

Lifecycles

מזל טוב!! מזל טוב!!

מזל טוב to Yirmi and Rochel Gold on the birth of their son, Yehuda, this שבת.

Welcome and מזל טוב to all the guests who have come to share in the שמחה, and especially to:

- Grandparents Rabbi Sholom and Bayla Gold from ירושלים and Shaya and Pnina Semel from Belle Harbor, NY.
- Auntie Rochie from Worcester, Mass., Uncle Rabbi Yossi Semel from Yeshiva High School Phoenix and Dovie.
- The extended Gold clan from all over Eretz Yisroel.
- Uncle Yanky and Aunt Shani Segal and clan from Flatbush.
- Uncle Ari and Aunt Rivky and Avraham Yaacov from Flatbush.
- Auntie Rochie from Worcester, Mass.
- Dovid - the Rav's chavrusa from the past - and Chavi and Hadasa Gold, from Flatbush
- Cousin Miriam Gold, formally from NY/Massachusetts, and, as of 2 weeks ago, an olah chadasha—special mazal tov to you!
- Harav Levi Osdoba from ק"ק Beis Yehuda Belle Harbor

The קהילה is invited to a קידוש after davening in אולם שבת

תזכו לגדלו לתורה, לחופה, ולמעשים טובים!!

מזל טוב to Moshe and Lauren Pitzele on the birth of a baby boy this past Sunday.

The שלום זכר will be at the Pitzele home, Nachal Luz 12/4, starting at 8 PM.

The bris will be IYH Sunday at 9 AM in אולם שבת

תזכו לגדלו לתורה, לחופה, ולמעשים טובים!!

מזל טוב to Natan and Tali Slifkin on the birth of a baby boy this past Sunday.

The שלום זכר will be at the Slifkin home, Nachal Raziel 2/1 starting at 8 PM.

The bris will be IYH Sunday at 9:30 AM at the Genesis Hall (Yeshivat Reishit Yerushalayim), 21 Rashi Street, Bet Shemesh (there is shacharit in the yeshivah upstairs at 8.15).

מזל טוב, מזל טוב

Dani and Gitty Greenfeld invite the קהילה to a Kiddush, in honor of the birth of their daughter, Faiga Sara. The kiddush will take place under שמואל פני.

One of these things is not like the others...

Nedivim

Yirmi and Rochelle Gold have made a Nedava to BTYA in honor of Yehuda's מצוה.

Lifecycles

תזכו לגדלו לתורה, לחופה, ולמעשים טובים!!

מזל טוב to Beryl and Tamar Loring on the birth of a grandson this past שבת, born to their children, Yitzy and Chanie Rand.

The שלום זכר will be at the Loring home at Nachal Noam 6/2.

The bris will be IYH in the shul on שבת morning right after davening.

תזכו לגדלו לתורה, לחופה, ולמעשים טובים!!

מזל טוב to Naftali and Malka Rischall on the birth of a grandson, מנחם, to their children, Zahava and Shalom Naumann, Thursday night of last week (sorry for the delay)!

לוח שבת Shabbos Schedule

Erev Shabbos		ערב שבת
Candle Lighting	4:21	הדלקת נרות
Mincha	1:00, 4:26	מנחה
One should be mekabel Shabbos before Sh'kia	4:41	יש לקבל שבת לפני שקיעה
Shabbos Day		יום השבת
Shacharis - Vasikin	6:01	שחרית כותיקין
Netz HaChama	6:46:15	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	9:04	סוף זמן ק"ש לגר"א
Tefillas Mincha Gedola	1:00	תפילת מנחה גדולה
Tefillas Mincha Ketana	3:55	תפילת מנחה קטנה
Sh'kia	4:42	שקיעה
Ma'ariv	5:12	מעריב
Avos u'Banim	6:45	אבות ובנים
Next Shabbos		שבת הבאה
Candle Lighting	4:04	הדלקת נרות
Mincha	4:24	מנחה

- מלכים ב' פרק יז' - shiur - 7:25 AM - נ"ך Rav's
- This weeks shiur for women in English will be given by Rebbitzin Blimi Botwinik at 2:50 PM at the home of Minna Levinson, Nachal Ayalon 13/6

- Rebbetzin Malinowitz's Shiur in הלכות שבת - after the women's shiur.
- The Rav's shiur in עין יעקב, אגדות הש"ס - 3:15 PM דף יומי:
 - ▲ 9:30 PM in the בית מדרש ליל שבת
 - ▲ 4:00 PM in the בית מדרש שבת
 - ▲ 8:00 PM in the בית מדרש שבת

שבת. Not this שבת. עם רב. עם רב. עם רב.

