

Official Newsletter of Congregation B'nai Israel

SHOFAR

e-mail: cbi18@cbi18.org
website: <http://www.cbi18.org>
RELIGIOUS SCHOOL CALENDAR
& SYNAGOGUE EVENTS LISTED

Congregation
B'nai Israel
קהילת בני ישראל

Vol. XIX, No. 6
Av ~ Elul
July ~ August 2011

Fast of the 17th of Tammuz and Tisha B'Av Service Schedule

Observe the Fast of the 17th of Tammuz which Recalls the Breach of the Walls of Jerusalem by Roman Soldiers in 70 CE and led to the Second Temple's Destruction:

Tuesday, July 19 at 7:30-9:00 AM ~ Shacharit Services

in the Bet Midrash (a Daylight Only Fast);

Then Join Us for Tisha B'Av Services:

Monday, August 8 at 8:00 PM

Tuesday, August 9 at 7:30 AM ~ Shacharit

Tuesday, August 9 at 6:00PM ~ Mincha

Come be with us as a community as we commemorate the destruction of both Temples

Don't Miss Out on High Holiday Greetings!

See flyer in this edition for full details ~

Full Page Greeting	\$270
Half Page Greeting.....	\$180
Quarter Page Greeting.....	\$108
1/8 Page Greeting	\$54
Two Line Greeting	\$36
One Line Greeting.....	\$18

*Please return the enclosed form by August 1
to ensure that you and your family are included!*

DON'T FORGET!

Membership Payment Plan Sheets due by July 31st

Please send back your Membership Support

Worksheet and Membership Payment Plan!

High Holiday tickets will only be sent to those
who have returned their payment plan forms.

*Rosh Hashanah begins Wednesday,
September 28 at 8:00 PM*

Celebratory Shabbat Service with Dale Schatz

Saturday, August 13 at 9:45 AM ~ Family Life Center

WANTED
CBI
MEMBERS

PUT ON UR BOOTS,
SADDLE UP, AND RIDE OVER TO

RANCH CBI

FOR THE 3RD ANNUAL
MEMBERSHIP APPRECIATION PARTY
COUNTRY COOKOUT

WITH ALL THE FIXINS, ENTERTAINMENT, & FUN

SUNDAY, AUG. 28TH

5:00 — 8:00PM

Free to prospects and new members

\$5 per member / guest

Please RSVP by Aug. 22nd to cbi18@cbi18.org or (714) 730-9693.

Rabbi's Message

Rabbi Elie Spitz

MEDITATION COUPLED WITH PRAYER

The early pious ones would meditate (shohim) for one hour before "the prayer" (ha'tefilla).

Mishnah Berakhot 5:1

Most mornings, for close to twenty years, I have sat for a designated period of time observing my breath mindfully (*shohim*) before commencing my traditional daily prayers. Meditation and formal prayer are complementary.

Through meditation, I gain deeper calm and hone my concentration. I become more aware of the radio stations that most often play in my mind. With focused attention, I steadily turn down the volume, and even experience the greater silence between stations. In quietude, I am more intuitive, open, and loving. Compassion is enhanced by meditation.

Relaxed and alert, my heart opened, I begin to pray.

Prayer's goal is connection. Conversation with God enables me to identify with the Jewish people by quoting words of Scripture and echoing in Hebrew the yearnings, gratitude, and awe that span

THE SHOFAR is published bi-monthly by Congregation B'nai Israel, 2111 Bryan Ave., Tustin, CA 92782. Deadline for articles is the 8th of the month.

Editor:

Jean Kravitz e-mail: jandtkravitz@cox.net

Call the B'nai Israel In-The-Family Hotline (714) 730-9693 - whenever there's a major event in your life.

generations. Traditional liturgy at its best reminds me of what I might otherwise take for granted. It coaxes my awareness of God, and conjures a Divine call. Just as Moses encountered God at the burning bush, so too we experience a surprising moment of awareness when we revisit daily liturgy, with the *Amidah* (*ha'tefilla*) as our destination. Meditation coupled with prayer prepares me to hear God's still sliver of voice beckoning compassionate, committed, caring connection with the larger world and God's abiding consciousness. ☆

Accomplish Something Great!

Learn
to Read
Torah
this
Summer!

Join Cantor Tilchin for
5 Consecutive Sundays:

**July 10, 17, 24, 31
and August 7**

from 10:00 AM - 12:30 PM

Contact the CBI Office or email
cbi18@cbi18.org if interested

Celebratory Shabbat Worship with Dale Schatz!

Saturday
August 13
at 9:45 AM
in the Family
Life Center

Come Join Us!

**Check out our new web
page: www.cbi18.org**

Cantor's Notes

Cantor Marcia Tilchin

BEFORE WE PRESS SEND...

It is so important to do our homework. I remember learning as a child that a wise person does not believe everything they read. Spreading false information has always been the most insidious weapon we have to hurt someone or undermine a fair and healthy process, all the more in this age of instant cyber-news when we are inundated with propaganda and rumor from dawn until dusk.

Don't get me wrong – I find it beneficial to get information over the web, particularly because I seldom watch television news. But at least several times a week I receive forwarded emails from friends and acquaintances believing they have something meaningful to share, usually having some emotional connection to Israel or the present state of Anti-Semitism. Most of the time I skim the message to determine if it feels worthy of my concentration, which it usually does not. But once in a while I read something so distorted that I cannot just press delete and move on since I know that the person who sent it to me has sent it to many others and I feel an obligation to do what I can to curtail its spread and reduce any potential damage.

Recently a dear friend sent me a cartoon having to do with Israel and Obama that I found deeply offensive and a gross distortion of the truth. I understand that many Jews the world over feel that this administration's vi-

cont. on next page

sion for the "peace process" (which is not likely to be resurrected any time soon) could put Israel at a high military risk, which is upsetting to imagine. But I also know that our government, from the White House to the halls of Congress, is thoroughly committed to delivering record funding that supports Israel's ability to have one of the strongest defense systems in the world and has no intention of forcing Israel to make choices that would lead to its demise. The canvas upon which America interfaces with the Middle East in general and Israel in particular is very broad and I try to discipline myself not to focus on a single segment to the exclusion of the entire tapestry.

I recognize that world Anti-Semitism is alive and well, manifest largely through absurd Anti-Israel propaganda fueled by an outspoken minority of radical Islamists and people on the far left and the far right with personal agendas. Our university campuses have been vulnerable to this phenomenon in recent years and it is easy to overlook some of the progress that has flowered out of a commitment on the part of local inter-faith organizations, federations and grassroots student efforts to create settings for productive dialogue and collaboration between people with differing perspectives on the Middle East.

I encourage all of us upon receiving news about an egregious decision made by a politician, an organization, a university, a foundation or any institution - before we respond with the natural instinct to share our outrage with others, to log onto an unbiased fact-site like SNOPEs.com. The Wall Street Journal and the New York Times are also sources for verification because there are gatekeepers who have journalistic standards requiring multiple sources before a story can be published. In the end, there is no perfect truth just like there is no perfect justice. But the ninth commandment, "*You shall not bear false witness against your neighbor*" mandates that we do our best. ☆

The President's Corner

Joel Kuperberg

Unlike the world in George Gershwin's famous American opera, summer is not a time of slow and "easy livin'" at CBI. Things have been hopping at the shul, and I want to bring a couple of events to your attention.

First, I'm pleased to announce that the Board of Directors has entered into a contract with Robin Hoffman to serve as B'nai Israel's new Director of Education. Robin comes to us with extensive experience and skills, having created and implemented religious school and Judaic curriculum for over sixteen years, and serving as Morasha Day School's Judaic Studies Director for seven years. Robin holds a Master's Degree in Jewish Education, and she is enrolled in the rabbinic ordination program at the Academy for Jewish Religion in Los Angeles. We are very excited to have Robin join us this summer.

As pleased as we are to have Robin become part of the CBI family, I'm equally proud of the hard work and dedication of CBI members in bringing Robin to us. Susan Don chaired the Education Director Search Committee, working with Education Vice Presidents Francine Wenhardt and Dan Koblin, Rabbi Spitz, Cantor Tilchin, and Committee

members Marissa Waldman, Michael Adler, Eddie Kotkin and Howard Mirowitz. This Committee reviewed resumes from candidates throughout the United States, conducted several interviews and selected finalists, and then recruited Robin as our chosen candidate. We thank them for their dedication; CBI will be the stronger because of their efforts.

One of the strengths of B'nai Israel is the lay-led programming, as we demonstrated once again at our Yom Ha atzmaut celebration this past May. The shul social hall and grounds were transformed into visions of Israel, from a Bedouin tent to an archeological dig area to videos of modern Israel. Visitors enjoyed Israeli food and wine, as well as dancing, music and other Israel-oriented performances. This event could not have occurred without the efforts and commitment of our Membership Vice Presidents, Mike Mymon and Daveen Myers, and Committee members Nora Stern, Marsha Sklar, Batia Swed, Iris Elzur and Zane Gerber. I'm also pleased to announce that Mike and Daveen obtained grant funding and donations to cover much of the program. LA Partyworks graciously provided the rock climbing wall that challenged so many young (and not so young) CBIs. And we are thankful to have received funding from Ma'alot: a joint project of the United Synagogue of Conservative Judaism's Israel Commission and Nefesh B'Nefesh, and from the Sam and Lillian Marks Special Fund within the Jewish Community Foundation of Orange County.

