

Beis Tefillah Yonah Avraham
ע"ש ר' יונה אברהם בן ר' שמואל ז"ל
Nachal Refaim 34A
HoRav Chaim Malinowitz, Sh'lita, Rav
Tzvi Gherman, President

שבת פרשת
לך לך

ח' חשוון, התשע"ב

Lifecycles

תזכו לגדלו לתורה, לחופה ולמעשים טובים!!

תזכו לגדלו לתורה, לחופה ולמעשים טובים!!
to Baruch and Yaffa Swinkin on the birth of baby boy this past Wednesday.
The **שלום זכר** will be in the Swinkin home, Nachal Ayalon 9/3, starting at 8 PM.
The **ברית** will be **אי"ה**, on Wednesday, 8:30 AM at **ישיבת נחלת יצחק** on Nachal Maor.

תזכו לבנות בית נאמן בישראל!!

תזכו לבנות בית נאמן בישראל!!
to Tully and Shari Spiegel on the marriage of their daughter, Tamar, to Nachum Tecotzky (son of Zvulun and Leah) from Har Nof this past Thursday night.

תזכו לגדלו לתורה, לחופה ולמעשים טובים!!

תזכו לגדלו לתורה, לחופה ולמעשים טובים!!
to Dr. Daniel and Yael Feiner, on the birth of a daughter, Meital, on Thursday of last week!

Chosson B'reishis

Naftali Rischall, our esteemed Chosson B'reishis from this past Simchas Torah, invites the קהילה to the Chosson B'reishis Kiddush after davening, in the Beis Medrash.

Shabbos Schedule לוח שבת

Erev Shabbos		ערב שבת
Candle Lighting	4:12	הדלקת נרות
Mincha	4:32	מנחה
One should be mekabel Shabbos before Sh'kia	4:52	יש לקבל שבת לפני שקיעה
Shabbos Day		יום השבת
Shacharis - Vasikin	5:26	שחרית כותיקין
HaNetz HaChama	6:11:30	הנץ החמה
B'rachos and Korbanos	7:45	ברכות וקרבתנות
Pesukei D'Zimrah	7:55	פסוקי דזמרה
Nishmas	8:15	נשמת
Latest Shema - G'ra	8:41	סוף זמן ק"ש לגר"א
Tefillas Mincha Gedola	1:00	תפילת מנחה גדולה
Pirchei	3:20	פרכי
Tefillas Mincha Ketana	4:05	תפילת מנחה קטנה
Sh'kia	4:51	שקיעה
Ma'ariv	5:31	מעריב
Avos U'Banim	6:45	אבות ובנים
Next Shabbos		שבת הבאה
Candle Lighting	4:07	הדלקת נרות
Mincha	4:27	מנחה

The Praying Soul

BTYA presents a new weekly shiur...
starting THIS Motzaei Shabbos

Rabbi Yehonason Alpren, Sh'lita, will utilize:

- a broad-based hashkafa
- analytical study of p'sukim
- practical strategies

to help us to maximize the potency of our Tefillos.

Every Motzaei Shabbos, 8:30 PM, For men and women (with mechitza). **A NEW topic every week.**

Mezonos and drinks will be served.

Welcome Back to Yeshiva!

We are excited to offer a **new night-seder chavrusah learning program**, headed by Rabbi Avrohom Jacobovits, Sh'lita.

Sunday nights from 9:00-10:15 PM.

Take your learning to new levels. Develop an invaluable bond with a chavrusah, a chaburah, and Rabbi Jacobovits. Be a part of the kol torah in your **בית מדרש**.

- Learn in a guided manner, b'chavrusah with an experienced kollel yungerman/avreich.
- One hour, one night a week, followed by a 15-minute schmooze by Rabbi Jacobovits.
- Rabbi Jacobovits will be your **ומשיב**.
- Be **קובע עיתים** with a larger group of co-learners and experience organized and consistent **בחבורה** every week.

Space is limited, so email Tzvi Gherman at tgherman@swalegal.com or get your name on the sign-up sheet on the bimah as soon as possible to reserve your spot.

Starting, b'e"H, Sunday November 20th, with the sugya of **מאי חנוכה** (just about 3 blatt). Learning about an amud a week, culminating in a celebratory

"siyum" of the sugya on Chanukah itself! After that, **iyH** onto a full masechta!

