סדור עשיב הרוח Siddur Mashiv HaRuach

FOR SHABBAT

SANTA BARBARA, CALIFORNIA

Siddur Mashiv HaRuach for Shabbat

CONGREGATION B'NAI B'RITH SANTA BARBARA, CALIFORNIA

Edited with Translations and Commentary by Rabbi Stephen E. Cohen

mashiv haruach:

Who causes the wind/spirit to move...

"Awake North Wind, and come South Wind. Blow upon my garden and let its spices flow forth."

-Song of Songs 4:16

© Copyright 2012 Congregation B'nai B'rith.

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise without prior written permission from the publisher.

ISBN 978-0-615-69997-4

Printed in Canada

In Loving Memory of

TOBY ANN PARISSE

1939-2011

TOBY CELEBRATED LIFE EVERY DAY. HER PRAYER WAS THE SHEHECHIYANU:

Blessed art Thou, Eternal our God, Ruler of the universe Who has kept us alive, sustained us, and brought us to this moment.

THE PUBLICATION OF THIS PRAYERBOOK WAS MADE POSSIBLE
THROUGH A GENEROUS DONATION BY THE PARISSE FAMILY.

ACKNOWLEDGEMENTS

This prayerbook emerges from years of seeking, sensing, listening and learning together at Congregation B'nai B'rith. Among the hundreds of people who contributed, these individuals were directly involved in the development of this siddur:

Congregation B'nai B'rith Cantor Mark Childs and Rabbi Alyson Solomon read and worked together to lead services from a series of drafts; Dr. Alan Levy, Rick Mohun and Moshe Lang helped craft a service framework to satisfy Congregation B'nai B'rith's traditional Shabbat morning minyan; Master theologian/therapist/liturgist Armando Quiros offered encouragement and psalm translation; Santa Barbara poet Sheila Golburgh Johnson provided a poem and reviewed the translated text; Alan Morton (Congregation B'nai B'rith Religious Practices Trustee 2008-2011) guided important conversations about liturgical change; Susan Rakov (Congregation B'nai B'rith Religious Practices Trustee 2011-2012) was a passionate change agent, and a brilliant editorial ear and voice; Meredith Taylor funded an earlier draft in loving memory of her parents Bernice and Sid Meyers; Rabbi Sharon Cohen Anisfeld tested the commentaries with her Rabbinic students at Hebrew College in Boston; Rabbi Judy Shanks, Rabbi Elias Lieberman and Laurie Schuster read carefully and offered insightful suggestions; and Mike Silverander designed the book with intelligence, creativity and a Jewish heart.

Shabbat Shalom!

Welcome to the Palace—the invisible, sacred Palace in Time that our people have carried with us on all of our journeys across the planet.

Once every seven days, for over three thousand years, we have left the blood, sweat and tears of the work week, and stepped into Shabbat—a vision of the world at peace.

The door to the Palace stands open. To enter, you don't need Hebrew; there are no special qualifications. But you do need to know how to let go—of the world of buying and building; of striving to impress and outdo others; of acquiring and achieving.

This letting go is sometimes hard at first, but soon it comes naturally. Most people find, in fact, that Shabbat becomes the highlight—the heart— of their week. Try it!

Shabbat Evening Service

Shalom Aleichem

PEACE TO YOU

שָׁלוֹם עַלֵיכֶם, מַלְאֲכֵי הַשַּׁרֵת, מַלְאֲכֵי עֵלִיוֹן, מִמֶּלֶדְ מַלְכֵי הַמִּלַכִים, הַקָּדוֹשׁ בַּרוּדְ הוּא:

בואכם לשלום, מלאכי השלום, מלאכי עליון, ממַלַדְ מַלכֵי הַמִּלַכִים, הַקָּדוֹשׁ בָּרוּדְ הוּא:

בַּרְכִוּנִי לִשַׁלוֹם, מַלְאֲכֵי הַשַּׁלוֹם, מַלְאֲכֵי עֵלְיוֹן, ממלד מלכי המלכים, הקדוש ברוד הוא:

צאתכם לשלום, מַלאַכֵּי הַשַּׁלוֹם, מַלְאַכֵּי עֵלְיוֹן, ממלד מלכי המלכים, הקדוש ברוד הוא:

Shalom aleichem malachei hasharet, malachei elyon Mi-melech mal'chei ham'lachim hakadosh baruch hu.

Bo'achem l'shalom, malachei hashalom, malachei elyon Mi-melech mal'chei ham'lachim hakadosh baruch hu.

Barchuni l'shalom, malachei hashalom, malachei elyon Mi-melech mal'chei ham'lachim hakadosh baruch hu.

Tzeitchem l'shalom malachei hashalom, malachei elvon Mi-melech mal'chei ham'lachim hakadosh baruch hu.

Peace to You

SHALOM ALEICHEM

Peace to you, heavenly servants, messengers from The Above, Majestic Mind of the Cosmos, the Holy One of Blessing.

Come in peace, angels of peace, messengers from The Above, Majestic Mind of the Cosmos, the Holy One of Blessing

Bless me for peace, angels of peace, messengers from The Above, Majestic Mind of the Cosmos, the Holy One of Blessing.

Go forth in peace, angels of peace, messengers from The Above, Majestic Mind of the Cosmos, the Holy One of Blessing.

Candle Lighting

Almighty God, Allow us to rest on this Shabbat. May the light of the candles drive out from within us all impatience and sorrow. Send Your blessings to us and to our children, that we may walk in the ways of Your Torah, Your light.

בָּרוּדְ אַתָּה יָיָ אֱלֹהֵינוּ מֱלֶדְ הָעוֹלָם, אַשֵּׁר קִדְשֵׁנוּ בִּמִצְוֹתָיו, וְצְנֵנוּ לְהַדְלִיק נֵר שֵׁל שַׁבָּת.

Baruch atah Adonai eloheinu melech ha-olam asher kidshanu b'mitzvotav v'tzivanu l'hadlik ner shel Shabbat.

Blessed art Thou, יהוה our God, Majesty of the universe Who has sanctified us by Your commandments and commanded us to kindle the lights of Shabbat.

Yedid Nefesh

FRIEND OF THE SOUL

יְדִיד נֶפֶשׁ אָב הָרַחֲמָן. מְשֹׁךְ עַבְדְּךְ אֶל רְצוֹנֶךְ. יָרוּץ עַבְדְּךָ כְּמוֹ אַיָּל. יִשַּׁתַּחֲוֶה אֶל מוּל הַדְּרֶךְ.

Yedid nefesh, av harachaman, m'shoch avdecha el r'tsonecha. Yarutz avd'cha k'mo ayal. Yishtachaveh el mul hadarecha.

Friend of the soul, Mother-Father, draw me to Your will. I will run like a deer, and will bow low before Your glory.

Psalm 95

לְכוּ נְרַנְּנָה לַיִּי נָרִיעָה לְצוּר יִשְׁעֵנוּ נְקַדְּמָה פָנָיו בְּתוֹדָה בִּזְמִרוֹת נָרְיעַ לוּ:

L'chu n'ranena l'Adonai, naria l'tzur yisheinu N'kadma fanav b'todah; biz'mirot naria lo

Come, sing to יהוה; shout to our Mountain God! We'll come before God with thanks; our song a grateful shout.

Psalm 96

שִׁירוּ לַיִיָ שִׁיר חָדָשׁ שִׁירוּ לַיָּיָ כָּל הָאֶרֶץ: שִׁירוּ לַיִיָ בַּרְכוּ שְׁמוֹ בַּשִּׂרוּ מִיוֹם לְיוֹם יְשוּעָתוֹי

> Shiru l'Adonai, shir chadash: Shiru l'Adonai kol ha-aretz.

Shiru l'Adonai bar'chu sh'mo; basru miyom l'yom y'shuato.

Sing to กากา a new song;

Sing to יהוה all the earth.

Sing to יהוה; bless God's name. Declare deliverance daily.

Psalm 97

God's earth alive with joy.

Islands laughing, swirling cloud and mist;

The Throne of Justice,

And fire walking before.

A lightning bolt flashed like the sun in the night.

The land saw and trembled; the mountains melted like wax.

People looked to the sky, and they saw

A heavenly world of color and light.

Zion heard and she laughed;

The daughters of Judah, they danced.

God-lovers, hate evil!

Light is a seed, planted for the righteous.

One day soon they will harvest in joy.

Sing a new song

To the Worker of Wonders

With the mighty right hand

And the outstretched arm.

All the earth: Shout to God!

Cry aloud. Make music. Sing!

Guitars, jangle! Trumpets, blare! Shofar, give us your voice.

The sea will roar; all planet earth...

Rivers clap hands and mountains ring;

Here comes God, judging us all:

Have we been just?

Have we been fair?

Psalm 99

רוֹמְמוּ יְיָ אֱלֹהֵינוּ וְהִשְּׁתַּחֲווּ לְהַר קַדְשׁוֹ כִּי קָדוֹשׁ יְיָ אֱלֹהֵינוּ

Romemu Adonai eloheinu v'hishtachavu l'har kodsho, Ki kadosh Adonai eloheinu.

Exalt יהוה our God; fall down before the Holy Mountain! For יהוה our God is holy.

Psalm 29

A David Song:

God's voice upon the waters.

The God of glory thunders.

God's voice uproots the cedars,

Splits open the cedars of Lebanon.

Mount Lebanon and Hermon.

They leap like a calf and dance.

God's voice in flames of fire shatters the wilderness silence.

Thunder rolls in the Kadesh desert.

Beneath the storm, gazelles give birth;

God strips the forest bare.

In the celestial Temple

The burning stars sing "Glory!"

God sat above the Flood, and will dwell on high forever.

Give strength unto Your people,

and bless Your people with peace.

Ana B'choach

PLEASE, WITH THE POWER OF YOUR RIGHT HAND

אָנָּא בְּכְּחַ גְּדָלַת יְמִינְדְּ תַּתִּיר צְרוּרָה: קַבֵּל רַנַּת עַמְּדְּ שַׂגְּבֵנוּ טַהֲרֵנוּ נוֹרָא: שַוְעָתֵינוּ קַבֵּל וּשְׁמַע צַעֲקָתֵנוּ יוֹדֵעַ תַּעֲלֻמוֹת:

> Ana b'choach g'dulat y'mincha tatir tz'rurah Kabel rinat amcha sagveinu tahareinu nora

> > Shavateinu kabel, ushma tza'akateinu, yodeia ta'alumot.

Please, with the power of Your right hand, untie what is bound.

Accept the song of Your people.

Strengthen us. Purify us. Awesome One.

Accept our prayer, hear our cry,

O One who knows all secrets.

L'cha Dodi

COME MY BELOVED

לְכַה דוֹדָי לְקַרָאת כַּלָה. פָּנֵי שָׁבַּת נְקַבְּלָה:

שַׁמוֹר וַזַכוֹר בִּדְבּוּר אֶחַד, הִשְּמִיעֵנוּ אֱל הַמִּיָחַד. יִי אֶחַד וּשְמוֹ אֶחַד. לְשֶׁם וּלְתָפָאֵרת וְלְתָהִלָּה:

לקראת שבת לכו ונלכה. כי היא מקור הברכה. מראש מקדם נסוכה. סוף מעשה בְּמַחֲשָׁבָה תְּחלָה:

> התעוררי התעוררי. כי בא אורד קומי אורי. עורי עורי שיר דַבָּרי. כָּבוֹד יִיַ עַלַיֶּדְ נְגַלַהּ:

(rise and turn to greet the Shabbat Bride)

בּוֹאֵי בִשַּׁלוֹם עַטֵרֶת בַּעַלָה. גַּם בִּשָּׁמַחַה וּבְצַהַלָה. תוד אמוני עם סגלה. בואי כלה, בואי כלה:

L'cha dodi likrat kallah, p'nei Shabbat n'kab'lah.

Shamor v'zachor b'dibur echad hishmi'anu el ham'yuchad. Adonai echad ushmo echad, l'shem ul'tiferet v'lit'hila.

