

C.B.E. Chai Lites

Volume 29, Issue 1

November-December 2007/Cheshvan-Kislev-Tevet 5768

Rabbi's Message: Israel Chai-lights - Israel at 60

Dear Friends:

This year Hanukkah begins Tuesday night December 4th. Merchants and Jewish kids will probably be very happy about this. That's ok. Merchants have to do business to keep the economy going and all children want to be part of a big celebration and receive presents.

As I prepare for Hanukkah this year, rereading the famous stories about the Hasmonean revolution, the miracle of the cruse of oil, and the Temple rededication, a simple, obvious, but often overlooked question comes to mind: *why do we observe Hanukkah for eight days? Didn't the actual miracle only last for seven days, not eight?* When the Maccabees reentered the Temple, they found enough oil for one day, so the actual miracle only lasted for seven days, not eight!

Let me share some possible answers to this question with you. Some say that the first day of Hanukkah commemorates the miracle of the military victory: "on the 25th day of Kislev the Jews rested from battle with their enemies." They, therefore, celebrated that day as a miraculous *military* victory and the remaining seven as a *spiritual* and *religious* victory.

Others suggest that the small amount of oil discovered was divided into eight portions to last the eight days required to produce new oil. During this time the menorah would be lit for at least a brief period every evening; miraculously, however, this small amount of oil poured into the menorah each evening burned the *entire* day. Therefore the miracle did indeed last a period of eight days.

A third explanation suggests that the very fact that the people did not despair from lighting the lamps even the first day, when they knew they would not have enough oil for the next day, was in itself a great miracle. This can be thought of as the miracle which enables the Jewish people to endure through all the generations. Had we always tried to surmise what the future held in store for us at the outset of every calamity, we would have lost our capacity to survive long ago. However, we have placed our trust and our faith both in God and in ourselves, in our own ability to persist, to resist and to move forward.

These are all interesting, creative and possible answers to my opening question; sometimes there is more than one way to answer a question! The main point is that during this time we bring LIGHT into our homes. We celebrate our heritage and existence as Jews. We come together as families, friends and community to remember our victories and to reaffirm our faith in our Jewish teachings and precepts. As we eat latkes, play dreidle, exchange gifts, sing Hanukkah songs, laugh and rejoice, let's renew our devotion to our faith and rededicate ourselves to our holy teachings.

Have a Happy Hanukkah. I hope you receive all the presents you want.
Shalom!

Rabbi Michele Paskow

President's Message by Earl Rosado

I hope that 5768 has been a good year for everyone so far. Since the last newsletter there have been a number of things that have happened at CBE. The High Holy days, General membership meeting, Sukkot, movie night, Simchat Torah, Relay for Life and bunko.

Thank you to Rabbi Michele and Cantor Russ for the wonderful services they presented for Rosh Hashana and Yom Kipper. Also, it is always a pleasure to hear Adina sing during the High Holydays.

There were 48 CBE families represented at our General membership meeting. There was a report given by the Bonita committee which led into a question and answer period followed by some discussion time. A motion was passed by 87% of the families in attendance to sell the Corto property.

Thanks to Robert Sternberg for a wonderful movie night evening. It was a great movie, good food and lots of fun with all the people who were there.

We had a full house for Simchat Torah with lots of dancing, singing and Torah carrying. The kids had a great time and of course there was plenty of food.

Thanks to Susie Fintz for organizing the "Big Inning" Relay for Life team. I wasn't able to make the Havdalah Service but heard there were about twenty people there. There is a collage of pictures that Susie took at the Relay for Life which is being displayed at the Temple. Thanks to the sisterhood for putting together one of the best Bunko nights we have had.

The Corto property was put on the market for sale a couple weeks ago. There have been a few offers made on the Corto property. One of the offers has been accepted and we are waiting for the contracts to sign.

The Bonita property is still on the market! There has been a revised offer made on the Bonita property and we are waiting for a response from the Bonita people.

Please keep November 4th open for the annual Mitzvah Day activities that have been scheduled by Susie Fintz. If you don't have time to help out, there are a number of other things you can do to show your support. You could buy T-Shirts; donate OLD sneakers, VCR tapes, food and more.

Don't forget our annual Hanukah play directed by Meridith Patera. Meridith has a part for everyone.

Shalom,

Earl Rosado

The minutes of CBE Board meetings are available to all members in the Temple office.

In This Issue

Page	Content
1	Rabbi's Message
2	President's Message, CBE Board
3	Bar Mitzvah, Social Action, Save the Dates, Todah Rabbah
4	The Modern Meaning of Hanukkah
5	Oneg Sponsors, Women of CBE
6	Hanukkah Dinner Show
7	CBE Choir, Hanukkah Boutique
8	Photos, Hanukkah Blessings
9	CBE Concert, Recent Donations
10	High Holy Day Donations, Photos
11	Birthdays, Anniversaries, Refuah Shlemah, "Kvelling Korner"
12	Yahrzeits, Condolences
13	Chanukah Fest (advertising)
14-15	Advertising
16	Schedule of Services, Candle Lighting Times & Torah Portions

Board of Directors and Affiliates

Rabbi	Michele Paskow
Cantor	Michael Russ
President	Earl Rosado
Executive Vice President	Michael Hollander
VP/Membership	Dan Brandler
VP/Fundraising	Robert Sternberg
VP/Programs	Sandy Leon & Miko Sion
VP/Havurah	Harlan Gould
VP/Religious School	Lisa Marlow
Social Action	Suzie Fintz
Secretary	Ruth Ann Rossman
Treasurer	Erik Breiter
Financial Officer	Nirit Levy
Preschool	Lindy Schneider
Sisterhood	Carla Shaw
Men's Club	Herschel Berger
Temple Administrative Assistant	Marilyn Hollander
Preschool Director	Lindy Schneider
Preschool Office Mgr.	Robyn Voigt
Preschool Newsletter	Robyn Voigt
Rel. School Administrator	Meridith Patera
Chai Lites Editor	Suzanne Epstein
Youth Group Advisor	OPEN
Gift Shop	Bobbie Sion
Photography	Max Patera

Social Action

Got Mitzvah?

