

Rav Jacobson

Rav Binyamin and Chana
Dolev 62/13

Adler

Mrs. Perl
Noam 14/9

Allen

Mrs. Tal Bracha
Dolev 35/14

Americus

Mordechai & Maria
Snir 4/1

Arnold

Meir & Gila
Refa'im 11/14

Baum

Simon & Aliza
Alexander 11/2

Bernstein

Avraham
Ayalon 9/8

Bernstein

Mordechai & Gila
Ayalon 9/8

Bisk

Shmuel & Yitti
Dolev 48/1

Blass

David & Malka
Achziv 6/1

Blumenfeld

Levi & Rivky
הרב מרדכי אליהו 9/17

Bornstein

Matthew & Ilana
Luz 7/3

Braude

Philip & Romy
Maor 9/1

Brodt

Eliezer & Esther
נחל תמנה 14/13

Bryks

Tully & Hindy
Refa'im 21/1

Burt

Moshe
נחל דולב 34/12

Feiner

Daniel & Yael
Achziv 8/4

Fishman

Benjamin & Gina
Nachal Dolev 13/5

Frankel

Mutti & Michelle
Maor 24/2

Galandauer

Yechezkel & Tzipporah
Ayalon 23B/15

Gherman

Eliyahu & Shulie
Admor MeRuzin 3/4

Gherman

Tzvi & Shari
Raziel 11/2

Ginsburg

Beinish & Chana
Refaim 32B

Glanz

Steven & Debra
Achziv 6/4

Glickstein

Yitzchak

Gold

Mrs. Lea
Dolev 42/6

Goldman

Reuven & Leah
Ayalon 17/1

Greenberg

Dov & Lauren
HaBesor 6/2

Greenspan

Harry, Menachem Falik
Dolev 35/3

Grossman

Seth & Ester
Yerushalayim 1/2

Gruen

Ari & Michal
Snir 10/2

Gur-Arie

Mrs. Maureen
Ayalon 23/13

Helig

Shmuel & Malka
Noam 16/5

Hornestay

Matthew
Dolev 62/14

Horovitz

Hillel & Susie
Dolev 34/2

Isaacson

Shimon & Sharon
Tamar 3

Joelson

Yehuda & Chava
Refaim 38/9

Kagan

Gershon & Yael
Luz 8/5

Kallus

David & Tamar
Dolev 88/1

Kaplan

Zev & Miriam
Shimshon 14/1

Kaufman
Dan & Pesha
Luz 10/3

Kedar
Nir & Ilana
Alexander 3/2

Kwalwasser
Benjy & Miri
Ein Gedi 36/2

Labinsky
Baruch & Tammy
Lachish 22/2

Lefkowitz
Ayton & Ayelet
Refa'im 29/5

Leichter
David & Tzippy
Hayarkon 30/7

Lerner
Mrs. Sharon
Tamar 5

Lichtenstein
Moshe & Rachelle
Mata 14/9

Loring
Beryl & Tamar
Noam 6/2

Malinowitz
Rebbitzin Sima
Michal 11, JLM

Meir
Ron-Ami & Miriam
Ayalon 21/10

Melamed
Mrs. Rena
Raziel 4/5

Michaels
Daniel & Amy
Dolev 38/5

Munitz
Mrs. Shani
Neriah Hanavi 14/3

Naiman
Mrs. Miriam
Luz 18/2

Nicoll
Jon & Esther
Ayalon 9/7

Noll
Mrs. Miryam
Maor 15/13

Nulman
Mrs. Malka
Habesor 3/2

Nussbaum
Mrs. Hadassah
Dolev 31/18

Nussbaum
Rabbi Yechiel & Tova
Maor 28/3

Padowitz
Joel & Shelly
Ayalon 13/5

Piha
Shmuel & Devora
Luz 12/1

Pitzele
Moshe & Lauren
Luz 12/4

Pogrow
Mrs. Shana
Refaïm 13/1

Raff
Larry & Suri
Ayalon 13/1

Reiser
Simcha & Shaina Chaya
Shimshon 15/4

Rendel
Aryeh & Shirley
Refaïm 23/3

Resnick
Asher & Leah
Dolev 46/2

Rischall
Naftali & Malka
Zavitan 14/4

Rosen
Dov & Debbie
Luz 8/7

Rosenbaum
Efraim & Allison
HaYarden 90/2

Rosenberg
Shraga & Elisheva
Refaïm 38B/1

Rosenstein
Ari & Aliza
Refaïm 7/2

Ross
Eliyahu & Elisheva
Dolev 27/11

Rubin
Chananah & Michal
Dolev 38/6

Rubinstein
Shlomo & Abigail
Zavitan 16/1

Rudy
Mitch & Tamar
Dolev 46/6

Saffer
Barak & Honey
HaYarkon 27/2

Samber
Mrs. Chani
Dolev 36/12

Sanders
Aryeh & Dvora
HaYarkon 16/5

Sassen

Jonathan & Debbie
Refaim 21/4

Schaeffer

Dan & Shoshana
Maor 12/1

Schleider

Mrs. Naomi
Dolev 20/4

Schneiderman

Yossi & Angie
HaBesor 5/7

Schulman

Yossie & Elisheva
Tamar 8

Seltzer

Lev
Lachish 36/2

Shapiro

Ari & Shoshi
Dolev 42/2

Shraga

Mrs. Sheila
Arzei Habira 48B/15, JLM

Sklar

Matis & Marla
Dolev 84/2

Sonnenberg

Aryeh & Jolene
Luz 8/4

Stein

David & Tanya Aviv
Dolev 31B/20

Steinberg

Moshe & Rena
Lachish 16/8

Stengel

Moshe & ChanaLeah
Dolev 27/20

Stern

Ari & Rivka
Refaim 32A

Strauss

Avrohom & Elisheva
Dolev 36/1

Swinkin

Baruch & Yaffa
Ayalon 9/3

Taylor

Mrs. Frances
Refaim 29/8

Tenenbaum

Baruch & Yonina
Refaim 11/10

Thomas

Beryl & Nava
Raziel 4/6

Tilles

Mandy & Freida
Refaim 28B

Topf

Ariel & Helena
Refaim 36/4

Weis

Shlomo & Shoshana
Noam Elimelech 3/8

Weisenberg

Mrs. Sarah Leah
Refaim 40/12

Weissmandl

Zevi & Michali
Ayalon 9/9

Wenger

Elyakim & Shaina
Dolev 46/3

Willig

Raphael & Vivianne
Luz 8/6

Zabrowsky

Nechemya & Rheta
Dolev 36/4

Zelcer

Randy & Jennifer
Katlav 2/1

Last, but NOT LEAST!

Goldstein

Howard & Faigie
Dolev 28/3

The Trick to Getting Your Message Across

BTYA has several email lists (see the inside back cover for email addresses for each list):

MAIN list – For shul announcements to all members and hundreds of other subscribers. This list has the widest distribution. Send what you want to be seen to info@btya.org, and we'll send it out.

MEMBER list – For communication, announcements, *chesed* needs or offers among *all* members. Write **your own email** to

btya-members@googlegroups.com (for members only).

NESHEI list – For communication among women members only. Write **your own email** to btya-neshei@googlegroups.com (for women members only).

BTYA Mission Statement

To maintain and expand an open and tolerant קהילה that fosters and develops the 'עבודת ה' (including חובת ארץ ישראל) of English-speakers in ארץ ישראל, in order to help them grow in their רוחנית; and also one which assists them with the needs of normal, everyday life. We consider the *Kehillah* חרדי in the sense of the acknowledgement and implementation of the centrality of תלמוד תורה and דקדוק במצוות in our lives. Through our success, we hope to influence Israeli society as well.

C. Gherman Law is a corporate / commercial / transactional law practice that assists clients with both US and Israeli legal matters:

Investments
Mergers & Acquisitions
Real Estate
Company Formations and Governance
Commercial Contracts

Tzvi has been practicing for over 20 years and is admitted in NY and Israel. Clients range from start-ups and small businesses to multi-million dollar companies, but all receive the same personal attention and hard work ethic that C. Gherman Law provides to each and every client.

See more at www.cghermanlaw.com

C. Gherman
— —
LAW

Phone: 077-667-0788 (IL) / 646-328-0788 (US)

Email: tzvi@cghermanlaw.com

www.cghermanlaw.com

Dr. Ari Stern

Doctor of Dental Medicine

Gentle Dentistry for the Whole Family

Over 27 years of Experience

- X General Dentistry
- X Cosmetic Restorations
- X Whitening
- X Trust
- X Follow-Up
- X On-Time, Flexible Appointments
- X Flexible Payments

02-999-6046

drstern@neto.net.il

AGILA ARNOLD

The Storyseller Copywriter

brochures · emails · advertorials
blogs · newsletters · web copy
nonprofits and small businesses

gila@gilaarnold.com /// 052-7682590

Yitti Bisk

Kallah Teacher over 30 years
Marriage Educator/Coach

02-992-0280/052-553-5160
yittib@gmail.com

SHOSHANA WEIS Realty

שושנה וייס הנכסים

Serving the greater RBS area
for over 17 years

Count on the experience!

