

CHAI TIMES

TEMPLE BETH EMET OF BURBANK

Mark H. Sobel, Rabbi | Ira L. Goldstein, President

JANUARY, 2010

600 N. Buena Vista St. Burbank, CA 91505
(818) 843-4787 Fax (818) 557-7240
www.TempleBethEmet.com Office@TempleBethEmet.com

Rabbi Says:

“On that day, says the Lord of Hosts, everyone shall invite their neighbor under their vine and fig tree” (Zachariah 3:10)

At the end of this month it will be Tu B'Shvat, the New Year of the Trees. In the United States we celebrate Arbor Day in September during the Harvest Season. That seems to me to be a better idea. So why is Tu B'Shvat in the middle of the winter? The teaching on it is that by planting trees in the winter we re-affirm our faith in G-d, that the trees will blossom in the spring and provide us with food, building materials and shade. Our faith is strengthened when, in fact, this happens.

When I think of Tu B'Shvat and trees, I am reminded of two complimentary concepts to the Faith in Winter, Fruit in Spring. The first deals with the story of an elderly man planting a fruit tree. A neighbor walks by and says to him, “Why are you planting that tree, you’ll never see its fruit?” The older man replies, “Oh it’s not for me, it’s for my son and grandson.” The second concept deals with the coming of the Messiah. The adage states, “If you are planting a tree and hear that the Messiah has come, finish planting the tree, then go look.” The meaning of the first is that we may not see the fruit of our labors, but we must do them for the sake of our community. We may arrive no benefit, no nutrition, no joy from the fruits of our labors, but just knowing that we have left a legacy for the future is satisfaction enough for us. But sometimes when we look into the

(Continued on page 4)

Start 2010 off with our
Temple Young People’s Service
(for young people of all ages that is). The service features a more family friendly start time and length, with stories, singing and music. An Oneg Shabbat follows to help us all share the joy of the Sabbath. **7-8pm Friday, January 1**

Tuesday, January 5 at 7:30PM

Adult Education

4th in a series of classes conducted by Rabbi Mark Sobel on the

History of Jewish Women

This month’s topic will be—**The Modern Period—Rebecca Gratz to Gold Meir**

Come listen & participate in this fascinating series

Friday, February 5 at 7:00PM

New Member Welcome

& TYPs Service

Warmly welcome our most recent members

Special thanks to

Bruce Colton

for the construction and installation of our new rooftop Hannukiyah.

President's message

As many of you know, my wife Diane is a professor at CSU Northridge in the Department of Family and Consumer Sciences. FCS is a multi-discipline field dealing with people and their environment. It includes the studies of clothing and textiles, nutrition and dietetics, interior design, family studies, and consumer issues, among other areas. One of the growing areas of study within the various disciplines of FCS is the issue of sustainability. We as a people have become increasingly aware of our environment and ecology, how we affect it and how it in turn affects us. There is a growing awareness that we cannot use the gifts God has given us irresponsibly lest we ruin creation and doom ourselves.

At the end of January this year we celebrate Tu B'Shvat. Literally the 15th day of Shvat, it is called the New Year of the Trees. Originally a day to reckon the age of trees, it became a symbol of our reattachment to land of Israel in the early days of the Zionist movement, and the tradition of planting trees began. Today Tu B'Shvat has evolved into a sort of Jewish Earth Day.

As Jews, we are obligated to seek to repair or perfect the world. We know this as "tikkun olam." How better to repair the world than to be good stewards of its bounty -- to be mindful of how we use resources and how we dispose of what we have used. Most of us have collection containers for recyclables, and at my house, the recycle container is always more

(Continued on page 5)

CHAI TIMES TempleBethEmet.com

Chai Times is a free, monthly newsletter delivered by mail or available on the Temple Beth Emet website.

Article submissions are welcomed and may be emailed directly to the **Chai Times** at

Office@TempleBethEmet.com

or by delivery to the Temple office. Articles will be published based on space available, relevant content, and at the discretion of the Editing Staff, Temple Officers and Directors.

Tribute Cards

Tribute cards are always in order for happy or sad occasions. These cards are a wonderful way to remember or honor someone. The cost of our Tribute cards is now \$3.00 each.

