

SHABBAT

EVENING SERVICES

קבלה שבת - KABBALAT SHABBAT

Hinei Mah Tov - הִנֵּה מָה טוֹב

הִנֵּה מָה טוֹב וּמָה נְעִים שַׁבָּת אֶחָד גַּם יְמָד.

Hineih Mah Tov U'Mah Na-im, Shevet Achim Gam Yachad.

How good and how pleasant it is that brothers and sisters dwell together.

Mah Gadlu-Hal'luyah - מַה גָּדוֹלָה הַלְלוִיָּה

מַה גָּדוֹלָה מְעַשֵּׂיך יְהָה, מִאֵד עַמְקָיו מְחַשְׁבָּתְךָ הַלְלוִיָּה.

Mah Gadlu Maasecha Adonai, M'od Amku Machsh'vetcha. Hal'luyah.

How great are Your works, Adonai, how very profound Your designs! Hal'luyah.

Blessing over the Shabbat Candles - בָּרָכַת נְרוֹת שַׁבָּת

As these Shabbat candles give light to all who behold them, so may we, by our lives, give light to all those who behold us.

As their brightness reminds us of the generations of Israel who have kindled light, so may we, in our own day, be among those who kindle light.

בָּרוּךְ אַתָּה יְהָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר קִדְשָׁנוּ בְמִצְוֹתָיו, וַצְוָנוּ לְהַדְלִיק נֵר שֶׁל שַׁבָּת.

Baruch Ata Adonai Eloheinu Melech HaOlam, Asher Kid-Shanu B'Mitzvotav V'Tzivanu, L'Hadlik Ner Shel Shabbat.

Blessed are You, Adonai our God, Ruler of the Universe, who makes us holy with commandments, and commands us to kindle the lights of Shabbat.

Artwork: COMMUNITY Artist: David Ascalon, 2019 Location: Schaefer Family Campus, Living Room Gathering Places Dedicated by: Myrna Skurnick

SHABBAT

EVENING SERVICES

Kiddush – קידוש

The heaven and the earth were finished, and all their array. On the seventh day God finished the work that God had been doing, and God ceased on the seventh day from all the work that God had done. And God blessed the seventh day and declared it holy, because on it God ceased from all the work of creation that God had done.

ברוך אתה ייִשְׁאָלָה יְהוָה יְהוָה הָעוֹלָם בָּרוּךְ פָּרֵי הַגֶּפֶן.
 ברוך אתה ייִשְׁאָלָה יְהוָה יְהוָה הָעוֹלָם אֲשֶׁר קָדְשָׂנוּ בְמִצּוֹתָיו וּבְرָצָה בָנָנוּ וּשְׁבַת קָדְשׁוּ
 בָּאֶחָבָה וּבְרָצָן הַנְּחִילָנוּ זָכְרוּ לְמַעַשָּׂה בְּרָאשִׁית כִּי הוּא יוֹם תְּחִלָּה לִמְקָרְבָּאֵי קָדְשׁוּ
 זָכֵר לִיצְיאַת מִצְרָיִם כִּי בָנָנוּ בְּחִרְפָּת וְאוֹתָנוּ קָדְשָׁת מִכְלָל הָעָםִים וּשְׁבַת קָדְשׁוּ בָּאֶחָבָה
 וּבְרָצָן הַנְּחִילָנוּ בָּרוּךְ אָתָה ייִשְׁאָלָה יְהוָה יְהוָה קָדְשׁוּ הַשְׁבָת.

Baruch Ata Adonai, Eloheinu Melech HaOlam, Boreh P'ri HaGafen.

Baruch Ata Adonai, Eloheinu Melech HaOlam, Asher Kidshanu B'Mitzvotav V'Ratza Vanu, V'Shabbat Kod-Sho, B'Ahava U'V'Ratzon Hin-Chilanu Zikaron L'Ma-aseh V'Reishit. Ki Hu Yom T'Chilah, L'Mikraei Kodesh, Zecher L'Tzi-at Mitzrayim. Ki Vanu Vacharta, V'Otanu Kidashta, Mi Kol Ha'amim, V'Shabbat Kod-shecha, B'Ahava U'V'Ratzon Hin-Chal-tanu. Baruch Ata Adonai, M'Kadesh HaShabbat.

Blessed are You, Adonai our God, Ruler of the Universe, Creator of the fruit of the vine.
 Blessed are You, Adonai our God, Ruler of the Universe, who made us holy with commandments,
 took pleasure in us, and with love and favor, gave us the holy Shabbat as a heritage, a
 remembrance of Creation. For that day is primary among our sacred days, a reminder of the
 Exodus from Egypt. For you chose us and sanctified us from among all the nations. And your
 holy Shabbat, with love and favor, did you give to us as a heritage. Blessed are You, Adonai, who
 makes holy the Shabbat day.

SHABBAT

EVENING SERVICES

Shalom Aleichem - שלום עליכם

שָׁלוֹם עֲלֵיכֶם מֶלֶךְ הַשְׁרָת מֶלֶךְ עַלְיוֹן
מֶמֶּלֶךְ מֶלֶכִים הַקָּדוֹשׁ בָּרוּךְ הוּא.

בָּוָאֶכָּם לְשָׁלוֹם מֶלֶךְ הַשְׁלָום מֶלֶךְ עַלְיוֹן
מֶמֶּלֶךְ מֶלֶכִים הַקָּדוֹשׁ בָּרוּךְ הוּא.

בְּרַכּוֹנִי לְשָׁלוֹם מֶלֶךְ הַשְׁלָום מֶלֶךְ עַלְיוֹן
מֶמֶּלֶךְ מֶלֶכִים הַקָּדוֹשׁ בָּרוּךְ הוּא.

צָאֶתֶּכָּם לְשָׁלוֹם מֶלֶךְ הַשְׁלָום מֶלֶךְ עַלְיוֹן
מֶמֶּלֶךְ מֶלֶכִים הַקָּדוֹשׁ בָּרוּךְ הוּא.

*Shalom Aleichem, Malachei HaShareit, Malachei Elyon,
MiMelech Mal'chei Hamlachim, HaKadosh Baruch Hu.*

*Bo-achem L'Shalom, Malachei HaShalom, Malachei Elyon,
MiMelech Mal'chei Hamlachim, HaKadosh Baruch Hu.*

*Bar'chuni L'Shalom, Malachei HaShalom, Malachei Elyon,
MiMelech Mal'chei Hamlachim, HaKadosh Baruch Hu.*

*Tzeit'chem L'Shalom, Malachei HaShalom, Malachei Elyon,
MiMelech Mal'chei Hamlachim, HaKadosh Baruch Hu.*

Peace be to you, O ministering angels, messengers of the Most High,
Majesty of Majesties, Holy One of Blessing.