Likrat Shabbat l'chu v'nel-cha; ki hi m'kor habracha. Meirosh mikedem, n'suchah. Sof ma-aseh b'mach-shavah t'chila.

> Hitoreri, hitoreri, ki va orech; kumi, ori! Uri, uri, shir daberi. K'vod Adonai alayich niglah!

(rise and turn to greet the Shabbat Bride) Bo'i v'shalom ateret ba'alah; gam b'simcha uv'tzoholah; Toch emunei am segula; bo'i challah, bo'i challah!

Come My Beloved

L'CHA DODI

Come, beloved, toward the Bride; let us greet Shabbat!

"Guard the Sabbath Day" (Deuteronomy 5)

"Remember the Sabbath Day" (Exodus 20)

God spoke once but we heard two things.

יהוה is One and God's name is One:

for naming, for adorning, for praise.

Let us journey together, pilgrims toward Shabbat;

for She is the Source of Blessing.

From the beginning She was anointed.

The last creation, but the first intention.

Wake up, wake up! For your light has come.

Rise up and shine!

Wake up, wake up; speak song.

The glory of יהוה is revealed in You!

Enter in peace, O Crown of God!

In joy and in song!

Among the faithful of the chosen people;

Come in Bride, come in!

THE SONG THE SABBATH SANG

מזמור שיר ליום השבת:

טוב להדות ליהוה ולומר לשמד עליון: להגיד בבקר חסדה ואמונתה בלילות: עַלֵי־עַשור וַעַלִי־נַבֶּל עַלֵי הְגַּיון בִּכְנְור: בִּי שִׁמַחִתַּנִי יִהֹוָה בִּפַעֵלֶךְ בַּמַעֲשֵי יַדֵיךְ אַרַנֵּן: מַה־גַּדַלוּ מַעֲשִידְ יִהוַה מִאד עַמִקוּ מַחשִבתֵידְּ:

Mizmor shir l'yom ha-Shabbat Tov l'hodot l'Adonai ul'zamer l'shimcha elyon. L'hagid baboker chasdecha, ve-emunatcha baleilot. Alei asor v'alei navel, alei higayon b'chinor. Ki simachtani Adonai b'foalecha, b'ma-asei yadecha aranen. Mah gadlu ma'asecha Adonai, m'od amku mach-shevotecha.

צַדִּיק כַּתַּמַר יִפַרַח כָּאֵרָז בַּלְבַנוֹן יִשְׁגָה: שָׁתוּלִים בָּבֵית יָהוָה בָּחַצְרוֹת אֱלֹהֶינוּ יַפְרֵיחוּי עוד ינובון בשיבה דשנים ורעננים יהיוי לַהַגִּיד כֵּי־יַשַר יָהוָה צוּרִי וַלא־עולתה בּוּי

Tzadik katamar yifrach, k'erez bal'vanon yisgeh. Sh'tulim b'veit Adonai, b'chatzrot Eloheinu yafrichu. Od y'nuvun b'seiva, d'sheinim v'ra'anim yihyu. L'hagid ki yashar Adonai v'lo avlata bo.

Psalm 92

THE SONG THE SABBATH SANG

It is good to praise You, O God, to sing hymns to Your name, O Most High.

Without noting the many loving ways You enter our lives, without openly and consistently acknowledging

Your supportive arm,

Your forgiving heart,

I can grow brutish and without appreciation.

Those who do walk about with the eyes of awareness open shall show their gratitude through prayer and good deeds.

Then they shall bloom like a date-palm; they shall thrive like the cedar, strong and fragrant.

Even in old age they will still be spiritually vigorous, still produce abundant fruit of righteousness.

Open my eyes wide, O Lord, to the many signs of Your Love.

Translation: Armando Quiros

Chatzi Kaddish

READER'S KADDISH

יתגדל ויתקדש שמה רבא. בָּעֶלְמָא דִּי בָרֵא כִרְעוּתֵה. וימליד מלכותה בּחַיֵּיכון וּבִיוֹמֵיכון וּבִחַיֵּי דְכַל בֵּית יִשְׁרַאֵל. בעגלא ובזמן קריב ואמרו אמן:

יהא שמה רבא מברד לעלם ולעלמי עלמיא:

יִתְבַּרַדְ וִיִשִּׁתַּבַּח, וִיִתְפָּאַר וִיִתְרוֹמֵם וִיִתְנַשֵּׂא וִיתְהַדֵּר וִיתָעַלֶּה וִיתְהַלַּל שְׁמֵה דְּקַדְשַׁא בָּרִידְ הוּא לָעֵלַא מָן כַּל בָּרְכַתַא וְשִׁירַתַא, תּשָבַחַתַא וְנַחֶמַתַא, דַּאָמִירו בַּעַלְמַא, וָאָמַרוּ אַמַן:

Yitgadal v'yitkadash sh'mei rabbah. B'alma divra chirutei v'yamlich malchutei b'chayeichon uv'yomeichon uv'chayei d'chol beit Yisrael. Ba'agala uvizman kariv v'imru: amen. Y'hei shmei rabbah m'varach l'alam ul'almei almayah Yitbarach v'yishtabach v'yitpa'ar v'yitromam v'yitnasei. V'vit'hadar v'vitaleh v'vit'halal sh'mei d'kud'sha brich hu. L'eilah min kol birchata v'shirata, tushb'chata v'nechemata d'amiran b'alma v'imru: amen

CHATZI KADDISH

God willed this world's creation;

Now let the world be filled with God's Name, in our lifetime...soon!

And all say: Amen.

May the Great Name be Blessed, in this and in every world.

Blessed

Praised

Glorified

Honored

Revered

Embellished

Exalted and

Praised be the Name of the Holy One,

Far beyond all the blessings, songs, praises, and consolations

that we utter in this world.

And all say: amen.

Barchu

THE CALL TO WORSHIP

Leader: Bar-chu et Adonai ham'vorach.

Lead & Cong: Baruch Adonai ham'vorach l'olam va-ed.

The Call to Worship

BARCHU

Bless יהוה, the Source of Blessing!

Blessed is יהוה the Source of Blessing,

Ma'ariv Aravim

EVENING CREATION

בָּרוֹדְ אָתָּה יִיַ , אֵלהֵינוּ מֵלֶדְ הַעוֹלַם, אשר בדברו מעריב ערבים,

בָּחַכְמַה פּוֹתֶחַ שָׁעַרִים, וּבִתְבוּנַה מִשְׁנֵּה עָתִּים, וּמַחַלִיף אֶת הַזְּמַנִּים, ומסדר את הכוכבים, במשמרותיהם ברקיע כרצונו.

בורא יום וַלַיָלָה, גּוֹלֶל אוֹר מִפְּנֵי חְשֵׁךְ, וְחְשֵׁךְ מִפְּנֵי אוֹר.

וּמַעבִיר יוֹם וּמֵבִיא לַיֵלָה, וּמַבְדִּיל בֵּין יוֹם וּבֵין לַיַלַה, יַיַ צְבַאוֹת שָׁמוֹ. אַל חֵי וְקַיַּם, תַּמִיד יִמְלוֹדְ עַלִינוּ לְעוֹלַם וַעַד.

בַּרוּדְ אַתַּה יִיַ, הַמַעַרִיב עַרָבִים:

Baruch atah Adonai eloheinu melech haolam, asher bidvaro ma'ariv aravim.

B'chochma potei-ach she'arim, uvit'vuna m'shaneh itim, umachalif et hazmanim,

um'sader et hakochavim b'mishm'roteihem barakia kirtsono. Borei yom valaila, golel or mipnei choshech v'choshech mipnei or. Uma'avir yom umeivi laila, umavdil bein yom uvein laila, "Adonai Tsevaot" shmo.

> El chai v'kayam tamid yimloch aleinu l'olam vaed. Baruch atah Adonai, hama'ariv aravim.

Evening Creation

MA'ARIV ARAVIM

Word by word The evening descends; The gates of night swing open.

The sun sets, the moon rises, And the wheeling stars Turn through the heavens On silent watch.

Night washes over day, And flows out again at dawn; Day passes and You bring on the night.

With rhythm and melody Composing our world; Singer of the blue-black night, We praise You.

Ahavat Olam

LOVE AND REVELATION

אהבת עולם בית ישראל עמד אהבת, תורה ומצות, חַקִּים ומִשְּפַּטִים, אותֵנוּ לְמֵדְתַּ, עַל כֵּן יִיַ אֱלֹהֵינוּ, בִּשָּׁכִבֵּנוּ וּבִקוּמֵנוּ נָשְׂיחַ בְּחֻקֵּידּ, וָנִשְּמַח בִּדְבָרֵי תוֹרַתֵּךְ וּבִמְצִוֹתֵיךְ לְעוֹלַם וַעֵד. בִי הם חַיֵּינוּ וָאָרְדְ יַמֵינוּ, וּבַהם נַהְגָּה יומַם וַלַילַה, ואהבתד אל תסיר ממנו לעולמים. בָּרוֹדְ אַתָּה יִיַ, אוֹהֶב עַמוֹ יִשְׁרָאַלּ:

> Ahayat olam beit Yisrael am'cha ahayta Torah umitzvot chukim umishpatim otanu limadta Al ken Adonai eloheinu b'shoch-beinu uv'kumeinu na-siach b'chukecha

V'nismach b'divrei Toratecha uv'mitz-votecha l'olam va-ed Kee hem chayeinu v'orech yameinu uva-hem neh-geh yomam va-laila.

> V'ahavatcha al taseer mimenu l'olamim. Baruch atah Adonai, ohev amo Yisrael.

Love and Revelation

AHAVAT OLAM

The Torah was first given from mother to child, And then again by a man to his friend. Love and language come into the world together.

In text and commandment. Passed down with love by parents and teachers, We have heard and have learned Your Word.

Now comes our turn to reveal Torah. Late at night, and in the first hours of the morning, We will wonder and argue and celebrate Your Teachings.

For they are our life and the length of our days. Upon our lips by day, and in our dreams at night. Loving Teacher of Israel, we praise You.

Shma Yisrael

ONE GOD

יִּשְׁמַע יִשְׂרָאֵל, יְיָ אֱלֹהֵינוּ, יְיָ אֶחְד:

(then in a whisper)

בָּרוּךְ שֵׁם כְּבוֹד מַלְכוּתוֹ לְעוֹלָם וָעֶד

One God

SHMA YISRAEL

Shma Yisrael, Adonai Eloheinu, Adonai echad.

Hear O Israel, יהוה our God, יהוה is one.

(then in a whisper)

Baruch shem k'vod malchuto l'olam va-ed.

Blessed is the Name of the glory of God's kingdom for ever and ever.

Scripture records that Moses first proclaimed

"Shma Yisrael" as the end of his life drew near. But ancient legend tells of an earlier "Shma Yisrael," uttered by the sons of Jacob gathered around their father's deathbed, to which he responded "Baruch shem k'vod malchuto l'olam vaed." Recalling Jacob's murmured words of thanks, we whisper the words "Baruch shem" following the proclamation of God's unity.

