

Shabbat Bereisheet — Mevarchim

TealPink Shabbat

October 26 - November 1, 2019 — 27 Tishrei - 3 Cheshvan 5780

Daf Yomi with Rabbi Fleischmann at 8:00 am, Shacharit: Sanctuary 9:00 am, Chapel 9:15 am

Torah reading — Ge. 1-6:8; pg 2, Baal Koreh — Jerry Rotenberg

Haftarah — Isaiah 42:5-21; pg 1130 — Arden Wandel

Taste of Torah parashah shiur with Essie Fleischman at 10:00 am in the Gallery

Junior Congregation (grades 3-6) with Joel Rozansky at 10:30 am in room 113

Welcome to TealPink guest speakers Gail Nussbaum and Diane M. Simard at 11:30 am

Mincha/Maariv at 5:45 pm in Blitt/Fisher Hall, Havdalah at 6:47 pm

Rabbi Yaakov Chaitovsky

Ilene Rosen—Executive Director

Jeff Kline—Shul President

Cantor Martin Goldstein

Cantor Emeritus Joel Lichterman

Cantor Emeritus Zachary Kutner

The Week Ahead

Sunday— October 27

Daf Yomi 7:00 am

Shacharit 8:30 am

Mincha/Maariv 5:45 pm

Monday— October 28

Daf Yomi 5:30 am

Shacharit 6:30 am,

Mincha/Maariv 5:45 pm

Sefer HaChinuch 8:00 pm

Tuesday— October 29

Rosh Chodesh Cheshvan

Daf Yomi 5:30 am

Shacharit 6:30 am

Mincha/Maariv 5:45 pm

Wednesday— October 30

Rosh Chodesh Cheshvan

Daf Yomi 5:45 am

Shacharit 6:45 am

Rabbi's Class 7:30 am

Mincha/Maariv 5:45 pm

Thursday— October 31

Daf Yomi 5:30 am

Shacharit 6:30 am

Ellyn Hutt's Class 11:00 am

Mincha/Maariv 5:45 pm

Friday— November 1

Daf Yomi 5:45 am

Shacharit 6:45 am

Mincha 4:45 pm

Candle Lighting 5:38 pm

שבת שלום ומבורך!

Please join us for Kiddush sponsored by BMH-BJ and enhanced by Patti Jo Streltzer in memory of her sister, Elaine Robyn Enoch Siporen, z"l, who died of ovarian cancer in 2001, and enhanced by Van Troi Perozo in honor of the yahrzeit of his mother, Ligia Minaya Belliard, z"l.

If you wish to sponsor a Kiddush, breakfast, or rent space in the synagogue please call us at 303-388-4203. Please respect the sanctity of our services by refraining from entering or leaving while the ark is open, Mourners Kaddish, Kedusha and Sermon. Please note that our services are cell free zones.

Parashat Beresheet (Ge. 1-6:8; pg 2)

In the *sidrah* G-d creates the world in six days. On the first day He makes darkness and light. On the second day He forms the heavens, dividing the “upper waters” from the “lower waters.” On the third day He sets the boundaries of land and sea and calls forth trees and greenery from the earth. On the fourth day He fixes the position of the sun, moon and stars as timekeepers and illuminators of the earth. Fish, birds and reptiles are created on the fifth day; land animals and then the human being on the sixth. G-d ceases work on the seventh day and sanctifies it as a day of rest.

G-d forms the human body from the dust of the earth and blows into his nostrils a “living soul.” Originally Man (*Adam*) is a single person, but deciding that “it is not good that man be alone,” G-d takes a “side” from the man, forms it into a woman (*Chavah*) and marries them to each other.

Adam and Eve are placed in the Garden of Eden and commanded not to eat from the “Tree of Knowledge of Good and Evil.” The serpent persuades Eve to violate the command and she shares the forbidden fruit with her husband. Because of their sin, it is decreed that man will experience death, returning to the soil from which he was formed and that all gain will come only through struggle and hardship. Man is banished from the Garden.

Eve’s sons, Cain and Abel, came to hate each other. Cain quarrels with Abel, murders him, and becomes a rootless wanderer. The *sidrah* goes on to tell of the increase of wrongdoing among the descendants of Adam and Eve, through their third son, Seth. The evil of men spreads in the world and G-d’s anger grows, which leads to the disastrous flood in Noah’s time. By that time, Seth’s eighth-generation descendant Noah is the only righteous man in a corrupt world.

In Today’s Haftarah (Isaiah 42:5-21; pg 1130)

In this week's *haftarah*, Isaiah brings a message of hope to his fellow Jews exiled to Babylonia after the destruction of Jerusalem in 586 B.C.E. Even as G-d has created heaven and earth at the beginning, so too, will He bring about the redemption of Israel from exile. Israel, as the People of the Covenant, has an important mission to fulfill. It is to be a “witness” testifying to all of the peoples of the world that there is One G-d, Creator of all that is, and to be a “light unto the nations.” It would be a mistake to focus on this moment of exile and assume one is forsaken. G-d will redeem them. They must keep their faith in Him strong.