Enter in peace, O messengers of peace, messengers of the Most High,
Majesty of Majesties, Holy One of Blessing.

Bless me in peace, O messengers of peace, messengers of the Most High,
Majesty of Majesties, Holy One of Blessing.

Depart in peace, O messengers of peace, messengers of the Most High,
Majesty of Majesties, Holy One of Blessing.

SHABBAT

EVENING SERVICES

L'Ch Dodi - לכה דודי

לְכָה דּוֹדִי לְקַרְאַת כֶּלֶה. פְּנֵי שַׁבָּת נְקַבָּה.

L'cha Dodi LiKrat Kallah P'nei Shabbat N'Kab-blah.

Come my beloved to greet the bride -- Let us welcome the Shabbat presence.

שְׁמֹר וְזָכֵר בְּדִבּוֹר אֶחָד, הַשְׁמִיעֲנוּ אֶל הַמִּיחָד. יְיָ אֶחָד וְשַׁמוֹ אֶחָד. לְשָׁם וְלִתְפָּאָרָת וְלִתְהַלָּה. לְכָה ...

*Shamor V'Zachor B'Dibur Echad, Hi-Sh'mi-anu El Ha-M'Yuchad. Adonai Echad U'Sh'mo Echad.
L'Shem U-L'Tiferet V'Lit-hilah. L'cha...*

"Guard" and "Remember" -- in a single utterance the One and Only God made us hear. Adonai is One and God's name is One, for renown, for splendor, and for praise.

לְקַרְאַת שַׁבָּת לְכָה וּנְלִכָּה. כִּי הִיא מִקּוֹר הַבָּרָכָה. מֶרֶאשׁ מִקְדָּם נְסִוָּה. סֻוֹף מִעְשָׂה בְּמִחְשָׁבָה תְּחִילָה. לְכָה ...

Li-Krat Shabbat L'chu V'Nelcha. Ki Hi M'Kor Ha-Brachah. Mei-Rosh MiKedem N'Sucha. Sof Ma'aresh B'Macha-Shava T'chilah. L'cha...

Come let us go to welcome the Shabbat, for it is the source of blessing. From the beginning, from antiquity she was honored: last in deed but first in thought.

הַתְּעוֹרֵרִי הַתְּעוֹרֵרִי. כִּי בָא אָזֶךְ קּוּמִי אָזֶרֶי. עֹוֶרֶי עֹוֶרֶי שִׁיר דְּבָרֶי. כְּבָוד יְיָ עַלְיָה גְּנֵלה. לְכָה ...

*Hit-O-R'ri, Hit-O-R'ri. Ki Va Orech Kumi Ori. Uri, Uri, Shir Dabeiri. K'vod Adonai Alayich Nig-lah.
L'cha...*

Wake up! Wake up! For your light has come, rise up and shine;
Awaken, awaken, utter a song. The glory of God is revealed upon you.

בָּוָאי בְּשָׁלוֹם עַטְרָת בַּעַלְהָ. גַּם בְּשִׁמְחָה וּבְצָהָלָה. תֹּזֵךְ אָמוֹנִי עִם סְגָלָה. בָּוָאי כֶּלֶה, בָּוָאי כֶּלֶה. לְכָה ...

*Bo-i V'Shalom Ateret Ba'aloh. Gam B'simchah U-V'Tzoholoh. Toch Emunei Am Segulah. Bo-i Chalah,
Bo-i Chalah.*

Enter in peace, O crown of her mate. Even in celebration and good cheer. Among the faithful of the treasured nation, Enter, O Bride! Enter, O Bride!

SHABBAT

EVENING SERVICES

SH'MA AND ITS BLESSINGS - שמע וברכותיה

ברכו - Bar'chu

ברכו את יי הַמָּבָרָךְ.

Bar'chu Et Adonai, HaM'vorach.

Bless Adonai, The Blessed One.

ברוך יי הַמָּבָרָךְ לְעוֹלָם וְעַד.

Baruch Adonai HaM'vorach L'Olam Va-ed.

Blessed is Adonai, The Blessed One, forever and ever.

Maariv Aravim - מעריב ערבים

ברוך אתה יי אלְהֵינוּ מֶלֶךְ הָעוֹלָם, אָשֶׁר בָּזְבָרוּ מְעֵרִיב עֲרָבִים, בְּחִכְמָה פֹּתַח שָׁעָרִים,
וּבְתִבְונָה מְשֻׁנָּה עַתִּים, וּמְחַלֵּף אֶת הַזְּמִינִים, וּמְסִידֵר אֶת הַכּוֹכְבִים, בְּמִשְׁמָרוֹתֵיכֶם
בָּרְקִיעַ כְּרַצְנוֹן. בּוֹרָא יוֹם וְלִילָה, גּוֹלֵל אוֹר מִפְנֵי חַשְׁךְ, וְחַשְׁךְ מִפְנֵי אוֹר. וּמְעֵבֵר יוֹם
וּמְבֵיא לִילָה, וּמְבָדֵל بֵּין יוֹם וּבֵין לִילָה, יי צְבָאות שְׁמוֹ. אֶל חַי וְקִים, תִּמְדִיד יְמֹלוֹךְ
עַלְינוּ לְעוֹלָם וְעַד. ברוך אתה יי, המעריב ערבים.

Baruch Ata Adonai Eloheinu Melech HaOlam, Asher Bid-varo, Ma'ariv Aravim. B'Chochma Poteach Sh'arim, U-Vitvuna M'Shaneh Itim, U'Machalif Et Ha-Z'manim, U-M'Sader, Et Ha Kochavim B'Mish-m'roteihem Ba-Rakia Kirtzono. Borei Yom VaLailah Golel Or Mipnei Choshech, V'Choshech Mipnei Or. U'Ma-avir Yom U'Meivi Lailah, U'Mavdil Bein Yom U'vein Lailah Adonai Tzeva'ot Sh'mo. El Chai V'Kayam Tamid Yimloch Aleinu L'Olam Va-ed. Baruch Ata Adonai, Ha-Ma'ariv Aravim.