WHOLEHEARTEDNESS

יְאָהַבְּתָּ אֵת יְהֹנָה אֶלֹהֶיִהְ בְּכָל־לְבֶבְהָ וּבְכָל־נַפְשְׁהָ וּבְכָל־מְאֹדֶהּ: וְהָיֹּוּ הַדְּבָרִים הָאֵלֶה אֲשֶׁר אָנֹכֵי מְצַוְּהָ הַיִּוֹם עַל־לְבָבֶהְ: וְשִׁנַּוְתָּם לְבָנֶיִהְ וְדִבַּרְתָּ, בָּם בְּשִׁבְתְּהָ בְּבִיתֶּהְ וּבִלֵּכִתִּהְ בַדֵּׁרֵדְ וְבִשְׁכִבָּהָ וּבִקּוּמֵךְ:

> וּקְשַּׁרְתָּם לְאָוֹת עַל־יָדֶדְ וְהָיִוּ לְטְטָפֻׁת בֵּין עֵינֶיךּ: וּכָתַבְתַּם עַל־מִזָּזוֹת בֵּיתָדְּ וּבִשְׁעַרֵידְּ:

לְמַעַן תּוְכְּרוֹ וַעֲשִׂיתֶם אֶת־כָּל־מִצְוֹתָי וְהְיִיתֶם קְדשִׁים לֵאלְהֵיכֶם: אֲנִّי יְהֹוָה אֱלְהֵיכָּם אֲשֶׁר הוֹצֵאתִי אֶתְכֶם מֵאֶרֶץ מִצְרַיִם לִהְיוֹת לָכֶם לֵאלֹהִים אֲנָי יְהֹוָה אֱלְהֵיכֶם:

V'AHAVTA ET ADONAI elohecha b'chol l'vav'cha uv'chol nafshecha uv'chol m'odecha.
V'hayu ha-d'varim ha-eleh asher anochi m'tzav'cha hayom al l'vavecha.
V'shinantam l'vanecha v'dibarta bam b'shiv-t'cha b'veitecha uv'lech-t'cha vaderech uv'shoch-b'cha uv'kumecha.
Uk'shar-tam l'ot al yadecha v'hayu l'totafot bein einecha.
Uch'tavtam al m'zuzot beitecha uvish'arecha.
L'ma-an tizk'ru va'asitem et kol mitzvotai vi'hi-yitem k'doshim l'eloheichem.
Ani Adonai eloheichem,asher hotzeiti etchem mei-eretz Mitzrayim li-hiyot lachem leilohim. Ani Adonai eloheichem.

Wholeheartedness

V'AHAVTA

Love יהוה your God, with all your heart, with all your soul, with all your might. Set these words upon your heart, let them wait there patiently, until in a receptive mood, your heart opens, and they can enter. Teach them to your children.

Speak of them when you sit by the fire and when you walk on the road,

When you lie down and when you rise up.

Bind them as a sign upon your hand and as four scrolls between your eyes.

Write them on the doorposts of your house and upon your gates.

That you may remember, and do all of my commandments, And be holy to your God.

I am ויהו your God,

Who brought you out from the land of Egypt, that I might be your God.

I am กากา your God.

Mi Chamocha

THE WATERS PARTING

In each of our lives, we come at last to a limit Where we are forced to stop running and to cry out to God: How many times have You saved us and pulled us from the fist of danger? We lose count of Your miracles.

Our lungs fill with life-breath, our feet grip the earth. You turned the world of land and sea against Pharaoh, and brought signs and wonders to Egypt's soil.

We saw Your power revealed at the shore of the Sea. There we danced. and sang a new song to You:

> מי כמכה באלים ייַ, מִי כַמְכָה נָאַדָר בַקדַשׁ, נורָא תַהִילת,עשה פֵּלָא מַלְכוּתָדָּ רָאוּ בַנֵידָ,בּוֹקֵעַ יַם לְפָנֵי משָה, זה אלי ענו ואמרוי יי ימלד לעולם ועד. וְגָאֱמַר: כִּי פַדָה יִיָ אֶת יַעַקב, וּגָאַלו מִיַד חַזַק מִמֵנוּ. ברוד אתה יי, גאל ישראל:

Mi chamocha ba-elim Adonai: mi kamocha nehdar bakodesh, nora t'hilot, oseh feleh? Malchut'cha ra-u vanecha, bokei-a vam lifnei Mosheh, "Zeh Eli" anu v'amru: "Adonai yimloch l'olam va-ed!" V'ne-emar: ki fada Adonai et Yaakov, ug'alo miyad chazak mimenu.

Baruch atah Adonai, ga'al Yisrael.

The Waters Parting

MI CHAMOCHA

"Who is like You among the gods, Adonai?

Who is like You, splendid in holiness, awesome in praises, working wonders?"

Your children saw Your majesty revealed, parting the Sea before Moses.

"This is my God!" they cried, and said "ain will rule forever and ever."

It was said:

"For הוהי will redeem Yaakov, and deliver him from a hand mightier than his own."

Blessed art Thou, יהוה, Redeemer of Israel.

Hashkiveinu

NIGHT PRAYER

הַשִּׁבִּיבֵנוּ יִיָ אֱלֹהֵינוּ לְשָׁלוֹם, וְהַעֲמִידֵנוּ מַלְבֵּנוּ לְחַיִּים. ופרש עלינו סכת שלומד, וְתַקּנֵנוּ בִּעֲצָה טוֹבָה מִלְפַנֵיךּ, וָהוֹשִׁיעֵנוּ מִהֶרָה לִמַעַן שִׁמֵּךָ. והגן בעדנו, והסר מעלינו אונב, דבר, ותרב, ורעב ויגון, וָהָסֶר שַּׁטַן מִלְּפַנֵינוּ וּמֵאַחֵרֵנוּ, וּבָצֵל כָּנַפֵּידְ תַּסְתִּירֵנוּ.

פִי אֵל שוּמָרֵנוּ וּמַצִּילֵנוּ אַתַּה, כִּי אֵל מֵלֶדְ חַנּוּן וַרַחוּם אַתַּה, ושמר צאתנו ובואנו, לחיים ולשלום, מעתה ועד עולם. בַּרוּדְ אַתַּה יִיַ, הַפּוֹרָשׁ סְכַּת שַׁלוֹם עַלְינוּ וְעַל יִרוּשַׁלַיָם.

> Hash-kivenu Adonai eloheinu l'shalom, v'hamideinu malkeinu l'chayim.

Ushmor tzeiteinu uvo-einu l'chayim ul'shalom mei-atah v'ad olam.

Night Prayer

HASHKIVEINU

Give us a night of peace, God, and bring us life in the morning. Spread over us Your quiet tent.

Take our hand; lead us safe through this night.

Be above us,

drive away sickness, sword and sighing.

Go before us, watch behind us.

Let the spreading darkness be

The shadow of Your wings.

Tonight our souls fly far,

In our dreams we leave this place.

Guide us home at dawn,

bring us life and make us whole.

You are blessed, God,

who watches over the people Israel and over Jerusalem.

V'shamru

THE COVENANT OF SHABBAT

ּו**שָׁמָרוּ בִנֵי יִשִּׂרָאֵל** אֵת הַשַּׁבָּת, לַעֲשׂוֹת אֶת הַשַּׁבָּת לְדֹרֹתָם בִּרִית עוֹלָם: בֶּינִי וּבֵין בָּנֵי יִשְרַאֵל אות הִיא לְעוּלַם, ָכִּי שֵׁשַׁת יָמִים עָשָׂה יִיָ אֵת הַשַּׁמַיִם וְאֵת הָאָרֵץ, וביום הַשָּׁבִיעִי שַׁבַת וַיִנַפַשׁ.

V'shamru v'nei Yisrael et haShabbat, la-asot et haShabbat l'dorotam b'rit olam. Beini uvein b'nei Yisrael ot hi l'olam ki sheshet yamim asah Adonai et hashamayim v'et haaretz. Uvayom hashvi'i, shavat vayinafash.

The Covenant of Shabbat

V'SHAMRU

The Children of Israel have kept the Sabbath and the Sabbath has kept them, throughout their generations.

Candles, wine and challah
Sacred signs binding parent and child,
Forever joining the people to God.

For in six days God made heaven and earth, and on the seventh day God rested and took a breath.

Amidah

STANDING IN THE PRESENCE

The Amidah begins here and continues through page 50. After rising, we take three steps back, and then three steps forward, bringing our minds and hearts

"into the Presence of God."

אַדנָי שִּׁפָתַי תִּפְתָּח וֹפִי יַגִּיד תִּהְלְתֵּך:

Adonai s'fatai tiftach ufi yagid t'hilatecha.

Eternal God, open my lips that my mouth may declare Your glory.

Standing in the Presence

AMIDAH

Our sages taught that the silent prayer at night-time is a reminder of the glowing coals burning through the night on the altar in the ancient Temple in Jerusalem.

According to ancient tradition, Jacob was the first to stand and pray under the stars, alone on the road at night.

THE FOUNDERS

ברוך אתה יי אלהינו ואלהי אבותינו ואמתינו,

וּמַבִיא גַאוּלָה לַבְנֵי בְנֵיהֶם לַמַעַן שָמוּ בַּאַהַבַה:

אלהי אברהם, אלהי יצחק, ואלהי יעקב. אלהי שרה, אלהי רבקה, אלהי לאה, ואלהי רחל. האל הגדול הגבור והנורא, אל עליון, גּוֹמֵל חֲסַדִים טוֹבִים, וִקוֹנֵה הַכֹּל, וְזוֹכֵר חַסְדֵי אָבוֹת וְאִמָהוֹת,

Between Rosh HaShanah and Yom Kippur add: [זַכָרֵנוּ לְחַיִּים, מֵלֶךְ חַפֵּץ בַּחַיִּים, וַכַּתְבֵנוּ בִּסֵפֶר הַחַיִּים, למענד אלהים חיים.]

מֶלֶדְ עוֹזֶר וּמוֹשֵׁיעַ וּמַגֶּן: בַּ**רוֹדְ אַתָּה יִיַ, מַגּן אַבְרָהַם וְעַזְרַת שַּׂרָה**:

Baruch atah Adonai eloheinu velohei avoteinu v'imoteinu elohei Avraham elohei Yitzhak velohei Yaakov, elohei Sarah, elohei Rivkah, elohei Leah velohei Rachel. Ha'el hagadol hagibor v'hanora, El elyon. Gomel chasadim tovim, v'koneh hakol, v'zocher chasdei avot v'imahot, umeivi g'ulah livnei v'neihem l'ma'an sh'mo b'ahavah.

> Between Rosh HaShanah and Yom Kippur add: Zochreinu l'chayim melech chafetz bachayim v'chotveinu b'sefer hachayim l'ma'ancha elohim chayim.]

> > Melech, ozeir umoshiah umagen. Baruch atah Adonai, magen Avraham v'ezrat Sarah.

AVOT

You are blessed, יהוה, Ancient Shepherd of our people.

Speaking in the wind with Abraham, laughing in the tent with Sarah.

Voice of thunder and earthquake, Highest God.

God of soft word and gentle touch.

Guiding Isaac's trembling hands, teaching Rebecca kindness and strength.

Jacob, Leah, and Rachel went down to Egyptian darkness.

From the shadows You brought them back,

from the valley of darkness to a place of great light.

Between Rosh HaShanah and Yom Kippur add:

[Do you remember? You loved them just as You love life.

Tonight, remember us, and write us in Your Book of Life.]

We stand before You, יהוה, Ancient Shepherd of our people.

MIRACLES

אַ**תַּה גָבּוֹר לְעוֹלָם** אַדנַי, מְחַיֵּה מֵתִים אַתַּה, רַב לְהוֹשֵׁיעַ:

Between Sukkot and Pesach add:

[משיב הרוח ומוריד הגשם:]

מַכַלכֵּל חַיִּים בָּחַסֶד, מַחַיָּה מַתִּים בַּרַחַמִים רַבִּים,

סומד נופלים, ורופא חולים, ומַתִּיר אַסוּרִים,

וּמְקַיֵּם אֱמוּנַתוֹ לִישֵׁנֵי עַפַּר, מִי כַמְוֹךְ בַּעַל גִבוּרוֹת וּמִי דְּוֹמֵה לַדְּ,

מַלַדְ מַמִית וּמַחַיָּה וּמַצְמֵיחַ יִשוּעַה:

Between Rosh HaShanah and Yom Kippur add:

[מִי כַמוֹךְ אַב הַרַחֲמִים, זוֹכֵר יִצוּרַיו לְחַיִּים בַּרַחֲמִים:] וָנֵאֶמֶן אַתַּה לָהַחֵיות מֶתִים. **בַּרוֹך אַתַּה יִיַ, מְחַיֵּה הַמֶּתִים**:

Atah gibor l'olam Adonai; m'chayei meitim atah rav l'hoshia.

Between Sukkot and Pesach add:

[mashiv haruach umorid hagashem]

M'chalkel chayim b'chesed, m'chayei meitim b'rachamim rabim.

