

Shabbat 26 September 2020 | 8 Tishrei 5781 (Shabbat Shuva)

Parashat Ha'Azinu 5781 / פרשת האזינו

Friday Chabura	Earliest Lighting	Friday Mincha	שבת Starts	שבת Shacharit	Sof Zman Kriat Shema	שבת Mincha	שבת Ends	Sun Selichot & Shacharit
9.00AM	5.38PM	6.35PM	6.38PM	9.30AM	9.52AM	6.37PM	7.37PM	8.00AM

Sunday/Monday 26/27 September 2020 | 9/10 Tishrei 5781

Yom Kippur 2020 / יום כיפור 5781

Sun Mincha	YK Starts	Kol Nidrei	Shacharit	Drasha/Yizkor	Mincha	Neilah	YK Ends
2.30PM	6.33PM	6.40PM	9.00AM	~10.45AM	4.40PM	6.00PM	7.32PM

Friday – Chabura

The **Parasha Chabura** will be given by **Natan Maurer** at **9.00am**. Access link: <http://tinyurl.com/MagenAvotZoom>.

Shabbat and Sunday Service Location

Please note that due to increased numbers of people booked for services we will be conducting services over Shabbat and Sunday morning in the **OYH Banqueting Hall**. Please enter round the side of the building on the OYH side (left entrance of the whole building) walking around the back and into the downstairs hall.

NB: If you attend services and develop Covid symptoms please contact **Joy Kay** by phone on **07956 348 392**.

Tuesday – Services Bookings

Signup for services by using the following link: <https://tinyurl.com/MAServicesBookingForm>.

Tuesday

The second talk given by **Tamar Weizer** for the whole Kehillah takes place on **Tuesday 29 September at 7.30pm** (for one hour). The topic will be: **"Succot - happiness in Covid times"**. Join the talk via Zoom here: <https://tinyurl.com/y4m6syet>

Arba Minim Sale with Yaacov Wolf

See our poster on page two of this newsletter for details on how to order and where to pick up from.

Thanks

Thanks to all involved with the planning, setup, running and clear up for Yom Tov. Thanks also to those who led services and gave shiurim. This was an immense effort and a huge success!

Thanks also to our 3-T Project organisers and speakers. This was an incredible initiative and all shiurim are now available online.

Kol Nidre Appeal

The Kol Nidre appeal is fully detailed this year inside the HaMagen magazine. A copy of the magazine is provided on every table in Shul. Please give generously!

Yom Kippur Davening

- | | |
|--------------------|-------------------------------|
| 1. Kol Nidrei | 1. Natan Levinson |
| 2. Evening Speaker | 2. Rabbi Kenigsberg |
| 3. Shacharit | 3. Daniel Greenberg |
| 4. Morning Speaker | 4. Chief Rabbi Ephraim Mirvis |
| 5. Kids Lunch | 5. Not Available this year |
| 6. Mussaf | 6. Natan Levinson |
| 7. Mincha | 7. David Kass |
| 8. Evening Speaker | 8. Rabbi Kenigsberg |
| 9. Neilah | 9. Alex Jaffe |

Children on Yom Kippur

To maintain decorum and social distancing policies we ask all parents to make sure their children are always seated with them. It is parents' responsibility to supervise their own children but we must ask that parents make sure the movement from men's to women's sections is kept to a minimum as it is both disturbing and may cause cross contamination as the children walk through touching the tables and chairs. Unfortunately, due to restrictions we cannot provide lunch for children. There will however be a break when lunch can be given at home.

Yahrzeits

Sunday 27 September	9 Tishrei	Sharon Balkin	Father
Sunday 27 September	9 Tishrei	Marian Taitz	Mother

We wish them and their families Chayim Aruchim

Yom Kippur Guidelines (Rabbi Kenigsberg)