Blessed are You, Adonai our God, Ruler of the Universe, whose word brings on the evening.
 Your wisdom opens heaven's gates; Your understanding makes the ages pass and the seasons alternate; and Your will controls the stars as they travel through the skies. You are the Creator of day and night, rolling light away from darkness, and darkness from light; You cause day to pass and bring on the night; You set day and night apart: You are the God of Hosts. May the living and eternal God rule us always to the end of time.
 Blessed are You, Adonai, whose word makes evening fall.

SHABBAT

EVENING SERVICES

Ahavat Olam - עולם אהבת

אהבת עולם בית ישראל עמך אהבת, תורה ומצוות, חקקים ומשפטיים, אותנו למדת על פון יי אלהינו, בשכובנו ובគומנו נשית בחקיקת, ונשמח בדברי תורה ובמצוותיך לעוזלים ועד. כי הם תניינו וארכך ימיינו, ובכם נגעה יוםם ולילה, ואהבתך אל פסיר ממנו לעוזלים. ברוך אתה יי, אוהב עמו ישראל:

Ahavat Olam Beit Yisrael Amcha Ahavta. Torah U'Mitzvot, Chukim U'Mishpatim, Otanu Limad'ta. Al Ken Adonai Eloheinu B'Shochveinu U-V'kumeinu Nasi-ach B'Chukecha, V'Nismach B'Divrei Torat-cha U-V'Mitzvotecha L'Olam Va-ed. Ki Hem Chayeinu V'Orech Yameinu, U'Vahem Neh-geh Yomam VaLailah. V'Ahavatcha Al Tasir Mimenu L'Olamim. Baruch Ata Adonai, Ohev Amo Yisrael.

Unending is Your love for Your people, the House of Israel: Torah and Mitzvot, laws and precepts have You taught us. Therefore, Adonai our God, when we lie down and when we rise up, we will meditate on Your laws and rejoice in Your Torah and Mitzvot forever. Day and night we will reflect on them, for they are our life and the length of our days. Then Your love shall never depart from our hearts! Blessed is Adonai, who loves the people Israel.

שמע - Sh'ma

שמע ישראל, יי אלהינו, יי אחד.

*Sh'ma Yisrael, Adonai Eloheinu, Adonai Echad.
HEAR O ISRAEL: ADONAI IS OUR GOD, ADONAI IS ONE!*

ברוך שם קבוד מלכותו לעוזלים ועד.

*Baruch Shem K'vod Malchuto L'Olam Va-ed.
Blessed is God's glorious reign forever and ever.*

SHABBAT

EVENING SERVICES

V'Ahavta –

וְאַהֲבָת אֶת יְהוָה אֱלֹהֵיכֶם בְּכָל-לְבָבְךָ וּבְכָל-נֶפֶשְׁךָ וּבְכָל-מְאֹדֶךָ
וְכִי מְזֻמְרָרִים הָאֱלֹהָה אֲשֶׁר אָנֹכִי מְצֹוֶה הַיּוֹם עַל-לְבָבְךָ וְשִׁנְנַתָּם לְבָנִיךָ וְדִבְרָתָךְ
בְּשִׁבְטָתְךָ בְּבֵיתְךָ וּבְלְכִתְךָ בְּדֶרֶךְ וּבְשִׁכְבְּךָ וּבְקַוְמָךְ וְקִשְׁרָתָךְ לְאֹתָן עַל-יְדֶךָ וְכִי
לְטַפְתָּה בֵּין עֵינֶיךָ וּכְתַבְתָּם עַל מִזּוֹזֶת בֵּיתְךָ וּבְשִׁעְרָיו.

V'Ahavta Et Adonai Elohecha B'chol L'vav-cha, U-V'chol Naf-shecha, U-V'chol M'odecha. V'hayu HaD'varim HaEleh Asher Anochi M'Tzavcha Hayom Al L'vevecha. V'Shinantam L'Vanecha V'Dibarta Bam. B'Shivt'cha B'Veitecha U-V'lecht'cha VaDerech U-V'Shochb'cha U-V'Kumecha. U-K'shartam L'ot Al Yadecha, V'Hayu L'Totafot Bein Einecha. U'Ch-tavtam Al Mezuzot Beitecha U-Visharecha.

לְמַעַן תִּזְכְּרוּ וְעַשְׂיִתֶם אֶת-כָּל-מִצְוֹתִי וְהִיִּתֶם קָדְשִׁים לְאֱלֹהִיכֶם אַנְיִי יְהוָה אֱלֹהִיכֶם
אֲשֶׁר הָזַכְתִּי אֲתֶכְם מִאָרֶץ מִצְרָיִם לְהִיּוֹת לְכֶם לְאֱלֹהִים אַנְיִי יְהוָה אֱלֹהִיכֶם.

L-ma'an Tizk'ru V'Asitem Et Kol Mitzvotai, V-Hi'yitem K'doshim Leiloheichem. Ani Adonai Eloheichem
Asher Hotzeiti Etchem M'Eretz Mitzrayim, Li-h'yon Lachem Leilohim. Ani Adonai Eloheichem.

And you shall love Adonai, your God, with all your heart, with all your soul, and with all your might. And these words which I command you on this day, shall be in your heart. And you shall teach them diligently to your children. And you shall speak of them when you sit in your house, when you walk by the way, and when you lie down. And when you rise up. And you shall bind them for a sign upon your hand. And they shall be for frontlets between your eyes. And you shall write them on the doorposts of your house, and upon your gates.

That you may remember, and do all my commandments, and be holy unto your God. I, Adonai, am your God, who led you out of the land of Egypt to be your God. I, Adonai, am your God.

SHABBAT

EVENING SERVICES

Mi Chamocha

מי קמְכָה בְּאֵלִים יְיָ, מי קמְכָה נָאֵר בְּקֹדֶשׁ, נֹרֵא תְּהִילַת, עֲשָׂה פָּلָא : מֶלֶכְוֹתָךְ רָאוּ
 בְּנִיכָּךְ, בְּזָקָעָם לְפִנֵּי מֹשֶׁה וּמִרְאִים, "זֶה אֱלֹהֵינוּ עָנוּ וְאָמְרוּ : יְיָ יְמַלֵּךְ לְעוֹלָם וְעַד. וְגַאֲמָרָ:
 פִּי פְּזָה יְיָ אַתְּ יַעֲקֹב, וְגַאֲלוּ מִידָּךְ חִזְקָה מִמְּפָנוּ. בָּרוּךְ אַתָּה יְיָ, גָּאֵל יִשְׂרָאֵל.

