

BAIS MENACHEM NUSACH ARI

"IT'S NOT JUST A SHUL IT'S A FAMILY"

Tishrei Schedule 5779

1st night of Selichos

Motzei Shabbos Elul 21, September 1

Tishrei with the Rebbe DVD	12:30 AM
Selichos	1:00 AM
Sunday Shacharis	8:00 AM

Monday Elul 23, September 3 – Labor Day

Selichos	7:30 AM
Shacharis	8:00 AM
Deluxe Breakfast and Class	9:00 AM

Tuesday – Thursday

Elul 24 – 26, September 4 - 6

Selichos and Shacharis Tues – Thurs	7:00 AM
Mincha/Maariv Sun – Tues	7:15 PM
Wed – Thurs	7:10 PM

Friday Elul 27, September 7

Selichos and Shacharis	7:00 AM
Light Candles	6:54 PM
Mincha	7:05 PM
Kabolas Shabbos/Maariv	7:35 PM

Shabbos Elul 28, September 8

Tehillim	8:00 AM
Shacharis	9:30 AM
Children's Program	10:00 AM

Kiddush Sponsored By:

The Shul in Honor of Michol Sheyrif's Bar Mitzvah
and all the Kiddush Sponsors and Helpers

Mincha	6:55 PM
Maariv	7:50 PM
Shabbos Ends	7:54 PM

Erev Rosh Hashana

Sunday Elul 29, September 9

Selichos and Shacharis	7:00 AM
Hataras Nedarim after Shacharis	
Light Candles	6:50 PM
Second Chance Hatras Nedarim	6:45 PM
Mincha	7:00 PM
Maariv	7:35 PM

1st day of Rosh Hashana

Monday Tishrei 1, September 10

Shacharis	9:00 AM
Tekias Shofar	11:45 AM
Children's Program	10:30 AM -1:30 PM
Mommy and Me	11:00 – 11:45 AM

Apples and Honey Kiddush

SPONSORED BY: THE GAYNOR FAMILY

Mincha and Last Chance Shofar	6:20 PM
Followed by <i>tashlich</i>	
Maariv	7:45 PM
Meal in Shul	8:15 PM
Light Candles (<i>pre-existing flame</i>)	after 7:51 PM

2nd day of Rosh Hashana

Tuesday Tishrei 2, September 11

Shacharis	9:00 AM
Tekias Shofar	11:45 AM
Children's Program	10:30 AM -1:30 PM

Apples and Honey Kiddush

SPONSORED BY: THE GAYNOR FAMILY

Farbrengen <i>for women</i>	4:30 PM
Hosted by: Mrs. Epstein	2954 W. Morse
Mincha and Last Chance Shofar	6:20 PM
Farbrengen <i>for men</i> lead by:	Rabbi Rapoport
First Maariv	7:45 PM
Yom Tov Ends	7:49 PM

BAIS MENACHEM NUSACH ARI

“IT’S NOT JUST A SHUL IT’S A FAMILY”

”

Tzom Gedaliah

Wednesday Tishrei 4, September 12

Fast Begins	4:58 AM
<i>One should begin fasting a few minutes early.</i>	
Shacharis with Selichos	7:30 AM
Mincha with Torah Reading	6:40 PM
Maariv with refreshments	7:34 PM
Fast Ends	7:35 PM

Thursday Tishrei 5, September 13

Shachris	7:30 AM
Mincha/Maariv	6:50 PM

(Tentative Date)
4:30 PM

LIVE CHICKENS AVAILABLE FOR KAPOROS

F.R.E.E. PARKING LOT – 2935 W. DEVON

Proceeds benefit Rabbi Yehoshua Nochum Goodman Tzorchei Hachag Fund

No reservation necessary

Friday Tishrei 5, September 14

Shacharis	7:30 AM
Light Candles	6:42 PM
Mincha	6:55 PM
Kabolas Shabbos/Maariv	7:25 PM