Finally, I'm excited to let you know that CBI is going green(er), and at the same time making life a bit simpler for all of us. Rather than asking every family to fill out membership forms this year, the office will just be sending out the Annual Membership Support Worksheet, clarifying method of payment for membership. Our new approach should significantly reduce the administrative burden for both members and the CBI office staff,

cont. on next page

**JOIN THE SUNDAY
MINYAN ANY SUNDAY
AT 9:10 AM IN
THE BET MIDRASH**

Religious School

Robin Hoffman,
Education Director
Dan Koblin and Francine Wenhardt,
VPs

*We say goodbye to
Alan Rusonik and
it is with great joy
that we announce
Robin Hoffman
as the new Education
Director for CBI*

PRESIDENT, cont. from page 3

reduce postage costs, and save at least a few trees. However, with this new system, we no longer have a built-in means of obtaining updated family information. So, as you enjoy a summer free from wading through synagogue membership forms, please remember to contact the shul if any pertinent family information has changed, so that CBI's records remain current. And have a great (and easy livin') summer! ☆

Todah Rabah

Our CBI Sisterhood is absolutely amazing! Approximately nine years ago, they generously offered to underwrite a fledgling Teachers' Aide Program, now known as the Mercaz Limmud Madrichim Program. We began with only five teachers' aides, and have grown to 36 Madrichim and Madrichim Interns.

We are so very proud of our students. Without the continuing generosity and support of our wonderful CBI Sisterhood, this program would never have come to fruition. We are extremely grateful and appreciative of our CBI Sisterhood members' ongoing commitment, kindness, support, and generosity to our Madrichim Program.

In Proverbs, Chapter 22, we read, "Train up a child in the way he should go, and even when he is old, he will not depart from it." This is what our Madrichim do – they help our teachers train our children and set them on the path to Jewish learning.

Thank you, members of our CBI Sisterhood for helping us to keep our students involved educationally beyond Bar/Bat Mitzvah. You have afforded them the opportunity to become madrichim, thereby helping to create leaders, role models, and educators, actively involved in our Jewish community, while continuing their own Jewish learning.

Our 2010-2011 Madrichim:

Zoe Berry
Laura Broscow
Danielle Calle
Jamie Cortez
Amy Coulter
Kenneth Coulter
Shoshana Falk
Ilya Gittelson
Matthew Kahrs
Alyssa Kallman
Lindsay Kallman
Brianna Kaufman
Moriah Lerner
Bailey Letson
Adam Levinstein
Shoshana Madick
Donna Refael
Tiffany Refael
Gabriel Salmon
Jenna Shapiro
Aaron Vogel
Caleb Zedek
Hannah Zedek

Our 2010-2011 Madrichim Interns:

Andrew Cohen
Kali DeCambra
Hannah Freedman
Leah Freedman
Aria Gittelson
Joshua Hoffman
Sarah Kessler
Caroline Kravitz
Haley Lerner
Becky Shane
Sandy Shane
Courtney Widerman
Noah Zedek

Thank You, Alan Rusonik, Director of Lifelong Learning
Esther Fisher, Madrichim Program Coordinator ☆

Enjoy the Summer ~
see you back at
Religious School in September

Child Development

Lisa Heller - Director, Certified
Parent Coach
Michael Adler and
Scott Cross, VPs

In May, our teachers had the unique opportunity to attend the "Reflective Teaching & Learning Seminar" at the JCC. Thanks to Peter Blair, Director of Early Childhood Education, Merage JCC, and a grant from the Jewish Federation, which funded our staff and other Jewish Early Childhood Educators in Orange County, we were able to work closely with Marge Carter and Deb Curtis. Marge and Deb are well-known educators and consultants with thirty years of background in Early Learning. They facilitate learning series around the world to engage teachers to think within the framework of Reflective Teaching.

"Reflective Teaching" is based on questioning what we, as teachers do and why, on listening to the children, and thinking about how their ideas (theories) are translated into practice, as well as how practice informs theory. "Reflective Teaching" encourages us to enter into a way of working where professional development takes place day after day in the classroom.

This new professional development series has emphasized reflection, collaboration, and transformation that will enable our staff to become a community of professional learners. The approach is based on a "Kehillah Kedosha", a sacred community in which we are engaged in dialogue with the focused goal of improving our

teaching abilities and skills.

The entire preschool staff is onboard and excited to take this next step in our continuing journey to create a school of excellence.

Mazal Tov to the 17 children who will be moving on to Tarbut V'Torah Kindergarten, as well as public Kindergartens this fall. Aaron Proctor, Dylan Zinser-Katz, Emily Ozeran, Evan Greenberger, Isaac Stewart, Jenna Koblin, Katie Stone, London Hauser, Lucas Shugar-

man, Madeleine Lubavin, Madison Ledgard, Madison Schor, Natalia Lugassi, Noya Madnick, Samuel Sperling, Shannie Hazan, and Zoe Jaramillo. ☆

W
E
A
V
I
N
G

WEAVING PROJECT FOR MERCAZ HADRACHA LIMMUD

*Thank you to the
generosity of the
**Zembrosky Youth
in Arts Fund.**
This project was led by
Deborah Heyman and the
Weaving Guild.*

Youth News

Barbara Sherman - Youth Director
Annie Shugarman and
Marcy Shapiro, VPs

I have always loved baseball and now with a three-year-old grandson, I love it in a whole new way and with a different perspective (Go Angels!). I guess it's safe to say I also look at it through a Youth Director's eyes as well. You know, keeping the team strong and united; giving the rookies a fair chance to score and achieve; retiring those who have played long and hard. The pep talks, the rewards, the practice / meetings, the guidance / coaching and then the fun of going out and playing the game...we also have the peanuts and cracker jacks, team shirts, souvenirs, rally monkeys and showing of team spirit. As we can see from the blue team up the freeway, moral support and leadership play a vital role in the successful outcome of a team. Without all of the necessary key factors, team performance and fan attendance drops drastically. Again, through a Youth Director's eyes, our team is thriving because we do have the key factors working for us. Some years we have also won the World Series! True it was due to strong players but the motivation and support from behind the scenes is a must. For us that is Rabbi, Cantor, staff, CBI Board, parents, region and congregation. With that kind of support, our kids at the plate and in the field are destined for a victory. We even need the young bat boys and girls (Kadima and Machar) to be an active and vital part of our team. When

I look back at the last 20 years that I have been with the Youth Department, several things continue to amaze me: our team is always full, and we always a big behind-the-scenes team. Coaches change from time to time but no one ever really lets go of the team totally. To me a family and a team are the same; it is a unit full of love, devotion, care and commitment to each other. Our game is the game of life and it is played everyday under every circumstance. Some days it is hard to play but again, the team rallies together and overcomes the slump. I am continuously struck at how this team has worked so well for so long under all conditions. We are also always in training for the next game. Our Youth Department is year round and we are heading into our summer season - Camp Bnai Ruach. The days are longer, hotter and more intense but, so is the outcome and the connections. And then, as soon as the summer season ends, we go right back into our traditional season from August to June. We invite each of you to come to a game.

CANS? BOTTLES? Leave them for USY!

We'll take your cans and plastic water or soda bottles and recycle them! Just leave them in the marked containers left in the Social Hall, Courtyard and USY Lounge!

Whatever role you take with the team you will enjoy the game, be moved by the team spirit and impressed by each of the players. We also have a program for the youngest players from newborn to Pre-K: Little Shul. It's like the minor leagues where the inspiration and introduction begins. Watch for our fall opening schedule. Please continue to support your home team; it truly does make a difference in the outcome of the game.

**IN LIFE, AS IT IN BASEBALL,
WHAT COUNTS MOST IS HOW
MANY TIMES YOU GET TO HOME...
SAFE. ☆**

DRUM ROLL PLEASE!!!

INTRODUCING THE YOUTH
DEPARTMENT'S NEW
WEBSITE:

<http://www.cbiyouthdpt.com>

Get the Latest and Greatest
News on all that's happening
with CBI's youth!

**Thank you to
The Wolf Printing Company
for supplying the paper
for our weekly Shabbat
Announcements**

BACK BY VERY POPULAR DEMAND!!!

CBI'S Camp B'nai Ruach is now enrolling for summer 2011

**Camp
B'nai
Ruach
2011**

Week 1: July 5 - 8

Week 2: July 11 - 15

Week 3: July 18 - 22

Week 4: July 25 - 29

Week 5: August 1 - 5

For Campers entering grades K - 6;
Counselors-in-Training (CIT's): Grades 7 - 8;
Jr. Counselors: Entering Grade 9

Enrollment by the week to accommodate all schedules!

Director: Barbara Sherman; Assistant Director: Molly Shapiro
Disneyland, Wild Rivers, Skating, Gaga, Art, Cooking...all with friends and mentors...

What could be better?

Interested? Call the CBI Youth Department or check us out
on our new youth department website: <http://www.cbiyouthdpt.com>

Sisterhood Says...

Written by Ruth Abers

Please note: Both this article and the article for the May/June edition were written by Ruth Abers who graciously compiled all information regarding Sisterhood's Rosh Chodesh Program.

Sisterhood's celebrated Rosh Chodesh Program has been a most enjoyable activity this year. We've looked forward to what the new month might bring, and shared our hopes and memories. We've been given the opportunity to share the experiences of brave and pioneering women, whose efforts have enriched our lives and cleared paths for us. We have traveled to Israel and Central America and Shanghai. Our holidays have been enhanced by hearing how others celebrate them.

On June 2, we celebrated Rosh Chodesh Sivan, which brings us the Holiday of Shavuot. We began with remembering the 28th of the previous month of Iyar, which is Yom Yerushalayim, the day that Jerusalem was reunified during the 6-day War in 1967. Our holidays are modern holidays, too.

As we went around the room introducing ourselves, we were asked to comment on our 'favorite' Commandment (yes, it was almost Shavuot). It was very interesting, mostly serious. The fifth Commandment, "Honor your father and your mother," was the most frequent choice. What would yours be?

Ingrid Gallin, whose family caught the last train out of Berlin, told us of growing up in Shanghai, along with about 20,000 other Jews who had escaped Nazi persecution. We learned of days of school and friendships, and times that were frightening and uncertain. We had a personal glimpse into a community unfamiliar to most of us.

