

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. 5
Iyar ~ Sivan
May ~ June 2011

*Everybody Loves a Celebration
and what a Celebration it is ~*

Yom Ha'atzma'ut!

Sunday, May 15 ~ 12:30 – 3:00 PM

The Festivities Go On and On:
Israeli Lunch, Moroccan and Bedouin Foods!
Wine Tasting! • Kvod the Magician!
Israeli Singing and Dancing!
Rock-Climbing just like the rocks at Ein-Gedi!
Laying T'felin! • Write Notes to be sent to the Kotel!
Kibbutz Life! • An Archeology Dig! • Raffle prizes!

\$5/Person, Children 3 years and under Free
RSVP to the CBI Office by May 9th

**Celebrate Yom Ha'atzma'ut with Rabbi Miri Gold
of Kehilat Birkat Shalom, Kibbutz Gezer, Israel!**

Monday, May 9 at 7:00 PM

8:15 PM: Short Mincha Service

Dessert and Coffee Immediately Following Service

Rabbi Gold will present a section of the Israel Declaration of Independence and discuss how it relates to Modern-Day Israel and its challenges of human and civil rights, and religious pluralism.

Yom Ha'atzma'ut ~ Shacharit Service

Tuesday, May 10 ~ 7:30 AM

Please RSVP to the CBI Office

**'Twas the Night before Shavuot and all through the Shul,
everyone was studying and learning – it was so very cool!**

Come join Rabbi Spitz and Cantor Tilchin along with other community scholars for CBI's annual Tikkun L'eil Shavuot:

Tuesday, June 7: 8:25 PM – Midnight

PLEASE NOTE:

Tikkun L'eil Shavuot is preceded by Ma'ariv Service at 8:00 PM

ALSO PLEASE NOTE:

Shavuot Schacharit Services on Wednesday and Thursday,
June 8 and 9 at 9:30 AM

Celebrate Rosh Chodesh Sivan
with **Sisterhood**

Thursday, June 2 at 7:30 PM

**Ingrid Gallin is speaking:
"Growing Up in Shanghai"**

An event not to be missed!

CBI Presents~

**Artist in Residence
Edna Miron-Wapner**

Sunday, May 15

3:00 – 5:00 PM

in the Family Life Center

Come Experience
Expressive Kavannah, a
Technique of Expressive Arts
Therapy for those drawn to
their Jewish Identity!
This workshop relates
to the weekly

Parashat of Bahar~

Come explore your Creativity
within a supportive group!

\$10/person

RSVP to the CBI Office

Rabbi's Message

Rabbi Elie Spitz

Shavuot: A celebration of God, Torah, and Spiritual Genius.

God wrote $E=MC^2$.

"Einstein," you say.

"Yes, him too."

I once asked my teacher and the editor of the *Etz Hayim* Bible, "Who wrote the Bible?"

"People," he replied.

"And what was the place of God?" I persisted.

"God enables genius, whether in Shakespeare, Mozart, or a great scientist. The Torah is a work of spiritual genius."

My teachers in Rabbinical School shared the modern perspective that ideas have a history. They taught that the Torah unfolded over time and emerged from specific historical settings. During the exile in Babylonia, they taught, Jews began to weave oral traditions together into a magnificent, written tapestry. This description of the Torah's origins conflicted with my childhood teachers who instructed me that God had dictated the words to Moses letter by letter. If people wrote the Torah, I was left to wonder, in what sense is our Torah worth building a life on?

Among my favorite Bible scholars is Professor Jacob Milgrom. After serving as a Conservative Rabbi for twenty years, he taught at the University of California at Berkeley for thirty years. Among his achievements was a three-volume work on Leviticus, later condensed into a more accessible 300-page book. I read this commentary alongside our weekly

readings a couple of years ago. What fascinated me was both how much the Israelites shared in common with their surrounding neighbors- such as slavery, polygamy, and the sacrificial form of worship- and even more so, what was unique to the Torah. Only the Torah, for instance, forbade the eating of blood. The underlying reason was to express that God ultimately controls life. As blood is identified with life, it belongs only to God.

On a stroll with Professor Milgrom, I asked him, "Why did you spend over twenty years researching the details of the Levitical laws?"

"The laws of the Torah," he responded, "are vessels for values. To understand the details of ritual laws is to uncover the contours and content of enduring values. Ideas are intellectually known, but each time we perform a ritual we relive, re-express, and rediscover those values with our whole body."

The Torah contains many distinctive laws and rituals, such as demanding that one day a week we refrain from work and commerce. The value conveyed by Shabbat is that God is in charge and that we need to prioritize time to forge relationships with those around us and with God. Our Torah demanded that landowners were to provide for the poor, pieces of social legislation that were radical for the ancient world and persist as a challenge of hope making and justice in our own day. When the Torah states, "And God spoke to Moses saying" (the Torah's most often repeated phrase), it signifies that what follows is our people's best understanding of God's will and values.

Human understanding is continuously unfolding by responding to changing conditions and adding new insights. Einstein's analysis depended on a strong foundation of scientific learning, and yet his insights also emerged intuitively. In his words, "There is no logical way to the discovery of these elemental laws. There is only the way of intuition, which is helped by a feeling for the order lying behind the appearance." His creativity was linked as well to a sense of wonder, "The most beautiful

thing we can experience is the mysterious. It is the source of all true art and science."

On Shavuot, we celebrate the gift of the Torah and the mystery of revelation. For our people, the Torah is a love letter from God. Yes, people wrote it, but the wisdom of Torah emerged intuitively from our reaching beyond ourselves and hearing a still, silent voice calling us toward justice and love. The Torah is our Jewish foundation for growing lives of meaning, belonging, and fulfillment. I read the Torah as a modern person, aware of the limitations of the past and the enduring richness of our people's spiritual genius.

- I am a Conservative Jew because I live with the tension between tradition and change, like a musical string pulled in two opposite directions that enables a melodic, stirring note;
- I am a Conservative Jew because I believe that people can be God's vessels, both in hearing a transcendent call and as God's eyes, ears, hands, and feet to effect healing in God's creation;
- I am a Conservative Jew because I believe that the Torah is God's sacred revelation, but not God's last word;
- I am a Conservative Jew because the Torah challenges and uplifts us- and in parts, repels us too- calling us toward humbly honoring the past, living more wholly in the present, and trusting that we will encounter additional wisdom ahead;
- I am a Conservative Jew because I believe that the mitzvot of the Torah require interpretation and form a system of values that strengthens our bonds to the world around us and evokes the best in us;
- I am a Conservative Jew because the Torah testifies to an enduring, expansive, evolving Awareness, beckoning us into relationship, "You shall be holy for I the Lord am Holy."

May this Shavuot lead us further up the mountain of learning toward God's presence and mystery. And may we embrace the Divine gift of Torah with curiosity, commitment, and creativity. ☆

Meet the Old Torah Reader

There are so many ways that Torah touches our lives. Its wisdom is woven throughout our prayers. It is our guide to ethical living. It is our pathway to know the many faces of God. Torah's miraculous essence is revealed week after week as we study the *parshiot* and extract new insights every time.

Another way to know Torah is to recite it. The Jewish people have been chanting our sacred texts for thousands of years and the fact that we render it in the 21st century as we did through the millennia is astonishing. I was in my early thirties the first time I read from the Torah. Already in cantorial school, I put in hours of practice and had my friend Deborah Togut, z"l, listen to me countless times to correct my grammar and help me perfect my musicality. When I actually stood up to read on Shabbat, my hand was shaking so uncontrollably that I could barely hold the *yad* (pointer). It was as if my body knew viscerally its proximity to something awesome and was quaking with joy and fear at once.

Learning to chant Torah is a skill anyone who is dedicated to the task

can master. I am delighted to share that I will be offering an introductory class on Torah reading four Sunday mornings this summer – July 10, 17, 24 and August 7 at 10:30 AM. Details will be posted in the next issue of the "Shofar" and in upcoming email announcements. If you have ever thought about taking the plunge into the magical world of *laining* (the art of scriptural chant), please consider embarking on this journey with me.

As one becomes adept at *laining*, the intricacies of biblical Hebrew grammar start to become apparent, prompting questions like: Why are some words accented on the final syllable while others are not? Why is there a "*sh'va*" under an opening "*vav*" instead of a "*patah*"? These are the kinds of details upon which some of our most famous *midrashim* are built. There are several congregants at CBI who read Torah with this degree of sophistication. I encourage those of you at this stage of your learning to go onto the CBI website to read some excellent essays on the finer points of Torah reading and grammar from a master of the art known to us only as "The Old Torah Reader". [Click on "Clergy and Leadership", then "Cantor Tilchin", then "Torah Corner" and you will find "The Old Torah Reader"]. These are beautifully crafted articles designed to help reduce common chanting errors made even by those with experience.

You can write to "The Old Torah Reader" with questions and comments that will, if all goes well, lead to new insights and to further questions. As we approach Shavuot – *zeman matan Torateinu* - there is no finer moment to dedicate ourselves to becoming novice or more expert Torah readers. No matter where you are on your journey towards this essential synagogue skill, revelation awaits you. ☆

JEWISH WORLD WATCH WALK TO END GENOCIDE

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.