Somech noflim v'rofeh cholim, umatir asurim;

um'kayem emunato liy'sheinei afar.

Mi chamocha ba'al g'vurot, umi domeh lach

Melech meimit um'chayei umatzmiach y'shuah.

Between Rosh HaShanah and Yom Kippur add: [Mi chamocha av harachamim, zocher y'tzurav l'chayim b'rachamim.]

> V'ne'ehman atah l'hachayot meitim. Baruch atah Adonai m'chayei hameitim.

Miracles

GEVUROT

Your signs and wonders, Adonai, defeat even death.

Between Sukkot and Pesach add:

[The winds howl and the rains pour down]

The trees bear fruit; the grain ripens; and the dead are yet alive, within us and all around us.

When we stumble You catch us.

When we break You heal us.

When we're trapped You free us.

And when finally we sleep, You will wake us.

Who is like You, Miracle Worker?

Whirling, leaping, dancing God—

Only You destroy and create,

And bring forth tender new shoots of hope.

Between Rosh HaShanah and Yom Kippur add:

[You love us as a parent loves their child.]

Though one day we die, in You we live on.

Life and Death Dancer, we stand before You.

Holiness of the Name

אתה קדוש ושמד קדוש וקדושים בכל יום יהללוד, סלה. ברוד אתה יי, האל הקדוש.

You are holy; Your name is holy; And heavenly voices sing Your praise daily. We stand before You, ากา, the Holy God.

Holiness of the Sabbath Day

אַתָּה קַדַּשָּׁתַּ אָת יוֹם הַשָּׁבִיעִי לִשְּׁמֵדָ. תַּכְלִית מַעֲשָה שַׁמַיִם וַאַרְץ. וּבַרַכָתוֹ מַכַּל הַיַּמִים, וָקַדַּשָתוֹ מַכַּל הַוְּמַנִים וְכָן כַּתוּב בּתוֹרַתַדְּ:

> You made the Seventh Day holy— Goal and purpose of the entire creation. You blessed it above all days, and sanctified it above all times. We see it written in your Torah:

> > ויכלו השמים והארץ וכל צבאם: וַיַּכַל אֱלֹהִים בַּיּוֹם הַשָּׁבִיעִי, מִלַאַכְתוֹ אֲשֶׁר עֲשֶׁה, וַיִּשָׁבֹת בַּיּוֹם הַשָּׁבִיעִי, מִכַּל מִלַאַכְתּוֹ אֲשֶׁר עַשֶּה: וָיבַרְדְּ אֱלֹהִים אֶת יוֹם הַשְּׁבִיעִי וַיִּקְדָש אתוֹ, פִּי בוֹ שַבַת מַכֵּל מַלַאכִתוֹ, אַשֵּר בַּרָא אַלֹהִים לַעֲשוֹת:

"The heavens and the earth were finished, and all their host. God completed the work on the seventh day; and rested on the seventh day from all the creating. God blessed the Seventh Day, and sanctified it; Because on that day God rested from all the work all the creating, making and doing."

(Genesis 2:1-3)

Holiness of the Sabbath Day

אֱלֹהֵינוּ וֵאלֹהֵי אֲבוֹתֵינוּ, רְצֵה בִמְנוּחָתֵנוּ. קַדְּשֵׁנוּ בְּמִצְוֹתֶּיךּ וְתֵּן חֶלְקֵנוּ בְתוֹרָתֶדּ, שַׂבְּעֵנוּ מִטּוּבֶּךּ, וְשַׁמְּחֵנוּ בִּישׁוּעָתֶדְ, וְטַהֵר לִבֵּנוּ לְעָבְדְּדְ בָּאֶמֶת, וְהַנְחִילֵנוּ יִיָּ אֱלֹהֵינוּ בְּאַהֲבָה וּבְרָצוֹן שַׁבַּת קַדְשֶׁדּ, וְיָנְוּחוּ בָהּ יִשְׂרָאֵל, מְקַדְּשׁׁ הַשְּׁבָּת: בַּרוּדְ אַתָּה יִיִּ, מִקְדָשׁ הַשְּׁבַּת:

Our God and God of our ancestors, Accept our offering of this Day of Rest.

And open our hands to receive from You—

Commandments for holiness.

Torah for wisdom,

Contentment, joy,

Service and truth.

Teach us tonight the love and intimacy of Your holy Sabbath.

Help us to imagine the Jewish people observing one complete Sabbath,

One day of family and friends

of song and prayer of study and rest.

Imagine that.

We stand before You, יהוה Who makes every Sabbath a wedding day.

LONGING

ָרְצֵהֹ, יִיָּ אֱלֹהֵינוּ, בְּעַמְּךּ יִשְׂרָאֵל וּבִתְּפִלְּתָם, ָוְהָשֵׁב אֶת הָעֲבוֹדָה לִדְבִיר בֵּיתֶדְּ, ָוְאָשֵׁי יִשְׂרָאֶל, וּתִפָּלַתַם בִּאַהֲבָה תִקַבֵּל בִּרַצוּן, ּוּתָהִי לָרַצון תַּמִיד עַבודַת יִשְׁרַאֵל עַמֶּךְ.

On the New Moon and on Festivals add:

[אֱלֹהֵינוּ וָאלֹהֵי אֲבוֹתֵינוּ, יַעֲלָה וְיַבֹא, וְיַגְיעַ, וְיֵרְאָה, וְיַרָּצֶה, וְיִשָּׁמַע, וְיִפָּקֵד, וְיִזָּכֵר זִכְרוֹגֵנוּ וּפִקְדוֹגֵנוּ, וְזִכְרוֹן אָבוֹתִינוּ, וְזִכְרוֹן מָשִׁיחַ בֶּן דָּוִד עַבְדֶּדָּ, וְזִכְרוֹן יְרוּשָׁלַיֵּם עִיר קָדְשֶׁדָּ, וְזִכְרוֹן כָּל עַמְּדָּ בֵּית יִשְׂרָאֵל לְפָנֶידָּ, לפָלֵיטָה, לִטוֹבָה, לְחֵן וּלְחֲסֶד וּלַרַחַמִים, לְחַיִּים וּלִשָּלוֹם, בִּיוֹם

לראש-חדש: ראש הַחְדַשׁ הַזֶּה

חַג הַמַּצות הַזֶּה לְפֶּסֶח:

לְסֵכּוֹת: חַג הַסֻּכּוֹת הַזֶּה

זָכָרֵנוּ, יִיָ, אֱלֹהֵינוּ, בּוֹ לְטוֹבָה, וּפָקדֵנוּ בוֹ לִבְרָכָה, וָהוֹשִׁיעֵנוּ בוֹ לְחַיִּים, וּבִדְבַר יִשׁוּעָה וַרַחֲמִים, חוּס וְחָנֵנוּ, וָרַחֶם עָלֵינוּ וָהוֹשִׁיעֵנוּ, כִּי אֵלֵיךּ עִינֵינוּ, כִּי אֵל מֵלֶךְ חַנוּוְ וַרַחום אַתָּה.]

> ּוִתֶחֱזֵינָה עֵינֵינוּ בִּשׁוּבִדְ לִצִיוֹן בִּרַחַמִים. בָּרוּךְ אַתָּה יִיָּ, הַמַּחֲזִיר שִׁכִינָתוֹ לִצִיוֹן.

Longing

R'TSEH

Open Your heart, הוה,

To Your people Israel and to our prayers.

Restore our ancient worship; return us to Your holy house;

Accept with love the fire offerings of Israel, and our prayers.

May our worship rise up, simple and honest, and find its way to You.

On the New Moon and on Festivals add:

[On this New Moon,

Festival of Matzot,

Festival of Sukkot,

Think of us. Let a wisp of memory, a trace of us—our lives, our parents and distant ancestors, their hopes and dreams, Jerusalem and the Messiah, our people's long, miraculous historyrise up and enter Your mind; and there arouse love, blessing, compassion, life and peace.

Our eyes turn to You. Gaze down upon us, with love.]

Let our eyes behold Your return to Zion in compassion.

We stand before You, הוה,

Who restores the Divine Presence to Zion.

Modim

GRATITUDE

מודים אַנַחַנוּ לַדְּ,

ָשָאַתָּה הוּא, יִיָ אֵלהֵינוּ וֵאלהֵי אֲבוֹתֵינוּ, לְעוֹלָם וַעֵד, צוּר חַיֵּינוּ, מַגֶן יִשְעֵנוּ, אַתַּה הוּא לְדוֹר וַדוֹר נודה לד וּנִסַפֵּר תִּהַלַתֵּדְ.

עַל חַיֵּינוּ הַמִּסוּרִים בִּיָדֵדְ,

וְעַל נִשִּׁמוֹתֵינוּ הַפִּקוּדוֹת לַדְ, וְעַל נִפֵּיך שֵׁבְּכַל יוֹם עִמֵּנוּ, ּוְעַל נִפְלְאוֹתֵידּ וְטוֹבוֹתֵידּ שֶׁבְּכָל עֵת, עֶרֶב וָבְקֶר וְצָהֲרָיִם, ָהַטוֹב כִּי לֹא כָלוּ רַחֲמֶידּ,

וָהַמָּרַחֶם כִּי לֹא תַמּוּ חַסָּדֵיךּ מֵעוֹלָם קוַינוּ לַדְ. ּוְעַל כָּלָם יִתְבָּרַךְ וְיִתְרוֹמַם שִׁמְךּ, מַלְכֵּנוּ, תָּמִיד לְעוֹלָם וָעֶד.

Between Rosh HaShanah and Yom Kippur add:

[וּכָתוֹב לְחַיִּים טוֹבִים כַּל בָּנֵי בִרִיתֵךְ

ּוְכֹל הַחַיִּים יוֹדְוּךְ סֱלָה, וִיהַלְלוּ אֶת שִׁמְךְ בֶּאֱמֶת, ָהָאֵל יִשׁוּעָתֵנוּ וְעֵזְרַתֵנוּ סֵלָה. בַּרוּדְ אַתַּה יִיַ, הַטוֹב שִׁמְדְ וּלִדְ נָאָה לְהוֹדוֹת.

SHABBAT EVENING SERVICE | 46

Gratitude

MODIM

Teach us gratitude

Not forced or faked, but humble and true.

We know our old tendency, to think:

"My own power and the strength of my hand achieved this success."

It's not so.

We have worked hard (perhaps),

But help has come to us from Above.

In generation after generation

We awaken again to the miracle of our lives

To Your wonders all around us

a fragrant twilight

dew glistening at dawn

the gift of a meal at midday.

Your kindness rains down;

Our hopes are born and reborn.

Between Rosh HaShanah and Yom Kippur add:

[Inscribe us for life in this holy season.]

We join our voice to the songs of the earth:

piping bird and howling wolf,

they all praise Your Name.

We stand before You, הוה,

Our hearts open with thanks;

We name You "The Good."

Shalom

PEACE

שָלוֹם רַבּ עַל יִשְׂרָאֵל עַמִּדְּ תַּשִּׁים לְעוֹלַם, כי אתה הוא מלד אדון לכל השלום. וְטוֹב בּעִינֵיךּ לִבָּרֶךְ אֵת עַמִּךְ יִשְׂרָאֵל, בָּכַל עֵת וּבָכַל שַעַה בִּשְׁלוֹמֵךָ. בַּרוּדְ אַתַּה יִיַ, הַמְבַרֶּדְ אֶת עַמוֹ יִשְׁרָאֵל בַּשַּׁלוֹם.

Shalom rav al Yisrael amcha tasim l'olam Ki atah hu melech adon l'chol hashalom V'tov b'einecha l'varech et amcha Yisrael b'chol et uv'chol sha'ah bish'lomecha. Baruch atah Adonai, ham'varech et amo Yisrael bashalom.

All week long, God, We have wrestled with men and with You.

Now grant us peace.

One night Your angel came to our father Jacob, Wounded him, blessed him and gave him our name: "Yisrael/God Wrestler." Now bless us again, יהוה, grant us Your peace.

