

Feb 1/2 2019

Parsha: Mishpatim pg. 416

SHABBATTIMES

Friday Night:

5:11 PM Mincha

5:11 PM Candle Lighting

Shabbat Morning:

8:30 AM Parsha Class

9:00 AM Shacharis

9:00 AM Supervised Play For Kids

10:00 AM Kids Programming

11:00 AM Rabbi's Sermon

Shabbat Afternoon:

Say Shema by 9:44am

4:55 Mincha

6:20 Havdallah

11:00am Sermon: The Rabbi11:20 Alternate Class with **Rabbi Appelrouth**—2nd Floor, Weekday Chapel

Title: The Birth of Chassidic Judaism

Shalosh Seudos Speaker: **Rabbi Elie Karfunkel**

Three Part Series - Primary Books in Judaism

Part 1: The Shulchan Aruch

KIDDUSHSPONSOR

**Kiddush is sponsored by the Witz Family in honour of their
Father and Husband, the late Paul Witz**

(Kiddush is in The Goose Family Banquet Hall)

Mazel Tov to **Sara Werb** on her engagement to **Jacob Moshinsky**
Mazel Tov to **Meira Shields & Yehuda Levi** on the Bris of their baby boy **Aaron Chai**

Photos of the Week
Chef Eric teaching the
art of Sushi making!

Interested in
singing in a choir?
Have experience
as a choir master?
Let us know!
Email
fhjcchoir@gmail.com
by February 8, 2019

**PRACTICE WILL TAKE
PLACE AT FHJC
ONCE A WEEK!**

FOR MORE INFORMATION
FHJCCHOIR@GMAIL.COM
WWW.FHJC.CA

**The Weekday Chapel Parochet (curtain for the Aron Kodesh) is available for dedication.
For details, please contact Rabbi Mordechai Bookbinder (rabbi.mordechai@fhjc.ca).**

UPCOMINGPROGRAMS

Feb 6 8:30-9:15 PM Israel Then & Now with Rabbi Appelrouth - The Historical Fight
Feb 7 11:00 AM Women's Parsha Class with Rabbi Elie
Feb 9 12:15 PM Family Kids Kiddush
Feb 9 8:00 PM Saturday Night Live with **Eli Lebowicz**
Feb 13 8:30-9:15 PM Israel Then & Now with Rabbi Appelrouth - Who Needs Who?
The Diaspora & the Holy Land
Feb 18 8:00 AM Family Day Shiur/Breakfast with Rabbi Elie

Feb 20 8:30-9:15PM Israel Then & Now with Rabbi Karfunkel
The Kabbalah of Israel & its Cities
Mar 1/2 Friday Night Dinner & Shabbaton w/ **Aleeza Ben Shalom**
Mar 3 4:00-6:00 PM Pre-Purim Family Party
Mar 20 Megilah Madness
Mar 21 6:45 AM Super Shachris, Megilah & Breakfast
Mar 28 Cholent Cookoff
Mar 30 Cholent Competition
May 5 Commemoration of Kindertransport with Live Performance
May 12 Women's Brunch & Mikvah Grand Opening

Nachas

Monday night, as the snow was carpeting our city and visibility was down to 3 inches, I WhatsApped our Maariv group. Shlomo and I needed 8 more for a Minyan and wondered if there were any crazies out there that would join us. Baruch Hashem we have lots of crazies at our Centre, and we made the Minyan without a problem.

I once heard that the Jewish people are compared to salmon. While most fish travel downstream, salmon travel upstream. You can't always tell if a fish is dead or alive because it just goes with the flow, but the salmon stands out. You can recognize that it is alive because it is going against the stream.

How much nachas our humble Minyan gave Hashem that Monday night by behaving like salmon, albeight frozen salmon in our case.

Yasher Koach, and may we continue to fight apathy and inertia now and for always.

Good Shabbos, Stay Jewish, Live Jewish,
Rabbi Elie

UPCOMING PROGRAMS

Wednesdays / 8:30-9:15 pm
FHJC WEEKDAY CHAPEL

FEBRUARY 6 The Historical Fight Over Israel with Rabbi Appelrouth
FEBRUARY 13 Who Needs Who? Diaspora and the Holy Land with Rabbi Appelrouth
FEBRUARY 20 The Kabbalah of Israel and its Cities with Rabbi Karfunkel

FOR MORE INFO
DALIA@FHJC.CA AND 416-483-0883 EXT 225 WWW.FHJC.CA

SATURDAY NIGHT LIVE
Jewish Comedy Night *with Eli Lebowicz*

Saturday, February 9 / 8:00 PM

FOR MORE INFORMATION **DALIA@FHJC.CA**
416-483-0883 EXT. 225 WWW.FHJC.CA

COST
\$35 / MEMBERS \$40 / NON MEMBERS
REFRESHMENTS SERVED

A Class for Moms with Rifky Karfunkel
Tuesday, February 26
8:00- 9:00 / FHJC - 360 Spadina Road

FOR MORE INFORMATION AND TO RSVP
DALIA@FHJC.CA / 416-483-0883 EXT. 225
WWW.FHJC.CA

START YOUR FAMILY DAY OFF RIGHT!

Monday, February 18
8:00 - 8:45 AM
Shacharit

RSVP TO
RABBIELIE@FHJC.CA / 416-483-0883 WWW.FHJC.CA

8:45 - 9:30
Breakfast & Interactive Session
with Rabbi Elie

NEXT WEEK SHABBAT TIMES

Shabbat Feb 8 – Feb 9 2019

Minchah 5:20 pm	Candle Lighting: 5:20pm
Shacharis: 9:00am	Shema by 9:44am
Minchah: 5:05 pm	Havdallah: 6:30 pm

NEXT WEEK DAVENING TIMES

February 3 2019 - February 8 2019

Mon/Thurs 6:50am Tues/Wed/Fri: 7am Sun: 8am

Weekday morning Daf Yomi Class (Daily Talmud Page)

7:40am—8am: Mon- Fri morning Breakfast class with the Rabbi

(The Daf Yomi & Breakfast Class take place in the Weekday

BIRTHDAYS ANNIVERSARIES YAHRZEITS

Birthdays

Stephen Pincus 2/1	Karen Kalish 2/5
Shlomo Karfunkel 2/2	Stephen Organ 2/5
Noa Meira Peters 2/2	Anthony Paikin 2/5
Rael Diamond 2/3	Eva Cohen 2/5
Lawrence Levin 2/4	Bobby Peters 2/5
Hailey Kadonoff 2/5	Andrea Rudnick Shear 2/6
	Kyla Landon 2/7

Yahrzeits

Risa Drimmer's Mother, Shirley Cohen, 26 Shevat, 2/1

Sylvia Bielak's Father, Leslie Bielak, 27 Shevat, 2/2

Ben Sassi's Mother, Pnina Sassi, 27 Shevat, 2/2

Gavriel Stulberg's Father, Dr Eric Stulberg, 28 Shevat, 2/3

Amanda Wolfson's Father, Michal Natan ben Aaron Pincas, 28 Shevat, 2/3

Bonnie Singer's Father, Sam Salcman, Shevat 28, 2/3

Jordana Frankel Sable's Father, Jack Frankel, 29 Shevat, 2/4

Haim Abergel's Mother, Simcha Abergel, 29 Shevat, 2/4

Eddie Philips Father, Hugo Philips, 30 Shevat, 2/5

THE ALBERT & TEMMY LATNER

FOREST HILL
 JEWISH CENTRE

OHR SOMAYACH

360 SPADINA RD.
 TORONTO, ON M5P 2V4

WWW.FHJC.CA
416-483-0883