

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. XXI, No. 1
Tishrei-Tevet
October-December 2012

CBI Coastal

~ bringing CBI to You!

*We're reaching out to
make programming easier
and more convenient in a number of ways:*

2012 CBI Coastal Schedule:

Friday Service Schedule:

6:00 PM at 1854 Westbourne Place
in Newport Beach:

October 19 (with Dale Schatz) • November 16

Saturday Service Schedule:

9:45 AM at Los Lomas Park
10 Federation Way in Irvine:

October 6 • November 3 • December 1

Thursday Religious School now on the TVT campus!

It's Sukkot and There's Something for Everyone!

Schedule of Services:

Monday & Tuesday, October 1 & 2: 9:30 AM Service
followed by Kiddush lunch in the Sukkah

Program and Dinner for Religious School Students and their Parents:

Wednesday, October 3: 4:15 – 6:30 PM

Shabbat Dinner Under the Stars!

Friday, October 5: 5:30 PM Young Family Service and Dinner
6:00 PM Service and Dinner immediately following services

Shemini Atzeret Services (Yizkor): Monday, October 8
at 9:30 AM followed by Kiddush Lunch in the Sukkah

Celebrate Simchat Torah at CBI!

Monday, October 8 at 7:00 PM

*Ma'ariv with a BIG Celebration
with Dancing Under the Stars!*

Tuesday, October 9 at 9:30 AM

Service includes an Aliyah for
everyone, followed by a festive
Kiddush luncheon

Child Care Provided at all Services!

WOW! Hanukkah-Palooza~Rockin' Shabbaton, Concert and Party!

**December 14 and 15: Join us for a Special Shabbaton with Award-winning
Acappella Group, "Six13" (Includes Shabbat Dinner and Kiddush Luncheon)**

Six-part harmony, table troubadours, and a beatbox demonstration!

RSVP Before December 3: \$36/adult, \$10/child age 2 – 12

RSVP After December 3: \$40/Adult, \$15/child

Six13 in Concert on Saturday, December 15 at 7:15 PM!

RSVP before December 3: \$25/General Seating, \$54 Reserved, \$180/Patron;

Children under 18 are free when accompanied by parent

RSVP after December 3: \$36/General Seating, \$10/Child, \$15/Hillel Members

Last but not Least: A Communal Hanukkah Party

What better way to celebrate than surrounded by a couple hundred of your closest family and friends?

Saturday, December 15 at 8:30 PM

Dreydle, Games, Delicious Treats and So Much More!

This Fabulous Event is Free of Charge

Rabbi's Message

Rabbi Elie Spitz

Dear Friends,

The Holydays turn our attention to prayer. Prayer is both the expression of our own yearnings and echoing those of our ancestors. Below is a set of one-line prayers that I have composed. I share them with you with the added prayer of a good and sweet new year for you and your family.

Mindfully Alive: Ten short prayers

Rebono shel Ha'olam - Master of the revealed and the hidden,

May I delight in the unfolding kaleidoscope of Your creation.

May I use all my senses to breathe in, feel, and taste, the glory of One.

Grace me with the patience and imagination to see in a leaf's veins my own pulsating hand and Yours, too.

May I connect with each piece of Your creation as family.

May I value those that I love for their precious mystery.

May I respect the differences apparent in others and embrace our commonality.

May I honor those yet unknown as potential friends.

May I listen with greater humility, empathy, and wisdom, hearing your voice expressed in the speech and unspoken words of others.

May my mind undermine false beliefs so as to see the world more clearly, honestly, and lovingly.

And may You guide me to craft understanding as a sturdy staff for the journey ahead.

Walking with You and exuding compassion as Your hands, eyes, ears, heart, and pockets. ☆

Cantor's Notes

Cantor Marcia Tilchin

CBIU Fall Course Schedule: Something for Everyone

Jews have been known for ages as "The People of the Book". Embedded in our collective conscious as a people are the sister notions that all study brings us closer to our Creator and that learning is a life-long journey. As we prepare to conclude the Torah cycle for 5772 on *Simhat Torah* (October 8 and 9) and return to Genesis for another year of insight and inspiration, fall is the perfect time to begin learning new skills that will empower our participation in synagogue, expand our capacity to experience God in unexpected ways, and reinforce our connection to *klal Yisrael*. To facilitate this process, CBI is proud to offer the following classes in 5773:

INTRODUCTION TO JUDAISM—This 18-week course is ideal for people from different backgrounds and with a range of knowledge about Judaism. Offered in partnership with the Miller Introduction to Judaism Program at American Jewish University. First class - October 14 from 1:00-4:00 PM, in partnership with the National Jewish Outreach Program - www.njog.org.

READ HEBREW AMERICA—Levels 1 and 2. Six Sunday mornings from 11:00 AM-12:30 PM beginning October 21.

PRAYERSONG—Spend an hour every month engaged in chant and meditation by candlelight. Meet the first Thursday of every month from 8:00-9:00 PM in the CBI foyer under the inspiring moving leadership of Amy Robinson.

ADVANCED TORAH READING

— This course is perfect for the experienced Torah reader who is ready to begin learning the nuances of biblical grammar and trope. Taught by Becca Farber and Dr. Herman Birch on Wednesday nights from 7:30 - 9:00 PM beginning October 10.

ADULT BAR/BAT MITZVAH CLASS

— If this is something you have always thought about doing NOW IS THE TIME! The year of study with Cantor Tilchin and friends will culminate in a special ceremony in Fall of 2013. Please email the Cantor (mtilchin@cbi18.org) if you are interested or have questions. Classes will begin at the end of October.

WEEKLY TALMUD STUDY—Enter the wonderful world of the Rabbis every Wednesday evening at the home of Drs. Neil and Dvora Spingarn. Learning takes place in English using the ArtScroll edition of each tractate.

Don't forget our Shabbat weekly offerings—**Parashat hashavua** from 8:30-9:30am in the CBI social hall and **Biblical Text Study through a Modern Lense** led by Ahuva Ho from 1:15-2:15 PM in our *bet midrash*.

L'eilah u'l'eilah: I wish you all a year of inspiration and elevation. See you in *shul*! ☆

Lunch and Learn
with

Dan Kaiman!

Join our Rabbinic Intern for Lunch and a Lively, Learned Discussion!

Saturday, November 10 at 12:30 PM
at Designated tables in the Social Hall

Scholarship Funds available!

Check out the following link for applying for a scholarship so that your child can attend religious school, camp or Bureau of Jewish Education programs:

www.JewishOrangeCounty.org/passport.aspx

Deadline: October 5

The President's Corner

Joel Kuperberg

Thank You

I'm not ashamed to say that I'm a lame duck. That expression is usually pejorative; in my case, however, it is the pleasant sense that my term as President is coming to a close with the synagogue healthy and our community strong. But I can hardly take credit for our success. Rather, we are fortunate to have a committed and caring Board of Directors that has set policy and provided strong lay leadership over the past two years.

I have been fortunate to work with a great Executive Board. Our Executive VP, Marissa Waldman has worked with our professional and office staff on team building. As Secretary, Cheryl Ezra has faithfully recorded the Board's deliberations and actions. Our financial team of Marc Goldin, Susan Levenstein and Tony Kravitz have not only maintained our books and accounts, but have kept the Board focused on the budget; they deserve much of the credit for the two essentially balanced budgets we have enjoyed during these very challenging financial times. And our Immediate Past President, Hal Hurwitz, has served both as a mentor and advisor to me personally, and as

a voice of wisdom and experience to the Board as a whole.

CBI has benefitted from an outstanding team of program Vice Presidents this past year. Leading Ways & Means, Johanna Rose and Daryl Spector have succeeded in generating much needed revenue for the *shul* while at the same time providing us opportunities to socialize and bond as a community. Daveen Meyers and Nanci Patchen have led our Membership efforts and helped our community grow. Our Education VPs, Francine Wenhardt and Susan Don, have strengthened our religious school. As our Youth VPs, Annie Shugarman and Terry Ginsburg have enhanced an already great USY program. Scott Cross and Wendy Kottmeier have helped maintain our CDC as one of the best preschools in the county. Our Ritual VPs, Bonnie Wideman and Eric Dangott, have worked behind the scenes to ensure that our religious services run smoothly. As our Housing VPs, Jane Flynn and Hank Klein have stretched their budgeted funds to keep our facility in good shape. Our Publicity VPs, Margot Shapiro and Andrea Alfi, have kept CBI's name in the public, both in print and in electronic media. Our Social Action VPs, Marla Nathan and Michelle Madick, have coordinated volunteers for the Blood Drive, Sunday Supper and Family Promise. And, while they don't hold official offices, two Board members deserve special mention—Ken Cowan for maintaining our computers and IT system, and Batia Swed for organizing our Shabbat greeter program.

