

Halacha Newsletter

by Rabbi Yosef Shusterman

Volume 42 Issue 1

Tishrei 5780

The Month of Elul

It is customary throughout the month of Elul up to Yom Kippur to add three chapters of Tehillim after the regular daily Tehillim. Before Kol Nidre, before going to sleep, after Musaf and after Ne'ila we say nine chapters, thus completing the entire book of Tehillim.

Rosh Hashana

Erev Rosh Hashana Sunday, Elul 29, September 29

No Tachnun is said Erev Rosh Hashana, but it is said in the morning Selichos and the previous Mincha.

No Shofar is sounded to differentiate between the obligatory blowing of Shofar on Rosh Hashana and the customary blowing in Elul; also to confuse the Satan that he should think Rosh Hashana has passed.

After davening we do "Hatoras Nedorim" (annulment of vows). Although it is permissible to do this in front of three people, it is preferable to do in front of 10 (a Minyan). If one does not understand Hebrew, it may be said in English.

It is proper for men to immerse in a Mikveh on Erev Rosh Hashana.

We get dressed up in honor of

Rosh Hashana, being certain that Hashem will bless all of us with a good and sweet year.

Candlelighting time is 6:22 p.m. (single girls light one candle.) The two Brochos are: L'Hadlik Ner Shel Yom Hazikaron followed by Shehechiyonu.

Maariv It is customary to say some Tehillim before Maariv.

Maariv begins with "Shir Hamaalos."

Throughout the Aseres Y'mei Teshuvah (Ten Days of Repentance) various insertions are added in the Shmoneh Esrei. Should one forget to say any of these, the Shmoneh Esrei is not repeated with the exception of "Hamelech Hakadosh." Then, the following rules apply: If one realizes immediately (within the time it takes to say the three words "Shalom Olecho Rebbe") he can immediately correct himself by saying "Hamelech Hakadosh." If, however, one does not realize immediately, or has already begun to say the next Brocho, the Shmoneh Esrei must be repeated. The same applies if the Shmoneh Esrei has been completed. It then must be repeated. This law applies for all of the Aseres Y'mei Teshuvah.

After Maariv it is customary that we greet one other in the following way: To a

man we say, "L'Shona Tova Tikosev V'saichosaim." To a woman we say, "L'Shona Tova Tikosaivi V'seicho-seimie."

Following Hamotzi the Challah is dipped into honey three times. At the beginning of the meal (after eating the Hamotzi) we take a piece of apple, dip it into honey, say "Borei P'ri Haetz" and the "Y'hi Ratzon" and then eat it. It is customary not to eat sour or bitter foods on Rosh Hashana.

When bentching, Ya'aleh V'yavo and the Horachamon are added. If one forgets to say Ya'aleh V'yavo during the night of Rosh Hashana, he must repeat the bentching. However, by day it is *not* repeated.

At the conclusion of bentching, (after saying "Mimarom") "Horachamon Hu Yanchilaynu L'Yom Shekulo Tov" and "Horachamon Hu Y'chadesh Oleinu Es Hashana Hazos L'Tova V'livracha."

First Day Rosh Hashana Monday, Tishrei 1 September 30

During the Aseres Y'mei Teshuvah, "Shir Hamaalos" (Psalm 130) is added after Yishtabach before Borchu.

As Rosh Hashana and Yom Kippur are days of judgment, Hallel is not said.

"Shir Shel Yom" and "L'Dovid Hashem Ori" are recited, followed

Beverly Hills Chabad Jewish Center

9145 Wilshire Blvd., Beverly Hills, CA 90210
310/271-9063, 310/859-3948, Fax: 310/271-0411

by "Atoh Horeisa," "Vay'hi Binsoa," "Hashem Hashem" (3 times), "Ribono Shel Olam," etc.

Two Sifrei Torah are taken out.

After Kriyas Hatorah, we prepare ourselves for the blowing of the Shofar. The entire congregation must listen to the Brochos and T'kiyas Shofar, keeping in mind to fulfill the mitzvah. "Boruch Hu Uvaruch Shemo" should *not* be said. Being that the Brochos of Shofar apply even to the Shofar blowing during the Shmoneh Esrei, no talking is permitted until the end of the Shofar blowing at the conclusion of Musaf (unless it pertains to the davening or the Shofar).

The Shofar is blown three times during the quiet Shmoneh Esrei and three times during Chazoras Hashatz. If one is in the middle of Shmoneh Esrei while the Shofar is being sounded, he must stop and listen.