SALES & RENTALS

RBS Alef, Gimmel, Daled, Hey
Mem3, Mishkafayim & Beyond

Shoshana 0504367797

Shlomo 054-268-6166 | Tzivia 058-650-7992
shoshana@sweisrealty.com | sweisrealty.com

...ותלמוד תורה

כנגד כולם

BTYA offers a wide variety of *shiurim*, *chaburos*, and other learning opportunities.

In addition, many of our *shiurim* help you learn עם ברוב and grow in Torah.

The following list describes many (though not all) of our *shiurim*. To keep up to date, see the **BTYA Learning Schedule** in the בית מדרש, visit our website at www.btya.org or better yet, just *ask* someone!

MORNING SHIURIM

Gemara Shiur with Rabbi Yechiel Nussbaum. Learn approximately one *daf* a week at “*Daf-yomi*” level, with built-in חזרה.

Mishnayos Chaburah with Rabbi Joel Padowitz. Finish *shas mishnayos* in just a few years. The *shiur* covers about a half *perek* each day, with an emphasis to ensure that participants really understand "how it all fits together."

Gemara Iyun with Rabbi Tzvi Avraham Maslin. Intermediate-level, pedagogic *shiur* for people looking for a deeper analysis of the Gemora and its sugyos - but are limited in time.

Gemara with Rabbi Moshe Goldstein. Following the unique methodology of Rav Avigdor Miller זצ"ל, which improves the minds, skills, and learning experience of everyone from beginners to advanced learners. Moving at a slow pace, allowing time to integrate the primary points, questions are answered and built-in review ensures mastery of the material.

Daf Yomi

Rabbi Eliezer Rosenblum, 9:00-9:45 a.m.

Rabbi Zabrowsky, 12:00 noon until תפילת מנחה גדולה

Additional shiurim: Chovos Halevavos for women, by Rav Jacobson; Mishlei for women and Mishlei for men, by R' Sklar. Parsha/Moadim, by R' Lubling.

AFTERNOON SHIURIM

Gemara (slower paced for older beginners), by R' Druksman and **Hilchos Shabbos** by R' Subotzky.

Halacha and Hashkafa for women with Rebbitzin Malinowitz.

Torah Programs

EVENING SHIURIM

Chovos HaLevavos with Rav Jacobson. A daily injection of encouragement in our serving 'ה through heartfelt emotions and attitudes, merging the *mitzvos* we do in action with an inner relationship coming from the לב (heart and mind). Right before the first ma'ariv.

Short D'var Halacha with Rav Jacobson. A short session of daily halachos. Right after the first ma'ariv.

Mishnayos for Boys, with Rabbi Nussbaum. A משנה *shiur* tailored for kids to learn and enjoy. Very interactive. Learning the “other half of Shas” (טהרות and זרעים, קדשים).

Daf Hashavua with R' David Leichter. Keep up the pace with the worldwide Daf Hashavua program.

Contemporary Cases of Monetary Law with Dayan Yitzchok Solomon. A lively, interactive *shiur* about everyday money matters, drawing on real-life cases from various בתי דין. After hearing Rabbi Solomon's presentation of the pertinent legal principles, join the "בית דין" and deliberate!

Nach—The Heritage of a Nation Hand-Crafted by Hashem, with Rabbi Jacobson. נ"ך, based on Chazal and the Mefarshim, studied through the lens of Rabbi Avigdor Miller זצ"ל. Connect to the grandeur of our nation's past, and discover your place in its destiny! No books or preparation required.

Yeshivas Keter HaTorah, Smicha Program. Keter HaTorah offers courses catering to the beginner as well as the experienced *halachah* learner, including Issur V'Heter and Niddah.

Gemara Iyun with Rabbi Barak Saffer. Guided, in-depth study of *sugyos* based on provided מראי מקומות. In the twice-a-week *shiur*, Rabbi Saffer expands your horizons via step-by-step, *lomdushe* analysis. Nightly preparation with *shiur* on Mon and Thurs.

Additional shiurim: Daas Tevunos with Rabbi Lubling, Shulchan Aruch with R' Shmuel Katz, Daf Yomi with R' Simon Baum. Hebrew Daf Yomi with R' Ilan Grilus, Mussar Vaad with Rav Jacobson. Derech Hashem with Rav Jacobson. Mishna Berura with R' Yechiel Nussbaum.

FRIDAY SHIURIM

Hilchos Shabbos with Rabbi Yitzchak Subotzky. Learn all of הלכות שבת (not just the don'ts, but also the dos) thoroughly with Rabbi Subotzky's proven method of learning, understanding, and retaining the material. From שולחן ערוך down to modern-day applications.

Parshah Gems with Rabbi Dovid Learman. An uplifting shiur on the פרשה consisting of selected ideas of inspiration and השקפה. This *shiur* will empower you to conduct your Shabbos table with a collection of ideas that will enable you and your family to grow from the lessons of the פרשה.

Additional shiurim: Daf Yomi in English and Hebrew, Halachic Topics from the Parsha with Rabbi Dovid Learman.

Learning Schedule

ת"ס

TIME	Sunday	Monday	Tuesday	Wednesday	Thursday
	Morning Seder				
25 minutes before Netz	Shacharis K'Vasikin				
6:00 - 6:55	Gemara (~1 daf/week; daf yomi level + built-in 3 chazaras/gemara) - R' Yechiel Nussbaum				
6:55	Shacharis				
8:00	Shacharis				
9:00 - 9:45	Daf Yomi - R' Eliezer Rosenblum				
9:00 - 10:00	Gemara - Rabbi Avigdor Miller ztl methodology (all levels) - R' Moshe Goldstein				
9:00 - 10:00	Gemara Iyun (Intermediate/Advanced-level) - R' Tzvi Avraham Maslin				
9:05 - 10:00	Mishnayos (~3 mishnayos per day; now in Seder Moed) - R' Joel Padowitz				
11:00 - 12:00		Women's Mishley R' Matlis Sklar			Men's Mishley R' Matlis Sklar
12:00 - 1:00	Daf Yomi - R' Nechemia Zabrowsky				
11:00 - 12:00					
12:00 - 1:00					Parsha/Moadim R' Aharon Lubling
12:15 - 1:00	Women's Chovos Halevavos Rav Jacobson				
1:00	Mincha				
1:20 - 3:00	Gemara - Slow paced, for older beginners. - R' Michael Druksman				
1:30 - 2:00			Hilchos Shabbos R' Yitzchak Subotzky		
15 minutes before Sh'kia	Mincha				
	Evening Seder				
7:40 - 8:00	Chovos Halevavos - Rav Binyamin Jacobson				
8:00 - 8:15	Maariv				
8:15 - 8:25	Short D'var Halacha - Rav Binyamin Jacobson				
8:25 - 9:00	Mishnayos For Boys - R' Yechiel Nussbaum				
8:25 - 9:10	Daf Hashavua Program: 2 nights shiur (Monday & Thursday)- R' David Leichter				
8:25 - 9:10			Da'As Tevunos R' Aharon Lubling		
8:25 - 9:15	Even HaEzer Chelek #1 - R' Shmuel Katz				
8:25 - 9:15					Dayanus R' Yitzchak Salomon
8:25 - 9:15		Navi R' Binyamin Jacobson			
8:30 - 10:00	RBS Semicha Issur V'Hefer (Ta'aruvos) Smicha Program: 2 nights shiur (Monday & Thursday), 3 nights chavrusah - R' Don Channen				
8:45 - 10:15	RBS Semicha Niddah Smicha Program: 2 nights shiur (Monday & Thursday), 3 nights chavrusah - R' Aharon Jacob				
9:15 - 10:15	Gemara Iyun (Intense, but very guided Iyun); 2 nights shiur (Monday & Thursday), 3 nights chavrusah - R' Barak Saffer				
9:15 - 10:15	Daf Yomi- R' Simon Baum				
9:15 - 10:15	Hebrew Daf Yomi- R' Ilan Grilus				
9:30 - 10:00				Vaad R' Binyamin Jacobson	
9:30 - 10:15	Derech Hashem R' Binyamin Jacobson				
9:30 - 10:15	Mishna Berura - R' Yechiel Nussbaum				
10:15 - 10:30	Maariv				
	Friday Seder				
9:00 - 10:00	Daf Yomi - R' Nechemia Zabrowsky and R' Eliezer Rosenblum				
9:10 - 10:00	Hilchos Shabbos - R' Yitzchak Subotzky				
9:30 - 10:30	Hebrew Daf Yomi- R' Ilan Grilus				
10:00 - 10:45	Parsha Gems - R' David Learman				
10:50 - 11:30	Exciting Halacha Topics from the Parsha - R' David Learman				
	Shabbos Seder				
Ayn Yaakov-with cholent! - Friday nights: 9:15pm - 10:15pm- R' Shmuel Katz Daf Yomi - Friday nights: 9:15pm - 10:15pm - R' Ar Stern 20-Minute Chaburah (w/small kiddush): After Mussaf Winter: Motzaei Shabbos; Summer: 5:00pm - 6:00pm - Avos U'Banim Questions & Answers in Halachah: 5:00pm - 6:00pm- R' Shmuel Katz					

No Chavrusa? No Problem!

We have an active, successful *chavrusa*-matching program.

Morning Seder:

Naftali Rischall (neil.rischall@gmail.com or 052-768-7013)

Evening Seder:

Ayton Lefkowitz (aalefkowitz@gmail.com or 054-569-6255)

We look forward to your joining us!