If you would like to send a card, just contact our Tribute Chairperson, John Eisinger at 818-842-5439, and he will do the rest.

If you have any suggestions or ideas on how we can better serve our members, Temple President and the Board would like to hear from you. Call Temple office at (818) 843-4787 and leave a message.

Temple Beth Emet Officers and Board Members for 2009-2010

President:

Ira Goldstein

Executive Vice President:

Steve Abrams

Vice Presidents:

*Ruth Glick Barry Verdi
Yvonne Beltzer Roni Razankova
Andrea McKinnon*

Corresponding Secretary:

Naomi Aronoff

Recording Secretary:

Shirley Abramson

Treasurer:

Beth Rosen

Board of Directors:

<i>Alan Barlow</i>	<i>Jodi Gross</i>
<i>George Davis</i>	<i>Sandra Lewin</i>
<i>John Eisinger</i>	<i>Lucy Rafaeli</i>
<i>Jackie Fogelman</i>	<i>Craig Weisman</i>
<i>Margaret Goldfarb</i>	<i>Rosa Zavallos</i>

TEMPLE BETH EMET CONTACTS

President.....	Ira Goldstein.....	818-843-4787
Gift Shop.....	call Temple.....	818-843-4787
Havurah	Ruth Glick	818-780-9134
Host an Oneg.....	call Temple.....	818-843-4787
Men's Club	Richard Emerson	818-843-4787
PTA.....	Beth Rosen	818-843-4787
Reach Out.....	call Temple.....	818-843-4787
Singles Group	call Temple.....	818-843-4787
Chai Society.....	Lisa De Luca	818-434-2244
Temple Enrichment	call Temple.....	818-843-4787
Temple Membership	Ruth Glick	818-780-9134
Temple Usage	call Temple.....	818-843-4787
Tributes.....	John Eisinger	818-842-5439
Ways and Means	Lisa De Luca	818-843-4787
Youth Group	call Temple.....	818-843-4787
Publicity.....	Yvonne Beltzer.....	818-848-6204

Rabbi William M. Kramer Z"L* Rabbibill.com

*May his memory be a blessing."

future we dream and do not accomplish what we set out to do. That is the second situation. Always when there is something new and exciting coming our way we tend to be excited and leave the job at hand. No, finish what we have begun and then seek the 'New World'. For, if you have finished your tasks in this world, the New World will be one of Eternal peace and prosperity, but if you have unfinished business that you could have completed and did not, the New World will be one of constant strangeness and what kind of world is that anyway.

You see, we are in partnership with G-d. So, when we do acts that are meant to nourish ourselves, our families and our community having Faith in G-d, but relying on ourselves to carry out the physical parts, we assure that our present and our futures will be fruitful.

The task at hand is always foundational for the future. Start, develop and complete that foundation. Do not hesitate because someone tells you the situation is different and we don't need your help. We very much do. We all can begin to build bridges to our congregation's future, knowing full well we may not see the fruit of our labors. But your faith in the winter planting will have nourishment for all in the spring. The young ones will eat of the spiritual fruit that we have given them with our sweat, our tears, our laughter our joys. And their laughter and joy will nourish our souls throughout eternity.

B'ahavah,
Rabbi Mark

The Parents, Faculty and Students of our religious school would like to thank **John Harrel, Commanding General of the California National Guard, 2nd Lieutenant Cyrus Harrel Commander 1st platoon Alpha Troop 18th Cavalry California National Guard and 2nd Lieutenant Sam Rocker US Army Active Duty 11th Cavalry Ft. Irwin, California** for their stirring presentation of the Maccabees' battles against the Seleucids (Hanukkah Wars) at our Hanukkah Teach-in on December 12.