*Mi Chamocha Ba'Elim Adonai? Mi Kamocha Ne'edar Ba-Kodesh? Nora T'hilot Oseh Feleh?
 Malchut-cha Ra'u Vanecha Boke-a Yam Lifnei Moshe, "Zeh Eli" Anu V'Amru: Adonai Yimloch L'Olam
 Va-ed. V'Ne-emar Ki Fadah Adonai Et Ya'akov, U-Gealo MiYad Chazak MiMenu. Baruch Ata Adonai,
 Ga'al Yisrael.*

Who is like You among the gods who are worshipped, Adonai? Who is like you, majestic in holiness, worthy of awesome praise, doing wonders?

Your children witnessed Your reign when You split the sea before Moses. "This is my God!" they exclaimed and said: "Adonai will reign for ever and ever." And it has been said, "For Adonai has rescued Jacob from a power mightier than he." Blessed are You, Adonai, who redeemed Israel.

Hashkiveinu – השכיבנו

השכיבנו יְיָ אֱלֹהֵינוּ לְשָׁלוֹם, וְהַעֲמִידָנוּ שׁוֹמְרֵנוּ לְחַיִם, וּפָרֹשׁ עַלְינָנוּ סְכָת שְׁלֹמָךְ,
 וּתְקַנֵּנוּ בְּעֵצָה טֻבָּה מֶלֶפֶגְנִיה, וְהַזְּמִיןָנוּ לְמַעַן שְׁמָךְ. וְהַגּוּ בְּעֵדָנוּ, וְהַסֵּר מַעַלְינָנוּ אֹיֵב,
 דָּבָר, וְחַרְבָּ, וְרַעַב, וְיָגֹן, וְחַרְחַק מִמְּנוּ עָזָן וְפַשְׁעָ, וּבְכָל כְּנֶפֶחָ תִּסְתִּירָנוּ, כִּי אֶל שׁוֹמְרֵנוּ
 וּמַצְילֵנוּ אַתָּה, כִּי אֶל מְנוּ וּרְחוּם אַתָּה. וּשְׁמֹר צְאַתָּנוּ וּבָזָאנוּ, לְחַיִם וְלְשָׁלוֹם, מַעֲטָה
 וְעַד עַזְלָם. בָּרוּךְ אַתָּה יְיָ, הַפּוֹרֵשׁ סְכָת שְׁלֹמָם עַלְינָנוּ וְעַל כָּל עַמּוֹ יִשְׂרָאֵל וְעַל יְרוֹשָׁלָם.

*Hashkiveinu Adonai Eloheinu L'Shalom, V'Ha-amideinu Shomreinu L'Chayim, Ufros Aleinu Sukat
 Sh'lomecha, V'Takneinu B'Eitzah Tovah Milfanecha, V'Hoshi-einu L'maan Sh'mecha. V'hagein
 Baadeinu, V'haseir Mei-Aleinu Oyeiv, Dever, V'Cherev, V'Raav, V'Yagon, V'Harcheik Mimenu Avon
 Vafesha. Uv'Tzeil K'nafecha Tastireinu, Ki El Shomreinu Umatzlieinu Ata, Ki El Chanun V'Rachum Ata.
 Ushmor Tzeiteinu Uvo-einu L'Chayim Ul'Shalom Mei-Ata V'ad Olam. Baruch Ata Adonai, Ha-Pores
 Sukat Shalom Aleinu V'Al Kol Amo Yisrael, V'Al Yerushalyim.*

Grant us, Adonai our God, that we may lie down in peace, and raise us up, our Guardian, to life and to peace. Spread over us the shelter of Your peace. Guide us with Your good counsel; for Your Name's sake, be our help. Shield and shelter us beneath the shadow of Your wings. Defend us against enemies, illness, war, famine, and sorrow. Distance us from wrongdoing. For You, God, watch over us and deliver us. For You, God, are gracious and merciful. Guard our going and coming, to life and to peace, evermore. Blessed are You, Adonai our God, Guardian of Israel, whose shelter of peace is spread over us, over all Your people Israel, and over Jerusalem.

SHABBAT

EVENING SERVICES

V'Shamru – וְשִׁמְרֻוּ בְּנֵי יִשְׂרָאֵל אֶת הַשַּׁבָּת, לְעֹשֹׂת אֹתֶת הַשַּׁבָּת לְדُরֹתֶם בְּרִית עֹלָם. בְּנֵי וּבְנֵי יִשְׂרָאֵל אֲוֹתָה הִיא לְעוֹלָם, כִּי שְׁשַׁת יְמִים עָשָׂה יְהוָה אֶת הַשָּׁמְמִים וְאֶת הָאָרֶץ, וּבַיּוֹם הַשְׁבִּיעִי שְׁבַת וַיַּנְפֵשׁ.

V'shamru V'nei Yisrael Et Ha-Shabbat, Laasot Et HaShabbat L'Dorotam B'rit Olam. Beini U'Bein B'nei Yisrael Ot Hi L'Olam, Ki Sheshet Yamim Asah Adonai Et HaShamayim V'Et Haaretz, U'Vayom Hashvi-i Shavat Vayinafash.

The people of Israel shall keep Shabbat, observing Shabbat throughout the ages as a covenant for all time. It is a sign for all time between Me and the people Israel. For in six days Adonai made heaven and earth, and on the seventh day God ceased from work and was refreshed.

תפילה - TEFILAH

אָדָנִי שְׁפַתִּי תִּפְתַּח וּפִי יָגִיד תְּהִלָּתֶךָ.

Adonai Sefatai Tiftach U-Fi Yagid Tehilatecha.

Adonai, open up my lips, that my mouth may declare your praise.