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

The President's Corner

Joel Kuperberg

Thanksgiving

"Silent gratitude isn't much use to anyone." - (G. B. Stern)

No, I'm not confusing spring with autumn, and this is not a contemporary riff on Pesach. Rather, in the afterglow of two incredible events at our shul, it seems only natural that we take a moment to appreciate those who made them possible.

In March, through the generosity of Joe and Barbara Baim, we had the privilege of hosting CBI's first event as part of the Roz Baim Distinguished Artist series. The "Jewish Tenors" concert was an awe-inspiring performance of cantorial and operatic pieces by some of the greatest hazzans alive today, backed by a pianist and orchestral accompaniment. In addition to expressing our gratitude to Joe and Barbara for sponsoring the concert, and Rabbi Spitz and Cantor Tilchen for their invaluable assistance, we also acknowledge Sandy Klein, Helene Coulter and Debbie Hebron, as well as Batia Swed, Muriel Ullman and all of our other congregant volunteers, who helped with pre-concert logistics, ticket sales and distribution, converting our sanctuary into a concert hall for the evening, and all of the other work that allowed us all to enjoy this wonderful performance. It was a musical treat that we will long remember.

Just a few weeks later, CBI had the opportunity to honor our original

Project Genesis visionaries —Andy Bernstein, Mark Cross, Hal Hurwitz, Ron Morrison, Michael Schneider, Bob Sklar, Ralph Stern and Jay Witzling—who came together twenty-five years ago to conceptualize, design and implement the development of our current home on Bryan Avenue. Our sold out 2011 Gala was a spectacular event featuring fine food and drink, schmoozing and dancing, as we celebrated Project Genesis and the growth of B'nai Israel. Past CBI president Brigitte Frankel served masterfully as our emcee and auctioneer, assisted by Allison Katz, Jonathan Fine, Mike Lefkowitz, Dan Schwartz, David Krebs and Sandy Goodman. This celebration could not have occurred without the dedication and hard work of our Gala Committee, chaired by Beth Elster, Heather Katz, Miriam Ninyo and Johanna Rose, as well as Committee members Beth Adler, Helene Coulter, Esther Dosick, Cindy Furst, Michelle Ginsburg, Debbie Hebron, Leslie Kaufman, Sandy Klein, Michelle Madick, Maura Malloy, Francine Morrison, Marla Nathan, Melanie Pollack, Shawna Schwartz, Sandy Stein, and Michael and Natalie Vishny.

The Jewish Tenors Concert and our 2011 Gala were wonderful, memorable events in significant part because of the commitment of time, resources and energy by so many of our congregants.

Their efforts are a reminder of one of the best features of Congregation B'nai Israel—our lay volunteers. So, when you next come in contact with any of these dedicated members of our shul, please take the time to thank them for enriching our lives and synagogue community. ☆

Celebratory Shabbat Worship with Dale Schatz!

Friday, June 17
at 8:00 PM
Saturday, June 25
at 9:45 AM
in the Family
Life Center

Come Join Us!

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.

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 the office

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!*

Religious School

Alan Rusonik,
Director, Lifelong Learning
Dan Koblin and Francine Wenhardt,
VPs

I regret to inform you that I will not be continuing in my position at Congregation B'nai Israel at the conclusion of my contract which expires June 30, 2011.

I came to this decision after much deliberation. My departure is due entirely to personal issues; it is not a reflection on the congregation. I valued my brief period of time at CBI and enjoyed getting to know the various members of the community. I have benefitted from working with the clergy, the teachers, and many families. Most of all, I have enjoyed working with the children of CBI. The young people at CBI are truly wonderful, and it has been my honor and pleasure to get to know them, to visit their classes, and to share a story or a lesson with them. I will definitely miss the children most of all.

We have made some changes to the school this year that have been successful and the hope is to continue those changes in the future. Specifically, the curricular changes with regard to Hebrew and Tefillah have been very successful and will continue. We have been working all year to develop a scope and sequence to the other aspects of the curriculum, and recently developed benchmarks for each grade level. Finally, with regard to *Mercaz Hadracha* (Hebrew High), we have developed a good formula for success and the hope is to maintain the current structure and continue to attract dynamic and exciting teachers and programs.

Please know that I will cooperate and assist the congregation in all ways possible for my remaining weeks at CBI. My goal is to leave the program organized and well planned out so that all transitions will be smooth and seamless. May CBI continue to grow from strength to greater strength.

Zembrosky Art Fund - Last December, the 8th & 9th grade students from our Hebrew High had the opportunity to work with renowned mosaic artist Irina Charny on a large mosaic project for the synagogue. On Wednesday, February 23, the completed mosaic was presented and hanged in the Family Life Center. If you have not been upstairs in the Family Life Center, I encourage you to visit this special mosaic which represents Tikkun Olam or our responsibility as Jews to repair our broken world. Coming in May, our Hebrew High juniors and seniors will be working on the next project, which will be an art weave project. In addition to creating a

beautiful piece of art, the students will learn about the long history and connection of the Jewish people to textile and the garment industry.

These projects have been made possible by the Zembrosky Art Fund, a fund established at the synagogue by Alan and Bev Zembrosky in memory of their son, Dan Zembrosky. These exciting new experiences for our program are a way for our students to express themselves artistically as well as help beautify our synagogue. ☆

PLEASE NOTE THESE IMPORTANT DATES FOR MERCAZ LIMMUD AND MERCAZ HADRACHA

(formerly Religious School and Hebrew High)

May and June

MAY

Sunday, May 1

Regular Classes
7th Grade Family Education Program

Sunday, May 8

No School: Mother's Day

Sunday, May 15

Regular Classes

Wednesday, May 18

Last Session of *Mercaz Hadracha*

Sunday, May 22

Regular Classes
7th Grade Field Trip – Museum of Tolerance

Sunday, May 29

No School: Memorial Day

Tuesday, May 31

Last Tuesday Session of *Mercaz Limmud*

JUNE

Wednesday, June 1

Last Wednesday Session of *Mercaz Limmud*

Thursday, June 2

Last Thursday Session of *Mercaz Limmud*

Friday, June 3

7th Grade Service and Program

Sunday, June 5

Regular Classes
7th Grade Family Education Program
Last Day of *Mercaz Limmud*
Teacher Appreciation

Wednesday, June 8

Shavuot
10th Grade Confirmation & 12th Grade Graduation

USY Seudah Sh'lshit and Learning

Don't miss the last Seudah Sh'lshit of the year with Rabbinic Intern Adam Greenwald. We will meet on Saturday evening, May 7 at 7:00 PM in the Social Hall. We will meet to learn together, while sharing a light meal and USY-style Havdallah.

All teens are welcome—come share your insights with us!

**THERE IS NO COST
TO ATTEND ☆**

Experiential Prayer & Text Study

Come Learn with

Adam Greenwald

10:30 AM

in the Bet Midrash

May 7

THE BIGGEST QUESTIONS

What Really Matters Most?

What Can Judaism Teach Us?

***Asking the Most Important
Questions***

Join us for our final learning
session together

Membership Moments

Mike Mymon and
Daveen Meyers, VPs

As you read this article, the Membership Committee continues to prepare for the Israeli Yom Ha'atzma'ut (Independence Day) celebration at CBI. This year, we are bringing ***The Magic of Israel*** to CBI on Sunday, May 15th, 12:30-3:00 pm (immediately following the *Mercatz Limmud* session).

The plans include Israeli food and wine-tasting, a magician, a balloon artist, an archeological dig, a rock climbing wall in *Ein-Gedi*, a Moroccan booth with couscous and Henna tattoos, a Bedouin tent with a "real" Bedouin serving coffee and sharing stories of the desert, a "*Kotel*" where you can write a note to G-d (we have made arrangements with a Rabbi in

Israel to transfer the notes to the *Kotel* in Jerusalem), an informational booth about Israel and its people, singing, dancing and much more. Please call the CBI office to RSVP as we need to plan food accordingly.

On Sunday, May 22nd, Membership will oversee the CBI booth at the Israel Expo on the grounds of the JCC in Irvine. It is a wonderful opportunity to bring CBI to the larger Jewish community of Orange County. Please consider attending and if you do, stop by the CBI booth to help greet our guests and visitors. We have heard many times from prospective members

and guests of CBI that they felt the warmth and friendliness of our members during their visit. The CBI booth at the Israel Expo is another opportunity to showcase our synagogue, its programs, and its people. ☆

Our
Gala
Honorees

Child Development

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

What do we want children to think about?

What do we want children to learn?

In our preschool, learning happens in a supportive, enriching atmosphere based on the interests of the children. How do we get them to ask questions and learn? How do we teach a concept of life in another country to our preschoolers? How do we give them the sense of love and beauty in the small country of Israel, which is the size of New Jersey?

The teachers set up provocations within the classrooms and outdoor environments. An authentic item is placed in the environment, a book is read, music is played, a unique plant is ready for the children to place in the garden, a cooking experience using specific food items occurs, all which spark & create opportunities for the children to think and ask questions. In order to develop an effective way of establishing a meaningful relationship with Israel, a place of pride for our homeland, we in the preschool each year kick off the Israel connection during the celebration of *Yom Ha'Atzma'ut!* This begins the year-long experience of Israel at the preschool.

