schools, businesses, professions, and communities -- in order to explain how they reacted to and coped with a growing level of persecution against them," Cohen explained. He'll discuss "how Jewish families faced the impossible tasks of preserving sanity and the normalcy of their lives while assessing the mounting dangers against them which they were powerless to stop."

Their dilemma, he pointed out, "dif-

fered from that of Eastern European Jews trapped by the Nazi invasions after 1939 and was magnified by ties to Germany -- their friends, culture, livelihoods, and identities -- which were difficult to abandon. The uncertainties and difficulties of emigration and the Nazi policies and the reactions of the non-Jewish majority... vacillated enough to keep them off guard."

A board member of the Institute for Holocaust Education, an Omaha organization that provides curriculum and teacher training for Holocaust education in schools throughout Nebraska, Cohen is a student of Holocaust history from the Jewish perspective.

"I'm not sure when I first became interested," he remarked. "I am a constant reader and generally my interest is history. I have long been interested in Jewish history and particularly the history of the Holocaust. I tend to focus on Jewish reactions rather than what the Germans and others did to the Jews. I read a lot of memoirs, diaries, etc. I am very much interested in Jewish intellectuals in the ghettos and the writings they produced during that period. My purpose in pursuing this pastime is to be a reference on various Holocaust topics and in this small way to educate others on it."

He hopes his efforts will contribute to the spread of Holocaust education. Cohen organized participation, on a nationwide basis, of offices of his law firm, Kutak Rock, in assisting Holocaust survivors filling out applications for payments under a new German reparations program. A number of law firms participated in the national program which originated with a Jewish legal aid agency in Los Angeles.

**better water,
pure and simple.**

**6 MONTHS
NO INTEREST
NO PAYMENTS**

- **Free Water Analysis**
- **Bottled Water & Salt Delivery**
- **Softeners**
- **Drinking Water Systems**
- **Filters**

Culligan
better water. pure and simple.

**11615 Centennial Rd.
La Vista, NE 68128**
Store Hours: Mon. - Fri. 8 am - 5 pm

402/397-4234

*Certain Restrictions May Apply.

**Considering
Help at Home?**

Consider it a matter of trust.

Trusted by doctors for 40 years.
 HomeStyle Services reflects the experience, excellence and credibility that comes with being one of the nation's oldest and largest providers of care in the home.

Call Denise Lehman, RN for more information.
(402) 392-1818

All HomeStyle Services caregivers are screened, bonded and insured.

- Companionship
- Errands
- Meal Preparation
- Bathing and Grooming
- Medication Reminders
- And much more!

24 hour service, 7 days a week

**Int-rim
HomeStyle
SERVICES**

Across the Street. Across the Country.
www.homestyleservices.com

ORGANIZATIONS

B'NAI B'RITH BREADBREAKERS

Dick Fellman will speak at Breadbreakers on **Wednesday, Nov. 5** at **noon** according to Gary Javitch, chairman. The UNO Professor will comment on the exciting results of yesterday's national and local elections.

Join us at Regency Lodge at 107th and Pacific. All men and women in the community are invited. The program is free. An optional buffet lunch is \$13; beverage service only is \$3. For more information or to get on the email list, contact Lois at 334.6443 or bnaibrith@jewishomaha.org.

THE YOUNG ENERGETIC SENIORS

Join us on Monday at the JCC with musical entertainment with Classics with Christine Coulson. Lunch is served at noon for \$7.00 per person. The program will begin at **12:30 p.m.** Join us for Bingo with Miles Remer at **10 a.m.** Call Teresa at 330.4272 for transportation. For information call Maggie Conti at 334.6521.

LOMIR REDN YIDDISH

Yiddish brings us closer to our roots! Come join us **every Thursday, 1-3 p.m.**, in the social hall of the JCC. For information call Anne Skolkin at 343.1638.

VISIONS

Reminder: Visions board meeting is **Friday, Nov. 7, 9:30 a.m.** in the social hall of the JCC.

Joslyn Art Museum to view the Diego Rivera Exhibit on **Thursday, Nov. 13, 11 a.m.**, starting with a docent led tour. Lunch, on your own, will follow in the Joslyn Museum Café. Cost is \$4 per person for admission. Joslyn members are free (bring your membership card). Aside from his immense painting talent, he was an outspoken Communist and had a fiery public love affair with fellow painter, Frida Kahlo (the movie Frida with actress Salma Hayek centered on this affair). Reservations are due by **Nov. 7**; send to Doris Alloy, 11317 Harney Plaza Circle, Omaha, NE 68154. Write check payable to Visions. If you need a ride, call Florence Hauss at 571.4583.

Visions invites you to a concert by Arlene Richman with accompanist Esther Wax on **Sunday, Nov. 16, 7 p.m.** at the JCC auditorium. There is no admission fee. Arlene and Esther will be performing music from Broadway, the 40's and Jewish music. Refreshment following the show! All are welcome - bring a friend.

JEWISH SENIOR SERVICES

Opera Omaha presents *Voices in Residence* on **Wednesday, Nov. 5, 7 p.m.**, at the JCC auditorium. There is no admission fee. Opera Omaha will again regale us by performing music from one of the world's greatest Italian Romantic composers -- Giuseppe Verdi's magnificent operas such as La Boheme, La Traviata and Rigoletto. For information, call Linda Fitzgerald at 334.6520.

Author of 'Good Neighbors, Bad Times' highlights Jewish book month luncheon

by **SANDY AMAZEEN**

Celebrated bestselling author Mimi Schwartz, *Good Neighbors, Bad Times* will speak at the 35th Annual Jewish Book Month Luncheon on **Nov. 19, 11:30 a.m.** in the JCC Auditorium. The cost of the lunch is \$18, reservations are required.

Throughout Mimi Schwartz's youth, her father, Arthur Loewengart, frequently mentioned how in the tiny German village where he grew up, "everyone got along" and "in Benheim, everyone behaved!" Trying to become as American as possible, Mimi largely ignored the stories of pre-Nazi Germany her father loved to recount. Many years later when she learned of the existence of a Torah, rescued from the Benheim synagogue by Christian neighbors, she realized there might have been some substance to her father's tales. Learning of that simple act of bravery and defiance began a twelve-year international quest to collect the stories of those who lived through Hitler's Germany.

Good Neighbors, Bad Times is not a Holocaust book in the usual sense, although Mimi and a host of scholars and historians researched the historical records, it was more to add credence to the stories she heard from Christian and Jewish survivors. For the most part, these are touching tales of small acts of kindnesses and courage in the face of unspeakable horrors. Although many found it easier to deny atrocities, as in simply saying families were sent east rather than acknowledge they were being sent to concentration camps, food and clothing was left where Jewish neighbors could find it, windows were repaired at a terrible personal cost and some refused to join Nazi Youth Groups.

It is these personal stories of triumph and tragedy, the crystal clear recollections of some and memories altered by time, perspective and to one degree or another, denial that puts a very human face on those dark days.

So much is being lost as the survivors of the Holocaust age and die, taking their memories with them. Mimi has done an outstanding job of collecting the stories surrounding one small village, tying the people and events together with warmth and compassion. Often the memories are conflicting, even disturbing as survivors and historians attempt to balance good and evil with the facts, but it is this balancing act that makes these stories so compelling. Copies of *Good Neighbors, Bad Times* can be purchased for \$24.

For reservations or more information on any Jewish Book Month events, contact Gary Katz at 334.6462 or gkatz@jewishomaha.org

IN THE NEWS

Dr. Paul Fine was honored by the National Association of Social Workers, Nebraska Chapter, when he received the chapter's 2008 Public Citizen Award at its annual conference earlier this month. This award pays tribute to a non-social worker whose contributions to the community over time demonstrate core humanitarian and child welfare values.

The award notes that "Dr. Paul Fine, Professor Emeritus of Psychiatry of Creighton University, has been a child and adolescent psychiatrist for five decades. During his distinguished career he has served his profession as a beloved teacher, mentor, author, leader and child advocate." One nominator stated, "When he speaks, everyone listens."

Dr. Fine has worked extensively with foster families addressing the challenges they face and providing the support needed to both foster parents and foster chil-

dren. He has also provided years of service to the Native American community by providing mental health services to the Omaha Indian people. Dr. Fine's colleagues in their nominative statements stated repeatedly that his life's work demonstrates that his career has reflected the values and ethics of social work.

Allan Gonsher, who introduced Dr. Fine to conference participants, further described him as a consummate healer, teacher and mentor.

Born in New York, Paul Fine has been an enthusiastic citizen of the Omaha community since 1970. During this time he has taught at both Creighton University School of Medicine and University of Nebraska Medical Center, is a founding member of the Nebraska Regional Council of the American Academy of Child and Adolescent Psychiatry, and still serves as a consultant to some organizations providing mental health services to children and families. Through his activities in national professional organizations, he continues his advocacy and teaching in behalf of this population.

EXPERIENCE

EXCELLENCE.

JOIN US FOR AN OPEN HOUSE

1:00 – 3:30 p.m. • Sunday, Nov. 2nd

- Preschool through grade 12
- Full array of sports and other extracurricular activities
- 8:1 student-to-teacher ratio
- College counseling in grades 8 – 12
- 100% of graduates traditionally go on to college
- Over the last 5 years, approximately 2/3 of our graduates have earned academic scholarships

Contact Julie Adams, Director of Admissions, at 556-3772 or juadams@brownell.edu for information.

Woman Digs Tunnel From Her House to Grocery Store

BEXAR COUNTY– After applying Thera-Gesic® to her sore shoulders, Mary Ann W. dug a 3,927 foot tunnel from her house directly to the entrance of her favorite grocery store. When asked by curious onlookers why she didn't just drive her car there, she painlessly replied, "None of your dang business!"

Go painlessly with Thera-Gesic®

How is this publication thinking about the future?

By becoming part of the past.

This publication is available from ProQuest Information and Learning in one or more of the following ways:

- Online, via the ProQuest® information service
 - Microform
 - CD-ROM
- Via database licensing

Electronic Databases

Microform & Print

Chadwyck-Healey

For more information, call
1-800-521-0600, ext. 2888 (US)
or **01-734-761-4700 (International)**
www.il.proquest.com

From:ProQuest

Friedel students encounter wild life

by ANNETTE VAN DE KAMP-WRIGHT

If Ron Giller thought being Principal at Friedel Jewish Academy was a nice calm job, he was sorely mistaken. Perhaps he hadn't counted on the Friedel Activity Committee, headed by Ruti Margalit and Naava Naslavsky. Margalit and Naslavsky, with the help of several volunteers, organized a Sukkot adventure at Fontenelle Forest.

"After what started out as a friendly family picnic, things quickly got grim," Giller said as he wiped the sweat off his brow. "We were sent on a savage trek through the wilderness, with only some binoculars and bug catchers to ward off the wild animals. Sometimes there were paths, but mostly, we had to plow through the mud. I even crossed a wobbly

bridge; almost fell in the water, only to find a dead end at the other side. I am telling you, if I hadn't been surrounded by kindergartners, I don't know what I would have done. Wait, are those bear tracks?"

All joking aside, Giller has reason to be proud of "his" kids, the majority of whom made the hour-long nature walk with enormous enthusiasm. After an excellent lunch, the students and their families were divided into groups, and given backpacks with special tools to make the outdoors experience come even more alive. They were able to see some animals up close, albeit mostly caterpillars, and found several tracks which they identified with the help of a special chart.

The weather cooperated wonderfully, as it was one of the last truly nice days of the season. Naslavsky said it's very important to engage the students when a festival occurs. "I grew up in a kibbutz," she said, "and have such fond memories of Sukkot. It was always an extremely agricultural event, and we absolutely loved it. Our parents used to

come to our classroom on Erev Sukkot and build us a sukkah. The walls and roof were made out of cypress, pine, and palm branches."

She added, "Sitting inside the sukkah, and smelling the fresh aroma of those branches, was a super exciting experience for the whole week. Soon after the sukkah was built

Top: Here's the "Bridge to Nowhere" that Friedel students had to cross twice. **Below:** Mika Caplan and Yael Schuller enjoy the Sukkot outing.

we used to select fresh vegetables and fruits, which we hung in the sukkah. An eggplant would get a carrot for a nose, two olives for eyes and with a bit of cotton (grown in the fields of the kibbutz) it would become a funny old gentleman. We made faces with home grown zucchini, tomatoes, pomegranate and grapefruits. A day or two before Sukkot, we would go on a long hike in and near the kibbutz, to collect vegetables, fruits and plants for the decoration of the Sukkah."

