

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

פרשת

במדבר - מברכיין

ראש חודש סיון ביום ששי

אבות פרק ה'

ל"ט לעומר

תשע"א

Lifecycles

מזל טוב!! מזל טוב!!

בר מצוה to Steven and Debra Glanz on the מזל טוב of their son, Binyamin.

Welcome to grandparents, Dr. Sidney and Mala Glanz and Dr. David Epstein, and to all the other guests who have come to join in the simcha.

The *קהילה* is invited to a *קידוש* in *שבת* after *davening*.

תזכו לגדלו לתורה, לחופה ולמעשים טובים!!

מזל טוב to Ephrayim and Miriam Naiman on the birth of a granddaughter on Tuesday evening, to Shoshana and Eliyahu Haschel (head of the BTYA men's choir), of RBS.

כן תסיימו ספרים אחרים...

מזל טוב to R' Mordechai Bernstein and the boys in his shiur upon making a סיום in תענית this coming week.

Nedivim

Steven and Debra Glanz have made a *nedava* in honor of Binyamin's *מצוה*.

Bet Shemesh Kashrus 5772

The Rav needs a few volunteers to compile a list of every eatery and food establishment in BS, RBSA and RBSB for the upcoming, 5772 Kashrut Guide. Simple, basic information is all that is needed.

Starting right now, finishing in a month. Men or ladies.

We are only talking about making such a list—no need to go anywhere, though that would be helpful if it is not clear where it is. Please contact the Rav.

Finishing Touches

Some last-minute thanks for people who helped put the final touches on the Beis Medrash renovation:

- "Just Now" painters (our own Yehuda Leib Joelson, and especially Shmuel Shwartz for braving the heights) for adding some final painting touches.
- A brave crew of 3 who scaled the heights of the scaffolding, and painstakingly disassembled it,
- Many nameless people who moved, replaced, removed, and replaced the chairs and tables over and over again.
- Beryl Thomas, for his well-designed and good looking doors over the electric boxes.
- Jonathan Schleider, for helping remove the geves in the Ezras Nashim for the new bookcases.

Shavuos Is Coming!

Shavuos is just around the corner!

- Avos Ubonim the Rav, not to mention
- Learning in our Beis Atomic Fire Balls
- Medrash with the best • Daf Yomi
- kol torah in town • Coffee, Drinks, Cake
- Shiurim offered by fellow and Nosh
- shul members • Vasikin, followed by a
- Sefer HaChinuch with kiddush

If you would like to give a 40 minute shiur, or be a sponsor for the refreshments, as a zchus for a choleh, in honor of someone or l'havdil... l'zeicher nishmas a niftar....Contact David Kallus at kallusdmd@gmail.com.

Shabbos Schedule לוח שבת

Erev Shabbos		ערב שבת
"Early" Mincha	5:52	מנחה "מוקדם"
"Early" Candle Lighting	6:10 - 6:25	הדלקת נרות "מוקדם"
Candle Lighting	7:00	הדלקת נרות
Mincha	7:20	מנחה
One should be mekabel Shabbos before Sh'kia	7:40	יש לקבל שבת לפני שקיעה
Shabbos Day		יום השבת
Shacharis - Vasikin	5:06	שחרית כותיקין
Netz HaChama	5:51:30	נץ החמה
B'rachos and Korbanos	7:55	ברכות וקרבתות
Pesukei D'Zimrah	8:05	פסוקי דזמרה
Nishmas	8:25	נשמת
Latest Shema - G'ra	9:07	סוף זמן ק"ש לגר"א
Tefillas Mincha Gedola	1:20	תפילת מנחה גדולה
Pirchei	4:00	פירחי
Avos U'Banim	5:00	אבות ובנים
Tefillas Mincha Ketana	6:00	תפילת מנחה קטנה
Sh'kia	7:41	שקיעה
Ma'ariv	8:21	מעריב
Next Shabbos		שבת הבאה
Candle Lighting	6:13, 7:04	הדלקת נרות
Mincha	5:55, 7:24	מנחה

Shabbos Shiurim

- The Rav's shiur - 7:25 AM - פרק כב' - מלכים א'
- at 4:00 PM on שבת afternoon, with R' Yosef Bell.
- The women's shiur in English will be given by Reb. Shira Smiles, IY"H at 4:15 PM at Beit Knesset Aha-vat Tzion, Nachal Timna 2 (corner Dolev)

- Rebbetzin Malinowitz's Shiur in הלכות שבת - after the women's shiur.
- The Rav's shiur in Ayn Yaakov, Aggados HaShas - 4:15 PM.