The synagogue has been fortunate to have a General Board comprised of dedicated congregants who work together in a cooperative, congenial manner. Thanks go to Phyllis Abrams, Michael Adler, Ann Bendroff, Sarah Brenner, Esther Dosick, Heather Katz, Howard Mirowitz and Muriel Ullman, for addressing all of the business and policy issues that have confronted CBI over the past year. While our discussions have been spirited on occasion, they have always been

civil, as the Board approached each issue in the spirit of cooperation and the best interests of the *shul*. And the synagogue owes a special debt to Jean Kravitz who, while not formally a Board member, diligently and expertly publishes our *Shofar*.

One of the great privileges of serving as President has been the opportunity to work closely with our professional staff. Through my regular meetings, phone calls and emails with Rabbi Spitz and Cantor Tilchin, and I've developed an even greater appreciation for their knowledge, insights, commitment and compassion. We are so very fortunate to have Executive Director Sandy Klein, CDC Director Lisa Heller, Education Director Robin Hoffman, and Youth Director Barbara Sherman, whose talents show in the excellence of our programs. They are supported by our office staff, Helene Coulter and Debbie Hebron, and our custodial staff headed by James Shipp, all of whose efforts ensure that our synagogue runs smoothly.

Lastly, I want to thank the Congregation for the privilege of allowing me to serve our community over the past two years. I appreciate and have benefitted from all of your advice and good wishes; and I have been reminded time and again of just how special, caring and dedicated our congregants are.

I conclude my service as CBI President with confidence that the synagogue will be in good hands. Beth Elster—volunteer extraordinaire, whose four children were all bar and bat mitzvahed at CBI, and whose husband Andy has been one of our shofar blowers—has agreed to serve as President for the next two years. I cannot express how fortunate we are to have someone of Beth's caliber and commitment taking over as President, and I look forward to working with her as we transition in the coming months. And, as I "retire," Lydia, my family and I wish all of you a happy and healthy New Year. ☆

Check out our web page:
www.cbi18.org

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.

Child Development

Lisa Heller - Director, Certified
Parent Coach
Scott Cross & Wendy Kottmeier, VPs

Early childhood education is the gateway to Jewish Life. Our school introduces children and their families to the joys of Judaism. We provide an environment to encourage and bring young families into the community of the synagogue and the practices and traditions. We not only introduce your children to Jewish culture, the Hebrew language and traditions, but also to an awareness of God.

In our classrooms the teachers design and place materials purposefully throughout the indoor and outdoor environments for the children to ask questions. The teachers listen intently to the children, to discover their interests and ideas and to pose thought-provoking questions. When a butterfly emerges from its chrysalis on a branch in our butterfly garden, the teachers will ask the children, "Where do you suppose the butterfly came from?" Often a discussion regarding God's creatures will ensue.

When we saw a rainbow last week during the extraordinary weather, we talked about God. We use that magical, teachable moment to introduce a Jewish value.

What is best about our school is to hear an 18-month-old child recite the Shema with her little hands covering her eyes or to see a 3-year-old run and get an ice pack to help a friend who skinned his knee or when the four-year-old shouts out in the classroom,

The children taking care of the animals

"We forgot to feed Fergie", (the guinea pig) before he ate his lunch.

God is everywhere at the preschool...we see it in the "Wow" moments the children experience every day. We see it in the toddlers gently collecting eggs from the chickens. We see it in children holding hands, nurturing their gardens, and teaching their parents that being respectful is *Kavod*. ☆

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!

Religious School

Robin Hoffman,
Education Director
Francine Wenhardt & Susan Don,
VPs

Upcoming Calendar of Events

Sukkot Family Celebration – Join us Wednesday, October 3rd, during religious school, 4:15-6:30 PM, to share a meal in the sukkah, decorate the sukkah, and worship in the sukkah! All families are invited!

Family Arts Day - Sunday, October 21st. Endowed by the Daniel Zembrosky Art Fund, all students and their families will share "Jewish Expressions in the Arts" with professional Jewish artists. Everyone will have the opportunity to create beautiful artwork for their homes.

Mitzvah Day – Sunday, November 18, 9:00 AM – 12:30 PM. All students will participate in a variety of projects including gleaning at the Incredible Edible Field in Irvine, Beach clean-up, Ronald McDonald House, and Project Cuddle. Watch your email for more information and to sign up for the various projects.

Chanukah Carnival – Sunday, December 2nd. Many special activities are in the works for this fun celebration. Save the Date!

Jr. Congregation – meets Shabbat mornings at 10:30 AM. Bring your children and stay to pray with Carl and Scott! Children, do not forget to pull your card from the Shabbat Box!

Tile Wall - Thank you to everyone who participated in our Tile Wall fund raising event! Watch for our announcement of the presentation of our new wall! ☆

Sisterhood

in cooperation with the
CBI Religious School
invites you to a

Chanukah Carnival and Boutique!

Sunday, December 2
at 9:00 AM

*Stay tuned for all the fun festivities
that will be coming your way!*

Get your game on! It's a Mah Jongg Tournament!

Sunday,
October 28
1:00 – 5:00 PM

*\$25/person or
\$20/person if you
RSVP to the CBI
office by October 15!*

**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, October 14
and December 2
11:30 AM – 12:30 PM
in the Family Life Center

\$10/Family covers
materials and a snack

Contact the CBI Office
if interested

Join Us for Supper!

*Sunday Supper is an
ongoing program that
helps feed the needy*

Join us the 2nd Sunday
of each month:

October 14,
November 11
and December 9

*Give a 2-Hour Commitment
that will Leave Memories for
a Lifetime!*

*Want to Get Involved in
Social Action or Volunteer
Opportunities?*

Contact the CBI Office

Come Join Sisterhood

**in welcoming
Internationally
Renowned Cooking
Expert**

Joan Nathan!

Sunday, November 4
at 12:00 noon at CBI

Joan will be sharing
some highlights of French
Jewish Cooking.

*A Unique and Wonderful
Event for the Entire
Community!*

**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.**

Celebrate the Hebrew month of Cheshvan with Sisterhood!

Thursday, November 1
at 7:30 PM

In the Family Life Center
The evening promises to be a
stimulating one, as we
happily welcome back

Rabbi ADAM GREENWALD

Executive
Director
of the Miller
Introduction to
Judaism Program at the
American Jewish University.

He will discuss with us the
idea that WE ARE ALL JEWS
BY CHOICE.

We look forward to being with
you in Sisterhood's circle of
warmth, friendship and food!

It's Easy to be a Hero! Donate Blood!

Monday, October 22
& December 27

1:00 – 7:00 PM

CBI Social Hall

Sign up online at

www.givelife.org

(sponsor code **bnai**)

OR contact **Marla Nathan**
at **mnathan@gr8law.com**

who can make your life-saving
appointment for you!

Men's Club

Ron Horn, President

Men's Club has several highlights:.

October 21: Men's Club Meeting at 10:15 AM at CBI and Poker at 7:00 PM at a private home.

Men's Club is hosting two excellent presentations for CBI Café on October 14 and December 9. See box inside this edition for more details!

Eddie Kotkin wins the FJMC Award for Best Interfaith Program.

Norm Baron wins FJMC Man of the Year Award for CBI.

Hearing Men's Voices: An Exchange of Ideas and Thoughts

*Come and Voice
your Thoughts
They're Important!*

This is a forum for every Jewish man to work through a guided discussion on work, family, home life, offering his insights from his own unique perspective.

**Sunday, October 28 at 10:00 AM
in the Family Life Center**

For more information on Hearing Men's Voices, check the website for The Federation for Jewish Men's Clubs at www.fjmc.org and click on Activities

Oi Vey!

**Who Knew This Could be
So Much Fun?**

**Join Us for Yiddish Club ~
October 14 & 28;
November 11 & 25;
December 9 & 23
11:00 AM in Bet Midrash**

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

A little Food...A little Learning...

Make CBI Café your Sunday Destination!

\$6/person for a Delicious
Hot Breakfast and Insightful
Presentations:

The fun begins at 9:00 AM

October 14:
*An Insider's View
to 2012 Elections*

Hosted by CBI Men's Club

October 21:
Family Arts Day:
*Artists share the inspiration
behind their work*

Hosted by the
CBI Religious School

December 9:
*How the Political Terrain
will Impact the US/Israel
Relationship*
Hosted by the Men's Club

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

An Event Like No Other!

The JCC Maccabi and Arts Fest

is Coming to the OC
and the time to be part of it all
is NOW!

Get involved as an athlete,
an artist, a host or a volunteer

A kick-off party will be on
**October 14 at the Merage
JCC from 1:00 – 4:00 PM**

For more information, go
to www.ocmaccabi.com or
maccabi2013@jccoc.org

IT'S MITZVAH DAY 2012 - Sunday, November 18

9:00 AM: Check in/Breakfast
9:45 AM: Depart for Assignment
12:45 PM: Complete Project

NOTE: Ronald McDonald House
volunteers will arrive at Ronald
McDonald House at 9:00AM and
leave at 12:00 noon.