About our TealPink Speakers

Both breast cancer survivors used their experience with cancer as inspiration to make the world better.

Gail Nussbaum started the organization Gail Pays It Forward, which provides stuffed bears to kids going through cancer treatment.

Diane M. Simard founded the Center for Oncology Psychology Excellence (COPE) at the University of Denver's Graduate School of Professional Psychology.

Daily/Weekly Torah Learning

- ▶ **Daf-Yomi** one hour before Shacharit
- Rabbi Fleischmann
- ▶ **Law, Legend & Lore** daily after Mincha
- Rabbi Chaitovsky
- ▶ **Sefer HaChinuch** Mondays at 8:00 pm
- Rabbi Stern (in the Gallery)
- ▶ **Verse by Verse through the Torah**
Wednesdays at 7:30 am - Rabbi Chaitovsky
- ▶ **Conversational Hebrew Class** Mondays at 7:00 pm
- Roberta Feinsmith (in the Library)
- ▶ **Women’s Parashah Shiur** Thursdays at 11:00 am
- Ellyn Hutt (in the Gallery)
- ▶ **Taste of Torah** Shabbat at 10:00 am
- Essie Fleischmann (in the Gallery)
- ▶ **Ten Minutes of Text** Shabbat at Seudah Shelishit
- Rabbi Chaitovsky

Birthdays Samuel Veta, Marjorie Rosen, Hazel Melmed, Michael Skigen, Jeremy Kimel, Ava Leventhal, Jillian Jackson, Harrison Geller, Benjamin Sanders, Shani Harari, Sharon Jacobson, Marvin Scheinblatt, Judy Lightner, Bruce Flossic, Gabriel Lev Perry, Isaac Dechtman

Refuah Sheleima/Speedy Recovery Chaim Binyamin ben Sara, Daniel ben Batya, Esther bat Chana, Sara Behmoaras, Hally Bregman (Tzvi Arye ben Devorah), Eliya Feivel ben Miriam, Linda Fox, Shirley Franklin, Bobbi Furer, Myron (Moshe ben Elka) Goldstein, Paula Hutt, Pip Goldstein, Elaine Greenberg, Francine Greenberg (Feige Esther bat Ita Liba), Dr. Stuart Gottesfeld, Hilda Kass, Isaak ben Beile (Isaac Krajalnick), Shagraka Fagal ben Sima (Fabian Krajalnick), Dona Mandell, Jerry Marcus (Hillel David Chaim ben Miryam), Dr. Jeffrey Mechanik, Menucha bat Bayla Zelda, Dick Miller (Reuven Eliezer ben Sarah), Mark Millenson, Rabbi Larry Moldo (HaRav Tzvi Liev ben Nechama), Mordechai ben Pauline, Barbara Oxman, Lillian Schaeffer, Renee Shraiberg (Rivkah bat Ita), Shabbtai Yaakov ben Channah, Jay Stark, Tamar bat Phoebe, Terry Wolf, Tziviya Trana bat Rivka, Bayla bat Chaya Feiga Yachnowitz, Yitzchik ben Feige, Clifford Weller, Pam Zeldin

Yahrzeits

Shabbat, October 26, 2019 / 27 Tishrei 5780 Arno Bruck, Harvey Burg, Thomas Chorney, Edith Clayman, Estelle Corash, Harry Feldman, Elaine Fieman, Lillian Fischman, Marshall Geller, Nat Gilman, Sara Haras, Sima Hayutin, Florence Katz, Sara Hertz Lebowitz, Blanche Lieberman, Nathan Quinn, Bertha Rachofsky, Mark Steven Rubin, Justin Bertram Simons, Moses Solomon, Mihaly Strausler, Siegmund Weber, Molly Weinstein, Sam Willner, Max Wolf

Sunday, October 27, 2019 / 28 Tishrei 5780 Sarah Alterman, Hirsh Barmatz, Claire Beck, Harold Berman, Sam Dare, Helen Dworkin, David Friednash, Victor Ginsberg, Zelda Greenberg Gold, Jacob Isaacson, Cheryl Kroner, Ann Landy, Jaime Mareyna, Klara Mochenyat, Ellen Morein, Jack Oberfeld, Milford Pepper, Walter Perlmutter, Fay Sheftel, Irene Stark, Dora Winterfeld, Anna Witkin

Monday, October 28, 2019 / 29 Tishrei 5780 M. Jack Bernstein, Lorraine Winner Brown, Percy Bub, Ben Cook, Abe Dorfman, Jennie Freidenson, Jacob Kaufman, Lawernce Laycob, Elizabeth Lieberman, Yekusiel Liss, Kissel Liss, Israel J. Miller, Mary Milstein, Warren Paul, Dr. Allen Riemer, Fern Tilliss, Lazar Traktinski, David Bruce White

