

Mazeltov to Yishai Renton on his Barmitzvah

There will be a Kiddush in the Kinloss Suite
this week at the end of the Services
sponsored by Ruthi and Elliot Renton
to celebrate Yishai's Barmitzvah

SHABBAT LEARNING AT KINLOSS

Shabbat Morning

8:30am: Sephardi Synagogue
Talmud Tractate Berachot by Rabbi Heller

8:45am: Deal Hall
Rambam: The Laws of Shabbat
by Rabbi Dr Raphael Zarum

9:15am: Youth Breakfast Banter
Breakfast and Parasha Shiur
Benchers Cafe with Barry Colman

10:30 - 10:50am: in the Rabbi's Office
Study Group with Rabbi Laitner titled
"Insights into the Haggadah"

Shabbat Afternoon

12:40pm Early Mincha

No Bnei Akiva until after Pesach

4:50pm: Daf Yomi Shiur
in the Nemetnejad Room

5:50pm: Mincha in the Main Shul
followed by Shiur
by Rabbi Lawrence titled
"Go Forth & Learn"

7:07pm: Ma'ariv

SHABBAT AT KINLOSS

HASHKAMA 7:45am

in the *Liora Graham Beit Hamidrash*,
followed by Kiddush and a short
shiur.

MAIN SYNAGOGUE 9:15am

led by Chazan Eli Sufrin. Kriat
Hatorah by Robert Owen. Rabbi
Laitner will speak.

THE MINYAN 9:15am

in the *Nissan and Rifca Deal Hall*.
Kriat Hatorah by the Barmitzvah
Yishai Renton. Rabbi Lawrence will
speak.

SEPHARDI SERVICE 9:00am

in the *Sephardi Synagogue*, led by
Rabbi Heller and Reuben Gorji.

YOUTH SERVICE 9:45am

in the *Liora Graham Beit Hamidrash*,
under the direction of our Youth
Director, Barry Colman.

THE KIDS' MINYAN 10:45am

in the *Newman Room*, Yrs 5 and 6

BRITISH SUMMER TIME

**Remember to set your clocks
forward one hour at 01:00am
Sunday morning 25th March 2018**

“Speak to Aharon and to his sons, saying: “This is the law of the sin-offering; in the place where the elevation-offering is slaughtered shall the sin offering be slaughtered, before Hashem – it is most Holy” (Leviticus 6:18)

Why is Hashem commanding us to slaughter the sin-offering in the same place as the elevation-offering?

The Avnei Nezer (1838 – 1910, Poland) explains that in choosing this roundabout way of telling us the location of its slaughter, the Torah alludes to an underlying cause of sin.

An elevation-offering is slaughtered in the tzafoon, northern part of the Courtyard; the word can also be read as tzafoon, hidden, because an elevation-offering frequently is brought to atone for hidden thoughts of the heart. Although a sin-offering is brought for unintentional acts and not for thoughts, the Torah compares it to the elevation-offering, which may be offered to atone for sinful thoughts.

If someone sins “by mistake” we may be certain that his act was preceded by sinful thoughts and desires.

The Talmud Yerushalmi (Yevamos 8:3) gives a different reasoning as to why we are commanded to slaughter both the sin-offering and elevation-offering in the same location.

It explains the reason for this is to save those who had sinned from embarrassment.

This would certainly fit with idea of the offering being tzafoon (hidden).

When people saw the animal being slaughtered, they would not know that it was a sin offering; (hopefully) they would judge favourably and assume that the person was bringing up an elevation-offering (which may be brought up for the sole purpose of raising one’s spiritual level).

According to Rabbi Zelig Pliskin, “from here we see the principle of not causing others shame or discomfort when they have done something improper in the past and now regret it.”

In other words, we should never remind anyone of past misdeeds and always do whatever we can to protect people from embarrassment.

TZAV STATISTICS

Mitzvot: 18 of the 613 mitzvot, 9 positive and 9 negative
Verses: 97 (18th shortest of the 54 Sidrot)
Words: 1353 (16th shortest)
Letters: 5096 (16th shortest)
Haftarah: 21 verses (joint 31st shortest of the 80 Haftarot)

Page No.	SONCINO	HERTZ	ARTSCROLL
Sidra	540	429	568
Haftarah	1195	1001	1218

Have a Great Shabbat!