Her family would take fresh yellow dates and string them on a wire along with olives and other tiny fruits, to hang from the ceiling of the sukkah. "We also had a small table at the Sukkah, where the four 'species' were placed. The etrog was always the most exciting one, both because of

its incredible aroma, and also because that was the only occasion where we were able to see and touch one. Our daily activities were transferred to the Sukkah, making the entire week an unusual and very special period," she added.

Although Naslavsky admits that Sukkot in Nebraska is "nothing like it is in Israel", she didn't hesitate to roll up her sleeves and put a fabulous outing together, showing that Friedel students know how to celebrate within, as well as outside of the classroom.

Parsha and play at Chabad

by SHEVI KATZMAN

Where do cute Jewish kindergartners to third graders in Omaha hang out together? They look forward to Thursday afternoons when they get together with their friends at the Chabad House to learn the Parsha and to play.

First grader Gavriella Edwards and her third grade sister O'Bryen think of Thursday as the highlight of their week. Their mom, Fran Edwards, raves, "O'Bryen and Gavriella loved going to Parsha Club! They loved having a membership card and would make sure they had it before going to school. They also really loved the raffle."

Edwards wasn't sure that attending a Jewish study club once a week would be something positive for her daughters. "At first, I thought they would be like, 'Why do we have to go?' But they got very excited every time I said that it was Parsha Club day." The Edwards will be moving from Omaha. Fran continues, "I'm sad they won't be able to continue, because I know they would've loved it."

Parsha Club's first session was launched this year in August to fill the void for Jewish kids to supplement their Judaic studies. Kelly Kirk, mom of kindergartner Emily and second grader Lauren, knows that "Parsha club is an amazing addition to Chabad's educational program for kids!" She added, "I know that each week not only are my girls learning more than I ever thought possible, they are doing it in an environment that makes Jewish learning fun and exciting. Nothing makes me happier than knowing my children are proud to be Jewish!"

The Parsha Club uses a newly developed curriculum to impart the teachings of the Parsha to the young students. The Parsha is a recurring theme in Judaism. Shani Katzman, co-director of the Chabad House, said, "Universally, all Jews 'live' with the Parsha of the week. The Parsha is the road map for Jewish living and inspiration each day. I love this unique opportunity that young children are offered here and that they are trained to be tuned in to what the Torah is telling them each week. They know that in each day and in every circumstance they can look to the Torah for meaning and relevance. And that is a fabulous thing."

At the last meeting of the session the Book of Devarim was completed. After learning the last Parsha in the Torah, the kids selected their favorite awards for partici-

pation. The children took home their decorated Parsha books to show to their families and to review at home.

Natasha Kraft, mom of first grader, Alex, listens in to the Club meetings and is very grateful for them. She remarks, "My favorite aspect of the club was watching learning take place. It was like I could see the light bulb turn on for some of the kids, and when they answered the question correctly their eyes really lit up!"

Parsha Club is an exclusive and members-only gathering. However, Parsha Club member Isabella Wright announces, "Parsha class is great and makes me feel smart. I really have to think when I'm there. Everybody in the world should come to Parsha class!" All Jewish kids in the community aged 5-9 are welcome to contact Shevi at 330.1800 or Shevi@ochabad.com to receive a guest pass and try out the club or to sign up for a full session at www.ochabad.com.

ENGAGEMENT

PRAGER/BRODER

Lauren Prager and Jonathan Broder of Aventura, FL, announce their engagement.

The bride-to-be graduated from University of Tampa with a BA in Communications. She is a pharmaceutical sales representative.

She is the daughter of Tweedy Donner and Martin Prager of Boca Raton, FL.

Her fiancé graduated from University of Kansas with a BA in political science, and earned his Juris Doctorate from John Marshall Law School in Chicago. He is a legal recruiter in Florida.

He is the son of Anne and Bruce Shackman and Barry Broder.

He is the grandson of Tham Friedman and the late Willard Friedman, and the late Beth and Max Broder.

A wedding is planned for May 9, 2009, in Fort Lauderdale, FL.

Dining Out

When you patronize these fine establishments, tell them you saw their ad in the Jewish Press.

JIM & JENNIE'S GREEK VILLAGE

Traditional Greek Dishes

◆ Roast Lamb	◆ Saganaki
◆ Fish Plaki	◆ Spanakopita
◆ Stuffed Grape Leaves	◆ Lamb Kabob
◆ Chicken Reganato	◆ Chicken Kabob
◆ Souviaki	◆ Seafood Specialties
◆ Mousaka	◆ Full Bar

TAKE-OUT **CATERING**

3026 No. 90th St. • 571-2857

KING FONG CAFE

"since 1920" 3151/2 So. 16th St.

CANTONESE FOODS and CHINESE FAMILY-STYLE DINNERS

- Luncheon Specials 11-2 Mon-Sat
- DINNER SERVED 5-9 Mon-Sat
- Take Out Orders Available to 9:30

OPEN Daily 11 a.m.-9:30 p.m.
CLOSED Sundays & Holidays **341-3437**

SEÑOR MATÍAS

90th & Arbor
391-0191
Fax: 391-1086
Mon-Sat 11am-1am
Sun 4pm-9pm
Locally Owned & Operated

LUNCH SPECIALS

Serving Mexican Food

- Fajitas
- Enchiladas
- Tacos
- Tamales

Full American Menu

- Steaks
- Prime Rib
- Sea Food
- BBQ Ribs
- Chicken

Childrens Menu Available
Party Room Available

THE GREEK ISLANDS

3821 CENTER • 346-1528

Greek Specials Daily
Homemade Pastries
Party Room

Greek Beer & Wine
Dine In/Carry Out
We Cater Too!

Full Service Bar

Mon.-Thurs., 11 a.m.-9 p.m.; Fri.-Sat., 11 a.m.-10 p.m.
Sun., 11 a.m.-7 p.m.

When people mention

Jack & Mary's,

they're talking

Chicken!

JACK & MARY'S

RESTAURANT

Lunch and Dinner **Steaks • Seafood**
Chicken

Miracle Hills Square 114th & Dodge 496-2090

Fine Indian Cuisine and Indian Fusion

Check our new extended wine list
12 different wines by the glass,
10 by the 1/2 bottle and
137 by the full bottle.

Lunch Thurs, Fri.: 11:30 a.m.-2 p.m.
Dinner Sun.-Thurs.: 5:30-9:45 p.m.
Fri., Sat.: 5:30-10:45 p.m.

Rockbrook Village
108th and Center Streets
402/392-7331

www.jaipurbrewhouse.com

Jackson Home Appliance
"OMAHA'S MOST TRUSTED NAME IN APPLIANCE REPAIR"
NOW BRINGS THAT SAME ATTENTION TO HEATING & COOLING

Jackson Heating & Cooling
FEATURES **CARRIER HOME HEATING & COOLING PRODUCTS**
CALL TODAY FOR YOUR FREE QUOTE FROM ONE OF OUR HVAC SPECIALISTS
ON A NEW FURNACE, AIR CONDITIONER OR HEAT PUMP

8827 Maple Street
Omaha, NE 68134

391-4287
Carrier Factory Authorized
Nate Certified Technicians

LARRY BRADLEY
www.bradley2008.com

NATURAL RESOURCE DISTRICT 3

Paid for by Larry Bradley for NRD, 6068 Country Club Oaks Place, Omaha, NE 68152

TOM DOWD MUD

Paid for by Tom Dowd for MUD, 1411 Harney S., Omaha, NE 68102

Dwite Pedersen
for
Learing Community Coordinating Council
District 4

Paid for by Dwite Pedersen for Learning Community Coordinating, Council Jerry Sterkel, Treasurer

COMING 11.28.08

Business
GUIDE

ISSUE Information
Publishing Date »
11.28.08
Space Reservation »
11.17.08
Camera Ready
Deadline »
11.20.08

Contact your advertising representative to advertise in this very special edition.

ALLAN Handleman
Call Allan Handleman at **402.334.6451**
or email: ahandleman@jewishomaha.org

ROBYN Belgrade
Call Robyn Belgrade at **402.334.6559**
or email: robynbelgrade@jewishomaha.org

The ‘No Nonsense’ candidate

by **JOAN K. MARCUS**

It has been many years since I worked with Mike Albert. In the 1980s, he was chairman of the Eastern Nebraska Human Services and I was the chairman of the ENCOR Advisory Committee. We locked horns because he was always so cautious about making changes. My theory was act immediately and worry about people’s feelings later. Mike, on the other hand, didn’t want to offend people.

I have since learned to be a little bit more conservative; my friendship with Mike was but a memory when his name came up on the list of Omaha people involved in politics. We met to recall old times. We are both grayer and, I hope, a little wiser!

Mike’s parents, Lucille and David Albert were pillars of the Jewish community in Sioux City, IA, which was very large in those days. David ran Kaplan Wholesale Grocery, a very successful business. They sold groceries to more than 250 stores in the area and David developed a co-op grocery program. Lucille was a homemaker and Mike had two brothers, Burton and Neal.

The Albert Family attended the reform synagogue. Mike has fond memories of Rabbi Albert Gordon and a very large family. “My mother was one of five children and her mother was one of nine. So, we had many gatherings at the local restaurant, the Green Gables.” That restaurant, started by his grandparents, is still in Sioux City today. It remains in his family and they continue to serve matzo ball soup!

He graduated from Sioux City Central High School in 1956, where he was president of the school, captain of the basketball team and, he says, “all those silly things. I had the lead in the class play and I loved school. I had lots of friends and if I go up there, I stop at the Green Gables.”

After high school, he went to Wharton School at the University of Pennsylvania. As a college student and a poli sci major, he aspired to be in the foreign service. “My family was business oriented, but I didn’t take any of those courses. I liked the the concept of politics. One of my professors, Dr. James C. Charlesworth, had created Civil Service and he was my mentor.”

During college, Albert was in the sophomore honor society and became a member of Mask and Wig, a famous male theatrical group. “I was elected to the board of directors as a sophomore and we performed on the Ed Sullivan Show. I was the only Jew to receive that honor.”

Albert’s first taste of politics came during his junior year, when he ran for president of the Mask and Wig Board. “I didn’t know that you are supposed to lobby when you’re running for an office! By that time, there were two other Jewish guys on that board -- one was my roommate. I was just shocked when the vote came out because I had lost -- eight to seven!” he laughed. “I never thought about the other Jewish guy not voting for me. Others had told him it wasn’t a good time for a Jew to be president.”

From that experience, Albert learned never to take votes for granted and that people who are your friends may not necessarily vote for you. “I also learned that you should always solidify your votes before an election!” That election was an eye-opening experience.

Former County Commissioner Mike Albert

“Right after that election, I met the love of my life. While eating lunch, one of my fraternity brothers asked if he could sit at my table with his date. I didn’t even look up and they sat down,” he recalled.

“When I did look up, I couldn’t believe that anyone could be as gorgeous as the girl he was with. Her name was Anita Matalon and I was ‘struck’ with her! She was brilliant and from a Jewish family in Kingston, Jamaica. I called her for a date and we were married on Sept. 2, 1959, in the second oldest synagogue in that area. ”

Albert graduated from college in 1960 and they moved to Jamaica. They had two children, Deborah in 1961 and Mark in 1962. In 1963, Anita contracted Hodgkins disease and died in 1964.

Mike remained in Jamaica for two years and then decided to move back to the United States in order to be close to his family. He opened Michael Albert, Inc., a food brokerage business. He later married again and had another son, David, an official with Morgan-Stanley. He has nine grandchildren. “I am lucky because my children and grandchildren are wonderful. My only sadness is that I don’t get to spend enough time with them.”

He continued, “I was fortunate enough to meet people who gave me food lines to start a business. My most important was Totino’s Frozen Pizza. It was just getting started and I was their first broker in the U.S.”

Warehouses in Omaha wouldn’t buy from him, so he sold 30,000 cases of pizza out of the backseat of his car. “I kept the stock frozen at the Millard Warehouse and would pick it up and deliver it to the grocery stores. Finally, I established a good reputation and the warehouses took me in. Then, I began representing other frozen foods like Banquet Foods, Stouffers, Ore-Ida, Green Giant and McCormick-Shilling spices.”

Albert ended up with more than 130 employees and many brand names, such as Jolly Time Popcorn, Brachs Candy and No-Nonsense Pantyhose.