At the end of davening it is customary to blow an additional 30 Kolos.

It is proper not to sleep during the day of Rosh Hashana, but to occupy oneself with Tehillim and Torah study.

Tashlich After Mincha it is traditional to go to a river or lake in which there are fish (to show that we should multiply like fish) and say Tashlich. At the close of Tashlich we shake the corners of our Talis Katan. Those unable to go to Tashlich on Rosh Hashana may do so throughout the Aseres Y'mei Teshuvah.

No preparations may be done for the second day before 7:22 p.m.

Second Night Rosh Hashana

Candlelighting time is not before 7:22 p.m. The candles should be lit from a pre-existing flame. The Brochos "L'Hadlik Ner Shel Yom Hazikaron" and "Shehechiyonu" should be said.

Maariv is the same as the first night.

Kiddush There are opinions that maintain that Shehechiyonu is not recited on the second day of Rosh Hashana. It is therefore preferable to have a new fruit present or wear a new garment at the time of candlelighting and Kiddush. Then, having the new fruit or garment in mind, one recites the Shehechiyonu. The Chabad custom is to eat a K'zayis (1 oz.) of the fruit and make a Brocho Acharona only on the fruit (not on the wine). If one does

not have a new fruit, Shehechiyonu is recited regardless.

Second Day Rosh Hashana

Davening is the same as the first day. Two Sifrei Torah are taken out.

Maariv All of the Aseres Y'mei Teshuva insertions are added. "Atoh Chonantonu" is said as on all Motzei Shabbos and Yom Tov. If one should forget "Atoh Chonantonu," the Shmoneh Esrei need not be repeated. However, before any work is done, one must say "Boruch Hamavdil Bein Kodesh L'Chol". The same applies to those women who do not daven Maariv.

It is forbidden to eat or drink before making or hearing Havdala on wine or on other permissible beverages. No B'somim or candles are used during this Havdala. Yom Tov ends at 7:22 p.m.

Tzom Gedalia Wednesday, Tishrei 3, October 2

The fast begins at 5:30 a.m. If one intends to get up early to eat, he must have that intention before going to sleep. Otherwise, it is forbidden to eat.

All able men and women are obligated to fast. Pregnant and nursing women are not obligated to fast. The Chazan adds "Aneinu" in Chazoras Hashatz, Slichos and "Avinu Malkeinu" are recited. The Torah is read. Only those fasting are permitted "Aliyos."

Mincha Before Shmoneh Esrei the Torah is read. Three people are called up, the third being Maftir. In the Shmoneh Esrei all those that are fasting say "Aneinu" in the Brocho of Sh'ma Koleinu. If one forgets, the Shmoneh Esrei is not repeated. Tachnun and "Avinu Malkeinu" are recited. The fast concludes at 7:15 p.m.

Throughout the Aseres Y'mei Teshuvah, "Avinu Malkeinu" is said during Shacharis and Mincha (excluding Shabbos or when Tachnun is not said).

Shabbos Shuva Tishrei 6, October 5

Candlelighting time is 6:15 p.m. This Shabbos is known as "Shabbos Teshuva" or "Shabbos Shuva." The

entire davening is the same as every other Shabbos (except for the Aseres Y'mei Teshuva insertions). Shabbos ends at 7:15 p.m.

Yom Kippur

Erev Yom Kippur Tuesday, Tishrei 9, October 8

It is customary to "Shlog Kaparos" Erev Yom Kippur. A woman selects a chicken while a man selects a rooster. "Bnei Adam" is recited. Then "Zeh Chalifosi" is said while the bird is moved around the head three times. This entire procedure is performed three times. Altogether the bird is circled around the head nine times. An amount of money equal to the worth of the chicken should be given to the poor. Those unable to obtain chickens should perform Kaparos using money. In that case we substitute the phrase "Zeh Hakesef Yelech L'tzdoko" in place of "Zeh Hatarnegol Yelech L'misa."

Shacharis "Mizmor L'soda," "Tachnun," and "Avinu Malkeinu" are not recited. Tachnun is not said from Erev Yom Kippur until the end of Tishrei.

It is customary to ask for Lekach (honey cake) from a friend and to eat from it.

Two meals (including washing for Challah) are eaten Erev Yom Kippur. The first meal is in the morning while the second follows Mincha. The Challah is dipped into honey. It is customary to eat "Kreplach."