We go all out! Of course, it helps to have children and adults

of Israeli-born families and children in our classrooms who visit Israel each year.

We ask them:

What does Israel look like? What does it smell like? What does it sound like? Is it different at the beach in Israel than Newport Beach? Is the desert like Palm Springs? Does Jerusalem or Tel Aviv look like LA or New York? Are the mountains in Israel like Big Bear? Are the fruit and vegetable fields like Tanaka Strawberry Farms? Is there a forest of trees, an orchard of oranges, lemons, avocados or figs? Do they eat bagels, pita bread, hummus or olives? Is McDonalds or Starbucks in Israel?

What do their grandparents' homes look like? Do their cousins speak Hebrew and English? Do they go to preschool or camp? Do they ride bikes or scooters?

Of course, it helps to cook foods typical of what their families eat in Israel in our classrooms. Our children love falafel and cucumbers with yogurt.

It helps for the children to listen to the music, dance, and enjoy the colors of Israel. They love to bake a blue and white birthday cake and sing Happy Birthday, *Yom Huledet Sameach* to Israel.

We speak and sing to the children in Hebrew. We look at pictures, books and live videos of Israel on the computer. We build a *Kotel* out of shoe boxes, blocks or clay, and visit the web site, www.kotel.com and see people davening. The children write notes to God and place their private message in the cracks of their Kotel. There is always a family traveling to Israel that will take their notes to the real Kotel.

We work hard to stay connected to Israel all year long. The older children Skype or write notes and draw pictures to families and friends in Israel. We plant trees, flowers, seeds and vegetables on Tu B'Shevat and with each seasonal change. We have animals inside our classrooms and in the outdoor environment we have feeders for

The "Israel" Connection.

It isn't just for big kids anymore!

Join us for LITTLE SHUL

A program designed to prepare
your little one for the "big" shul!
For children ages infant thru Pre -K

Sunday, May 15 and June 5

**11:30 AM – 12:30 PM
in the Bet Midrash**

\$10/Family covers materials and a snack

Contact the CBI Office if interested

the birds and special plants for the butterflies. We teach kindness and respect, we are truly a Jewish Preschool each and every day.

That's how we structure the environment in our classrooms. That's how the children learn and begin to understand the importance of the state of Israel and the love and strong connection important for us as Jews. All of the children from ages 8 weeks old to 5 years old have experienced the smells and life in Israel without having to take the long trip over there.

Come into our classrooms and outdoor environments and visit everything in action! ☆

Youth News

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

Can you smell the sunscreen yet? Can you feel the heat? Can you taste the ice cream, can you hear the laughter? It is inching closer: the intensity, excitement and momentum are building! Get out your orange stuff! From hair bands to shoes, backpacks to hats, our wardrobes will soon be orange! Yes...Camp Bnai Ruach 2011 is fast approaching. This will surely be another memorable summer not to be missed. It is a time when kids from all around Orange County gather for once-in-a-lifetime experiences. This is where friends are made, connections formed and the lazy days of summer make the child in all of us come out. We go to major theme parks, swimming, dig in the sand, play Gaga, eat popsicles, do crafts, sing, and enjoy everything from the air conditioning to the bus rides. This is all under the eyes of a watchful loving staff. Our Counselors are the most loving, experienced and talented group that can be found. The safety and happiness of our kids is the primary goal. As exhausting as camp is it is the reason your child should be a part of it. Tremendous effort goes into making each camper's day the best it can be. It is much easier to take on a new challenge like swimming, a roller coaster or a bus ride when you are in the arms of your favorite counselor. Counselors thrive and adore camp as much as the kids do. Camp Bnai Ruach is an experience, not just a place to go. We have 5

one-week sessions available to you. Each are filled with a wide variety of things to keep you busy and engaged. Most of all, Barbs is right there with you, always making sure you drink water, put on sunscreen, get a hug and have a great day. By the end of the summer unbreakable bonds will be formed, memories etched in your child's mind and a deep sadness that camp is over for another year.

Camp is just one part of the hustle and bustle going on at this time. We are wrapping up the USY program year, gearing up for Regional Convention and electing our next board. June 3, 2011 will be our family dinner and Shabbat Services where everyone is invited to come help us celebrate our year. Kadima and Machar have also had some fun highlights like the outing to the candy shop, the making of our own music video and cheering the Angels on to a victory.

There is nothing more fulfilling than watching our kids experience life. And, if the road gets a little bumpy we know just how to smooth it out. We experience all of life together, we laugh, we cry, we freeze, we sweat, but most of all we care and we love. Please join in on the journey with us: Get ready for the orange! Opening day is July 5, 2011. ☆

*Happy Mother's Day
Sunday, May 8, 2011*

My CBI Story

Esther Dosick

Andy and I met the first day of college in September of 1965. He grew up on Chicago's South Side, and I grew up on the North Side. We dated and married in 1968. Our older daughter, Michelle, was born in 1969, and our younger daughter, Sari, was born in 1972. We moved from Chicago to San Diego to Phoenix, arriving in Orange County in 1981. Synagogue membership and active participation in the Jewish community was always important to us.

While our girls were students at JSI Day School, Michelle became a Bat Mitzvah at Beth Emet in November of 1982. We were also Associate Members of CBI. When our girls started public school, we joined CBI as full members, and I carpooled to Hebrew School. CBI was a small, close congregation, meeting in two storefronts at Packer Square. Andy worked Bingo on a weekly basis. That was our big fundraiser! He was also a 16-year player on the CBI Sunday morning softball team. Our girls were involved in Hebrew School, Hebrew High, USY and Camp Ramah. Sari had her Bat Mitzvah in our B Street location. At that time, we had two of the oldest CBI children.

cont. on page 9

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.cbityouthdpt.com>

It's all about Ritual

Phyllis Abrams and
Bonnie Widerman, VPs

Lag Ba'Omer

Written by Terry Ginsburg

This year on May 22, 2011 (18th of Iyar), the Jewish community will celebrate the minor festival of *Lag Ba'Omer*. The festival falls on the 33rd day of the *sefirah ha-omer* ("the counting of the omer"), a seven-week period commencing on the 2nd day of Passover and lasting until Shavuot. For traditional Jews, the sefirah days are considered to be a semi-mourning period during which no joyous celebrations are to take place, such as weddings. However, on Lag Ba'Omer--the numerical value of the Hebrew word "*lag*" being 33-- the customs of mourning are suspended and weddings and other joyous occasions are permitted.

The precise origins of the festival are unclear; however, our tradition provides several interesting explanations as to the importance of this day. One explanation is that on the 18th of Iyar, manna began to fall from heaven, thus providing sustenance to the Children of Israel during their wanderings in the desert. According to the Talmud, this was also the day on which a mysterious plague, which killed 25,000 of Rabbi Akiva's students, came to an abrupt end. More importantly, for Jews in Israel, this is the day to celebrate the *yarzeit* of the famous 2nd century kabbalist, Rabbi Shimon bar Yochai, who is believed to be the author of the fundamental kabbalistic text, the *Sefer Ha Zohar* (Book of Splendor).

In the wake of the Bar Kochba revolt against the Roman authorities in Palestine, Rabbi Shimon bar Yochai and his son, Elazar, hid themselves in a cave in the mountains for 17 years. During that time they were able to sustain themselves by eating from a carob tree and drinking from a fresh-water spring, both of which miraculously appeared at the mouth of

the cave. Rabbi Shimon bar Yochai's students would visit him, disguising themselves as hunters equipped with bows and arrows in order to trick the Romans. This is one reason why children traditionally play with bows and arrows on *Lag Ba'Omer*. Another explanation is that the bow, which shares the same Hebrew word as "rainbow," is a symbol of the rainbow, and that Rabbi Shimon bar Yochai's merit was so great that no rainbows ever appeared during his lifetime. While living in the cave, Rabbi Shimon bar Yochai wrote the Zohar (The book was eventually published in 1290 by Rabbi Moshe de Leon in Spain). According to Rabbi Moshe Chaim Luzatto: "After the 17 years he spent in the cave, the Gates of Wisdom were opened for him, in order to provide light for all Israel, until the end of time" (*Adir Bamarom*). Before he died, he told his followers to celebrate rather than mourn his death.

To this day, hundreds of thousands of Jews gather on Mount Meron on *Lag Ba'Omer* to honor the memory of Rabbi Shimon bar Yochai by joining in the *hillula de Rabbi Shimon bar Yochai*. This celebration is punctuated by lighting bonfires and singing and dancing near the tomb of this great sage. To appreciate the sheer spectacle of this joyous event, one need only go to YouTube and type in the words, "*Lag Ba'Omer*." Jews in the diaspora observe this special day by picnics, weddings, parties and getting haircuts.