“Adopt-a-Shiur-or-Program”

If an idea (whether for a *shiur* or for *any* Shul program) in Torah, Avodah, or Chesed strikes you as a worthwhile one, become its “father” -- be the one to put together a group of people who are interested in making it happen. The Rav or someone else will take it from there, בע"ה.

YOU have no responsibility after that point (except for participating!).

A few examples of ideas that have “made it”:

- A youth minyan, Carlebach minyan, late Leil Shabbos minyan,
- Learning and reviewing Maseches Tamid
- Learning Tehillim *b'iyun*
- Women's trips to the Kotel and to Kever Rochel
- Kiddush Committee
- Shir HaShirim for boys after Kabbalas Shabbos
- A Shul Loan Gemach..so many more!!

Meira 058-3252329

LABINSKY
FINANCIAL

Expert
investment and
financial planning advice

specializing in olim and dual citizenship issues

Professional \\\ Trustworthy \\\ Successful

972 (2) 9910029 \\\ info@labinsky.com \\\ www.labinsky.com

With more than 20 years in the Commercial Real estate business In the US - and having been involved in over \$5 billion dollars of closed transactions, I have access to numerous investments that can help you earn money on your cash instead of it sitting idly in the bank. After providing due diligence on both the property and the sponsor, I will help you invest in deals with very attractive risk/return ratios. Many of your fellow BTYA members have already invested and have earned

Seth Grossman

healthy returns. Don't miss out - call or email me at your convenience.

Generous Commissions paid if your friends and family invest as well.

Invest in Real Estate With Peace Of Mind

SZG INVESTMENTS

Seth Grossman

Sethg@crefadvisors.com * 054-708-9504
+1-561-703-5269 (American cell and WhatsApp)

Men's Gemachim

The women of BTYA excel at Chessed and so many other things. Not wanting to be outdone, here is a list of the many gemachim that the BTYA men offer:

1. **Kosher Shaver Service:** You just brought back a new Norelco lift and cut - Close shave? you bet-lets fix that by removing the lifters. I use specially designed tools (for dentistry of course). David Kallus – kallusdmd@gmail.com
2. **Electronic Simcha Invitations-Evites:** It's 5779 and time to get with the times. Save money on printing and postage, and track your RSVPs easily. I can help you set it up using Paperless Post- a service that if you use correctly is absolutely free. All you need to do is send me the invitation you designed and your list with emails and it's done. David Kallus – kallusdmd@gmail.com
3. **Non-Toiveling New Keilim G'mach:** Purchased a new toaster, sandwich maker, or nespresso and don't want to dunk it in the mikvah? Don't have an extra bag of rice on hand to dry out the electronics? I will take apart your new appliance in a professional matter and put

it back together. Baruch Tenenbaum - baruchtenenbaum@gmail.com

4. **Floor Plans:** Offering to help people who want to design extensions/remodeling of current floor plans. I am not an architect or an engineer, nor do I handle any ishurim required by the iriya. If you want to get some ideas, send me your current floor plans and what you want to change. Nir Kedar - nir@hydrocore.biz
5. **Poster Design:** Offering flyer/poster design, and general proofreading. Ayton Lefkowitz - aalefkowitz@gmail.com
6. **Health and Fitness Consulting:** It's time to get into shape! Learn how to improve your overall health, wellness, strength and stamina with complimentary introductory consulting sessions on proper diet and eating, including exercise routines that incorporate weight lifting, cardio and HIIT (High Intensity Interval Training) techniques.(limit 2 "clients" at a time first come first serve). Ari Rosenstein - arirosenstein@gmail.com
7. **Battery Consultancy Service** (not car batteries): Want to know if it's the battery or the appliance that's failing? Want to know if it's charging? Want to know how to get

Men's Gemachim

the maximum out of your computer battery? Etc. etc.

Jonathan Sassen - 054-691-9923

8. **Stamp Gemach:** We have American stamps available for anyone who needs - No charge! Sponsored by Rabbi Yehuda and Reizy Shmulewitz. Sanders family - dvorasanders@gmail.com

9. **Mashkanta Service:** My nonprofit offers a high-level professional, full-service Mortgage Broker service for a fraction of the cost (below break-even), saving time and hassles, and a lot of money.

Shmuel Bisk - Tzavta Mashkantot: 072-270-2700 ; tzavta.m@gmail.com

10. **Chair and table Gemach:** We have about 40 chairs and 4 tables. Shmuel Bisk - sbisk@joinisrael.org
11. **English Seforim Gemach:** Over 100 English Seforim are available - Translations of classic seforim, Biographies, Psychology, Philosophy, Halachah, Mitzvos and more. The list will be on the BTYA website. Simon Baum - sbbaum@inter.net.il
12. **Tefillin Shel Rosh Tying:** Rav Hillel Horovitz - hillelahorovitz@gmail.com
13. **Sim Card Cutting:** If you

get a new phone that needs a micro or nano SIM card, you can easily cut your sim card yourself to the correct size. The device is in the office. If you need help, email David Kallus - kal-lusdmd@gmail.com

14. **Medical Information Translation:** If you want help translating a medical letter or document (this is not an offer for medical advice).

Drs. David & Malka Blass - dmblass6@gmail.com

15. **Maareh Mekomos Pro:** Got a chaburah to give? Want to go pro? You send in a list of mareh mekomos and get them all back in a word file. Rav Hillel Horovitz - hillelahorovitz@gmail.com

16. **Short-term rentals:** Anytime you need a short-term vacation rental, post it on www.rbsarentalsgemach.com There is no better way to find a vacation rental.

Do you have a useful talent that you can offer to share with the kehilla?

We have a unique group of people in the shul so it's pretty likely that there is a lot of untapped chesed waiting to be put at the service of the tzibbur.

Email David Kallus at president@btya.org to sign up.

Chesed Opportunities

Sometimes we get so involved with our daily routine, that we don't notice the people among us, old or new, who could benefit from our help or a friendly gesture.

Here are some suggestions to help all our members, both old and new, everyone, really, and to make them feel the warmth and support of our community.

- Take note of new faces in shul and **introduce yourself**. Ask if they are visiting or if they are new in town. Ask about their well-being, if they need anything, or if you could **help them in any way**. Say, “*Shalom aleichem*, my name is...”
- When you sit down in shul, look around your *arba amos* and **see if anyone needs your assistance**, or maybe just a friendly, “*Gut Shabbos*.” Does your neighbor seem unsure, bewildered, or lost? Offer to help.
- Make a point to **speak with a newcomer**, after davening, of course. Until then, a simple handshake and a smile will go a long way.
- **Invite a family** who you have never had over to your home for a Shabbos meal, and, if you receive this *chesed* from someone else, invite them back (but you don't have to)!
- Tell a newcomer how to be added to the **Shul MAIN email list**. See inside back cover for details.
- If you know of a family where the husband or wife is away for at least a few days, contact Shari Gherman or Tamar Loring. We will do our best to **help out these “single-parent” families**.
- If you know of a **possible job opening** (maybe where you work), send the information to the Shul MEMBER list (see inside back cover for details).
- If you are going to the hospital, contact the Chesed Committee to **see if you can visit someone**.
- Just a reminder...**Greet everyone with a *Sever Panim Yafos*!** Smile and say, “Good morning,” “Good evening,” or “Good Shabbos” to everyone you see.
- **Give a compliment**. This includes complimenting your own spouse, too!

May Hashem help us all to fulfill the wonderful
Mitzvah of Chesed for all of *K'lal Yisrael*
with an *Ayin Tov* and a *Lev Tov*.

A HIGH ENERGY & INTERACTIVE YOUTH MINYAN

Who: Grades 7 - 12

When: Shabbos 8:45 am

(plus Chol HaMoed - times vary)

Where: Beis Tefillah upstairs Beis Medrash

Details: To *lain*, lead the davening or help sponsor the Minyan, contact Rabbi Tully Bryks - RavBryks@gmail.com

Features a 5-minute Halachic Challenge

"The Youth Minyan has exceeded my expectations and I call upon everyone to support this worthwhile cause. Our children are our future and we need to invest in them!"

HoRav Malinowitz, ZT'L

Contacting Rav Jacobson

You can contact Rav Jacobson in the following ways:

- **By email at rabbijacobson@btya.org**
The Rav will respond, bli neder, by the next evening.
- **By phone at 052-769-6635**
You can call anytime, but most likely to get an answer from 8:30-10:00 PM.
- **Meetings from 8:30-10:00 PM**
Send email to make an appointment.
- **In the Shul**
The Rav is usually at BTYA after the 1:00 PM mincha and after the 8 PM ma'riv (and the 5-minute D'var Halacha). Times change throughout the year.

Gemach Chasdei Miriam

לע"נ חיה מרים בת ר' ברוך ע"ה

Gemach Chasdei Miriam serves the BTYA community by offering short-term loans to assist with a variety of financial needs, including business expenses, *chaggim* expenses, bar-mitzvahs, weddings and short-term cash shortages.

