Young Israel of the Main Line

Rabbi Avraham Steinberg

Shabbos Davening Times and Announcements

Parshas Toldos November 21–22, 2014


פרשת תולדות כ"ט חשון תשע"ה

Shabbos Davening Times		Next Week Davening Times
Candle lighting:	4:22pm	Sunday: Rosh Chodesh Kislev

Mincha-Friday: 4:22pm Sunday: 7:00am & 8:00am / 4:25pm / 4:49pm Tzais-Friday: Monday: 5:25pm 6:40am / 7:45pm (Maariv) Tuesday: 6:50am / 7:45pm (Maariv) Sof Zman Krias Shema: 9:20am Wednesday: 6:50am / 7:45pm (Maariv) Parsha Shiur: Thursday: 8:00am / 4:25pm / 4:47pm 7:50am Sefer Tehillim with the Friday: 6:50am / 4:19pm (Mincha/Maariv)

Malbim's Commentary: 8:15am
Shacharis: 8:45am
Mincha: 4:15pm

Shabbos Candles Next Week:
Parshas Vayetzei: 4:19pm

Rabbi Steinberg's Shiur Medical Halacha Shiur

Maariv: 5:24pm

קידוש

Kiddush is sponsored by Ari & Diane Weintraub to commemorate the יאהרצייט of Ari's father, אברהם דוב בן חיים אליעזר, ז"ל

שעורים

- The Sefer Tehillim with Malbim Shiur is given by Rabbi Steinberg.
- Between Mincha and Maariv on Shabbos afternoon Rabbi Steinberg will be giving a shiur on the topic:

Wine as Seudah: Contrasting Sugyos (Hilchos Kiddush/Hilchos Berachos)

- The Shabbos Afternoon Medical Halacha Shiur is given by Dr. Daniel Eisenberg.
- The Parsha Shiur is given by Naftali Perlberger.
- Bnos & Pirchei will be from 2:45pm-3:45pm at LMS.

מזל טוב!

- Mazel Tov to Chava & Levi Brennan and Family on the bris of their son, Yeshayahu.
- Mazel Tov to Koby & Rivky Milgraum on the birth of a baby boy!

 The Shalom Zachor will be from 7:30-9:30pm at their home, 221 Edgehill Road, Merion Station.

 The bris will ה" אל" take place on Wednesday after the 7:00am Shacharis at LMS.
- Mazel Tov to Yerachmiel & Yitty Lichtman on the birth of a baby boy! The Shalom Zachor will start at 8:00pm at their home, 242 Bala Ave., apartment 4 (top floor, Dunfern entrance).
- Mazel Tov to Jasmin Nof and Moshe Chaim Shinohara on their upcoming marriage.
- Mazel Tov to Dovid & Meira Friedman and Family on the upcoming marriage of Michal Friedman and Yechiel Cherrick. Mazel Tov also to grandparents Jay & Mindy Rosenblum.

Upcoming events

Chevra Mishnayos

The Chevra Mishnayos is learning Seder Zeraim with the siyum expected on Shabbos Chanukah.