Avot V'Imahot - אבות ואמות

ברוך אתה ייְהוָה אֱלֹהֵינוּ נָאָלָה יְאֹבָתֵינוּ וְאָמוֹתֵינוּ, אֱלֹהֵי אָבָרָהָם, אֱלֹהֵי יִצְחָק, וְאֱלֹהֵי יַעֲקֹב, אֱלֹהֵי שָׁרָה, אֱלֹהֵי רִבְקָה, אֱלֹהֵי רָחֵל וְאֱלֹהֵי לֵאָה. הַאל הַגָּדוֹל הַגָּבוֹר וְהַגָּרוֹא, אֶל עָלֵינוּ, גּוֹמֵל חֲסִידִים טוֹבִים, וּקוֹנֵה הַכָּל, וּזֹכֵר מָסִידִי אָבֹת וְאָמֹהוֹת, וּמְבֵיאָה גְּאוֹלָה לְבָנֵינוּ בְּנֵיכֶם לְמַעַן שְׁמוֹ בְּאַהֲבָה. מֶלֶךְ עֹזֶר וּמוֹשִׁיעַ וּמְגֹן. בָּרוּךְ אַתָּה ייְהוָה יְהוָה יְהוָה, מֶלֶךְ עָבָדֶיךָ וְעֶזֶרֶת שָׁרָה.

Baruch Ata Adonai, Eloheinu V'elohei Avoteinu V'Imoteinu. Elohei Avraham, Elohei Yitzchak V'Elohei Ya'akov. Elohei Sarah, Elohei Rivkah, Elohei Rachel V'Elohei Leah. Ha-El HaGadol HaGibor V'Ha-Norah El Elyon. Gomel Chasadim Tovim, V'Koneh HaKol V'Zocher Chasdei Avot V'Imahot. U-Mei-vi G'ulah Li-V'nei V'neihem L'ma-an Sh'mo B'Ahavah. Melech Ozer U'Moshia U'Magen. Baruch Ata Adonai, Magen Avraham V'Ezrat Sarah.

Artwork: COMMUNITY Artist: David Ascalon, 2019 Location: Schaefer Family Campus, Living Room Gathering Places Dedicated by: Myrna Skurnick

SHABBAT

EVENING SERVICES

Blessed are You, Adonai our God, God of our Fathers and Mothers. God of Abraham, God of Sarah, God of Isaac, God of Rebecca, God of Jacob, God of Rachel, and God of Leah; great, mighty, and awesome God, God supreme. Source of all life, Your ways are ways of love. You remember the devotion of our ancestors, and in love bring redemption to their children's children for the sake of Your name. You are our Ruler and our Helper, our Savior and our Shield. Blessed are you, Adonai, shield of Abraham, help of Sarah.

Gevurot - גבירות

אַתָּה גָּבֹר לְעוֹלָם אֶדְנִי, מַחְיָה הַכֵּל אַתָּה, רַב לְהֹשִׁיעַ:
מֹזְרִיד הַפְּטָל.

מִכְלָפֵל חַיִים בְּחֶסֶד, מַחְיָה הַכֵּל בְּרַחֲמִים רַבִּים, טוֹמֶךְ נַופְלִים, וַרְוִפָּא חֹזְלִים, וַיְמִתֵּיר
אֲסּוּרִים, וַיְמַקֵּם אַמּוֹנוֹתִי לִישְׁגִּי עֲפָר, מֵי כְּמוֹךְ בָּעֵל גִּבְורֹות וְמֵי דָוָמָה לְזֹה, מֶלֶךְ מִמְּמִיתָ
וּמַחְיָה וּמַצְמִיחָה יְשׁוּעָה: וְנִאֱמֹן אַתָּה לְהַחְיוֹת הַכֵּל.
בָּרוּךְ אַתָּה יְיָ, מַחְיָה הַכֵּל.

Ata Gibor L'Olam Adonai, M'Chayei HaKol Ata, Rav L'Hoshi-a.

Morid HaTal.

M'Chal-kel Chayim B'Chesed, M'Chayei HaKol B'Rachamim Rabim, Someich Noflim, V'Rofeh Cholim,
U'Matir Asurim, U-M'kayem Emunato, Li-Sheinei Afar, Mi Chamocha Ba'al Gevurot U'Mi Domeh Lach,
Melech Mei-mit U-M'Chayei U'Matz-miach Yeshuah. V'Ne-eman Ata L'Ha-chayot HaKol. Baruch Ata
Adonai, M'Chayei HaKol.

You are mighty forever, my God, giving life to everything; great is your power to save.

You rain dew upon us.

God sustains the living with kindness, brings life to all with great mercy, supports the fallen,
heals the sick, frees the captive, and keeps faith with those who sleep in the dust. Who is like
you, Source of Might, and who may be compared to You, Who ordains the cycle of life and death
and is the source of our salvation? Faithfully, You renew life in all. Blessed are You, Adonai, who
brings life to all.

Kedushat HaShem - קדושת השם

אַתָּה קָדוֹשׁ וְשָׁמֶךְ קָדוֹשׁ וְקָדוֹשִׁים בְּכָל יוֹם יְהִלּוֹחַ, סְלָה.
בָּרוּךְ אַתָּה יְיָ, הָאֵל הַקָּדוֹשׁ.

Ata Kadosh, V'Shimcha Kadosh, U-K'doshim B'Chol Yom Y'Hale-lucha, Selah.

Baruch Ata Adonai, HaEl HaKadosh.

You are holy, Your name is holy, and holy ones praise You every day.

Blessed are You, Adonai, the holy God.

SHABBAT

EVENING SERVICES

R'tzei

*R'tzei Adonai Eloheinu
 b'am'cha Yisrael
 u-t'filatam b'ahavah t'kabeil.
 U-t'hi l'ratzon tamid avodat Yisrael
 Yisrael amecha.
 Eil karov l'chol
 kor'av p'nei el avadecha v'choneinu,
 sh'foch ruchacha aleinu.
 V'techechezenah eineinu,
 b'shuv'cha l'Tziyon ah... b'rachamim.
 Baruch atah Adonai,
 hamachazir shechinato l'Tzion.*

ראה יי אֱלֹהִינוּ
 בְּעֶמֶךְ יִשְׂרָאֵל
 וַתִּפְלַּתְסֵם בְּאֶחָדָה תִּקְבֶּלְתָּה.
 וַתְּהִי לְرָצֹן תִּמְיד עֲבוֹדַת יִשְׂרָאֵל
 יִשְׂרָאֵל עֶמֶךְ.
 אֶל קָרוּב לְכָל
 קָרְאִיו פָנָה אֶל עַבְדִיכָךְ וְתָגִינוּ
 שָׁפֹךְ רָוֹתָךְ עַלְלֵינוּ.
 וַתְּחִזְיָנָה עִינֵינוּ
 בְשׁוֹבֵךְ לְצִיּוֹן בְּרַחְמִים.
 בָרוּךְ אֱתָה יי
 הַמְפֹזֵיר שָׁכִינָתוֹ לְצִיּוֹן.