Mordechai Slovin:

GemachChasdeiMiriam@gmail.com or
052-769-9375

Tzvi Stern:

tzvi.stern@gmail.com or 054-345-0469

Mosdos Limudei Lottie

in loving memory of Lottie Rosenson presents:

**The Mussar Vaad with
Rebbitzin Dina Schoonmaker**
2 sessions on Tuesday mornings

For more information regarding the Vaad,
please contact Chana Ginsburg at
limudeilottie.chana@gmail.com

"My Father, My Mother, and Me"

Borrow this book from our Gemach: Sons and daughters tell of their devotion, challenges, and successes in honoring their parents.

It is a very readable book about the halachos of kibbud av v'aim,
by Rebbetzin Samet.

Call Tenenbaum at 02-992-2196.

If you were a BTYA member, you could benefit from being part of our Kehilla.
See Moshe Lichtenstein or Dr. David Kallus for details!

Remembering Purim with the Rav ZT”L

A few members sent in these memories of the Rav:

My favorite Purim memory of the Rav is actually from Shabbos Zachor. The Rav put on a Breslov Kippa and started singing and dancing in front of the entire kehilla. I think people were a bit surprised and it took a few minutes for the men to join him in his dancing. The words of the song אילו יהודי היה יודע מה זה שנה שנה were clearly words that the Rav wanted us to internalize. — Mrs. Ilana Kedar

As a bochur, I had 2 Purim seudas and 2 Purim Katan seudas at the Ravs. To this day I never experienced a Purim like it. The Torah, simcha, food, music and ruach was indescribable. No one partied like the Rav on Purim. I also spent close to 20 Tishabuv with the Rav. No one mourned like the Rav on Tishabuv. His koach to plug himself into the avodah of the day was awesome. Thank you Rav for close to 20 years of devotion, loyalty, chesed and leadership. We thank Hashem for you everyday. — Simcha Reiser

From the Rav ZT”L’s D’rosha,
Shabbos Parshas Pekudei 5779

This page requires Geniza!

Tornosrofos the Rasha asks Rebbe Akiva (רבא בתרא י), “If Hashem loves the poor, why doesn’t he give them parnassa?” The ספר עין יעקב in עץ יוסף points out that Hashem’s love for the poor is not easily discernible. If He loved them, He should give them parnassa!

Rebbe Akiva answers, “We give צדקה to the עניים and in this z’chus, we are saved from Gehinnom.” עץ יוסף says that Hashem shows His love for the poor by making them poor, in this z’chus they are saved from Gehinnom.

Rav Malinowitz זצוקל”ה says that by helping the poor, we are really helping ourselves, as the gemorra says, saving ourselves from gehinnom. We’re improving ourselves, helping the poor, and consequently improving the world. The Rav ZT”L cited the GRA who describes שמחה as the feeling that a person has when he’s working toward sh’leimos and ששון as a feeling of reaching sh’leimus.

The Rav ZT"l Shares his S

The Rav wrote: Here it is—my most (and only) request

*This is the way I'm saying my derasha
We'll talk about Mordechai Hatzadik and Haman the Rasha
It's a serious idea, so please listen carefully
But if I speak out of tune would you stand up and walk out on me*

*There are many leshonos denoting salvation
Geulah, yeshua, pidyon, hatzala, ezra---HaShem saves the Jewish nation
But v'nahapach hu, heepuch--- is a loshon not really the norm
It has a special meaning—it means that things were transformed*

*Now when 2 things happen—the wicked punished, Israel saved
They're 2 distinct events, both of which HaShem gave
But heepuch is deeper—the makah morphs into refu'ah
What happens is that the tzarah turns into the yeshu'ah*

*Why in Nissan did Esther say to wait so long
She could've said that tomorrow we'll right this wrong
Maharal says 13 Adar is when our enemies had to get their due
'cause it had to happen in a way of venahapoch hu*

*If 2 teams play a game and one loses and one wins
there are still 2 teams, just as when it begins
But with Amaleik it's not enough to just be the victor
Now sit and listen closely, I'll give you the full picture*

*Ayn kis'oh shaleim, nor His Great Name
As long as evil just exists, and Amaleik's playing in the game
So there are lichorah 2 teams, and even if HaShem's always prevails
The idea of HaShem echad will always fail*

*That's the omek in amaleik jumping into the hot pool
That's the peshat that he got burned, but for others he made it cool
Because he made it seem, that there's another reality
That evil exits and it's an option for me*

*I never understood the idea of Parshas Zachor
We remember to remember that Amaleik loh yizocherr
we even kill their animals so Amaleik's zeicher be obliterated
but by reading the story every year, Amaleik's zeicher gets reiterated*

*Because we are reflecting a reality that is really serious
'cause meanwhile there are 2 teams, though HaShem is always victorious
So ayn kis'oh shaleim till we realize one day
That there was really only one team that chose to play the game this way*

*Think back to where you thought 2 teams were playing a game
if you find out that the losers were competing only in name
To show the prowess of the winning team
They played hard, sometimes winning, but at the end they got creamed*

Shabbos Zachor D'rosha:

ed derasha. Sung to the tune of (American) Grammen...

*Don't you see what that means is that there was only an illusion
there weren't really 2 teams, that's only confusion
when we find out what happened when the game is done
we realize that both teams were really only one*

*That's what heepuch means, a transformation
the metamorphosis of evil, its transmutation
evil's only an illusion, it was always a dud
it existed just to clarify that HaShem echad u'sh'moh echad*

*And so le'asid lavo His kisei will be whole
Amaleik won't just be destroyed, we'll also understand evil's role
the reality of echad will be clarified, the idea will seem new
but it's only the ultimate manifestation of venahapoch hu.*

*That's why Purim has a strange name, named after the lots
Why should that be its essence, I can't connect the dots
Think deeply: in a lot, when all is said and done
One lot didn't beat the other—it was the only one*

*Ad d'lo yoda bain baruch Mordechai l'arur Haman makes sense for the
Jewish nation*

*Because it's all one team headed for the same destination
Getting drunk is the way we do it, 'cause we can't do it when we're sober
That's why Ari Stern and the Ginsburgs, can't wait until it's over*

Member Contact Information

Family	Address	First	Cell Phone	Email Address	Home
Adler	נחל נועם 14/9	Perl	052-711-1893	peggyrealestate@hotmail.com	
Allen	נחל דולב 35/14	Tal Bracha	058-404-5012	1talbracha@gmail.com	
Americus	נחל שניר 4/1	Mordechai	052-786-7040	mbamericus@ieee.org	077-431-0116
		Marla	052-786-9635	siyatadishmaya8@gmail.com	
Arnold	נחל רפאים 11/14	Meir	052-768-2690	meir_gila@yahoo.com	077-500-4061
		Gila	052-768-2590	meir_gila@yahoo.com	
Baum	נחל אלכסנדר 11/2	Simon	052-590-9256	sbbaum@inter.net.il	999-4084
		Aliza	052-609-9497	alizabaumrbs@gmail.com	
Bernstein	נחל איילון 9/8	Mordechai	054-993-2620	gilamordechai@yahoo.com	999-6597
		Gila	052-766-1367		
Bernstein	נחל איילון 9/8	Avraham			999-6597
Bisk	נחל דולב 48/1	Shmuel	054-665-9682	sbisk@joinisrael.org	992-0280
		Yitti	052-553-5160	yittib@gmail.com	
Blass	נחל אכזיב 6/1	David	050-626-5640	dmblass6@gmail.com	995-1267
		Malka	054-280-2827	malkablass@gmail.com	
Blumenfeld	מרכזי אליהו 9/17	Levi	058-780-6968	levi@levib.com	
		Rivky			
Bornstein	נחל לוז 7/3	Matthew	052-347-0821	bornstn@gmail.com	999-9304
		Ilana	052-680-3242	ibornstn@gmail.com	
Braude	נחל מאור 9/1	Philip	052-240-8360	pbraude@anglocapital.com	999-4701
		Romy			
Brodt	נחל תמנה 14/13	Eliezer	052-765-9955	eliezerbrodt@gmail.com	582-4943
		Esther	052-765-9944	estibrodt@gmail.com	
				+1-848-240-3294 WhatsApp	
Bryks	נחל רפאים 21/1	Tully	052-312-5921	ravbryks@gmail.com	999-9085
		Hindy	052-885-0313	hindybryks@gmail.com	
Burt	נחל דולב 34/12	Moshe		olehchadash@yahoo.com	999-6496
Feiner	נחל אכזיב 8/4	Daniel	052-426-9890	feinderde@gmail.com	992-4534
		Yael	052-300-6543	feinderde@gmail.com	
Fishman	נחל דולב 13/5	Benjamin	054-522-7016	member@dayag.com	992-0579
		Gina	058-327-0579	gina@dayag.com	
Frankel	נחל מאור 24/2	Mutti	050-613-6340	muttif@nioi.gov.il	991-0790
		Michele	058-770-7921	michelefrankel6@gmail.com	
Galandauer	נחל איילון 15/23ב'	Yechezkel	050-380-0315	galandauer613@gmail.com	579-0485
		Tziporah	050-380-0381		