Meditations after Prayer

The Private Prayer of Mar, Son of Ravina

אַלהַי, נצור לשוני מֵרַע. ושְּפַתֵּי מִדְבֵּר מִרְמַה: וַלְמַקַלְלַי נַפְשִׁי תִדֹם, וְנַפַשִּׁי כֵּעֲפַר לַכֹּל תַּהָיָה. פִּתַח לְבִּי בַּתוֹרַתַדְ, וּבִמְצוֹתֵידְ תַּרְדוֹף נַפְשִׁי. וָכַל הַחוֹשָׁבִים עַלַי רַעָה, מְהֶרָה הַפֶּר עַצַתַם וְקַלְקֶל מַחַשַּבְתַּם. עַשֶּה לַמַעו שָּמֶדָ, עֲשֶה לָמַעו יִמִינֶדָ, עֲשֶה לָמַעו קִדְשַׁתֶדָ. עֲשֶה לִמַעו תּוֹרַתֶּדְ. לַמַען יַחַלְצוּן יִדִידִידָ, הושיעה יִמִינָדְ וַעַנֵנִי.

My God, guard my tongue from evil, and my lips from speaking deceit. Toward those who would curse me, let my soul be silent; And about all things let my soul be like dust.

Open my heart to Your Torah; let my soul chase after Your mitzvot. And as for all who think badly about me, quickly undo their plans and dispel their thoughts.

Do this for the sake of Your name, do it for the sake of Your right hand, Do it for the sake of Your holiness, do it for the sake of Your Torah. So that Your friends may be strengthened, Save Your right hand, and answer me.

The traditional prayerbook offers the private prayer of the Talmudic sage Mar bar Ravina as an example of how to open our hearts before stepping away from the presence of God.

Meditations after Prayer

Before concluding, take three steps backwards, bow slightly to the left, to the right, and to the center.

יָהִיוּ לַרַצוֹן אִמָרֵי פִּי וְהֵגִיוֹן לִבִּי לְפָנֵיךּ, יִיָּ צוּרִי וְגוֹאֱלִי.

Yihyu l'ratzon imrei fi v'hegyon libi l'fanecha, Adonai tzuri v'go-ali.

May the words of my mouth and the meditations of my heart Be acceptable, יהוה, my Rock and my Redeemer.

עשה שלום במרומיו. ָהוּא יַעֲשֶׂה שָׁלוֹם עָלֵינוּ, וְעַל כָּל יִשְׂרָאֵל וְאִמְרוּי אָמֵן.

Oseh shalom bimromav

hu ya'aseh shalom aleinu v'al kol Yisrael, v'imru amen.

May the One who makes peace in the cosmos grant peace to us, To all of Israel, to the entire human race, and all say "amen."

Mi Shebeirach

PRAYER FOR HEALING

Mi shebeirach avoteinu, m'kor habracha l'imoteinu May the Source of strength, Who blessed the ones before us Help us find the courage to make our lives a blessing, and let us say "amen."

Mi shebeirach imoteinu, m'kor habracha lavoteinu Bless those in need of healing with re'fuah shleima The renewal of body, the renewal of spirit. And let us say "amen."

Setting: Debbie Friedman z"l

Concluding Prayers Begin on Page 120

Shabbat Morning Service

Mah Tovu

ENTERING SACRED SPACE

מַה טִבוּ אהַלִידְ יַעַקב, מִשִּׁכְּנתֵיךְ יִשְׁרָאֵל. ואני ברב חסדך אבוא ביתך, אַשִּׁתַּוֹה אֵל הִיכַל קַדִשְׁדְּ בִּיִראַתַּדְ.

יָיָ אַהַבִּתִּי מִעוֹן בֵּיתֵדָ, וּמִקוֹם מִשִּׁכַּן כְּבוֹדֵדְ. וַאַנִי אֵשְׁתַּחֵנָה וָאֶכְרַעַה, אֶבְרַכַה לְפָנֵי יִיַ עשִיי.

> וַאַנִי, תִפִּלָּתִי לִדְּ יִיָ, עֵת רַצוֹן, אַלהים בַּרַב חַסְדַּדָּ, עַנֵנִי בַּאַמַת יַשְעַדָּ.

Mah tovu ohalecha Ya'akov, mish-k'notecha Yisrael.

Va'ani b'rov chasd'cha avo veitecha. Esh'tachaveh el heichal kod'shecha b'yiratecha.

Adonai ahavti m'on beitecha, um'kom mishkan k'vodecha. Va'ani eshtachaveh v'echra'a, evr'cha lifnei Adonai osi.

> Va'ani t'filati l'cha Adonai eit ratzon. Elohim, b'rov chasdecha, aneini b'emet yishecha.

Entering Sacred Space

MAH TOVU

How lovely are your tents, O Jacob, your dwelling places, O Israel!

And I, in Your great love, I enter Your house. I fall in awe upon the floor of Your holy palace.

יהוה I love this House, dwelling-place of Your glory. I will fall, and bow, and bless יהוה my Maker.

May my prayer come to You, יהוה, in a receptive hour. God, in Your great love, answer me with Your liberating truth.

We first met God outdoors in the wind on a mountaintop, and thundering above the ocean waters. But we have also known the Divine Presence which dwells indoors, within our many tents and houses:

- a backyard sukkah,
- a wedding canopy,
- the ancient desert tabernacle,
- a home lit by Shabbat candles,
- a synagogue alive with prayer.

Of all these sacred interior spaces an oracle declared "How lovely are your tents O Jacob, your dwelling places O Israel!"

(Numbers 24:5)

A MEDIEVAL SONG OF JEWISH FAITH

יגדל אלהים חי וישתבח, נמצא, ואין עת אל מציאותו: אָחַד וָאֵין יַחִיד כִּיָחוּדוֹ, נַעַלֶם, וָגַם אֵין סוף לַאַחִדוּתוּ: אין לו דמות הגוף ואינו גוף, לא נערוד אליו קדשתו: קַדְמוֹן לְכֵל דַּבַר אֲשֶׁר נָבַרָא, רְאשׁוֹן וְאֵין רַאשִׁית לֹרָאשִׁיתוֹ: הנו אדון עולם, לכל נוצר. יורה גדלתו ומלכותו: שַׁפַע נִבוּאַתוֹ נִתַנוֹ, אֱל אנשׁי סגוּלתוֹ ותפארתוֹ: לא קַם בִּיִשָּׁרָאֵל כִּמֹשֵה עוֹד, נָבִיא וּמַבִּיט אֶת תִּמוּנָתוֹי תורת אָמֶת נַתָן לעמו, אל, על יד נביאו נאמן ביתו: לא יַחַלִיף הַאֶל וָלא יַמִיר דַּתוֹ. לעוֹלְמִים, לזוּלְתוֹ: צופה וְיוֹדֵעַ סְתַרִינוּ, מַבִּיט לְסוֹף דַבַר בְּקַדְמַתוֹּ גּוֹמֶל לָאֵישׁ חֵסֶד כָּמִפָּעַלוֹ, נוֹתָן לַרַשַּׁע רַע כַּרְשָּׁעַתוֹ: יִשְׁלַח לָקֶץ יַמִין מִשִּׁיחֵנוּ, לְפָדוֹת מְחַכֵּי קֶץ יִשׁוּעַתוּ: מתים יחיה אל ברוב חסדו, ברוד עדי עד שם תהלתו:

Leader: Yigdal elohim chai v'yishtabach; nimtza v'ein eit el m'tziuto. Congregation: Echad v'ein yachid k'yichudo; nehlam v'gam ein sof l'achduto. Leader: Ein lo d'mut haguf, v'eino guf; lo na'aroch eilav k'dushato. Congregation: Kadmon l'chol davar asher nivra; rishon v'ein reishit l'reishito. Leader: Hino adon olam; l'chol notzar yoreh g'dulato umalchuto. Congregation: Shefa n'vuato n'tano el anshei s'gulato v'tifarto. Leader: Lo kam b'Yisrael k'Mosheh od; navi umabit et t'munato. Congregation: Torat emet natan l'amo el al vad n'vi-o nehman beito. Leader: Lo yachalif ha-el v'lo yamir dato l'olamim l'zulato. Congregation: Tzofeh v'yodea s'tareinu, mabit l'sof davar b'kadmato. Leader: Gomel l'ish chesed k'mifalo, noten l'rasha ra k'rishato. Congregation: Yishlach l'ketz yamin m'shicheinu, lifdot m'chakei ketz y'shuato. Lead & Cong: Meitim y'chayei el b'rov chasdo, baruch adei ad shem t'hilato.

YIGDAL.

Great is the living God, and glorified;

God exists! An existence beyond time.

One, and no other unity compares;

A hidden Oneness with No End.

God has no body and no form; our mind cannot fathom God's holiness.

Preceding every created thing;

The First, and there is no beginning to God's beginning.

Behold, God rules the universe;

Teaching every created being God's magnitude and majesty.

The flow of prophecy God granted to the choice and treasured few.

There has never arisen in Israel one like Moses. the prophet who beheld God's image.

The Torah of truth was given to the people,

By the hand of the prophet, trusted one of God's house.

God will not change nor revoke the law, through all the changing worlds.

God sees and knows our secrets:

beholds the end of each thing in its beginning.

Rewarding a person with love, according to their acts; and bringing evil to the wicked.

Sending us our messiah at the end of days, to bring redemption to those who wait.

God restores the dead to life, in abounding love. Blessed forever is the name of God's glory!

Judaism is a religion of "deed, not creed." Our God is concerned primarily with what we do, not with what we believe. That being said, there have been many attempts to map the outlines of Jewish faith, none more influential than that of Maimonides in the 12th century. His Thirteen Articles of Faith were rendered poetically in the song Yigdal.

What We Are

We are the people of the book but before the book, there was the word and there is still the word and at the end, when there is nothing else, there will be the word.

When we wandered forty years in the desert, we had the word and it sustained us. When we lost our homeland and were scattered. the word became our world and it nourished us. When we were raped, beaten, betrayed and murdered, we had the word and it healed us.

We are the people who painted our dancing letters with honey, that our children would love the word. We are the people whose women traded in the streets, that their men could study the word. We are the people who bow before the Holy Word in our temples.

Do you hear our wordsmiths as they beat their words into vessels to hold our experience? Do you hear Singer singing, do you hear Rich reading, do you hear Roth writing? Do you hear the sound of Amichai's shuttle as he weaves the words of our scattered people into whole cloth?

We are few, but our words are many. Listen well, for we have something to tell.

—Sheila Golburgh Johnson

THE CENTRAL COMMANDMENT OF JUDAISM I am ready and now take upon myself the *mitzvah*:

ואָהַבִּתַּ לְרֵעַךּ כָּמוֹדָּ

"You shall love your neighbor as yourself."

The Fundamentals of a Good Life

These are obligations which have no prescribed measure: The corner of the field set aside for the poor, the offering of our first fruits, the Pilgrimage offering, acts of compassion, and the study of Torah.

(Mishnah Peah 1:1)

These are obligations for which a person enjoys their fruits in this world, and the full benefit awaits in the world to come: Honoring father and mother, acts of compassion, Rising early to the house of study morning and evening, welcoming guests, visiting the sick, making a wedding for a bride, attending a funeral, studying the prayers, bringing peace between two people, and the study of Torah is equal to them all.

(Babylonian Talmud, Shabbat 127)

Song for Dov Shamir

Working is another way of praying. You plant in Israel the soul of a tree. You plant in the desert the spirit of gardens.

Praying is another way of singing. You plant in the tree the soul of lemons. You plant in the gardens the spirit of roses.

Singing is another way of loving. You plant in the lemons the spirit of your son. You plant in the roses the soul of your daughter.

Loving is another way of living. You plant in your daughter the spirit of Israel. You plant in your son the soul of the desert.