Although most American Jews do not typically celebrate this festival with the same intensity and gaiety as do our fellow Jews in Israel, it still holds a special place for us not only in the flow of religious life that is determined by the Jewish calendar, but also in our shared tradition, extending back for centuries to the distant past. ☆

Happy Father's Day
Sunday,
June 19, 2011

MY STORY, cont. from page 8

I have been involved in Women's League (Sisterhood) with an emphasis on Torah Fund as well as a member of the Gala Committee. Our daughter, Sari and our two oldest grandchildren, Harper (age 13) and Greyson (age 11) live in Scottsdale, Arizona. Our daughter, Michelle, who is married to Terry Ginsburg, along with their triplets, Jordana, Lila and Max (age 10), returned to Southern California several years ago. Our grandchildren "graduated" from CBI Child Development Center – and their entire family has continued our family's commitment through Sisterhood and Board participation, Ritual Vice-Presidency, Minyan leadership as well as Camp B'nai Ruach and now USY – third generation!!! Almost three years ago we sold our home in Orange, and we bought a home together with the Ginsburg Family, only a couple of miles from CBI!

Our family has been a part of CBI for about 28 years, making lifelong friends and treasuring our "home away from home". We feel very lucky to be part of such a loving, supportive community during the simchas and the sadness that life brings. The shul has continued to play an important role in the lives of all three generations . . . ☆

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!

DON'T MISS MEN'S CLUB!

We will be meeting on:
Sunday, May 15
& June 12
Come Join Us!

My **baleepteh** (beloved) readers, last time I wrote that Coach Klowksi was **farmisht** (confused) because he **getrackht** (thought) I'd choose the Jocks for my basketball team. **Ober** (but) I didn't choose **eyner** (any) of those **voiler yung** (rough necks). And they sure were **baroykt** (relieved).

After every **schiler** (student) was chosen, they gathered around their captains.

My team looked like a gang of geeks. **Yederer** (everyone) was **hoyst un beyner** (skin and bones), **veis vi kalech** (pale as a sheet), and **tsiterndik** (trembling).

The other teams' players looked like super heroes. But my team had our school's one and only **Shpin Mahn** (Spider Man). His alias was Stan Liebowitz. and he was on heavy medication to combat his fear of **shpinnen** (spiders).

"**Vos hostu gemakht** (What have you done?)" Stan asked, "We won't just lose; we'll be pounced on and pulverized." Then he **spritzt** (squirted) the basketball net with bug repellent. "It looks like a **shpinveb** (spider web)," he said.

I stared into my teammates' **briln** (glasses) and saw my confident reflection. "**Zorgaykh nisht** (stop worrying)," I said. "I just figured out the trick to win. And it's always been right up here." I tapped my temple.

Next time: Will Carl's teammates catch his confidence?

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

**Next two
8:00 PM Friday
Night Services
May 20
and
June 17
with
Dale Schatz**

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.

TIRED OF COMBING THROUGH STORES THAT HAVE ONLY A SCANT COLLECTION OF JEWISH CARDS?

Look No More!

Sisterhood Torah Fund gift cards are available for purchase~

Birth of a baby,
Special occasion,
Thank you,
Condolences...

And much more!

\$4/each or 6 for \$20!
Checks made payable to
CBI Sisterhood.

Contact the CBI office if interested.

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.

Touch the life of a child...

...Give Blood

Be a Hero!

Participate in the CBI Blood Drive

Monday, June 6

1:00 – 7:00 PM

CBI Social Hall

Sign up at www.givelife.org
and use sponsor code: bnai

OR

Contact Marla Nathan for an appointment

Yiddish Club is Back!

Meet with us on:

SUNDAY,

May 1, 15, & 29;

and

SUNDAY,

June 12 & 26

10:30 AM

FAMILY LIFE CENTER

SHABBAT GREETERS WANTED

"All Call" for Shabbat Greeters.

Contact Joyce Walter, through the CBI office.

Sisterhood Says...

Michelle Ginsburg &
Roberta Abramson

On Monday, April 4, Sisterhood's Rosh Chodesh program celebrated the month of Nisan. In addition to the required talking and eating and shmoozing, we regaled each other with favorite moments of Seders past--from the sweet to the silly.

We exchanged recipes for Pesach, spread out the on table (if you use the picture(s)). And then we listened to our member, Rebeca Gilad, as she made us part of her activities in a war-torn El Salvador, and of the efforts of many to contain the spread of the then still-new deadly disease HIV/AIDS. And we were thrilled to learn that women guerrilla leaders and high-ranking army officers later sat together as Congresswomen in a more stable and happier El Salvador. Rebeca answered many questions and enthusiastically added interesting anecdotes to her already fascinating account. Yes, a good time was had by all!

And please mark your calendar – Thursday, June 2, is Rosh Chodesh Sivan, and at this Rosh Chodesh event, Ingrid Gallin will speak about growing up in Shanghai. Hope to see you there! ☆

Left to right: Cheryl Mahru, Shoshanah Montgomery, Marcia Margolis, Jan Shultz (in profile).

Left to right standing: Sandy Goodman, Jan Shultz, Leah Pariser; seated: Rosalie Wattenberg and Shirley Shlachter.

Left to right: Ahuva Ho, Bonnie Kirsch, (my empty chair), Susan Hodes, Rebeca Gilad (speaking), (Irma Minsky in profile).

Social Action

Joyce Walter & Judith Lipshutz,
VPs

Ongoing we have our Sunday Suppers which are the 2nd Sunday of every month at St. Paul's Episcopal Church. We would like to thank all those who have participated and to welcome all who are looking forward to working at this meaningful experience. We are in need of **PAPER GOODS, SMALL GROCERIES**, (can of tuna, soups, pasta, cereals) **AND, OF COURSE, CASH DONATIONS** to help pay for the cost of the suppers. There is a carton near the office for your convenience to place your donations.

Please call the CBI office if you have any questions or would like to volunteer.

Thank you! ☆

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!

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

May Perek Yomi readings

ZECHARIAH		PSALMS		PSALMS	
May	Chapter	May	Chapter	May	Chapter
1	13	10	5	21	16
2	44	11	6	22	17
MALACHI		12	7	23	18
3	1	13	8	24	19
4	2	14	9	25	20
5	3	15	10	26	21
PSALMS		16	11	27	22
6	1	17	12	28	23
7	2	18	13	29	24
8	3	19	14	30	25
9	4	20	15	31	26

June Perek Yomi readings

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

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.

YIDDISH CLUB WILL MEET Sunday May 1, 15, 29 and June 12, 26: 10:30 AM in the Family Life Center. Come join us for learning and laughter!

FAMILY SHABBAT SERVICE AND DINNER: Friday, May 6 and June 3 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, May 4 for the May 6 dinner and Wednesday, June 1 for the June 3 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!

NESHAMA (SOUL) MINYAN: Saturday, May 7 at 9:30–10:35 AM: A special morning service featuring K'vod Wieder leading the congregation in a high energy traditional service with Carlebach Hassidic, old and new melodies interspersed with reflections on entering prayer. Continuation thereafter of Torah and Musaf services followed by Kiddush luncheon.

EXPERIENTIAL PRAYER AND TEXT STUDY WITH ADAM GREENWALD: Saturday morning, May 7 at 10:30 AM: "The Biggest Questions": What really matters most? What can Judaism teach us asking the most important questions? Come join us for our final learning session together! We will meet in the Bet Midrash!

TEEN SEUDAH SH'LISHIT AND LEARNING WITH RABBINIC INTERN, ADAM GREENWALD: Saturday, May 7 at 7:00 PM in the Social Hall. This amazing evening of discussion is free. A light meal is provided and followed by a USY-style Havdalah. Share with us your pearls of wisdom; give us your perspective that only a teenager can have. Let us learn from you!

SUNDAY SUPPER, AN INTERFAITH EFFORT (and perfect Mitzvah Project too!): **Sunday, May 8 and June 12 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 May 5 and/or June 9, respectively.

COME CELEBRATE YOM HA'ATZMAUT WITH RABBI MIRI GOLD: Monday, May 9 at 7:00 PM: Short Mincha Service at 8:15 PM: Followed by celebratory dessert and coffee. No charge to attend; please RSVP to the CBI Office by Monday morning, May 9.

SHACHARIT SERVICE Tuesday, May 10 at 7:30 AM: Begin your celebration of Yom Ha'atzmaut with a beautiful worship experience!

IT'S A WRAP! CELEBRATION OF A SUCCESSFUL YEAR; TGI SHABBAT; Wednesday, May 11 at 7:00 PM: Whether a host or a guest, come share your stories and give us your feedback about the inaugural year of TGI Shabbat! Those interested in more information or participating next year are also welcome to join us! RSVP to the CBI office.

SISTERHOOD'S BOOK CLUB: Thursday, May 12 at 7:30 PM. We are discussing *The Immortal Life of Henrietta Lacks*, by Rebecca Skloot. Book club for June: **Thursday, June 23 at 7:30 PM:** *Even Silence Has an End* by Ingrid Betancourt. Come and lend your insights to our discussion! **FYI: MEN ARE INVITED TO JOIN BOOKCLUB, TOO!**

MEN'S CLUB WILL MEET Sunday, May 15 and June 12 at 10:00 AM. Come join us!

IT'S LITTLE SHUL: Sunday, May 15 and June 5 from 11:30 am – 12:30 PM in the Social Hall: Bring your little ones, ages birth thru Pre-K for a fun, hands-on learning experience! Together we explore the holidays of the Jewish calendar, getting your little one ready for his/her future attendance in "big shul." \$10/family covers materials and a snack. Contact the CBI office if you are interested.