Member Contact Information

Family	Address	First	Cell Phone	Email Address	Home
Gherman	אדמור מרוזין 3/4	Eliyahu	054-582-7155	smiledocg@gmail.com	992-4533
		Shulamit	054-842-4871	shulieggherman@gmail.com	
Gherman	נחל רזיאל 11/2	Tzvi	053-278-5321	tzvi@cghermanlaw.com	991-0210
		Shari	053-712-5321	sharitzvi@gmail.com	
Ginsburg	נחל רפאים B32	Beinish	053-319-6058	beinishginsburg@gmail.com	999-6058
		Chana	052-761-1671	limudeilottie.chana@gmail.com	
Glanz	נחל אכזיב 6/4	Steven	054-817-8599	stevenglanz@gmail.com	992-0829
		Debra		debraglanz@gmail.com	
Glickstein	רמת בית שמש	Yitzchak	052-832-3600	caryglick@yahoo.com	
Glickstein	נחל דולב 39	Renee	052-832-7200	veredrenee@yahoo.com	
Gold	נחל דולב 42/6	Lea	053-827-3082	thegolds@bezeqint.net	992-1983
Goldman	נחל איילון 17/1	Reuven	054-347-7336	theshul1@gmail.com	992-1925
		Leah	054-323-1009	goldman.leah@gmail.com	
Greenberg	נחל הבשור 6/2	Dov	052-617-5500	dovgreen18@aol.com	995-1168
		Lauren	052-636-8822	continue18@aol.com	
Greenspan	נחל דולב 35/3א	Rabbi Harry	052-565-0069	hgreenspan219@gmail.com	995-1485
		Menachem Falik	053-622-1984		
Grossman	רח' ירושלים 1/2	Seth	054-708-9504	sethgrossman3@gmail.com	992-4551
		Esther	054-708-9505	esthergrossman@gmail.com	
Gruen	נחל שניר 10/2	Ari	050-473-7438	arigruen@gmail.com	999-4737
		Michal	050-473-7439	michalgruen@gmail.com	
Gur-Arie	נחל איילון 23/13	Maureen		m_gurarie@yahoo.com	995-1240
Helig	נחל נועם 16/5	Shmuel			992-1306
		Malka			
Hornestay	שדרות הירקון	Matthew			
Horovitz	נחל דולב 34/2	Hillel	052-767-8821	hillela.horovitz@gmail.com	999-6806
		Susie	052-767-8820	susiehorovitz@gmail.com	
Isaacson	נחל תמר 3	Shimon	052-807-5269	ravisaacson@gmail.com	999-4353
		Sharon	052-484-5606	Sharon.isaacson@gmail.com	
Jacobson	נחל דולב 62/13	Rav Binyamin	052-769-6635	chanaj@actcom.net.il	999-6941
		Chana			
Joelson	נחל רפאים 38/9	Yehuda Leib	052-769-8138		
		Chava	058-675-3091		
Kagan	נחל לוז 8/5	Gershon	054-610-7067	gershon.kagan@gmail.com	999-2883
		Yael	054-472-5327	yael.kagan@gmail.com	

Member Contact Information

Family	Address	First	Cell Phone	Email Address	Home
Kallus	נחל דולב 88/1	David	052-690-2396	kallusdmd@gmail.com	995-1299
		Tamar	054-925-1299	kallusdmd@hotmail.com	
Kaplan	נחל שמשון 14/1	Zev	052-642-9721	zevkaplan8@gmail.com	992-0206
		Miriam	052-443-3597	tardismummy@gmail.com	
Kaufman	נחל לוז 10/3	Dan	054-304-9003	dankaufman18@gmail.com	999-6141
		Pesha	054-304-9002	peshkauf@gmail.com	
Kedar	נחל אלכסנדר 3/2	Nir	058-635-3327	nir@hydrocore.tech	074-701-1335
		Ilana	054-831-8935	ilana@hydrocore.tech	
Kwalwasser	נחל עין גדי 36/2	Benjy	050-709-1411	bkwal@013.net.il	999-6876
		Miri			
Labinsky	נחל לכיש 22/2	Baruch	054-570-3042	baruch@labinsky.com	999-2329
		Tammy	058-320-2329	tammy@labinsky.com	
Lefkowitz	נחל רפאים 29/5	Ayton	054-569-6255	aalefkowitz@gmail.com	999-5144
		Ayelet	053-303-2410	ayeletlefkowitz@gmail.com	
Leichter	נהר הירקון 30/7	David	053-708-6638	david@leichterpcpa.com	
		Tzippy	053-708-6637	tleichter1@yahoo.com	
Lerner	נחל תמר 5	Sharon	054-845-6400	1982lerner@gmail.com	999-4292
Lichtenstein	נחל מטע 14/9	Moshe	052-952-7936	mlichtenstein.mbl@gmail.com	999-7936
		Rachel	054-793-6064	lightstoneisrael@gmail.com	
Loring	נחל נועם 6/2	Beryl	054-437-5019	jloring64@gmail.com	991-4895
		Tamar	052-716-2570	tamarloring@gmail.com	
Malinowitz	נחל דולב 38/8	Rebbetzin Sima	052-768-4021	simi.malinowitz@gmail.com	537-1505
Meir	נחל אילון 21/10	Ron-Ami	053-832-2996	rabbimeyers@gmail.com	
		Miriam Batsheva	053-832-2995	miriambmeyers@gmail.com	
Melamed	נחל רזיאל 4/5	Rena	052-625-7658	rena7658@gmail.com	999-7658
Michaels	נחל דולב 38/5	Daniel		daniel.michaels@cantab.net	999-6360
		Amy		danielamymichaels@gmail.com	
Munitz	נריה הנביא 14/3	Shani	053-421-3537	shanimunitz@gmail.com	077-446-4976
Naiman	נחל לוז 18/2	Miriam	054-765-6300	miriam@simchatyechiel.org	999-6789
Nicoll	נחל איילון 9/7	Jon	058-747-0400	nicollworld@gmail.com	999-5527
		Esther	055-679-8620	nicoll18@gmail.com	
Noll	נחל מאור 15/13	Miryam	052-756-3770	miryamnoll@gmail.com	991-3301
Nulman	נחל הבשור 3/2	Malka	058-322-3989	zilpah00@yahoo.com	

Member Contact Information

Family	Address	First	Cell Phone	Email Address	Home
Nussbaum	נחל מאור 28/3	Yechiel	058-666-3825	nussbaumtwo@gmail.com	992-3825
		Tova	058-666-3826	nussbaumtwo@gmail.com	
Nussbaum	נחל דולב 31/18	Hadassah		shloim3@aol.com	995-1664
Padowitz	נחל איילון 13/5	Joel	052-789-0033	joelpadowitz@gmail.com	992-4264
		Shelly	052-789-0022	shellypadowitz@gmail.com	
Piha	נחל לוז 12/1	Shmuel	052-768-1791	piha1@012.net.il	077-792-0501
		Devora	052-768-1792		
Pitzele	נחל לוז 12/4	Moshe		pitzele@yahoo.com	995-1214
		Lauren	054-777-1531	Lauren.Pitzele@gmail.com	
Pogrow	נחל רפאים 13/1	Shana	050-414-7849	shanapogrow@yahoo.com	
Raff	נחל איילון 13/1	Larry	054-261-8484	larry@raff.net	537-2512
		Suri	054-261-8485	sgrossnass@yahoo.com	
Reiser	נחל שמשון 15/4	Simcha	054-700-5593	simcha.reiser@gmail.com	992-3183
		Shaina Chaya	054-849-5884	shainachayareiser@gmail.com	
Rendel	נחל רפאים 23/3	Aryeh	058-729-4848	arendel@weinstocklighting.com	992-2459
		Shirley	058-544-6556	asrendel@gmail.com	
Resnick	נחל דולב 46/2	Asher	052-712-3408	aresnick@aish.com	999-6328
		Leah	052-768-4828	resnickl@zahav.net.il 058-768-4828 WhatsApp	
Rischall	נחל זיתן 14/4	Naftali	052-768-7013	neil.rischall@gmail.com	077-787-7027
		Malka	052-768-7015	malkarischall@gmail.com	
Rosen	נחל לוז 8/7	Dov	054-456-5468	drdovrosen@gmail.com	992-1651
		Debbie		rosendebbie1@gmail.com	
Rosenbaum	נחל הירדן 90/2	Efraim	054-280-2823	AlliEfraim@gmail.com	992-1782
		Allison	050-759-5723	AlliEfraim@gmail.com	
Rosenberg	נחל רפאים B/138	Shraga	054-842-7619	shruga2011@gmail.com	999-6479
		Elisheva	054-841-2454	elishevarosenberg3@gmail.com	
Rosenstein	נחל רפאים 7/2	Ari	052-662-3256	arirosenstein@gmail.com	077-211-3256
		Aliza	052-802-3256	alizarosenstein@gmail.com	
Ross	עובדיה הנביא 4/15	Eliyahu	050-455-4644	eliyahuandelisheva@hotmail.com	652-0193
		Elisheva	050-274-4424	Elishevaross@outlook.com	
Rubin	נחל דולב 38/6	Chaninah	058-762-4982	hammyrubin@yahoo.com	992-3983
		Michal	058-762-4983	michalrubinot@gmail.com	
Rubinstein	נחל זיתן 16/1	Shlomo	052-835-3787	strubenstein@gmail.com	645-0803
		Abigail	053-823-6119	abigailrubinstein@gmail.com	
Rudy	נחל דולב 46/6	Mitch	052-459-4593	mitchellrudy@gmail.com	9922179
		Tamar	052-339-2131	immarudy1@gmail.com	