Find favor, Adonai, our God, with Your people Israel, and accept their prayer in love.
 May the worship of Your people Israel always be acceptable.
 God who is near to all who call, turn lovingly to Your servants.
 Pour out Your spirit upon us.
 Let our eyes behold Your loving return to Zion.
 Blessed are You, Adonai, whose Presence returns to Zion.

SHABBAT

EVENING SERVICES

Modim

*Modim anachnu lach
 sh'ata hu, Adonai Eloheinu
 v'elohei avoteinu v'imoteinu, l'olam va'ed.
 Tzur chayenu, magen yeshuateinu
 ata hu l'dor vador.
 V'al kulam yitbarach v'yitromam shimcha,
 Malkeinu, tamid l'olam va-ed.
 V'chol hachayim yoducha selah,
 Viy'hal'lu et shimcha be-emet,
 Ha-El y'shuateinu v'ezrateinu selah.
 Baruch atah, Adonai,
 Hatov shimcha ul'cha na-eh l'hodot.*

מָזְדִים אַגְחָנוּ לְךָ,
 שָׁאַתָּה הוּא, יְיָ אֱלֹהֵינוּ
 וְאֱלֹהֵי אֲבוֹתֵינוּ וְאַמּוֹתֵינוּ, לְעוֹלָם וְעַד.
 צָרֵר חַיָּנוּ, מֶגֶן יְשֻׁעָנוּ,
 אַתָּה הוּא לְדוֹר וְדוֹר.
 וְעַל בְּלָם יִתְבָּרֶךְ וַיִּתְرָם שְׁמָךְ,
 מֶלֶכֶנוּ, תָּמִיד לְעוֹלָם וְעַד.
 וְכָל הַחַיִים יוֹדֵךְ סָלהּ,
 וַיְהִלְלֵי אֶת שְׁמָךְ בָּאָמָתּוּ,
 הַאֵל יִשְׁוֹעֵתֵנוּ וַעֲזֹרֵתֵנוּ סָלהּ,
 בָּרוּךְ אַתָּה יְיָ,
 הַטּוֹב שְׁמָךְ וְלֹךְ נָאָה לְהֹזּוֹת.

We give thanks to You that you are the Lord our God,
 and God of our ancestors forever and ever,
 Rock of our lives and Shield of our salvation from generation to generation.
 For all these things, O Sovereign, let Your Name be forever praised and blessed.
 O God, our Redeemer and Helper, let all who live affirm You and praise Your Name in truth.
 Blessed are You, Adonai, Your Name is Goodness, and You are worthy of thanksgiving.

Shalom Rav

שָׁלוֹם רַב עַל יִשְׂרָאֵל עַמּוֹק תְּשִׁים לְעוֹלָם, כִּי אַתָּה הוּא מֶלֶךְ אֶדוֹן לְכָל הַשָּׁלוֹם. וְטוֹב בְּעִינֵיכֶם
 לְבָרֵךְ אֶת עַמּוֹק יִשְׂרָאֵל בְּכָל עֵת וּבְכָל שָׁעָה בְּשָׁלוֹמָךְ. בָּרוּךְ אַתָּה יְיָ, הַמְבָרֵךְ אֶת עַמּוֹק יִשְׂרָאֵל
 בְּשָׁלוֹם.

*Shalom Rav Al Yisrael Amcha Tasim L'Olam. Ki Ata Hu Melech Adon L'Chol HaShalom. V'Tov
 B'einecha L'vareich Et Amcha Yisrael B'Chol Eit Uv'Chol Shaah Bish'lomecha. Baruch Ata Adonai,
 HaM'vareich Et Amo Yisrael BaShalom.*

Grant abundant peace to Israel Your people forever, for you are the sovereign God of all peace.
 May it be pleasing to You to bless Your people Israel in every season and moment with Your
 peace. Blessed are You, Adonai, who blesses Your people Israel with peace.

SHABBAT

EVENING SERVICES

Elohai N'tzor

*Elohai n'tzor l'shoni meira,
 Us'fatai midaber mirmah,
 v'limkal'lai nafshi tidom,
 v'nafshi ke-afar lakol tih'yeh.
 P'tach libi... b'Toratecha,
 N'tzor l'shoni meira,
 Us'fatai midaber mirmah,
 v'limkal'lai nafshi tidom,
 v'nafshi ke-afar lakol tih'yeh.
 Yih'yu l'ratzon imrei fi v'hegyon,
 libi l'fanecha,
 Adonai tzuri v'Goali.*

**אֱלֹהִי נְצֹר לְשׁוֹנִי מַךְעַ
 וּשְׁפָתִי מַדְבֵּר מְרֻמָּה,
 וּלְמַקְלֵלִי נְפָשִׁי תְּדֻם,
 וּנְפָשִׁי כַּעֲפָר לְכָל תְּחִיה.
 פֶּתַח לְבִי בְּתוֹרַתְךָ,
 נְצֹר לְשׁוֹנִי מַךְעַ
 וּשְׁפָתִי מַדְבֵּר מְרֻמָּה,
 וּלְמַקְלֵלִי נְפָשִׁי תְּדֻם,
 וּנְפָשִׁי כַּעֲפָר לְכָל תְּחִיה.
 יְהִיו לְرָצֹן אָמְרֵי פִי וְהַגִּינוֹן,
 לְבִי לְפִנֵּיךְ,
 יְהִי צָוְרִי וְגֹאָלִי.**

My God, guard my speech from evil and my lips from deception. Before those who slander me, I will hold my tongue; I will practice humility. Open my heart to Your Torah, that I may pursue Your mitzvot. As for all who think evil of me, cancel their designs and frustrate their schemes. Act for Your own sake, for the sake of Your Power, for the sake of Your Holiness, for the sake of Your Torah, so that Your loved ones may be rescued. Save with Your power, and answer me.

Yih'yu L'Ratzon - יהִיו לְרָצֹן

יְהִיו לְרָצֹן אָמְרֵי פִי וְהַגִּינוֹן לְבִי לְפִנֵּיךְ יְהִי צָוְרִי וְגֹאָלִי.

Yih'yu L'Ratzon Imrei Fi V'Hegeyon Libi L'fanecha, Adona Tzuri V'Go-ali.

May the words of my mouth and the meditations of my heart be acceptable to You, Adonai, my Rock and my Redeemer.