A huge thank you goes to everyone who participated in the Relay for Life. I counted 51 congregants who walked and even more who donated to this very worthy cause. Together we raised \$3,741 for American Cancer Society. The Relay is expected to exceed our goal of \$400,000 by the time all company matches and late donations are tallied. See photos in this newsletter and on our website of a few of our participants. More photos are displayed at the Temple. Thanks, again, to everyone who truly made this a very Big Inning for CBE and the ACS!

Now it's time to turn our focus to Mitzvah Day. Collection tubs are at the Temple for the following drives:

1. School supplies that will go to kids in need in our Simi schools
2. DVD's and VHS movies for boys at the Camp Kilpatrick juvenile detention facility. New or gently used VCR's are also welcome. These movies will be used to reward good behavior for the teens at this facility. Please make sure the movie content is appropriate for teenage boys.
3. Used athletic shoes to be recycled through Nike for material used to build playground surfaces.
4. Thanksgiving food for Many Mansions. This food will be given to families living at Many Mansion facilities to help them create a Thanksgiving dinner that they otherwise would not be able to afford. Please donate only food from this list: corn muffin mixes, cans of cranberry sauce, cans of pumpkin pie filling, graham cracker crusts, cans of green beans, cans of cream of mushroom soup, cans of dried onion topping, gravy packets, dressing/stuffing mix.

On Mitzvah Day, November 4, all donated articles will be packed for delivery to these charities. Our Hebrew school students will be creating name tags to be used on backpacks being sent to Darfur by Jewish World Watch. We will also have a letter writing campaign for messages of gratitude for our troops abroad to support Operation Gratitude. Letter writing materials and instructions will be available at the Temple on Mitzvah day for anyone who wants to participate.

Don't know what to do with all that leftover Halloween candy? Bring it to the Temple on Mitzvah Day and we'll donate it to Operation Gratitude who will send it to our troops abroad. And don't forget – Mitzvah Day T-shirts are available for purchase at the Temple for \$7.

We continue to volunteer to *Feed the Needy* the third Saturday of every month. Thanks to the Youth group and Men's Club who helped with this task for the last 2 months. Please consider organizing a group from your affiliate, Havurah, family or friends to help out and contact me at 818-298-5433 to be scheduled.

Your Mitzvah Maven,
Susie Fintz

Bar Mitzvah

Shalom! My name is Colby Glazer. I live in Simi Valley with my parents Michael and Cheril. I have a brother, Zack, who is 14, and two dogs, Magic and Sugar. I am currently in the 7th grade at Valley View Middle School. My hobbies are paintballing, skateboarding, and all sports. My Bar Mitzvah is important to me because I will become a Jewish adult. To me, being a Jew is connecting to God. For my Bar Mitzvah project I am collecting cans and bottles at CBE for recycling. The money raised from the recycling project will be donated to the temple. This not only helps the temple, but also helps the environment. I am excited to become a Jewish adult through becoming a Bar Mitzvah and studying the Jewish religion.

Save the Dates

Annual Thanksgiving Interfaith service
Wed. night Nov. 21st, 7:30 pm.

Our next creative, lively and musical
Java Nagilla Shabbat will be held on
Friday Dec. 14th

Thank you -- ***Todah Rabbah*** -- to everyone who helped us with the High Holyday preparations, set-up and organization - to both Sisterhood and Men's Club. Also thank you to each person who participated in the services. Special thanks to Geri Brandler for all her help in arranging the readers; to Irwin Cohen and the CBE choir, and to Barbara, Bob, Aaron and Bethany Poehls for their beautiful musical preludes to each service. It felt so wonderful to join together as a community in observance of our High Holydays.

The Modern Message of Hanukkah

As children, most of us were told at Hanukkah time the legend of the small cruse of oil miraculously lasting not one, but eight days as a sign that God favored our people. This story is still a favorite among children, inspiring them with the mystery and a sense of awe as each night they recount the tale and look forward to the kindling of all eight lights on the final night.

JUDAISM'S CONTINUITY

Despite the important place this story has assumed in Jewish tradition, the true story of Hanukkah takes on special relevance for the modern Jew. This holiday speaks to us not only of religious vigilance in the face of the external threats, but also of Jewish identity, the dual threats of assimilation and fundamentalism, and the supreme value of our people's continuity from one generation to the next.

MACCABEAN REVOLT

Many believe that the story of Hanukkah revolves around the battle between the Greeks led by the Syrian king, Antiochus, and the Jews, led in revolt by Mattathias Maccabee and his sons. This is only part of the story. In truth, the Maccabean revolt was a civil war waged between the fundamentalist lower class traditional Zealots living in the hill country in coalition with the modern urbanized Hellenized Jews living in the cities against the extreme Hellenized Jews who had all but forsaken Jewish tradition.

THE GREEK INFLUENCE

It is important for us to consider the unique conditions which gave rise to this war. For two centuries since Alexander the Great conquered Asia Minor, Greek culture brought philosophy, the arts, the applied sciences, literature and wealth to the countries within the Greek orbit. The cult of the body led to freer sexual morality, the growth of the gymnasium, athletics, and sculpture glorifying the human form. Jews were attracted to these cultural influences and many adopted the Greek ways, spoke Greek, took on Greek names, and abandoned the traditions of their forbears. Jewish youth began to compete naked in the gymnasium, the brit of the covenant became a liability towards inclusion in the general society, Sabbath worship seemed parochial, and the laws of Torah were regarded as irrelevant and anathema to life.