Member Contact Information

Family	Address	First	Cell Phone	Email Address	Home
Saffer	27/2 שדרות הירקון	Barak	052-611-9518	bhsaffer@gmail.com	991-3763
		Honey	052-763-8807	bhsaffer@gmail.com	
				052-260-5042 WhatsApp	
Samber	36/12 נחל דולב	Chani	052-893-2466	chaniyoni@gmail.com	992-1816
Sanders	16/5 שד' הירקון	Aryeh	055-972-7294	aryehsanders@gmail.com	651-7394
		Dvora	055-923-4160	dvorasanders@gmail.com	
Sassen	21/4 נחל רפאים	Jonathan	054-691-9923	jdsassen@neto.net.il	999-4142
		Debbie	054-842-7638	jdsassen@neto.net.il	
Schaeffer	12/1 נחל מאור	Dan	054-491-1841	danshosh@gmail.com	991-9898
		Shoshana	054-8404296	danshosh@gmail.com	
Schleider	20/4 נחל דולב	Naomi	052-5999284	npathways@gmail.com	991-1960
Schneiderman	5/7 נחל הבשור	Yossi	052-702-6303	yossichef@yahoo.com	077-911-5368
		Angie			
Schulman	נחל תמר 8	Yossie	052-840-8111	josephschulman2013@gmail.com	991-0274
		Elisheva	052-457-0222	shevwoman@gmail.com	
Seltzer	36/2 נחל לכיש	Lev	054-847-1912	lev@btya.org	999-5332
Shapiro	42/2 נחל דולב	Ari	054-663-2328	ari.arishapiro@gmail.com	999-6765
		Shoshi	054-845-1579	shoshari@gmail.com	
Shraga	48B/15 ארזי הבירה	Sheila	054-482-2927	shshraga@013.net	582-2110
Sklar	84/2 נחל דולב	Matis	052-567-1420	msklarcpa@gmail.com	991-6938
		Marla	052-672-5442	msklar19@gmail.com	
Sonnenberg	נחל לוז 8/4	Aryeh	054-499-1733	aryehsonnenberg@gmail.com	991-7334
		Jolene	054-729-1733	jolenesonnenberg@gmail.com	
Stein	31B/20 נחל דולב	David	050-278-3624	davebstein@yahoo.com	579-4495
		Tanya Aviv	050-278-3568	tanyaviv@gmail.com	
Steinberg	נחל לכיש 16/8	Moshe	058-655-1000	408moshe@gmail.com	
		Rena	058-654-1000	lizstein2000@yahoo.com	
Stengel	נחל דולב 27/20	Moshe	058-688-4249	gstengel3@gmail.com	579-9433
		Chana Leah	058-688-4248		
Stern	נחל רפאים A32	Ari	054-859-0030	drstern@neto.net.il	999-4369
		Rivka	052-761-5650		
Strauss	נחל דולב/36	Avrohom		elishevastrauss@ymail.com	999-6147
		Elisheva			
Swinkin	נחל איילון 9/3	Baruch	052-634-8686	bswinkin@aol.com	999-5483
		Yaffa	050-427-7890	byswinkin@gmail.com	

Member Contact Information

Family	Address	First	Cell Phone	Email Address	Home
Taylor	נחל רפאים 29/8	Frances	052-6468541	taylors1454@aol.com	534-1196
Tenenbaum	נחל רפאים 11/10	Baruch	050-674-1976	baruchtenenbaum@gmail.com	992-2196
		Yonina	054-840-3762	yoninatenenbaum@gmail.com	
Thomas	נחל רזיאל 4/6	Beryl	058-441-6918	beryl63@gmail.com	077-418-6918
		Navah	054-4416919	Navahthomas71@gmail.com	
Tilles	נחל רפאים 28ב	Mandy	054-847-0007		625-9580
		Freida	054-840-0932	t.frieda18@gmail.com	
Topf	נחל רפאים 36/4	Ariel	052-802-1903	arieltopf@gmail.com	992-1903
		Helena	052-842-1903	helena@biznessmag.com	
Weis	נועם אלימלך 3/8 (נהר היקון) 9/8	Shlomo	054-268-6166	weisschlomo@gmail.com	999-6170
		Shoshana	050-436-7797	showeis@yahoo.com	
Weisenberg	נחל רפאים 40/12	Sarah Leah	050-656-3462	slweisenberg@gmail.com	992-7899
Weissmandl	נחל איילון 9/9	Zevi	054-301-8980	zevww@yahoo.com	991-8980
		Michali			
Wenger	נחל דולב 46/3	Elyakim	054-311-6048	elyben@outlook.com	
		Shaina			
Willig	נחל לוז 8/6	Raphael	054-846-2579	ravwillig@gmail.com	999-8274
		Vivianne	054-846-2578	vwillig@gmail.com	
Zabrowsky	נחל דולב 36/4	Nechemya		normzabr@gmail.com	999-1840
		Rheta	052-760-1140	normanza1@gmail.com	
Zelcer	נחל קטלב 2/1	Randy	054-595-7437	randyzelcer@gmail.com	999-8923
		Jennifer	054-595-7438		

We have tried very hard to make this directory as accurate as possible. Nevertheless, omissions or errors may have crept in. As Chazal recommend (Rosh Hashanah 17a), the editors appreciate your *vittur* for any and all such mistakes.

Associate Member Contact Information

Family	Address	His Email	Her Email	Home
Brown, Steven & Lieba	נחל קטלב 14/10	shmuelbenmenachem@gmail.com		999-9551
Cytrin, Michael & Tzila	נחל רפאים 23/6	mcytrin@levhatorah.org		
Druxman, Michael	נחל אוריה 7/7	michaeldruxman@gmail.com	djdruxman@gmail.com	
Epshteyn, Shlomo & Esther	נחל מאור 21/4	depshtey@gmail.com		579-9713
Fredson, Shlomo & Leslie	נחל דולב 38/10			992-4672
Gold, Yirmi & Rochelle	נחל זיתן 14/3	yirmigold@gmail.com	goldroch@gmail.com	999-9214
Goldstein, Harry	נחל דולב 31/5			072-261-3239
Goldstein, Howard & Faigie	נחל דולב 28/3	es7hvac@msn.com		991-6070
Goldwater, Shimon & Elisheva	נחל רפאים 40/3	sgoldwater@gmail.com	elisheva@imagine-	650-2392
Gorman, Deborah	רח' הפיסגה 50 ב' 2/		gorman.1@013net.net	641-5373
Jacobs, Shmuel & Naomi	נחל דולב 13/4	scrutinise@gmail.com		073-750-5693
Kalla, Jack & Stacey	נחל נחשון 1/10	jkalla@aish.com	skalla@aish.com	995-1296
Kamionski, Avi & Rachel	נחל נועם 16/4	akamionski@gmail.com	rkamionski@gmail.com	650-8867
Katz, Doniel & Tamar	נחל רפאים 30 ב' 1/	doniel.katz@gmail.com		077-495-1412
Kramer, Robert & Sandra	נחל דולב 32/4	sandibobkr@yahoo.com	sandibobkr@yahoo.com	628-5754
Lavi, Edo & Atara	6106 Rusk Ave, Baltimore MD	edolavi@aol.com		999-3269
Lewin, David & Nechama	USA	davidlewin13@yahoo.com		
Lubling, Aharon & Aviva	נחל רביבים 20			999-7234
Mazabow, David & Merav	נחל רפאים 38/16	mazabow@gmail.com	meravmazabow@gmail.com	077-509-4377
Nissim, Daniel	נחל מטע 12/2			
Nusbacher, Yosef & Leah	נחל רפאים 21/6	ynusbacher@gmail.com	leahnusbacher1@gmail.com	999-6230
Nyssen, Yehudah & Tamara	נחל דולב B/12 25	yehudan@kk1.org.il	tamaran@barzelan.co.il	077-210-0136
Platt, Brian & Rachael	נהר הירדן 100/2	brianplatt@outlook.com	rplatt728@gmail.com	537-8426
Ray, Shmuel & Shira	נחל דולב 14/39	srayoverseas@gmail.com	onemorerayoflight@gmail.com	579-6301
Simon, Denny & Chaya	נחל דולב 82/8	simon32@aol.com	simon32@aol.com	074-704-6566
Slovin, Mordechai & Shira	נחל רביבים 15/1	mordechaislovin@gmail.com	shiraslovin@gmail.com	077-442-0801
Stein, Eliyahu & Kaila	נחל גילה 7		kailamal@gmail.com	
Sussman, Yossie & Ester	נחל אכזיב 6/6	josephsussman@yahoo.com	sussmane@yahoo.com	995-2231

Beis Tefillah Yonah Avraham Simcha Hall

There are so many reasons to celebrate in Ramat Beit Shemesh. It's a good thing we have a proper place to celebrate them!

Ulam Shabtai, the BTYA Simcha Hall

- ✓ Seats up to 250 people comfortably
- ✓ Modern and luxurious
- ✓ Beautiful Garden
- ✓ Top AC System
- ✓ Separate entrances for men and women
- ✓ New washing facilities
- ✓ Full Mechitza for dancing
- ✓ Grade A hechsherim (Badatz or She'erit)
- ✓ On-site mashgiach
- ✓ Managed by Kanner Catering

The BTYA Simcha Hall is the perfect venue to plan an event in Ramat Beit Shemesh that no one will forget.