Rabbi Mark

January Yahrzeit Donations

Dianne Bender

. In loving memory of **Shirley Trott**

Freda Swedlove Murez

. In loving memory of **Lillian Swedlove**

Leah Nudell

. In loving memory of **Ben Nudell**

Monica Pink

. In loving memory of **Ann Johnson & Sylvia Rabin**

Evelyn Jackman

. In loving memory of **Hannah Davis**

Joyce & Bill Feinsilber

. In loving memory of **Sharon Shuman**

Allen & Fran Ravine

. In loving memory of **Diana Turchik**

Audrey Bermack

. In loving memory of **Harry Sternfeld**

Lois Jones

. In loving memory of **Fanny Sillman**

Herbert Murez

. In loving memory of **Solomon Murez**

Freda Swedlove

. In loving memory of **Annie Swedlove**

Sue Schohan

. In loving memory of **Saul Schohan**

Howard Strauss

. In loving memory of **Irving Strauss**

Shirley Abramson

. In loving memory of **Anne Abramson**

We acknowledge with thanks a donation from **Lois Jones** to the Rabbi's Fund for **Lacy Johnson**

The Hanukkah Brunch was a great success and enjoyed by all. A big thank you to everyone who attended and pitched in to make it all possible!!

Temple Member Chai Lights

PRESENTED TO

A Rosa Salame A

*With heartfelt gratitude for your donation of gifts
given in*

November 2009 to

The Survivor Mitzvah Project

A humanitarian effort dedicated to helping elderly and forgotten Holocaust Survivors in Eastern Europe.

Your generous donation will provide food and medical aid to elderly Holocaust survivors in Ukraine, Lithuania, Slovakia, Moldova, Russia, Latvia or Belarus who have experienced first hand the horrors of the Holocaust and now have little money for food, heat, or medicine. They exist on what food they can grow, but now, in their 80s and 90s, are too old and sick to continue to dig the earth. Most are sole survivors of their families who were murdered by the Nazis, many are the last Jews in their town or village, some are survivors of the killing fields and concentration camps, some fought in the Russian Army or as Partisans in the forests of Belarus, and some were slaves in the Gulag long after the war ended. All are elderly and alone, and in dire need.

They will be sustained by your generosity & righteousness.

Your care and concern will bring them friendship and hope.

Your generous gifts will be hand delivered in Ukraine, December 2009 and January 2010

A The Survivor Mitzvah Project A

Who saves a life saves the world entire ...

Zane Buzby, Executive Director

The Survivor Mitzvah Project

www.survivormitzvah.org

2658 Griffith Park Blvd. Ste. #299, Los Angeles,
CA 90039 800-905-6160

11/27/09

We extend our deepest sympathy to **Alana Beltzer** for the passing of her mother and to **Yvonne Beltzer** at the passing of her sister-in-law.

Our deepest sympathy goes to **Lisa Gilman** for the passing of her father.

Mitzvah of *bikkur holim*

We would like to know if you are ill, in the hospital (or being treated at home), not as an exercise in gossip, but as an opportunity for ***bikkur holim***, to extend a helping hand or a word of encouragement.

Fran Bernstein was in the hospital. She is at home recovering.

Yvonne Beltzer had surgery

Remember the sick with cards, calls and visits.

Temple Beth Emet Community Needs

- ♦ Are you in need of employment?
- ♦ Are you in need of someone to employ?
- ♦ Do you need help with chores?
- ♦ Do you have housing needs, vehicle needs or miscellaneous needs?

This column was created to assist members in finding help with their needs. If you would like to place an announcement in this column, call the office and describe the need in 25 words or less, leave a suitable telephone number and your first name. We will post it in the next month's Chai Times for two issues.

Looking for work. Excellent office skills: computer, research, writing, editing, projects, filing, phones, reception, mailings, producing artistic fliers and newsletters. Call Gloria Kurey, (818) 562-1339.

Do you have a few hours a week to spare? If so, Temple office can use your help. If you are interested in volunteering your time, call Lucy at (818)843-4784.

full than the solid waste container. I credit my son Jon with urging me to refuse plastic bags when I can and to bring reusable bags when I shop. At Trader Joe's, they even have a gift basket drawing for those who bring their reusable bags.

At Temple, we collect printer cartridges and cell phones for recycling and household batteries for responsible disposal. Leftover copies of the Jewish Journal and other paper items are recycled by Jerry Engelberg. We can also sell you those reusable grocery sacks with our Temple logo!

This year, in honor of Tu B'Shvat, consider taking another step toward sustainability. Perhaps plant something that is drought tolerant. Remember to "reduce, reuse, and recycle." Be more mindful of how you use resources. Together we can be an "or l'goyim," a light unto the nations. But let's make sure to use one of those new compact fluorescent lights, they use less electricity.