**Please donate from now
through November 18**

- Canned food
- Used Cell Phones
- Used Eyeglasses
- Clothes and Dress Shoes
- Items for Marines I-5 Battalion

Call CBI office for more information.

Your support makes a World of Difference!

Membership Moments

Daveen Meyers &
Nanci Patchen, VPs

On behalf of all CBI,
we want to extend
a warm welcome to the
following new members:

Robin and Marc Ballon and family
Dalia and David Bromberg and family
Leora and David Cane and family
Katherine Coster and family
Diana DeAngelo
Laura Picraux and John Dela Cruz
and family
Miriam and Brad Erdosi and family
Sheri and Fred Galante and family
Sharon and Jeffrey Ganz and family
Barry Gold
Reisha and Paul Golden and family
Heather and Michael Jarzyna and family
Allison and Efrem Joelson and family
Frances and Gunther Kallman
Roslyn and Jonathan Lau and family
Lillian Lerner
Stephen Smith and Family
Steven Umles
Barbara Zwart
Diana and Hugo Velazquez and family
Lauren Ryan and Samuel Farber
Justin Busch and family
Jill Jacobs and Bill Shaikin and family
Karen and Art Levine and family
Lilya and Joel Reiss and family
Joe Proctor and family
Diana and Fred Reiss
David Thomas
Audrey and Nathan Miller ☆

Advanced Torah Reading!

Come learn with Becca Farber
and Dr. Herman Birch!

Wednesdays:
Oct. 10, 17, 24
Nov. 7, 14, 28
Dec. 5, 12
7:30 – 9:00 PM
at CBI

\$60/all 8 sessions
OR \$10/session
*Must have previous experience
with chanting Torah*
Please register at CBI Office
by October 5

Thirsting to Learn?

Enrich your Education with Introduction to Judaism

Taught in Cooperation
with the Miller Introduction
to Judaism Program
of the AJU!

Sundays, 1:00 – 4:00 PM at CBI!
First Class Starts October 14, 2012
Last Class Convenes April 7, 2013
(Holiday weekends are exempt
from this schedule)

Taught by: Rabbi Spitz, Cantor Tilchin,
Education Director Robin Hoffman
and Rabbinic Intern Dan Kaiman
\$360/single attendee; \$540/couple;
\$250 for CBI members

Prayersong

Experience a Spiritual Journey
of Sacred Chant and Meditation
led by Amy Robinson

Thursdays, October 4,
November 1 and December 6
8:00 – 9:00 PM in the CBI Foyer
Where Acoustics Resonate with The Soul!

Music from Taize, Rabbi Shefa Gold,
Yuval Ron, Carlebach and
Amy Robinson's own Inspirations

*Come join us for a time filled with
physical and spiritual candlelight!*

Please Join Us for the Fast of the 10th of Tevet

Sunday, December 23
Shacharit Service
at 9:10 AM
in the Bet Midrash

This day marks the beginning
of the siege of Jerusalem by
The Babylonian King
Nebuchadnezzar and ended
18 months later with
destruction of the First Temple
in 586 BCE

FAMILY PROMISE WEEK

Congregation B'nai Israel continues to partner with Tustin Presbyterian Church October 21-23 and October 25. During this time volunteers provide meals, food and fellowship to homeless families as they work towards independence. Thank you to everyone who has volunteered in the past. To volunteer in October please contact the office.

A & E Garage Door Service

Albert Albright

We care about your garage door
Available 7 Days a Week

Office: (949) 400-1979

Cell: (949) 235-9475

www.AandEGarageDoors.com

Lic#: 834856
Est. 1990

SOLARIS

HEATING & AIR CONDITIONING
RESIDENTIAL & COMMERCIAL

2107 S. Grand AVE
Santa Ana 92705

Phone (714) 751-8090

(949) 689-2200

FAX (714) 751-8020

www.solarishvac.com

We beat competitors prices by up to 10%

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.

DON'T FORGET SUNDAY MORNING MINYAN: 9:10 AM – 10:00 AM in the Bet Midrash.

JUNIOR CONGREGATION IS ALWAYS A HIT AT CBI: Every Shabbat morning from 10:30 AM – 11:45 AM in the Family Life Center. Led by Carl Cedar, and Scott Spitzer, this musical, interactive service is specifically designed for children ages 6 – 11.

TOT SHABBAT FOR OUR LITTLEST CONGREGANTS: Every Shabbat morning from 11:50 AM – 12:15 PM. Singing, dancing, and so much more! Let your little ones share the beauty of Shabbat within the warm embrace of community! Come join us in the Family Life Center! Also joined by the PJ Library on **October 20, November 17, and December 15.**

CBI COASTAL SERVICES: Fridays in Newport Beach at 6:00 PM: October 19 and November 16; Saturdays in Irvine at 9:45 AM: October 6, November 3 and December 1.

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

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.

SUKKOT SERVICES: 9:30 AM - October 1 and 2 and October 8 (*Yizkor*)

SUKKOT FAMILY PROGRAM AND DINNER FOR RELIGIOUS SCHOOL: Wednesday, October 3 - 4:15-6:30 PM.

SHABBAT DINNER UNDER THE STARS: Friday, October 5. Services begin at 6:00 PM, followed by dinner in the Sukkah.

PRAYERSONG WITH AMY ROBINSON: Thursdays October 4, November 1, and December 6, from 8:00 – 9:00 PM in the CBI Foyer. Filled with candlelight, meditation and song, this promises to be a time of spiritual quiet and contemplation, designed for each participant to find the song and prayer within their hearts.

SIMCHAT TORAH AT CBI: Monday, October 8 at 7:00 PM with singing and dancing; and Tuesday, October 9 at 9:30 AM followed by lunch.

YOUNG FAMILY SHABBAT SERVICE AND DINNER: Fridays, October 5 (in the Sukkah), November 2, and December 7. Services begin at 5:30 PM and are immediately followed by dinner. \$10 member/\$15 non-member, 12 years of age and over; \$5 child member/\$7 child non-member 2-11 years old. Children under 2 are free.

ADVANCED TORAH READING: Wednesday, October 10, 17, and 24; November 7, 14, and 28; December 5 and 12, 7:30 – 9:00 PM at CBI. \$60/ all 8 sessions or \$10/session. Previous Torah Reading experience required.

SISTERHOOD'S BOOK CLUB: Thursday, October 11, November 8, and December 13 at 7:30 PM. We are discussing, *Nature Lessons* by Lynette Brasfield for October 11, *Hotel on the Corner of Bitter and Sweet* by Jamie Ford, and *Those Who Save Us* by Jenna Blum for December 13. Come and lend your insights to our discussion! FYI: MEN ARE INVITED TO JOIN BOOKCLUB, TOO!

EXPERIENTIAL PRAYER AND TEXT STUDY WITH DAN KAIMAN: Saturday morning, October 13 and December 8 at 10:30 AM: Come join us in the Bet Midrash!

TEEN SEUDAH SH'LISHIT AND LEARNING WITH RABBINIC INTERN, DAN KAIMAN: Saturday, October 13 at 5:30 PM, November 10 at 4:15 PM, and December 8 at 4:15 PM in the Social Hall. These amazing discussions are free. A light meal is provided and followed by a USY-style *Havdallah*. Share with us your pearls of wisdom; give us your perspective that only a teenager can have. Let us learn from you!

CBI CAFÉ: Sundays, October 14, 21, and December 9 at 9:00 AM: Enjoy breakfast and current, insightful presentations! \$6/person, for hot breakfast.

YIDDISH CLUB MEETS Sundays, October 14 and 28, November 11 and 25, December 9 and 23 at 11:00 AM in the Bet Midrash.

INTRODUCTION TO JUDAISM: Sundays, October 14 – April 7, 2013, 1:00 – 4:00 PM at CBI. \$360/single attendee; \$540/couple; \$250 for CBI members.

SUNDAY SUPPER, AN INTERFAITH EFFORT (*and perfect Mitzvah Project too!*): Sundays, October 14, November 11, and December 23 from 4:00 - 7:00 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.

ADDITIONAL SHABBAT SERVICE: The third Friday of every month at 8:00 PM: October 19, November 16 and December 21. A dessert *Oneg* follows the service.

SATURDAY MORNINGS WITH DALE SCHATZ: October 27 and December 22 at 9:45 AM. Come join us in the Family Life Center!

CBI BLOOD DRIVE: Monday, October 22 and December 27, 1:00–7:00 PM in the CBI Social Hall.

IT'S LITTLE SHUL: Sunday, October 14 and December 2 from 11:30 –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.

MEN'S CLUB MEETING Sunday, October 21 at 10:15 AM at CBI; and
POKER NIGHT Sunday, October 21 at 7:00 PM in a private home.

FAMILY PROMISE VOLUNTEER WEEK: October 21 – 28.

HEARING MEN'S VOICES: Sunday, October 28 at 10:00 AM. Share, Participate, Discuss different topics from a man's perspective!