We did, of course, eat and talk and enjoy each other's company. And

Social Action

Joyce Walter & Judith Lipshutz,
VPs

Please donate the little bottles of shampoo, conditioner, lotion, soap etc. to our Sunday Suppers. We will be preparing kits for the homeless so they can be better prepared to look for work and take care of themselves.

As you know our synagogue continues to participate in Sunday Suppers at St. Paul's Episcopal Church on the SECOND Sunday of each month. While some months are sponsored by different groups within our synagogue community, we welcome all members to participate in this worthwhile activity of cooking and feeding the needy. Please call the office to reserve a volunteer space at an upcoming Sunday Supper on the SECOND SUNDAY OF THE MONTH. Many families find this activity to be an opportunity for parents and children to contribute together for a worthwhile cause. Thank you to all who have made this a huge success

PLEASE CONTRIBUTE TO THIS worthwhile cause by putting some boxed or canned groceries or paper goods in our box next to the Sisterhood shop. We really need your help with this.

A national group, "Families Promise", will be opening its doors to people in need in Orange by October 1, 2011. This is a much larger endeavor in as much as they will have a child care center, counseling, boarding, and job preparations. They need volunteers to help paint, get play equipment, etc. so that they will be ready to start operation in October. If you have time or opportunity to participate in

cont. on page 8

we all look forward to more Sisterhood events!

There will be no Sisterhood Rosh Chodesh Program for July. ☆

My CBI Story

By Bonnie Wideman

Neil and I joined CBI in 1993, a week before the congregation moved to Bryan Avenue from a warehouse on B Street. We had also just moved—from South Pasadena to OC, and chose CBI because of its warmth and vibrancy.

We joined a chavurah and began to meet people. I served on the Sisterhood and CBI Boards. Five months after our daughter, Courtney, was born in 1997, we found ourselves entrusting her to the care of the loving teachers at CBI's newly formed preschool.

When Courtney turned five, we brought her to High Holiday services and she fell in love with Junior Congregation. I began bringing her to Junior Congregation almost every Shabbat, which meant I also started attending services regularly for the first time in my life. Soon Neil joined us. We weren't familiar with much of the service, but we enjoyed Rabbi Spitz's "out-of-the-box" sermons, and when Cantor Tilchin arrived a year later bringing music to CBI, we were hooked.

Our daughter, Danielle, was born in 2004 and we were back to preschool again. Preschool gave way to religious school, and as the religious, educational, and social programming grew at CBI, we grew along with it. Neil took Hebrew at CBI. I studied with the rabbinic interns. CBI was fast becoming our home-away-from-home. This is clear from the way our children run around the synagogue with no shoes on!

Then, in 2008, my mother passed away, and we discovered what it really meant to be part of a Jewish community. CBI members supported us in so many ways. Mourning was followed by simcha, when one year ago, Courtney became a Bat Mitzvah. It was one the most thrilling moments of our lives.

I'm now back on the CBI Board, having come full circle. A lot has happened in our 18 years at CBI, but in some ways, it feels like it's just the beginning. ☆

Membership Moments

Mike Mymon and
Daveen Meyers, VPs

On May 15th over 200 CBI members and guests celebrated Israel's *Yom Ha'atzma'ut* (Independence Day) and enjoyed a virtual Israel on the grounds of CBI. Attractions included an Israeli booth, market, food, wines and music; a Moroccan and a Bedouin booth; a 24' rock climbing wall simulating the rocks of Ein Gedi near the Dead Sea; an archeological dig; Israeli folk dancing; a balloon artist; a magician and much more. Many thanks to all the volunteers that helped bring the Magic of Israel to CBI.

Membership hosted the CBI booth at the JCC's Israel Expo on May 22nd. Nearly 200 guests stopped by our booth and wrote a note on the simulated Kotel (Western Wall) that we mailed to Jerusalem to be placed at the Kotel. We thank all those that helped us greet our guests at the booth.

Membership is getting ready for the 3rd Annual Membership Event on August 28th (5-8 PM). Please save the date on your calendar and stay tuned for additional information in the weekly e-mail blasts as we near the date of the event.

CBI Interest Groups include weekly Mah Jongg and Israeli Folk Dancing; a monthly Book Club, Yiddish Club and Hiking and periodically, an Art & Entertainment Club and a Career Transition Support Group. We hope you will participate in these and the many other programs/activities available to our members. ☆

ISRAELI EXPO JUNE 2011

SOCIAL ACTION, cont. from page 7

this project please call the office and we will be most appreciative and can provide you with further details

Mitzvah Day will be Sunday, October 23, 2011 this year. We have confirmations from many groups and activities including Ronald McDonald House, Families Forward Food Pantry, trail clearing, beach clean-up, and the CBI CDC. In addition we will be collecting gifts for the Marines, sending holiday cards to our soldiers, and making blankets for the homeless. Please save this date. More information will follow about this exciting day.

Thanks! ☆

Support Your Fellow Congregants in Need by Donating to the CBI Membership Support Fund

Hard economic times have made it difficult for many congregants to pay for membership. Our Membership Support Fund helps with that.

Donations can be made by contacting the CBI Office.

Perform the mitzvah of giving to others in their time of need.

It's an investment that will pay off again and again!

SUPPORT CBI with Amazon.com purchases

If you are planning to purchase from Amazon.com or Barnes & Noble, you can help CBI raise funds by making the purchase through either of those Icon Links located at the bottom of the first page of our Web Site (<http://www.cbi18.org/>). Just click and it will take you straight to Amazon or Barnes & Noble and CBI will get 5% of all purchases made. It's that easy!

You need to do nothing else but click the link on our web page.

It's all about Ritual

Phyllis Abrams and
Bonnie Widerman, VPs

Written by Terry Ginsburg

The minyan, which in Hebrew means "to count, or to number," is an integral part of our lives as committed Jews and provides the ritual framework in which we come together as a community to sanctify God. Not only does it serve to raise the spiritual level of the community as a whole, it also touches us as individuals, especially when we are in mourning or observing a *yahrzeit*.

Mishna Megillah (chapter 4, verse 3) is explicit about those ritual acts which require a quorum of 10. Among those specified are reading from the Torah, recitation of the Priestly blessing, reading *haftarah* (from the prophets), saying any *kaddish* including mourner's *kaddish* and making a *mezumen* (extending an invitation) for *Birkat hamazon*.

By forming a minyan of worshipers and making it possible for the mourner to recite *Kaddish*, we are showing that person that he or she is not alone and that his/her personal loss is shared by the community. **Every Sunday morning, at 9:10 AM, congregants gather together to form a minyan in the shul's Bet Midrash.** This service, which lasts approximately 45 minutes, is entirely lay-led and serves the needs of our synagogue's community on many levels. For some it is a place to improve their weekday davening skills. For others it is a chance to read Torah without the pressure of a large audience. More importantly, it provides a venue for congregants to recite the Mourner's *Kaddish*.

As we move into summer, it will become increasingly difficult to gather sufficient worshipers to make a minyan on Sunday morning. Nevertheless, there will still be a pressing need for a minyan so that fellow congregants can worship together as a community and pray for their departed loved ones. Please join us in making this important mitzvah possible. ☆

Der Yidishe Vinkle

Club Yiddish Carl Bendroff

My baleepteh (beloved) readers, last time I wrote about how I chose a gang of sports phobic geeks for my P.E. basketball team. *Yey-der-er* (They were all) too scared to play. And their constant *kvetchn* (complaining) was *meshuge makhndik* (driving me crazy).

"*Zorgaykhnisht* (stop worrying)," I said. "I just figured out the trick to win. And it's right up here." I tapped my temple.

"*Vos retst du epes*, (What are you talking about) Carl?" Nicky Nobel asked. A chocolate milk bubble blew out his left *nozlokh* (nostril), floated above his *lipn* (lips), and popped. He wiped the milky-mess on Muscle-Les Metursky's sleeve.

"ssorG," said Muscle-Les.

Stan grabbed Les's sleeve. "Look," he said. "Here's proof *keyner kenen* (none of us can) play basketball."

"*Far vos nisht* (Why not)?" I asked.

"Cause our lunch *wasmilkhig* (dairy) and the basketball's *fleishig* (meat)...it's covered in cow skin. *Nu* (So)? Don't tell me you forget about the meat and dairy rule."

"Stan's right," Nicky said. "Hey Coach Klowksi, you got any *pareve* (non-dairy, non-meat) balls?"

Coach Klowksi *potsht* (slapped) himself on the *shtern* (forehead). "Darf min gehn in *kolledj* (For this I went to college)?" he asked.

"I'm not playing this *treifig mahtsh* (unkosherballgame)," Stan said. He walked back to the bleachers, followed by the rest of my team.

"C'mon, guys. Don't be *suchapikorsim* (cynics)! I promise we'll all be winners. This'll work like magic," I said. "*Biteh* (please), just let me explain."

"Carl, *es vet gornit helfen* (nothing will help) us!! We're a bunch of *neh'-bishn* (losers)," Nicky said, as a double chocolate milk bubble blew out both of his nostrils.

Next time: Will the team listen to Carl's magical epiphany?

Until then, *zei gezunt* (be well)!

COMFORT COMMITTEE

WE WANT TO BE THERE FOR YOU.

If you or a CBI friend have experienced a recent loss, are preparing for surgery, are homebound, recovering from an illness, or expecting a baby, we seek to offer care. Please contact our office (714) 730-9693 or the Cantor and our comfort committee will contact you. Our comfort committee is expanding. Please consider letting us know if you would like to participate.

Yiddish Club

Meet with us on:

SUNDAY,

July 10 & 24

and SUNDAY,

August 7 & 21

10:30 AM

FAMILY LIFE CENTER

MAH JONGG

Every Wednesday Night

7:00 – 9:00 PM

CBI Social Hall

Drop in~
no reservations
necessary!