-- Ira L. Goldstein, President

HAPPY JANUARY ANNIVERSARIES

LaVerne & Robert Cohen
Bonnie & Stuart Friedman
Diane & Alexander Linger
Frances & Ron Kaden
Lucy & Uri Rafaeli
Chris & Victor Jacobovitz
Debra & John Gilmore
Herbert & Freda Murez

Trees

I think that I shall never see
A poem lovely as a tree.
A tree whose hungry mouth is prest
Against the sweet earth's flowing breast.
A tree that looks at God all day,
And lifts her leafy arms to pray.
A tree that may in summer wear
A nest of robins in her hair,
Upon whose bosom snow has lain,
Who intimately lives with rain.
Poems are made by fools like me,
But only God can make a tree.

by Joyce Kilmer

eScrip: go to www.escrip.com and go to "my eScrip" and sign in using your card number. Go to "Group Election" and enter "Temple Beth Emet of Burbank" or group ID# 138932501. Cards numbers are your Pavillions, Vons, Bristol Farms, How's Market, Visa, Mastercard, American Express, Discover, Diners Club, ATM, Macy.

Ralphs: call 1-800-443-4438 or go to www.ralphs.com and under "Services" go to "School Programs". Go to "Community Contributions". Sign in using your email address and follow the directions. Enter your Ralphs Card number (the 12 or 13 digit number is on the back of your Ralphs card beginning with either a 2 or 4). The organization# 80324 or under the name of "Temple Beth Emet of Burbank".

Albertsons: call 1-800-696-6419 or go to http://www.albertsons.com/abs_inthecommunity/. Use your Albertsons' card number and the 10 digit phone number you signed up with. Under Community Partners enter "Temple Beth Emet-Burbank" ID# 49000116994 and the percentage of the contribution to the temple (i.e., 100%).

2010		January		5770
Sunday		Monday	Tuesday	Wednesday
3 <i>10:00 AM Chai Society Planning meeting</i>	4	5 <i>7:30 PM—Adult Education #4 in series History of Jewish Women</i>	6	
10	11	12 <i>7:30 PM Temple Board Meeting (members in good standing are welcome)</i>	13	
17 <i>007 Havurah meeting</i>	18 <i>Martin Luther King Jr. Day</i>	19	20	
24 <i>9:30 AM Men's Club meeting and breakfast</i>	25	26	27	
31	1	2	3	

2010		January		5770	
Thurs		Friday		Saturday	
		1 7:00 PM Temple Young People's Shabbat Service (note time)		2 No Religious School	
7 6:15 PM Cribbage Club		8 7:30 PM Shabbat Services Madeleine Mendell Bat Mitzvah Mendell family hosting Oneg Shabbat		9 9:00AM Religious School	
14 6:15 PM Cribbage Club 7:30 PM Strategic Planning Meeting		15 7:30 PM Shabbat Services		16 9:00AM Religious School	
21 6:15 PM Cribbage Club		22 7:30PM Shabbat Services Oneg Shabbat hosted by Shelly Dietrich in honor of her daughter		23 9:00AM Religious School	
28 6:15 PM Cribbage Club		29 7:30PM Shabbat Service		30 9:00AM Religious School Tu B'Shevat Tree Planting	
4 6:15 PM Cribbage Club		5 7:00 PM Temple Young People's Shabbat Service (note time) New Member Welcome !!		6 9:00AM Religious School	