Oseh Shalom - עושה שלום

עֲשֵׂה שָׁלוֹם בְּמַרְומֵי הָוָה יַעֲשֵׂה שָׁלוֹם עֲלֵינוּ וְעַל כָּל יִשְׂרָאֵל, וְאָמְרוּ: אָמְנוּ.
Oseh Shalom Bimromav Hu Ya-aseh Shalom, Aleinu V'Al Kol Yisrael V'Imru Amen.

May the One who makes peace in the High Heavens, make peace for us and for all Israel.
 And say, Amen.

SHABBAT

EVENING SERVICES

סדר קריית התורה - TORAH SERVICE

כִּי מִצְיוֹן תַּצֵּא תֹּרַה, וַיַּדְבֵּר יְהוָה מִירוּשָׁלָם.

Ki MiTziyon Teitzei Torah, Ud'var Adonai MiYrushalayim.

For from out of Zion will come the Torah, and the word of Adonai from Jerusalem.

בָּרוּךְ שְׁנַתָּנוּ תֹּרַה לְעַמּוֹ יִשְׂרָאֵל בְּקָדְשָׁתוֹ.

Baruch Shenatan Torah L'Amo Yisrael Bik'dushato

Blessed is God who in holiness gave the Torah to the people Israel.

שְׁמֻעָה יִשְׂרָאֵל, יְהָוָה אֱלֹהֵינוּ, יְהָוָה אֶחָד.

Sh'ma Yisrael, Adonai Eloheinu, Adonai Echad

HEAR O ISRAEL: ADONAI IS OUR GOD, ADONAI IS ONE!

אֶחָד אֱלֹהֵינוּ, גָּדוֹל אָדָנֵינוּ, קָדוֹשׁ שְׁמוֹ.

Echad Eloheinu, Gadol Adoneinu, Kadosh Sh'mo

OUR GOD IS ONE; OUR LORD IS GREAT; HOLY IS GOD'S NAME!

לְךָ יְהָוָה הַגְּדָלָה וְהַגְּבוּרָה וְהַתְּפִאָרָת וְהַנִּיצָח וְהַהֹּזֵד, כִּי כָל בְּשָׁמִים וְבָאָרֶץ, לְךָ יְהָוָה הַמְּמָלָכָה וְהַמְּטוּנָשָׁא לְכָל לְרָאשׁ.

L'cha Adonai HaGedulah V'HaGevurah V'HaTiferet V'HaNetzach V'HaHod, Ki Chol BaShamayim U-Va'retz, L'Cha Adonai HaMamlacha V'HaMitnasei L'Chol L'Rosh.

Yours, Adonai, is the greatness, might, splendor, triumph, and majesty – yes, all that is in heaven and on earth. To You, Adonai, belong sovereignty and preeminence above all.

SHABBAT

EVENING SERVICES

ברכות התורה - TORAH BLESSINGS

BLESSING BEFORE THE READING OF THE TORAH

ברכו את יי' המברך.

ברוך יי' המברך לעוזם ועד.

ברוך אתה יי' אלְהַיָּנוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר בָּחר בָּנוּ מִכָּל הָעָמִים וַיֵּנְתֵן לָנוּ את תּוֹרָתְךָ.

ברוך אתה יי', נוֹתֵן הַתּוֹרָה.

Bar'chu et Adonai ham'vorach.

Baruch Adonai ham'vorach l'olam va-ed.

Baruch Ata Adonai Eloheinu Melech HaOlam, Asher Bachar Banu Mikol HaAmim, V'Natan Lanu Et Torato. Baruch Ata, Adonai, Notein HaTorah.

Bless Adonai, The Blessed One.

Blessed is Adonai, The Blessed One, for ever and ever.

Blessed are You, Adonai our God, Sovereign of the universe, who has chosen us from among the peoples, and given us the Torah.

Blessed are You, Adonai, who gives the Torah.

BLESSING AFTER THE READING OF THE TORAH

ברוך אתה יי' אלְהַיָּנוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר נַתֵּן לָנוּ תּוֹרָת אֱמִתָּה, וַחֲיֵי עוֹלָם נְטוּבָנוּ.

ברוך אתה יי', נוֹתֵן הַתּוֹרָה.

Baruch Ata Adonai Eloheinu Melech HaOlam, Asher Natan Lanu Torat Emet, V'Chaye Olam Nata B'Tocheinu. Baruch Ata, Adonai, Notein HaTorah.

Blessed are You, Adonai our God, Sovereign of the universe, who has given us a Torah of truth, implanting within us eternal life.

Blessed are You, Adonai, who gives the Torah.

SHABBAT

EVENING SERVICES

V'Zot ha-Torah – זוֹאת הַתּוֹרָה –

וזאת התורה אשר שם משה לפניהם בני ישראל, על פיו יי' ביד משה.

V'zot HaTorah Asher Sam Moshe Lifnei B'nei Yisrael Al Pi Adonai B'Yad Moshe.

This is the Torah which Moses placed before the people of Israel, God's word through the hand of Moses.

Eitz Chayim – עץ חיים –

עץ חיים היא למוחזקים בה, ותמכה מאשר. דרכיה דרכי נעם, וכל נתיבותיה שלום.

Eitz Chayim Hi LaMachazikim Bah, V'Tom'checha M'ushar. D'rachehah Darchei No-am, V'Chol N'tivotecha Shalom.

It is a tree of life for those who hold fast to it, and all its supporters are happy. Its ways are ways of pleasantness and all its paths are peace.

REFUAH – רפואה

*Mi Shebeirach Imoteinu
M'kor HaBracha L'Avoteinu
Bless those in need of healing
With Refuah Sh'leima
The renewal of body,
The renewal of spirit,
And let us say, Amen.*

SHABBAT

EVENING SERVICES

עלינו – ALEINU

עלינו לשבח לאדוֹן הָכֹל, לְתִת גְּדֻלָּה לַיּוֹצֵר בִּרְאָשִׁית, שֶׁלֹּא עָשָׂנו פָּגּוּיִה אֶרְצֹות, וְלֹא
שָׁמָנוּ בְּמִשְׁפָחוֹת הָאָזְמָה, שֶׁלֹּא שָׁם חֲלַקְנוּ כְּהֶם, וְגַרְלָנוּ בְּכָל הַמּוֹנִים.