SACRIFICE AT TEMPLE MOUNT

Meanwhile the Syrians were battling for control of the land of Israel against the Egyptian Seleucids. As the Greeks began to lose their hold on the land, their rulers became harsh and insensitive to the religious and cultural ways of the population. The local ruler, the self-appointed High Priest Menelaus, established a new city (i.e. Aelia Capitolina) on the site of Jerusalem, gave a Greek name to the God of Israel, introduced the detested pig to the Temple Mount as a sacrifice, and celebrated Greek festivals there.

COALITION OF JEWISH FACTIONS

These extreme Hellenizing moves galvanized both the moderately Hellenized Jews of the cities with the more radical and traditional followers of Mattathias. The moderates, who might have once been sympathetic to Greek culture, watched as Jewish towns and populations were destroyed. This was too much for many who felt primordially Jewish. Thus, a coalition was forged between moderates and traditionalists against those who had long lost all semblance of Jewish loyalty. War was waged, and only because the Syrians were engaged in a war to the East did the Jewish community prevail and reassert its national hegemony on the land of Israel.

HISTORY REAFFIRMING OUR IDENTITY

This history reflects more than a battle for religious freedom. It is also a story of reassertion of new Jewish nationalism, of the dangers of unchecked assimilation and of intolerant fundamentalism. It is a story which calls upon Jews everywhere to reaffirm our Jewish identities and loyalties while at the same time acknowledging positive influences that work upon us from other cultures.

Thank You to our Oneg Sponsors

September 7, 2007

Jeff & Tara Schleien in Honor of Their Anniversary &
Noah's 10th Birthday.
The Rossman Family in Honor of Steve & Ruth Ann's Anniversary
Bennett Patera in Memory of Dave McMoyler

High Holiday Oneg Sponsors

Minnie Anzo
The Botan Family
The Br&ler Family
Irwin Cohen
Eliot & Judy Epstein & Family
Suzie Erenberg & Family
Alice Walsh Fiducia
The Fineberg Family
The Fintz Family
The Foster Family
The Hoff Family
The Hollander Family
Cathy Holst
The Katell Family
The Knecht Family in Honor of Louis' & Debbie's Birthdays
Peppi Lamm
The Micon Family
Rabbi Michele Paskow & Family
The Patera Family
The Picker Family
The Rosado Family
The Rossman Family
Cantor & Merle Russ
Ronnye Sacks
The Salberg Family
Wayne & Shari Schultz & Family
Carla Shaw
The Sion Family
Lee & Kathy Smith & Family
The Tellio Family

Flowers Donated By Michael Mutal & Julie Bienenfeld

September 14, 2007

Penny Neugroschl in Memory of J.G. Neugroschl
The Schneidereit Family in Memory of Rose Gershwil
Lesli Friedman in Honor of Samantha's Birthday
The Sherden Family in Honor of Steven's Birthday

September 28, 2007

Herschel & Laura Berger & Family

October 5, 2007

The Families of The K/1 Class

October 12, 2007

The Forman Family in Honor of Joshua's Birthday & in Memory of
Michelle's Aunt, Esther Krebs
Stefan & Marion Leon Doten in Honor of Their 11th Anniversary
The Rosado Family in Honor of Leah's Birthday
The Solomon Family in Honor of Ahuva's Birthday

October 19, 2007

The Fineberg Family in Honor of the 19th anniversary of Carole's
29th birthday

Women of CBE

SISTERHOOD NEWS – *Happy Hanukkah!*

Program Meeting – November 13 – Iris Folding

Once again, Susie Fintz is going to teach us how to make a beautiful card using the *Iris Folding* technique. This time we will create a gorgeous Hanukkah card, so you won't want to miss this one. RSVPs are a MUST so she knows how many card sets to prepare.

Hanukkah Boutique – November 18

Our fabulous Hanukkah Boutique, coordinated by Meridith Patera, is coming to the Temple. You can do all your holiday shopping and buy something for yourself, too – go ahead, no one is watching!

Hanukkah Party and Gift Exchange – December 11

This wonderful annual event will be at Meridith's Clubhouse. We will have a delicious dinner catered by Brent's Deli. The cost is \$15 and a \$10 gift for the always exciting and suspenseful gift exchange. RSVPs are a MUST!!

One Night in Shushan: *A Monte Carlo Night Purim Extravaganza!* – March 22

The first planning meeting for our major fundraising event was October 16. Although it was a small group, we made a great start in moving this event forward. The next meeting will be on November 20, 7:00 PM at the Temple. Any Sisterhood or Men's club members are welcome.

I would like to take this opportunity to thank the wonderful Sisterhood Board members. They do a wonderful job in keeping our many Sisterhood and Temple activities going. Our officers are: First VP, Geri Brandler, VP Membership: Barbara Hoff & Carole Picker, VP Programs - Ronnye Sachs & Penny Neugroschl, VP Ways & Means-Shari Goldstein, Treasurer - Kathy Smith, Secretary - Michelle Forman. Our committee chairs are: Judaica Shop: Bobbie Sion, Geri Brandler & Meridith Patera; Onegs: Susie Fintz, Scrip/gift cards: Lois Friedman & Cindy Shilkoff, Donor – Meridith Patera, Tribute Cards: Lynne Kelly and Gently Used Jewelry – Cathy Holst. Thanks so very much for all of the very hard work all of you do – it is an honor to work with such a terrific group of people!