Shabbos Shuva

Tishrei 6, September 15

Chassidus with R' Yochanan	8:00 AM
Shacharis	9:30 AM
Children's Program	10:00 AM
Kiddush Sponsorship Available	
Shluchan Aruch Shiur	4:45 PM
Tanya Shiur	5:45 PM
Shabbos Class for women	5:00 PM
Hosted by:	
Mincha and Shalosh Seudos	6:40 PM
Maariv	7:38 PM
Shabbos Ends	7:42 PM

(:) ,

“Seek Hashem when He is to be found” – this is during the Ten Days of Teshuva; Hashem is more attentive to our prayers – and one is encouraged to be more particular in mitzvah observance

Sunday - Monday

Tishrei 7 – 8, September 16 - 17

Shacharis Sunday	8:00 AM
Shacharis Monday	7:30 AM
Mincha/Maariv	6:50 PM

Erev Yom Kippur Kaporos arranged by Bnei Ruven.
Reservation Required – Contact their Office.

Erev Yom Kippur

Tuesday Tishrei 9, September 18

Shacharis (omit <i>mismor l'soda</i>)	7:30 AM
Mincha with <i>Al Chet</i>	2:30 PM

Order of the Day

Mikvah (1)	Shabbos Clothes	24 hr. candle (master bedroom)
Shacharis	Coins for Tzedakah	
<i>Lekach</i>		Mikvah (3)
Meal (A)	Mincha	Shul @6:00PM
Lashes	Meal (B)	Kittel and Talis
Mikvah (2)	Bless Children	Al Chet and Tehillim

Candle Lighting (at Home)*	6:35 PM
Fast Begins (see note)	6:51 PM
Kol Nidre	6:45 PM

*One may make a stipulation allowing one to continue eating and drive AFTER lighting candles– if made fast begins at 6:51 and Shehechyanu is recited ONLY AFTER Kol Nidrei.

BAIS MENACHEM NUSACH ARI

"IT'S NOT JUST A SHUL IT'S A FAMILY"

"

Yom Kippur

Wednesday Tishrei 10, Sept 19

Chassidus with <i>R' Yochanan</i>	8:00 AM
Shacharis	9:00 AM
Yizkor	12:15 PM
Children's Program	10:30 AM – 1:30 PM
Mincha and Neila	5:50 PM

There is no Children's Program during Kol Nidre, Mincha and Neila. The Kiddush room will be closed – please supervise your children.

Fast Ends 7:34 PM

Havdalah with candle which remained lit throughout *Yom Tov. Kiddush Levana. Light Break fast in shul*

Begin Sukkah Preparations

Thursday Tishrei 11, September 20

Shacharis	7:25 AM
Mincha/Maariv	6:40 PM

Friday Tishrei 12, September 21

Shacharis	7:30 AM
Light Candles	6:30 PM
Mincha	6:40 PM
Kabolas Shabbos/Maariv	7:10 PM

Shabbos Tishrei 13, September 22

Chassidus with <i>R' Yochanan</i>	8:00 AM
Shacharis	9:30 AM
Children's Program	10:00 AM

Kiddush Sponsorship Available

Shluchan Aruch Shiur	4:45 PM
Tanya Shiur	5:45 PM
Shabbos Class <i>for women</i>	5:00 PM

Hosted by:

Mincha with <i>Shalosh Seudos</i>	6:30 PM
Maariv	7:25 PM
Shabbos Ends	7:29 PM

Erev Sukkos

Sunday Tishrei 14, September 23

Shacharis	8:00 AM
Light Candles in the <i>sukkah</i>	6:26 PM
Mincha	6:35 PM
Maariv	7:15 PM

1st day of Sukkos

Monday Tishrei 15, September 24

Shacharis with <i>lulav and esrog</i>	10:00 AM
Children's Program	10:30 AM – 12:30 PM
Mommy and Me	11:00 AM – 12:00 PM

Kiddush Sponsored By: THE BOLOTIN FAMILY

Mincha	6:35 PM
Maariv	7:15 PM

Light Candles in the *sukkah* after 7:26 PM
(*pre-existing flame*)