This Shabbat, the Shabbat before Pesach, is known as **Shabbat HaGadol**, or the Great Shabbat. One might ask, “*Mah Nishtana...*” why is this Shabbat greater than any other Shabbat? Our commentators suggest a variety of reasons for this particular designation of greatness.

There is a suggestion that the name goes back to the original Shabbat before the Exodus. In Egypt, the children of Israel had already taken a lamb for themselves ready for sacrifice a few days later. It was a great Shabbat because of the anticipation and excitement. All the Children of Israel acting together... all of them awaiting the greatest journey of their lives.

Others say that is called Shabbat HaGadol because it looks forward. The Haftarah, from the book of Malachi, concludes with a reference to Elijah the Prophet coming to herald the great and awesome day of Hashem’s redemption.

On a different tack, there is a halachic requirement to spend the day studying the laws of Pesach; how to kasher the house and make things ready for Seder. The day is named after the greatness of this study and significance of the work.

Historically, Rabbis were only expected to give a *drasha* on two Shabbatot during the course of the year. The first is the Shabbat between Rosh Hashanah and Yom Kippur, which is known as Shabbat Shuva, (the Sabbath of Return or repentance) and the second is Shabbat HaGadol. It’s true! For 50 Shabbatot in the year the Rabbi really had the discretion not to speak! But on this Shabbat, he must. And it is called Shabbat HaGadol because it is traditional that he delivers a great and lengthy sermon.

In many communities that lengthy *drasha* is given on Shabbat Afternoon at Mincha, after we read through the early part of the Haggadah. **Join me for “Go Forth and Learn” at 5:50pm**

In some communities, Shabbat HaGadol was marked by extending the day and making Havdalla later. Of course, here, this year, the clocks go forwards on Saturday night. However long our Shabbat, Sunday will be an hour short!

One of the key mitzvot that is highlighted over Shabbat HaGadol is the requirement to clear one’s house of Chametz – where to look and how to clean – and how certain implements may even be koshered through immersing in boiling water or against a hot flame. **We’ll be koshering vessels at Kinloss on Monday evening from 8pm.** To encourage diligence, a rabbinic edict bans all chametz that isn’t cleared away from being used after Pesach – as if it were treif.

To circumvent wastage, Chametz that might be too expensive to jettison, such as a cellar of good whisky or packets of pasta can be set aside and sold. The rabbi is

appointed as an agent for the sale and then draws up a contract with a designated non-Jew who pays a down payment on the total. In the event that he doesn’t stump up the full purchase price by the end of Pesach, the sold chametz reverts to its original owners. While it is preferable to appoint the rabbi to sell one’s chametz in person, it is also possible to do it online. <http://www.kinloss.org.uk/pesach-2018>

On the night before Seder, this year next Thursday night, we search our houses for chametz by candlelight. One might think that a bright torch would be better – and one is certainly less likely to set fire to the armchair... Nonetheless, the sages require that we use a small flame as it compels us to get close into the nooks and crevices where a cracker may have fallen, or crumbs might accumulate.

While physical chametz is flour and water that has leavened, many commentators explain our search and destroy mission as a metaphor for introspection and getting rid of our own puffed up senses of self-importance or arrogant mien. We shouldn’t be grand and haughty like Pharaoh; we should model the modesty of Moses and the dignity of servants of the King of Kings.

So, this Thursday night, as soon as possible after nightfall, take a candle and a feather and a wooden spoon, turn off the lights; go through your kitchen cupboards and your drawers, your sideboard, all those places where you store food and drink, all the places where the kids store them for you - go through your car and your pockets and your briefcase, the picnic hamper, under the sofa cushions and look really carefully. Is there chametz there?

If it seems a fruitless exercise - just reflect that you never think about Hashem or being Jewish when you access those places normally. Just think how much room there is to be Jewish in all those areas that we let our chametz in - but that Hashem never gets to touch.

Wishing you and all your families a *chag Kasher ve-sameach*.

Forewell and many thanks to **Alex Zarkodoulos** who is leaving Kinloss after almost 9 years on our caretaking staff.

Alex has been a wonderful support to all of us. Indeed, it was Alex, who has bought and sold our Chametz for the last several years! We wish him well in his new position.

THIS WEEK'S HAFTORAH BY RABBI ANDREWS

This week's Haftorah is from the third chapter of Malachi. The Navi (prophet) proclaims to the nation that the ultimate redemption awaits. The time will come when the evil and the arrogant will be destroyed, and the righteous will prevail.

