

Beis Tefillah Yonah Avraham

ע"ש ר' יונה אברהם בן ר' שמואל ז"ל
Nachal Refaim 34A

HoRav Chaim Malinowitz, Sh'lita, Rav

Steven Glanz, President

שבת פרשת**מטות**

כא' תמוז, התשע"א

אבות פרק א'

Lifecycles**תזכו לגדלו לתורה, לחופה ולמעשים טובים!!**

אבא ר' Eliezer and Aviva Friedman on the birth of a baby boy on Wednesday.

נחל The **שלוש זכר** will be at the Friedman home at **אכזיב** 8/8 starting at about 8:45 PM.

FYI

שבת, The Rav and Rebbetzin will not be with us this shabbat, thus their regular shiurim will not be taking place.

משמר

this week was sponsored by:

The Lindner family

לעילוי נשמת

R' Yitzhak Dov ben R' Yosef

Aliya: Does It Require A Shehechianu?

That was the topic of the Mishmar chaburah, given this week by R' Dani Greenfeld.

Shabbos Schedule לוח שבת

Erev Shabbos		ערב שבת
"Early" Mincha	5:58	מנחה "מוקדם"
"Early" Candle Lighting	6:16 - 6:31	הדלקת נרות "מוקדם"
Candle Lighting	7:07	הדלקת נרות
Mincha	7:27	מנחה
One should be mekabel Shabbos before Sh'kia	7:47	יש לקבל שבת לפני שקיעה
Shabbos Day		יום השבת
Shacharis - Vasikin	5:19	שחרית כותיקין
Netz HaChama	6:04:15	נץ החמה
B'rachos and Korbanos	7:55	ברכות וקרבנות
Pesukei D'Zimrah	8:05	פסוקי דזמרה
Nishmas	8:25	נשמת
Latest Shema - G'ra	9:18	סוף זמן ק"ש לגר"א
Tefillas Mincha Gedola	1:21	תפילת מנחה גדולה
Pirchei	4:00	פרחי
Avos U'Banim	5:00	אבות ובנים
Tefillas Mincha Ketana	6:00	תפילת מנחה קטנה
Sh'kia	7:46	שקיעה
Ma'ariv	8:26	מעריב
Next Shabbos		שבת הבאה
Candle Lighting	6:13, 7:02	הדלקת נרות
Mincha	5:55, 7:22	מנחה

Nedivim

A donation to Torah programming has been made by Rav Malinowitz, in honor of the diligence, perseverance, quickness, vigor, and cheerfulness which Me'ira Padowitz applied to her voluntary work on behalf of Torah Programming in general, and the Shev Shmattsa Shiur in particular. May the zechus of this mitzva brighten her future endeavors!

Shoah Experiences

The Shul is proud to present Mrs. Livia Shacter, a 94-year-old holocaust survivor, who made aliyah to RBS last year.

She will be speaking principally about her personal Shoah experience, iyh, downstairs in Ulam Shabsai, on Monday night, the night following Rosh Chodesh Av at 8:30 PM sharp! No admission fee.

Prior to her aliyah, Mrs. Shacter was a regular speaker at the Simon Wiesenthal Center in Los Angeles. In addition, she has spoken at the Holocaust Museum in Washington, D.C. and to large audiences at universities, high schools, government agencies and at a military base with an audience of 47,000 United States Marines. Recently she spoke at Yad Vashem here in Israel.

Mrs. Shacter also appears in the Academy Award winning documentary, "The Long Way Home." This is a compelling documentary of the time period from 1945 - 1948. It depicts the struggle of the survivors after liberation and the birth of the State of Israel.

After Mrs. Shacter speaks, she will gladly answer questions.

Mrs. Shacter will be speaking principally to the women. Men who want to hear her are invited, too, and will be sitting behind a mechitza (take that, guys!).

The Rav urges all to attend.