It is customary to receive 39 "Malkos" (lashes) on Erev Yom Kippur. The one receiving it crouches facing north. The possuk of "V'hu Rachum Y'chaper Avon" (which contains thirteen words) is said three times both by the one giving Malkos and the one receiving them.

It is mandatory for men to immerse themselves in the Mikveh. Normally this immersion takes place after Malkos and before Mincha. Many have the custom to immerse themselves again in the Mikveh after the final meal before sundown.

Mincha Before Mincha it is customary to give a lot of Tzedaka.

During the quiet Shmoneh Esrei "Al Chet" (confession) is added following the "Y'hiyu L'ratzon" at the conclusion of "Sim Shalom." Neither "Tachnun" nor "Avinu Malkeinu" is said.

Although the fast begins at sundown (6:29 p.m.), women and girls lighting candles at 6:11 begin the fast at that time.

It is customary to bless one's children before "Kol Nidrei."

Candlelighting time is 6:11 p.m. The Brochos to be recited are "L'Hadlik Ner Shel Yom Hakippurim" and "Shehechiyonu."

Laws of Yom Kippur

1) All men and women (even those women who are pregnant and nursing) are obligated to fast. Those with personal problems should consult a Rav. This also applies to those who are ill. Those requiring medication should consult a Rav.

Children under the age of 9 years are not permitted to fast. Children nine years old and above should be trained to fast part of the day. Health permitting, boys twelve years old and girls eleven years old should fast the entire day.

2) No shoes containing any leather (suede is leather) are permitted to be worn. Other leather garments may be worn.

3) No washing is permitted. Upon waking up in the morning, or after using the washroom, we wash our hands up to the knuckles joining the fingers to the hand.

4) No marital relations are permitted. Couples should conduct themselves as they would during the Nidda state.

It is customary to wear a kittel on Yom Kippur. A Chosson who got married during the past year and wore a kittel at the wedding does not wear a kittel on Yom Kippur.

The Talis is worn for Kol Nidrei. The Brocho on the Talis should be said before sunset (6:29 p.m.).

Before Kol Nidrei the "Al Chet" should be said privately. Tehillim is also said before Kol Nidrei.

After Kol Nidrei the Shehechiyonu is recited by the Chazan and the congregation. One should begin the Brocho with the Chazan but finish it earlier in order to answer Amen.

Women who said the Shehechiyonu at candle lighting should not say it at this time.

The verse "Boruch Shem K'vod Malchuso L'olam Voed" in "Kriyas Shema" is said aloud throughout Yom Kippur.

It is customary to recite the entire Tehillim on Yom Kippur night after Maariv.

Yom Kippur Day

Negel Vasser is only washed up to one's knuckles, where the fingers join the hand. Eyes encrusted in the morning may be washed.

The Brocho of "She'oso Li Kol Tzorki" is omitted on Yom Kippur and is not said until the following morning.

After Kriyas Hatorah, Yizkor is said. Those who have both parents living should leave the Shul during Yizkor. Mourners during the first year of mourning stay in Shul but do not say Yizkor.

During Musaf the Cohanim perform Duchanen. The Cohanim's hands are washed up to their wrists. Those Leviim that always wash their hands before washing the Cohanim's hands may also wash their hands up to their wrists.

Chabad custom is to make a break between Musaf and Mincha of at least 45 minutes.

At the conclusion of Ne'ila we say "Avinu Malkeinu." Following this, we recite "Shema Yisroel" once, "Boruch Shem" three times and "Hashem Hu HaElokim" seven times. The Chazan then says Kaddish. In the middle of Kaddish the Shofar is sounded. Even if it is not yet nightfall, as long as it is after sunset, the Shofar may be sounded. However, the fast is still binding until 7:11 p.m.; hence, no eating, drinking, working, etc. is permitted until then. Before the sounding of the Shofar it is customary to sing a march of victory to show our confidence that Hashem has accepted our prayers.

Maariv is davened with the Talis and the kittel. Instead of putting the Talis over our head, we wear a hat. "Atoh Chonantonu" is inserted. Those not davening Maariv must say "Boruch Hamavdil" before doing any work.

Before Havdala we wash our hands normally as we do for Negel Vasser. However, we do not recite a

Brocho. It is also proper to wash one's face and rinse one's mouth.

Havdala B'somim are not used. The candle must be a candle that was lit before Yom Kippur and not used for any other purpose (an additional yahrtzeit candle is the best for this purpose).