Mike found his business financially rewarding, but a run at politics was even more satisfying. In 1973, he bought an office building in Omaha at 82nd and J.

“There was a tunnel that I had to go through in order to get to my office,” he recalled. “I asked who was in charge of what they called ‘the awful tunnel.’ I was told that the Douglas County Board of Commissioners was in charge. I decided that I would run for County Commissioner. So, in 1973 I ran for what was supposed to be a part time job.”

Albert became the “No Nonsense Candidate.” As part of his campaign, he gave out No Nonsense panty house. “I applied to run as an Independent and was told that I had to run from a specific party. Since the three incumbents were all Democrats -- John Cavanaugh, George Buglewicz and Bill Greene -- I registered as a Republican.”

He remembered his father and his reputation as a hero in Sioux City Jewish affairs. “My father had been president of the Jewish Federation, the Temple and other Jewish organizations. I could never be like him, but being a county commissioner was my way of helping. I wanted to do something he didn’t,” Albert added. “My venture into politics was simply to give back to the community. I wasn’t going to be on the Federation or Temple Board. Because my father had done that better than I could, I was going to give of myself in other ways.

He explained, “I knew how to sell pizza door-to-door.”

Continued on page 7

BIRTHS

Emily Michelson and Bill Shackman of Salt Lake City, UT, announce the July 26 birth of their daughter, *Lena Shackman Michelson*.

She is named for great-great grandmother, Lena Shachman.

She has a brother, Joseph.

Grandparents are Anne and Bruce Shackman, Kim and Mark Michelson of Boston, and Elizabeth Singer of Chicago.

Kim and Justin Shur of Washington, DC, announce

the Sept. 23 birth of their daughter, *Sofia Wiley*, named for her great-grandfather, Willard and great-great-grandmother, Sonja.

She has a sister, Lilian.

Grandparents are Anne and Bruce Shackman, Barry Broder of Boca Raton, FL, and Erica and Rudy Shur of Long Island, NY.

Great-grandparents are Tham Friedman, the late Willard Friedman, the late Brenda and Abraham Rajman, and the late Issac and Sonja Shur.

The ‘No Nonsense’ candidate

Continued from page 6

So, I tried to sell myself that way. When the election results came out, I barely made it through the primary. The person who was in first place had been an administrative assistant to Congressman John Y. McCollister. The guy in second place was named Bob Anderson who hadn’t spent a dime. The reason that he didn’t have to spend any money was that there were 29 Bob Andersons in the phone book!” he laughed.

“According to statistics, I shouldn’t have won. I put beautiful Masonite yard signs on either side of the other candidates. In my mind, I made it into politics in third place and it was my own thing!”

Albert was elected to the Douglas County Board for a total of five terms, serving 20 years. During his tenure, it was discovered that the County was eight million dollars in debt. For some unknown reason, the Democrats decided to make Albert, a Republican, the chair. Within 18 months, they were out of debt.

He instituted a hiring freeze and developed a good relationship with the unions. He talked them into a temporary no salary freeze, but guaranteed at the end of the two years, he would pay back wages. This helped the cash flow and balanced the budget. (He switched parties and became a Democrat in the late ’70s.)

Albert also created the Omaha Convention and Tourism Bureau. Since he was supportive of the arts, he created a bill that allowed the county to allocate money to the arts, from people paying sales tax in Omaha hotels.

The lake and campus at ConAgra was a project also started by Albert and the County. “The Heartland Park Fountain was put in later. It is the second highest

fountain in the United States and it’s beautiful.”

Albert continued, “The biggest thing that I accomplished was to close those portions of the County Hospital competing with the private sector. That cut almost four million dollars right there! We helped employees get jobs at other places and turned the hospital into a long-term geriatric center.”

In 1977, he ran for mayor against Betty Abbott. He lost because of a write-in campaign that eventually elected Al Veys. “My commercials were so bad that the write in for Veys worked. I had only been in politics for three years. It was humbling. After that, people said I would never get elected to the County Board again but I came in as a top vote getter.”

Albert set his goals to not raise taxes and always look after the people who were less fortunate. When he took office, the Eastern Nebraska Office on Aging served 4,000 people. And when he left, they were serving almost 50,000.

“My work with ENSHA was the most rewarding of anything I’ve ever done. I never considered myself to be a politician but I loved what I did,” he insisted.

Albert has retired from politics now. Despite a personal setback, he has been teaching Duplicate Bridge for the last eight years. He has many students whom he coaches in games and tournaments. He began playing bridge many years ago and began his teaching career with Dr. Richard Crotty, an Omaha dermatologist. Albert plays bridge on the Internet, at the Omaha Bridge Studio, and other venues as well.

“Duplicate bridge is a cult unto itself,” he says. “It is a skill that uses deductive reasoning and reduces the incident of Alzheimer’s.”

WRJ to host Eppley Center Director on cancers affecting women

by CLAUDIA SHERMAN

Temple Israel

Communications Coordinator

Over the past 10 years, there’s been a 1% increase each year in survival rates for cancer patients overall. For breast cancer patients, there’s been a nearly 2% increase every year in the rate of survival, reports Dr. Ken Cowan, director of the Eppley Cancer Center and the Eppley Institute for Research in Cancer and Allied Diseases at the University of Nebraska Medical Center.

“There is now a 90 percent chance of surviving cancer,” Dr. Cowan added. “Every increase by one percent means 5,000 lives” are saved. He’ll be the guest of Women of Reform Judaism at a luncheon on **Tuesday, Nov. 11, noon**, at Temple Israel. He’ll give a brief overview of cancers affecting women and then concentrate on a discussion of breast cancer.

A graduate of the University of Rochester, Dr. Cowan, a native of New York, earned his MD and Ph.D. at Case Western in Cleveland. After completing an oncology program at the National Cancer Institute (NCI) in Maryland, he attended the University of Texas Southwestern Medical School in Dallas for internship and residency. He returned to NCI as a staff investigator. For the last 12 years of his 21-year association with NCI, he served as the chief of the Medical Breast Cancer Section.

In 1999, Dr. Cowan moved to Omaha to join Eppley, one of 64 nationally designated cancer centers and the only one in

the central region of the United States.

In 2002, Dr. Cowan was one of seven scientists who received a presidential appointment to the National Cancer Advisory Board which advises the Secretary of the Department of Health and Human Services and the director of NCI. He remains on the Clinical Transitional Advisory Committee for NCI and other committees of the American Association for Cancer Research and the American Association for Clinical Oncology.

“Eppley’s growth has been significant,” Dr. Cowan said.

One hundred new faculty have been added and “research funding has increased almost three fold to \$60 million annually” since 1999.

Dr. Cowan attributes the progress in cancer survival rates to research done at NCI, screening, early detection, more effective treatments, and learning a lot about prevention treatments. “We’re at a new era for cancer diagnosis and treatment,” he said. “The future of cancer treatment is towards more personalized care for each and every patient.”

Commenting on his years in Omaha, Dr. Cowan mentioned, “We’ve developed some programs that have been beneficial.” He’s “pleased we moved to Nebraska, not only for myself. My wife and two daughters have really appreciated my move. The community -- the Jewish community in particular -- has been very warm. It didn’t take us long to consider this our permanent home.”

Reservations are needed by **Nov. 5**. Please call 556.6536. Cost is \$10.

Dr. Ken Cowan

McGOWAN
2008 MUD BOARD

Experience • Integrity • Fiscal Responsibility

MikeforMUD.com

Your Look... Your Lifestyle

Hairstyling

Manicuring

Pedicuring

Waxing

A Full Service Salon for Men+Women

**Countryside Village
Pacific at 87th | 392-2039**

**for RELIABLE & RESPONSIBLE
FABRICARE**

5213 Leavenworth	2301 Lincoln Rd.	4963 So. 155th St.
214 N. 114th St.	8728 Pacific	4028 N. 132nd St.
10910 'Q' St.	2214 N. 90th St.	1810 N. 144th St.
108th & Center	5624 Ames	2541 S. 174th Plz.
14430 W. Center Rd.		5102 N. 156th St.

www.martinizing.com/omaha

CREATING LASTING MEMORIES

We believe that special occasions deserve special attention. Count on us for memorable events that exceed expectations.

- Weddings • Anniversaries
- Bar/Bat Mitzvahs
- 13,000 sq. ft. of flexible event space accommodates up to 250 guests
- On-site planning and catering professionals

For information, Call the sales department at 402/516-1269
melissa.bell@crowneplazaomaha.com
www.crowneplaza.com

Crowne Plaza® Omaha Old Mill
655 North 108th Avenue, Omaha, NE 68154

Absolute Serenity Day Spa & Rejuvenation Center

1000 N 72nd St.
Omaha NE 68114
www.dayspaomaha.com

November Special Events

at *Absolute Serenity and The Boutique Barn*
Doncaster Trunk Show
November 10-15

Girls Night Out
Thursday, November 12 | 6-8 p.m.

Holiday Open House
Saturday, November 15 | 6-8 p.m.

Customer Appreciation Day
Sunday, November 16 | 11-5 p.m.

Bags, Baubles & Bling
Saturday, November 22 | 10 a.m.-5 p.m.

This spot could have your name on it.

Call Allan Handleman
to see how easy it can be.

334-6451

OPEN THE DOOR TO NEW OPPORTUNITIES

NANCY KLAUSCHIE

Like all of our agents, Nancy opens the door providing the best personal service to her clients. For help with your commercial real estate sales and leasing needs, give Nancy a call!

402.697.8899
nklauschie@worldgroupllc.com
worldgroupllc.com

Jade Garden

Chinese Restaurant

CARRY OUT AVAILABLE
498-8833
Beer and Wine Available

2068 N. 117 Ave.
North Park (117th & Blondo)
M-Th: 11-9:30 • Fri & Sat. 11-10:30 • Sun. Noon-9:30

HAGUE

Quality Water

Water Softeners
Drinking Water Systems
Whole-House Filtration
Bottleless Coolers
Coffee/Brewers

991-1414
800-369-4987
www.HagueWaterNE.com

Dave Bonicatto

Come See Us At Our New Omaha Location!

156th & Dodge in Pepperwood Village by Baker's

Comfortplus
SHOE CENTER

Certified Pedorthists On Staff

535 N 155th Plaza
Omaha • 392-2952
Pepperwood Village by Baker's

6450 O Street
Lincoln • 466-7463
North Side of O Street

Monday-Friday 9-6 • Saturday 9-4:30 • Phone orders welcome

FOR A LIMITED TIME!

Sensational

CD Rates

Ask an Enterprise Banker about our latest CD Special and let us help put your money to work for you!

Enterprise Bank

12800 West Center Road
330-0200
210 Regency Parkway
392-0400

N.A. MEMBER F.D.I.C.

House of Mufflers & Brakes

Total Car Care

Building trust for over 38 years in Omaha and Bellevue!

\$10 OFF

CHECK ENGINE
**Check Engine Service
or Maintenance Work**

Offer good with coupon only. Expires 11/30/08

8906 Maple St.
(next to U-Haul)
393-7888

4102 N 30th St.
(30th & Spaulding)
455-0135

2717 Leavenworth St.
(27th & Leavenworth • Downtown)
346-1040

301 Fort Crook Rd. N.
(Hwy 75 Next to Amarillo BBQ • Bellevue)
293-1800

FREMONT

DINNER TRAIN

Elegant
Year-Around
Dining

**650 North H Street
Fremont, NE 68025**

**Omaha/Fremont
402/727-8321
800/942-8321**

REMINGTON HEIGHTS

RETIREMENT COMMUNITY

Live Among Friends.

Remington Heights is dedicated to providing exceptional care and service to our residents, family members and friends. Conveniently located on West Dodge Road.

Independent Apartments	24-Hour Staff
Assisted Living	Wireless Emergency Call System
Several Levels of Care	Utilities Included
Exclusive 'RemCareExtra' providing companionship & personal assistance	Planned Activities
Transportation	Beauty/Barbershop
Housekeeping Provided	Four Dining Areas
Home Healthcare Services	Meals Included

12606 West Dodge Road • Omaha, NE 68154 • (402) 493-5807

www.centurypa.com

EL ALAMO

"Best Mexican Food"

**Nachos • Guacamole • Tacos • Fajitas
Burritos • Shrimp • Enchiladas
Combination Dinners Carnitas • Tostadas
Tamales • Arroz Con Pollo • Machaca**

MEXICAN BEER
Corona • XX • Bohemia • Tecate • Carta Blanca
Open for Lunch and Dinner 11 a.m.-9 p.m.
OPEN 7 DAYS A WEEK
4917 South 24th St. • 731-8969

FOR A Dundeeal

Call

Century 21

Dundee Realty Co.