—Dannie Abse

Psalm 19

THE HEAVENS DECLARE THE GLORY OF GOD

לַמְנַצְּחַ מִזְמוֹר לְדָוִד:

ַהַשָּׁמַיִם מְסַפְּרִים כְּבוֹד אֵל וּמַעֲשֵׁה יָדָיו מַגִּיד הָרָקִיעַ: יוֹם לִיוֹם יַבִּיעַ אְמֶר וְלַיֶּלָה לְלַיֶּלָה יְחַוֶּה דָּעַת: אַין אמר ואין דברים בּלי נשמע קולם: בָּכַל הָאַרֵץ יָצָא קַנָם וּבִקצָה תֶבֶל מִלֶּיהֶם, לַשֵּׁמֵשׁ שַׁם אָהֶל בַּהֶם: וְהוּא כְּחָתָן יֹצֵא מֵחֻפָּתוֹ יָשִׁישׁ כִּגְבּוֹר לַרוּץ אַרַח: מָקצָה הַשַּׁמַיִם מוֹצָאוֹ וּתִקוּפַתוֹ עַל קצוֹתַם וָאֵין נִסְתַּר מֶחַמַּתוֹ: תּוֹרַת יָיַ תִּמִימָה מִשִּׁיבַת נַפָּשׁ עֲדוּת יִיַ נֵאֱמַנַה מַחְכֵּימַת פֵּתִיּ פָּקוּדֵי יִי יִשַׁרִים מִשַּׁמָחֵי לֶב מִצְוַת יִיַ בַּרַה מִאִירַת עֵינַים: יִרְאַת יָיָ טְהוֹרָה עוֹמֶדֶת לָעַד מִשְׁפְּטֵי יִיָ אֱמֶת, צָדְקוּ יַחִדְּוּ: הַנֵּחֵמָדִים מְזָהָב וּמִפָּז רָב וּמְתוּקִים מִדְבַשׁ וְנְפֶת צוּפִים: גַּם עַבִדָּךְ נִזְהָר בַּהֶם בִּשַּׁמִרָם עֵקֶב רַב: שָׁגִיאות מִי יָבִין מִנְּסְתַּרות נַקֵּנִי: ּגַם מִזַּדִים חֲשֹׁךְ עַבְדֶּךָ אַל יִמְשְׁלוּ בִי, אָז אֵיתָם, וְנִקֵיתִי מִפֶּשַׁע רָב: יָהִיוּ לַרָצוֹן אָמָרֵי פִי, וְהֵגְיוֹן לִבִּי לְפָנֵידְ, יִיָּ צוּרִי וְגוֹאֲלִיּ

Psalm 19

THE HEAVENS DECLARE THE GLORY OF GOD

The heavens declare the Glory of God;

and the blue sky tells of God's handiwork.

Day speaks to day, and night to night shares knowledge.

There is no speech, nor are there words; their voices are not heard.

Throughout all the world their verse is gone forth

their poetry has reached to the ends of the earth.

God pitches the sky as a tent for the sun,

who shines like a bridegroom leaving his chuppah,

rejoicing like an athlete running a race.

The sun rises at one end of the sky, and descends at the far horizon.

Nothing is hidden from his heat.

God's Torah is perfect; restoring the soul.

God's testimony is honest; making wise the simple.

God's instruction is direct, making our heart glad.

God's mitzvah is clear, a light for our eyes.

The awe of God is pure, enduring forever.

God's laws are true; they are righteous altogether.

More desirable than gold and immense wealth;

Sweeter than honey and the dripping beehive.

I know of the dangers, and that in keeping them there is great reward.

Who can discern his own errors?

Protect me from hidden faults and from arrogance--

Let them not rule over me.

Then shall I live simply, and be innocent of great transgression.

Let the words of my mouth, and the meditation of my heart,

be acceptable in Your sight, Eternal God,

my Rock, and my Redeemer.

Psalm 150

MAKE MUSIC TO GOD

הַלְלוּיַה, הַלְלוּ אֵל בִּקָדְשׁוֹ, הַלְלוּהוּ בִּרְקִיעַ עָזּוּ: הַלְלִוּהוּ בָגְבוּרתַיו, הַלְלִוּהוּ כַּרב גִּדְלוּי הַלְלִּיהוּ בְּתֶקַע שופַר, הַלְלִיהוּ בְּנֶבֶל וְכִנוֹר: הַלְלִוּהוּ בָּתף וּמַחוֹל, הַלְלִוּהוּ בִּמְנִּים וְעָגָב: הַלְלַוּהוּ בָּצַלְצָלֵי שַׁמַע, הַלְלַוּהוּ בָּצַלְצָלֵי תַרוּעַה: כל הַנִשַּמַה תהַלל יַה הַללויַה. כל הנשמה תהלל יה הללויה:

Haleluyah, Halelu El b'kod'sho; haleluhu bir'kia uzo. Haleluhu vig'vurotav, haleluhu k'rov gudlo, Haleluhu b'teika shofar, haleluhu b'nevel v'chinor, Haleluhu b'tof umachol; haleluhu b'minim v'ugav. Haleluhu b'tziltzelei shama, Haleluhu b'tziltzelei t'ruah. Kol han'shama t'halel Yah. Kol han'shama t'halel Yah. Haleluyah.

MAKE MUSIC TO GOD

Make music to Yah! Make music in God's holiness; Make music in God's mighty sky.

Make music in God's strength. Make music in God's vast greatness.

Make music to God with the blast of the shofar; Make music to God with the lyre and harp.

Make music to God with drum and dance; Make music to God with pipes and flute.

Make music to God with cymbals; Make music to God with clashing cymbals!

Every breath is music to Yah. Praise Yah!

With words, we express our ideas. But music conveys our emotions, from bitter sorrow to supreme joy. For that reason the Book of Psalms, the Bible of human emotion, closes with Psalm 150, a call for music.

Ilu Finu

MOUTH SINGING LIKE THE SEA

אָלוּ בְּינוּ מָלֵא שִׁירָה בַּיָּם, וּלְשׁוֹנֵנוּ רַנָּה כַּהֲמוֹן גַּלְיו, וְשִׂפְתוֹתֵינוּ שֶׁבַח ּכְּמֶרְחֲבֵי רָקֵיעַ, וְעֵינֵינוּ מְאִירוֹת כַּשֶּׁמֶשׁ וְכַיָּרֶחַ, וְיָדֵינוּ פְרוּשׁוֹת כְּנִשְׁרִי שָׁמָיִם, וַרַגְלֵיֵנוּ קַלּוֹת כָּאַיָּלוֹת, אֵין אֲנַחָנוּ מַסְפִּיקִים, לְהוֹדוֹת לְדְּ יִיָּ ָאֶלהֵינוּ וֵאלהֵי אֲבוֹתֵינוּ, וּלְבָרָךְ אֶת שְׁמֶךּ עַל אַחַת מֵאֶלֶף אֶלֶף אַלְפֵי אַלָפִים וִרבֵּי רְבָבוֹת פְּעָמִים, הַטּוֹבוֹת שֶׁעֶשְׂיתָ עם אֲבוֹתֵינוּ וְעִמֶּנוּ.

> ָמִמִּצְרַיִם גְּאַלְתָּנוּ יִיָ אֱלֹהֵינוּ, וּמִבֵּית עֲבָדִים פְּדִיתֵנוּ, ָבָרֶעָב זַנִתָּנוּ, וּבִשָּׁבָע כִּלְכַּלְתָּנוּ, מֵחֱרֵב הִצַּלְתָּנוּ, וּמְדֶבֶר מִלַּטְתֵּנוּ, וּמֵחֶלָיִם רָעִים וְנֶאֱמָנִים דִּלִּיתֵנוּי עַד הֵנָּה עַזָרוּנוּ רַחַמֵּידּ, ּוְלֹא עֲזָבְוּנוּ חֲסָדֶידְ וְאַל תִּפְשׁנֵוּ יְיָ אֱלֹהֵינוּ לָנֵצַח.

ַעַל כֵּן אֵבָרִים שֶׁפִּלַגֲתָּ בָּנוּ, וְרָוּחַ וּנְשָׁמָה שֶׁנָפַחְתָּ בְּאַפֵּינוּ, ָוַלָשון אֲשֶׁר שַּׁמִתָּ בִּפְינוּ. הָן הֶם יוֹדוּ וִיבַרְכוּ וִישַׁבָּחוּ וִיפַאַרוּ וִירוֹמִמוּ וְיַעַרֵיצוּ וְיַקְדֵּישׁוּ וְיַמְלֵיכוּ אַת שִׁמְדָּ.

Mouth Singing Like the Sea

ILU FINU

In a dream we became the world we live in:

Mouth singing like the sea,

Tongue laughing like the ocean waves,
Lips open wide like the expanse of the sky,
Eyes shining like the sun and the moon,
Arms spread wide like eagles' wings,
and feet flying over hills like gazelles.

And still it was not enough.

That mouth, that tongue, those lips, eyes, arms, and feet

Could not begin to thank You,

They could not bless Your name for even one

Of the thousands upon thousands upon thousands

Of kindnesses that You have done for our ancestors and for us.

Bread in the midst of famine;

The good earth sustaining us;

And when war came—with death, disease and destruction—

You did not leave us; You have never abandoned us.

And so these human hands,

The eyes, feet and mouths which You have given us,

And Your breath which gives us our voice

They will do the best they can

To thank, to bless, to praise, to exalt, to uplift, to sanctify, and to glorify Your Name.

Chatzi Kaddish

READER'S KADDISH

יתגדל ויתקדש שמה רבא. בעלמא די ברא כרעוּתה, וַיַמַלִידְ מַלְכוּתָה בְּחַיֵּיכוֹן וּבְיוֹמֵיכוֹן וּבְחַיֵּי דְכַל בֵּית יִשִּׂרָאֵל. בעגלא ובזמן קריב ואמרו אמן:

יָהֶא שָׁמֶה רַבָּא מִבַּרַדְ לעַלָם וּלעַלְמֵי עַלְמַיָּא:

יִתְבַּרֶדְ וִיִשְׁתַבָּח, וִיִתְפַאַר וִיתְרוֹמַם וִיתְנַשֵּא וִיתְהַדֵּר וִיִתְעַלָּה וִיִּתְהַלָּל שָׁמֵה דְּקַדְשַׁא בְּרִידְ הוּא לָעֶלַּא מָן כַּל בָּרְכַתָא וְשִׁירַתָא, ּתָשְבָּחָתָא וְנָחֱמַתָא, דַאֲמִירָן בָּעַלְמַא, וְאָמָרוּ אַמֵן:

Yitgadal v'yitkadash shmei rabbah. B'alma divra chirutei v'yamlich malchutei b'chayeichon uv'yomeichon uv'chayei d'chol beit Yisrael. Ba'agala uvizman kariv v'imru: amen.

Y'hei shmei rabbah m'varach l'alam ul'almei almayah

Yitbarach v'yishtabach v'yitpa'ar v'yitromam v'yitnasei. V'yit'hadar v'yitaleh v'yit'halal shmei d'kud'sha brich hu. L'eilah min kol birchata v'shirata, tushb'chata v'nechemata d'amiran b'alma v'imru: amen

Reader's Kaddish

CHATZI KADDISH

God willed this world's creation;

Now let the world be filled with God's Name, in our lifetime ...soon!

And all say: Amen.

May the Great Name be Blessed, in this and in every world.

Blessed

Praised

Glorified

Honored

Revered

Embellished

Exalted and

Praised be the Name of the Holy One,

Far beyond all the blessings, songs, praises, and consolations that we utter in this world.

And all say: amen.

Barchu

CALL TO WORSHIP

(only when a quorum/minyan of 10 is present)

Leader: Bar-chu et Adonai ham'vorach.

Leader & Congregation: Baruch Adonai ham'vorach l'olam va-ed.

Call to Worship

BARCHU

(only when a quorum/minyan of 10 is present)

Bless יהוה, the Source of Blessing!

Blessed is יהוה the Source of Blessing, forever and ever.

The tenth Jew arrives and the group attains critical mass.

Faces, voices, bodies and minds set each other into motion.

If there are less than ten, the reaction cannot occur and there is no call.

Then each one is left alone, a solitary soul making its way toward God.