2nd day of Sukkos

Tuesday Tishrei 16, September 25

Shacharis with <i>lulav and esrog</i>	10:00 AM
Children's Program	10:30 AM – 12:00 PM

Kiddush Sponsored By: THE FEDER FAMILY

Mincha	6:35 PM
Maariv	7:20 PM

Yom Tov Ends 7:24 PM

Havdalah with wine only *in the sukkah*

Chol HaMoed

Wed. – Thurs. Tishrei 17 – 18, September 26 – 27

Shacharis	8:00 AM
Mincha/Maariv	6:30 PM

Simchas Bais Hashoeiva

Wednesday All Day Family Fair Bnei Reuven

Thursday

@Bais Menachem <i>for families</i>	5:00 – 7:00 PM
<i>Women to Women</i> @ Emily Hoffman	8:00 PM
@FREE <i>for men</i>	8:30 PM

BAIS MENACHEM NUSACH ARI

"IT'S NOT JUST A SHUL IT'S A FAMILY"

"

Friday Tishrei 19, September 28

Shacharis	8:00 AM
Light Candles	6:17 PM
Mincha <i>with pasach eliyahu</i>	6:30 PM
Kabolas Shabbos/Maariv	7:05 PM

Shabbos Chol HaMoed

Tishrei 20 – September 29

Shacharis	10:00 AM
Children's Program	10:30 AM – 12:30 PM
Kiddush Sponsored by the Saletta Family	

Shabbos Class *for women* PM

Hosted by:

Mincha and <i>Shalosh Seudas in sukkah</i>	6:20 PM
Maariv	7:13 PM
Shabbos Ends	7:17 PM

Standard *Havdalah* in the *Sukkah*

Communal <i>Tehillim</i> at Bnei Reuven	12:40 AM
---	----------

Hoshana Rabbah

Sunday Tishrei 21, September 30

Shacharis	8:00 AM
<i>Hoshanos</i> will be available	
Light Candles in the <i>Sukkah</i>	6:14 PM
Mincha	6:25 PM
Maariv	7:05 PM

Kiddush in the *Sukkah* and *Hakafos*

Kiddush Sponsored by: THE KATZ FAMILY

IN LOVING MEMORY OF MR. AND MRS. KATZ "

Sukkah Hop Stops:

Feder	2705 W. Jarvis
Gurewicz	2730 W. Chase
Safran	2957 W. Sherwin
Dugan	3137 W. Jarlath
Schanowitz	2934 W. Greenleaf

**pre – existing flame*

Shemini Atzeres

Monday Tishrei 22 October 1

Shacharis	10:00 AM
Yizkor	11:30 AM
Children's Program	10:30 AM – 12:30 PM

Kiddush Sponsored by:

THE ROSENBLATT FAMILY

IN HONOR OF YAFFA'S BIRTHDAY!

Mincha	6:25 PM
Light Candles (pre-existing flame)	after 7:14 PM
Maariv and <i>Hakafos</i>	7:20 PM

GRAND SIMCHAS TORAH HAKAFOS

FESTIVE HOLIDAY MEAL – LOTS A L'CHAIM

SPONSORED BY MANY MEMBERS OF THE SHUL

Simchas Torah

Tuesday Tishrei 23, October 2

Shacharis and <i>Hakafos</i>	10:00 AM
First Kiddush	11:15 AM

Dancing with the Torah in the streets!

FESTIVE HOLIDAY MEAL FOR THE ENTIRE FAMILY

SPONSORED BY MANY MEMBERS OF THE SHUL

Farbrengen <i>for women</i>	5:00 PM
-----------------------------	---------

Hosted by:

Mincha and Farbrengen <i>for men</i>	5:45 PM
First Maariv	7:08 PM
Yom Tov Ends	7:12 PM

Havdalah with wine only

!

SAVE THE DATES

Bais Menachem Men's Shabbos at the Ohel

November 30 – December 1

Kislev 22 – 23

Women to Women Ohel Trip

TBA

Ethel Mallor Memorial Lecture

TBA