Bring your friends,
so you can keep
hangin' with them.

Check our website at
<http://www.cbi18.org>

SEDER PLATES MENORAHS WEDDING GIFTS JUDAICA UNIQUE

CHILDREN'S GIFTS TZEDAKAH BOXES KIDDUSH CUPS KIPPOT

CBI Gift Shop

Come in and
browse the shop - we
have great new items!

Gift Shop regular hours
are during Hebrew School or
by appointment by calling
Roberta Abramson (949) 461-0966

STERLING SILVER BAR/BAT MITZVAH GIFTS TALLIT SETS TABLEWARE

MEZUZOT KOSHER SCROLLS HAVDALLAH SETS GIFT CERTIFICATES

The Golden Dreidle

Irvine, CA (949)955-0900

Chuppah Rental

Free Groom's Glass with any Chuppah Rental
for CBI Members
More Selection at
GoldenDreidle.com
KetubahStore.com

SHABBAT GREETERS WANTED

"All Call" for Shabbat Greeters.
Contact Joyce Walter,
through the CBI office.

Celebrate your wedding anniversary at Shabbat services. The second Friday of the month we will give a special honor to those celebrating an anniversary at the 6:00 PM service. We hope to see you there.

Life Cycle Events

in the Shofar -
engagements, weddings,
births
e-mail the details to
cbi18@cbi18.org

July Perek Yomi readings

PSALMS		PSALMS		PSALMS	
July	Chapter	July	Chapter	July	Chapter
1	57	12	68	22	78
2	58	13	69	23	79
3	59	14	70	24	80
4	60	15	71	25	81
5	61	16	72	26	82
6	62	17	73	27	83
7	63	18	74	28	84
8	64	19	75	29	85
9	65	20	76	30	86
10	66	21	77	31	87
11	67				

August Perek Yomi readings

PSALMS		PSALMS		PSALMS	
Aug.	Chapter	Aug.	Chapter	Aug.	Chapter
1	27	12	38	22	48
2	28	13	39	23	49
3	29	14	40	24	50
4	30	15	41	25	51
5	31	16	42	26	52
6	32	17	43	27	53
7	33	18	44	28	54
8	34	19	45	29	55
9	35	20	46	30	56
10	36	21	47	31	57
11	37				

HAPPENINGS AND POINTS OF INTEREST @ CBI

CONTINUE TO LEARN ON SHABBAT MORNINGS: Parashat Hashavuah~

Study the week's Torah portion from **8:30 AM – 9:20 AM** every Saturday before services. Then join us for **How to Read Hebrew Scripture with a Modern Lens** after services from **1:15 PM – 2:15 PM** in the Bet Midrash. Come join us!

DON'T FORGET SUNDAY MORNING MINYAN:

9:10 AM – 10:00 AM in the Bet Midrash.

ISRAELI DANCING AT CBI: Israeli dancing continues on every **Tuesday, 6:30 – 9:00 PM for all levels.** We will meet in the Social Hall~ wear comfortable shoes! Children 7 – 12 years old must be accompanied by a dancing parent. Cost is free.

SISTERHOOD'S ONGOING MAH JONGG is every **Wednesday night at 7:00 PM.** A \$5 donation is optional and payable to Sisterhood. Please bring your own mah jongg set. RSVP to the CBI office so we know how many to set up for.

AVI SPITZER-TILCHIN'S BAR MITZVAH: **Sunday, July 3, 2011;** *Rosh Chodesh Tammuz.* Please come to services for this simcha that will be shared with the entire CBI community!

YIDDISH CLUB WILL MEET **Sunday July 10 and 24, and August 7 and 21: 10:30 AM** in the Family Life Center. Come join us for learning and laughter!

FAMILY SHABBAT SERVICE AND DINNER: **Friday, August 5 at 5:30 PM.** For families with children ages 10 and under. Services begin at 5:30 PM and are immediately followed by dinner. RSVP to CBI by **Wednesday, August 3 for the August 5 dinner.** \$10 per member/\$15 per non-member, 12 years of age and over; \$5 per child member/\$7 per child non-member 2-11 years old. Children under 2 are free. Come join us in prayer, song, and stories led by Cantor Tilchin!

SUMMER TORAH READING CLASS: **Sunday, July 10, 17, 24, 31 and August 7 at 10:30 AM.** Come learn to read Torah with Cantor Tilchin and add your name to the list of esteemed Torah readers at CBI! Please contact the CBI office if interested.

SUNDAY SUPPER, AN INTERFAITH EFFORT (and perfect Mitzvah Project too!): **Sunday, July 10 and August 14 at 4:00 PM.** We will need people to prepare, serve and clean up dinner for needy individuals and families at **St. Paul's Episcopal Church, 1221 Wass St., Tustin.** Two hour time slots available. RSVP to CBI office by July 6 and/or August 10, respectively.

THE HIKING GROUP IS HIKING OAK CANYON NATURE CENTER: **Sunday, July 17 at 9:00 AM.** This is approximately two hours in duration. It is a 4-mile beginners' trail with a slight elevation gain. Please come 10 – 15 minutes early to allow for parking and to stretch your muscles. **Address: 6700 E. Walnut Canyon Rd., Anaheim.** Please note: the occurrence of rain would cancel this hike. Further

details provided in the flyers in the synagogue kiosks.

FAST OF THE 17TH OF TAMMUZ, SHACHARIT SERVICE: **Tuesday, July 19 at 7:30 AM** in the Bet Midrash: Commemorate the breaching of the walls of Jerusalem by Roman Soldiers on this date in 70 CE, thereby leading to the destruction of the 2nd Temple. This is a daylight only fast.

TISHA B'AV SERVICES: **Monday, August 8 at 8:00 PM and Tuesday, August 9 at 7:30 AM and 6:00 PM.** Please see front cover of this edition for details.

SISTERHOOD'S BOOK CLUB: **Thursday, August 11 at 7:30 PM.** We are discussing *All the King's Men*, by Robert Penn Warren. Come and lend your insights to our discussion!
FYI: MEN ARE INVITED TO JOIN BOOKCLUB, TOO!

A MORNING OF CELEBRATORY SHABBAT WORSHIP WITH DALE SCHATZ: **Saturday, August 13 at 9:45 AM** in the Family Life Center. Come join us!

ADDITIONAL MUSICAL SHABBAT SERVICE: **The third Friday of every month at 8:00 PM: July 15 and August 19:** Come join Cantor Tilchin, Carl Cedar, and friends as they celebrate an additional Kabbalat Shabbat and Ma'ariv Service the third Friday of every month! A dessert Oneg precedes the service.

HIGH HOLY DAYS CHOIR REHEARSALS every **Tuesday at 7:15 PM** in the Family Life Center.

IT'S A COUNTRY COOKOUT AND MEMBERSHIP APPRECIATION PARTY: **Sunday, August 28, 5:00 – 8:00 P.M.** Co me for the fixin's, entertainment and fun! \$5/member and guests; new and prospective members are free. RSVP by August 22 to the CBI Office. See front page of this edition for more details.

SAVE THE DATE!

Leftover Kipot?

Bring them to the Sisterhood gift shop

where they will be re-created into Works of art to either be resold or worn for a lifetime!

All proceeds will benefit the gift shop that directly supports CBI's educational program.

Drop by the gift shop and talk to Sam about designs and ideas.

Let your creativity soar!

In the B'nai Israel Family . . .

Bar Mitzvah of Avi Spitzer-Tilchin

July 2, 2011 (*Rosh Chodesh Tammuz*)

Avi Spitzer will be entering 8th Grade at Utt Middle School in the fall. His hobbies are playing basketball, performing on stage, relaxing with an electronic game and watching TV. He is a serious movie lover, but also enjoys singing, dancing, studying Torah and davening. Avi is a big fan of the Harry Potter book series and he is a great big brother to sisters Sheindl and Yaira. This summer Avi will be volunteering for the newly-forming Orange County chapter of "Family Promise" – a national program that provides shelter, food and services to newly homeless families. Avi looks forward to celebrating this simcha with his family, friends, and his entire extended CBI family. Mazal Tov! ☆

Bat Mitzvah of Tara Steinmetz

July 9, 2011 (*7 Tammuz*)

Tara is an honor student at Pioneer Middle School in Tustin; where she will be entering 8th grade in the Fall. She will be continuing her involvement and love of art in Pioneer's Art Production Program. Tara spends much of her spare time dancing. She has been dancing since age three, and has participated in dance competition groups with Pacific Dance Studio for the last three years. Tara enjoys reading, being creative, traveling with her family, and would love to sleep in more. For Tara's Mitzvah project she was able to share her love of reading by organizing community book drives to benefit Tustin Unified School District's Kindergarten Readiness Program. She collected over 1,600 books and was able to share some of these donations with

CHOC Hospital and Miller Children's Hospital. She also enjoyed reading to the kids at the Kindergarten Readiness Program. Tara will be continuing her Jewish studies in Hebrew High and her involvement with USY. Tara looks forward to sharing this special day with family and friends from near and far, including her great grandmother, Adeline Cohen, her grandparents, Barry and Joanne Hanik, and Martin and Barbara Steinmetz, as well as her parents, Barry and Robin, and her sister, Abby. Mazal Tov! ☆

Bar Mitzvah of Andrew Kravitz

July 16, 2011 (*14 Tammuz*)

Andrew just completed 7th grade at Niguel Hills Middle School in Laguna Niguel where he is an honor student. In addition to his studies, Andrew enjoys playing soccer, street hockey, building Lego cities, building dirt-bike ramps and teasing his younger brothers. His love for music is expanding as Andrew is playing clarinet in the school band and learning piano at home. For his Mitzvah project, Andrew chose to help feed people that have fallen on hard times. He worked diligently preparing and serving meals for these families and spent time talking and giving hope to these people. His experience put a smile on their faces and filled his own heart with pride. Our family is very excited for Andrew's upcoming Bar Mitzvah and being able to share our pride with all of our family and friends. Mazal Tov! ☆

Bar Mitzvah of Benjamin David Don

July 23, 2011 (*21 Tammuz*)

Benjamin is completing 7th grade at RSM Intermediate School where he is on the Honor Roll and enjoys playing after school sports, especially basketball. Benjamin also recently competed in the school's coveted "Ironman" competition, a grueling event that tests strength, endurance, and perseverance. For his Mitzvah Project, Benjamin is volunteering at Heritage Pointe for Jewish assisted living in Mission Viejo where he spends time with a very special grand-friend. Benjamin looks forward to becoming a Bar Mitzvah and welcoming friends and family who will be traveling from both coasts to join in the celebration. Mazal Tov! ☆

Todah Rabah

Todah Rabah and Mazal Tov to the Family of **Tyler Isaac Berman** on their purchase of a gold engraved leaf in honor of Tyler's Bar Mitzvah, June 18, 2011 (16 Sivan 5771).