COME EXPERIENCE THE MAGIC OF ISRAEL~ AYOM HA'ATZMAUT CELEBRATION: Sunday, May 15, 12:30 – 3:00 PM: Come join us for an incredible, magical experience! Details on the front cover of this edition. RSVP to CBI office by Monday, May 9.

ARTIST IN RESIDENCE: EDNA MIRON-WAPNER: Sunday, May 15, 3:00 – 5:00 PM: This workshop will focus on the week's Torah portion, Bahar, using multiple combined modalities of Expressive Arts Therapy. Come explore your creativity in new and marvelous ways! \$10/Person (materials included) RSVP by Monday, May 9 to the CBI Office.

ADDITIONAL MUSICAL SHABBAT SERVICE: The third Friday of every month at 8:00 PM: May 20 and June 17: 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 follows the service. **The June 17 Service will be celebrated with Dale Schatz.**

BLOOD DRIVE AT CBI: Monday, June 6 from 1:00 PM – 7:00 PM in the Social Hall. You may sign up at www.givelife.org and use sponsor code bnai or contact Marla Nathan for an appointment. It's easy to be a hero!

CELEBRATE ROSH CHODESH SIVAN WITH SISTERHOOD: Thursday, June 7 at 7:30 PM. Come here our speaker, Ingrid Gallin speak on the topic of: "Growing up in Shanghai". An event not to be missed!

SHAVUOT SERVICES June 7, 8, and 9: See front cover of this edition for details.

THE HIKING GROUP IS HIKING PETER'S CANYON (BACK ENTRANCE): Sunday, June 26 at 8:30 AM. This is approximately two hours in duration. There are two trails: a beginner trail and a moderate trail. The moderate trail is about four miles and a 500 ft. elevation gain. There is no noticeable elevation gain for the beginner trail. Please come 10 minutes early to allow for parking and to stretch your muscles. **Address: 26981 Peters Canyon Rd., Tustin, 29782.** Please note: the occurrence of rain would cancel this hike. Further details provided in the flyers in the synagogue kiosks.

AMORNING OF CELEBRATORY SHABBAT WORSHIP WITH DALE SCHATZ: Saturday, June 25 at 9:45 AM in the Family Life Center. Come join us!

SAVE THE DATE!

Avi Spitzer-Tilchin's Bar Mitzvah is Sunday, July 3, 2011; Rosh Hodesh Tammuz. Please mark your calendar to be at services for this simcha that will be shared with the entire CBI community!
RSVP to: hschoch@csu.fullerton.edu

Cantor Tilchin will be conducting introductory **Torah reading classes: July 10, 17, 24, and August 7.** Mark your calendar!

IT'S A WRAP!

Come celebrate the conclusion of

TGI Shabbat

For Our Inaugural Year, 5771!

**Wednesday, May 11
7:00 PM**

CBI Social Hall

Share your feedback and your new ideas!
For past guests and hosts and those interested in participating next year

All are welcome!
RSVP to the CBI Office

Guess who's becoming a Bar Mitzvah?

Avi Spitzer-Tilchin

Sunday, July 3, 2011

9:30 AM

Rosh Hodesh Tammuz

Services and Celebration to Follow
Come one, Come All!

Help make this simcha even more inclusive.

Remember your last Simcha?

You prayed, you danced, you ate and ate and ate.

Now you can donate...those kippot!

Bring your extra kippot and head-coverings from
your special milestone event.

Cantor Tilchin will re-make your lovely
extra kippot and head covering into ones
for Avi's Bar Mitzvah!

Please deliver to CBI office by June 15

TODAH RABAH!

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.*

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

In the B'nai Israel Family . . .

Bar Mitzvah of Adam Jacobs

May 28, 2011 (24 Iyar)

Adam attends Tarbut v' Torah day school. His after school activities include piano, volleyball, and football. During the summer, Adam enjoys kayaking at Newport Sea Base and playing golf at Tustin Ranch Golf Club. His mitzvah project included cooking for and serving those less fortunate, and in turn Adam learned a few cooking skills. Last year, Adam took part in an Academic Research Conference on the life of Albert Einstein. Adam loves showing off his Rubik's Cube skills, he can solve one in under 2 minutes. Adam looks forward to welcoming his family from near and far to celebrate his simcha. Mazal Tov! ☆

Bat Mitzvah of Alyssa Fine

June 11, 2011 (9 Sivan)

Alyssa Fine is a 7th grade student and her favorite subjects are Math and Social Studies. Alyssa enjoys working out at the gym, painting, and babysitting. Alyssa enjoys spending time with her friends and grandparents, traveling and music. For her mitzvah project, Alyssa 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. Alyssa is an active participant in USY and she looks forward to continuing with Hebrew High at CBI next year. Alyssa looks forward to celebrating her Bat Mitzvah with her many friends and family from all parts of the country. Alyssa's parents, Jonathan & Cynthia, and her brother Brandon, are excited about sharing this simcha with their CBI Family. The celebration will continue when Alyssa and her family will join their international family in late-June for a reunion and vacation in Israel. Mazal Tov! ☆

Bar Mitzvah of Tyler Berman

June 18, 2011 (16 Sivan)

Tyler Berman will celebrate his Bar Mitzvah at CBI on June 18, 2011. He is a 7th grader at Tarbut V'Torah, where he enjoys taking art classes and Yoga. Tyler's creativity has enabled him to develop art works that have been displayed on the school campus. Outside of school, Tyler has been taking clarinet lessons for three years. He also loves going to theme parks (Disneyland, Sea World), and traveling on cruises with his family. For his Mitzvah Project, once a week during the entire school year, Tyler has been helping younger students after school in the Newspaper Club. There, he uses his experience from several years of writing for the TVT newspaper to help kids learn how to research topics, organize their thoughts, and write articles. During his free time, Tyler enjoys playing video games and building Lego models. He is excited about his Bar Mitzvah, and is looking forward to celebrating with many relatives and friends. Mazel Tov! ☆

Bar Mitzvah of Alex Troy

June 25, 2011 (23 Sivan)

Alex is an 7th grader at Don Juan Avila Middle School where he is on the Honor Roll and has received many academic and sports awards including Student of the Month and the Principal's Award. Alex's favorite sports are soccer, basketball, skiing and fishing. He also enjoys traveling, drawing and playing the trumpet, and is an active member of the Orange County Boys Scouts of America. Alex also loves his exciting family trips that have given him so many lasting memories. For his Mitzvah Project, Alex volunteered on weekends at Heritage Pointe for Jewish assisted living in Mission Viejo and worked with the physically challenged in the Rancho Niguel Little League Challenger Division. At Heritage Pointe he played board games with an elderly woman who looked forward to his companionship. In the Challenger

Division, Alex attended practices and helped many of the team members learn the basic skills of baseball. He has really made a difference in the lives of those he has helped! Alex also donated airline miles to help military families in Project Hero. Alex is excited to lead the Shacharit and Torah services and he is confident that his late grandmothers, Marian Troy and Sonia Koff, will be celebrating his Bar Mitzvah in spirit along with his parents, Jeffrey and Laurie Troy, grandfathers Paul Troy and Bernard Koff, brother Jordan as well as aunts, uncles, cousins and friends from the west and east coasts. Mazal Tov! ☆

Todah Rabah

Todah Rabah to Sunflour Bakery for donating the delicious hamantashen for our Mishloach Manot baskets!

Todah Rabah and Mazal Tov to **Adam Greenwald**. Mazal Tov on your upcoming Rabbinical ordination on May 16 and Todah Rabah for the rich legacy of learning and community you have given to your CBI family!

Todah Rabah and Mazal Tov to **Courtney Widerman, Sheridan Schwartz, Aria Gittelson, and Caroline Kravitz** for raising hundreds of dollars for Jewish World Watch! The proceeds from the sales of your handmade bracelets will go to a program to benefit women in the Congo.

Todah Rabah to **Sam Zicarelli** for sharing her leadership and talent by undertaking the community activist art project for the OC Jewish World Watch walk. Dozens of people participated in this project thanks to your skillful guidance and encouragement!

Todah Rabah to **Donna Rafael and Emily Soto** for baking dozens of bake sale items that were also used to raise much needed funds at the OC Jewish World Watch Walk!

Jewish Federation & Family Services
ORANGE COUNTY
presents

'11 ISRAEL EXPO

May 22, 2011

Free Admission!!!

Sunday, May 22nd
1:00-6:00pm
Samueli Jewish Campus
1 Federation Way, Irvine

PARKING: Follow signs for:
Free Parking & Shuttle Services (Mariners Church)
Disabled Parking (TVT Lower School)
V.I.P. Parking - \$10 (TVT Upper School)

Live Entertainment
Gilat & InJoy Orchestra: 1:00 pm
Ceremony: 2:00 pm
The Jewish Unity Parade: 2:30 pm
The Fishman Family
All-Community Children's Choir: 2:45 pm
The Revital Company of Israel in its
thrilling musical, *Hope (Hallelujah)*: 3:15 pm
Israeli Dancing with Yoni Cori: 4:15 pm
Gilat & InJoy Orchestra: 5:00 pm

Attractions
Camel Rides & Carnival Rides
Clowns & Jugglers
Arts & Crafts
Movies & Exhibits
The Puppets & Players Little Theatre
KidOtopia:
Children's Entertainment & Education
on Capistrano Park Road

Community Celebration
Israel Time Travel
by IATF History, Israel Council
& Israel Ministry
TVT Student Art Exhibition
Chabad Lag B'Omer Activities

Shopping
Israel Fine Art • Gifts • Judaica
Fashion • Jewelry • Books • Music
Skincare • Accessories
Green Products • and more!

