

Shabbat Schedule

6:33pm Earliest Candle Lighting
7:42pm Candle Lighting

Friday Night

6:45pm Early Mincha/Kabbalat Shabbat in the Nathaniel Richman Cohen Sanctuary
7:45pm Mincha/Kabbalat Shabbat in the Belfer Beit Midrash

Shabbat Morning

7:45am Hashkama Minyan in the Belfer Beit Midrash followed by shiur given by **Nathan Rosen**
9:00am Services in the Nathaniel Richman Cohen Sanctuary. Sermon given by **Rabbi Shaul Robinson** on *Nine Men in a Minayn* followed by Musaf.
9:15am Beginners Service led by **Dr. Leonard Davidman** in Rm LL201
9:30am Latest Shema
9:45am Rabbi Herschel Cohen Memorial Minyan in the Belfer Beit Midrash. Drasha given by **Rabbi Josh Rosenfeld** on *Lessons of the Land: Sefer Devarim & a Month in Israel* followed by Musaf.
10:00am Youth Groups for children ages 2-12

Shabbat Afternoon

5:55pm Beginners Mishna Chavura with **Moshe Sheinwexler** in the Belfer Beit Midrash
6:25pm Louis & Rhoda Lazar Memorial Shiur in the Nathaniel Richman Cohen Sanctuary given by Guest Speaker, **Rabbi Dov Kidron** who will speak on *Let's make Israel great again: The perfection of the State of Israel and the perfection of the individual.*
7:25pm Mincha followed by Seudah Shlishit.
8:41pm Ma'ariv/ Shabbat Ends

THIS SHABBAT WE WELCOME

Welcome back to Rabbi Josh Rosenfeld!
Shabbat Afternoon 6:25pm: We welcome guest speaker, **Rabbi Dov Kidron**, researcher & editor at the Halacha Brura Institute in Jerusalem, noted Israeli Lecturer and Educator.

THANK YOU TO OUR SPONSORS

Hashkama Kiddush: **Nathan Rosen** in honor of Dr. Moshe Sokolow for his decades of teaching the Hashkama Shabbat Shiur, to thank Yitz Richmond for being Nathan's Chavruta in preparing for this Shabbat's Hashkama Shiur and in honor of Lois Meltzer's 80th Birthday.

Main Kiddush: Sponsor's welcome.

Rabbi Herschel Cohen Memorial Minyan Kiddush: **Lenore and Jack Brown** celebrating four generations of family in shul today.

Beginners Kiddush: **Chaviva Warner** and **Helene Miller** with gratitude to Dr. Leonard Davidman for leading the Beginners Service this summer and for educating and inspiring the Beginners along the way.
Seudah Shlishit: **Linda Sterling** in commemoration of the yahrtzeit of her father Leonard Rosen, Eliezer ben Tziporah V' Avraham z"l.

MAZAL TOV

Mazal Tov to **Lois Meltzer** on her 80th birthday

Dr. Michelle Friedman and Ben Belfer on the marriage of their daughter, Emily, to Dr. Raphy Rosen. Mazal tov to the Belfer and Rosen families.

Grandfather **Joe Verschleisser** on the birth of a son to his children Raquel and Ari Selevan

Rabbi David and Helene Katz Freedman on the upcoming wedding of their daughter Yoanna, to Rabbi Beny Rofeh. Mazal Tov to the Rofeh family of Encino, CA. Mazal Tov to Yoanna's brothers, Lavey, Baruch, Yonatan Shai, and the entire family.

WELCOME NEW MEMBERS

Dr. Guy and Sabrina Salomon

Youth Department

Shabbat August 12th:

זרעים Seedlings (2 years old) Room 210
שורשים Roots (3-4 years old) Room 208
ניצנים Buds (K-1st) Room 211
פרחים Flowers (2nd-7th) Room 206
ענפים Branches (2nd-7th) Room 207

Shabbat Theme:

Learning Never Ends

This Shabbat, LSS Youth will celebrate the beautiful aspects of *Eretz Yisrael* and rehearse the second of the three Parshiot of Shema, both found in this week's Parsha, Eikev.