In the B'nai Israel Family . . . cont.

Bar Mitzvah of Ethan Klein

July 30, 2011 (28 Tammuz)

Ethan moved from Marlborough, Massachusetts in August 2010 to Irvine, California. During his first semester at Culverdale Elementary, he was honored for his outstanding achievements in academics. Additionally, he was selected to enter the District Science Faire and then chosen to participate in the County Science Faire. His past academic accomplishments include a 3rd place win in the National Current Events League and an "Honorable Mention" in the Continental Math League. Ethan's hobbies include playing the electric guitar, basketball, baseball and, most recently, creating custom bows & arrows from various woods. He is computer savvy and passionate about protecting and preserving the environment. His Bar Mitzvah project is to expand the recycling program at Culverdale Elementary by adding more accessible recycling bins and creating a team of students and staff to administer the program. Mazal Tov! ☆

Bat Mitzvah of Ilana Roth

August 13, 2011 (13 Av)

Ilana completed 7th grade at La Paz Intermediate in Mission Viejo. In the fall, she will be entering 8th grade at Orange County High School for the Arts in the Production and Design Conservatory. Ilana loves dance and has been taking jazz, ballet, and tap lessons. She also enjoys playing the piano, singing, drama, and archery. For her B'nai Mitzvah project, Ilana helped out in the Kindergarten class at De Portola Elementary School. Mazal Tov! ☆

Bar Mitzvah of Austin DeCambra

August 20, 2011 (20 Av)

Austin is a 7th grader at Chaparral Middle School in Diamond Bar where he enjoys track, cross country, and soccer. In his free time, Austin likes to go Geocaching, playing video games and weight training. For Austin's Mitzvah project, he participated with CBI volunteers at "Sunday Supper" that was held monthly at St. Paul's Episcopal Church, where the team prepared and served dinner to homeless and needy people. Austin is sharing his Bar Mitzvah with his sister, Kali, Mom, Shari, and Dad, Henry as well as many other friends and family who will be coming from out of town to be here with him on his special day. He would like to dedicate his efforts to his Papa, Frank Lerner who could not be with him today. Mazal Tov!! ☆

Bat Mitzvah of Arielle Scherzer

August 27, 2011 (27 Av)

Arielle is a 7th grade student at The Prentice School and is looking forward to celebrating her Bat Mitzvah at CBI on August 27th, 2011 with friends and family. Arielle's after school activities include playing goalie for the Irvine Tigerlilies Lacrosse Team. During the summer, Arielle is looking forward to returning to Camp Ramah in Ojai. For her Mitzvah Project, Arielle has done several things. First, she is participating in the Remember Us Project, which offers students the opportunity to connect with the memory of children lost in the Holocaust, and to keep their memory alive. Accordingly, her Bat Mitzvah and her Mitzvah Project is being done in the memory of Diane Lejwa, a child who was killed in the Shoah in the Warsaw Ghetto when she was 8 years old. Arielle has researched Diana and her family, and has also undertaken the responsibility of saying yahrtzeit in Diana's memory. Arielle also has been doing advocacy on behalf of Jewish World Watch in the hopes of stopping current and future genocides. Mazal Tov! ☆

Todah Rabah

Todah Rabah and Mazal Tov to **Nancy, Bailey and Paige Letson** on their purchase of a gold engraved leaf in honor of the Bar Mitzvah of Zachary Jacob Letson, December 4, 2010 (27 Kislev 5771).

Kiddushes

Mazal Tov and Todah Rabbah to the following families for co-sponsoring CBI Kiddushes:

Liora Cohen in honor of her birthday
 Larry Wayne and Mimi Goldstein in honor of their anniversary
 Ingrid, Hannah and Keren Rosenthal in honor of Howard's birthday
 Justin, Diane, Michael and Evan Busch in honor of Rachel's birthday
 Susan Hodes in honor of Rachel's birthday, Howard Brostoff's birthday, Jody Wedret's birthday, Judy Brostoff's birthday and Marcia Margolis's birthday
 Daryl, Sydney, Jack and Chloe Spector in honor of Natasha's birthday
 The Rettinger family in honor of Sherry's birthday
 John Yeskel in honor of his birthday
 Andrea Alfi in honor of Liam's birthday
 The Michaels family in honor of Jackie's birthday
 Robert and Joyce Cowan in honor of Robert's and Joyce's birthdays
 Jerome Raskin in honor of his birthday
 Rose Kravitz in honor of Hal's birthday
 In honor of Joey Spitz graduating from Columbia and JTS
 Phyllis Kasparian in honor of her birthday
 David Walter in honor of Joyce's birthday
 Mort and Margaret Wolk in honor of their anniversary
 Roz Rue in honor of Robin graduating with Master's Degree
 Ellen and Howard Mirowitz in honor of their anniversary
 The Michaels family in honor of Joanna's birthday
 Deborah and Harris Goodman in honor of their anniversary
 Marcia and Marshall Margolis in honor of Marcia's and Marshall's birthdays
 Alan and Beverly Zembrosky in honor of Marcia Margolis's

birthday, Judy Brostoff's birthday, Marshall Margolis's birthday and Alan Zembrosky's birthday
 Harris and Janet Shultz in honor of Harris's birthday
 Sylvia and Leonard Garber in honor of their anniversary
 Sylvia and Leonard Garber in honor of Leonard's birthday
 Phyllis Abrams in honor of Steven Littman's birthday
 Scott and Bonnie Kirsch in honor of their anniversary
 Dave, Meredith, Sophia and Isaac Stewart in honor of Max's birthday
 Jerry and Ruth Raskin in honor of Jerry's and Ruth's birthdays
 Marilyn and Julian Feldman in honor of their anniversary
 The Poltorak family in honor of Daphne's birthday
 Francine and Ron Morrison in honor of their anniversary
 Sharon Berman in honor of Mark's birthday
 Cecily and Wolfe Yudelman in honor of Cecily's birthday
 Fredda Sussman in honor of Edward's birthday
 Barbara and Joeseeph Baim in honor of Barbara's birthday
 Jay and Aliza Masserman in honor of the upcoming marriage of their son Tal to Danielle Goldstein
 Judy and Howard Brostoff in honor of their anniversary and Howard's and Judy's birthdays
 Ellen and Norman Nise in honor of their 50th wedding anniversary
 Roe Gruber in honor of Ellen and Norman Nise's 50th wedding anniversary
 Hilda and Stuart Gallant in honor of their anniversary
 Andy and Esther Docisk in honor of Andy's birthday
 Natasha and Daryl, Sydney, Jack and Chloe Spector in honor of Daryl's and Jack's birthdays

Schedule of Services for August

Friday, August 5

5:30 P.M. Family Service and Dinner

6:00 P.M. Service

Saturday, August 6

Shabbat Hazon

9:30 A.M. Service

PARASHAT: D'VARIM

Torah: Deuteronomy 1:1 – 2:1

Haftarah: Isaiah 1:1 – 27

Monday, August 8

Erev Tisha B'Av

8:00 P.M. Service

Tuesday, August 9

Fast of Tisha B'Av

7:30 A.M. Service

Torah: Deuteronomy 4: 25 – 40

Haftarah: Jeremiah 8:13 – 9:23

At Minha:

Torah: Exodus 32: 11 – 14: 34: 1 – 10

Haftarah: Isaiah 55: 6 – 56: 8

Friday, August 12

6:00 P.M. Anniversary Service

Saturday, August 13

Bat Mitzvah of Ilana Roth

Shabbat Nahamu

9:30 A.M. Service PARASHAT:

VA'ET'HANAN

Torah: Deuteronomy 3:23 – 5:18

Haftarah: Isaiah 40: 1 - 26

Friday, August 19

6:00 P.M. Service

8:00 P.M. Service

Saturday, August 20

Bar Mitzvah of Austin DeCambra

9:30 A.M. Service

PARASHAT: EKEV

Torah: Deuteronomy 7:12 – 9:3

Haftarah: Isaiah 49: 14 – 51:3

Friday, August 26

6:00 P.M. Service

Saturday, August 27

Bat Mitzvah of Arielle Scherzer

Birkat Hahodesh

9:30 A.M. Service

PARASHAT: RE'EH

Torah: Deuteronomy 11: 26 – 12:28

Haftarah: Isaiah 54:11 – 55:5

Congregation B'nai Israel gratefully acknowledges the following donations ~ July/ August 2011

GENERAL FUND

IN HONOR OF

The honor of an Aliyah on the first day of Passover

- Nes Albagli

The honor of an Aliyah

- Nes Albagli

For various Alliyot

- Phyllis Littman and Steven Littman

The Migrom's multi generational simcha

- Nora and Gabriel Stern

Liora Cohen's birthday and the wonderful job she does
preparing her students for their B'nai Mitzvah's