We read this special Haftorah this week not due to a connection with Parshat Tzav, but, rather, because this is the last Shabbat before Pesach. Just as the nation was redeemed from Mitzrayim (Egypt) over three thousand years ago on Passover, so too, our Haftorah tells us, will Eliyahu Hanavi (Elijah the prophet) announce the coming of Mashiach in the future redemption.

The twenty-second verse underscores the Torah foundations for all prophets and prophecies. A true Navi is the one who "remembers the Torah of Moshe, Hashem's servant". Any Navi that contradicts Moshe's Torah is by definition a "false prophet". Many false prophets and Messiah's have arisen throughout history. The only true Messiah will be the one heralded by the true prophet Eliyahu as he proclaims the "coming of the great and awesome day of G-d".

If you find yourself at Kinloss over the course of the day, please stop by the office to say hello! I can usually be found there during the regular office hours (except Thursday).

KINLOSS
CARES

Kinloss Cares would like to thank all their volunteers for their help and wish them a Happy Pesach.

A special thank you to all our volunteers who regularly give lifts, visit, make telephone calls, help with our Tea Parties and Chaps that Chat and a special thank you to the Kinloss Cares Food Rota. Our members really appreciate all that you do for them.

If you would like to join us or need our help please contact Rochelle:- 0208 349 5263.

The "Lost Property Box" in the Kinloss office is full and many items have been there for a very long time.

Please come in to check the box if you think any items could possibly belong to you.

We will dispose of all items not claimed on FRIDAY 23RD MARCH 2018

We desperately need your help for our security teams!!

Become a security volunteer and give **ONE HOUR** every eight weeks.

If you are over 18 and wish to volunteer for our security teams, we provide on-the-job training.

To help to provide full security for our busy vibrant community please contact:

mail securekinloss@yahoo.co.uk
or call Martin Shiers on 07831 836 031

We are happy to offer the opportunity to dedicate a new stain glass window to be located in the Kinloss historical area, on the first floor near the Ladies Gallery.

Below is the artwork of the windows available.

The cost of each window is £3,000.
To reserve a window, please speak to
Shimon in the Office on 0208 346 8551.

PESACH 2018

SALE OF CHAMETZ

Forms are available online www.kinloss.org.uk/pesach-2018 in the Office and Beit Midrash. Please ensure that they are returned to the Office no later than Thursday 29th March or to Rabbi Lawrence by the end of Shacharit on Friday 30th March. If you are selling chametz that is in more than one country or time zone (eg here and in Israel) please complete separate forms for each. Multiple properties in the one country (eg Home and Office) can be listed on the same form. A Rabbi will be available.

HAGGALAT KELIM FOR PESACH (KOSHERING OF KELIM)

In conjunction with Rabbi Gruber, we will be kashering cutlery, metal pots, oven racks and Kiddush cups etc on Monday 26th March after Maariv (8pm onwards).

SEATS IN MAIN SYNAGOGUE

Please remember to clear your seat boxes in the Main Synagogue by Sunday 25th March, and return all Siddurim and Chumashim to the shelves.

THROUGHOUT PASSOVER THERE WILL BE A COMBINED SERVICE

There will be additional seating (G1 - G239 - odd numbers) for women within the downstairs of the Main Synagogue.

If you have a seat in this area, please can you move your talitot and siddurim if you require them for Yom Tov.

Thank you to all those men who are giving up their seats for their co-operation and understanding.

HOSPITAL KOSHER MEALS

Please note that special "Kosher for Passover" meals will be provided to hospitals for Pesach. Should you or your family be in the unfortunate position to be in hospital during Pesach, please ensure that the meals provided by the Hospital Kosher Meals Service carry the "Kosher for Passover" logo.

BARNET COUNCIL'S PESACH REFUSE COLLECTION

We have been advised that Barnet Council will again be providing Pesach refuse collection services. This service will be in operation at houses and flats along 300-plus pre-designated roads, making it simple for residents to dispose of Pesach refuse and Chametz before Pesach.

The collection arrangements are different from last year, there is an electronic leaflet that sets out the collection plans which vary depending on residents' normal refuse collection day and the road that they live on.