New! Simcha Expo
Photographers • Videographers • Caterers
Event & Design Experts • Linens & Rentals
Florists • Invitations • Photo Favors
Venues • Lighting • and more!

Great Israeli Food!

Opportunity Drawing:
El Al Israel Ticket

www.JewishOrangeCounty.org/Expo

SPONSORED BY

Ralphs **JewishLife** **LUGANO** **Samueli** **Microsoft Store** **SEGWAY**
Marriott **EL VALIN** **MARINERS** **Heritage Pointe**
Consulate General of Israel Los Angeles **HOTELS & RESORTS** **SHIRAZ** **EM** **Partners & Merchants Bank**

We are grateful to our dedicated community leaders who keep the Israel connection alive!
Sandy & Allan Fainberg • The Fishman Family • Israel Up Close: Blossom Siegel & Harvey Karp
The Roslyn & Joseph Baim Family Foundation - Barbara & Joseph Baim
The Alpert-Waldman Family • Edwin M. Posin • The Holander Family • Ann & Joel Moskowitz
Arnold Feinstein • Steven Fainberg • Ralph & Sue Stern • Garry & Elie Weinstein • Eleanor & Allen Jaffy

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

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.

Kiddushes

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

Roz Rue in honor of her birthday
 Roz Rue in honor of Justin's birthday
 Roz Rue in honor of Robin's birthday
 The "5th" Row in honor of Mike Mymon's birthday
 Shoshanah Montgomery in honor of Mike Mymon's 50th birthday
 Alan and Beverly Zembrosky in honor of their anniversary
 Seymour Lampert in honor of his birthday
 Howard and Ingrid Rosenthal in honor of Keren's birthday
 Mimi Goldstein in honor of Larry Wayne's birthday
 Ahuva Ho in honor of Winston's birthday
 The Kuperberg family in honor of Joel's birthday
 David Zimmerman in honor of Gabrielle's birthday
 Djamshid and Sirus Farivar in memory of their father Dr. Moosa Farivar
 Daniel and Phyllis Horwitz in honor of their anniversary
 Neddy and Seymour Vigman in honor of Neddy's birthday
 Rosalie Wattenberg in honor of David's birthday
 Rosalie Wattenberg in honor of her birthday
 The Cane, Carmell and Kimeldorf families in honor of Shoshana and Arnie's anniversary
 The Michaels family in honor of Zachary's birthday
 Bruce Comings in honor of Audrey's birthday
 Deborah Gavello in honor of her parents, Freddie and Fanny Johnson's 50th anniversary
 Fred and Fanny Johnson in honor of their 50th anniversary
 Nonna and Seth Snyder in honor of their anniversary
 Andy and Esther Dosick in honor of Esther's birthday
 Sandy and John Goodman in honor of their anniversary
 Jeffrey and Hannah Wachs in honor of their anniversary
 Debbie Moysychyn in honor of her birthday
 Sharon and Doron Refael in honor of their anniversary
 The Szekel family in honor of Pat's birthday
 The Szekel family in honor of Michele's birthday

The Szekel family in honor of Daniel's birthday
 Susan Hodes in honor of Rosalie Wattenberg's birthday
 Susan Hodes in honor of Ann and Carl Bendroff's anniversary
 Susan Hodes in honor of Elena Bendroff's birthday
 Ruth Abers in honor of her birthday
 Pam Kauss and Jim Pasino in honor of Jeremy's birthday
 Julian Feldman in honor of Marilyn's 80th birthday
 Joyce Walter in honor of David's birthday
 The Kravitz/Stein family in honor of Rose Kravitz's birthday
 Anvar and Janet Alfi in honor of Oren's birthday
 Edita Szekely in honor of her birthday
 Jaleh and Djamshid Farivar in honor of Shabnam's birthday
 Audrey Comings in honor of Bruce's birthday
 Sharon and Mark Berman in honor of Harry's birthday
 Sharon and Mark Berman in honor of Jordan's birthday
 Sharon and Mark Berman in honor of Tyler's birthday
 The Berman family in honor of Mark's birthday
 Ahuva Ho in honor of her birthday
 Howard, Hannah and Keren Rosenthal in honor of Ingrid's birthday
 Lydia Levin, Joel, Rebecca and Jeremy Kuperberg in honor of Ben's birthday
 Lydia Levin, Joel, Ben and Jeremy Kuperberg in honor of Rebecca's birthday
 Blossom Siegel in honor of her birthday
 Anita Woodcoff in honor of Harry's birthday
 Susan Hodes in honor of Ruth Abers birthday
 Susan Hodes in honor of Pearl Gerber's birthday
 Holly and Ryan Gaglio in honor of the birth of their son, Abraham
 Bonnie Solomon in honor of Matthew and Eric's birthday
 Bonnie Solomon in honor of her birthday
 Al Steinberg in honor of Phyllis's birthday

Schedule of Services for June

Friday, June 3

Rosh Hodesh Sivan

Torah: Num. 28:1 - 15

5:30 PM Family Service and Dinner

6:00 PM Service

Saturday, June 4

9:30 AM Service

PARASHAT: NASO

Torah: Numbers 4: 21 - 5:10

Haftarah: Judges 13:2 - 25

Tuesday, June 7

Erev Shavuot

8:00 PM Ma'ariv Service

Wednesday, June 8

Shavuot

9:30 AM Service

Torah: Exodus 19:1 - 20:26

Maftir: Numbers 28:26 - 31

Haftarah: Ezekiel 1:1 - 28:3:12

Thursday, June 9

Shavuot/Yizkor

9:30 AM Service

Torah: Deuteronomy 15:19 - 16:17

Maftir: Numbers 28:26 - 31

Haftarah Habakuk 3:1 - 3:19

Friday, June 10

6:00 PM Anniversary Service

Saturday, June 11

Bat Mitzvah of Alyssa Fine

9:30 AM Service

PARASHAT: B'HA'ALOTEKHA

Torah: Numbers 8:1 - 9:14

Haftarah: Zekhariah:2:14 - 4:7

Friday, June 17

6:00 PM Service

8:00 PM Service with Dale Schatz

Saturday, June 18

Bar Mitzvah of Tyler Berman

9:30 AM Service

PARASHAT: SHELAH-LEKHA

Torah: Numbers 13:1 - 14:7

Haftarah: Joshua 2:1 - 24

Friday, June 24

6:00 PM Service

Saturday, June 25

Bar Mitzvah of Alex Troy

Birkat Hahodesh

9:30 AM Service

PARASHAT: KORAH

Torah: Numbers 16:1 - 17:15

Haftarah: 1 Samuel 11:14 - 12:22

Congregation B'nai Israel gratefully acknowledges the following donations ~ May/June 2011

GENERAL FUND

IN HONOR OF

The Bat Mitzvah of Rachel Jaffe

- Donna and Ira Spector

Happy Birthday to Rosalie Wattenberg

- Ingrid and Joel Gallin

Our heartfelt thanks to Joseph and Barbara Baim for providing the wonderful musical evening

- Ingrid and Joel Gallin

Happy Birthday to Larry Wayne

- Ingrid and Joel Gallin
- Carol and Merv Goldstein
- Ruth Abers

- Phyllis Abrams and Steve Littman

Caroline Cohn, glad to hear the good news

- Ingrid and Joel Gallin

Leah and Jack Pariser for their lovely Shabbat Dinner and evening

- Ruth Ettinger and Sheila Siegel

Arie Katz and his work with CSP

- Marsha and Bob Sklar

Thank you to all my friends at CBI

- Edythe Zwickler

Isabel Shapiro becoming a Bat Mitzvah

- Stuart Sherr
- Arlene and Asher Tilchin

The Migrom's multi generational simcha

- The Ginsburg Family
- Rita and Sandy Kaplan
- Sherri and Paul Cunningham

Mazel Tov to President Kuperberg and First Lady Lydia on the engagement of Ben and Sabrina

- Mindy Lauerlevin, Ed, Courtney, Justin and Mariah Levin

Barbara and Joe Baim sponsoring the Tenors Concert

- Sandy and Allan Fainbarg

Joe and Barbara Baim's six month anniversary

- Linda and Julie Baker

Rose Kravitz's special birthday

- Jack and Elaine Finkelstein

Mazel Tov to Francine and Ron Morrison on the birth of their grandson Logan Edward Morrison

- Mindy Lauerlevin, Ed, Courtney, Justin and Mariah Levin

My fellow June birthday celebrants - Cantor Marcia Tilchin, Cecily Yudelman and Helene Coulter, Happy Birthday!