SALES • RENTALS • MANAGEMENT
Residential and Commercial Real Estate
Listing and Selling—Omaha and surrounding areas

Howard Weiner
4645 Dodge • 553-2121

Dik Weiner

pharmacy Express

The pharmacy that specializes in home delivery!

- North Omaha • South Omaha • Council Bluffs •
- City-wide Delivery • Discount Prices •

- Discount prices, both charged and delivered
- Medicines, Herbs and Natural Vitamins
- Accepting HMO & Insurance Cards

BRUCE GOLDBERG, Pharmacist
Serving Our Community

For Home Delivery, Call Me Directly
968-4574 • www.phexpress.com

ENTERTAIN FIRST CLASS

WITH
HONEYMAN RENT-ALL
The Party Place

FOR THE FINEST IN ENTERTAINING ACCESSORIES,
HOW CAN YOU THROW A PARTY AND NOT INVITE US?

- Tables • Chairs • Linens • Skirting • China • Glassware
- Champaign Fountains • Chafing Dishes • Party Canopies
- Wedding & Church Displays • Dance Floors • BBQ Grills
- Coat Racks • Candelabras • Margarita Machines • Chocolate Fountains

11226 Wright Circle
(1 Block South of 114th & Center)
333-2882

Visit Our Showroom

Wedding Displays & Supplies

VOTE

John Sieler

Learning Community

Paid for by John Sieler for Learning Community, 7801 Woolworth Ave, Omaha, NE 68124

RE-ELECT RICH

TESAR

PAPIO NRD DISTRICT 5

Real Flood Control Is Important

www.RichTesar.com

Paid for by Rich Tesar for NRD

Vote Tuesday, November 4

Proven.

Tested.

Trusted.

Johanns

U.S. SENATE

www.MikeJohanns2008.com

Paid for by Johanns for U.S. Senate, 1201 O Street, Suite 101 Lincoln, NE 68508

Commissioner

Clare Duda

A proven record of protecting taxpayers.

“I’d appreciate your vote.”

- Clare

DUDA

COUNTY BOARD

Paid for by Duda for County Board

13031 North River Drive, Omaha, Nebraska 68112

Candidate statements for Tuesday, Nov. 4 election

AMERICA DECIDES 2008

Editor’s note: Owned by the Jewish Federation of Omaha, a tax-exempt non-profit charitable organization, the Jewish Press does not endorse either candidates or political parties. However, this newspaper does publish a variety of viewpoints on issues of interest to our readers. The opportunity to publish 300-word statements was offered to all candidates running for office in the Greater Omaha area; as of press time, the following are the only ones received by the Press.

SECOND CONGRESSIONAL DISTRICT

U.S. HOUSE OF REPRESENTATIVES

Jim Esch

I’m Jim Esch, Democrat for Congress, and I’m asking for your vote on Nov. 4.

Recently I learned about the Jewish concept of “Tikkun Olam”, repairing the world, which the Jewish community of Omaha has translated into action for over 150 years.

As your representative, I will focus on U.S. economic recovery to repair the world and our place in it; and I will work for peace and security in the Middle East. I will support Israel, America’s one sure friend and the one true democracy in the region.

This is the most important election of our lives. We are at a crossroads. We must lead from the center, and end partisan divide.

Hope for recovery demands new leadership in Washington: to restore our economy, rebuild American infrastructure, and gain energy independence; to ensure quality education and expand health care; and, simultaneously, to control costs.

Recovery will be slow and difficult, but we must repair our country, step by step.

I have the experience to guide recovery: I ran a successful business, brought millions of dollars of economic development to Omaha, and worked for poverty relief.

During 10 years in Washington, Lee Terry provided tax breaks to big oil while voting against economic regulation and against every investment in alternative energy. In fact, his only legislative success was a bill naming a post office.

I pledge to represent you intelligently and honorably. With your support and vote, we can begin to repair our country and our world. To learn more, visit, www.jimesch.org

Rep. Lee Terry

In spite of all of the problems we share here at home – higher energy prices, the weak economy, the rising cost of health care – there is another important issue we must not lose sight of and that is America’s close relationship with Israel.

This alliance is critical to both countries. Israel is our strongest ally in the war on terrorism and exists in the midst of nations hostile to America and our democratic way of life. We must continue our economic and military aid to Israel, share defense technology, and continue U.S. access to Israel’s Haifa port.

The single most direct threat to Israel is the regime in Iran led by a president that openly wants to “wipe Israel off the map.” Iran sponsors both Hamas and Hezbollah and continues to train and fund insurgents fighting our troops in Iraq. Iran’s continued efforts to achieve nuclear weapons present a danger not only to Israel but the entire world and we should not rule out any measures necessary to prevent Iran from doing so. The United States, in concert with its allies in the Middle East and European partners, must press for tougher economic and political sanctions to change Iran’s behavior.

The United States must continue to support talks between Israel and Palestinian President Abbas and ensure that the Palestinian Authority honors its commitments, despite the violent, disruptive actions by Hamas to sidetrack progress toward peace. While moving this process forward Israelis must be able to live peacefully and free from terrorist attacks.

Finally, while in Congress I have supported efforts by my Republican colleagues to move the U.S. Embassy to Jerusalem. The U.S. maintains an embassy in the capital of every country where we have diplomatic relations. It is an important symbol of the close relationship between the United States and Israel.

METROPOLITAN UTILITIES DISTRICT

Mike McGowan

My name is Mike McGowan. I am a candidate for the Metropolitan Utilities District (MUD) Board of Directors. When elected, I will work hard to fairly and effectively represent the interests of the Omaha ratepayers and the employees of MUD.

My success in the Primary Election was based on my single campaign theme: Experience. I believe my extensive business experience working in the natural gas business, my knowledge of the issues and working relationship with MUD’s management and the current board members clearly set me apart and make me the candidate of choice.

I am a lifelong resident of Omaha. I attended Creighton Prep

High School and received two degrees from Creighton University: BS in Mathematics (1970) and a Masters Degree in Business Administration (1980). I have been married to my wife Mary for almost 35 years. Together, we have raised five children, and are expecting our first grandchild in early November.

In June 2006, I retired from Northern Natural Gas Company after working 36 years here in Omaha in the natural gas industry. Over those 36 years, I was responsible for designing rates, buying, selling and transporting natural gas. I know and understand the natural gas business. No other candidate has this level of direct experience.

I have been endorsed by: the MUD employee Union (IBEW Local Chapter 1521), The Omaha Federation of Labor, AFL-CIO, The Metropolitan Omaha Builder’s Association, and all seven of the current MUD Board members.

Please visit my campaign Web site, MikeForMUD.com, for more information on me and my campaign.

I would truly appreciate your vote on Nov. 4. Please tell your family, friends and business contacts to also vote for McGowan for the MUD Board. Vote for experience, vote for McGowan.

NRD BOARD

Rich Tesar

We live in a truly unique area of the Papio-Missouri River NRD, made up of the Papio Creek basin and three river systems. For 16 years I have represented your interests on the Papio NRD Board of Directors.

You deserve someone to represent you with experience and proven leadership, someone committed to continue to work on your behalf to safeguard your natural resources and, at the same time, be prudent with your tax dollars in providing meaningful flood control which is so urgently needed.

The Papio watershed is the most dangerous watershed in the state in terms of potential loss of life and property damage. More people die from floods than any other natural disaster, and it can and will happen here unless we become more proactive.

The Metropolitan Omaha Builders Association and political leaders have endorsed me for my support of a comprehensive flood control plan.

No matter where you live – at the top of a hill or the bottom of a valley, a flood will affect your community. Every flood control management tool must be considered. We cannot limit ourselves to the least effective flood control measures while ignoring the most efficient and cost-effective options, which may include the construction of multi-purpose flood control reservoirs that provide green space and water-based recreational opportunities for the public.

I also care about our state’s rivers. Governor Heineman, in 2007, appointed me to the Riparian Management Task Force to save Nebraska’s rivers and waterways.

My pledge to you as your elected NRD board member is that I will do everything I can, working with every tool available, to provide meaningful flood management in the Papio-Missouri River NRD. I would appreciate your vote on November 4th for my re-election to the NRD Board; Please visit www.RichTesar.com. “Protecting your life, protecting your property, protecting your future.”

LEARNING COMMUNITY COUNCIL DISTRICT 1

Nancy Jacobson

A strong public school system reflects the values of Omaha and its leaders. The new Learning Community Coordinating Council is an exciting opportunity to build on the strengths of our 11 school districts. We need public school systems which provide equity and quality for all students and teach youth basic skills to supply Omaha with a competent work force. Great public schools also provide a recruitment advantage to our businesses to attract the best and brightest to relocate and stay in Omaha.

We need strong leadership to achieve these goals and I will provide direction and leadership with my 20 years of volunteer board experience, first hand knowledge of Omaha Public Schools and my Masters degree in Social Work. I have the communication skills to listen, negotiate, and advocate to improve our schools.

The Learning Community should evaluate current data about how students are progressing in all eleven school districts. We can allocate resources when we have an understanding of student needs and achievements in all of the districts, Working with Bright Futures, we should focus on introducing programs and services to help all students achieve at a higher level.

The LCCC needs to ensure that each district develops and adopts plans to address poverty needs and English proficiency and evaluate the plan after implementation. Focusing on reducing the achievement gap in all 11 school districts, the Learning Community is required by law to distribute funds to achieve this goal. The LCCC should foster good communication between school districts and the LCCC and we should continue to assess needs, identify problems and work toward solutions.

I’m a child and family advocate, proud mom of four children, Rachel, Sara, Ben and Justin, all of whom graduated from OPS schools. I’ve been married 33 years to David Jacobson, Chairman, Kutak, Rock LLP.

Continued on page 11

Candidate statements

Continued from page 10

LEARNING COMMUNITY, DISTRICT #3

John Sieler

I have a plan and I put it in writing. As your Learning Community Representative I will fight for these priorities: to protect the interests of the students; to protect the interests of taxpayers; be good stewards of every tax dollar spent; to maintain strong local school districts.

I believe that the Learning Community Board will be composed of two groups, the "Loose Constructionists" and the "Strict Constructionists."

The "Loose Constructionists" will want to interpret the Learning Community law broadly and loosely and be involved in the minutia of governance of the local school districts (micromanagement). I strongly oppose this point of view.

I will be a "Strict Constructionist" and will work to send decision making to locally elected school boards whenever possible.

The Learning Community should be involved in "guidance" rather than "governance" of the local school districts.

I want the Learning Community to succeed.

I promise to be a positive voice to implement the law and make it successful. I will work in a positive manner to implement needed changes and modifications.

I believe that the Learning Community board must be open and transparent.

On a personal note, my wife Becky and I have been married 42 years, have four children and six grandchildren. I graduated from the University of Nebraska and have been the owner of a small business for over 30 years. We are active volunteers in our church and in many civic organizations. I have volunteered for 20 years at The Open Door Mission, my favorite.

My favorite verse is, "This is the day the Lord has made. I shall rejoice and be glad in it."

Becky and I feel we are truly living the American Dream.

DOUGLAS COUNTY COMMISSION, DISTRICT 7

Clare Duda

As the longest serving Douglas County Commissioner, since 1993, I bring a proven track record as a County Commissioner and a long record of community service.

During my 16 years on the Board, Douglas County has seen tremendous growth in its criminal justice needs, with its costs growing from 40% of our budget to 60%. We have had to get smarter and more cost effective in how we administer justice. Douglas County has Nebraska's first drug court and other specialty courts, including the Mental Health Court, which provides arrestees with appropriate, cost effective treatment for their problems rather than repeatedly sending them to jail.

Similar improvements have been made in our jail, which just became the first in Nebraska to earn accreditation from the American Correctional Association. This means that our jail is a professionally managed safe place for both the staff and inmates. The next step in improving our system is addressing the space problems with our Historic Courthouse. I am committed to extending the life of our beautiful 96 year old courthouse, but understand the need for more space for our ever growing court system.