MAH JONGG TOURNAMENT: Sunday, October 28, 1:00 – 5:00 PM: \$25/person or \$20 if you RSVP to the CBI Office by **October 15**.

CELEBRATE CHESHVAN WITH SISTERHOOD: Thursday, November 1 at 7:30 PM in the Family Life Center: Enjoy a wonderful evening of food and discussion by Rabbi Adam Greenwald on *We are all Jews by Choice*.

SISTERHOOD WELCOMES JOAN NATHAN: Sunday, November 4 at 12:00 Noon at CBI: Joan Nathan is an internationally renowned cook and will be sharing some of the highlights of Jewish French Cooking with all who attend. This is a one-time only event not to be missed.

LUNCH AND LEARN WITH DAN KAIMAN: Saturday, November 10 at 12:30 PM at designated tables in the Social Hall.

CBI MITZVAH DAY: Sunday, November 18 from 9:00 AM–12:45 PM.

CHANUKAH CARNIVAL: Sunday, December 2 at CBI: The Religious

School and Sisterhood are working together to make a fabulous, festive event for everyone!

HANUKKAH-PALOOZA, ROCKIN' SHABBATON, CONCERT AND PARTY: December 14 and 15. See front cover for more details on these events.

FAST OF THE 10TH OF TEVET: Sunday December 23: *Shacharit* Service at 9:10 AM in the Bet Midrash.

SISTERHOOD'S BOOK CLUB

"Nature Lessons"

by Lynette Brasfield

Thursday, October 11 at 7:30 PM

"Hotel on the Corner of Bitter and Sweet"

by Jamie Ford

Thursday, November 8 at 7:30 PM

"Those Who Save Us"

by Jenna Blum

Thursday, December 13 at 7:30 PM

Mazal Tov

Mazal Tov to USY's SA/TO (Social Action/Tikkun Olam) committee for raising \$439 through a bake sale, donations and recycling! Their ongoing goal is to raise \$1,000 to establish a game room for children in one of Orange County's homeless or abused women's shelters. ☆

Mazal Tov

Mazal Tov to Norm Baron on receiving Man of the Year Award for CBI from the Federation of Jewish Men's Clubs! ☆

Mazal Tov

Mazal Tov to Eddie Kotkin on receiving the Best Interfaith Program Award from the Federation of Jewish Men's Clubs! ☆

October Perek Yomi readings

NUMBERS		DEUTERONOMY		DEUTERONOMY	
Oct.	Chapter	Oct.	Chapter	Oct.	Chapter
1	36	11	10	22	21
DEUTERONOMY		12	11	23	22
2	1	13	12	24	23
3	2	14	13	25	24
4	3	15	14	26	25
5	4	16	15	27	25
6	5	17	16	28	27
7	6	18	17	29	28
8	7	19	18	30	29
9	8	20	19	31	30
10	9	21	31		

November Perek Yomi readings

DEUTERONOMY		DEUTERONOMY		DEUTERONOMY	
Nov.	Chapter	Nov.	Chapter	Nov.	Chapter
1	31	11	7	22	18
2	32	12	8	23	19
3	33	13	9	24	20
4	34	14	10	25	21
JOSHUA		15	11	26	22
5	1	16	12	27	23
7	2	17	13	28	24
7	3	18	14	JUDGES	
8	4	19	15	29	1
9	5	20	16	30	2
10	6	21	17		

In the B'nai Israel Family . . .

Bat Mitzvah of Talia Ashley Koblin

October 6, 2012 (20 Tishrei)

Talia is a 6th grader at Pioneer Middle School in Tustin. She has been attending CBI since preschool when she was 2 1/2 years old. Talia loves to sing Jewish songs, has a talent for tap dance and will be entering a performance dance team in the Fall. After having exposure to an organization called Stop Hunger Now in elementary school, she chose to support this organization as her mitzvah project. She exceeded her fundraising goal that will help feed close to 5000 meals to underprivileged kids around the world. She also organized an event with a number of her friends and family to assemble and pack these meals for distribution around the world. Talia looks forward to celebrating the simcha of her bat mitzvah with the congregation, her friends and family. Her brother Joshua, sister Jenna, mom and dad are so very proud of her and her achievement. Mazel Tov! ☆

Bat Mitzvah of Tovia Lee Korisky

October 27, 2012 (11 Heshvan)

Tovia is in seventh grade at Tarbut V' Torah, where she studies Hebrew, Jewish Studies, and many more educational classes. She takes deep pride in her studies because she feels it is extremely important. For her Mitzvah project, Tovia has been spending time making many people smile at Heritage Pointe. She decided to go to Heritage Pointe because she knows how great it feels to see someone smile. At school, Tovia plays basketball and volleyball on the TVT teams. In her spare time, Tovia plays tennis, rides her mint green beach cruiser, sings in her garageband course at TVT, plays with her guinea pig, Butterscotch, and hangs with her friends. Tovia is so thankful for all the support her family, friends, teachers, and mentors have given her! Mazel Tov! ☆

Bat Mitzvah of Jillian Berry

December 8, 2012 (24 Kislev)

Jillian is a 7th grade honors student at Orchard Hills Middle School. Jillian is an avid all-star softball player who also participates on her school's volleyball and basketball teams. Jillian's mitzvah project involves her lifetime love of animals as she collects blankets and bedding for sheltered dogs. Jillian has an affinity for compassion for people of all ages with special needs and has accompanied her mother on home visits throughout her life. Jillian looks forward to celebrating this simcha on her actual birthday as she welcomes her family and friends. Mazel Tov! ☆

Bat Mitzvah of Anastasia Gershenovitz

December 22, 2012 (9 Tevet)

Anastasia is a 7th grader at Pioneer Middle School. She enjoys creating all kinds of art, playing guitar, and swimming. For her mitzvah project, Anastasia has been helping to serve meals with the synagogue's Sunday Supper program. Anastasia looks forward to celebrating this special time with her parents, her brother Ryan, as well as extended family and friends. Mazel Tov! ☆

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

1320 W. Santa Ana Street
Anaheim, California 92802
714.491.0500 tel.
714.491.7275 fax
www.wolfdps.com

Come Dance with us

Israeli Dancing at CBI

Tuesdays 6:30 ~ 9:00 PM

Children ages 7-12 must be accompanied by a parent

Kiddushes

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

The Levinstein family in honor of Danny's Bar Mitzvah
 Audrey and Nathan Miller in honor of their 53rd anniversary
 Jack Spector in honor of his 9th birthday
 Harris and Jan Shultz in honor of Jan's birthday
 Jeffrey, Sylvia, and Judith Wachs in honor of Hannah's birthday
 Erika Soussan in honor of Joseph's birthday
 The Goodman family in honor of Sandy's birthday
 Dr. Samuel and Hana Mahgreffeh in honor of Hana's birthday
 Lydia, Joel, Ben, Sabrina, and Rebecca Kuperberg in honor of Jeremy's birthday
 Joel Gallin in honor of Ingrid's birthday
 Brian and Robyn Pittluck in honor of Brian's birthday
 The Palmer family in honor of Phillip's birthday
 Larry Wayne in honor of Mimi Goldstein's birthday
 Sima and Jared Baer in honor of their anniversary
 The Danzig family in honor of Valerie's birthday
 Scott and Marla Nathan in honor of their 30th anniversary
 The Palmer family in honor of Linda's birthday
 Cecily and Wolfe Yudelman in honor of their anniversary
 Brian and Robyn Pittluck in honor of Abigail's 4th birthday
 The Esquenazi family in honor of Joshua's Bar Mitzvah

Ofra and David Willner in honor of Ofra and David's birthdays
 Joe and Erika Soussan in honor of their anniversary
 Howard and Ellen Mirowitz in honor of Ellen's birthday
 Jeffrey, Bianca, and Flori Rosenthal in honor of Mike and Flori's anniversary
 Gabi and Jerry Yablonka in honor of their anniversary
 Francine Wenhardt in honor of Joel's birthday
 Susan Hodes and Rachel Busch in honor of Susan's birthday
 Harry and Erline Krebs in honor of their anniversary
 Michael Vishny in honor of Natalie's birthday
 Nessim Albagli in honor of his mother's recovery
 The Taylor family in honor of Meskerem's Bat Mitzvah
 Ahuva and Winston Ho in honor of their anniversary
 Joyce and Robert Cowan in honor of their anniversary
 Anvar and Janet Alfi in honor of Anvar's birthday
 The Morrison family in honor of Francine's birthday
 Judy Thurmond in honor of her birthday
 The Kuperberg family in honor of Lydia and Joel's anniversary

Schedule of Services for November and December

Friday, November 2

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

Saturday, November 3

9:30 AM Service in Main Sanctuary
 PARASHAT: VAYERA
 Torah: Genesis 21:1 – 22:24
 Haftarah: II Kings 4:1 - 37
 9:45 AM CBI Coastal in Las Lomas Park