- Shoshanah Montgomery

Aliyah in memory of her mother

- Erika Soussan

The wedding of Stanley Goldklang

- Paulette Green

The anniversary of Jack and Leah Pariser

- Ingrid and Joel Gallin

John Yeskel's birthday

- Jeffrey and Linda Cowan

Aliyah on Shavuot

- Harold Mukamal

Steve Gyurik's birthday

- Aviva Goelman

Micky Katz's 90th birthday

- Aviva Goelman

The birth of Sarah and Matt Brenner's son

- Ron and Francine Morrison

The birth of Hal and Rhonda Hurwitz's grandson

- Ron and Francine Morrison

DONATION

- Nanci and Jonathan Patchin

- Joel Berman

- Jerry and Ruth Raskin

SPEEDY RECOVERY

Sandy Klein

- Ruth Abers

- Sheila and Jay Witzling

Gila Willner

- Cindy and Michael Furst

IN MEMORY OF

Alice Cedar, Mother of Carl Cedar

- Ruth Abers

- Mindy Lauerlevin and Ed Levin

- Sharon and Mark Berman

- Isabelle Cook

- Ingrid and Joel Gallin

Beatrice Senor, mother of Flori Rosenthal

- Ruth Abers

- Mark and Sue Ann Cross

- Harry and Yetty Kaye

- Ingrid and Joel Gallin

- Sheila and Jay Witzling

Gabriel Senor, father of Flori Rosenthal

- Sheila and Jay Witzling

Joseph "Milton" Cedar, father of Carl Cedar

- Isabelle Cook

Alan Zwickler, son of Edythe Zwickler

- Arvin and Beth Katlen

- Carole Miller

- Shirley Deutsch

- Arlene Kaplan

Zelda Goldstein, mother in law of Mimi Goldstein

- Phyllis Abrams and Steven Littman

Emanuel Yeskel, father of John Yeskel

- Jeffrey and Linda Cowen

RABBI'S DISCRETIONARY FUND

IN HONOR OF

Thank you Rabbi for all your generosity and kindness

- Stephanie Pottick and Adrian Messer

Thank you for helping the Iser family in our time of need

- David and Phyllis Iser

John and Helaine Yeskel

- Keith and Renae Boyum

Joey Spitz's graduation from college

- Jerry and Gabriel Yablonka

DONATION

Vicki Weiner

IN MEMORY OF

Harry Paskil, Father of David Paskil

- Sharon Lowenstein

Beatrice & Gabriel Senor, Parents of Flori Rosenthal

- Ellen and Norman Nise

Frank Nathan

- Arlene Nathan

Thank you so much for the mishaberach for me and the
hospital visits

- Harry Krebs

CANTOR'S DISCRETIONARY FUND

IN HONOR OF

Thank you Cantor for all your generosity and kindness

- Stephanie Pottick and Adrian Messer

Thank you for your caring thoughts and wishes

- David and Phyllis Iser

Cantor Tilchin's uplifting voice during services for
Passover

- Rabbi Josef Soloman and Judith Thomas

The marriage of Jacob Heller and Annie Levitt

- Jonathan and Lisa Heller

Cantor Tilchin's 50th birthday

- Ed and Fredda Sussman

Thank you so much for the mishaberach for me and the
hospital visits

- Harry Krebs

cont. on next page

IN MEMORY OF

Frank Nathan

- Arlene Nathan

CINDI ROSEN EDUCATION FUND

IN HONOR OF

Susie Tendler and Julie Tendler and all their help

- Alan Rusonik

Michelle Norban and her help with the 7th grade field trip to the Museum of Tolerance

- Alan Rusonik

IN MEMORY OF

Joseph "Milton" Cedar, father of Carl Cedar

- Alan and Dana Rusonik

Alice Cedar, Mother of Carl Cedar

- Alan and Dana Rusonik

SOCIAL ACTION

IN MEMORY OF

Alice Cedar, Mother of Carl Cedar

- Phyllis Abrams and Steven Littman

Beatrice Senor, mother of Flori Rosenthal

- Phyllis Abrams and Steven Littman

PAUL KAHN YOUTH FUND

IN HONOR OF

Rose Kravitz's special birthday

- Sylvia and Leonard Garber

IN MEMORY OF

Herb Silverman, husband of Phyllis, father of Barbara, grandfather of Stacy and Jill, and great-grandfather of Logan and Reagan

- Sue Ann and Mark Cross
- Tony, Jean, Caroline and Andrea Kravitz
- Nancy, Carl, David and Andrew Cedar
- Debbie and Ofer Hebron
- Jonathan and Lisa Heller
- Zane and Pearl Gerber
- Ron and Francine Morrison
- Alan and Dana Rusonik
- Mindi Lauer Levin, Ed, Courtney, Justin and Mariah Levin

CHOIR FUND

DONATION

Jonathan Cohen

IN HONOR OF

Steve Gyurik's Birthday

- Judy Fenton

Micky Katz's birthday

- Judy Fenton

Our anniversary

- Ellen and Norman Nise

IN MEMORY OF

Sam Salzman

- Phyllis and Al Steinberg

Alan Zwickler, son of Edythe Zwickler

- Phyllis and Al Steinberg

PRESCHOOL FUND

IN HONOR OF

Rachel Busch's 1st birthday

- Diane, Michael, Evan and Justin Busch

Jacob and Annie's Wedding

- Annie and Jeff Shugarman

IN MEMORY OF

Alice Cedar, mother of Carl Cedar

- Mark and Sue Ann Cross
- Annie and Jeff Shugarman

JR. CONGREGATION FUND

IN HONOR OF

Tyler Berman becoming a Bar Mitzvah

- Carl and Nancy Cedar

IN MEMORY OF

Alice Cedar, mother of Carl Cedar

- Lisa Heller and the CDC teachers
- Ron and Francine Morrison

GENESIS FUND

IN HONOR OF

Steve Gyurik's Birthday

- Stan and Ilona Galant

Micky Katz's birthday

- Stan and Ilona Galant

An Alyiah

- Stanley Galant

IN MEMORY OF

Alan Zwickler, son of Edyth Zwickler

- Stan and Ilona Galant

PRAYER BOOK FUND

IN HONOR OF

Rachel Busch's 1st birthday

- Diane, Michael, Evan and Justin Busch

IN MEMORY OF

Milt Cedar, father of Carl Cedar

- Alan and Betty Feldman

Alice Cedar, mother of Carl Cedar

- Alan and Betty Feldman

DANIEL ZEMBROSKY YOUTH IN ARTS FUND

IN MEMORY OF

Frank Nathan, father of Scott Nathan

- Alan and Beverly Zembrosky

Dr. Simon Sonik, father of Dana Rusonik

- Alan and Beverly Zembrosky

YAHREZEIT CONTRIBUTION

Mother, Ilona Ungar Katz

- Agi Gyurik

Father, Maurice Kroll

- Dennis Kroll

Father, Joseph Lehrer

- Paul & Carol Lehrer

cont. on next page

Mother, Harriet Lehrer
 - Paul & Carol Lehrer
 Mother, Freda Cohen
 - Carol Beitscher
 Son, Howard Walter
 - David Walter
 Father, Israel "Steve" Rettinger
 - Herbert and Sherry Rettinger
 Father, Morris Saroff
 - David and Phyllis Iser
 Mother, Carmela Cohen
 - Liora Cohen
 Sister, Vera Chernicoff Aznoff
 - Ruth Kelman
 Mother, Jane Katz
 - Norman Katz
 Mother, Bat-Sheva Kimeldorf
 - Kimeldorf, Cane, Carmell families
 Father, Harry Cohen
 - Marion Snoyman
 Mother, Bertha Katz
 - Stuart and Heather Katz
 Parent, Ruben Gohar
 - Samuel Mahgreftch
 Mother, Ida Dosick
 - Andy and Esther Dosick
 Brother, Avrum Lubing
 - Andy and Esther Dosick
 Mother, Mary Katlen
 - Arvin and Beth Katlen
 Mother, Bella Kravitz
 - The Kravitz and Stein Families
 husband, Arnie Shapiro
 - Rebecca Shapiro
 Father, Meir Lichtenstein
 - Ilona and Stan Galant
 Mother, Miram Lichtenstein
 - Ilona and Stan Galant
 Grandmother, Rose Busch
 - Diane and Michael Busch
 Grandmother, Sara Ella Marvin
 - Diane and Michael Busch
 Uncle, Khanukayev Bentzion
 Gililovich
 - Khanukayev Vladimir K
 Mother, Shirley Margolis
 - Marshall Margolis
 Father, Hyman Margolis
 - Marshall Margolis
 Father, Yehoshvah Cohen
 - Liora Cohen
 Father, Sol Wayne
 - Larry Wayne