I am proud to have created the Douglas County Health Center Foundation, which provides employee scholarships and enhancements for the Long Term Care Unit. This is in an effort to supplement tax dollars with private donations for enhancing the well-being of some of Douglas County's most dependent residents. One of the Foundation's most recent achievements was the gift of the Baright Solarium, this \$1 million gift did not cost any tax dollars.

I am proud of my accomplishments on the County Board but there is much left to do. With your vote, we can make even more good things happen.

Temple turns Yom Kippur fast into food for Omaha's hungry

by CLAUDIA SHERMAN

Temple Israel Communications Coordinator

Temple Israel donated 5500 pounds of non-perishable food to the Omaha Food Bank during the congregation's annual Yom Kippur food drive. This represented a 25 percent increase over last year's donation by Temple Israel families and individuals. Don Schinzel, president of the Food Bank, pointed out that the donation from Temple "is so important especially at this time of the year."

The "food drive is one of the first big drives and provides us with a lot of the fruits and vegetables plus a lot of other things that are low this time of year." Top left: Cole Horner, and his classmates Ali Brehmer, left, Sarah Krasno, and Abby Reiss stocked the shelves while at the Food Bank, right, Omaha Temple Youth Group members Haley Halsted, left, Emily Katz, and Molly Goldberg were among the youth groupers who loaded trucks on Yom Kippur morning. Bag 'n Save Supermarkets donated the reusable bags for the food drive. On Oct. 12, Temple's fifth grade Religious School class donated another 220 pounds to the Food Bank.

Endorsed by
the World-Herald

Nancy
Jacobson

Learning Community Council

"This articulate Omahan displays an impressive dedication to community."

— Omaha World-Herald
A high standard
October 8, 2008

A strong public school system reflects the values of Omaha and its leaders. The new Learning Community is an exciting opportunity to build on the strengths of our 11 school districts.

I would appreciate your vote on November 4th!

Sincerely,
Nancy Jacobson

Paid for by Nancy Jacobson for Learning Community ■ David Jacobson, Treasurer
P.O. Box 486 Boys Town, NE 68010 ■ NancyJacobson.08@gmail.com
nancyjacobsonforlearningcommunity.blogspot.com

Congressman Lee Terry

Fighting for Nebraska families every day

Lee Terry is a leader

Lee coauthored the major piece of legislation Congress passed on energy conservation, the Hill-Terry Law.

In doing so, Lee worked across party lines to enact higher fuel economy standards for cars and trucks. The Hill-Terry Bill will save billions of barrels of oil in the next decade as a result.

Lee Terry always puts people before the party – that's one reason he has played a significant role in authoring seven major laws in the past four years.

Lee Terry is a friend

You've probably met Lee, seen him around town at meetings and functions or talked with him.

Lee works 24/7 for the 2nd District of Nebraska. Always has, always will.

Lee excels at the important task of constituent service. And he works hard to leverage federal support for STRATCOM in Bellevue, Children's Medical Center, infrastructure projects and community healthcare.

Lee is grounded in the basics. The most important thing to him is his family – his wife Robyn and their three boys, Nolan, Ryan and Jack.

You can count on Lee Terry to continue to make his focus on constituent service to the 2nd District a top priority. He delivers!

Lee Terry is fighting for us

There is no more tenacious legislator in the U.S. House than Lee Terry.

Lee has an aggressive agenda for the next two years. Lee will fight for you on the following major issues:

- Work to enact major legislation to make America energy independent. We can do it! More drilling, renewables, nuclear, solar and conservation will get us on the path to independence.
- Reduce the national debt by \$2 trillion over the next 30 years. Devote revenues from new oil drilling in Alaska and offshore to reduce the nation's debt – now over \$30,000 for every man, woman and child.
- Protect all taxpayers from a huge tax increase in 2011. Lee wants to extend the historic 2001 and 2003 tax cuts, which increase the child tax credit, lower all marginal rates, end the marriage penalty and death tax and provide huge incentives to small businesses to modernize.
- Get the housing market back on its feet with a \$10,000 tax credit for home purchases.

Vote for Lee Terry on November 4th.

Paid for by Lee Terry for Congress

Opinion

Congratulations ... or condolences?

Yippee -- campaign season is almost over! With the exception of the financial meltdown, the media has covered little else. (Oh, where was Britney Spears when we needed a little distraction from politics?)

This issue, our special issue on elections, contains statements from candidates who responded by press time (all candidates were offered the opportunity to submit 300-word statements). As a reminder, the *Jewish Press* neither endorses candidates nor political parties, however, we do publish op-eds and articles on various positions and issues of interest to our readers. Depending on the outcome of the election, we may have some wrap-up articles in next week's Press. However, given that we go to print on Wednesday mornings, we may have to delay coverage until the Nov. 14 issue.

Be that as it may, we have some advice to the winners: don't gloat or become arrogant.

If the McCain/Palin ticket wins the White House, it will certainly face a hostile Democratic House and Senate, maybe even a veto-proof Congress. Though Sen. McCain does have a reputation of reaching across the aisle (he did co-author the McCain/Feingold Campaign Finance Reform Bill with Democrat Russ Feingold of Wisconsin), he'll need every ounce of charm and good will to pass any part of his agenda -- and stave off parts of Congress' legislation with which he disagrees.

On the other hand, if the Obama/Biden ticket wins, they'll have a slew of friendly faces waiting with open arms. The danger there, however, is that if the Democrats go too far with a liberal agenda, they'll be turned out of Congress in a mere two years, much like Rep. Newt Gingrich did to President Bill Clinton in 1994 with the Republican "Contract with America."

Regardless of who captures the White House,

the winner won't be facing a pretty picture.

First on the agenda, surely, is the economy. But too much government interference could actually lengthen the recession and delay a recovery. And raising taxes now in the face of rising food prices and job losses would also hurt chances for a quicker bounce back.

Of course people are hurting -- and some stopgap measures would be welcome (like increasing unemployment benefits from six months to, let's say nine). But too much "help" isn't the way to go either; most people want jobs, not a handout, and the government needs the help of private enterprise to achieve that.

Once the economy is back on track (and it's anyone's guess how long that will take), the next president will have to turn away from domestic issues in order to look at the big picture -- which, unfortunately, includes rogue states like Iran and Syria.

We learned last week that the U.S. fired missiles on the Syrian border with Iraq, possibly killing Abu Ghadiyain, a senior member of Al Qaeda. Some have opined that the helicopters flew over Israeli territory first, suggesting that the goal was to destroy Hezbollah supply routes building up missile stocks after the 2006 Lebanon War. Earlier in the year, Israel Air Force jets destroyed a building in eastern Syria said to have contained components (supplied by North Korea) for development of nuclear weapons.

Speaking of weapons of mass

destruction, Israeli experts stated recently that Iran could produce a bomb as early as February -- wouldn't that be an awful surprise for a newly inaugurated President? But even if Iran's nuclear weapons program lags behind, even if President Ahmadinijad is seriously ill, our next President will have his hands full.

There's not enough space here to list all the challenges; we just hope the next team is up to them. We wish them well, no matter who wins.

LETTERS TO THE EDITOR

To the Editor:

Just a personal thanks from us for your wonderful article in the Oct. 3 Jewish Press: "Refusenik: How it All Began," about Shirley Goldstein. It is a most deserved tribute to her.

As Natan Sharansky has pointed out time and again, the Soviet Jewry movement showed how even a relatively small group of people can change Jewish history for the better.

Glenn and Lenore Richter
New York City

To the Editor:

In reading the article, "Virtual Hebrew high school now available in the heartland" in the *Jewish Press* of Oct. 10, we at Beth El Synagogue Talmud Torah were somewhat surprised and disappointed by the omission that our High School of Jewish Studies does indeed offer a distance learning opportunity for our students in grades 9-12 through a partnership with the Rothbart Distance Learning Program for Teens of Gratz College in Philadelphia.

This was reported in an article that was published in the Press on Sept. 5. Students have a choice of four courses:

"The Torah's Top 50 Ideas" led by Rabbi Dov Peretz Elkins, "Dilemmas in Jewish History" with Dr. Katharine Beller, "Israel: Current Events and Controversies" -- Asaf Romirowsky is the instructor, and "Introduction to Education I" with Dr. Saundra Sterling Epstein.

College credit is available for the latter two courses. The cost of the non-college credit course is \$175 per course and for the college credit course tuition is \$250. BESTT subsidizes the costs of these courses so that the cost to the families is \$50 for the non-college credit course and \$75 for the credit course.

Beth El students may participate in the coursework while attending Wednesday evening classes or from their homes if they are unable to attend on Wednesday evenings.

With students' busy lives, the distance learning course allows students to stay connected to their Jewish studies and they receive full credit as if they had attended when school is in session (as long as they complete the work satisfactorily.)

Judy Rubin
Education Director
Beth El Synagogue Talmud Torah
(BESTT)

To the Editor

The manner in which Senator McCain, Governor Palin and their supporters refer to Senator Obama is creeping toward hate speech. We in the Jewish community are well aware of the dangers of using inflammatory political language to marginalize individuals and groups.

Increasingly those speaking on behalf of the McCain campaign have been demonizing Sen. Obama as not being like us. They recently used a uniformed sheriff to warm up the crowd at a rally by emphasizing the senator's middle name. At another event Senator McCain seemed shocked when one of his supporters stated that Sen. Obama was an "Arab." That false belief is the fruit of the McCain campaign's emphasizing Sen. Obama's middle name.

Gov. Palin's assertion that Sen. Obama pals around with terrorists is a false claim built on three distortions and a lie. In 21st century America, no word is more emotionally loaded than "terrorist." Republican operatives who managed to convince Americans to believe the lie that the government of Iraq was connected to Osama bin Laden, think they can now con-

vince Americans of another big lie, that 1960s campus radical William Ayers is connected to contemporary terrorists and that he is a close, influential friend of Sen. Obama.

Anti-Obama hate speech is not limited to the official McCain Campaign. The Republican Jewish Coalition falsely labels Sen. Obama as "reckless on Israel." They know that in the Jewish community this is the moral equivalent of crying fire in a crowded theater.

The RJC put forward a list of people known to be hostile to Israel and they dishonestly suggest that these people shaped Sen. Obama's views on the subject. The RJC approach harkens back to the classic Republican red baiting tactics of Joe McCarthy and Richard Nixon from the early fifties.

I would not endorse a candidate who is hostile to Israel. I and other rabbis around the country have put our credibility as rabbis who love Israel on the line to publicly endorse Sen. Obama for President because of the smears and lies coming from the other side. We have each individually devoted our lives to providing moral and spiritual leadership to the Jewish community.

At this crucial moment in history, we step forward as a group to add our voices to those supporting Sen. Obama. Never before in the history of the United States has a group of rabbis come together on this scale to work on behalf on a candidate for president

Jewish tradition teaches us that we should respect those with whom we disagree. Ben Azzi says, "Despise no person." I call upon the McCain campaign to return to a respectful conversation on the issues confronting our society.

Rabbi Aryeh Azriel
Congregation Temple Israel

The Jewish Press

(Founded in 1920)

Bobbi Leibowitz
President

Carol Katzman
Editor

Richard Busse
Managing Editor

Allan Handleman
Advertising Manager

Robyn Belgrade
Sales Associate

Lori Kooper-Schwarz
Assistant Managing Editor

Barbara Kirkpatrick
Bookkeeper

Jewish Press Board

Michael Sigmund, *Vice President*; Stan Mitchell, *Secretary*; Michael Siegel, *Treasurer*; Howard K. Marcus, *Immediate Past-chairman*; Marc Brodkey; Andie Gordan; Michael Kaufman; Bette Kozlen; Susan Lehr; Jamie Meyerson; Andy Ruback; Jim Simon; Nancy Skid; and Dorothy Spizman.

The role of the Jewish Federation of Omaha is to involve Jews in meeting Jewish communal needs locally, nationally and in Israel. Agencies of the Federation are: Community Relations, Jewish Community Center, Center for Jewish Education, Jewish Family Service/Jewish Senior Services, and the *Jewish Press*.

Guidelines and highlights of the *Jewish Press*, including front page stories and announcements, can be found online at: www.jewishomaha.org; click on 'Jewish Press.'

Editorials express the view of the writer and are not necessarily representative of the views of the *Jewish Press* Board of Directors, the Jewish Federation of Omaha Board of Directors, or the Omaha Jewish community as a whole.

The *Jewish Press* reserves the right to edit signed letters and articles for space and content.

The *Jewish Press* is not responsible for the Kashrut of any product or establishment.