Get Healthy...Help BTYA

Jo's Club has pledged 10% of the proceeds from the large auction items in its "Liquidation Auction/Sale," taking place on Sunday from 8-10:30 PM. So, if you're in the market for a piece of professional equipment that will encourage you to get healthy, check out the details, and choose BTYA to get your share!

<http://luzguestsuite.com/josclubequipment.html>

- The Rav's shiur - 7:25 AM - **Not This שבת.**
- The Rav's shiur in Ayn Yaakov, Aggados HaShas - 4:15 PM. **Not This שבת.**
- The Rav's shiur in Sefer Derech HaChaim of the Maharal - after the 6:00 PM Mincha **Not This שבת.**
- The women's shiur in English will be given by Rabbi Dovid Genish, IY"H at 4:45 PM at the home of Minna Levinson, Nachal Ayalon 13/6.
- Rebbetzin Malinowitz's Shiur in הלכות שבת - after the

women's shiur. **Not This שבת.**

- The Rav's shiur in Ayn Yaakov, Aggados HaShas - 4:15 PM. **Not This שבת.**
- The Rav's shiur in Sefer Derech HaChaim of the Maharal - after the 6:00 PM Mincha **Not This שבת.**

שבת. **Not This שבת.** סעודה שלישית with the Rav.

BTYA Sweepstakes

What would you do with

BTYA's 4th annual Sweepstakes

The sweepstakes drawing will take place on

August 15th

To enter the Sweepstakes please email

sweepstakes@btya.org

Suggested donation \$100 / 350 NIS. No purchase or donation necessary to win, and will not improve chances of winning

The American Friends of Beis Tefillah \$10,000 Sweepstakes - your opportunity to make it

BIG TIME!

Your chance to change your life! You can be the one to cash in! No, no, not by winning \$10,000, silly (which would also be nice), but by selling tickets and helping the shul with this crucial fundraiser. Did we mention this is crucial? We REALLY mean crucial folks.

So, PLEASE start contacting friends, family and anyone else you want to give a chance to win \$10,000! Chances are 1-in-500 or better! Suggested donation is \$100 or 350 NIS. As a bonus, for every 5 tickets you solicit at the full suggested donation price, you get an extra ticket in the sweepstakes (only one ticket per person, so you'll have to find people you like a lot to give all those extra tickets to).

So, start selling and give all those people a great chance at \$10,000 (and help the shul while you're at it). All entries and questions should be sent to sweepstakes@btya.org.

Chinese Auction/Carnival

Magen Avot Girls day camp will be hosting the 8th annual Chinese Auction/Carnival for "Darchei Ruchama Rivka." Darchei Ruchama Rivka, started by the Resnick family in memory of their daughter, Ruchama Rivka ע"ה, is a transportation fund that helps families who have a child with cancer.

Place: Magen Avot girls school, Ramat Beit Shemesh Bet, Nahar Hayarden

Date: Monday July 25

Time: 10 AM - 1 PM

Tickets range from 3-15 shekels

Lots of items!! Snacks for sale too!

All kinds of activity booths!

Women and girls are invited to attend.

Yarchei Kalla

BTYA presents

Yarchei Kallah VI

Pix from last year's YK

Sugyos in Meseches Kiddushin
The mitzvah and essence of kiddushin and nissuin

OofIn depth analysis with R' Saffer

Grand Finale with the Rav

Intense Kol Torah, Great Oichlim, New Olim

(Av/August 14th – Av/August 25th)

Shul Set-Up

ערב שבת מסעי

Barak Schechter, Yossi Schneiderman, and Zev Schonberg

מערב	תפלת מנחה קטנה	תפלת מנחה גדולה	שחרית (ימי ב, ה)	שחרית (ימי א, ג, ד, ו)	שחרית כוונתין (ימי א-ו)	זמנים מיום א' עד שבת פר' מסעי
8:40, 10:15	7:15	1:21	6:50, 8:00	6:55, 8:00	5:40 - 5:43	