Yotzer Or

MORNING CREATION

בָּרוּדְ אַתָּה יִיָ, אֱלֹהֵינוּ מֱלַדְ הָעוֹלָם,

יוֹצֵר אוֹר, וּבוֹרֵא חְשֵׁךְ, עֹשֵׂה שָׁלוֹם וּבוֹרֵא אֵת הַכּּלּ:

הַכֹּל יוֹדְוּדָ, וְהַכֹּל יְשַׁבְּחוּדְ, וְהַכֹּל יֹאמָרוּ אֵין קָדוֹשׁ כַּיִיָּי

הַכֹּל יְרוֹמְמְוּךְ שֶּלָה, יוֹצֵר הַכֹּל:

ָהָאֵל הַפּוֹתֵחַ בְּכָל יוֹם דַּלְתוֹת שַׁצְרֵי מִזְרָח,

וּבוֹקֵעַ חַלּוֹנֵי רָקֶיעַ מוֹצִיא חַמָּה מִמְּקוֹמָהּ, וּלְבָנָה מִמְכוֹן שִׁבְתָּהּ:

ָהַמֵּאִיר לָאָרֶץ וְלַדָּרִים עָלֶיִהְ בְּרַחֲמִים.

ּוּבְטוּבוֹ מְחַדֵּשׁ בְּכָל יוֹם תָּמִיד מַעֲשֵׂה בְרֵאשִׁית:

הַמֶּלֶדְ הַמְרוֹמֶם לְבַדּוֹ מֵאָז. הַמְשֻׁבָּח וְהַמְפֹּאָר וְהַמִּתְנַשֵּׁא מִימוֹת עוֹלָם:

אֱלֹהֵי עוֹלָם, בְּרַחֲמֶידְ הָרַבִּים רַחֵם עָלֵיְנוּ.

אַדון עַזֵנוּ צור מִשְׁנָבֵנוּ, מַגֵן יִשְׁעֵנוּ, מִשְׁנָב בַעֲדֵנוּי

Baruch atah Adonai eloheinu melech haolam

yotzer or uvorei choshech, oseh shalom uvorei et hakol.

Hakol yoducha, v'hakol y'shab'chucha, v'hakol yomru ein kadosh kAdonai.

Hakol y'rom'memucha selah, yotzer hakol.

HaEl hapoteiach b'chol yom daltot shaarei mizrach

uvokeia chalonei rakia. Motzi chamah mimkomah, ul'vanah mimkon shivta.

Hameir la'aretz v'ladarim aleha b'rachamim

uv'tuvo m'chadesh b'chol yom tamid ma'aseh v'reishit.

Hamelech ham'romam l'vado mei-az.

Ham'shubach v'ham'fo-ar v'hamitnaseh mi'mot olam.

Elohei olam, b'rachamecha harabim rachem aleinu.

Adon uzeinu, tzur misgabeinu, magen yisheinu, misgav ba'adeinu.

Morning Creation

YOTZER OR

Blessed art Thou, Eternal our God, Majesty of the universe, You weave light, knit darkness, and give us peace. Everything thanks you; everything praises You; Everything says "Incomparable holiness!" Everything exalts You, the Creator of all.

The God Who opens every day the gates of the East,
Throwing open the windows of the sky,
Bringing forth the sun from its place,
And the moon from its dwelling place.
You illumine the earth and those who live upon it,
with compassion,
And in Your goodness renew each day the work of creation.

The Monarch on high, alone, from of old; Praised, glorified, exalted from the first days of the universe. God of the universe, in Your great love have mercy upon us, Pillar of our strength, our rocky stronghold, Shield of our deliverance, our fortress.

אוֹר חָדָשׁ עַל צִיּוֹן תָּאִיר וְנִזְכֶּה כֻלַנְנּ מְהֵרָה לְאוֹרוֹ: בַּרוּךְ אַתַּה יִיַ יוֹצֵר הַמָּאוֹרוֹת:

Or chadash al Tzion ta-ir v'niz-keh chulanu m'heira l'oro. Baruch atah Adonai, yotzer ham'orot.

Cause a new light to shine upon Zion, and may we all merit to see it soon. Blessed art Thou, הוה, Creator of the great lights.

We move perpetually between two worlds: between the daylight of noise and activity and the night darkness of silence and dreams. The Morning Creation Prayer sings of the sunlight and awakens us to daily life.

Ahavah Rabbah

LOVE AND TEACHING

אַהבה רבה אַהְבִּתנוּ, ייַ אַלהינוּ, חַמְלַה גָדוֹלַה וִיתַרה חַמַלְתַּ עַלִינוּ. אַבִינוּ מַלְכֵּנוּ, בַּעֲבוּר אַבוֹתֵינוּ שַבַּטְחוּ בָדָּ, וַתַּלַמְדֶם חָקֵי חַיִּים, כֵּן תַּחַנֵּנוּ ותלמדנו. אבינו, האב הרחמן, המרחם, רחם עלינו, ותן בּלבּנוּ להבין ולהשכיל, לשמע, ללמד וללמד, לשמר ולעשות ולקים את כל דברי תלמוד תורתד באהבה.

A great love You have loved us, יהוה our God, Showering us with wisdom like the rain. Avinu Malkeinu, for the sake of our ancestors, Who trusted in You and You taught them laws of life, So too be gracious to us and teach us. Have mercy upon us; train our hearts to understand, to probe, to hear, to learn. to teach, to observe, to do, and to transmit all the words of Your teaching with love.

והאר עינינו בתורתד, ודבק לבנו במצותיד, ויחד לבבנו לאהבה וּלַיָראַה אָת שָּמֵדָּ, וָלֹא נָבוֹשׁ לְעוֹלַם וַעֲד: כִּי בְשֶׁם קַדְשָׁדְ הַגַּדוֹל וְהַנּוֹרֵא בטחנו, נגילה ונשמחה בישועתד.

> V'ha-er einenu b'Toratecha v'dabek libeinu b'mitzvotecha v'yacheid l'vaveinu l'ahava ul'yira et sh'mecha. V'lo neivosh l'olam vaed. Ki v'shem kod'sh'cha hagadol v'hanora batachnu Nagila v'nis'mecha bi'shuatecha

Love and Teaching

AHAVAH RABBAH

וַהַבִּיאֵנוּ לְשָׁלוֹם מֵאַרְבַּע כַּנְפוֹת הָאֶרֶץ, וְתוֹלְכֵנוּ קוֹמְמִיּוּת לְאַרְצֵנוּ, פִּי אֵל פּוֹצֵל יְשׁוּעוֹת אֶתָּה, וּבֵנוּ בָחַרְתָּ מִכָּל עַם וְלָשׁוֹן. וְקַרַבְתֵּנוּ לְשִׁמְךְ הַגָּדוֹל סֶלָה בָּאֱמֶת לְהוֹדוֹת לְדְּ וּלְיַחֶדְךְ בְּאַהֲבָה. בָּרוּךְ אַתָּה יִיָּ, הַבּוֹחֵר בִּעַמּוֹ יִשְׂרָאֵל בְּאַהַבָּה.

A light flashes from the eye—
The lamp of God, our human soul.
Abraham and Sarah, your old friends,
Journeyed together toward an unknown land.
You drew them close,
Gave us a land,
And taught us Your Name.

From the four corners of the earth, bring us home once more. Baruch atah Adonai habocher b'amo Yisrael b'ahavah.
Blessed art Thou, יהוה, Who awakes again our old love.

Real teaching begins with love, the divine connection between human souls which enables the flow of Torah between two people. In that flow a father imparts his inner life to his child, and a teacher transmits her deepest wisdom to her students.

Shma Yisrael

ONE GOD

יִּשְׁבַע יִשְׂרָאֵל, יְיָ אֱלֹהֵינוּ, יְיָ אֶרָןד:

(then in a whisper)

בָּרוּךְ שֵׁם כְּבוֹד מַלְכוּתוֹ לְעוֹלָם וָעֶד

One God

SHMA YISRAEL

Shma Yisrael, Adonai Eloheinu, Adonai echad.

Hear O Israel, יהוה our God, יהוה is one.

(then in a whisper)

Baruch shem k'vod malchuto l'olam va-ed.

Blessed is the Name of the glory of God's kingdom for ever and ever.

An Interpretation: Rabbi Shlomo Yitzhaki (RaSHI) read the Shma as a prophecy of the time to come when the false gods that divide us will disappear, and the human family will abandon our old hatreds and fears.

Another Interpretation: In each recitation of the Shma, we prepare for that moment in which our separate existence will come to an end, and we each will return to the One.

WHOLEHEARTEDNESS

וּאָהַבִּתָּ אֵת יָהוָה אֵלהֵידְ בִּכָל־לְבָבְדְ וּבִכָל־נַפִּשָׁדָ וּבְכָל־מִאֹדֵדְּ: יָהָיוֹ הַדְּבָרִים הָאֵלֶה אֲשֶׁר אָנֹכֵי מִצַוּךְ הַיִּוֹם עַל־לְבָבֶךְּי וִשְׁנַנְתֵּם לְבַנֵּידְ וִדְבַּרִתַּ בַּם בִּשְׁבִתְּדָּ בִּבֵיתֵּדְּ ובלכתה בדרה ובשכבה ובקומה: יקשרתם לאות על־יַדֶד וְהַיִּוּ לְטְטַפְת בֵּין עִינֵידְּ: וכתבתם על־מזזות ביתד ובשעריד:

> V'ahayta et Adonai elohecha b'chol l'yaycha uv'chol nafshecha uv'chol m'odecha. V'hayu ha-d'varim ha-eleh asher anochi m'tzav'cha hayom al l'vavecha. V'shinantam l'vanecha v'dibarta bam b'shiv-t'cha b'veitecha uv'lech-t'cha vaderech uv'shoch-b'cha uv'kumecha. Uk'shar-tam l'ot al yadecha v'hayu l'totafot bein einecha. Uch'tavtam al m'zuzot beitecha uvish'arecha.

Wholeheartedness

V'AHAVTA

Love יהוה your God, with all your heart, with all your soul, with all your might. Set these words upon your heart, let them wait there patiently, until in a receptive mood, your heart opens, and they can enter. Teach them to your children.

Speak of them when you sit by the fire and when you walk on the road,
When you lie down and when you rise up.
Bind them as a sign upon your hand and as four scrolls between your eyes.

Write them on the doorposts of your house and upon your gates.

V'ahavta is a call to wholeness, three times insisting on *bechol*: "with all your heart, with all your soul, with all your might." Love God, taught our ancient sages, with both of your hearts: with your *yetzer tov* or "good heart," of course, but also with your *yetzer ra*, the dark chaotic heart. This heart is not to be denied, but befriended, and brought to the love of God.

V'haya im shamoa

PROMISE AND THREAT

וָהָיָה אִם-שָׁמֹעַ תִּשִּׁמִעוּ אֱל מִצְוֹתַי, אֲשֵׁר אָנֹכִי מִצַוָּה אֵתְכֵם הַיּוֹם, לאַהַבָּה אֶת יִיַ אֱלֹהֶיכֶם, וּלְעַבָּדוֹ בְּכַל-לְבַבְּכֵם וּבְכַל נַפְּשָׁכֶם. וְנַתַתַּי מִטֵר אַרִצְכֶם בִּעִתוּ, יוֹרָה וּמֵלְקושׁ, ואַסַפִּתָּ דָגָנֵךְ וִתִירְשִׁךְּ וִיִּצְהָרֵךְ. ונֶתַתִּי עֵשֵב בִּשֶּדְדְ לִבְהֵמְתֵּדְ, וִאֲכַלִתָּ וִשְּבַעִתָּ. השמרו לכם פון-יפתה לבבכם, וְסַרְתָּם וַעֲבַדְתָּם אֱלֹהִים אֲחֶרִים וְהָשְׁתַּחֵוִיתָם לַהֶם. וָחַרָה אַף יִיַ בַּכֶּם, וְעַצַר אֶת הַשַּׁמַיִם וְלֹא יִהְיֵה מַטַר, וָהָאֵדָמָה לֹא תִּתֵּן אֶת-יְבוּלָהּ וַאֲבַדְתֶּם מְהֵרָה מַעַל הָאָרץ הַטֹּבָה אֲשֵׁר יִיָ נֹתֵן לָכֵם: ושַׁמְתֵּם אֵת דָבָרִי אֵלֶה עַל לְבַבְּכֵם וְעַל-נַפְּשָׁכֵם וּקשַׁרְתָּם אתַם לָאוֹת עַל יָדְכֶם, וְהַיוּ לְטוֹטַפַּת בֵּין עִינִיכֶם: וָלְמַדְתֵּם אֹתַם אֵת בְּנֵיכֶם, לְדַבֵּר בַּם, בָּשָׁבִתָּךְ בָּבֵיתֵךְ, וּבָלֵכְתִּךְ בַדֵּרֵךְ, וּבִשָּׁכִבָּדְ וּבִקוּמֵךְ: וּכִתַבִּתָּם עַל מִזוּזוֹת בֵּיתֵךְ וּבִשְׁעָרֵיךְ: לְמַעַן יִרבּוּ יִמֵיכֶם וִימֵי בְנֵיכֶם עַל הַאַדַמָה אֲשֶׁר נִשְׁבַּע יִיַ לַאַבְתֵיכֶם לַתָּת לַהֶּם, כִּימִי הַשַּׁמַיִם עַל הַאַרץ:

V'HAYA IM SHAMOA

And it shall come to pass if you listen, yes, listen to my Mitzvot, Which I am commanding you today,

To love יהוה your God, serving God with all your heart and with all your soul, Then I shall give the rain of your land in its proper season, first rain and last rain.