Think about it (but not too long) ... and then reserve your spot. Don't miss this opportunity!

Shabbos Shiurim

- **מלכים ב' פרק ג' - shiur-7:15 AM** נ"ך ר' ז' - with R' Zabrowsky.
- מוצאי שבת - at 7:00 PM on דף יומי
- The women's shiur in English will be given by Rabbi Joel Padowitz, IY"H at 2:55 PM at the home of Minna Levinson, Nachal Ayalon 13/6.

- Rebbetzin Malinowitz's Shiur in הלכות שבת - after the women's shiur.

with the Rav. If possible, please let the Rav know before שבת that you will be joining.

Special, One-Time Shiur

This coming Monday night, there will be a shiur, in English on the topic of:

ASCENDING HAR HABAYIS

The shiur will be given by Rabbi Ari Shames, from Beit Shemesh.

The areas to be covered:

- Definition of different geographical areas of kedusha.
- Changes in המעשה as a result of the Churban Habayit.
- The interaction of archeology and Halacha.
- Practical issues of tevilah and "morreh mikdash"

The shiur, for boys and men, is meant to explain the WHY and HOW Jews go up to Har Habayis, despite the various rabbinical statements that oppose such actions.

It is the intent of the shiur to enable the practical applications of the shiur to those who wish to ascend in the future, though this is not a requirement for attendance.

DETAILS:

This Monday, 8:30-10:00 PM in the Vasikin Beis Medrash.

Bring a Rambam - Hilchos Beis Habechira.

אבות ובנים

הודעה חשובה לכל בחורי אבות ובנים !!

פנו למוטי פרנקל בערב שבת כ-5 דקות לפני מנחה או בשבת כ-5 דקות לפני שחרית לקבל את הספר מקראות גדולות - מהדורת עוז והדר - על פרשת לך לך.

במוצאי שבת נתחיל את חלוקת סדרה החדשה של מדבקות לאלבום אוהבים ומכבדים - אל תפספסו !!

Dear Fathers and Mezakey Horabim - There's a new sign-up sheet for AUB sponsorships hanging on the shul's bulletin board.

For only 100 shekels you can dedicate an hour of over 100 people's father & son learning in the memory of a loved one, or sh'yibadlu l'chaim tovim vaaruchim in someone's honor - אל תפספו !!

Rav Going to US

Rav Malinowitz will be away in the USA from this coming Thursday returning on the following Monday. The Rav's phone number in the USA is 347-409-2387.

The Rav will have sporadic e-mail access, at best.

Rav's Shiurim Updates

- Tanya will iyh start Thursday night of Parshas Chayei Sara.
- The Ayn Yaakov shiur will iyh start on Shabbos parshas Chayei Sara.

Tzon K'doshim

R' Bernstein's משניות shiur is starting קדשים on Monday. This is a great time for your boys to start.

The shiur meets nightly after the 1st Tefillas Maariv until 9 PM.

משמר

משמר this week was sponsored by:

The Padowitz family

לרפואה שלמה

Shayna Gavriella bas Keren

Milah and Time

מצות עשה שהזמן גרמא

That was the topic of the Mishmar chabura,

given this week by **R' Ari Shapiro**

If you'd like to share a topic with the Tzibbur, contact Mordechai Slovin at mordechaislovin@gmail.com.

An Update— בקיצור

The Rav's "Kitzur" shiur is now learning simanim dealing with Choshen Mishpat - now is your chance to acquire some vital knowledge!

Monday-Thursday nights, 9:15 PM to 9:30 PM, in the front of the Beis Medrash.

The "Neshei" Email List

The member's Neshei email list is meant for women in the Kehillah to contact each other, as a group, about items that likely don't interest men.

To announce something of general interest (such as a shiur or other event), even if the intended audience is only women, please send it to the full member-btya list, not to the Neshei list.

Shul Set-Up

ערב שבת וירא

Ari Gruen, Hillel Horovitz, and Shimon Isaacson

מעריב	תפלת מנחה קטנה	תפלת מנחה גדולה	שחרית (ימי ב, ה)	שחרית (ימי א, ג, ד, ו)	שחרית כוונתיקין (ימי א-ו)	זמנים מיום א' עד שבת פר' וירא
8:00, 10:15	4:30	1:00	6:50, 8:00	6:55, 8:00	5:48 - 5:52	