Friday, November 9

6:00 PM Anniversary Service

Saturday, November 10

Birkat Hahodesh
 9:30 AM Service
 PARASHAT: HAYE SARAH
 Torah: Genesis 24:53 – 25:18
 Haftarah: I Kings 1:1 - 31

Friday, November 16

6:00 PM Service
 6:00 PM CBI Coastal Service in Newport Beach
 8:00 PM Service

Saturday, November 17

9:30 AM Service
 PARASHAT: TOLDOT
 Torah: Genesis 27: 28 -28:9
 Haftarah: Malakhi 1:1 – 2:7

Friday, November 23

6:00 PM Service

Saturday, November 24

9:30 AM Service
 PARASHAT: VAYETZE
 Torah: Genesis 31:17 – 32:3
 Haftarah: Hosea 12:13 – 14:10

Friday, November 30

6:00 PM Service

Saturday, December 1

9:30 AM Service in Main Sanctuary
 PARASHAT: VAYISHLAH
 Torah: Genesis 35:16 – 36:43
 Haftarah: Obadiah 1:1 - 21
 9:45 AM CBI Coastal Service in Las Lomas

Friday, December 7

5:30 PM Family Service
 6:00 PM Service

Saturday, December 8

Bat Mitzvah of Jillian Berry
 First Hanukkah Candle
Birkat Hahodesh
 9:30 AM Service
 PARASHAT: VAYESHIEV
 Torah: Genesis 39:1 – 40:23
 Haftarah: Amos 2:6 – 3:8

Friday, December 14

Rosh Hodesh Tevet
 6:00 PM Anniversary Service

Saturday, December 15

9:30 AM Service
 PARASHAT: MIKETZ
 Torah: Genesis 43:16 – 44:17
 Maftir: Numbers 7:48 – 7:53
 Haftarah: Zehariah 2:14:- 4:7

Friday, December 21

6:00 PM Service
 8:00 PM Additional Service

Saturday, December 22

Bat Mitzvah of Anastasia Gershenovitz
 9:30 AM Service
 PARASHAT: VAYIGASH
 9:45 AM Dale Schatz in Family Life Center
 Torah: Genesis 46:38 – 47:27
 Haftarah: Ezekiel 37:15 - 28

Friday, December 28

6:00 PM Service

Saturday, December 29

9:30 AM Service
 PARASHAT: VAYEHI
 Torah: Genesis 49:27 – 50:26
 Haftarah: I Kings 2:1 - 12

Congregation B'nai Israel gratefully acknowledges the following donations ~ October/November/December 2012

GENERAL FUND

IN HONOR OF

Augie DeAngelo's Birthday
 - Diana DeAngelo
 Helaine Yeskel's 60th birthday
 - Keith and Renae Boyum
 Edythe Messe's 80th birthday
 - Janice and Harris Shultz
 The post B'nai Mitzvah youth leading the services or reading Torah
 - MZB ha Cohen
 Our Aliot during June Shabbat Services
 - Joel and Ingrid Gallin
 Fred and Claire Feldman's 50th Anniversary
 - Joel and Eileen Brody
 Always making me feel welcome when I visit CBI
 - Janet Hellman
 The marriage of Stan and Elyse Katz's son
 - Helaine and John Yeskel
 Opening the arc on Sunday morning
 - Nessim Albagli
 My Aliyah and speedy recovery prayer for my mother
 - Nessim Albagli
 Frank Ellis being presented the Mench of the Year by the Solomon Society
 - Barbara and Joe Baim
 The anniversary of Joan and Fredrick Rubel
 - Barbara and Joe Baim
 Mazel Tov to Sandy and John Goodman on the birth of their newest grandson, Julius Jacob Goodman
 - Andy and Esther Dosick
 A very special person, Ingrid Gallin in honor of her birthday
 - Andy and Esther Dosick
 Audrey and Bruce Comings 35th Wedding Anniversary
 - Bruce Comings
 My Aliya la Torah and appreciation of being warmly welcomed each visit
 - Rabbi Stephen Einstein
 In appreciation of CBI my "synagogue away from home"
 - Rebecca Shapiro
 The generosity of Cindy and Michael Furst
 - Joel Kuperberg and Lydia Levin
 The baby naming of Kaitlyn Allison Krause, daughter of Alan and Rachael Krause
 - The kvelling grandparents, Steve and Toby Krause
 My Selichot honor
 - Batia Swed
 Meski Taylor becoming a Bat Mitzvah
 - Natalie and Mike Vishny
 - Sharon and Mark Berman
 In appreciation of Larry Wayne and Mimi Goldstein for their consistent help and support through difficult times
 - Diana DeAngelo
 Mike Lefkowitz's birthday
 - Cindy and Michael Furst
 An Alyiah
 - Larry Danzig
 In honor of Ahuva Ho
 - Ruth Abers

An Alyiah

- Arvin and Beth Katlen

DONATION

Augie DeAngelo

Uziel Weingarten

Jack and Leah Pariser

SPEEDY RECOVERY

Shyla Rosofsky

- Joy and Harry Blank

Eddie Kotkin

- Alyssa and Mark Goldin

Leonard Garber

- Hal and Rhonda Hurwitz

- Carolyn and Allan David

IN MEMORY OF

Irwin Kohn, Father of Debbie Kallman

- Karen and Ruben Vogel

- The Lerner Family

- Mindy Lauerlevin and Ed Levin

Marvin Don, father of Joel Don

- Ruth Abers

- Ingrid and Joel Gallin

Charles Olson, father of Mary Ann Olson-Geiger

- Phyllis Abrams and Steven Littman

- MZB ha Cohen

- Ruth Abers

Menash Refael, father of Doron, father in law to Sharon and grandfather of Tiffany, Donna, Benjamin and Emma Refael

- The Refael Family

- Marc and Alyssa Goldin

- Ruth Abers

Everett Jacobson, husband of Doris Jacobson

- Joe and Barbara Baim

Angelo Pasino, father of James Pasino

- Francine and Ron Morrison

Marla Karyl Boyett, mother of Shawna Schwartz and

Orlin Cohn

- Connie and Ted O'Connor

- Sue Ann and Mark Cross

- Mike and Natalie Vishny

Aaron Katz, father of Stuart Katz

- Sandy and Geoff Carr

Steven Katz, brother of Stuart Katz

- Cindy and Michael Furst

- Mike and Natalie Vishny

- Bruce and Gail Duner

- Mark and Noreen Lerner

- Sue Ann and Mark Cross

- The Moss Family

- Diane and Bruce Gale

- Ron and Francine Morrison

- Sandy and Geoff Carr

Jean Segal, mother of Jeremy Segal

- Cindy and Michael Furst

- Mike and Natalie Vishny

- Ofra and David Willner

cont. on next page

DONATIONS, cont. from previous page

- Ingrid and Joel Gallin
- Winston and Ahuva Ho
- Ken Dickinson
- Bruce and Gail Duner
- Ron and Francine Morrison
- Mindy Lauerlevin, Ed, Courtney, Justin and Mariah Levin
- Sue Ann and Mark Cross
- Ruth Abers

Madison Sydney Abrams, daughter of Stacy and Aaron Abrams

- Jan and Jim Riles

RABBIS DISCRETIONARY FUND

IN HONOR OF

Marv Kaplan's Birthday

- Diana DeAngelo

In appreciation of Rabbi Spitz officiating at our mother, Sylvia Jacoby's Unveiling

- Leslie and Bruce White and Gail Israel

Thank you for all of your care and support in my time of need

- Debbie Kallman and Family

Thank you Rabbi for your valuable council

- Jim Pasino

Their Aliyah for their anniversary

- Mike and Linda Palmer

Thank you for all of your help and support during my time of need

- Stuart Katz

IN MEMORY OF

Jean Finkelstein Segal, mother of Jeremy Segal

- Diana and Augie DeAngelo

DONATION

- Judy Thurmond
- Debra Jakubovitz Fletcher

CANTOR'S DISCRETIONARY FUND

IN HONOR OF

The birth of our grandson, Asher Joseph Goldberg

- Dennis and Paula Goldberg

Thank you for all of your care and support in my time of need

- Debbie Kallman and Family

Thank you for the wonderful Mezuzah hanging ceremony

- Barbara Zwart

Jeremy Segal's Birthday

- Diana DeAngelo

Their renewal of vows

- Lisa and Scott Miller

Thank you for all of your help and support during my time of need

- Stuart Katz

IN MEMORY OF

Jean Finkelstein Segal, mother of Jeremy Segal

- Diana and Augie DeAngelo

DONATION

- Judy Thurmond
- Debra Jakubovitz Fletcher
- Seymour Lampert
- Judy Fenton
- Dorie Rogers

PAUL KAHN FUND

IN MEMORY OF

Louis Miller, brother of Ruth Kahn

- Ruth Kahn

Madison Sydney Abrams, daughter of Stacy and Aaron Abrams

- Jean and Tony Kravitz
- Aron, Jane, Lauren and Richard Kaye
- Carolyn and Allan David
- Debbie and Ofer Hebron
- the Moss Family