Carla Shaw

President – Women of CBE

Oneg Sponsors (continue)

Cathy Holst in Honor of Her Birthday
The Sion Family In Honor of Jessie's Birthday
The Poehls Family in Honor of Bethany's Birthday
Gary and Nancy Micon in Honor of Sam Micon and Carole Fineberg's Birthdays

The York Family in Memory of Holly's Father, Arthur Korn
The Protter Family In Honor of Adam's & Theresa's Birthdays

October 26, 2007

The Smith Family in Honor of Kathy's & Leanna's Birthdays
The Sion Family in Honor of Bobbie's Birthday
Lesli Friedman in Memory of her Father Carl Kitt, Sr.

Congregation B'nai Emet presents our annual
Hanukkah Dinner Show

CHAI NOON

Hanukkah in the Way-Out West

With the CBE Adult Players

written and directed by Meridith Patera musical direction by Irwin Cohen

musical accompaniment by the CBE Alteh Rockers

&

ZLATEH THE GOAT

Based on a story by I.B. Singer

Performed by the CBE Sixth Grade Class

SUNDAY - DECEMBER 9 - 6:00 PM

Featuring a delicious
dinner catered by
The Felafel House

Valley View Middle School

3347 Tapo Street

Simi Valley

For prices and reservations, go to www.congregationbnaiemet.org

To place an ad in our program to congratulate a performer or publicize
your business, call (805) 581-3723 or go to mspatera@earthlink.net

TOP 10 REASONS FOR JOINING THE CHOIR

1. You enjoy singing and want to form attachments with others who enjoy singing.
2. You want to learn more about music.
3. You want to learn more about prayer.
4. You want to learn more about Hebrew. (Reading Hebrew not required. Everything is transliterated into English.)
5. Want to participate more in the service and get good seats.
6. You need an outlet for expressing yourself.
7. You need an occasional night away from the daily grind.
8. You don't have a budget for therapy. (Remember, music "soothes the savage soul.")
9. You're ready to try your singing outside the shower and the car.
10. You've thought about it a million times.

HANUKKAH BOU**T**IQUE

SUNDAY, NOVEMBER 18
8:30 AM - 2:00 PM

***FEATURING JUDAICA AND OTHER ITEMS -
GIFTS, JEWELRY, BOOKS, TOYS, CLOTHING,
FOOD, HOUSEWARES & MORE!***

***FREE GIFT WRAPPING FOR STUDENTS
ON ITEMS FROM CBE GIFT SHOP***

**AT CONGREGATION B'NAI EMET
4645 INDUSTRIAL STREET, 2-C
SIMI VALLEY, CA**

**RUN BY THE WOMEN OF CBE
VENDOR & OTHER INFO -
CALL MERIDITH
(805) 300-0217**

Relay for Life

Back row: Dan Brandler, Steve Fintz, Miko Sion, Max Patera. Middle: Geri Brandler, Kathy Smith, Carole Fineberg, Carla Shaw, Bobie Sion, Alice Fiducia. Front: Susie Fintz

Survivors' Lap

Alan Leon

Dan and Geri Brandler, Sally Lefton, Rabi Michele, Josh Blumenfeld, and Lloyd Picker celebrate Havdalah.

Blessings for Chanukah Lights הדלקת נר חנוכה

[The candles are placed in the Chanukiah (or menorah) from right to left as you face the Chanukiah, but you light the candles from left to right thus lighting the newest candle first.]

בָּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו וְצִוָּנוּ לְהַדְלִיק נֵר שֶׁל חֲנֻכָּה

Baruch atah, Adonai Eloheinu, melech ha-olam, asher kideshanu b'mitzvotav
v'tzivanu l'hadlik neir shel Chanukkah.

*Blessed is Adonai our God, Source of all life, who gives us Mitzvot that make us holy,
and commands us to kindle the lights of Chanukkah.*

בָּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם שֶׁעָשָׂה נִסִּים לְאַבוֹתֵינוּ בַּיָּמִים הָהֵם בְּזֶמַן הַזֶּה

Baruch atah, Adonai Eloheinu, melech ha-olam,
she-asah nisim l'avoteinu, b'yamim ha-hem, bazman ha-zeh.

*Blessed is Adonai our God, Source of all life,
who performed wondrous deeds for our ancestors in those days at this time.*

[on the first night of Chanukkah only]

בָּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם שֶׁהִחְיֵנוּ וְקִיָּמָנוּ וְהִגִּיעָנוּ לַזְמַן הַזֶּה

Baruch atah Adonai Eloheinu Melech ha-olam she-he-che-ya-nu ve-ki-ye-ma-nu
ve-hi-gi-ya-nu la-ze-man ha-zeh.

*Praised are You, Adonai our God, Monarch of time and space, who has kept us alive, upheld us,
and brought us to this holy time once more.*

CBE Concert

**PLATINUM
SILVER & GOLD
CBE Celebrates 30 Years
Cantor Russ Celebrates 20 years
with CBE**

Join us at the Thousand Oaks Civic Arts Plaza –
Scherr Forum Theatre
February 10, 2009 at 2:00 in the afternoon.

Soon the invitations will be sent. Since our first mailings, we have received a very strong verbal response concerning attendance. We have begun selling space in the program, which will be distributed at the concert. This Program/Ad Book is a great way to raise income for the temple. If we can get each family to sell at least one ad, then the temple's proceeds would increase greatly. If you would like to see samples of past programs they can be seen at the Temple or for more information and details please call Robert Sternberg or Cantor Russ or email us at cbeconcert@yahoo.com.