January Yahrzeits

NAME	REMEMBERED BY	DATE	NAME	REMEMBERED BY	DATE
<u>Jan. 1 at Temple</u>			<u>Jan. 15 at Temple</u>		
William Flohr	Nikki Larsen	Jan. 1	Ethyle Greenberg	Elaine Fishman	Jan. 14
Elmer Jacob	Phyllis Shear	Jan. 1	Toni Mattis	Congregation	Jan. 14
William Naythons	David Naythons	Jan. 1	Shirley Wolf	Congregation	Jan. 14
Bernard R. Pink	Nathan Lubow	Jan. 1	Stella Shear	Alan Shear	Jan. 15
Bernard R. Pink	Lester Pink	Jan. 1	Maurice Rosenthal	Gail Arce	Jan. 15
Sol (Sheik) Rosenthal	Gail Arce	Jan. 2	Abraham Kogan	Nilda Benmaor	Jan. 15
Morris Yaras	Bertha Yaras	Jan. 2	Moshe Marco	M/M Jerry Dash	Jan. 15
Morris Yaras	Fran Bernstein	Jan. 2	Naoma Goodman	Norman Goodman	Jan. 16
Tibor Rodai	Judy Robins	Jan. 2	Ray Stein	Bernice Dacher	Jan. 16
			Bernard Shenkman	Sandra Shenkman	Jan. 16
<u>Jan. 8 at Temple</u>			<u>Jan. 22 at Temple</u>		
Bertha Shapiro	Leah Nudell	Jan. 3	Helen Minelli	Leah Nudell	Jan. 17
Joan Kramer	Congregation	Jan. 3	Rose Ockene	M/M Mitch Fogelman	Jan. 18
Dolores Sands	Lance Sands	Jan. 3	Baruch Vismonsky	Tsipi Yaffee	Jan. 19
Mayme Saiger	Sally Bachelis	Jan. 4	Philip Skolnik	Carl Skolnik	Jan. 19
Pauline P. Anderle	Bonnie Bunyik	Jan. 5	Lena Immerman	Erwin Immerman	Jan. 19
Shirley Green	Adele Beckenholdt	Jan. 5	Carmel Feinsilber	William Feinsilber	Jan. 19
Miriam R. Taub	Lillian Blakeman	Jan. 5	Walter Schuster	Sylvia Schuster	Jan. 21
Leonard Levine	Norma Resnick	Jan. 6	Erika Sperber	Elisa Gallay	Jan. 21
Margaret Buckley	Tom Kiernan	Jan. 7	Eugene Gallay	Elisa Gallay	Jan. 21
Sylvia Becker	Gerald Becker	Jan. 9	Leonore Cohen	Ruth Prinz	Jan. 22
Meyer Nudell	Leah Nudell	Jan. 9	Doris Lee Byron	Steve Byron	Jan. 22
Tillie Friedman	Stuart Friedman	Jan. 9	Miriam Zahler	Adrienne Zahler	Jan. 22
			Miriam Everakes	Jerry Everakes	Jan. 23
			Julius D. Sloves	Myra Sloves	Jan. 23
<u>Jan. 15 at Temple</u>			<u>Jan. 29 at Temple</u>		
Ruben Reiter	Alice Strauss	Jan. 10	Anna Sobel	Rabbi Mark H. Sobel	Jan. 24
Nathaniel Millman	Sylvia Gross Sutton	Jan. 10	Ray Stein	Bernice Dacher	Jan. 24
Herman C. Nacht	Naoma Goodman	Jan. 10	Ruth Frank	David Frank	Jan. 25
Anna Romotsky	Bruce Epstein	Jan. 10	Matthew Fogelman	Mitch Fogelman	Jan. 26
Ben Zober	Maurine Zober Gold	Jan. 12	Louis Bigley	Bruce Bigley	Jan. 26
Lillian Halper	Merle Scher	Jan. 12	Herman Sandelman	Joyce Feinsilber	Jan. 26
Edward Zimmer	Congregation	Jan. 13	Theodore Liebowitz	Geraldine Liebowitz	Jan. 29
Rosalind Avrashow	Marlene Dreyfuss	Jan. 13	Theodore Liebowitz	Norman Goodman	Jan. 29
Rosalind Avrashow	Eileen Martin	Jan. 13	Theodore J. Kall	Sandra Phillips	Jan. 30
			Larry Jones	Doris Jones	Jan. 30

November 16, 2009

To the Caring Congregants of Temple Beth Emet.

On behalf of L.A. Family Housing and the families we serve I would like to thank all of you very much for another wonderful donation of backpacks from your Mitzvah Day event. We were able to start distributing them shortly after they were delivered. We are very grateful that you continue to support our school aged children each year.

LAFH has served approximately 100,000 people since 1983 through an integrated system of temporary shelter, affordable housing development and comprehensive social services. Over the years, LAFH has grown from one facility with 40 beds in the San Fernando Valley to 21 facilities with nearly 2,000 beds throughout Los Angeles. We have developed 439 units of affordable housing, and assisted in the development of 316 additional units.