"*V'limad'tem otam et b'neikhem l'dabeir bam*" - continue to teach your children Torah. Begin as soon as they start to speak. Whether you are at home or traveling, when you get up and when you go to bed, learning should go on at all times. Eikev is the third Parsha in Devarim where Moshe reminds Bnei Yisrael of the Meraglim, and recounts how he climbed the mountain twice for the Ten Commandments; breaking them during the first climb, and then praying another 40 days for forgiveness for the Golden Calf.

This Shabbat our children will daven Shema out loud.

We will also learn: What are the seven products for which *Eretz Yisrael* is famous? How often did *Man (Manna)* fall in the desert? Who carved the words on the second set of *Luchot (Tablets)*? What were the rules of eating written by Rabbi Elazar of Worms, Germany during the Middle Ages?

Shabbat Shalom,

Ariella and Mendel Lazaros, Youth Directors

WEEKLY PRAYER SCHEDULE FOR:

August 13-18

Mincha/Ma'ariv: 7:40pm (M-Th)

Sunday

Monday & Thursday

Tuesday, Wednesday & Friday

Daf Yomi: 7:45am

Daf Yomi: 6:15am

Daf Yomi: 6:20am

Shacharit: 7:10am, 8:30am

Shacharit: 7:00am, 7:50am

Shacharit: 7:10am, 7:50am

High Holidays at LSS

Don't forget to reserve your seats on our website or by using the 'register now' tab on our LSS app
Questions? Call 212-874-6100, E: info@lss.org
visit www.lss.org for details on all items listed below:

[Reserve Your Seats](#)

[Schedule of Services](#)

[Book of Remembrance](#)

[High Holiday Campaign](#)

Youth Department

Holiday Guide

Please note: You must be logged into your account to have registration capabilities

Upcoming Events

Saturday, September 9 • First Beginners Luncheon in honor of **Dr. Leonard Davidman**. The cost is only \$25. Please make your reservations by Thursday, September 7th. You can register online as www.lss.org/beginners

Sunday, September 17 • 10:30am or 11:30am • Museum Tour: Operation Finale: The Capture and Trial of Adolph Eichmann.
Docent Guide: Janice Katz or Mary Shalit. Meet at the information desk at the Museum of Jewish Heritage 15 minutes prior to the tour, 36 Battery Place. Cost \$30. Reserve at www.lss.org/museumtour

Updated Weekly

Please call the shul office at 212-874-6100

Select #2 for **minyan times** then select #1 for our weekday schedule or select #2 for our Shabbat schedule.

Or call the main number and select #3 for our **eruv status**

Weekly Learning Opportunities

Tuesday

- The Marilyn & Sam Isler, "Studies in the weekly Parsha" led by Rabbi Shaul Robinson; 10:30am– 11:30am– Beit midrash
- Gemara B'Shana led by Rabbi Shaul Robinson; 7:15pm-8:15pm– Beit Midrash

Wednesday

- The Wednesday night Beit Midrash class on the Poetry of Yehuda Amichai by Sara Brzowsky **is cancelled** and will resume after the holidays.

Thursday

- Women's Talk Time: led by School Psychologist Ruth Moser Riemer; 11:30am-12:30pm - Rm LL201. Last week's Topic: *How Much responsibility should be allocated to ones self and to others?*
- The Jacob Adler Parsha Class: Explorations in the Weekly Parsha with Rabbi Shaul Robinson; 7:15pm - Beit Midsrah

Save the Date

Monday, August 28th • 7:30-8:30pm • Jewish Living Workshop led by Dassa and Bill Greenbaum. The Jewish Living Workshop, a 10 sessions series, is a "hands-on" experience. We learn by doing. The workshop is free, a few sessions will require a modest fee for materials. Room 208. Register at JLworkshop@yahoo.com. **The first topic: Rosh Hashana Evening.**

Monday, August 28, 2017 • 6:30pm • Hebrew Reading Crash Course Level I will begin. The 5 classes last 1 1/2 hours, and are free and open to all. Register at www.lss.org/beginners.

Monday, September 11 • 6:30pm • Hebrew Reading Crash Course Level II will begin. The 5 classes last 1 1/2 hours, and are free and open to all. Register at www.lss.org/beginners.