Approximately 800 invitations will be sent within the next few weeks. If you would like some invitations for friends and relatives please let us know. The seating is limited and we expect a full house so when you get your invitation be sure to reserve your tickets early in order to insure a seat at this terrific event. Those purchasing Benefactor seating and Patron seating will be invited to a special reception with Cantor Russ and Adina following the concert.

Adina and I are looking forward to singing for you and we are already having great fun planning this concert for the benefit of Congregation B'nai Emet.

Let's celebrate together, have a great time and give CBE a great boost.

Cantor Michael Russ

Recent Donations

Building Fund

Mount Sinai Memorial Park
Doris Hollander Gould – in memory of Leonard W. Hollander
John and Judy Roesch – in memory of Joseph Berkowitz
Leonard and Anamae Salberg – in honor of Mitchell and
Lynn's Anniversary
Karen and Keith Zook – in memory of Frances Weiss
Glen and Debbie Knecht – in memory of Louis, Judith Gail and
Marian Karoff

Memorial Donations

Herman Gold – in memory of Seymour Gold
Mark Gould and Lisa Marlow – in memory of Lynn Marlow
Penny Neugroschl – in memory of J.G. Neugroschl
Steven and Raye Charton – in memory of Paul Charton
Sheldon and Joan Liebmann – in memory of Philip and
Miriam Landau
Ken and Suzanne Epstein – in memory of
Benno and Jean Epstein
Anthony and Laura Luskin – in memory of Isaak Pichkhadze
Brian and Meryl Horowitz – in memory of Nedra Trachtenberg
Marvin and Sandra Sussman – in memory of Anne Sussman

Religious School Donations

Mark Gould and Lisa Marlow – in honor of Brandon's
Bar Mitzvah
Alan and Sandra Leon – in memory of Evelyn Levin and
Herman Leon

Rabbi's Discretionary Fund

Mark Gould and Lisa Marlow – in honor of Brandon's
Bar Mitzvah
Sheldon and Joan Liebmann – in honor of
High Holy Days Aliyot

JLC Donations

Lloyd and Carole Picker – in memory of
Manuel and Lee Lieber
Marianne Susman – in memory of Irene Goldhammer
Michelle Scharf – in memory of Sandy Scharf, Harold Ducker
and Audrey Gramowitz
Wolf and Nubia Ascher – in memory of Walter and
Erna Ascher
Bella Hananel – in memory of Shoshanah Copelof

General Donations

Michael Toyouri
Harlan and Doris Gould
Jewish Federation – High Holy Days Security Grant

High Holy Days Donations & Pledges

Wolf and Nubia Ascher (JLC)
 Jerry and Jan Auerbach – in memory of Mort Auerbach
 Deborah Bass (JLC) - in memory of Barbara Bass
 Herschel and Laura Berger
 Jerry and Marla Bergmann (Preschool)
 Pearl Bloch (JLC)
 Marc and Sherri Borden – in memory of Helen Borden
 and Marlene Reese
 Eric and Cherie Bordo (Preschool)
 Dan and Geri Brandler
 Eve Brenner and Nina Hoover
 Irwin Cohen – in memory of Vicki Cohen
 Steven and Raye Charton – in memory of Helen Rogen
 Mel and Louise Edelson
 Harvey and Sharon Eisenberg
 Ken and Suzanne Epstein
 Alice Walsh Fiducia (Building Fund) – in honor of Mr. Fiducia
 Richard and Carole Fineberg
 Steve and Susie Fintz
 Donald and Michelle Forman – in memory of Morton &
 Sylvia Krebs and Louis Forman
 Craig and Michelle Foster (CBE, JLC and Preschool)
 Doris Bass Foster (JLC) - in memory of Alex LeVassur
 Harry Friedman
 David Glazer – in memory of Dorothy Glazer
 Carl and Bernice Greenstein (JLC)
 Bill Heppe
 Michael and Marilyn Hollander (CBE, JLC) - in honor of both
 Boards, past and present
 Catherine Holst (Building Fund)
 Brian and Meryl Horowitz
 Theodore and Bunnie Karoff (Rabbi's Tzedakah Fund)
 in memory of Judith Gail Karoff
 Arnold and Marilyn Kaufman – in memory of Sarah & Joseph
 Kaufman, Philip Goodman and Tim Wolff
 Eric and Candace Kaufman
 Lawrence and Marsha Kaufman
 Keith and Lynne Kelly
 The Kieselbach Family – in memory of Celia & Jack Mehlman
 Sheila Kubik
 Peppi Lamm – in memory of Irving Lamm

Michael and Debora Lauber
 Sally Lefton – in memory of Jack Lefton
 Alan and Sandra Leon – in honor of Eric's Graduation
 Sheldon and Joan Liebmann – in honor of Joan's Recovery
 from Surgery
 Fred Madjar – in memory of Hana Madjar
 Gary and Nancy Micon (CBE, Preschool)
 Ron and Gail Mittelman (New Building)
 The Nusbaum Family (Prayer Books) in honor of Jack Lindsay
 Jerry and Maura Ostrowiecki – in memory of
 Ruth Ostrowiecki
 Bob and Barbara Poehls (CBE, JLC)
 Ruth Pollack (Rabbi's Tzedakah Fund) – in honor of
 Rabbi Michele Paskow
 Harold and Theresa Protter – in memory of Joseph Protter
 Paul and Sandy Rosenfeld
 Steve and Ruth Ann Rossman – in honor of Tradition
 Beatrice Roth – in memory of Claire Klugman
 Adina Russ (JLC)
 Ken Sacks
 Leonard and Anamae Salberg (Religious School)
 Joan Sandoval – in memory of Marshall Pollack
 Michelle Scharf – in memory of Sandy and Trevor Scharf
 Todd and Lindy Schneider (Preschool)
 Wayne and Shari Schultz – in honor of 30 Years of
 CBE Membership
 Stuart and Susan Singer – in memory of Ruth & David Singer,
 Max & Katherine Perlson
 Miko and Bobbie Sion - in honor of Steve Rossman
 Mark and Cindy Slotnick (Preschool)
 Sarah Solomon
 Robert and Judy Sternberg
 Anita Strassner
 Jeffry and Amy Tellio
 Frank and Anita Tessel
 Michael A. Toyouri
 Marvin and Jeanne Waksman
 Andrew and Catherine Weinstein
 Steven and Holly York – in memory of Gerald J. York,
 Arthur I. Korn and Sara Saffrin