PRESCHOOL FUND

IN HONOR OF

Corey Miller's engagement to Melissa Stern

- Lisa and Scott Miller

IN MEMORY OF

Jonathan Heller, husband of Lisa Heller

- Hilary Davis and Sandy Ratner
- Susan Hodes
- Dennis and Paula Goldberg
- Marc and Alyssa Goldin
- Margorie Derven
- Rhonda and Gary Neer
- Lydia Levin and Joel Kuperberg
- Larry and Robin Kaplan
- Andy and Esther Dosick
- The Moss Family
- Hal and Rhonda Hurwitz
- Carolyn and Allan David

RELIGIOUS SCHOOL FUND

IN MEMORY OF

Marvin Don, father of Joel Don

- Flori and Mike Rosenthal

CHOIR FUND

IN MEMORY OF

Bea Bernstein, mother of Maxine Finkelstein

- Ruth Raskin

SOCIAL ACTION

IN HONOR OF

Ruth Abers

- Diana DeAngelo

Sunday Supper

- Augie DeAngelo

SCHOLARSHIP FUND

IN MEMORY OF

Jean Segal, mother of Jeremy Segal

- MZB ha Cohen

DANIEL ZEMBROSKY YOUTH IN ARTS FUND

DONATION

- Daniel Walter Besbris

YAHREZEIT CONTRIBUTION

Mother, Margit Klauber

- Aviva Goelman

Mother, Rachel Snoyman

- Marion and Samson Snoyman

cont. on next page

Brother, Reuben Snoyman
 - Marion and Samson Snoyman
 Sister, Gita Koopowitz
 - Marion and Samson Snoyman
 Brother, Isaac Snoyman
 - Marion and Samson Snoyman
 Sister, Gertrude Preston
 - Marion and Samson Snoyman
 Uncle, Lazie Goldberg
 - Joan, Chalky Samson and Family
 Grandmother, Ruth Rosenblum
 Fredda Sussman
 Grandfather, Louis Rosenblum
 - Fredda Sussman
 Grandmother, Anna Libava
 - Fredda Sussman
 Uncle, Leonard Rosenblum
 - Fredda Sussman
 Mother, Rae Sussman
 - Edward Sussman
 Father, Irvin Rosenblum
 - Fredda Sussman
 Mother, Zelda Michaels
 - The Michaels Family
 Father, Aba Lefkowitz
 - Mike Lefkowitz
 Father, Jacques Gindi
 - Joe and Yolande Bati
 Mother, Rose Eisenberg
 - Palmer Family
 Father, Husband, Joel Lewis
 - Erica, Sabrina and Michelle Lewis
 Father, William Littman
 - Steven Littman
 Son, Aaron Michael Littman
 - Steven Littman
 Wife, Shirley R. Lampert
 - Seymour Lampert
 Brother Abraham Lambert
 - Seymour Lampert
 Mother in law, Ida Axelrod
 - Seymour Lampert
 Husband, Ronald Goldstein
 - Mimi Goldstein
 Brother, Gerald Sokoloff
 - Leonard and Sylvia Garber
 Father, Emanuel Sokoloff
 - Leonard and Sylvia Garber
 Mother, Fannie Sokoloff
 - Mr. and Mrs. Leonard Garber
 Father, Louis Garber
 - Leonard and Sylvia Garber
 Father, Robert Wolf
 - Michael Wolf and Cindy Cork
 Brother in law, Robert Broner
 - Jay Masserman
 Sister, Esther Broner
 - Jay Masserman
 Father, Lester Fox
 - Michael Fox
 Father, Herman Galant
 - Stanley and Ilona Galant

Father, Elyahu Alkobe
 - Gila Alfi
 Grandfather, Herman Weiss
 - The Weiss Family
 Grandmother, Jean Nemerson
 - The Weiss Family
 Brother, Javid Soleimani
 - Jaleh Farivar
 Mother, Harriet Punim
 - Jeffrey and Donna Punim
 Brother, Melvin Tonkon
 - Donna and Jeff Punim
 Husband, Bernie Shlachter
 - Shirley Shlachter
 Mother, Pauline Sherman
 - Shirley Shlachter
 Mother, Leah Golub
 - Vicki Weiner
 Mother, Frances Lillian Hersch
 - Michele Snyder
 Father, Louis Perlof
 - Francine Wenhardt
 Mother, Sara Cowan
 - Robert Cowan
 Mother, Shirley Reichlin
 - Allen and Karen Lehrich
 Sister, Sylvia Liner
 - Allen and Karen Lehrich
 Father, Arthur Brown
 - Marla Nathan
 Mother, Sarah Kessler
 - Leonard Kessler
 Mother, Bella Neudorf
 - Steven Neudorf
 Husband, Lawrence Miller
 - Carole Miller
 Sister, Sylvia Liner
 - Carole Miller
 Father, Irving Reader
 - Sandy Goodman
 Mother and Grandmother, Rose Jonas
 - Gavin, Ann Jonas and Family
 Mother, Aliza Gilad
 - Amikam Gilad
 Father, Reymond Lubing
 - Andy and Esther Dosick
 Father, Jack Beitscher
 - Melvin Beitscher
 Son, Jeffrey Siegel
 - Carol Beitscher
 Mother, Ruth Goldstein
 - Ingrid and Joel Gallin
 Father, Henry Gallin
 - Ingrid and Joel Gallin
 Mother, Ruth Goldstein
 - Ingrid and Joel Gallin
 Brother, Arnold Tag
 - Alfred Tag
 Mother, May Berg Danzig
 - Larry and Valerie Danzig
 Mother, Roslyn Goodwin
 - Valerie Danzig

Mother, Dina Gibson
 - Roe and Daniella Gruber
 Father, Nicholas Iser
 - David and Phyllis Iser
 Father in law, Irwin Slipokoff
 - Eileen Slipokoff
 Father, David Gabai
 - Joyce and Ralph Gabai
 Mother, Goldie Abers
 - Ruth Abers
 Brother, Bobby Brady
 - Ron and Francine Morrison
 Brother, Abba Messe
 - Bob and Edythe Messe
 Mother, Dorothy White
 - Bruce and Leslie White
 Grandfather, Herman Berzosky
 - Susan Hodes
 Father, Schmoel Arnon
 - Ofra and David Willner
 Brother, Ilan Shani
 - Ofra and David Willner
 Sister in law, Henrietta Belovin
 - Shirley and Leonard Kessler
 Brother, Max Kessler
 - Shirley and Leonard Kessler
 Mother, Rhoda Klein
 - Sandy and Robert Klein
 Mother, Bertha Yudelman
 - Wolf Yudleman
 Mother, Esther Klebanoff Diamond
 - Neddy Vigman
 Irwin Kohal
 - Hal and Rose Kravitz
 Father, Martin Seiffer
 - Linda Ascher
 Grandmother, Eshrat Sehati
 - Sirius Farivar
 Mother, Kitty Jacobs
 - Hetty Nihom
 Mother, Tamar Suissa
 - Joseph Soussan
 Father, Frank Witzling
 - Jay Witzling
 Mother, Betty Simson
 - Cecily Yudelman
 Father, Frank Witzling
 - Jay Witzling
 Mother, Esther Witzling
 - Jay Witzling
 Son, Steve Tag
 - Alfred Tag
 Sister, Sarah Mizrahi
 Wife, Miriam Kroll
 - Dennis Kroll
 Father, Solomon Geller
 - Yetty Kaye
 Husband, Daniel Zwickler
 - Edythe Zwickler and Family
 Father, Morris Cohen
 - Carol Beitscher

cont. on next page

DONATIONS, cont. from previous page

Father, Max Katlen
 - Arvin and Beth Katlen
 Mother, Joanne Warshaw
 - The Michaels Family
 Father, Allen Cowan
 - Robert Cowan
 Mother, Beatrice Masserman
 - Jay Masserman
 Son, Richard Alan Miller
 - Carole Miller
 Father, Ben-Zion Gilad
 - Amikam Gilad
 Father, Jacob Wolf
 - Michael and Jackie Wolf
 Husband, Michael Wayne Swagel
 - Deanna Epstein
 Father, Bernard H. Morris
 - Deanna Epstein
 Grandmother, Mildred Wolf
 - Janice Shultz
 Father, Phil Rosenbaum
 - Sharon Berman
 Father/son, Martin Danzia
 - Larry Danzig
 Father, Willie A Rock
 - Chalky, Joan Samson and Family
 Daughter, Leora Snoyman
 - Samson and Marion Snoyman

Mother, Rose Gallin
 - Joel and Ingrid Gallin
 Father, Israel Yudelman
 - Wolfe Yudelman
 Father, Kenneth Reich
 - Pamela Kauss
 Grandfather, Moshe Mahgretef
 - Dr. Samuel Mahgretef
 Grandmother, Anna Fels
 - Eileen Slipakoff
 Mother, Anna Steinberg
 - Phyllis and Al Steinberg
 Father, Harry Feldman
 - Julian Feldman
 Mother, Rose Feldman
 - Julian Feldman
 Father in law, Benjamin Braunstein
 - Ruth Kelman
 Father, Julius Chernicoff
 - Ruth Kelman
 Daughter, Marlene Helen Kelman
 - Ruth Kelman