Editorial

The *Jewish Press* is an agency of the Jewish Federation of Omaha. **Deadline for copy, ads and photos is: Thursday, 9 a.m., eight days prior to publication.** E-mail editorial material and photos to: ckatzman@jewishomaha.org; send ads (in .TIF or .PDF format) to: rbusse@jewishomaha.org.

Letters to the Editor Guidelines

The *Jewish Press* welcomes Letters to the Editor. They may be sent via regular mail to: The *Jewish Press*, 333 So. 132 St., Omaha, NE 68154; via fax: 1-402-334-5422 or via e-mail to the Editor at: ckatzman@jewishomaha.org.

Letters should be no longer than 250 words and must be single-spaced typed, not hand-written.

Published letters should be confined to opinions and comments on articles or events. News items should not be submitted and printed as a "Letter to the Editor."

The Editor may edit letters for content and space restrictions, but should be printed as soon as possible to ensure timeliness. Letters may be published without giving an opposing view. Information shall be verified before printing.

All letters must be signed by the writer, but the name can be withheld at the writer's request.

No letters should be published from candidates running for office, but others may write on their behalf.

Letters of thanks should be confined to commending an institution for a program, project or event, rather than personally thanking paid staff, unless the writer chooses to turn the "Letter to the Editor" into a paid personal ad or a news article about the event, project or program which the professional staff supervised. For more information, contact Carol Katzman, *Jewish Press* Editor, 402.334.6450.

Postal

The *Jewish Press* (USPS 275620) is published weekly on Friday for \$33 per calendar year U.S.; \$72 foreign, by the Jewish Federation of Omaha. Phone: 402.334.6448; FAX: 402.334.5422. Periodical postage paid at Omaha, NE. POSTMASTER: Send address changes to: The Jewish Press, 333 So. 132 St., Omaha, NE 68154-2198 or e-mail to: jpress@jewishomaha.org.

Palin's leadership, experience make her strong choice for VP

AMERICA DECIDES 2008

by LINDA LINGLE

HONOLULU (JTA) -- If there was any doubt that Sen. John McCain will shake up Washington and institute real change, the selection of Alaska Gov. Sarah Palin as the Republican vice-presidential nominee has put that question to rest. Few people can match McCain's maverick spirit and bipartisan nature like Governor Palin.

I've known Sarah Palin since her election as governor in 2006. I am confident she will be a great friend of the Jewish community and Israel, as well as a terrific leader and great vice president.

It is not surprising that her historic nomination has brought enthusiasm and excitement to the nation.

In my speech at the Republican National Convention last week, I shared a few reasons for that excitement.

"As a fellow Republican governor, I have had the chance to get to know Gov. Sarah Palin," I said in that speech. "She is a terrific individual and an outstanding governor. Sarah is a person with proven leadership skills and strong moral character."

Rep. Eric Cantor (R-VA), the only Jewish Republican in the House of

Representatives, wrote that he was "excited" by the choice.

"Sarah brings a wealth of experience to the campaign and will pose a formidable challenge to the Democratic nominees," he said. "Sarah

Palin is a smart woman who represents change."

Gov. Palin brings numerous strengths and qualities to the position of vice president. She has been a mayor, a governor and the head of the Alaska Oil and Gas Conservation Commission. While serving in these positions, she has built a reputation as a leader willing to work across party lines to bring about real reform and to better the lives of her constituents.

Palin has cut taxes and curtailed budgetary spending. Rooting out corruption and establishing ethics reform have been hallmarks of her career.

She has also shown that she is not wedded to party politics, nor does she play politics as usual. She has said that the function of a politician is not to serve one's self-interest but rather to serve with a "servant's heart."

Perhaps one of Gov. Palin's greatest assets is her firm grasp on one of our country's greatest security issues -- how to tackle our dependence on foreign oil and our growing need for energy independence. On this critical issue, she has a

depth of experience and firsthand knowledge that will prove invaluable to a McCain-Palin administration.

As governor, she challenged the influence of big oil companies and fought for the development of new energy resources in her state. And as an outdoorswoman and naturalist, she understands and cares deeply about the impact of climate change.

Palin has advocated that environmental issues be weighed against economic and social needs, and that meaningful discussion take place in order for policymakers to make the best decisions for our country.

During her tenure as commander-in-chief of Alaska's National Guard, she made it a priority to visit the troops from her state deployed to Kuwait and Germany.

Finally on Iran -- an issue that is critically important to readers of this publication -- Gov. Palin gets it. She recognizes the importance of preventing Iran from acquiring nuclear weapons while advocating for strengthening the strategic U.S.-Israel relationship.

It is also clear that Gov. Palin is a woman of deep personal faith. She has established a good relationship with the Jewish communities of Alaska, supported the residents' desire to create the Alaska Jewish Historical Museum and was present at the reading of Alaska's resolution

commemorating Israel's 60th anniversary.

In her office in Juneau, Governor Palin has hung an Israeli flag. She displays the flag because Israel is in her heart.

One of the finest qualities she has demonstrated recently is her tremendous grace under fire. Since the announcement of her selection as our vice presidential nominee, she has faced an onslaught of rumor, smear and innuendo. Yet Gov. Palin has remained strong and resolute. She has let the truth speak for itself.

Shortly after coming into office, Gov. Palin asked her former pastor for examples of biblical people who were great leaders and what was the secret of their leadership. The pastor suggested she reread the story of Queen Esther, the Jewish woman who rose to help her people and become queen of Persia.

Like Queen Esther, Governor Palin has faced tremendous adversity, and time and again she has risen to overcome obstacles. This is the sign of a true leader.

As Americans get to know Governor Palin, I think they will see all the wonderful things about her I have seen over the years. She will be a great friend and advocate for the issues important to us. For that she deserves our respect, friendship and, most importantly, our support.

Linda Lingle, a Jewish Republican, currently serves as the governor of Hawaii.

Besmirching Biden, partisanship on Israel hurt Jewish community

AMERICA DECIDES 2008

by MICHAEL ADLER

MIAMI BEACH (JTA) -- I returned from the Democratic National Convention in Denver with the announcement of Sen. Joe Biden (D-DE) as the Democratic vice presidential nominee, the memorable acceptance speech by Sen. Barack Obama (D-IL) and the announcement of Alaska Gov. Sarah Palin as the Republican vice presidential nominee.

It was the most momentous week of this, or perhaps any, election cycle.

Yet with all the excitement, I must admit that this last week has left me disappointed with our level of political discourse -- particularly in the Jewish community. When the Biden vice-presidential nomination was announced on Aug. 23, Republican voices in the Jewish community called his selection by Sen. Obama "risky" and talked about his inconsistent support for Israel and his "wrong" views on Iran.

These people must be talking about a

different Joe Biden than the one I know.

I have known and worked closely with Sen. Biden for more than 36 years, and the caricature that is being painted of him by some who value partisanship over truth is truly astounding. Perhaps

even more distressing than the attacks on a good friend of the Jewish community is the use of the U.S.-Israel relationship as a partisan wedge issue.

Biden publicly labels himself a Zionist. He has stated that "I do not accept the notion of linkage between Iraq and the Arab-Israeli conflict," according to JTA. "[Biden] has a sterling voting record on pro-Israel issues and as chairman of the Senate Foreign Relations Committee has helped shepherd through key pro-Israel legislation." He has worked cooperatively with every Israeli prime minister since Golda Meir. His knowledge of the wider Middle East, as well as the Arab-Israeli conflict, is unsurpassed by any other member of Congress.

Republicans have not let these facts get in the way. They use votes not related to

Israel in an effort to besmirch Biden in the Jewish community. Supporters of Sen. Biden can readily go to the voting record files and show that he has a significantly higher percentage of pro-Israel votes than Sen. McCain. We, too, could take some obscure issues to try to argue that the GOP nominee is insufficiently pro-Israel. The fact of the matter is that McCain is pro-Israel. Obama is pro-Israel. Biden is pro-Israel. These attempts to use the U.S.-Israel relationship for partisan purposes distorts the truth and weakens the bipartisan consensus behind support for Israel in this country.

Moreover, it is not just Israel upon which we should judge Sen. Biden. Perhaps no politician in America, Jew or non-Jew, has a better rapport with Jewish leadership and Jewish audiences. He is a strong supporter of the separation of church and state, and he has opposed Republican attempts to return prayer to the public schools. Biden also has opposed teaching intelligent design alongside evolution in the public schools and is pro-choice.

Biden's profile in the Jewish community is starkly different from that of

McCain's nominee for vice president. Sarah Palin has no foreign policy experience and has never visited Israel. She is against a woman's right to choose even in cases of rape and incest. She favors teaching intelligent design in the public schools and believes climate change is not caused by human activity.

I have long believed that the game of trying to show that friends of Israel are really enemies is destructive to our community's interest. But it really hits home when a close friend like Joe Biden is vilified after all these years of friendship with our community. In these times, it seems that some people would charge Yitzhak Rabin with being anti-Israel if he ran for office as a Democrat.

It would be far healthier for American democracy, as well as for our community, if we would reject the use of Israel as a partisan issue and look at the policy areas where candidates from the two major parties truly do differ.

Michael Adler is the immediate past chair of the National Jewish Democratic Council and was national finance chair of Sen. Biden's last presidential campaign.

FOLLOWING THE SUN

Snowbirds

Please let the Jewish Press know in advance when you are leaving *and* when you are returning. Sometimes several papers are sent to your "old" address before we are notified by the Post Office. Every time *they* return a paper to us, you miss the Jewish Press and we are charged 70¢! Please call us at 402.334.6448 or email us at jpress@jewishomaha.org.

documenting laughter and love

JANINE
MCCLINTOCK
STUDIOS

www.janinemcclintock.com

5008 Underwood Ave 68132 991-7277

Synagogues

Candlelighting
Friday, October 31, 6:03 p.m.

Synagogue Listings

B'nai Israel Synagogue
618 Mynster St.
Council Bluffs, IA 51503-0766
322.4705
email: CBSynagogue@hotmail.com

Beth El Synagogue
Member of United Synagogues of Conservative Judaism
14506 California
Omaha, NE 68154-1980
492.8550
www.bethel-omaha.org

Beth Israel Synagogue
Member of Union of Orthodox Jewish Congregations of America
12604 Pacific St.
Omaha, NE. 68154
556.6288
BethIsrael@OrthodoxOmaha.org

Chabad House
An Affiliate of Chabad-Lubavitch
1866 S. 120th St.
Omaha, NE 68144-1646
330.1800
www.OChabad.com
email: chabad@aol.com

Congregation B'nai Jeshurun
South Street Temple
Union for Reform Judaism
2061 S. 20th St.
Lincoln, NE 68502-2797
435.8004
southstreettemple.org

Offutt Air Force Base SAC Memorial Chapel
301 Lincoln Highway
Offutt AFB, NE 68113
294.6244

Rose Blumkin Jewish Home
323 S. 132 St.
Omaha, NE 68154

Temple Israel
Union for Reform Judaism (URJ)
7023 Cass Street
Omaha, NE 68132-2651
556.6536
templeisrael-ne.org

The Neighborhood Minyan
1317 No. 57 St.
Omaha, NE 68132
551.6609

Tifereth Israel
Member of United Synagogue of Conservative Judaism
3219 Sheridan Blvd.,
Lincoln, NE 68502-5236
423.8569
www.tiferethisraelincoln.org

B'NAI ISRAEL SYNAGOGUE
FRIDAY: Services followed by Oneg, 7:30 p.m.

BETH EL SYNAGOGUE
Services conducted by Rabbi Mordechai Levin and Cantor Beth Schlossberg.
FRIDAY: Musical Kabbalat Shabbat service, 6 p.m.
SATURDAY: Morning services, 9:30 a.m.; Kiddush sponsored by Beth El; Minha/Ma'ariv, 5:05 p.m.

WEEKDAY SERVICES: Sundays, 9 a.m. & 5:30 p.m.; weekdays, 7 a.m. & 5:30 p.m.
SUNDAY: 10 a.m., Bible Study Discussion Group, Navigating our services with Joy, led by Susi Frydman-Levin; I am a Jew, led by Andy Greenberg; and The Mitzvah Club, 11 a.m. led by Susi Frydman-Levin.

MEMORIES OF BRANDEIS: Sunday, Nov. 2, noon at the JCC. Join Hazak for lunch and memories during the film, The Brandeis Story. For more information, contact Tootie Simon at 397.3616.