On Motzei Yom Kippur we wish each other a good Yom Tov. It is commendable to begin building the Succah at this time. If this is impossible, one should at least speak about building the Succah.

Succos

Erev Succos
Tishrei 14, Sunday,
October 13

Preparing the Lulav

It is customary to "prepare the Lulav" Erev Succos in the Succah. One may not use more than two Arovos (willow) but many have a custom of using more than three Hadassim (myrtle).

Chabad custom: With the Lulav's spine (front) facing you, place one Hadas and Arovo on the right side, one Hadas and Arovo on the left side, and one Hadas in the center (leaning slightly toward the right). The Arovos are placed behind the Hadassim so as not to appear too conspicuous.

The three "minim" are then tied together by three rings (taken from the Lulav). The three rings are placed within one "Tefach" (approx. 3.1 inches). Two rings are placed on the Lulav itself; they should be covered by the Hadassim and Arovos.

It is best that each man prepare his Lulav personally.

It is customary for men to go to the Mikveh Erev Succos.

Candlelighting Time is 6:03 p.m. The candles should be lit in the Succah. The following two Brochos are recited: "L'Hadlik Ner Shel Yom Tov" and "Shehechiyonu."

First Night of Succos

Maariv begins with "Shir Hamaalos" followed by the usual Yom

Tov night Maariv.

Kiddush The first night, the Kiddush procedure is as follows:

- 1) "Borei P'ri Hagofen"
- 2) Brocho of Kiddush
- 3) "Leshev BaSuccah"
- 4) "Shehechiyonu"

On the first night, it is mandatory for all men to eat at least one "K'zayis" (one ounce) of Challah in the Succah (even if it is raining).

The "K'zayis" must be eaten *after* nightfall, even though the Yom Tov itself may have been ushered in before nightfall.

The Challah of Hamotzi is dipped into honey three times. Honey is used on the Yom Tov of Succos and Hoshana Rabba. On Chol Hamoed (the intermediate days, including Shabbos) its use is optional.

First Day Succos

Monday, Tishrei 15, Oct. 14

We rise early to perform the Mitzvah of Lulav, especially the first time. Bentching Lulav is done (preferably in the Succah) as follows:

The Lulav is held in the right hand with the spine facing you. (One who is left-handed holds the Lulav in the left hand). The Brocho "Al N'tilas Lulav" is recited. The Esrog is placed in the left hand at the beginning of the Brocho "Shehechiyonu." At the end of the Brocho both hands are joined so that the Esrog and Lulav are held together.

Facing east, one shakes the Lulav and Esrog three times to the right (southeast), three times to the left (northeast), three times forward (east), three times upward, three times downward and three times backwards (west), bringing it back to the heart after each of the eighteen motions.

Hallel Complete Hallel is said throughout the entire Succos (whenever the complete Hallel is said, everyone says the opening and closing Brochos individually). The Lulav is held in the right hand throughout Hallel, while the Esrog is only held during the motions. The Lulav and Esrog are waved in the manner mentioned above when reciting the following verses.

- 1) "Hodu LaHaShem Ki Tov"
- 2) "Ana Hashem Hosheea Na"
- 3) "Ana Hashem Hosheea Na"
- 4) "Hodu LaHaShem Ki Tov" (the 1st one, not the repetition)

After Hallel we say "Hoshanos." The Chazan begins to say (out loud) from the letters "Samech" or "Ayin" at which time the word Hoshano is added before and after each one; while for the previous ones Hoshano is said only before each one. The Bimah is encircled starting from the letter Samech or Ayin.

Prior to Kriyas Hatorah we say "Vay'hi Binsoa," "Hashem, Hashem" (once) and "Brich Shmei." Two Sifrei Torah are taken out.

Musaf L'Sholosh Regolim and Birchas Cohanim are recited.

Kiddush The Brocho of "Leshev BaSuccah" is said immediately after "Borei P'ri Hagofen."

Preparation for the second day is prohibited until 7:03 p.m.

Second Night Succos

Candlelighting time is not before 7:03 p.m. The candles are lit (in the Succah) from a pre-existing flame. The Brochos "L'Hadlik Ner Shel Yom Tov" and "Shehechiyonu" are recited.

Maariv begins with "Shir Hamaalos" followed by the usual Yom Tov night Maariv.

One is obligated to eat at least a "K'zayis" of bread in the Succah. If it rains one is permitted to eat the meal in the house and after that it is preferable to eat a "K'zayis" of Challah or bread in the Succah without the Brocho of "Leshev B'Succah."

