

Congregation Zera Abraham

Volume XVIII, No. 32

Shabbos Parshas Behar-Bechukosai • 27 Iyar • May 12

This week's Eruv is sponsored by Mr. and Mrs. Pinchus and Pam Smith I'n Boruch Leib ben Mordechai Mendel a"h, father of R' Mordechai Schweitzer.

This week's Kiddush is sponsored by the Shul in honor of R' Yitzy and Mrs. Shira Melamed. Welcome!

** Please remember to repeat Krias Shema and count the Omer after tzeis. **

Friday Night Minyan

This Week: Behar-Bechukosai, May 12th
Candlelighting (Earliest, Latest): **6:35, 7:46**
Mincha: 6:45

Next Week: Parshas Bamidbar, May 17th
Candlelighting (Earliest, Latest): **6:41, 7:53**
Mincha: 6:45

Mazel Tov

To Rabbi and Mrs. Shimshon Rubin upon the birth of their daughter. Boruch Hashem, all are doing well, and the Rubins are grateful for your continued tephillos on behalf of their new daughter, Meira Chava bas Shoshana. May they have much yiddishe nachas!

Welcome and Kiddush

Bruchim HaBaim to R' Yitzy and Mrs. Shira Melamed to our Kehilla. R' Yitzy is joining as an associate scholar of the Denver Community Kollel. We are so pleased that you have chosen our Kehilla as your home!

Their contact information is: R' Yitzy - 929-241-7300. Mrs. - 303-681-1593.

A Kiddush will be held in their honor this week after davening.

Thank You

Mr. and Mrs. Avrohom and Rifka Grossman express their heartfelt thanks to HKB"H and to our wonderful community for all the innumerable Chasodim during Mrs. Grossman's recent hospitalization and rehab. Their bracha is that all be Gebensht With HaGeFeN: Hatzlocho, Gezunt, Parnassa and Nachas, and may we see Geulos Viyishuos Bkorov.

Shul Dinner: Feast on the Farm

Come join with your family, children and friends for Fun on the Farm with a sumptuous buffet lunch, exciting pie contest and chinese auction, and a massive farm carnival with MANY activities for the

kids. Sunday, May 27, 2018, 4:00-6:00 pm. 361 Russellville Road, Franktown, Colorado. Covert \$180. Donor \$360. Sponsor \$500. Please email or text your reservation to TamarKravitz@gmail.com or 323-898-3536.

CONGREGATION ZERA ABRAHAM INVITES YOU TO

Feast at the Farm

COME JOIN US WITH YOUR FAMILY, KIDS AND FRIENDS FOR SOME *fun on the farm.*

SUNDAY, MAY 27, 2018 • 4:00-6:00PM
361 RUSSELLVILLE RD • FRANKTOWN, COLORADO

Pie COMPETITION & **Buffet Lunch & CHINESE AUCTION** **Farm Carnival FOR THE CHILDREN**

WINNER OF THE BEST PIE RECEIVES TWO LIVE CHICKENS.

Prize Selection

- Clean as a Whistle**: This Black and Decker robotic vacuum will keep your house spick and span with no effort at all!
- Never Be Stuck Again!**: Get tumble dryer and portable power cards.
- Enjoy Your Cuppa**: Having Had 2.0 KIDS Plus Series Single-serve Coffin Maker.
- Bouncing Fun!**: Travel and to the fun your little ones will have with the Little Tikes Jr. Deck 'n' Looselancer.
- Travel with Ease**: Carry more items into your suitcase with this lightweight Samsonite luggage set (2/17).
- Did Someone Say Lunch?**: Enjoy some delicious cuts with this \$100 gift card to East Side Tavern Deli.
- Pizza for the Whole Family**: Its pizza party time! \$100 gift card to Brooklyn Pizza.
- Fizz, Drink, Repeat**: Refreshing drinks at your finger tips with Soda Stream Fizz Bundle.
- Smoothie Time**: Smoothie anyone? Easy as 1-2-3 with the powerful Ninja Mega Kitchen System.
- It's time to Fly!**: \$100 gift certificate towards a Southwest Airlines flight. There's never been a better time to travel!