- Jan Riles

DONATION

- Nanci and Jonathan Patchin
- Judy Fenton
- John and Gila Alfi

SPEEDY RECOVERY

Gabrielle Yoblanka

- Ingrid and Joel Gallin

Alan Gitlin

- Harry and Joy Blank

Lydia Levin

- The Szekel Family

IN MEMORY OF

Harry Paskil, Father of David Paskil

- Ingrid and Joel Gallin
- Ed and Fredda Sussman
- Mike and Lena Sussman
- Flori and Mike Rosenthal
- Neila and Andy Bernstein
- Julian and Marilyn Feldman
- Carole Miller

Emanuel Yeskel, father of John Yeskel

- Susan and Phillip Blen
- Francine and Ron Morrison
- Mindy Lauerlevin, Ed, Courtney, Justin and Mariah Levin
- Jonathan and Lisa Heller

Gabriel Senor, father of Flori Rosenthal

- Ingrid and Joel Gallin
- Mike Rosenthal
- Cindy and Michael Furst
- Mark and Sue Ann Cross

Joseph "Milton" Cedar, father of Carl Cedar

- Ingrid and Joel Gallin
- Sarah and Matt Brenner
- Asher and Arlene Tilchin
- Mark and Sharon Berman
- Mindy Lauerlevin and Ed Levin
- Sylvia and Sol Vidor
- Ruth Abers
- Jonathan and Lisa Heller

Robert Belsky, grandfather of Johanna Rose

- Cindy and Michael Furst
- Sarah and Matt Brenner
- Mindy Lauerlevin and Ed Levin
- Bruce and Gail Duner

Avery Tyler Pittluck, father of Brian Pittluck

- Sarah and Matt Brenner

Bernard Berkowitz, brother of Muriel Dangott

- Muriel Dangott

Frank Nathan, father of Scott Nathan

- Francine and Ron Morrison
- Mindy Lauerlevin, Ed, Courtney, Justin and Mariah Levin
- Cindy and Michael Furst
- Pam Kauss and Jim Pasino
- Jack and Elaine Finkelstein
- Bruce and Gail Duner
- Ruth Abers
- The Szekel Family

Nephew of Earl Stein

- Ofra and David Willner

Mother of Marci Novegrad

- Carole Miller

cont. on next page

Roslyn rose Radinovsky Reinhard, mother of Ken Reinhard
- Sharon and Mark Berman

RABBIS DISCRETIONARY FUND

IN HONOR OF

Thank you for the Allyiah

- Jerry and Gabrielle Yablonka

Larry Wayne's 85th birthday

- Marsha and Marshall Margolis

Thank you for your caring thoughts and wishes

- Judy Thurmond

DONATION

Leslie and Scott Dunkleman

Rebecca Shapiro

Robert and Diane Rivers

IN MEMORY OF

"A" Tyler Pittluck

- His wife Charlotte, his son, Brian and his family

CANTOR'S DISCRETIONARY FUND

IN HONOR OF

Thank you for your helping the Giacobbe family in their time of need

- Marilyn and Jerome Gross

Thank you for your caring thoughts and wishes

- Judy Thurmond

CBI GALA TO HONOR THE GENESIS COMMITTEE

IN HONOR OF

Hal Hurwitz

- Terry Goldfarb

Michael and Sharon Schneider

- Betsy and Barry Adler

Ralph Stern

- Carol and Ralph Clayman

Ron Morrison and Mark Cross

- Peter and Rene Horner

Andy Bernstein

- Susan Garber-Yarts

THE ROSLYN AND JOSEPH BAIM FAMILY FOUNDATION FUND

Joseph and Barbara Baim

IN HONOR OF

Rabbi Elie Spitz and Cantor Marcia Tilchin for their support and guidance at the Cantor's Concert

Sandy Klein

Debbie Hebron

Helene Coulter

Batia Swed

All the Users

For their work and time in helping with the Tenor's Concert

IN MEMORY OF

Esther G. Baim, Mother of Joe Baim

Harry I. Baim, Father of Joe Baim

S. Jay Baim, Brother of Joe Baim

Frieda Baim, Sister of Joe Baim

Roz Baim, Wife of Joe Baim

Bert Adler, Husband of Barbara Baim
David Marmor, Husband of Barbara Baim
Sylvia Sultan, Mother of Barbara Baim
Sigmund Sultan, Father of Barbara Baim

GENESIS FUND

IN MEMORY OF

Harry Paskil, Father of David Paskil

- Edythe Zwickler

SOCIAL ACTION

IN HONOR OF

Thank you to all the wonder "Lady Chefs" of the Comfort Committee

- Gabrielle Yablonka

CHOIR FUND

DONATION

Judy Fenton

Morton and Sara Braver

Phyllis and Al Steinberg

PRESCHOOL FUND

IN MEMORY OF

Joseph "Milton" Cedar, father of Carl Cedar

- Mark and Sue Ann Cross

Lisa Heller's birthday

- Susan Hodes

JR. CONGREGATION FUND

IN MEMORY OF

Joseph "Milton" Cedar, father of Carl Cedar

- Francine and Ron Morrison

DANIEL ZEMBROSKY YOUTH IN ARTS FUND

IN MEMORY OF

Gary Smuckler, nephew of Shirley Zembrosky

- Shirley Zembrosky

YAHREZEIT CONTRIBUTION

Mother, Shirley Morrison

- Francine and Ron Morrison

Grandmother, Evelyn Cohn

- Scott Nathan

Mother, Gertrude Littman

- Steven Littman

Mother, Gertrude Littman

- Audrey and Bruce Comings

Father, David Zubris

- Gloria and David Friedman

Father, Jacob Friedman

- David and Gloria Friedman

Mother, Dora Friedman

- David and Gloria Friedman

Father, Juius Goodman

- John and Sandy Goodman

cont. on next page

Mother, Lillian Sher
 - Edwin Sher
 Mother, Bernice Kaufman
 - Les Kaufman
 Father, David Samson
 - Joan and Chalky Samson
 Brother, Monte Masserman
 - Jay Masserman
 Husband, Philip Mahru
 - Cheyrl Mahru
 Husband, Jack Nihom
 - Hetty Nihom
 Sister, Sylvia Selcer
 - Ruth Kelman
 Mother, Eva Dora Bussison
 - Ruth, Allan, Paul, Adam and
 Randi Bernstein
 Father, Samuel Bussison
 - Ruth, Allan, Paul, Adam and
 Randi Bernstein
 Husband, Sol Bernstein
 - Ruth, Allan, Paul, Adam and
 Randi Bernstein
 Mother, Lena Blumstein
 - Arnold Blumstein
 Sister, Bonnie Labovitz
 - Marsha and Marshall Margolis
 Mother, Binx Rock
 - Joan and Chalky Samson
 Father, Nathan Louis Bellovin
 - Shirley and Leonard Kessler
 Mother, Sarah Miron
 - Pnina Stein
 Brother, Harun Bati
 - Joe and Yolande Bati
 Mother, Hannah Anigovsky
 - Phyllis Steinberg
 Aunt, Raye Goldberg
 - Joan and Chalky Samson
 Mother, Esther Passman Epstein
 - David Epstein
 Grandmother, Augusta Gerstenzang
 - Sharon and Alex Gerstenzang
 Mother, Ruth Reader
 - Sandy and John Goodman
 Father, Israel Katz
 - Norman Katz
 Father, Mossa Farivar
 - Djamshid Farivar
 Father, Grandfather and Great
 Grandfather
 - The Gaglio Family

Mother, Helene Gyurik
 - Stephen Gyurik
 Father, Max M. Kirsch
 - Scott D Kirsch
 Brother, Robert Rosenthal
 - Howard Rosenthal
 Brother, Sydney Cohen
 - Marion Snoyman
 Mother, Ruth Kramer Esposito
 - Jahn Levitt
 Brother, Sam Steinberg
 - Phyllis and Al Steinberg
 Father, Max Stern
 - Sheldon Stern
 Mother, Annadel Greenberg
 - Nancy and Carl Cedar
 Father and Opapa, Abraham Ast
 - Michelle, Erica and Sabrina Lewis
 Mother, Frieda Lubing
 - Andy and Esther Dosick
 Mother, Muriel Fallman
 - Jane Kaye
 Sister, Arleen Madell Dregne Ritter
 - Sharon and Alex Gerstenzang

Mother, Anna Beitscher
 - Melvin Beitscher
 Father, Simon Raphael Diamond
 - Neddy Vigman
 Brother, Andrew Nitzberg
 - Helaine Yeskel
 Mother, Pauline Wolfson
 - John Wolfson
 Husband, Irving Boronkay
 - Barbara Boronkay
 Father, Harry Hersch
 - Michele Snyder
 Bialy Family
 - Ann Bialy
 Stepfather, Benjamin Arnon
 - Moshe Schnotmar
 Father, Seymour Tonkon
 - Donna and Jeff Punim
 Son, Michael Deutsch
 - Shirley Deutsch
 Mother, Mollie Goodman
 - Shirley Deutsch
 Husband, Joseph Deutsch
 - Shirley Deutsch

SISTERHOOD'S BOOK CLUB

The Immortal Life of Henrietta Lacks

by Rebecca Skloot

**Thursday, May 12
at 7:30 PM**

Even Silence Has An End

by Gertrude Stein

**Thursday, June 23
at 7:30 PM**

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

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.**

SAVE THE DATE

**Cantor Tilchin will
be conducting
introductory Torah
reading classes:**

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

Mark your calendar!