Special "Tisch"

This Leil Shabbos, light up the cold Chanuka night with the warmth of **Rabbi Tal Zwecker** at BTYA's first Chanuka tisch (not to be confused with an oneg Shabbos).

If you weren't at the **שמחת בית השואבה**, now's the time to find out how wonderful Rabbi Zwecker is!

Join us as Rabbi Zwecker leads an evening filled with divrei Torah and beautiful zemiros (and maybe even a l'chaim from the Rebbe's homemade wine!).

Rabbi Tal Moshe Zwecker, an RBS resident, is a chassid of the Clevelander Rebbe of Raanana, Israel. He delivers shiurim on a variety of topics, including Chassidus.

The Tisch will take place at the Sonnenberg's, conveniently located at Luz 8/4 (and yes, there will be room for women, too) from 9:00 PM.

Night Learning Program

The topics for the coming week's night-learning program with Rabbi Jacobson are:

Gemara (Sun, Tue, Thu 8:15-9:15):

- Qualifications of a True Disciple of Avraham Avinu
- The Uniqueness of Each of the Three Tefillos
- The Glorious Significance of a Wedding Celebration

Kuzari (Tue 9:20-10:15)

- Torah from Sinai—Axiomatic Truth

Timely Topics: (Thu 9:20-10:15)

- The Thrill of Fearing G-d

משמר

This week's mishmar was sponsored by

The Gold family

In honor of

Yehuda's bar mitzvah

The Tax Man Cometh

If you need your 2012 Israeli tax receipts before the end of 2012, please don't wait until the end of the month!

Contact Mrs. Himmelstein as soon as possible, so she can make the proper arrangements. Contact office@btya.org or 077-228-5175 (weekdays, from 9 AM to 1 PM).

Pirchei

Pirchei will NOT be meeting this שבת.

We take this opportunity to thank Davidi Lichtenstein for all his time as a group leader, and we all wish him Hatzlacha in his learning.

Refreshed and Rejuvenated

With Chanukah coming to an end, you are hopefully physically refreshed and spiritually rejuvenated.

On that note, after a short hiatus, and many inquiries, the Rav's **חובות הלבבות** and **שי"ע קיצור** shiurim are resuming nightly, starting this Monday night, from 9:00-9:30 PM.

Take 15 minutes a day to learn how to grow closer to 'ה through your thoughts, and 15 minutes a day to learn how to grow closer to Him through your actions. It's a minimal investment for major rewards!

And for anyone who's been considering the Rav's **שב שמעתא** shiur, now is a good time to come try it out: Join us for the Rav's summary of shmatta 4, perakim 1-16 — starting Sunday evening, 8:20pm (after maariv and the short dvar halacha). After the summary (about 4 days), we move on!

Hakoras HaTov Journal

You can see the printed, "limited edition" of the journal that was made for the Rav and Rebbitzin, in shul this Shabbos!

For men, after Leil Shabbos ma'ariv, on the back table of the Beis Medrash. **For women**, in the Ezras Nashim, after musaf, before you go down to the Kiddush.

Ayn Yaakov

The Rav's Ayn Yaakov shiur (Shabbos afternoon from 3:15-3:55) will be learning Maharal about ענייני חנוכה.

A Story of אמונה & גבורה

Rabbi Yosef Mendelevitch's talk was outstanding, inspiring, humorous, and full of lessons.

You can hear it at: <http://shiurim.btya.org/sub.aspx?name=OTHER>

If you want to buy his book, contact Eliyahu Gherman at eliyashu@gmail.com or 992-4533. 80 NIS per copy.

Avos Ubanim

"זאת" חנוכה באבות ובנים 6:45
הגיעו המדבקות של חלק שני, נחלק 2 חבילות מדבקות אחת של חלק שני ואת של חלק ראשון!
ממתק מיוחד לבחורים המגיעים ב5 דקות הראשונות + כרטיס הגרלה נוסף!

AUB is sponsored by the Rav
לכבוד לומדי תורה בבית תפילה.

Shul Set-up Next Shabbos

Dani Greenfeld, Ezra Gross, and Seth Grossman

מעריב	תפלת מנחה קטנה	תפלת מנחה גדולה	שחרית (ימי ג, ד, ו)	שחרית (ימי ב, ה)	שחרית (חנוכה יום א)	שחרית כוונתיין (ימי א-ו)	זמנים ימי חול עד שבת פר' מקץ
8:00, 10:15	4:25	1:00	6:55, 8:00	6:50, 8:00	6:45, 8:00	6:21 - 6:24	