COVERT \$180 • DONOR \$360 • SPONSOR \$500

Kinyan Masechta Shiur

The Shiur now takes place each evening at 7:00 pm till the 2nd Mincha (7:55).

Meoros Hagedolim

Each week, stories and anecdotes will be shared about a different Gadol, giving us all the opportunity to come to learn about and appreciate our Gedolim of yesterday and today. Each participant will receive a photo of the Gadol discuss that week to bring home.

The week Harav Aharon Yehuda Leib Shteyman zatza"l will be presented by R' Yisroel Yanez at 6:25 pm, followed by Mincha at 7:00 pm.

Bochurim: Learn all of SHAS this Leil Shavuos!

The Rov will once again deliver a shiur on Leil Shavuos, from 1:00-4:30 a.m. covering the entire Shas! A piece of gemora from each masechta will be discussed and accompanied by a story. The shiur is geared toward bochorim (grades 3-8), however adults are welcome to join!

New Motzoai Shabbos Mussar Learning! For Men and for Boys

For Men: Each week, 20

minutes before מעריב of מוצאי שבת, learn from the treasured words of הרב הגאון רבי אליהו דסלר זצ"ל, starting from the beginning of the ספר. This week, the first section, עמלק - עמלק will be delivered by Rabbi Binyomin Seigman, beginning at 8:35. ספרים will be provided.

For Bochorim: Each week, 20 minutes before מעריב of מוצאי שבת, using the picture based text, "We Want Life", come and learn

Location of the Shul's upcoming Feast on the Farm.

through the entertaining presentation of Rabbi Menachem Zussman about the important and inspiring halachos of Shmiras Halashon. Each week after Maariv there will be a raffle for prizes, and for each week you attend over 5 weeks, you will receive a raffle ticket toward the grand prize: A family pass to Boondocks, or a new bicycle. ספרים will be provided.

Attention Mothers and their Young Children

You are invited to meet at the Shul playground on the first day of Shavuos for a special Kiddush with ice cream for the children and cheesecake. The Kiddush will begin at roughly 10:30 am. If you would like to volunteer with drinks, paper goods or set up, please contact Mrs. Karin Yanez at KarinYanez84@gmail.com. Looking forward!

Siyum Maseches Shavuos!

Ashreinu! Mah Tov Chelkeinu! Iy"ha a double siyum on Maseches Shavuos will be held at the Neilas Hachag this coming Shavuos. You too can join in this terrific undertaking by learning daf between now and the Neilas

Shabbos Davening and Learning

Likras Shabbos	Rabbi Berkowitz	6:15
Candlelighting (Earliest, 18 Minutes).....		6:35, 7:46
Mincha/Kabalas Shabbos		6:45
Mishna Berura	Rav Steinberg	8:00
Shacharis.....		8:30
Sof Zman Krias Shema.....		8:47, 9:23
Bnos		2:00
Sefer HaChinuch.....	R' Hillel Erlanger	4:15-4:45
Daf Yomi	R' Yoil Unger	4:45-5:45
Pirkei Avos for Women.....	Mrs. Chernitzsky	5:00
Shiur Maseches Pesachim.....	Rabbi Roskamm.....	5:45-6:45
Sugya Kiddush on Shabbos.....	Rav Steinberg	5:45-6:45
Meoros HaGedolim	R' Y. Yanez	6:25
Pirkei Avos for Men	Rav Steinberg	6:45
Mincha		7:00
Shmiras Halashon Program for boys Rabbi M. Zussman .	8:35	

Leil Shavuos Learning Schedule

12:30-12:50	1:00-1:30	2:15-3:00	3:00-4:30
Chavrusa Learning /facilitated by the Denver Community Kollel			
	Journey Through Megillas Rus /TBA	TBA /Rabbi Yossi Kaplan	
Avos U'Bonim	Learn all of SHAS! Shiur for Bochurim (Grades 3-8) /Rav Steinberg		

Program for Bochurim
מאורות הגדולים
Develop an Appreciation of our Gedolim of Yesterday and Today!