In addition to shelter, LAFH provides a wide array of supportive services to help families and individuals remain self-sufficient. These include case management, employment assistance, medical and mental health services, parenting classes, money management assistance, and a mandatory savings program in preparation for securing independent housing.

Thank you again for the wonderful donation of backpacks. We would love to have you come and participate in a volunteer event at our Sydney M. Irmas Transitional Living Center here in North Hollywood so you can meet some of the children you so generously assist. If this is of interest, please contact our Volunteer Coordinator Amanda Batts at (818)982-4091 x 129. We would love to expand our involvement with your congregation.

Best Regards,

Ruth Devine
Donations Coordinator

Stephanie Klasky-Gamer
President and CEO

The McKinnon family would like to thank Lisa DeLuca and Stacie Barlow for their extraordinary and priceless help with Sam's Bar Mitzvah. You both truly went above and beyond and we are so thankful for your amazing efforts! You exemplify the meaning of "the temple with a heart." With gratitude and love, Andrea & Brian (Ian, Sam & Jack, too)

November 6, 2009

Temple Beth Emet of Burbank
600 N. Buena Vista Street
Burbank, CA 91505

Dear Friends:

Thank you for your donation of goodie bags toward the Halloween event honoring the patients of Children's Hospital Los Angeles. Your gifts had a very positive impact on our young ones who had to spend their Halloween in bed.

This was a very different year due to precautions we had to take for the H1N1 Flu. There was no trick-or-treat event as such, but because of your gift we were able to see that each patient received a trick-or-treat bag full of goodies. They are delighted to know that other people care about them too.

You are extraordinary people with a tremendous capacity for caring and giving. We are very grateful for your efforts in bringing Halloween tour patients and families. Please accept our deepest gratitude for your thoughtfulness.

Sincerely,
Wendi Kellaris
Manager, Volunteer Resources

Celebrate Nature's Bounty
Tu B'Shvat
The birthday of trees

THE TEN ENVIRONMENTAL COMMANDMENTS

1. This is the only Earth you have
2. Honor your Mother Earth so that your days shall be long
3. Thou shalt not waste water
4. Thou shalt carpool
5. Purchase your goods in recyclable packaging
6. Use native plants in your garden
7. Thou shalt not use styrofoam or aerosols
8. Properly dispose of household cleaners, pesticides, paints, cell phones and batteries
9. Set your home heater at 68° and use air conditioning sparingly
10. Thou shalt recycle cans, bottles and paper

IRA L. GOLDSTEIN

ATTORNEY AT LAW

2550 N. Hollywood Way, Suite 201
Burbank, California 91505
(818) 845-1421

**Estate Planning - Probate - Family Law
Civil and Business Matters**

John. S. Manocchia
Auctioneer/Realtor
Mobile (818) 266-1372
Tel-Fax (818) 848-8436

1741 North Rose Street
Burbank, CA 91505

Babysitting Service

Katy and Zoey Rosen
(818) 843-7242

We are Certified Babysitters
by the American Red Cross
of Santa Monica

HILLSIDE

MEMORIAL PARK AND MORTUARY

**Special discounts and financing
for members of Temple Beth Emet**

Paul Goldstein, Director of Sales
6001 Centinela Ave., Los Angeles, CA 90045
(800) 576-1994 • (310) 641-0707 • FD 1358
www.hillsidememorial.org

Burbank Temporary Aid distributes food to the poor and working poor who come to the their facility looking for assistance. Their food supply is rapidly being depleted.

Requested items are: Macaroni & cheese, peanut butter, cereals, canned fruits and vegetables, canned soups, canned meats (chicken, tuna, etc.), rice, pasta, instant potatoes, pancake mixes, syrup and personal hygiene supplies such as toothpaste, tooth brushes and deodorant.

Non-perishable food items can be brought to the temple and placed in our food donation box located in the foyer.