שבת. Not This with the Rav. סעודה שלישיית

אבות ובנים

First & foremost - THANK YOU to all who responded generously to the "AUB newsletter appeal".

There are still shabbosos available for dedication.

AUB learning this shabbos is sponsored by the Zaidy Lefkowitz family in memory of his mother,

לעילוי נשמת מרים מיכלה בת אברהם ז"ל

השבת מתחילים את המבצע "טוב לי תורת פיך מאלפי זהב וכסף"

בכל שבת שאתה משתתף באבות ובנים מגיע לך כרטיס כסף!

הגעת בתוך 10 דקות הראשונות מגיע לך כרטיס זהב (במקום כסף)!

שמור על הכרטיסים - בסוף הזמן יתקיים הגרלה גדולה

Come be inspired to continue to GROW and to help to expand our shul's TORAH PROGRAMMING

מוצאי שבת פרשת נשא, June 4, first day of הגבלה, 9:15pm

(Sorry—men only!)

Please be prompt as we would like to bench at 11pm

Beis Tefillah Yonah Avraham's Annual Torah Programming "keness"/melave malka

will be held in our new, beautiful beis midrash as we celebrate our communal success of the Torah-learning in the Shul and our personal successes in our own individual Torah undertakings

The evening will include divrei chizuk from our peers as well as our special guest speaker:

HORAV MOSHE GOLDSTEIN SHLITA

Rosh Kollel Nesivos Chaim in Brooklyn, and a recent oleh to our neighborhood.

Melave Malka catering by our fellow shul members Impressions Catering. (The Kaplans!)

משמר

this week was sponsored by:

The Schlachter family

לעילוי נשמת

Yechiel Michel ben Yakov

For information about Mishmar sponsorship, contact David Kallus at kallusdmd@gmail.com

Jewish Meditation...

That was the topic of the chaburah, given this week by **R' Tal Moshe Zwecker**.

Got a topic for a chaburah? Contact:

- Mordechai Slovin: mordechaislovin@gmail.com
- David Kallus: kallusdmd@gmail.com

Mishmar Archives

We are in the process of archiving and organizing the mishmar chaburahs on the BTYA website. If anyone has recorded mishmar chaburots they should send them in, so we can consolidate everything.

Contact:

- David Kallus 052-690-2396 kallusdmd@gmail.com
- Mordechai Slovin mordechaislovin@gmail.com

Women's Shmiras HaLashon Siyum

Yaasher Kochachem to the women who attended the siyum for the Shmiras Halashon program, initiated to be a zechus for a refuah shleimah for Yeshaya Shalom ben Malka Gittel.

We were honored to have had the following women, who spoke about the strength we have when we unite in our efforts to watch our words:

- Rebbetzin Malinowitz
- Mrs. Malka Blass
- Rebbetzin Yael Orlowek, the Bet Shemesh coordinator for Mishmeres HaShalom

Rebbetzins Chavi Rappaport and Debbie Shapiro from Yerushalayim addressed us with words of chizuk and inspiration about the power of Shmiras Halashon and the importance of learning the 2 Halachos in the Shmiras Halashon program.

Thank you to Rebbetzin Yehudis Landau and Mrs. Yael Orlowek for arranging the speakers and coordinating a wonderful program.

Please join us as we start the new cycle again and review the halachos of shmiras halashon.

Shul Set-Up

ערב שבת נשא

Edo Lavi, Moshe Lindner, and Beryl Loring

מעריב	תפלת מנחה קטנה	תפלת מנחה גדולה	שחרית (ר"ח יום ו)	שחרית (ימי ב, ה)	שחרית (ימי א, ג, ד)	שחרית כוונתין ימי א - ו	זמנים מיום א' עד שבת פר' נשא
8:40, 10:15	7:15	1:15	6:40, 7:45	6:50, 8:00	6:55, 8:00	5:26-5:24	