Kiddush The Kiddush procedure is as follows: (note slight change in order from first day).

- 1) "Borei P'ri Hagofen"
- 2) Brocho of Kiddush
- 3) "Shehechiyonu"
- 4) "Leshev BaSuccah"

Second Day Succos

Tuesday, Tishrei 16, Oct. 15

No Shehechiyonu is made on the bentching of the Lulav unless one did not recite the Brocho on the first day. Davening is the same as the first day.

Chol Hamoed Succos

**Tuesday night,
Tishrei 17, October 15**

Maariv In the Shmoneh Esrei, "V'atoh Chonantanu" and "Ya'aleh V'yavo" are added. If one forgets to say "Atoch Chonantonu," the Shmoneh Esrei need not be repeated. However,

before any work is done one must say "Boruch Hamavdil Bein Kodesh L'Chol." The same applies to those women who do not daven Maariv. If one forgets "Ya'aleh V'yavo" the following rules apply: If one reminds himself before saying the "Shem" at the end of the Brocho, he says "Ya'aleh V'yavo" and then returns to "V'sechezenoh." If the "Shem" was said, and one reminds himself before beginning "Modim" he says it there, and then continues with "Modim." Once the word "Modim" is said (while one is still in the Shmoneh Esrei) one returns to "R'tzei." Otherwise the Shmoneh Esrei is repeated. This applies for all of Chol Hamoed (including Maariv).

Havdala is made in the Succah. The Havdala is the same as every Motzei Yom Tov. Neither B'somim nor candle is used. We conclude the Havdala with the Brocho "Leshev BaSuccah."

Davening Tefillin are not worn on Chol Hamoed. Complete Hallel, Hoshanos, and Musaf are said throughout Chol Hamoed.

Other Activities Sewing, washing clothes (with the exception of very young children's clothing), writing (unless very important), cutting nails and haircuts are forbidden during Chol Hamoed.

Succah Women are not obligated to sit in the Succah.

Although only bread or cake (min. of 2 oz.) must be eaten in the Succah, it is proper that nothing (even water) should be eaten or drunk outside of the Succah. The Brocho Leshev BaSuccah is made only on bread or cake and even then, only when eating a minimum of 2 oz. If one is eating only cake, it is preferable to remain in the Succah a little longer.

If one leaves the Succah with no intention of returning within an hour or two, he must say the Brocho "Leshev BaSuccah" again, regardless of when he returns. The same applies if a person returns to the Succah after one or two hours; he must recite the Brocho again. If one should go from one Succah to another, the Brocho is recited again and again. If one forgets to say the Brocho "Leshev BaSuccah," and one remembers in the course of the meal, he may still make it afterwards—as long as he remains in the Succah for a little while.

Minhagei Chabad We do not

decorate the Succah; nor do we sleep in the Succah. Our Succah has four walls and we use a great amount of S'chach.

Hoshana Rabba Saturday Night and Sunday Tishrei 21, October 19-20

On the night of Hoshana Rabba it is customary to stay up the all night. We read the entire book of D'vorim from a Chumash. After 12:38 a.m. (Halachic Midnight), the whole Tehillim is recited with a minyan.

Shacharis

Through Hallel, the davening is the same as the rest of Chol HaMoed. Before Hallel, however, we remove the two upper rings binding the Lulav. Only the three bottom rings will remain.

Following Hallel, all the Sifrei Torah are removed from the Aron Kodesh to be held by individuals standing at the Bimah. The entire Hoshanos are then recited.

As on previous days, the Chazan begins to say (out loud) starting from the alphabetical phrases beginning with the letters "Samech" or "Ayin," at which time the word "Hoshano" is added before and after each phrase. When reciting the previous phrases, "Hoshano" is said only before each one. The Bimah is encircled starting from the letter Samech or Ayin. Since all the Hoshanas are recited, the Bimah will be encircled 7 times.

At the conclusion of the Hoshanos, the Sifrei Torah are returned to the Aron Kodesh, and the Chazan recites Kadish Tiskabel. We then take the 5 Arovos branches (Hoshanos), hit them on the ground 5 times, and recite the Yehi Rotzon.

Davening then continues the same as the previous days of Chol HaMoed.

After reciting Hamotzi on Hoshana Rabba, we dip the bread into honey.

Shmini Atzeres Sunday Night and Monday Tishrei 22, Oct. 20 - Oct. 21

Candlelighting Time is 5:55 p.m. The candles should be lit in the Succah. The following two Brochos are recited: "L'Hadlik Ner Shel Yom Tov" and "Shehechionu."