Hall address: Nachal Refaim 34, at the corner of Nachal Refaim and Nachal Luz

Tel: 077 228 5175 | Email: hall@btya.org | Web: www.btya.org

Parshat HaShevua Sponsorship Opportunity

Celebrate a Simcha or
honor the memory of a loved one

Details: Contact Moshe Burt

02-999-6496 or OlehChadash@yahoo.com

Life Coaching is YOUR Opportunity to Take YOUR Life From Good to Great!

Rachel Lichtenstein Certified Life Coach Specializing in
Shalom Bayis and kids

lightstoneisrael@gmail.com 0547936064

PURCHASE OR TRADE FOR ALL TYPES OF CARS
SERVICING THE ANGLO COMMUNITY AND ALL OLIM

ATTENTION ALL ANGLOS!!!
Are you looking to buy, lease or rent
a car, and wish to speak with an
AMERICAN, ENGLISH SPEAKING
PERSON, then call me, the VEHICLE
CONSULTANT, DENNY SIMON.

I will help you as I have helped
many of my OLIM clients in the
past, with the following:

- Saved people thousands of Shekel through expert advice on the best option for their pocket book/budget.
- Get financing for your purchase of a vehicle or recommend a leasing company if you can not afford a down payment on a purchase and I will make

sure that you get the best deal possible.

- Get the vehicle tested at an independent diagnostic center before you put a deposit down
- Make sure the dealer repairs items which need to be done to pass the inspection test and you drive off in a reliable car
- Get the vehicle title transferred into your name
- Help you get the best deal on insurance

**DON'T SPEND A PENNY
WITHOUT CALLING DENNY**

054-662-8140

auto.mantra@gmail.com

"עולם המזרנים" – חנות הרהיטים שלך ובשבילך ברמת בית שמש

ייעוץ אדיב ומהיר מומחיות בפתרונות שינה
שירות מיוחד ומועדף לחברי הקהילה
מבחר המזרנים מהחברות הטובות בעולם
מיטות חדרי ילדים וה"ריזרים במבחר גדלים וצבעים ואיכויות
המחירים הטובים בארץ באחריות. מצאתם זול יותר יוחזר לכם ההפרש במזומן

Mattress World – Your furniture store in RBS

Fast and courteous expert consultation for your sleeping needs
Special and preferential service for community members
Selection of mattresses from the best companies in the world
Children's Beds and Hi-Risers from a wide variety of sizes, colors and qualities
Best prices in the country – guaranteed!
If you find a cheaper price, we will refund the difference...in cash.

Quality Mattresses - Leading Brands
Youth Beds | Bedrooms | Hi-Risers
3-in-1 Beds | Bookcases

עולם המזרנים
Olam Hamizronim

Olam Hamizronim. We're taking care of your back עולם המזרנים. שומרים על הגב שלך

סניף רמת בית שמש נחל זוהר 10 (מאחורי שפע שוק) | טל: 02-9921121

שעות הפתיחה: א' - ה' 12:00-17:00 ו' 12:00-10:00

Yaffa Swinkin

PERSONAL TRAINER
Physical Therapist | ACE Certified

Are you ready to
start your customized
fitness program?

Dont miss out!
Call today to
schedule your
consultation!

Wish List

1. Cardiorespiratory fitness
2. Core strength
3. Balance and flexibility
4. Feel energized and healthy

hemmo@think-print.com

☎ 050-427-7890 ✉ byswinkin@gmail.com 📍 Nachal Ayalon 9/3, RBSA

Private tutor in all
subjects, with many
years of experience and
proven success.

Mornings in any school
or afternoons in my
home.

English and Hebrew
both
mother-tongue.

**Ayelet
Lefkowitz**

053-303-2410

SIMCHA BRACES

Dr. Eliyahu Simcha Gherman
American Trained Orthodontist

*Graduate of NYU College of Dentistry and Albert Einstein/
Montefiore Medical Center Orthodontic Residency*

Creating Beautiful Smiles for 18 years

Nachal Tamar 1, Ramat Beit Shemesh • 02-992-3363 • simchabraces@gmail.com
Rehavia Dental Center 15 Ibn Gvirol St • 02-561-9770 • smiledocg@gmail.com
Harei Yehuda 18, Neve Daniel, Gush Etzion • 02-999-5284 • gushbraces@gmail.com

Authentic, traditional martial arts.
Practical self-defense.
Private and specialty training.

מרדכי אמריקוס

Mordechai Americus

m.arts.academy@gmail.com

martialartsacademyisrael.wordpress.com

052-786-7040 / 077-431-0116

NEWLY RENOVATED STUDIO!

Michal

Using
Fun Upbeat
Jewish Music
Only

Boot Camp / Toning | Stretching
Dance | Spinning

Classes For Women | Teens | Girls

Get In Shape Now! Sign Up!

Michal Gruen
050-473-7439

Also Servicing As Bat Mitzvah DJ & Dance Motivator

Are you expecting?
Have the birth you deserve

CHILDBIRTH CLASSES &
LABOR DOULA SERVICES
Be informed. Improve your birth.

- ♥ Professional experienced labor support from home until after delivery
- ♥ Reduce unnecessary interventions.
- ♥ Learn Hypno-Birthing techniques.
- ♥ Kupat Cholim and Hospital refunds.

שרון לרנר חומכת לידה C.L.D. L.C.C.E. Sharon Lerner R.N.
(02)999-4292 054-845-6400

לידה של אהבה
Labor of Love

BS'D

STUDIO JO CYCLING
& PERSONAL TRAINING
**ENERGY. MOOD.
POSITIVITY.**

Motivational workouts fueled by
Jolene's inspiration and music.

For questions and a current schedule,
call or WhatsApp Jo at 054-729-1733
or email to jolenesonnenberg@gmail.com

**GLAMOROUS
HERRINGS**

All Ingredients
are Parave,
B'daatz Eida
Chaneidis

Let us Enhance your Shabbos,
Yom Tov or Simcha Table!

WE MAKE KICHEL AND
A SELECTION OF SOUTH
AFRICAN STYLE HERRINGS

Chopped Herring, Danish Herring & more

Call Irene 054-568-3816

R-B'S Views 077-500-8533

WORLD WIDE TRAVEL INSURANCE

- Travel Medical Coverage
- Teacher and Student Coverage
- Specialty coverage
- Group coverage

*excellent coverage
plans for everyone
affordable rates!*
**REPUTABLE
COMPANY**

www.EmagineInsurance.com/travel

Lizette Rena Steinberg

Israel: 058.654.1000

USA: 303.893.1818

IMG is an established global provider of travel medical insurance. They are owned and underwritten by Sirius International Insurance Group Ltd., which is rated A (Excellent) by A.M. Best. IMG has been in business since 1990.

David Kallus D.M.D.

Diplomate of the American Board of Periodontology

- ◆ Non- surgical and surgical periodontal treatment
- ◆ Nitrous Oxide (laughing gas), Sedation
- ◆ Plastic periodontal procedures- correcting recession and gummy smiles
- ◆ Regeneration of lost bone to stabilize teeth or to support implants
- ◆ Dental Implants
- ◆ Maintenance and repair of failing implants
- ◆ Exposures of impacted teeth

With offices in Beit Shemesh, Monsey and Park Slope, Dr. Kallus has the experience and expertise to diagnose and treat even complex periodontal problems. When necessary dental implants can be placed with the highest standards in the profession.

Now you can improve the long term prognosis of failing teeth or implants with expert periodontal care in Beit Shemesh.

18/4 Rabbi Yanai, Beit Shemesh

02-9918916

kallusdmd@gmail.com

BTYA Membership at a Glance

Our קהילה offers one-of-a-kind programming, infrastructure, great chevra, and a guiding mission. These are particularly helpful for Olim who will find a comfortable environment and a warm, embracing קהילה that literally speaks their language and understands just what they are going through (and thereby their many needs), as we were all there ourselves. While we have a lot to offer to any member of the greater RBS community, as an actual member of our shul you get all of those and more!

For more questions about membership, write to membership@btya.org

 Benefits	Partner Members	Regular Members	Associate Members*
Opportunities for Growth – wide variety of shiurim, chavrusos, youth programs, tiyulim, and learning programs designed to stimulate your growth in Torah!	✓	✓	✓
Spacious, comfortable בית כנסת, with room for your guests.	✓	✓	✓
Tax deductibility of dues and donations in Israel (Sei'f 46) and US (50% of membership can be from מעשר.)	✓	✓	✓
שכר החזקת תורה	✓	✓	✓
Being a meaningful part of a warm, giving, supportive and inspirational קהילה.	✓	✓	✓
Access to Torah Learning Committee - Helps to arrange Shiurim and Chavrusas for you - Naftali Rischall and Ayton Lefkowitz	✓	✓	✓
Participation in the annual “No Hassle, No Haggle” Arba Minim sale.	✓	✓	✓

Benefits (cont'd)

	Partner Members	Regular Members	Associate Members*
Participation in the BTYA member-only email list.	✓	✓	✓
Access to various Women's Committees including: Traveling Spouse Support, Frozen Meals Gemach, Meal after Birth and Difficult Times, Kiddush Help Committee and more.	✓	✓	
Priority Access to the Rav.	✓	✓	
Priority Access to the Simcha Hall.	✓	✓	
Free/Discounted Seats for Yomim Noraim	✓	✓	
Makom Kavua rights.**	✓		
Generous Discounts for Simcha Hall events.**	✓		
Cost of Simcha Hall for Shabbos Kiddush :	₪500	₪500	₪1,000
Annual membership (may be divided into monthly payments):	₪3,000	₪3,000	₪1,200
One-Time Building Fund Contribution (Can be Maaser and may be divided over several years):	\$2,000	-	-

*Associate membership is for members of another shul who feel Hakoras Hatov towards BTYA.