The K/1 class receives torahs and blessings at the consecration service on October 5.

Kiddush in the Sukkah.

Cantor Michael and Merle Russ march on Simchat Torah.

Birthdays

Nov 03	Jeffrey Ringer
Nov 05	Tracey Lovett
Nov 10	Mark L. Gould
Nov 12	Ryan Rosenstein
Nov 12	Nicholas Wohlner
Nov 14	Mitchell Lovett
Nov 16	Eric Bordo
Nov 19	Barbara Wohlner
Nov 22	Zachary Schwartz-Bannon
Nov 23	Alana Ostrowiecki
Nov 25	Miko Sion
Nov 28	Ryan Seth Lefton
Nov 29	Wolf Ascher
Nov 30	Jerry Auerbach
Nov 30	Glenna Horowitz
Nov 30	Rhonda Nadler
Dec 01	Ryan Ribstein
Dec 02	Julie Bienenfeld
Dec 02	Jake Strassner
Dec 07	Shawna Katell
Dec 08	Jeffrey Roesch
Dec 09	David Buchanan
Dec 09	David Gering
Dec 09	Lisa Marlow
Dec 10	Cantor Michael Russ
Dec 14	Jordan Shilkoff
Dec 18	Andrew Nadler
Dec 18	Erin Shore
Dec 19	Benjamin Friedman
Dec 19	Erin Hollander
Dec 21	Harold Protter
Dec 23	Brooke Fineberg
Dec 24	Steve Fintz
Dec 27	Katey Dager
Dec 29	Sharon Epstein
Dec 30	Matthew Nusbaum
Dec 30	Gail Weinstein

Anniversaries

Nov. 02	Ron and Gail Mittelman
Nov. 03	Craig and Michelle Foster
Nov. 06	Alan and Sandra Leon
Nov. 17	Harlan and Doris Gould
Nov. 20	Gabe and Jill Katell
Nov. 21	Steven and Raye Charton
Nov. 28	Gary and Susan Doctrow
Nov. 28	Harold and Theresa Protter
Dec. 10	Brian and Meryl Horowitz
Dec. 16	Joel and Karen Ribstein
Dec. 18	Miko and Bobbie Sion
Dec. 23	Gary and Nancy Micon
Dec. 24	Arnold and Marilyn Kaufman

Tired of high gas prices?

Hate to drive at night?

Car in the shop?

Don't let any of those things stop you from coming to services.

Max Patera would like to match up drivers and riders from different areas.

If you are interested in getting or giving a ride to temple, contact Max at

maxy_david@lycos.com

or (805)298-0702.

"Kvelling"

Korner

Doris Hollander-Gould's two older grandchildren are away at college; Justin Faerman is at UC Santa Barbara and Jessica Jawitz is at UC San Diego.

Good Luck and love to them.

Wishes for a **Refuah Shlemah**, a full recovery, to:

Harlan Gould
Herman Gold
Dan Brandler

Yahrzeits

Nov 03	Gerald B. Hasson	Heshvan 22
Nov 03	Simon Levy	Heshvan 22
Nov 05	Shirley Zimmerman	Heshvan 24
Nov 06	Edward I. Berns	Heshvan 25
Nov 06	Leonard Goldman	Heshvan 25
Nov 06	Abraham Luskin	Heshvan 25
Nov 08	Marvin Cohl	Heshvan 27
Nov 08	Ben De Nunez	Heshvan 27
Nov 10	Esther Frankel	Heshvan 29
Nov 10	Rebecca K. Schwartz	Heshvan 29
Nov 11	Ber Goldenberg	Kislev 1
Nov 13	Aaron Saul Chusid	Kislev 3
Nov 13	Leona Edelstein	
Nov 15	Nissim Eskenazi	Kislev 5
Nov 15	Caroll Miller Hughes	Kislev 5
Nov 16	Theo Frankel	Kislev 6
Nov 16	Isaak Koenka	Kislev 6
Nov 17	Milton "Babe" Goldbloom	Kislev 7
Nov 18	Moshe Aisenman	Kislev 8
Nov 18	Gerald York	Kislev 8
Nov 20	Frances Goldstein	Kislev 10
Nov 20	Nora Judge	Kislev 10
Nov 24	Regina Greenstein	Kislev 14
Nov 24	Benish Landau	Kislev 14
Nov 26	Anne Kaminsky	Kislev 16
Nov 28	David Bemel	Kislev 18
Nov 28	Louis Weiss	Kislev 18
Nov 29	James Alexander	Kislev 19
Nov 29	Frida Pichkhadze	Kislev 19
Dec 01	Nat Day	Kislev 21
Dec 01	Seymour Hoffberg	Kislev 21
Dec 02	Jack Lefton	Kislev 22
Dec 02	Beatrice Marx	Kislev 22
Dec 02	Mollie G. Troop	Kislev 22
Dec 04	Rose Schwartz	Kislev 24
Dec 05	Oskar Metzger	Kislev 25
Dec 06	Martin Klein	Kislev 26
Dec 08	Erna Handler	
Dec 08	Sanford Shilkoff	Kislev 28
Dec 10	Vicki Cohen	Tevet 1