Maariv of Yom Tov followed by Hakofos.

Kiddush The Kiddush should be

performed in the following order:

1. Borei P'ri Hagofen
2. Birkas Kiddush for Yom Tov
3. Shehechionu

Minhagei Chabad Throughout Shmini Atzeres we eat everything in the Succah, just as the previous days of Succos. However, we do not recite the Brocho Leshev BaSuccah.

Shacharis of Yom Tov followed by complete Hallel. Two Sefrei Torah are read from. Following Maftir, Yizkor is recited.

Prior to Musaf, the Shammash announces that we begin to say "Mashiv Horuach Umoreid Hageshem" in the second Brocho of the Amida.

The Chazan recites the Tefila of Geshem during his repetition of Musaf.

If one forgot to say Mashiv Horuach Umoreid HaGeschem, as long as he said "Morid HaTal," he need not repeat the Shmoneh Esrei.

One who heard the "Mashiv Horuach" announcement before davening Shacharis, must say Mashiv Horuach when he davens Shacharis, unless he will be davening with another minyan.

No preparations may be done for the second day before 6:55 p.m.

Simchas Torah Monday Night & Tuesday Tishrei 23, October 21-22

Candlelighting time is not before 6:55 p.m., only from a pre-existing flame. The Brochos "L'Hadlik Ner Shel Yom Tov" and Shehechionu are recited.

Maariv begins with Shir Hama'alos, and continues with the usual Yom Tov Maariv.

Kiddush The Kiddush procedure is as follows:

1. "Borei P'ri Hagofen"
2. Brocho of Kiddush for Yom Tov
3. "Shehechionu"

Shacharis of Yom Tov with Birkas Cohanin performed during Shacharis. After full Hallel and Shir Shel Yom, "Atoh Horeiso" is said 3 times (Posuk by Posuk) followed by Hakofos. All 7 Hakofos are recited, but the Bimah is circled only 3½ times.

Following Hakofos, we take out 3 Sifrei Torah. All men and boys over Bar Mitzva are called to the Torah. A special Aliya, called "Kol Han'orim,"

is reserved for all the children.

Reading from the first Sefer Torah, the "Choson Torah" Aliya completes the Torah. The Second Sefer is used for the "Choson Bereishis" Aliya, which begins the Torah. The third Sefer Torah is used for Maftir. If a Shul has only 2 Sifrei Torah, the first Sefer is used for Maftir.

Following Krias HaTorah, we recite "Sisu V'Simchu" and daven Musaf.

Yom Tov ends at 6:55 p.m.

Best wishes for a

**K'siva
v'Chasima
Tova.**

**A happy
and
healthy
year.**

Beverly Hills Chabad Jewish Center

Our New Address: 9145 Wilshire Blvd, Beverly Hills, CA 90210

5780 — 2019 Schedule of Rosh Hashana and Yom Kippur Services

Rosh Hashana

Sunday evening, Sept. 29

Candlelighting..... 6:22 p.m.
Mincha 6:40 p.m.
Maariv 7:00 p.m.

Monday, September 10

Shacharis 8:30 a.m.
Torah Reading 10:15 a.m.
Shofar Blowing 10:45 a.m.
Chevra Tehillim 5:00 p.m.
Mincha 5:35 p.m.
Tashlich After Mincha
Maariv 7:00 p.m.
Candlelighting After 7:22 p.m.

Tuesday, September 11

Shacharis 8:30 a.m.
Torah Reading..... 10:15 a.m.
Shofar Blowing..... 10:45 a.m.
Chevra Tehillim 5:45 p.m.
Mincha 6:15 p.m.
Maariv..... 7:05 p.m.

Yom Kippur

Tuesday evening, Sept. 18

Candlelighting..... 6:11 p.m.
Kol Nidre..... 6:35 p.m.

Wednesday, September 19

Shacharis 9:00 a.m.
Torah Reading 11:00 a.m.
Yizkor Services..... 11:30 a.m.
Mincha 4:30 p.m.
Fast is over 7:11 p.m.

*Please call us at
(310)271-9063 to reserve
your seat as soon as
possible.*

Halacha Newsletter

Non-Profit Organization
U.S. Postage Paid
Beverly Hills, CA
Permit No. 558

Beverly Hills Chabad Jewish Center
9145 Wilshire Blvd.
Beverly Hills, CA 90210