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

**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

May 6, 2011 and
June 3, 2011
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

May 2011

27 Nisan 5771 - 27 Iyar 5771

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1 6:04AM/7:36PM Yom Hashlosh 9:00am 7th Grade Family Ed. 10:30am Yiddish Club 6:00pm USY Board Meeting at Kerner home Men's Club Poker Night	2 6:03AM/7:37PM 11:00am Yom HaAtzmaut Mtg. 5:30pm Preschool Mommy & Me Program 7:00pm Choir Meeting in Beit Midrash	3 6:02AM/7:37PM 6:30pm Israeli Dance	4 6:01AM/7:38PM Rosh Hodesh Mercatz Hadrachia Special Program - Yom Hashlosh 7:00pm Mah Jongg	5 6:00AM/7:39PM Rosh Hodesh	6 5:59AM/7:40PM 5:30pm Family Service & Dinner 6:00pm Service 6:00pm Shabbat Club	7 5:58AM/7:41PM 9:30am Service & Neshama Minyan 10:30am Experiential Prayer & Text Study 7:00pm Teen Talmud
8 5:57AM/7:41PM Yom Hazikaron No Mercatz Limmud Mother's Day 4:00pm Sunday Supper	9 5:56AM/7:42PM Yom HaAtzmaut 7:00pm Guest Speaker: Min Gold	10 5:56AM/7:43PM 7:30am Service Preschool Yom HaAtzmaut Celebration 6:30pm Israeli Dance 7:00pm Ed. Committee Mtg. 7:15pm Choir	11 5:55AM/7:44PM 2:00pm Staff Meeting 7:00pm Mah Jongg 7:00pm TGI Shabbat Thank You Dessert Reception	12 5:54AM/7:44PM 7:30pm Book Club	13 5:53AM/7:45PM 6:00pm Anniversary Service 6:00pm K-1st Grade Service and Dinner	14 5:52AM/7:46PM 9:00am CBI Annex - Las Lomas Park 9:30am Service Mercatz Limmud Service in Family Life Ctr. 8:30pm Yom HaAtzmaut Set Up
15 5:52AM/7:47PM 10:00am Men's Club 10:30am Yiddish Club 11:30am Little Shul 12:30 - 3:00pm Yom HaAtzmaut Celebration 3:00pm Guest Speaker: Edna Weppner 4:00pm Sunday Supper	16 5:51AM/7:48PM	17 5:50AM/7:48PM 3:00pm Jacobs Rehearsal 6:30pm Israeli Dance 7:00pm Ritual Meeting 7:15pm Choir	18 5:50AM/7:49PM Pesach Steini Mercatz Hadrachia Last Session 7:00pm Mah Jongg	19 5:49AM/7:50PM 7:30pm Executive Board Meeting (Budget)	20 5:48AM/7:50PM 6:00pm Service 8:00pm Service	21 5:48AM/7:51PM 9:30am Service with Beit Tshuva 11:50am Special Tot Shabbat in FLC 9:00pm Teen Beach Party
22 5:47AM/7:52PM Lag B'Omer 1:00 - 6:00pm Israeli Expo 12:30pm USY Elections	23 5:47AM/7:53PM	24 5:46AM/7:53PM 6:30pm Israeli Dance 7:15pm Choir	25 5:46AM/7:54PM 7:00pm Mah Jongg	26 5:45AM/7:55PM 7:30pm Congregational (Budget Approval) & General Board Meeting	27 5:45AM/7:55PM 6:00pm Service USY Regional Convention (away) Jacobs Dinner (close wall)	28 5:44AM/7:56PM 9:30am Service Adam Jacobs USY Regional Convention (away)
29 5:44AM/7:57PM No Mercatz Limmud USY Regional Convention (away) 10:30am Yiddish Club	30 5:43AM/7:57PM Memorial Day Office & CDC Closed USY Regional Convention (away) 10:00am Fire Rehearsal	31 5:43AM/7:58PM 6:30pm Israeli Dance 7:15pm Choir	21 Iyar/29 L'Omer	22 Iyar/30 L'Omer	23 Iyar/31 L'Omer	24 Iyar/32 L'Omer
25 Iyar/40 L'Omer	26 Iyar/41 L'Omer	27 Iyar/42 L'Omer				

[[!Candle Lighting, \$ Shabbat End]]

June 2011

28 Iyar 5771 - 28 Sivan 5771

[i]Candle Lighting, \$ Shabbat End]

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1 5:43AM/7:59PM Yom Yerushalayim 7:00pm Mah Jongg	2 5:42AM/7:59PM 7:30pm Sisterhood Rosh Chodesh	3 5:42AM/8:00PM Rosh Hodesh 5:30pm Family Service & Dinner 6:00pm Service 6:00pm 7th Grade Service and Graduation Dinner 6:00pm Shabbat Club - dinner at CBI	4 5:42AM/8:00PM 9:30am Service \$8:45PM
5 5:42AM/8:01PM 9:00am 7th Grade Family Ed. 11:30am Little Shul Last day of Mercatz Limmud Teacher Appreciation UST Board Meeting (new board)	6 5:42AM/8:01PM 1:00-7:00pm Blood Drive 3:00pm Berman rehearsal 5:30pm CDC "Moving On Up Night"	7 5:41AM/8:02PM No Choir 8:00pm Mahanv 8:25pm Tikun Le'el Shavuot	8 5:41AM/8:02PM Shavuot Office & CDC Closed 9:30am Service 6:00pm 10th Grade Confirmation & 12th Grade Graduation No Mah Jongg	9 5:41AM/8:03PM Shavuot II (Yizkor) Office & CDC Closed 9:30am Service	10 5:41AM/8:03PM 6:00pm Anniversary Service	11 5:41AM/8:04PM 9:30am Service Alyssa Fine \$8:48PM
12 5:41AM/8:04PM 10:00am Men's Club 10:30am Yiddish Club 10:30am Troy Rehearsal 12:30pm Troy Pictures 4:00pm Sunday Supper	13 5:41AM/8:05PM	14 5:41AM/8:05PM 6:30pm Israeli Dance 7:00pm Ed. Committee Mtg. 7:15pm Choir	15 5:41AM/8:06PM 12:30pm Staff Lunch 2:00pm Staff Meeting 7:00pm Mah Jongg	16 5:41AM/8:06PM	17 5:41AM/8:06PM 6:00pm Service 8:00pm Service with Dale Schatz	18 5:41AM/8:07PM 9:30am Service Tyler Berman 11:50 Special Tot Shabbat in FLC \$8:52PM
19 5:42AM/8:07PM Father's Day	20 5:42AM/8:07PM Membership Packets Mailed	21 5:42AM/8:07PM 6:30pm Israeli Dance 7:15pm Choir	22 5:42AM/8:08PM 9:00am Camp Ramah bus pick-up 7:00pm Mah Jongg	23 5:42AM/8:08PM 7:30pm General Board Meeting 7:30pm Book Club	24 5:43AM/8:08PM Last day of Preschool - Closes at noon 2:00pm Spitzer-Tlichin rehearsal 6:00pm Service	25 5:43AM/8:08PM 9:30am Service Alex Troy 9:45am Dale Schatz \$8:53PM
26 5:43AM/8:08PM 10:30am Yiddish Club	27 5:44AM/8:08PM CDC Closed	28 5:44AM/8:08PM CDC Closed 6:30pm Israeli Dance 7:15pm Choir	29 5:44AM/8:08PM CDC Closed 3:00pm Steinmetz Rehearsal 7:00pm Mah Jongg	30 5:45AM/8:08PM CDC Closed	22 Sivan	23 Sivan
24 Sivan	25 Sivan	26 Sivan	27 Sivan	28 Sivan		

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
Alan Rusonik	Director, Lifelong Learning
Lisa Heller	Preschool Director
Barbara Sherman	Youth Director

Affiliated with United Synagogue of Conservative Judaism

Dated Material

Schedule of Services for May

FRIDAY, MAY 6

5:30 PM Family Service and Dinner
6:00 PM Service

SATURDAY, MAY 7

9:30 AM Service

PARASHAT: EMOR

Torah: Leviticus 21:1-22:16

Haftarah: Ezekiel 44:15 - 31

MONDAY, MAY 9

8:15 PM Mincha

TUESDAY, MAY 10

7:30 AM Shacharit Service

FRIDAY, MAY 13

6:00 PM Anniversary Service

SATURDAY, MAY 14

9:30 AM Service

PARASHAT: B'HAR

Torah: Leviticus 25:1 - 25:38

Haftarah: Jeremiah 32:6 - 27

FRIDAY, MAY 20

6:00 PM Service

8:00 PM Service

SATURDAY, MAY 21

9:30 AM Service

PARASHAT: B'HUKOTAI

Torah: Leviticus 26:3 - 27:15

Haftarah: Jeremiah 16:19 - 17:14

FRIDAY, MAY 27

6:00 PM Service

SATURDAY, MAY 28

Bar Mitzvah of Adam Jacobs

Birkat Hahodesh

9:30 AM Service:

PARASHAT: B'MIDBAR

Torah: Numbers 1:1 - 1:54

Haftarah: Hosea 2:1 - 22

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