Dec 10	Mitzie Friedman	Tevet 1
Dec 10	Theodore Karasik	Tevet 1
Dec 10	Morris Orloff	Tevet 1
Dec 11	Harry Widdes	Tevet 2
Dec 12	Abraham Katell	Tevet 3
Dec 12	Barbara Claire Sweet	Tevet 3
Dec 14	David Ehrlich	Tevet 5
Dec 14	Joseph Goldstein	Tevet 5
Dec 14	Sophie Rashoff	Tevet 5
Dec 15	Libbie Chait	Tevet 6
Dec 15	Lewis Cohen	Tevet 6
Dec 15	Louis Cohen	Tevet 6
Dec 15	Faye Isbey	Tevet 6
Dec 15	Pelayo Moreno	Tevet 6
Dec 15	Louis Serlin	Tevet 6
Dec 15	James Silver	Tevet 6
Dec 16	Earl Ely Friedman	Tevet 7
Dec 17	Jason Davis Raufman	Tevet 8
Dec 18	David Brookner	Tevet 9
Dec 19	Edward Hoffing	Tevet 10
Dec 19	Stuart Keimon	Tevet 10
Dec 20	Marvin Ackerman	Tevet 11
Dec 21	Max Epstein	Tevet 12
Dec 21	Irvin Bud Greenberg	Tevet 12
Dec 21	Eleanore Price	Tevet 12
Dec 22	Phillip Gabler	Tevet 13
Dec 22	Florence Howard	Tevet 13
Dec 22	Steven Sacks	Tevet 13
Dec 23	Rhoda Russ	Tevet 14
Dec 23	Nathan Vogel	Tevet 14
Dec 24	Sonia Kaminsky	Tevet 15
Dec 24	Barbara Schwartz	Tevet 15
Dec 25	Pearl Bittner	Tevet 16
Dec 26	Clara Gordon	Tevet 17
Dec 26	Max Pinchak	Tevet 17
Dec 28	Pauline Shapiro	Tevet 19
Dec 28	Dorothy W. Zager	Tevet 19
Dec 29	Lawrence Levy	Tevet 20
Dec 30	Boyd Saylor	Tevet 21
Dec 30	Rodman Turner	

Please check the current Yahrzeit information on the data sheet you received in your membership packet. Verify its accuracy and call the office with any changes or new Yahrzeit information.

During the year, you will receive reminders for upcoming Yahrzeit dates. We want to have complete and accurate information.

Call Michael Hollander with any questions regarding Yahrzeit data.

Thank you.

How to observe a Yahrzeit at C.B.E

Light a 24-hour memorial candle in your home at sundown on the evening that begins the yahrzeit (anniversary of death.) It is also customary to attend Shabbat services at Temple and recite the Kaddish. At Congregation B'nai Emet, names of your loved ones are read on the Friday evening before the Yahrzeit. It is suggested that you make a contribution to the Temple so that the memory of your loved one can be honored with an act of love and kindness.

Condolences

To the Families of:

Simon Urstein, father of Lisa (Dellon) Strommen, grandfather of Tanner and Summer Strommen.

Rose Gershwin, the grandmother of Mindy (Ronald) Schneiderei, great-grandmother of Joey, Curtis and Rachel.

Dorothy Gould, mother of Mark Gould, the grandmother of Brandon and Bailey Gould and the mother-in-law of Lisa Marlow Gould.

Dixie Cohen, wife of Claude and mother of Jordan and Rachelle.

Stu Stern, husband of Susan Riessen, father of Sam. Stu was a founding member of Congregation B'nai Emet and a long-time supporter of our congregation and Men's Club.

Joel Ribstein, who is survived by his wife Karen and children Ryan and Brittany. The Ribsteins have been CBE, Men's Club and Sisterhood members for many years.

Chanukah Fest

2007

December 2

11am - 4pm

at

Conejo Creek Park North - Lakeside
1379 E. Janss Rd., Thousand Oaks
(at the 23 Fwy., behind the library)

Great Entertainment, including *Cantor Pablo Duek & Klezmer Band*,
Cantor Mike Stein & The Rolling Steins with children's choir,
Cantor Marcelo Gindlin singing from his songs/CD from *Alfie's Bark Mitzvah*,
Justin Lefkovitch from the Magic Castle, *Sedalia Ragtime Band*, Miss Debbie's
Puppet Show, Miss Bobbie with a sing-a-long, Fun Crafts, Raffles, Delicious
Food, Crafts Fair/Boutique, Pony Rides/Rock Wall/ Bouncers & More. For info.,
email: chanukahfest2007@templeetzchaim.org Or call (805) 497-6891

Bring an unwrapped toy for the toy drive.

Thank you to our Generous Donors:

Les and Debbie
Feldman

Time of Your Life
Entertainment

Scott and Elaine
Scherr

Andrew Marder from
AV Graphics

Sponsored by:

עץ חיים
Temple Etz Chaim

1080 E. Janss Road, Thousand Oaks, CA 91360

NEED A CARD? MAKE IT A DONATION!

Send a thoughtful greeting for sympathy, birthdays, congratulations, or just to reach out to someone!

Cards from the Women for Reform Judaism's YES Fund go to support projects for Youth, Education and Special Projects here and in Israel, such as rabbinic training and Israeli preschools for needy children.