- Vidui (confession) is said at Mincha on erev Yom Kippur, as found in the Machzor
- The Seudah Hamafseket should be eaten after Mincha
- Candles should be lit by **6:33pm**. Remember to light a 25-hour candle as well (to be used for Havdalah – see below)
- The mitzvah of Tosefet Yom Kippur means that the fast and prohibitions of the day should be accepted before sunset (ie. At candle-lighting time or just before)
- One who is seriously unwell would not be required to fast – **Rabbinic and medical advice should be sought on a case-by-case basis, ahead of time**, in order to establish who is exempt from fasting, and under what circumstances.
- Washing for pleasure is one of the prohibitions of Yom Kippur, however one can and should wash their hands as usual in order to prevent the spread of coronavirus.
- Shacharit for Yom Kippur will begin at **9am** from **HaMelech**. As on Rosh Hashana, Brachot and Pesukei deZimrah should be recited at home prior to coming to shul.
- In order to maintain social distancing, this year the entire congregation will remain in shul when Yizkor is said. Those who do not recite Yizkor should use this time to recite other tefillot.
- The fast goes out at **7:32pm**. At the conclusion of Yom Kippur, Havdalah is made over wine/grape juice and a candle (without besamim). The bracha on fire can only be recited on a candle that was burning the entire Yom Kippur (**נר ששבת**). If one does not have such a candle, this bracha is omitted.

Brief Guidelines for those davening at home

The Shulchan Aruch writes (Orach Chaim 1:4): טוב מעט תחנונים בכוונה, מהרבות בלא כוונה. Better few supplications with concentration than much without concentration.

There is no requirement for one davening alone on Yom Kippur to recite the entire machzor. Whilst the essential, basic structure of tefillah should be kept (Brachot, Pesukei deZimra, Birkot Kriat Shema and Amidah), regarding additional prayers and supplications one should select those which will enhance one's concentration and add meaning to the tefillot of the day.

- A central component of the five tefillot of Yom Kippur is the Vidui (confession). Vidui is recited 10 times over the course of Yom Kippur – once at the end of each personal amidah, and again during the chazzan's repetition or as part of slichot following the amidah. It is proper to follow this practice of saying vidui 10 times even when davening alone at home.
- Slichot, recited during Maariv and Neilah, may be said by an individual davening at home. However, the 13 attributes of mercy (*Hashem, Hashem kel rachum vechanun...*) are only recited with a minyan. Alternatively, one davening alone may read them according to the *Ta'amei HaMikra* as if they were leynung from the Torah. Additionally, portions of slichot in Aramaic should be skipped.
- Kaddish, Kedusha, Barchu, Torah Reading and Haftara and the Chazzan's repetition are not recited without a minyan. Following the Amidah of Shacharit and Mussaf there are many powerful and moving piyyutim which are recited as part of the Chazzan's repetition. These may be said or sung by an individual and can greatly enhance one's tefillah, but there is no obligation to do so.
- Avinu Malkeinu can be recited by one praying alone.
- Ne'ilah should begin before Shkiah (6:44pm). Traditionally, at the conclusion of Ne'ilah the shofar is blown, but there is no requirement if one is unable to do so.

Please contact me for any further questions or clarifications. Gmar Chatima Tova!

שוק ארבעת המינים

at Magen Avot

Aleph Aleph Set -	£100
Aleph Set -	£60
Beis Set -	£45
Gimmel Set -	£25

We are now accepting orders of our beautiful Arba Minim Sets!

Orders can be sent to ShukArbaMinim@gmail.com

Collection will be on Erev Sukkot from
13 Tenterden Drive NW4 1EA
10.30am - 12pm

ESROGIM:
 - Israeli (Hordan)
 - Chazon Ish

For placing orders and more info:
ShukArbaMinim@gmail.com

07843166300

www.theus.tv/yizkor

Office of The
CHIEF RABBI

NATIONAL ONLINE YIZKOR SERVICE

Led by

Chief Rabbi Ephraim Mirvis

**Including a memorial prayer
for the victims of COVID-19**

SUNDAY 27 SEPTEMBER, 2:30^{PM}

Live on **THEUS.TV** and on social media

Join the Chief Rabbi for a poignant online Yizkor memorial service ahead of Yom Kippur, particularly if you are unable to make it to shul.

This Yizkor service complements those being provided online by local synagogues.

The Chief Rabbi will be joined by Rabbis and Chazanim from across the UK.

www.theus.tv/yizkor

Office of The
CHIEF RABBI