Temple Beth Emet 600 N. Buena Vista St
Burbank CA 91505
(818)843-4787

*"the temple
with a heart"*

An Independent Reform Congregation

**Fran Bernstein
Kiddush Planner**

We Welcome You To Our Friday Services – 7:30 PM

Help Support

Temple Beth Emet

THROUGH THE CHARTER COMMUNITY CONNECTION™ PROGRAM

Charter is dedicated to supporting local community organizations. Through the Charter Community Connection™ fundraising program, you can get the best services Charter has to offer and feel good about supporting Temple Beth Emet of Burbank.

IT'S EASY!

1. **Call 1-866-977-5747** to sign up for Charter Digital Cable®, Charter High-Speed® Internet, and/or Charter Telephone®.
2. **Provide the organization ID code: 77023.** You must mention the ID code at the time of placing the order for your organization to get credit.
3. **Charter will support Temple Beth Emet** by making the following referral contributions for your order:
 - \$75 for the first qualifying service* you order.
 - Additional \$25 for each additional service ordered on the same call (up to a maximum of \$125).

Referral payments are limited to orders placed during one call per customer. It's a great way to make a difference in someone's life, and you get to enjoy great services from Charter. Don't forget to help spread the word to your friends and family.

**Call 1-866-977-5747 to order
Organization ID Code: 77023**
Learn more at: www.chartercommunityconnection.com

NoHo Mailboxes

5062 Lankershim
Blvd.
N. Hollywood, CA
91601

818-506-7744
Scott & Ezra Bergstein

**20% off FedEx
Shipping for
Temple Members**

- **FedEx, UPS, DHL, USPS
& Courier Service**
- **Private Mailboxes**
- **Packing, Shipping &
Office Supplies**
- **Prepaid Services, Gift
& Phone Cards**

Recycling

Raise Funds for the Temple
and Help the Environment
at the Same Time!

CELL PHONES: Simply collect cell phones from
your parents, friends, neighbors, & from
businesses in your community.

ALUMINUM CANS: Don't throw that
empty soda can away. Collect aluminum cans
from your friends, family and neighbors and bring
them to the Temple so they can be redeemed for
cash. (Please rinse out)

TONER, INK JET CARTRIDGES & USED BATTERIES:
Bring them in and we will recycle them for you.

Super-Transportable SuperLight ELECTRIC SCOOTER

- 100 lb Weight
- 24 lb Heaviest Part
- 250 lb Capacity
- 12 Mile Range
- 1 Minute Assembly
- Air Travel Friendly
- Fits in Car Trunk
- Indoor/Outdoor
- Medicare Approved
- No Tools Required

**AAA
Mobility**

www.aaamobility.com

Toll Free: 1-888-222-1809

Mon.-Fri.
9-6

Saturday
9-5

PHOTO • DIGITAL • VIDEO

Henry Gross
Certified Photographic Consultant

519 N. Glenoaks Blvd.
Burbank, CA 91502

Phone: (818) 841-5011
Fax: (818) 845-3331

PLAN AHEAD. IT'S A GIFT OF LOVE.

Rebecca O'Brien,
Advanced Planning Representative
800-600-0076 ext 337
robrien@mountsinaiparks.org

Memorial Parks and Mortuaries

Hollywood Hills FD1010
5950 Forest Lawn Drive
Los Angeles

Simi Valley FD1745
6150 Mount Sinai Drive
Simi Valley

Dedicated to the entire Jewish community
as a service of Sinai Temple of Los Angeles

Havurahs!

**There are three amazing Havurahs here
at Temple Beth Emet.:**

Havurah Shachar, which consist mainly of
religious school parents, **Havurah 007** and
Simcha/L'Chaim Havurah. These Ha-
vurahs participate together in synagogue
life, share simchas or even sorrows, but
support one another throughout. They are
close-knit groups within our temple family.

If you would like to join a Havurah or form
a new one, contact Ruth Glick at (818)780-
9134.

Chai Times

Temple Beth Emet of Burbank
600 North Buena Vista Street
Burbank, California 91505

Non-Profit Org.
U.S. Postage Paid
North Hollywood, CA
Permit No. 884

RETURN SERVICE REQUESTED

DATED MATERIAL

CHAI TIMES

TEMPLE BETH EMET OF BURBANK

Mark H. Sobel, Rabbi
Ira L. Goldstein, President

THE TEMPLE WITH A HEART!