Further information is available on the Barnet website:

<https://www.barnet.gov.uk/citizen-home/rubbish-waste-and-recycling/Pesach-collection-service>

YISHAI RENTON

MAZELTOV TO YISHAI ON HIS BARMITZVAH

YISHAI HAS THREE SIBLINGS ASHER, AMALIA AND NOA, AND HE ATTENDS JFS

YISHAI'S HOBBIES ARE COMPUTERS/COMPUTER GAMES, CYCLING AND BADMINGTON

AS PART OF YISHAI'S CHARITY WORK FOR HIS BARMITZVAH HE HAS RAISED MONEY FOR CHARITY, AND HIS BARMITZVAH IS TWINNED WITH THE YAD VASHEM PROGRAMME

- * Ruthi and Elliot Renton together with Asher, Amalia and Noa. Mazeltov also to Grandparents, Mrs Sandra Renton and Rabbi Simon Silas and extended family. Remembering with love Grandpa Georgie z"l, Grandma Nadia z"l and Auntie Jackie z"l at this special time.
- * Mazel Tov to Shimon and Naomi Gillis on the birth Libby Rina. A little sister to Gavriel.
- * Marion and Alan Tinger on the Barmitzvah of their grandson Zac, son of Matthew and Rachel Tinger, brother of Sophie.
- * Congratulations to Suzanne & Lucy Weiniger and Ian Liss who climbed Ben Nevis in Arctic conditions earlier this week. Collectively, the sponsored climbers have raised over £32,000 for Kisharon.

KINLOSS

BANQUETING & EVENTS

Photography by Daniel Morris and Production by Simon Cowen

For all enquiries please contact
Deborah on 020 8349 5268
banqueting@kinloss.org.uk
www.kinlossevents.co.uk

After last year's success, Mizrachi UK & Kinloss invite you to join top scholars from Israel, for the most inspiring and uplifting event of 2018...

THE DAY OF INSPIRATION

לעילוי נשמת ישראל בן גבריאל לב

Sunday 29 April 2018, Kinloss Synagogue
The full programme will run from 09:15-22:30*

Rav Reuven Taragin
Yeshivat Hakotel

Rav David Aaron
Yeshivat Orayta

Rabbanit Shani Taragin
Matan

Rav Ari Kahn
Bar Ilan University

Rabbanit Rachelle Fraenkel
Nishmat

Eli Beer
World Hatzala

Rav Menachem Leibtag
Yeshivat Har Etzion

Dr Tova Ganzel
Bar Ilan University

Rav Yehoshua Grunstein
Amiel/Strauss

Rav David Ebner
Yeshivat Eretz Hatzvi

Rav Yechiel Wasserman
World Zionist Organisation

Rav Alex Israel
Yeshivat Eretz Hatzvi

Naomi Kahn
Regavim

Rav David Milston
Midreshet Harova

Rabbanit Pescha Fisher
Midreshet Amit

Rav Doron Perez
Mizrachi Olami

Rav Moshe Gold
Yeshivat Eretz Hatzvi

Rabbi Andrew Shaw
CEO Mizrachi UK

Rabbi Joseph Dweck
Senior Rabbi of S&P

Rav Yehuda Peles
Mizrachi Manchester

Rav Eliyahu Silverman
Mizrachi Mechanech

Rav Aharon & Rabbanit
Shira Hirshkovitz
Shaliach for Mizrachi UK and BAUK

Rabbi Jeremy Lawrence
Kinloss Synagogue

£10 for one session or all (food available for purchase)

To sign-up, please go to www.mizrachi.org.uk/events/doi18

On Shabbat 27/28 April, these educators will be speaking across 40 communities around the UK.

*There will be morning, afternoon and evening sessions. For £10 everyone is welcome to come & go for keynote addresses or shiurim that they wish to attend.

MIZRACHI
UNITED KINGDOM

KINLOSS

WORLD ZIONIST ORGANIZATION
התאחדות הציונית העולמית
www.izionist.org

KINLOSS YOUTH

Kinloss Youth
Express Yourself!
Shabbat Tzav + Hagodol

Breakfast Banter 9.15am in Benchers Café – Breakfast and Parsha Shiur
Youth Minyan 9.45am in the Liora Graham Beit Hamidrash.
Dvar Torah by Shiri Doctors and thank you to family Doctors for sponsoring this week's
Youth 'Heroes' Kiddush in celebration of Shiri's 13th birthday!