Tuesday, October 29, 2019 / 30 Tishrei 5780 Ben Alex, Rose Barron, Itta Belotherovskaya, Harlan Bercovici, Max Faberman, Jeffrey Feld, Harry Glaser, Anna Z. Goldberg, Jacob Granek, Martin Grosinger, Jennie G. Hailpern, Edith Jacobs, Toby Klein, Abraham Komar, Arthur Melnick, Clara Reiwitz, Sol Rosen, Maria Schwarz, Morris Aaron Springer, Becky Topelson

Wednesday, October 30, 2019 / 1 Cheshvan 5780 Aaron Cooper, Sam Davidson, Alvin Kenneth Epstein, Sam Flax, Hannah Goldstein, Nathan (Nat) Goldstein, Delma Zalkin Goodman, Joseph Mosko, Floyd Fivel Saliman, Raymond Snyder, William Tene, Robert Woolbert, Richard Yolles

Thursday, October 31, 2019 / 2 Cheshvan 5780 Gertrude Bernstein, Hyman Boxer, Goldie Cohen, Stanley Coopersmith, Regina Englander, Jack H. Friedman, Goldie Fruman, Louis B. Goldberg, Abram Gorelik, Alfred J Karchmer, Toba Zelda Kleiner, Sol Koscove, Esther Landman, Ilya Lukatsky, Adrean Pepper, Adrean Pepper, Sol Shafner, Bessie Shapiro, Freda Sloven, Josephine Tanzer, Ann Weber, Fannie Weber, Herman Weinberger

Friday, November 1, 2019 / 3 Cheshvan 5780 David R. Barocas, Dr. Robert S. Baum, Sylvia Bernstein, Lila Botnick, Dov Baer Buchalter, Ida Davis Goldberg, Helen Hait, Sarah Berkel Hammer, Avraham Preiss, Mark Vladimar Saks, Max Schiff, Leo Tepper, Abner Wagman

Daily Minyan needs your support! We are proud that our synagogue has a minyan twice a day in the Chapel. It is not easy getting a minyan and we always need extra men to ensure that attendees can recite Kaddish for their loved ones. Please make a mitzvah and commit once a week or once a month to joining our morning or evening minyan. Consider it your "Jewry Duty"!

Happenings @ BMH-BJ

Action Israel, Inside Jihad: How Radical Islam Works — Thursday, November 7 at 7:15 pm
Speaker Dr. Tawfik Hamad is a former Egyptian Islamic terrorist, now turned peaceful Islamic scholar and reformer, advocating for kinder views on Israel. When these teachings endangered his life, he and his family were forced to flee. Dr. Hamid will discuss his experience and ways to defeat terrorism. Due to security issues, you must preregister by signing up online at bmh-bj.org/event/InsideJihad or by calling 303 951 8237. We recommend a donation of \$5, students free.

Shabbat Project Great Big Challah Bake — Thursday, November 14 from 7:00 pm - 9:00 pm
Mark your calendar for the annual evening of Challah baking, fun and inspiration in the Social Hall. \$20 entry, register at www.TheDenverChallahBake.com

Young Professionals Dinner — Friday night, November 15

Stitch and Kvetch — Tuesday, November 19 from 6:30 pm - 8:30 pm
Do you love to knit, crochet, needlepoint or cross-stich? If so, join us for an evening of conversation, community and crafting. Two of our fiber-craft connoisseur congregants, Sandi Kline and Vicki Skigen, will be available to provide expertise to all who attend. You are welcome to bring a project you have been working on but haven't found the time to complete or take part in a learning session from Sandi.

Rhythm 'N' Ruach with Auntie A — Sunday, December 1 from 10:30 am - 11:30 am
After an exciting summer and fall of Rhythm 'N' Ruach, BMH-BJ is taking some time to reevaluate and revamp the program to make it even better. To kick off our new and improved Rhythm 'N' Ruach program, Adrienne "Auntie A" Suson, Licensed Facilitator and Marketing Director of Rhythm 'N' Ruach, will be leading a Pop-up Music and Movement class. Auntie A can't wait to come home to Denver and share this experience with preschool aged children and their families. All are welcome!

Broadway Comes to BMH-BJ — Sunday, December 8 from 2:30 pm - 4:30 pm
Cantor Goldstein and special musical guests will perform your favorite Broadway songs. A reception will follow the show. This is sure to be a show you don't want to miss!!! Tickets can be purchased for \$25/ person at www.bmh-bj.org/event/BroadwayConcert — tickets from last summer will be honored.

BMH☆BJ
Women's League
Gift Shop

Hours
Monday-Thursday 10 am - 4 pm
Friday 10 am - 1 pm
Sunday 9:30 am - 1 pm
303-951-8238

Register Today!
Let us help you with your Simchas!
Weddings, Bar/Bat Mitzvahs,
Kippot, Tallit, Candy

We stock gift items for every occasion!