Father, Max Dosick
 - Andy and Esther Dosick
 Brother, Abraham Ofri
 - Ahuva Ho
 Father, Bernard Reisman
 - Phyllis Kasparian
 Daughter, Suzanne Wayne
 - Larry Wayne
 Father, Barney Steinberg
 - Phyllis and Al Steinberg
 Father, Louis Udoff
 - Carol Lehrer
 Mother, Elaine Udoff
 - Carol Lehrer
 Husband, George Szekely
 - Edita Szekely
 Father, George Szekely
 - Pat Szekely
 Menachem Ben Abraham
 - Hetty Nihom
 Father, Wallace Cohn
 - Judy Brostoff
 Mother, Cadem Gabai
 - Joyce and Ralph Gabai
 Mother, Pauline Sturm
 - Ann Bialy
 Husband, Michael Bialy
 - Ann Bialy
 Mother, Reva Saroff
 - Phyllis and David Iser
 Aunt, Sara Trainoff
 - Phyllis and David Iser
 Mother, Shayna Rosenberg
 - Caron Mellblom Nishioka and
 David Nishioka
 Mother, Minnie Samson
 - Joan and Chalky Samson and
 family
 Father, Harold Ernest Dregne
 - Sharon and Alex Gerstenzang
 Father, Morton Wolfson
 - John and Rena Wolfson
 Father, Morris Friedman
 - Phyllis & Herb Silverman
 Father, Albert Vitt
 - Stanley Vitt
 Mother, Gertrude Erenkrantz
 - Bruce and Susan Erenkrantz
 Son, Noah Jason Krom
 - Solly and Beth Krom
 Father, George Jacoby
 - Leslie and Bruce White
 Father, Hans Klauber
 - Aviva Goelman
 Father, Jacob Snoyman
 - Samson Snoyman
 Brother, Hyman Snoyman
 - Samson Snoyman
 Brother, Aaron Snoyman
 - Samson Snoyman

Uncle, Nathan Bloom
 - Alan and Beverly Zembrosky
 Father, Maurice Hurwitz
 - Alan and Beverly Zembrosky
 Wife, Esther Wayne
 - Larry Wayne
 Husband, David Cohen
 - Perla Cohen
 Mother, Sarah Gerber
 - Zane and Pearl Gerber
 Mother, Anna Salow
 - Zane and Pearl Gerber
 Sister, Eliza Schoenes
 - Zane and Pearl Gerber
 Father, Morris Busch
 - Michael and Diane Busch
 Father, Milton Panzer
 - Michael and Diane Busch

SISTERHOOD'S BOOK CLUB

"All The King's Men

by Robert Penn Warren

Thursday, August 11

at 7:30 PM

Looking ahead . . .

Thursday, September 8

at 7:30 PM

"Room"

by Emma Donaghue

When you hear of a lifecycle event in our CBI community (whether simcha, illness or a death), or if you have something which you wish the Cantor to be aware of, please notify the CBI office.

**Call (714) 730-9693 or
e-mail cbi18@cbi18.org.**

Please see the CBI website for a complete list of Yartzeits for this month.

HIGH HOLIDAY GREETINGS

Year 5772

The summer is just getting started, and it is already time to think about sending your personal Shanah Tovah greeting to your CBI friends and family. Create your own message that will appear in the annual New Year's Greeting booklet in the September/October Shofar. It's a fast, inexpensive and stress-free way of sharing your wishes for the coming year. Just select the size of the greeting and print your message exactly as you would like it to appear. We'll take care of the rest.

Please respond no later than August 1st to ensure that you are included!

GREETING FROM: _____
Name
Phone

EMAIL: _____

- ☐ **FULL PAGE GREETING:** \$ 270 *(unlimited)*
- ☐ **HALF PAGE GREETING:** \$ 180 *(unlimited)*
- ☐ **QUARTER PAGE GREETING:** \$ 108 *(up to 8 lines in English or Hebrew)*
- ☐ **1/8 PAGE (business card size)** \$ 54 *(up to 4 lines in English or Hebrew)*

Example of 1/8 page size:

Wishing all of our CBI friends a
very healthy and happy New Year.

The Toubin Family
Fran, Jeff and Mollie

I would like the following message:

- ☐ **TWO LINE GREETING:** \$ 36

Example:

L'Shanah Tovah
Janet and Ari Mintz

I would like the following message:

- ☐ **ONE LINE GREETING:** \$ 18

Examples:

The Jacobs Family
Bill and Sandy Wexler

I would like the following greeting:

**Please return this form to the CBI Office with your check payable to
CBI no later than August 1st or email your greeting request to
heather@tkoart.com or jrodevelopment@gmail.com.**

“Sweeten the New Year with Apples and Honey!”

Remember all the people you want to wish a “Sweet New Year 5772” and let CBI Sisterhood do all the work.

**Share the tradition of dipping apples in honey
by sending family and friends a special gift.**

**Each package contains an 8oz. jar of delicious, golden, certified
kosher honey and a personalized gift card. The honey can be
shipped anywhere in the United States, including Alaska and Hawaii.**

**Orders must be
received before
August 29, 2011**

ONLY \$11 per bottle for all 50 states
\$11 for Soldiers anywhere in the World
\$24 for orders outside the United States
(Price includes shipping)

**2011 Camp
B'nai Ruach**

**Youth Department
presents ...**

**July 5th
to
August
5th**

**A Summer
to Remember**

**Honor a loved one... celebrate a special event . . .
uphold the memory of the dearly departed . . .
with a donation to Congregation B'nai Israel.**

Please Accept My Contribution to Congregation B'nai Israel's:

<input type="checkbox"/> General Fund	<input type="checkbox"/> Anita Nixen Music Fund
<input type="checkbox"/> Rabbi's Discretionary Fund	<input type="checkbox"/> Cindi Rosen Religious
<input type="checkbox"/> Social Action Fund	<input type="checkbox"/> School Fund
<input type="checkbox"/> Cantor's Discretionary Fund	<input type="checkbox"/> Genesis Fund
<input type="checkbox"/> Jr. Congregation Fund	<input type="checkbox"/> Paul Kahn Youth Fund
<input type="checkbox"/> Choir Fund	<input type="checkbox"/> Pre-School Fund
<input type="checkbox"/> Prayer Book Fund:	<input type="checkbox"/> Daniel Zembrosky Youth in
Chumash \$54 ~	Arts Fund
Siddur \$36 ~	<input type="checkbox"/> Membership Support Fund

Donation is given by:

Name _____

Amount of Donation _____

Address _____

Acknowledgment to be sent to:

In Honor/Memory/Occasion of:

Please enclose check and mail with this form to Congregation B'nai Israel, 2111 Bryan Ave., Tustin, CA 92782

TREE OF LIFE

Commemorate a life-cycle event with an everlasting leaf on B'nai Israel's Tree of Life. Each leaf is a \$180 donation and is personally engraved with your own words of recognition. To order, please phone the office.

Yahrzeit Plaques

The loss of a loved one is a difficult time for us. Memorializing these family members, however, is an important and honored tradition. Each Yahrzeit plaque is a \$250 donation and is personally engraved with proper dates and Hebrew/English names; it is secured to our memorial wall to be lit annually on the appropriate date of remembrance. To order, please call the office at (714) 730-9693.

Come Dance with us
Israeli Dancing at CBI

Tuesdays 6:30 ~ 9:00 PM

Children ages 7-12 must be accompanied by a parent

IRVINE PEDIATRIC DENTISTRY AND ORTHODONTICS

World Class Care Just Around the Corner
4902 Irvine Center Drive • Suite 111 • Irvine, CA 92604
www.irvinepdo.com

Elegance in Balloons

Custom Balloon Decor
Personalized Favors

Certified Balloon Artist
Member of the Qualatex Balloon Network

PO Box 18644
Anaheim, CA 92817-8644

(714) 281-6131
Cell: (714) 749-4151

Irma Minsky, CBA

Ph: 714-473-9512
Fx: 714-665-1380
Em: nat@natalievishny.com
Eighteen Palmatum
Irvine - California - 92620
www.aswellparty.com
swell parties.
elegant events.

BONNIE CURKIN
Owner / Administrator

Bubbe & Zayde's Place
Quality Living for Jewish Seniors

Tel 714-928-5030
Fax 714-543-3838
Business Licence No. 306000827 / 306001252 / 306001360 / 306001844

2220 N. Concord
Santa Ana, CA 92705

**August 5
at 5:30 PM**

CBI's Family Shabbat Service and Dinner

(for families with children 10 years and under)

\$10 member • \$15 non-member
(includes children 12 years and over)
\$5 per child member
\$7 child non-member (2-11yrs)
Children 2 years and under are free

YOUR ONE-STOP PRINT SHOP

SAME DAY COLOR PRINTING*
VARIABLE DATA MARKETING
DIGITAL PRINT SOLUTIONS
*SUBJECT TO VOLUME

Wolfie's Printing & Graphics, Inc. DBA

WOLFDPS.com
DIGITAL PRINT SOLUTIONS

A Division of The Wolf Printing Company

Since 1989

Fax (714) 491-7276

(714) 491-0500

print@wolfdps.com
www.wolfdps.com

SOLARIS

**HEATING & AIR CONDITIONING
RESIDENTIAL & COMMERCIAL**

2107 S. Grand AVE

Phone (714) 751-8090

Santa Ana 92705

(949) 689-2200

FAX (714) 751-8020

www.solarishvac.com

We beat competitors prices by up to 10%

Moms Making
sixfigures.com

**WORK FROM HOME • NO SELLING • NO INVENTORY
NO PARTY PLAN • NO RISK**

(949) 933-7567 • DENISEMAILMAN2@YAHOO.COM

SUPPORT THE TORAH FUND

Women's League for Conservative Judaism

invites you to receive the **5771 pin**
as a gift to you, for a donation of \$180

This pin is designed with
the theme of Kehillah
Kedoshah, a common term
for Jewish community in
Eastern Europe. It implies a
community bound together
by similar values and
beliefs.

Designed by Eyton Brandes, this pin
commemorates the energizing power of
women's community.