TATTOOS & JEWS: led by UNMC medical ethicist Toby Schonfeld on Mondays, Nov. 3, 10, and 24, 7 p.m. For more information, contact the office.

WOMEN'S ROSH HODESH GROUP: Monday, Nov. 3, 7 p.m. Attend "Tattoos & Jews". Dessert and discussion will follow. RSVP to Dee Goodman at 330.0545, or to Ann Goldstein at akgoldstein@gmail.com.

JEWISH IDEALS AND ETHICS FOR EVERDAY LIVING: taught by Rabbi Levin will meet on Thursdays, noon, beginning Nov. 6. Class will explore contemporary issues and ethical dilemmas, values, wisdom and moral teachings of Judaism. Cost is \$36; open to the Jewish community. For more information, call the office.

WOMEN'S BOOK CLUB: Thursday, Nov. 6, 1:15 p.m., with Ann Goldstein leading the discussion of the book, The

Guernsey Literary and Potato Peel Pie Society by Marianne Schaffer and Annie Barrows.

BETH ISRAEL SYNAGOGUE
Office Hours: Mon.-Thurs., 8:30 a.m.-4:30 p.m.; Fri., 8:30 a.m.-2 p.m. Services conducted by Rabbi Jonathan Gross and Rabbi Yitzchak Mizrahi.
FRIDAY: Kabbalat Shabbat, 6:03 p.m.

SATURDAY: Shacharit, 9 a.m. free babysitting, 9:30 a.m.; Children's Classes, 9:45 a.m. with Torah Parade; Kiddush sponsored by Sisterhood; "Guard Your Tongue" and "The Great Midrash" are one hour before Mincha; Mincha, 5:45 p.m., followed by Seudah Shlishit; Havdalah, 7:02 p.m.

SUNDAY: Shacharit, 9 a.m.; Rabbi Gross's Teen Class, 10 a.m.; Sunday Night Dinner, Brinner: Breakfast for Dinner, 6 p.m. by reservation; Ma'ariv, 8:30 p.m.

WEEKDAYS: Shacharit, 7 a.m.; Ma'ariv, 8:30 p.m.

MONDAY: Senior NCSY Latte & Learning, 6:30 p.m.

THURSDAY: Women of the Torah class, 9:30 a.m.; Rabbi's weekly class, 7:30 p.m.

CHABAD HOUSE
Services conducted by Rabbi Mendel Katzman. Office hours: Monday-Friday, 7 a.m.-4:30 p.m.
FRIDAY: Services, 7 a.m.
SATURDAY: Maamar class, 9 a.m.; Service, 9:30 a.m.; Youth Minyan, 10:30 a.m. Mini-Mensch title will be awarded; Gan Israel Shabbat, 11 a.m.; Kiddush lunch follows; join Rabbi Katzman from 12-1 p.m.

SUNDAY: Service, 8:30 a.m.; Mishpacha Mornings, 10:15 a.m.; Heading Somewhere, studying the book of Numbers, 10:30 a.m.

WEEKDAYS: Services, 7 a.m.

MONDAY: Kabbalistic Insights for Women, 12:15 p.m.; Halacha, 7 p.m.

TUESDAY: W.O.W. Prayer, Prophets, and Prayer, 9 a.m.; MU

Exploring Jewish Identity through Writing, 6:30 p.m.

WEDNESDAY: Kabbalah Circle, 7 p.m.

THURSDAY: Jewish Thought, 12:45 p.m.; The Parsha Club for Level I beginners, ages 5-6; and Level II for ages 7-9, 3:40 p.m.

All events and programs are open to the entire community.

CONGREGATION B'NAI JESHURUN
Services conducted by Rabbi Ilan Emanuel.

FRIDAY: Shabbat Service, 7:45 p.m. celebrating the Bar Mitzvah of John Williss. Service led by Rabbi Emanuel, with oneg following hosted by the Williss Family.

SATURDAY: Shabbat Morning Service, 9:30 a.m.; Torah Study, 10:30 a.m. all led by Rabbi Emanuel.

SUNDAY: LJCS Grades 3-7, 9:30 a.m.-noon at Tifereth Israel; Gam Simcha-2, 9:45 a.m.-12:15 p.m. at South Street Temple; Hallah High, 10 a.m.-noon at South Street Temple; Social Action Committee organizational meeting, 1:30 p.m.

WEDNESDAY: Hebrew classes (LJCS grades 3-7), 4-6 p.m. at Tifereth Israel.

THURSDAY: Board of Trustees meeting, 7 p.m.

ADULT EDUCATION
TUESDAYS, Nov. 11 and 18, 7 p.m. Crafting the Vision: The Temple and its Role in our Lives, led by Rabbi Emanuel.

OFFUTT AIR FORCE BASE
FRIDAY: Services, 7:30 p.m.

ROSE BLUMKIN JEWISH HOME
FRIDAY: Kabbalat Shabbat, 6 p.m. led by Nancy Rips and Andy Greenberg.

SATURDAY: Services, 9 a.m. led by Andy Greenberg.

TEMPLE ISRAEL
FRIDAY: Shabbat Service, 7:30 p.m., led by Rabbi Eric Linder and Cantor Wendy Shermet.

SATURDAY: Sparks Beneath the Surface, 9:15 a.m.; Shabbat Service, 10:30 a.m. Ariel Kohll, daughter of Ivy Kohll, will celebrate her Bat Mitzvah.

SUNDAY: Teacher meeting, 9 a.m.; Grades Pre-K-6, 10 a.m.; Prayer Assembly, 10 a.m.; The 4 B's: Behaving, Belonging, Believing and Bagels. Shabbat Mini-University, 10:30 a.m.; Camp Recruitment Pizza Lunch; OTYG Memorial Park Cleanup, 12:30 p.m.

WEDNESDAY: Grades 3-6, 4-6 p.m.; All School Dinner, 6 p.m.; Family School, 6 p.m.; Grades 7-12, 6 p.m.; Nu? So Want to Become a Jew?, 6:30 p.m. led by Rabbi Linder.

THURSDAY: Adult Study with the Clergy with Rabbi Azriel, 10 a.m.; Kol Rina Rehearsal, 6:30 p.m.

NEIGHBORHOOD MINYAN
FRIDAY: Minyan, 6:03 p.m.
SATURDAY: Srvcies, 9 a.m.

TIFERETH ISRAEL
Services conducted by Nancy Coren, Lay Leader. Office hours: Monday-Friday, 10 a.m.-3 p.m.
MONDAY and THURSDAY: Minyan, 9 a.m.

FRIDAY: Services, 6:30 p.m.
SATURDAY: Morning service, 9:30 a.m. followed by Kiddush lunch and Talmud study.

SUNDAY: LJCS Grades 3-7, 9:30 a.m.-noon at Tifereth Israel; Gam Simcha-2, 9:45 a.m.-12:15 p.m. at South Street Temple; Hallah High, 10 a.m.-noon at South Street Temple.

WEDNESDAY: Men's Lunch Group will meet at the Knolls, 12:30 p.m. Contact Yale Gotsdiner at 423.7066; Hebrew classes (LJCS grades 3-7), 4-6 p.m. at Tifereth Israel.

BAR MITZVAH

Eli Solomon Fried, son of former Omahans Sandi and Ed Fried, will become a Bar Mitzvah on Saturday, Nov. 8, at Beth Shalom in Kansas City, MO.

Eli is an seventh-grade student at Overland Trail Middle in Overland Park, KS.

His interests include following college and professional football and basketball, especially the Kansas Jayhawks.

For his mitzvah project, Eli worked on "Bike for the Brain," a ride to support mental health.

He has two sisters, Maggie and Gabby, and a brother, Josh.

Grandparents are Shirley White the late Lew White, Frances and

Sam Fried, and the late Magda Fried.

Matthew Stein, son of Susi and Mark Stein, will become a Bar Mitzvah on Saturday, Nov. 8, at Beth El.

Matthew is now an eighth-grade student at Russell Middle School, where he was an honors student in sixth and seventh grades, and a Geography Bee semi-finalist. His interests include football and gaming.

He has a sister, Emilie.

Grandparents are Lorrie and Art Stein, and the late Phil and Betty Laser.

Rabbi Linder to discuss process of becoming a Jew

by CLAUDIA SHERMAN
Temple Israel Communications Coordinator

If you've ever wondered what is involved in becoming a Jew, Rabbi Eric Linder will describe the journey when he presents "Nu -- So You Want to Become a Jew?" on Wednesday, Nov. 5, 6:30 p.m., at Temple Israel. One of a series of short courses during the year, this informational discussion, sponsored by the Hermene Zweiback Center for Lifelong Jewish Learning, is free and open to the community.

"It's not a conversion class," explained Rabbi Linder. "It's

intended for those Jews as well as non-Jews who have wondered what the conversion process is like. What do you have to do? Are there reasons why someone wouldn't convert? What makes someone want to convert in the first place? How does a clergy decide if that person should convert?"

He encouraged anyone who is interested in why someone would want to convert to Judaism and is curious about the specifics of the process to attend. A panel of people who have completed the journey to conversion will talk about their experiences. To register, call the Temple office at 556.6536.

UNVEILING

of the gravestone for the late Jack Stiss
Sunday, Nov. 9, noon
Beth Israel Cemetery, 78th and Crowne Point

If you're looking
at this space,
so are others!
YOUR AD CAN
GO HERE...
to reserve
space, call
Allan
Handleman,
402.334.6451
or Robyn
Belgrade
402.334.6559

Running out of water

SPARKS FROM THE WORD

by RABBI MYER S. KRIPKE

Parashat Noah

“Water, water everywhere, with nary a drop to drink.” So said the 18th century poet Samuel Taylor Coleridge in his prose poem, The Rhyme of the Ancient Mariner.” It hardly seems possible, but supplying people in our world with potable water is a serious and overwhelming problem. We have heard that a proposed solution is to harness huge chunks of ice from the north, float them down south and melt them into drinkable water to provide for the thirst of people everywhere.

I look out my window and see a substantial open field that gets drenched with fall rains. But it is impossible to get any water for the table from this supply, which the heavens grant us.

Of course, we are nearsighted. We think that what we see around us is universal, and that the water we see is enough for everyone. If we remember, however, these few facts around us, we can understand why Noah assumed that the flood he saw involved all of mankind.

I am particularly uneasy over God’s promise that He will not again come near destroying mankind because He limited His promise not to use water in man’s destruction. There is nothing about nuclear explosions, however, with which Noah was not concerned.

Flash floods are not unheard of in small areas of the earth, sometimes perilously close to where we are. An innocent looking creek, not necessarily a great river, may overflow its banks and make a puddle into a lake.

I was born and lived into my early teens practically on the shores of one of our great lakes. I used to watch the steams moving supplies of that or that float by from one area of the country to another. As a child, I thought that the ocean was never to be conquered, even by someone like Columbus. So I understood the mind of people of Noah’s time.

While he is busy building an ark, year after year, as we read in our Sacred Text, I am busy trying to write the name of Noah, with its only two Hebrew letters, and with its seven common spelling errors in the traditional puzzle.

I know that some people are not afraid of running out of water so long as they have enough Scotch and bourbon! For most of us, with different kinds of thirst, we shall have to find a way to make sea water potable. All of this, because we cannot hope to build enough ships for all the people of the world and all of their domesticated animals.

In the meantime, we must remember that physicians tell us that good health depends on drinking six or eight glasses of water a day. How can our frail bodies handle it all?

PERSONALS

My family and I are very grateful to all our friends for your very kind and thoughtful expressions of sympathy and contributions in memory of my dear father, Enrique Frydman. They are a comfort to us. Thank You. **Susi Frydman-Levin**

Thank you to all my dear friends and relatives for all your kind wishes for my 90th birthday. **Jack Epstein**

DEATHS

HARRIET ROTHKOP STARR

Harriet Rothkop Starr died on Oct. 21 in Palo Alto, CA. Services were held Oct. 26 at Temple Israel Cemetery, officiated by Cantor Wendy Shermet.

She was preceded in death by her siblings, Julius Rothkop, Gertrude Rothkop Brodkey, Louise Rothkop Meyer, and Theodore Rothkop, all former Omahans.

She is survived by her sister, Pauline Rothkop Segal; sons, Dr. Eric Starr of Palo Alto, CA, and Craig Starr of New York City; daughter and son-in-law, Susan Starr and Mark Peterson; two grandchildren, Madison and Alexandra Starr, all of Chevy Chase, MD.