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

December Perek Yomi readings

JUDGES		JUDGES		I SAMUEL	
Dec.	Chapter	Dec.	Chapter	Dec.	Chapter
1	3	12	14	22	3
2	4	13	15	23	4
3	5	14	16	24	5
4	6	15	17	25	6
5	7	16	18	26	7
6	8	17	19	27	8
7	9	18	20	28	9
8	10	19	21	29	10
9	11	I SAMUEL		30	11
10	12	20	1	31	12
11	13	21	2		

Moms Making
 sixfigures.com

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

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

**Customized
 Nanny & Tutor
 Solutions.**

After School & Date Night
 Nannies

1-on-1 Tutoring & SAT Prep

**College
 Nannies
 & Tutors**

Building Stronger Families*

949-933-2965

collegenannies.com/tustinca

Jeremy Rose, Owner

**Matchmaker to
 the Cars**

- Typically 20% less than dealer prices
- All makes and models
- Majority under factory warranty
- Delivered straight to your door

**FLIEGLER
 AUTO BROKERS**
 Matchmaker to the Cars

949 290-7865

www.flieglerautobrokers.com

We improve
 the way
 your body
 functions

PRIETO
 Chiropractic & Spinal Decompression Center

Dr. Mary Ann Olson-Geiger

chirodoc639@hotmail.com

T 714.577.0200

F 714.577.5730

17660 Yorba Linda Blvd
 Yorba Linda CA 92886

prietchiropractic.com
 yorbalindafx.com

Meet your new dentist!

New in Orange County/LA
 Hadassah Hebrew University

Graduate of Periodontal
 Program Specialty

10 Years of Dentistry Experience

- Periodontal (Gum) Disease Treatment and Surgery
- Dental Implants (including Bone and Sinus Augmentation)
- Cosmetic Gum Surgery
- General Dentistry

Anat Tadir, D.D.S.

Irvine • Encino

(949) 933-7594

atadir@gmail.com • www.anattadir-perio.com

**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:

- ___ Membership Support Fund
- ___ General Fund
- ___ Frank Lerner Madrachim Program Fund
- ___ Daniel Zembrosky Youth in Arts Fund
- ___ Paul Kahn Youth Scholarship Fund
- ___ Rabbi's Discretionary Fund
- ___ Cantor's Discretionary Fund
- ___ Religious School Fund
- ___ Social Action Fund
- ___ Junior Congregation Fund
- ___ Choir Fund
- ___ Pre-School Fund
- ___ Shabbat Child Care Fund
- ___ Prayer Book Fund:

Chumash \$54 ☐ Siddur \$36 ☐

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 at (714) 730-9693.

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 \$360 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.

Oct. 5, Nov. 2 & Dec. 7
CBI's Family
5:30 PM Shabbat Service
followed by Dinner
(for families with children
10 years and under)
 \$10 member • \$15 non-member
 (includes children 12 years and over)
 \$5 per child member

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 Palmtum
 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

October 2012

15 Tishri 5773 - 15 Heshvan 5773

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<p>7 6:52AM/6:30PM !!6:12PM Hoshanah Rabbah 9:10am Hoshanah Rabbah Service 3:00pm Interfaith Mtg. in Sukkah</p>	<p>1 6:48AM/6:38PM !!7:23PM Sukkot I Office & CDC Closed 9:30am Service and lunch in the Sukkah</p>	<p>2 6:49AM/6:38PM Sukkot II Office & CDC Closed 9:30am Service and lunch in the Sukkah 7:00pm Israeli Dance</p>	<p>3 6:49AM/6:38PM Sukkot III 9:30am CDC Breakfast in Sukkah Combined Religious School session/Sukkot Dinner & Program 7:00pm Mah Jongg</p>	<p>4 6:50AM/6:34PM Sukkot IV 12:30pm Staff Lunch in Sukkah 2:00pm Staff Mtg. No Religious School (combined session 10/3) 8:00pm Prayersong Chant/Meditation</p>	<p>5 6:51AM/6:32PM !!6:14PM Sukkot V 5:30pm Family Service & Dinner 6:00pm Service and Sukkot Dinner 6:00pm Shabbat Club Koblin Dinner in Social Hall</p>	<p>6 6:52AM/6:31PM \$7:16PM Sukkot VI 9:30am Service Talia Koblin 9:45am CBI Coastal Service 6:30pm CBI Coastal Sukkot Haydallah Program with Saul Kaye</p>
<p>14 6:58AM/6:21PM 9:00am 6th Grade Family Ed. 9:00am CBI Cafe - (Men's Club) 11:00am Yiddish Club 11:30am Little Shul 12:00pm CDC Family Fall D 12:30pm USY Board Mtg. 1:00pm Intro to Judaism 4:00pm Sunday Supper</p>	<p>15 6:59AM/6:19PM 22 Tishri</p>	<p>16 6:59AM/6:18PM Rosh Hodesh 4:00pm Membership Mtg. 6:30pm Israeli Dance</p>	<p>17 7:00AM/6:17PM Rosh Hodesh 2:00pm Staff Mtg. 7:00pm Mah Jongg 7:30pm Advanced Torah Reading Hebrew High</p>	<p>18 7:01AM/6:16PM 5:00pm Korsiky Rehearsal</p>	<p>19 7:02AM/6:15PM !!5:57PM CDC Speech & Language 6:00pm Service 6:00pm CBI Coastal Service with Dale Schatz 8:00pm Additional Service</p>	<p>20 7:03AM/6:13PM \$6:58PM 9:30am Service</p>
<p>21 7:04AM/6:12PM 9:00am CBI Cafe - (School) Family Arts Day 10:15am Men's Club Mtg Family Promise Volunteer Week 12:30pm Kadima/Machar Event 1:00pm Intro to Judaism 7:00pm Men's Club Poker Night at private home</p>	<p>22 7:04AM/6:11PM 1:00-7:00pm Blood Drive 6:15pm Finance Mtg.</p>	<p>23 7:05AM/6:10PM 6:30pm Israeli Dance</p>	<p>24 7:06AM/6:09PM 7:00pm Mah Jongg 7:30pm Advanced Torah Reading Skills Hebrew High</p>	<p>25 7:07AM/6:08PM 6:30pm Youth Committee Mtg. 7:30pm General Board Mtg.</p>	<p>26 7:08AM/6:07PM !!5:49PM 6:00pm Service with special guest Kol HaKavod</p>	<p>27 7:09AM/6:06PM \$6:51PM 9:30am Service Tovia Korsiky 9:45am Dale Schatz USY Event</p>
<p>28 6:10AM/5:05PM 9:00am 7th Grade Family Ed. 10:00am Men's Club Hearing Men's Voices 11:00am Yiddish Club 1:00pm Intro to Judaism 1:00-5:00pm Mah Jongg Tournament</p>	<p>29 6:10AM/5:04PM 6 Heshvan</p>	<p>30 6:11AM/5:03PM 6:30pm Israeli Dance</p>	<p>31 6:12AM/5:02PM No Religious School 7:00pm Mah Jongg No Hebrew High</p>			
<p>12 Heshvan</p>	<p>13 Heshvan</p>	<p>14 Heshvan</p>	<p>15 Heshvan</p>			