Aleinu L'Shabei-ach La'Adon HaKol, LaTet G'dulah L'Yotzer B'Reishit, She-lo Asanu K'Goyei
Ha'Aratzot, V'Lo Samanu K'Mishpachot Ha'Adamah, She-lo Sam Chelkeinu Ka-Hem V'Goraleinu
K'Chol HaMonam.

We must praise the Sovereign of all, the Maker of heaven and earth, who has set us apart from
the other families of earth, giving us a destiny unique among the nations.

וְאַנַּחֲנוּ כּוֹרָעִים וּמִשְׁתְּחִווּם וּמוֹדִים, לִפְנֵי מֶלֶךְ, מֶלֶכְיִ הַמֶּלֶכִים, הַקָּדוֹשׁ בָּרוּךְ הוּא.

Va'Anachnu Korim U'Mishtachavim U'Modim, Lifnei Melech Malchei Hamlachim, HaKadosh Baruch
Hu.

We therefore bow in awe and thanksgiving before the Ruler of Rulers, The Holy One of Blessing.

וְנִאּמֶר, וְהִיא יְיָ לְמֶלֶךְ עַל כָּל הָאָרֶץ, בַּיּוֹם הַהוּא יְהִיא יְיָ אֶחָד, וְשַׁמּוֹ אֶחָד.

V'Ne-amar, V'Hayah Adonai L'Melech Al Kol Ha-Aretz, Bayom HaHu Yih-yeh Adonai Echad, U-Sh'mo
Echad.

And it is said: Adonai will be the Ruler over all the world -- on that day Adonai will be one and
God's name will be one.

SHABBAT

EVENING SERVICES

Kaddish يتوم

וַתִּגְדֹּל וַיַּתְקִדְשֶׁ שְׁמָה רַבָּא. בַּעֲלֵמָא דִּי בָּרָא כְּרֻוּתָה, וַיִּמְלִיכֵה מֶלֶכְוֹתָה בְּמִיכְוֹן וּבְיוּמִיכְוֹן וּבְחִיכְיָה דְּכָל בֵּית יִשְׂרָאֵל. בְּעֲגָלָא וּבְזָמוֹן קָרִיב וְאָמָרוּ: אָמָן.

וְהָא שְׁמָה רַבָּא מְבָרָךְ לְעַלְםָן וּלְעַלְמָנִי עַלְמָנִי. ?תִּתְבְּרֹךְ וַיַּשְׁפַּבֵּחַ, וַיִּתְפְּאַר וַיִּתְרֹומַס וַיִּתְהַדֵּר וַיִּתְנְשָׁא וַיִּתְعַלֵּה וַיִּתְהַלֵּל שְׁמָה דְּקָדְשָׁא בְּרִיךְ הוּא לְעַלְאָ מִן כָּל בְּרִכְתָּא וּשְׁרִכְתָּא, תְּשִׁבְחָתָא וּנְחַמְתָּא, דָּאָמִירָן בְּעַלְמָא, וְאָמָרוּ: אָמָן.

וְהָא שְׁלָמָא רַבָּא מִן שְׁמִיא וְחִים עַלְינָנוּ וְעַל כָּל יִשְׂרָאֵל, וְאָמָרוּ: אָמָן. עַשְׂה שָׁלוֹם בְּמַרְוּמִיו הָוּא יַעֲשֵׂה שָׁלוֹם עַלְינָנוּ וְעַל כָּל יִשְׂרָאֵל, וְאָמָרוּ: אָמָן.

Yitgadal V'Yitkadas Sh'mei Raba. B'Alma Di-V'ra Chirutei V'Yamlich Malchutei B'Chayeichon U-V'Yomeichon U-V'Chayei D'Chol-Beit Yisrael, Ba-agala U-Vi-z'man Kariv V'Imru Amen. Y'Hei Sh'mei Raba M'Vorach L'Olam U-L'Almei Almaya.

Yitbarach V'Yishtabach V'Yitpa-ar V'Yitromam V'Yitnasei, V'Yithadar V'Yitaleh V'Yithalal Sh'mei D'Kud-sha B'ruch Hu. L'Eila Min Kol Birchata V'Shirata, Tushb'chata V'Nechemata Da-Amiran B'Alma V'Imru Amen.

Y'Hei Sh'lama Raba Min Sh'maya V'Chayim Aleinu V'Al Kol Yisrael V'Imru Amen.

Oseh Shalom Bimromav Hu Ya-aseh Shalom, Aleinu V'Al Kol Yisrael V'Imru Amen.

Exalted and hallowed be God's great name in the world which God created, according to plan.
May God's majesty be revealed in the days of our lifetime and the life of all Israel -- speedily, imminently, to which we say Amen.

Blessed be God's great name to all eternity.

Blessed, praised, honored, exalted, extolled, glorified, adored, and lauded be the name of the Holy Blessed One, beyond all earthly words and songs of blessings, praise and comfort.

To which we say Amen.

May there be abundant peace from heaven, and life, for us and all Israel.

To which we say Amen.

May the One who makes peace in the High Heavens, make peace for us and for all Israel.

And say, Amen.

Oseh Shalom - עושה שלום

עַשְׂה שָׁלוֹם בְּמַרְוּמִיו הָוּא יַעֲשֵׂה שָׁלוֹם עַלְינָנוּ וְעַל כָּל יִשְׂרָאֵל, וְאָמָרוּ: אָמָן.

Oseh Shalom Bimromav Hu Ya-aseh Shalom, Aleinu V'Al Kol Yisrael V'Imru Amen.

May the One who makes peace in the High Heavens, make peace for us and for all Israel.

And say, Amen.

SHABBAT

EVENING SERVICES

הМОציא - HAMOTZI

ברוך אתה ייִת אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם הַמּוֹצִיא לְחֵם מִן הָאָרֶץ.

Baruch atah, Adonai Eloheinu, Melech haolam, hamotzi lechem min haaretz.

Our praise to You, Adonai our God, Sovereign of the universe,
who brings forth bread from the earth.

SHABBAT SHALOM!

שבת שלום!

OUR CLERGY:

Rabbi Daniel Levin

Rabbi Jessica Spitalnic Mates

Rabbi Greg Weisman

Cantor Lori Brock

Cantorial Soloist Michelle Auslander Cohen

Cantorial Soloist Jake Harris

Rabbi Merle E. Singer, Rabbi Emeritus

Rabbi Amy Grossblatt Pessah, Adjunct Rabbi