Club 78 is Going to the Movies
Motzei Shabbat, 24th March
8 – 10pm (ish) in the Nemetnejad Room
£5 including pizza

Learn2Volunteer
Tuesday 27th March, 7 - 9pm
For youth in years 9 & 10, Alternate Tuesday nights
Working with Project Impact we have put together a programme designed to teach the importance and need of volunteering in the local, wider and international communities
£50 per person, recognised by Duke Of Edinburgh Award for Volunteering Bronze & Silver
Register at www.kinloss.org.uk/L2V
Learn2Volunteer continues Tuesday 10th April

Daf Yummy
Thursdays during term time
Join us every Thursday evening from 7.45 – 9pm in the Liora Graham Beit HaMidrash
as we tuck into fresh Pizza and learn the 'Daf' in Gemara Succah and topical Jewish subjects
Girls and Boys years in school years 8 - 11
£5 per person, includes Pizza, chips and drinks

Pesach Youth Minyan
We will be running **Breakfast Banter** and a full **Youth Minyan** each day of both first half and second half Pesach!
1st & 2nd days – Breakfast Banter, 9.15am, Youth Minyan 10am
7th & 8th days – Breakfast Banter 9.15am, Youth Minyan 9.45am

Youth Haggadah Workshop
1st Day Pesach, Shabbat 31st March
6.15pm in the Liora Graham Beit Hamidrash
Join us as we delve in the text of the Haggadah, sharing ideas that we can teach to our parents at Seder that evening.

Survivor Dinner
Friday 20th April
School Years 9 – 13
Kinloss Member tickets £15
Non-Kinloss Member tickets £16.50
www.kinloss.org.uk/survivordinner

Shabbat Shalom
Baz, Chaz, Micholi and Amalia youth@kinloss.org.uk 07792 460091

KINLOSS NOTICE BOARD

9:45am Games Room in the Newman Room with Rav Melachi
0 - 4 year olds with Jeremy Teacher in the Kinloss Suite Foyer
Reception up to School Year 2 with Natalie Sommer in the Avram Nemetnejad Room (2nd Floor)
School Years 3 - 4 - with Dina Sufrin in the First Floor Classrooms
The Kids' Minyan - with Rav Melachi in the Newman Room
All Children's Services will start at 10:45am followed by Kiddush

Mazeltov to the children in our community celebrating their birthdays this week:

Matti Blake (9)
 Scarlett Blitz (1)
 Ellie Shababo (5)
 Erin Beenstock (1)
 Naor Berke (12)
 Bea Forman (3)

Oliver Blake (9)
 Oliver Serruya (6)
 Eden Hamburger (4)
 Isabella Beenstock (1)
 Oliver Green (12)

THANK YOU TO:

- * Security Team 3. If you have any queries, please speak to Martin Shiers on 07831 836 031, or email securekinloss@yahoo.co.uk
- * Sima Rosen, Dorothy Sadlick and Cordia Ezekiel of The Welcoming Committee
- * Jacqui Gittleman's Kiddush Rota Team

SISTER SQUAD

**this Shabbat at 10:00am
 in the Kinloss Suite Foyer**

Chametz Availability Times to Sell

Shacharit and Ma'ariv times throughout the week:

9am - 11am Tuesday 27th March (Rabbi's Office)

9am - 10am Wednesday 28th March (Rabbi's Office)

12.30pm - 2pm Thursday 29th March (Rabbi's Office)

A chance to discuss and reflect:

**Open to those who have been bereaved
 in the past year.**

**Rabbi Lawrence would like to invite you
 to join him for coffee on
 Sunday 25th March 2018
 from 9am to 10am
 at Kinloss Shul
 Please call Rochelle on 020 8349 5263
 if you would like to attend**

SERVICES (שבת see front page)	Sun	Mon	Tues	Weds	Thurs	EREV PESACH Fri BANK HOLIDAY
Shacharit 1	7:30am	7:00am	7:00am	7:00am	7:00am	7:45am Followed by Siyum
Shacharit 2	8:15am	8:00am	8:00am	8:00am	8:00am	
Sephardi Shacharit	8:00am	6:45am	6:45am	6:45am	8:00am	6:45am
Ma'ariv	Mincha/Maariv 7:15pm	7:15pm	7:15pm	7:15pm	7:15pm	Mincha/Kabbalat Shabbat 7:20pm

NEXT WEEK AT KINLOSS:

	COMMUNITY LEARNING:	COMMUNITY PROGRAMMES:
SUNDAY	08:00am Daf Yomi (NR)	10:00am Kids Art Attack (DH)
MONDAY	07:40am Daf Yomi (NR) 20:00pm Pre Pesach Haggalah	09:30am Ace Fitness (MN) 10:00am Mother and Toddler Group (DH)
TUESDAY	07:40am Daf Yomi (NR) 08:30am Shaarei Teshuvah with R'Andrews (BM) 19:00pm Learn2 Volunteer (NR)	10:30am Bridge Club (PS)
WEDNESDAY	07:40am Daf Yomi (NR) 08:30am Rambam with R'Lawrence (BM)	10:00am Mother and Toddler Group (DH) 10:00am Art Group (MN)
THURSDAY	07:40am Daf Yomi (NR)	10:00am Heartbeeps (NR) 19:45pm Daf Yummy (Youth Flat)
FRIDAY	07:40am Daf Yomi (NR)	

BC = Benchers Café
 BM = Liora Graham Beit Midrash
 MN = Marilyn Newman Room
 NR = Nemetnejad Room
 DH = Nissan and Rifka Deal Hall
 PS = Persian Synagogue

Kinloss Pesach

Sunday 25th March, 10am - 12pm

Paint and colour in your own Seder Plate,
Matzah Cover and The 10 Plagues!

www.kinloss.org.uk/pesachart

£5 Kinloss Member/£6 Non-Kinloss Member

Nursery - Year 4

THE KEHILLA WISHES חיים ארוכים "LONG LIFE" TO THE FOLLOWING WHO HAVE YAHRZEIT

Shabbat 24 MARCH

Frances Cohen	Mother
Marion Conway	Husband
Gloria Fox	Husband
Eric Green	Mother
Devorah Harounoff	Mother
Audrey Kelvin	Husband

Sunday 25 MARCH

Richard Brett	Father
Audrey Godfrey	Father
Sonia Hirsch	Father
Eve Nachman	Mother
Clive Rubin	Mother

Monday 26 MARCH

Alick Glass	Father
Shoshana Lax	Father
Linda Renshaw	Father
Sheila Rose	Husband

Tuesday 27 MARCH

Arnold Fulton	Wife
Ashley Fulton	Mother
Jonathan Goodman	Father
Jerrold Moser	Mother
Stephen Singer	Father
Dolores Zeid	Mother

Wednesday 28 MARCH

Helen Azizoff	Mother
Sadie Bloom	Father
Michael Conway	Mother
Perry Conway	Wife
Lorraine Gershon	Mother
Raphael Harris	Father
Anita Lichtig	Father

Thursday 29 MARCH

Brenda Archer	Father
David Goodman	Father
Jennifer Morris	Brother
Vikki Shields	Mother
Rita Toubkin	Husband

Friday 30 MARCH

Fay Aarons	Father
Kenneth Burns	Mother
Pam Silver	Father

ANIM ZEMIROT CLUB

Come and learn to sing
Anim Zemirot.

Our club meets every Shabbat at
10:15am in the Robing Room.
Boys of 6 and over welcome.
Led by David Lesser

Bereavement Training Course

US Chesed is offering a
Bereavement Training Course
for those interested in becoming
Bereavement Befrienders.
Four sessions : April 12th,
April 19th, May 26th
and May 3rd

The training is given by
Bereavement Counsellor,
Bobbie Reisel.

For further details please contact
Rochelle: 0208 349 5263

BEREAVEMENTS:

- * Sarah Phillips and Lisa Critchley on the passing of their mother Judith Rothstein Z'L
- * Family Bassalian on the passing of Joseph Bassalian Z'L
- * Sara Keen on the passing of her mother Frances Keen Z'L
- * Stephen and Leon Barnes on the passing of their mother Nita Barnes Z'L

TOMBSTONE CONSECRATIONS:

SUN 25 MAR	12:00pm in Bushey in memory of Walter Toubkin
SUN 25 MAR	13:30pm in Waltham Abbey in memory of Dinah Chowcat
SUN 15 APRIL	10:00am in Bushey in memory of Alan Fox
SUN 6 MAY	11:00am in Bushey in memory of Seymour Kraft
TUES 15 MAY	10:30am in Bushey in memory of Philip Silverman

FINCHLEY SYNAGOGUE USEFUL PHONE NUMBERS

Rabbi Jeremy Lawrence: 07501 895 124

Rabbi Nisan Andrews: 07407 764 854

Shimon Gillis, Director of Operations: 020 8349 5264

Shul Office: 020 8346 8551