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

November 2012

16 Heshvan 5773 - 16 Kislev 5773

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
[!Candle Lighting, § Shabbat End]						
4 6:16AM/4:58PM Dino Dash 9:00am Religious School Hike 12:00pm Sisterhood Cooking Program 1:00pm Intro to Judaism	5 6:17AM/4:57PM	6 6:18AM/4:56PM 12:00pm Scholarship Mtg. 6:30pm Israeli Dance 7:00pm Purim Schpiel Rehearsal	7 6:19AM/4:55PM 12:00pm OC Board of Rabbis 7:00pm Mah Jongg 7:30pm Advanced Torah Reading Skills Hebrew High	1 6:13AM/5:01PM 2:00pm Staff Mtg. No Religious School 7:30pm Sisterhood Program with Adam Greenwald in FLC 8:00pm Payersong Chant/Meditation	2 6:14AM/5:00PM 5:30pm Family Service & Dinner 6:00pm Service 6:00pm Shabbat Club	3 6:15AM/4:59PM 9:30am Service 9:45am CBI Coastal Service
19 Heshvan	20 Heshvan	21 Heshvan	22 Heshvan	23 Heshvan	24 Heshvan	25 Heshvan
11 6:22AM/4:52PM Veteran's Day No Religious School 11:00am Yiddish Club 4:00pm Sunday Supper	12 6:23AM/4:52PM	13 6:24AM/4:51PM 6:30pm Israeli Dance	14 6:25AM/4:50PM 11:30am CDC Thanksgiving Celebration 7:00pm Mah Jongg 7:30pm Advanced Torah Reading Skills Hebrew High 7:00pm CDC Boutique Shopping Night	15 6:26AM/4:50PM Rosh Hodesh 6:30pm Youth Committee Mtg. 7:30pm General Board Mtg. (State Approval)	16 6:27AM/4:49PM 6:00pm Service 6:00pm CBI Coastal Service 8:00pm Additional Service	17 6:28AM/4:48PM 9:30am Service Kadima/Machar Event
26 Heshvan	27 Heshvan	28 Heshvan	29 Heshvan	1 Kislev	2 Kislev	3 Kislev
18 6:29AM/4:48PM 9:00am All School Mitzvah Day 12:30pm USY Board Mtg. 1:00pm Intro to Judaism	19 6:30AM/4:47PM	20 6:31AM/4:47PM 6:30pm Israeli Dance 7:00pm Purim Schpiel Rehearsal	21 6:32AM/4:46PM No Religious School No Hebrew High 7:00pm Mah Jongg	22 6:33AM/4:46PM Office & CDC Closed Thanksgiving No Religious School	23 6:34AM/4:46PM Office & CDC Closed 6:00pm Service	24 6:35AM/4:45PM 9:30am Service 1:00pm Tikvat speaker
4 Kislev	5 Kislev	6 Kislev	7 Kislev	8 Kislev	9 Kislev	10 Kislev
25 6:35AM/4:45PM No Religious School 11:00am Yiddish Club	26 6:36AM/4:45PM	27 6:37AM/4:44PM 6:30pm Israeli Dance	28 6:38AM/4:44PM 12:00pm Lunch & Learn in Irvine 7:00pm Mah Jongg 7:30pm Advanced Torah Reading Skills Hebrew High	29 6:39AM/4:44PM 7:30pm CBI Coastal Mtg. in private home	30 6:40AM/4:44PM 6:00pm Service	
11 Kislev	12 Kislev	13 Kislev	14 Kislev	15 Kislev	16 Kislev	

December 2012

17 Kislev 5773 - 18 Tevet 5773

Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

														1	6:41AM/4:44PM \$5:29PM 9:30am Service David Friedman 9:45am CBI Coastal Service 8:00pm USY Regional Dance in CBI Social Hall
														17 Kislev	
2	6:42AM/4:44PM 9:00am Hanukkah Boutique 9:00am 7th Grade Family Ed. 11:30am Little Shul 12:00pm Hanukkah Carnival 1:00pm Intro to Judaism	3	6:43AM/4:44PM 9:00am College Care Package Prep	4	6:43AM/4:44PM 6:30pm Israeli Dance 7:00pm Purim Schpiel Rehearsal	5	6:44AM/4:43PM 12:00pm Lunch & Learn in Irvine 7:00pm Mah Jongg 7:30pm Advanced Torah Reading Skills Hebrew High	6	6:45AM/4:44PM 6:30pm Staff Holiday Party 8:00pm Prayersong Chant/Meditation	7	6:46AM/4:44PM \$14:26PM 5:30pm Family Service & Dinner 6:00pm Service 6:00pm Shabbat Club	8	6:47AM/4:44PM \$5:29PM 9:30am Service Jillian Berry 10:30am Experiential Prayer & Text Study 4:15pm Seudah Shlishit		
	18 Kislev		19 Kislev		20 Kislev		21 Kislev		22 Kislev		23 Kislev		24 Kislev		
9	6:47AM/4:44PM Hanukkah I 9:00am 6th Grade Family Ed. 9:00am CBI Cafe - (Men's Club) 11:00am Yiddish Club 1:00pm Intro to Judaism	10	6:48AM/4:44PM Hanukkah II	11	6:49AM/4:44PM Hanukkah III 6:30pm Israeli Dance	12	6:49AM/4:44PM Hanukkah IV 7:00pm Mah Jongg 7:30pm Advanced Torah Reading Skills Hebrew High	13	6:50AM/4:45PM Hanukkah V 6:30pm Youth Committee Mtg. 7:30pm Book Club 7:30pm Congregational and General Board Mtg.	14	6:51AM/4:45PM \$14:27PM Rosh Hodesh - Hanukkah VI 9:30am CDC Hanukkah Program 6:00pm Anniversary Service Six13 Musical Service and Dinner	15	6:51AM/4:45PM \$5:30PM Hanukkah VII 9:30am Six13 Musical Service and Lunch 11:50 P.J. Library Tot Shabbat 6:00pm Patron Dinner 7:15pm Six13 Concert 8:30pm Hanukkah Party		
	25 Kislev		26 Kislev		27 Kislev		28 Kislev		29 Kislev		1 Tevet		22		
16	6:52AM/4:45PM Hanukkah VIII No Religious School 8th Grade Social Action Sunday 1:00pm Intro to Judaism	17	6:53AM/4:46PM	18	6:53AM/4:46PM 6:30pm Israeli Dance 7:00pm Purim Schpiel Rehearsal	19	6:54AM/4:47PM 12:00pm Lunch & Learn in Irvine No Religious School No Hebrew High No Mah Jongg	20	6:54AM/4:47PM No Religious School	21	6:55AM/4:48PM \$14:30PM 6:00pm Service 8:00pm Additional Service	22	6:55AM/4:48PM \$5:33PM 9:30am Service Anastasia Gershtovitz 9:45am Dale Schatz		
	3 Tevet		4 Tevet		5 Tevet		6 Tevet		7 Tevet		8 Tevet		9 Tevet		
23	6:56AM/4:49PM Fast of Tevet 10 No Religious School 9:10am Fast of Tevet Service 11:00am Yiddish Club 1:00pm Intro to Judaism 4:00pm Sunday Supper	24	6:56AM/4:49PM CDC Closed	25	6:57AM/4:50PM Office & CDC Closed	26	6:57AM/4:50PM CDC Closed No Religious School No Hebrew High No Mah Jongg	27	6:57AM/4:51PM CDC Closed 1:00-7:00pm Blood Drive No Religious School Let's Make A Deal Fundraiser	28	6:58AM/4:52PM \$14:34PM CDC Closed 6:00pm Service	29	6:58AM/4:52PM \$5:37PM 9:30am Service		
30	6:58AM/4:53PM No Religious School	31	6:58AM/4:54PM CDC Closed												
17 Tevet		18 Tevet													

[!Candle Lighting, \$ Shabbat End]

[i]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 Quarterly 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 October

Monday, October 1

Sukkot

9:30 AM Service

Leviticus 22:26 – 23:44

Maftir: Numbers 29: 12 – 16

Haftarah: Zephaniah 14: 1 – 21

Tuesday, October 2

Sukkot

9:30 AM Service

Torah: Leviticus 22:26 – 23:44

Maftir: Numbers 29:12 – 16

Haftarah: I Kings 8:2 – 21

Friday, October 5

5:30 PM Family Service and Dinner

6:00 PM Service

Saturday, October 6

Bat Mitzvah of Talia Koblin

Shabbat Hol Hamoed Sukkot

9:30 AM Service in Main Sanctuary

Torah: Exodus 33:12 – 34:26

Maftir: Numbers 29:26 – 31

Haftarah: Ezekiel 38: 18 – 39:16

9:45 AM CBI Coastal Service in

Las Lomas Park

6:30 PM CBI Coastal Sukkot

Havdallah Program with Saul Kaye

Sunday, October 7

Hoshanah Rabbah

Erev Shemini Atzeret

9:10 AM Hoshanah Rabbah Service

Monday, October 8

Shemini Atzeret/Yizkor

9:30 AM Service

Torah: Deuteronomy 14:22 – 16:17

Maftir: Numbers 29:35 – 30:1

Haftarah: I Kings 8:54 – 66

7:00 PM Simchat Torah service

followed by celebration

Tuesday, October 9

Simhat Torah

9:30 AM Service

Torah: Deuteronomy 33:1 – 34:12,

Genesis 1:1 – 2:3

Maftir: Numbers 29:35 – 30:

Haftarah: Joshua 1: 1 – 18

Friday, October 12

6:00 PM Anniversary Service

Saturday, October 13

Birkat Hahodesh

9:30 AM Service

PARASHAT: BERESHIT

Torah: Genesis 5:1 – 6:8

Haftarah: Isaiah 42:5 – 43:10

Friday, October 19

6:00 PM Service

6:00 PM CBI Coastal Service with
Dale Schatz in Newport Beach

8:00 PM Service

Saturday, October 20

9:30 AM Service

PARASHAT: NOAH

Torah: Genesis 11:1 – 11:32

Haftarah: Isaiah 42:5 – 43:10

Friday, October 26

6:00 PM Service

Saturday, October 27

Bat Mitzvah of Tovia Korisky

9:30 AM Service:

PARASHAT: LEKH L'KHA

9:45 AM Dale Schatz in FLC

Torah: Genesis 16:1 – 17:27

Haftarah: Isaiah 40:27 – 41:16

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