*Contact Sisterhood about
a convenient payment plan~
Other donations are welcomed in any amount.
Torah Fund strengthens and perpetuates
Conservative/Masorti Judaism worldwide.*

Alan Krause Studios

**Professional Video Production & Photography
for your Family & Business**

*"Alan, the video you made for us was
amazing. It was a pleasure working with
you. I definitely want to hire you again
for our family's next Bat Mitzvah."*

-Karen Breziner

*"Thank you for capturing my wedding
day with such skill, creativity, and
professionalism. I would highly
recommend you to all my friends
and family."*

-Annie Zweig

\$100 off for CBI Members

Bar/Bat Mitzvahs, Weddings, & Business Videos & Photography

(619) 200-5430

**www.alankrausestudios.com
alan@alankrausestudios.com**

July 2011

29 Sivan 5771 - 29 Tammuz 5771

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
3 5:46AM/8:08PM Rosh Hodesh 9:30am Avi Spitzer-Tlichin Bar Mitzvah & Party	4 5:47AM/8:08PM Office & CDC Closed	5 5:47AM/8:08PM Camp Begins 6:30pm Israeli Dance 7:15pm Choir	6 5:48AM/8:08PM 12:30pm Camp Ramnah bus drop-off 7:00pm Mah Jongg	7 5:48AM/8:08PM 4:00pm Steinmetz pictures	1 5:45AM/8:08PM CDC Closed 6:00pm Service Spitzer-Tlichin Dinner	2 5:46AM/8:08PM Rosh Hodesh 9:30am Service
10 5:50AM/8:07PM 10:30am Yiddish Club 10:30am Torah Reading Class 4:00pm Sunday Supper	11 5:50AM/8:07PM 11:00am Kravitz Rehearsal	12 5:51AM/8:06PM 4:00pm Camp BBQ 6:30pm Israeli Dance 7:15pm Choir	13 5:51AM/8:06PM 7:00pm Mah Jongg	14 5:52AM/8:06PM 3:00pm Don Rehearsal	8 5:49AM/8:08PM 6:00pm Anniversary Service Steinmetz Dinner	9 5:49AM/8:07PM 9:30am Service Tara Steinmetz
17 5:54AM/8:05PM 9:00am Hike 10:30am Torah Reading Class	18 5:55AM/8:04PM Women's League Workshop & Breakfast	19 5:55AM/8:04PM Fast of Tammuz 17 7:30am Service 12:30pm Camp Ramnah bus arrive 6:30pm Israeli Dance 7:15pm Choir	20 5:56AM/8:03PM 7:00pm Mah Jongg	21 5:57AM/8:03PM 9:00am Camp Ramnah bus pick-up 5:30pm West Innote 6:30pm Klein Rehearsal	15 5:53AM/8:05PM 6:00pm Service 8:00pm Service	16 5:53AM/8:05PM 9:30am Service Andrew Kravitz 11:50am Special Tot Shabbat in FLC
24 5:59AM/8:01PM 10:30am Yiddish Club 10:30am Torah Reading Class	25 5:59AM/8:00PM	26 6:00AM/7:59PM 6:30pm Israeli Dance 7:15pm Choir	27 6:01AM/7:59PM 7:00pm Mah Jongg	28 6:01AM/7:58PM 5:00pm Klein Pictures 7:30pm General Board Meeting	22 5:57AM/8:02PM 6:00pm Service Don Dinner	23 5:58AM/8:01PM 9:30am Service Benjamin Don
31 6:04AM/7:56PM 10:30am Torah Reading Class	23 Tammuz	24 Tammuz	25 Tammuz	26 Tammuz	29 Tammuz	28 Tammuz
29 Tammuz						

[i]Candle Lighting, § Shabbat End]

August 2011

1 Av 5771 - 1 Elul 5771

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1 6:04AM/7:55PM Rosh Hodesh	2 6:05AM/7:54PM 6:30pm Israel Dance 7:15pm Choir	3 6:06AM/7:53PM 7:00pm Mah Jongg	4 6:06AM/7:52PM 10:00am Roth Rehearsal	5 6:07AM/7:51PM 5:30pm Family Service & Dinner 6:00pm Service Camp Shabbat	6 6:08AM/7:50PM 9:30am Service \$8:35PM
7 6:09AM/7:49PM 10:30am Yiddish Club 10:30am Torah Reading Class	8 6:09AM/7:48PM 9:00am DeCamtra Rehearsal 8:00pm Tisha B'Av Service	9 6:10AM/7:47PM Fast of Tisha B'Av 7:30am Service 8:00pm Choir	10 6:11AM/7:46PM 7:00pm Mah Jongg	11 6:12AM/7:45PM 7:30pm Book Club	12 6:12AM/7:44PM 6:00pm Anniversary Service Roth Dinner	13 6:13AM/7:43PM 9:30am Service \$8:28PM Ilana Roth 9:45am Dale Schatz
14 6:14AM/7:42PM 4:00pm Sunday Supper	15 6:14AM/7:41PM Tu B'Av	16 6:15AM/7:40PM 6:30pm Israel Dance 7:15pm Choir	17 6:16AM/7:39PM 12:30pm Camp Ramah bus arrive 7:00pm Mah Jongg	18 6:17AM/7:38PM 5:30pm West Irvine	19 6:17AM/7:37PM 6:00pm Service 8:00pm Service 11:17:19PM	20 6:18AM/7:36PM 9:30am Service \$8:20PM Austin DeCamtra 11:50pm Special Tot Shabbat in FLC
21 6:19AM/7:34PM 9:00am Hike 10:30am Yiddish Club	22 6:19AM/7:33PM	23 6:20AM/7:32PM 6:30pm Israel Dance 7:15pm Choir	24 6:21AM/7:31PM 3:00pm Poremba Rehearsal 5:30pm Scherzer Rehearsal 7:00pm Mah Jongg	25 6:22AM/7:29PM 7:30pm General Board Meeting	26 6:22AM/7:28PM 6:00pm Service 11:17:10PM	27 6:23AM/7:27PM 9:30am Service \$8:12PM Arielle Scherzer
28 6:24AM/7:26PM 5:00-8:00pm Ranch CBI	29 6:24AM/7:24PM	30 6:25AM/7:23PM Rosh Hodesh 9:00am Sherman Rehearsal 6:30pm Israel Dance 7:15pm Choir	31 6:26AM/7:22PM Rosh Hodesh 7:00pm Mah Jongg	1 Elul		

[1]Candle Lighting, \$ Shabbat End]

Congregation B'nai Israel
2111 Bryan Ave., Tustin, CA 92782

Tel: 714.730.9693 Fax: 714.730.5434
E-mail: cbi18@cbi18.org
www.cbi18.org

NON-PROFIT ORG.
U.S. POSTAGE
PAID
B'NAI ISRAEL

ANCILLARY SERVICE ENDORSEMENT

THE SHOFAR *A Monthly Publication*

Elie Spitz	Rabbi
Marcia Tilchin	Cantor
Joel Kuperberg	President
Sandy Klein	Executive Director
Robin Hoffman	Director of Education
Lisa Heller	Preschool Director
Barbara Sherman	Youth Director

Affiliated with United Synagogue of Conservative Judaism

Dated Material

Schedule of Services for July

FRIDAY, JULY 1

5:30 P.M. Family Service and Dinner

6:00 P.M. Service

SATURDAY, JULY 2

9:30 A.M. Service

PARASHAT: HUKKAT

Torah: Numbers 19: 1-20:21

Maftir: Numbers 28:9 - 15

Haftarah: Isaiah 66:1 - 24, 66:23

SUNDAY, JULY 3

Bar Mitzvah of Avi Spitzer-Tilchin

Rosh Chodesh Tammuz

FRIDAY, JULY 8

6:00 P.M. Anniversary Service

SATURDAY, JULY 9

Bat Mitzvah of Tara Steinmetz

9:30 A.M. Service

PARASHAT: BALAK

Torah: Numbers 22:2 - 22:38

Haftarah: Micah 5: 6 - 6:8

FRIDAY, JULY 15

6:00 P.M. Service

8:00 P.M. Service

SATURDAY, JULY 16

Bar Mitzvah of Andrew Kravitz

9:30 A.M. Service

PARASHAT: PINHAS

Torah: Numbers 25:10 - 26:51

Haftarah: I Kings 18:46 - 19:21

TUESDAY, JULY 19

Fast of 17th of Tammuz

7:30 A.M. Shacharit Service

Torah: Exodus 32:11 - 14:34:1 - 10

At Mincha: Torah as above

Haftarah: Isaiah 55: 6 - 56:8

FRIDAY, JULY 22

6:00 P.M. Service

SATURDAY, JULY 23

Bar Mitzvah of Benjamin Don

9:30 A.M. Service:

PARASHAT: MATTOT

Torah: Numbers 30:2 - 31:54

Haftarah: Jeremiah 1:1 - 2:3

FRIDAY, JULY 29

6:00 P.M. Service

SATURDAY, JULY 30

Bar Mitzvah of Ethan Klein

Birkat Hahodesh

9:30 A.M. Service

PARASHAT: MASE

Torah: Numbers 31:1 - 33:49

Haftarah: Jeremiah 2:4 - 28:3:4:4:1 - 2

SATURDAYS ONLY

- **Child Care** is available from 10:00 AM until the conclusion of services every week.
- **Junior Congregation** for Grades K through 6 begins at 10:30 AM upstairs in the Family Life Center.
- **Pre-schoolers** and parents are invited to join the Torah return procession and a special Shabbat service that follows in Room 105.

AYAL WILLNER, M.D., F.A.A.P., F.A.C.S., INC.

PEDIATRIC & GENERAL OTOLARYNGOLOGY • HEAD & NECK SURGERY

433 Wordlow, Long Beach, CA 90806

(562) 427-0550 • Fax (562) 988-8899

Fashion Island • 1401 Avocado Ave., #710, Newport Beach, CA 92660
2601 Airport Drive, Suite 210, Torrance, CA 90505
10861 Cherry Street, Suite 303, Los Alamitos, CA 90720

(949) 719-9132
(310) 530-1681
(562) 596-9889

William N. Langstaff, D.D.S., F.A.G.D.
A Professional Dental Corporation

*Aesthetic & Restorative Dentistry
...in tandem with nature*

(714) 637-9270 • Fax (714) 637-2782
17871 Santiago Boulevard, Suite 228
Villa Park, California 92667
wefloss@dentistry.com