Memorials to the Rose Blumkin Jewish Home or Temple Israel.

RABBI MOSHE COTEL

Rabbi/painist Moshe Cotel, who was to appear at the JCC in concert on Nov. 13, died suddenly in New York on October 24 during his morning prayers.

Rabbi Cotel was a concert pianist, composer and teacher who decided at age 60 to pursue rabbinic studies. He was ordained in 2003 and led Temple Beth El in Brooklyn. In addition to his duties as a rabbi, Cotel performed concerts across the U.S. chronicling his life as a musician/rabbi.

The Nov. 13 concert was to have been sponsored by the Sokolof Javitch Music Fund.

Reveling in Simchat Torah in Moscow

by GRANT SLATER

MOSCOW (JTA) -- Across Moscow, Russian Jews poured into synagogues to celebrate the pinnacle of the October holidays with the dancing and singing cacophony of Simchat Torah, a holiday that resonated even during the decades of Soviet oppression.

For those years, Judaism hummed below the surface of Soviet life. Holidays such as Rosh Hashanah or Passover, if they were marked at all, were celebrated in whispers behind double-thick doors in gray Soviet era apartment blocks.

But in Simchat Torah, Soviet Jews found a holiday that resonated with both their sense of identity and the pangs of oppression. Revelers celebrate Simchat Torah in Moscow’s Marina Roscha synagogue on Oct. 21. Credit: Grant Slater

People came out by the thousands to the streets in front of the synagogue, a rarefied and bold public display of faith. Now, with active and thriving synagogues and Jewish life flourishing in Russia, there is no need to dance in the street. The party has moved inside to the prayer halls, Moscow’s new centers of Jewish life.

Temple Consecration welcomes kindergartners, new students

by CLAUDIA SHERMAN

Temple Israel Communications Coordinator

Left: Kirstine Terry and her daughter Sarah, a kindergartner, attended the potluck dinner prior to worship services on Erev Sukkot at Temple Israel. Families also made crafts with supplies organized by Mimi Silverman and Kate Kirshenbaum. On Erev Simchat Torah, 13 kindergartners and new Religious School students walked down the middle aisle of the sanctuary with cans of food to donate to the Omaha Food Bank. The children sat on the steps of the bimah and were led in song by Cantor Wendy Shermet before their parents ascended the bimah for the Consecration service welcoming the youngsters as they begin formal religious education. Rabbi Aryeh Azriel read the end of the Book of Deuteronomy followed by the beginning of Genesis read by Rabbi Eric Linder. Right: Participating in Consecration are, *top row:* Cantor Shermet, Rabbi Azriel, Rabbi Eric Linder, *second row from the top:* Piper Streit, Sarah Krasno, Zack Streit, Sydney

Krasno, *third row:* Sam Weinstine, Ruben Furst, Emilie Sacks, Ben Wilczewski, Laura Kirshenbaum, Ruby Platt, Sarah Terry, Cameron Kully, Director of Religious Education Elyce Azriel, (bottom row) kindergarten teacher Melany Fullenkamp, Sydney Kully, Jordan Raffel, Jon-Aron "Jack" Beach, Elizabeth Kazor, Clara Murphy, Lauren Kugler, Leo Ray, Mason Eisenberg, Max Zweiback, and kindergarten teacher Kate Kaminsky.

Before someone offers you alcohol or other drugs, decide what you are going to say.

Having the facts can give you confidence

For more information, call 1-800-648-4444

Pulverente MONUMENT CO.

Frank L. Ciciulla Jr.

60 Years Experience With Jewish Lettering and Memorials

1439 So. 13th 341-2452

BULL SALE? Run this size ad in over 170 Newspapers for just \$4.82/newspaper!

Place your 2x2 display ad in over 170 Nebraska newspapers & get your message to over 900,000 readers. Statewide coverage for just \$4.82 per publication. Regional ads also available in Central, Northeast, Southeast or Western Nebraska. Other sizes available upon request.

Call this newspaper or 1-800-369-2850 for more information.

Nebraska 2x2/2x4 Display Ad Network

Immediate Openings Available NOW!

Unicco UGL

We are seeking candidates for our industrial maintenance operations, located at the Cargill corn milling site in Blair, NE

- Journeyman Electricians • Project Mechanics -50% Travel
- Instrumentation Techs • Lubrication Technicians

We offer competitive wages, medical/dental insurance, 401(k), paid holidays/vacation and work uniforms. Background check & drug screen required.

Submit resume with position title to tcoe@ugl-unicco.com or by mail to P.O. Box 582, Blair, NE 68008 or FAX to (402) 533-4305. No Phone Calls, Please. EOE M/F/D/V

Nebraska Statewide Classified

CLASSIFIED ADVERTISING works! Place your 25 word ad into thousands of Nebraska homes for \$195. Contact the **Jewish Press** at 334-6448 or call 1-800-369-2850.

ADOPT: A life of warmth, security and love for your infant. You can help make us a family. Expenses paid. Please call Lewis and Cindy @ 1-866-343-0129.

ADOPT: SHARON and Luis, professional couple, seek to share a beautiful life of love, play and learning with newborn baby. Call anytime, 1-888-642-1931. Expenses paid.

LOOKING FOR the classic car, truck or motorcycle of your dreams? Go to www.midwestclassiccars.com. It's your Midwest connection to classic vehicles for sale. Need to sell a classic vehicle? For only \$25, your ad with photos will run until sold! Call this newspaper today for more information or call 800-369-2850.

BANKRUPTCY: FREE initial consultation. Fast relief from creditors. Low rates. Statewide filing. No office appointments necessary. Call Steffens Law Office, 308-872-8327. www.steffenslaw.com. We are a debt relief agency, which helps people file bankruptcy under the bankruptcy code.

BREEDING STOCK for sale. Bred cows, bred heifers, cow/calf pairs, and feeder calves. Rod Wright, 308-530-4537, or Doug Wright, 402-340-2427. Website: www.bred-cowswrightlivestock.com.

HOT TUBS, walk in bathtubs, infrared saunas, factory direct pricing, call 1-800-869-0406 for price list and pictures. We deliver. Town Center Showcase, Lincoln, NE.

LAND BARGAINS for your IRA/retirement. 63 acres - was: \$120,000, now: \$69,900. 141 acres - was: \$149,900, now: \$89,900. 5 acres - was: \$19,900, now: \$14,900. 17 acres lakefront - \$49,900. We are financing, fully guaranteed buildable. Beautiful timberlands & water. 1-800-229-7843, www.landandcamps.com.

ABSOLUTELY RECESSION proof! Do you earn \$800 in a day? Your own local vending route. Includes 30 machines and candy, all for \$9,995. 888-755-1356.

ARE YOU experienced? Medicare Advantage professionals, MAPD \$0 plan premium plans, marketing support provided including qualified leads & top compensation. 1-888-368-8197 or 402-445-5458.

EXCHANGE COORDINATORS wanted. EF Foundation seeks energetic and motivated representatives to help find homes for International Exchange Students. Commission/travel benefits. Must be 25+. 877-216-1293.

JOHN DEERE Ag & Bobcat dealership in Craig, Colorado, has the following positions available: Experienced Service Technicians, Service Manager, Parts Sales persons. Excellent opportunity to enjoy hunting, fishing, skiing, competitive wages, commission & benefits. Call Craig, 970-824-6163, or fax 970-824-6344, creuer@tri-stateequip.com.

DRIVERS: SIGN-ON bonus w/1 year OTR experience! Student grads welcome or we can train. American Eagle Lines, www.aeddrivers.com. Call 1-800-387-1011.

TRIPLE S TRUCKING looking for company drivers, late model, flatbed equipment. Minimum 2 years OTR, 6 months flatbed. Greg at 888-454-5766, Lexington, NE, www.triplestrucking.com.

First rain of the year comes early in Israel

by **MARCY OSTER**

KARNEI SHOMRON, Israel (JTA) -- Rain is a precious commodity in Israel.

That said, there are some facts about rain that everyone here seems to know and that we learned pretty quickly after we made aliyah eight years ago.

For starters, you can leave everything outside during the summer months -- laundry, bicycles, furniture, grill. It does not rain in the summer. Ever.

The first rain will hit sometime during the High Holidays. It doesn't matter if the holidays are early or late, it will rain sometime, often during Sukkot. The corollary to this is that it is impossible to find umbrellas, rain boots or raincoats in the stores until after the first rain.

The last rain will hit right around Passover, usually on seder night.

I never realized how quickly we fell into the rhythm of the yearly rain cycle until I took my children back to Cleveland for a summer visit about two years after we made aliyah.

As we walked from the airport terminal into the parking garage, we saw a steady stream of rain pouring down.

"Oh no, Ima," said my son, who was four years old at the time, "we forgot to bring our winter clothes."

To him, rain signified winter and cold. He could not conceive of rain in the summer.

Rain is so important to Israel, and therefore Judaism, that there are special words for the first and last rainfall of the year: "Yoreh u malkosh." Yoreh is the first rain of the season, and malkosh is the last. We recite these words every day in the Shema prayer.

Israel a week before Rosh Hashanah, like this storm earlier in the year, was joyful for one family.

Credit: nicasaurusrex/Creative Commons

Jews around the world pray for rain for Israel. The end of Sukkot features a special prayer service for rain. It can get a little tricky, asking for enough rain, or a rain of blessing, but not too much rain that would cause damaging floods and mudslides. It is a moving prayer, especially in drought years like the ones we have faced lately in Israel.

We also pray for dew because even when the rains have ceased, the small amounts of moisture that coat the land in the early morning might be enough to sustain some of our plant life and give us hope for the future. And we recite short summaries of our prayers for rain and dew during the Shemonah Esrai, or the silent Amidah, that

we say three times a day.

The Yoreh caught us by surprise this year. Yes, the mornings had been a little cooler and a little overcast during the week. But with Rosh Hashanah right around the corner and thinking about little else than the food I was preparing for a myriad of guests, I missed the signals completely.

But on the Shabbat before Rosh Hashanah, as I sat around the table with my husband and five children, and we contemplated getting up and clearing the table for dessert, suddenly the lights went out.

Losing power where we live is not unusual, but as we sat there relieved that we could put off clearing the table for another few moments, a cold breeze began blowing through the open door and windows. Then came a sound that we had not heard in five months: Rain was pattering on our roof and the roofs of our neighbors.

Almost in unison my children, aged 4 to 14, let out a whoop and ran outside. From the door my husband and I watched them standing on the brick lane as they opened their arms and turned their faces toward the sky, letting the rain soak them all over.

Watching the kids' joyful dance in the first rain of the year, I didn't bother to think about the grill and the hammock and the bicycles that were getting a good soaking. And I forgave them for the wet mess of clothing and muddy feet that they would soon track into the house.

I felt their enthusiasm course through me as I watched them frolic. I silently thanked God for the refreshing and much-needed rain. And I marveled at my children's awareness of the importance of the moment.

Be a role model;
the person you want
your kid to be.

*What stronger
anti-drug message is there?*

For more information call:
1-800-648-4444
<http://www.prevink.org>

**WHY NOT DO IT
THE EASY WAY?**

**NORM'S
DOOR SERVICE**

**GARAGE DOOR
SPECIALISTS**

SALES AND SERVICE
COMMERCIAL • INDUSTRIAL
RESIDENTIAL

6200 South 90TH St.
at 90th & Washington
Omaha, Nebraska

402/331-8920

**WHAT CAN
TRIGGER AN
ASTHMA ATTACK
MAY
SURPRISE YOU**

ATTACK ASTHMA. ACT NOW.
1-866-NO-ATTACKS
WWW.NOATTACKS.ORG
**DON'T LET YOUR CHILD FEEL
LIKE A FISH WITHOUT WATER.**

TURN YOUR GOLD INTO GREEN.
Trade in old jewelry for cash or something new.

Bring in your unwanted, broken or mismatched gold and platinum jewelry for cash on the spot or credit towards a new purchase.

BORSHEIMS GOLD PARTY
Thursday, November 6
5:30-7:30 p.m.
Complimentary wine and cheese
Holiday decorating previews and discounts

Can't join us on November 6?
Bring in your jewelry until December 31 to receive cash or credit.

BORSHEIMS.
FINE JEWELRY & GIFTS • A B. KENNEL & SONS COMPANY

120 Regency Parkway | 402.391.0400 | borsheims.com