** Building benefits (for Partner Members) are valid as long as membership is current. See office for current hall benefits.

For questions, contact the shul office at office@btya.org.

Beautiful fully furnished 3 bedroom (4 room) apt for rent in RBS, short term. Has everything you could possibly want – call for details.

Ayelet Lefkowitz: 053-303-2410

Luz Guest Suite...for 2

בית אורח ל-2

- Privacy, comfort and convenience
- Large jacuzzi bath
- Excellent beds, linens etc.
- Internet, phone and more
- Credit cards accepted

Aryeh Sonnenberg, **054-499-1733**
 luzguestsuite@gmail.com
 www.luzguestsuite.com

Sew Esty!
 Professional seamstress

Esty Tenenbaum
 Custom made gowns and clothing
 054-851-9787
 estytenenbaum@gmail.com
 Nachal Shimshon 13, Ramat Beit Shemesh A

Private Tutor available to teach your son math or Limudei Kodesh

Prep for ישיבות תיכוניות / ישיבות קטנות
 Can teach in English or Hebrew
 Elad Munitz
 053-421-3662

Could your child use a boost to his/her self-esteem?

Does your child struggle academically, socially, or emotionally?

Would your child benefit from a "big brother/sister" who can serve as a positive role model and a friend?

Yedidim's professionally supervised MENTORING PROGRAM CAN HELP!

Contact Yedidim today
 02-540-9000 or info@yedidim.org

MERKAZ YEDIDIM Providing support through mentoring, professional guidance & referrals for your child.

Confidentiality guaranteed • Offices in Yerushalayim and Beit Shemesh • With haskamos of Gedolei Yisroel

Just Now PAINTER SHMUEL

At Just Now Painter Shmuel we don't just paint pictures, we paint your house to look like a picture. We still get 99% paint on the walls and the 1% is on us.

Our moto is we don't do cheap we do inexpensive work

So give Shmuel a call for your free estimate at
054-5682695

HANDY RANDY

Reliable Personable Service

IS YOUR "TO DO" LIST GETTING TOO LONG?

All Household Repairs
 Light fixtures, shelving, tiling, crown molding, ceiling fans, trissim, plumbing, painting, pergolas & more...
 All work guaranteed.
 Serving the Bet Shemesh area for over seventeen years.

APPOINTMENTS: 054-595-7438

Women's Neshei

Neshei Coordinators

Shari Gherman: 02-991-0210, 053-712-5321

Tamar Loring: 02-991-4895

Yitti Bisk: 0525535160

Chesed Committee

Meals (e.g., after birth, during shiva, etc):

Ilana Bornstein: 052-680-3242

Yaffa Swinkin: 050-427-7890

Bikur Cholim:

Shulie Gherman: 053-823-2194

Ayelet Lefkowitz: 053-303-2410

For long-term assistance, we work with Yad Tomech

Kiddush Committee

Michelle Frankel: 02-991-0790

Shari Gherman to reserve date and to get the kiddush list.

Rosh Chodesh Gatherings

Gila Arnold: 077-500-4061

Dvora Sanders: 055-923-4160

Nichum Aveilim

Chairs / siddurim:

Sharon Lerner: 02-999-4292, 054-845-6400 or 1982lerner@gmail.com

Sefer Torah:

Shlomo Weiss: 052-287-4236

Shtender:

Aryeh Sonnenberg: 054-499-1733 or aryehsonnenberg@gmail.com

Meals:

Ilana Bornstein: 052-680-3242

Yaffa Swinkin: 050-427-7890

Throughout the year, the Neshei runs many programs including:

Shiurim for women weekly/monthly

Shaloch manot to be given out to all the members of the shul

Tefillah trips

Youth programing (teens, tweens, girls/boys)

Welcoming new olim and members of the community

If you would like to help out in any of these areas please contact any of the Neshei coordinators.

Making a Simcha?

Acceptable *Hashgachos*

The following is a list of acceptable *hashgachos* for Shul *kiddushim* and events. In other words, only ingredients with these *hashgachos* may be used. Please note that this refers (also) to cakes and desserts sent to a Shul *simchah*. The list was compiled in the interest of ensuring a common standard for Shul events, appealing to the widest possible spectrum of people, yet not being overly restrictive. These guidelines also apply to a Kiddush or any event made for the members of the Shul at one's home.

Updated in 5780 by Rav Jacobson.

Israeli *Hashgachos*

Badatz Eidah HaChareidis

Rav Rubin

Rav Landau

Rav Machpud

She'eiris Yisroel

Kehillos

Chug Chasam Sofer (Bnei Brak)

Belz

Agudas Yisrael

Badatz Beis Yoseph

Additional Hashgachos

OU

OK

Chof-K

Hisachdus HoRabonim

Rav Weismandel

Star-K

London Beis Din

Manchester Beth Din

Kedassia

One may use **Pareve items only** from all of the *hashgachos* shown.

For Non-Pareve items, items from other countries or any other *hashgacha*, you must consult the Rav.

Please note that items **MADE FOR-PROFIT**

Badatz Igud HoRabonim

KF-Beth Din of Federation of Synagogues

in people's homes

(or any other place without an approved *hashgacha*) are **NOT** acceptable without a PRIOR specific “Okay” from the Rav, despite assurances that “*kol hamotazrim Badatz.*”

Beis Tefillah Yonah Avraham

wishes to express

הכרת הטוב

to everyone who contributed to the production of this

Member Guide 5780.

Particularly: Rabbi Tully Bryks (ads), Levi Blumenfeld (face pics), and Ms. Chanie Loring (cover).
We could not have published this magnificent shul resource without your diligent help!

President's Message

The Gemara (Gittin 47a) tells us an unusual story in which the amora, Reish Lakish, sold himself to the Ludim, a cannibal nation. He brought with him a stone and a sack. As they prepared to make him into their meal, they offered him a last wish, a mandatory custom in their culture. He told them he would like to tie them up and hit them with his sack. They obliged, and placing the stone in the sack, he proceeded to kill the entire nation. The Gemara follows this account by saying that when Reish Lakish went home and sat down to eat, his daughter expressed her surprise at the fact that he would eat without sitting at least on a cushion. Reish Lakish answered her, "Why do I need a cushion? My belly is my cushion!"

Tosfos believes that this story took place in Reish Lakish's former days, when he was the head of the bandits. To Tosfos, it is scandalous to assume that such an important person would lower himself by selling himself. Other Mefarshim disagree. They say this indeed took place when Reish Lakish was already a Gadol B'Torah. This explanation is truly fascinating, because it gives us a tremendous insight into the proper attitude that we should have to our earlier selves. Whether you are a baal tshuva from a non-religious background, or a person who is moving through cultures in search of growth opportunities, do we deny where we came from? What do we do with our talents, our knowledge, our relationships and our experiences?

Reish Lakish had many talents that he picked up in his old days as a bandit. You don't become the head of the bandits without having some success in that field. But once you do teshuvah, of what use are they? In this story, I picture a Rosh Yeshivah with a long beard and frock sizing up the man-eaters. The voice of his Rebbei, R' Yochanan, "your strength should be for Torah" is ringing in his ears. With intense kavanah he concludes "Here is a problem, there is evil in our midst. None of the other Gedolei Hador can fix this. But Hashem didn't give me these kochos for nothing. I know what I must do." And he pulls his old tricks out of the bag fully l'shaim shamayim, succeeding in truly making the world into a better place. He then returns home as the same Rosh Yeshivah, whose yiras shamayim and integrity were unaffected by the events of the day. He even teaches his daughter a lesson on not needing even the smallest of luxuries, a far cry from the bandit he once was.

This page requires Geniza!

Our amazing Kehilla is an amalgamation of so many different backgrounds, talents and experiences. In BTYA, we have all come together to grow in Eretz Yisrael in an environment of Kirvas Hashem, love of Torah and Chesed. The approach that characterizes the members of BTYA, and that was encouraged by the guidance of the Rav Zatzal, is to take the good that we already have and use it to grow further in our Aliyah in Ruchniyus. As an example, the Rav would use our own shprach to inspire us, whether it was a line from the Beatles, Ayn Rand or L'Havdil R' Shmuel Kunda, the culture and environment that we came from was to be used to complement our growth in Avodas Hashem, even if we now have a chareidi identity.

With the tragic loss of our dear Rav Zatzal, I believe that our approach as a Kehilla to moving forward should be similar to what was described above. The Kehilla enjoyed years of spiritual development, and became the entity that we are now, because of the Rav Zatzal. As we move forward into our next phase, we should strive to maintain and even celebrate our BTYA identity, and the impact that the Rav Zatzal had on making that identity, while looking for opportunities of growth that Hashem sends our way.