Each Shabbos, 35 minutes before Mincha. Each week one specific Gadol will be described with stories and anecdotes.

Each bochur that attends will receive a picture of the Gadol discussed that week. For grades 3 and up.

Shabbos Parshas Behar -Bechukosai
HaRav Nosson Tzvi Finkel
 זצ"ל
Rosh Yeshiva Mir
 Presented by
 R' Yisroel Yanez
6:25 pm
 In the Ezras Nashim followed by Mincha at 7:00 pm

Parsha Delight Question
מטעמי פרשה בהר-בחקתי
 ביום הכפרים תעבירו שופר בכל ארצכם, On Yom Kippur you shall sound the shofar (for Yovel) throughout your land (25:9). What is the connection between Yovel and Yom Kippur?

HaChag. If you wish to take any amount blatt, please speak to the Rov.

Pirkei Avos for Women

Pirkei Avos for women continues, this week delivered by Mrs. Aliza Chernitzsky.

Parsha Delight and ספר

מטעמי זרע אברהם
 See the question below on the Parsha. Offer an acceptable answer to the Rov at the kiddush and receive a chocolate! Each week the answers for the previous week's Parsha Delight question will be printed in the newsletter. At the end of the year we will publish a compilation of the questions and answers. This program is for ages 5-105. Sponsored by East Side Kosher Deli.

Newsletter E-mail List and Contact Information

Please e-mail all contributions, mazel tovs, sponsorships, etc. to zera.abraham@gmail.com no later than Wednesday evening. E-mail ensures that nothing will be left out or misspelled. All entries will run for one week unless otherwise specified. The Shul reserves the right to omit or amend any submissions. To be added to the e-mail distribution list, please send an e-mail requesting to be included.

Michtav Mai'Eliyahu for Men Rabbi Seligman 8:35

Maariv 8:55
 Tefilla Shiur Rabbi Hoffman after maariv

Weekday Davening

Shacharis Sunday.....6:30, **8:00**
 Monday and Thursday6:10
 Tues. Wed. and Friday6:20

Mincha Sunday-Thursday7:15 and 7:55 followed by shiur
Maariv Sunday-Thursdayafter Mincha, and 8:30

Daf Yomi R' Yoil Unger M-F at 5:20 am, Sun at 7:20 am
 Kinyan Masechta Kesubos...Rav Steinberg .M-Th.....7:00 pm
 Kinyan Masechta Review....Rav Steinberg . Sun9:00 am
 Night Seder..... Sun-Thurs....7:30 pm
 Partners in Torah..... Tues7:30 pm

NEW SHIUR ON THE SEFER
מכתב מאליהו
THIS WEEK'S SHIUR:
נפש עמל עמלה בו
 RABBI BINYOMIN SELIGMAN
8:35 PM

Each week, 20 minutes before מעריב of מוצאי שבת. learn from the treasured words of הרב הגאון רבי אליהו דסלר זצ"ל, starting from the beginning of the חלק ג', and continuing through the ספר.

This week, the first section, "נפש עמל - עמלה בו" will be delivered by Rabbi Binyomin Seilgman, beginning at 8:35.

ספרים will be provided.

NEW SHIUR ON THE SEFER
WE WANT LIFE
 WRITTEN BY
 RABBI YISROEL GREENWALD

Each week, 20 minutes before מוצאי שבת מעריב, using the picture based text, "We Want Life", come and learn through the entertaining presentation of Rabbi Menachem Zussman about the important and inspiring halachos of Shmiras Halashon. This Week at 8:35.

Each week after Maariv there will be a raffle for prizes and for each week you attend over 5 weeks, you will receive a raffle ticket toward the Grand prize: Either a family pass to Boondocks, or a new bicycle.

ספרים will be provided.