Each card is hand written and mailed for you; all you have to do is contact us with the information and send a check made out to CBE Sisterhood.

Prices start at \$2.50 for a plain card and \$5.00 for a colored picture card.

Other items are available. To purchase a card, contact Lynne Kelly at lkelmom@aol.com.

Office: 805.584.3683
Pager: 805.378.7453
Fax: 805.584.3689

JO ANN POOLE
Poole Your Efforts!

E-Mail: JoAnn@JoAnnPoole.com
Web: www.JoAnnPoole.com

Get on the Internet Bus !

RAIN Network-Public Internet Broadcasting
Regional Alliance for Information Networking
www.rain.org
1-888-770-7821

SIMI'S HOUSE OF JUDAICA

Located
at CBE

For all
your
Judaica
Needs!

Call (805) 581-3723

for more
information, hours
of operation &
holiday boutiques.

Holiday Items
Shabbat Needs
Bar/Bat Mitzvah Registry
Huge Selection of Jewelry
Kipot & Tallises
Gifts for All Occasions
Blue Sky Gifts
Mah Jongg Goodies
Greeting cards
Personalized kippot &
invitations by special order

Imagine Your Ad Here

Business Card size

\$100.00 per year
\$45.00 for 1 issue

1/4 page ad

\$165.00 per year
\$65.00 for 1 issue

1/2 page ad

\$265.00 per year
\$95.00 for 1 issue

Full page flyer

\$420.00 per year
\$130.00 for 1 issue

Call Temple office
For more information

OPEN 7 DAYS

Michael's Flowers

1951 Sequoia Ave.
(Corner of L.A. & Sequoia)
Simi Valley, CA 93063

(805) 527-9104
(800) 554-9083
(805) 522-1705 Fax

Steve's

RAZOR'S EDGE

4421 Alpine Street
Simi Valley, California 93063

Phone: 805 522-1071

Lois Friedman

Independent Consultant

CM ID 07802278

151 Laurel Ridge Drive

Simi Valley, CA 93065

Home: (805) 522-2356 • Cell: (805) 217-3128

LoisFriedmanTTCM@msn.com

www.mycmsite.com/loisfriedman

your life | your story | your way

I accept Visa, MasterCard,

Discover

And American Express

Pro Pay & Pay Pal

TOMBOY

TOOLS

Lois Friedman

Consultant

ID #930902

151 Laurel Ridge Drive

Simi Valley, CA 93065

Phone: 805-522-2356

Cell: 805-217-3128

LoisFriedmanTTCM@msn.com

www.tomboytools.info

Women.Tools.Knowledge

Pass it on

New Directions Event Planning, Inc.

B'nai Mitzvahs • Weddings • Anniversaries • Birthdays
Theme Parties • Corporate Events • Picnics
Family Reunions • Holiday Celebrations

- Theme Decor
- Photography
- Videography
- Floral Design
- Entertainment
- Props / Rentals
- Dance Giveaways

*Fifteen Years of
Successful Events*

- Catering
- Balloons
- Locations
- Invitations
- Bands/DJ's
- Party Favors
- Transportation

*Voted #1 in
Ventura County*

We will produce the entire event or coordinate any part of it!

(805) 581-2602

www.NewDirectionsEvents.com

"Voted Best Auto Repair & Body Shop in Simi Valley"

Auto Body Unlimited, Inc. Since 1986

BEFORE **AFTER**

- Written Warranty
- Insurance Deductible
- Financing Available
- Mufflers, Exhaust & Intake
- Color Match Guarantee in Writing
- Paintless Dent Repair

M-F 7:30-6PM • Most Sat 8-12

583-4848

Auto Body Unlimited Inc
4610 E. Los Angeles Ave.
Simi Valley
www.thecrashdoctor.com

NEED A RENTAL? Enterprise 805-582-6444

Schedule of Services, Candle lightings, & Torah Portions

All Candlelighting Times are for Simi Valley

<u>Date</u>	<u>Candlelighting</u>	<u>Service</u>	<u>Torah Portion</u>
Nov. 2/22 Cheshvan	5:44 pm	Family Service 7 pm	Chayei Sarah—Gen. 23:1-25:18
Nov. 9/29 Cheshvan	4:38 pm	Shabbat Service 8 pm	Toldot—Gen. 25:19-28:9
Nov. 16/7 Kislev	4:33 pm	Shabbat Service 8 pm	Vayetzei—Gen. 28:10-32:3
Nov. 17		Colby Glazer Bar Mitzvah 10 am	
Nov. 23/14 Kislev	4:29 pm	Shabbat Service 8 pm	Vayishlach—Gen. 32:4-36:43
Nov. 30/21 Kislev	4:28 pm	Shabbat Service 8 pm	Vayeshev—Gen 37:1-40:23
Dec. 4/24 Kislev		1st Chanukah Candle	
Dec. 7/28 Kislev	4:27 pm	Family Service 7 pm	Miketz—Gen. 41:1-44:17
Dec. 14/6 Tevet	4:28 pm	Shabbat Service 8 pm	Vayigash—Gen 44:18-47:27
Dec. 21/13 Tevet	4:31 pm	Shabbat Service 8 pm	Vayechi—Gen. 47:28-50:26
Dec. 28/20 Tevet	4:35 pm	Shabbat Service 8 pm	Shemot—Ex. 1:1-6:1

Check out our web site at <http://congregationbnaimet.org>

Congregation B'nai Emet

P.O. Box 878

4645 Industrial Street

#2C

Simi Valley, CA 93062-0878

DATED MATERIAL

—Please do not delay delivery—

Chai Lites Bi-Monthly Newsletter

Volume 29 Issue 1