And you shall harvest your grain, your wine and your oil.

And I will provide grass in your field for your cattle,

And you shall eat and be satisfied.

Take care, lest your heart turn and you go astray,

And serve other gods and worship them.

Then the wrath of יהוה will blaze against you;

He will seal up the sky, and there will be no rain, and the earth will not yield its bounty,

And you shall quickly perish from the good land which יהוה gives to you. Set these words upon your hearts, and upon your souls;

Bind them as a sign upon your hand, and set them as four scrolls between your eyes.

Teach them to your children, speaking of them when you sit in your house, When you walk on the way, when you lie down and when you rise up. Write them upon the doorposts of your house and upon your gates. Then your days and the days of your children will be many,

Upon the earth which יהוה swore to your ancestors, as long as the sky is above the earth.

V'haya im shamoa encourages us to consider the future and its roots in our choices in each present moment. The first future pictured is a bountiful world of rain and harvest, including the elements for a complete Sabbath: challah, wine and candles are implicit in the grain, wine and oil which are promised as reward for our love. After the promise comes the threat. In a single verse, we behold a terrifying vision of a sealed heaven and a desolate earth upon which we wander lost, having put our lives at the service of alien gods.

Tzitzit

MATURITY

וַיאמר יִי אֶל משה לָאמר: דַבָּר אֶל בְּנֵי יִשְׁרָאֵל וְאַמַרתַ אַלַהֶם: וְעַשׁוּ לַהֶּם צִיצִת עַל כַּנְפֵי בִגְדֵיהֶם לְדְרֹתַם, וְנַתָנוּ עַל-צִיצִת הַכַּנַף פָּתִיל תַּכֵּלֶת. וָהָיָה לָכֵם לִצִיצִת, וּרְאִיתֵם אֹתוֹ וּזְכַרְתֵּם אֵת-כַּל-מִצְוֹת יִיָּ, ועשיתם אתם, ולא תתורו אחרי לבבכם ואחרי עיניכם, אשר-אתם זנים אחריהם:

And กากา said to Moses:

Speak to the Children of Israel

And they shall make for themselves a tzitzit/fringe

Upon the corners of their garments throughout their generations.

And they shall set within it a blue thread.

It shall be a *tzitzit*/visual reminder for you, and you shall see it,

And remember all the *mitzvot* of הוה, and do them.

Then you shall not go wandering after your own hearts and your own eyes,

Which lead you to promiscuity.

Maturity

TZITZIT

לְמַעַן תּוְכְּרוֹ וַעֲשִׂיתֶם אֶת־כָּל־מִצְוֹתֵי וְהְיִיתֶם קְדֹשִׁים לֵאלְהֵיכֶם: אֲנִّי יְהֹוָה אֱלְהֵיכָּם אֲשָּׁר הוֹצֵאתִי אֶתְכֶם מֵאֶרֶץ מִצְרַיִם לִהִיוֹת לָכֵם לֵאלֹהַים אַנִי יִהֹוָה אֱלֹהֵיכֵם:

> L'ma-an tizk'ru va'asitem et kol mitzvotai vih'yitem k'doshim l'eloheichem. Ani Adonai eloheichem, asher hotzeiti etchem mei-eretz Mizrayim li-hiyot lachem leilohim. Ani Adonai eloheichem.

Then you will remember and do all My mitzvot and you will be holy to your God.

I am יהוה your God, Who brought you out of the land of Egypt, to be your God.

I am กากา your God.

As children we are ruled by instinct and impulse. The tzitzit prayer describes the passage from childhood to adulthood as an "Exodus from Egypt." Journeying out of childhood, we escape the slavery of animal instinct and ascend to the freedom of responsible choice. When our daughters and sons come of age, we drape them in the tallit, a garment distinguished by its tzitzit/fringe, which symbolizes the totality of adult ethical and ritual responsibility. As parents, we work to enrobe our children in the garment of responsibility, the vestments of maturity and freedom.

Mi Chamocha

THE WATERS PARTING

Redemption Reading I

We cannot merely pray to God to end war; For the world was made in such a way That we must find our own path to peace Within ourselves and with our neighbor.

> We cannot merely pray to God to root out prejudice; For we already have eyes With which to see the good in all people *If we would only use them rightly.*

We cannot merely pray to God to end starvation; For we already have the resources With which to feed the entire world If we would only use them wisely.

We cannot merely pray to God to end despair; For we already have the power To clear away slums and to give hope If we would only use our power justly.

We cannot merely pray to God to end disease; For we already have great minds With which to search out cures and healings If we would only use them constructively.

Therefore we pray instead For strength, determination, and will power, To do instead of merely to pray To become instead of merely to wish; That our world may be safe, And that our lives may be blessed.

—Rabbi Jack Riemer

Mi Chamocha

THE WATERS PARTING

Redemption Reading II

After four hundred years of servitude, Our ancestors in Egypt believed their slavery would continue forever.

Previous escapes all had ended in failure.

Then at the Sea, something new happened; The waters parted and a doorway opened to freedom.

A time comes in each of our lives, when we stand again at the Sea;

Trapped and frightened, enclosed by an army of dangers.

Depression. Fear. Addiction. Hunger. Anger. Illness. Loneliness. Shame.

Each of us is pursued by enemies, both real and imagined. And the Sea is the unknown, stretched out forbidding before us.

Then: "Our soul like a bird is escaped from the snare. The snare has broken and we are escaped." (Psalm 124) The God of Exodus opens a path through the Sea.

Mi Chamocha

THE WATERS PARTING

תַהַלּוֹת לַאֱל עַלִיוֹן, בַּרוּדְ הוּא וּמַבוֹרַדְּ. משה, מרים וּבְנֵי יִשְרָאֵל לַךְּ עַנוּ שִׁירָה בְּשָּׁמְחַה רַבַּה וָאַמְרוּ כַּלַם:

"Praises to the Supreme God!" Alive, amazed, on the shore of the Sea, Moses, Miriam and the Children of Israel sang to You, in relief and in shouting joy:

> מי כמכה באלם יי. מי כמכה נאדר בקדש, נורא תהלת עשה פלא.

שִׁירֵה חַדַשָּׁה שָבָּחוּ גָאוּלִים לְשָׁמִדְּ עַל שִּבָּת הַיַּם, יחד כלם הודו והמליכו ואמרו:

אי ימלף לעולם ועד. All

אור ישראל, קומה בעזרת ישראל, All ופדה כנאמד יהודה וישראל. גאלנו יי צבאות שמו, קדוש ישראל. בַּרוּדְ אַתַּה יִיַ גַּאַל יִשְׂרָאֵל:

Leader & Congregation: Mi chamocha ba-elim Adonai; mi kamocha nehdar bakodesh nora t'hilot, oseh feleh.

Leader: Shirah chadasha shib-chu g'ulim l'shim-cha al s'fat hayam Yachad kulam hodu v'him-lichu v'amru:

Leader & Congregation: "Adonai vimloch l'olam va-ed.

Leader & Congregation: Tzur Yisrael, kumah b'ezrat Yisrael, uf'deh chin'umecha Yehuda v'Yisrael. Go'aleinu Adonai tzeva'ot shmo, k'dosh Yisrael. Baruch atah Adonai, ga'al Yisrael.

The Waters Parting

MI CHAMOCHA

Who is like You among the mighty, זיהוה?
Who is like You, wonderful in power, awesome in praises, doing marvels?

A song never heard before was sung to Your name
by those You freed at the shore of the sea.
With one voice, we gave thanks and declared You our God:
"הוה" will rule forever!"
Rock of Israel, rise up to the aid of Israel,
and redeem Judah and Israel, as You have promised.
Our Redeemer, הוה of hosts, the Holy One of Israel.

How the opening occurs is not explained.

You are blessed. יהוה, Redeemer of Israel.

We are redeemed one by one, and we are redeemed all together. God is Redeemer; but we must redeem ourselves and each other.

The opening comes when least expected. It may not even look like an opening. Redemption comes at the last possible moment. We bring it about through our own efforts. But it comes upon us by surprise and beyond our control.

Amidah

STANDING IN THE PRESENCE

After rising, we take three steps back, and then three steps forward, bringing our minds and hearts "into the Presence of God."

אַדֹנָי שְׂפָתֵי תִּפְתָּח וֹפִי יַגִּיד תְּהַלְתֶּך:

Adonai s'fatai tiftach ufi yagid t'hilatecha.

Eternal God, open my lips that my mouth may declare Your glory.

Standing in the Presence

AMIDAH

In the year 70 of the Common Era our holy city Jerusalem was burned to the ground, subduing forever our fascination with sacred fire. From that moment forward, the daily fire offerings were replaced by three daily "standings," in which we rise up from our workbench, from our couch, from our fatigue and from our doubts, and take three steps forward into the presence of God. There we take our stand, feet planted together, presenting ourselves, imperfect but fully human.

THE FOUNDERS

בָּרוֹךְ אַתָּה יִיָ אֱלֹהֵינוּ וֵאלֹהֵי אֲבוֹתֵינוּ וִאִמתִינוּ,

אֱלֹהֵי אַבְרָהָם, אֱלֹהֵי יִצְחָק, וֵאלֹהֵי יַעֲקֹב. אֱלֹהֵי שָׂרָה, אֱלֹהֵי רִבְקָה, אֱלֹהֵי לֵאָה, וֵאלֹהֵי רָחֵל. האל הגדול הגבּוֹר והנוֹרא, אל עליוו,

גּוֹמֵל חֲסָדִים טוֹבִים, וְקוֹנֵה הַכֹּל, וְזוֹכֵר חַסְדֵי אָבוֹת וְאִמָּהוֹת, וּמֵבִיא גָּאוּלָה לִבְנֵי בִנֵיהֵם לִמֵעַן שָׁמוֹ בִּאַהַבָּה:

Between Rosh HaShanah and Yom Kippur add: זָכְרֵנוּ לְחַיִּיִם, מֶלֶדְ חָפֵץ בַּחַיִּים, וְכָתְבֵנוּ בְּסֵפֶּר הַחַיִּים, לְמַעַנְדָּ אֱלֹהִים חַיִּיִם.]

ַמֶלֶדְ עוֹזֵר וּמוֹשִׁיעַ וּמָגַן: **בָּרוּדְ אַתָּה יְיָ, מָגַן אַבְרָהָם וְעָזְרַת שַׂרָה**:

Baruch atah Adonai eloheinu velohei avoteinu v'imoteinu elohei Avraham elohei Yitzhak velohei Yaakov, elohei Sarah, elohei Rivkah, elohei Leah velohei Rachel. Ha'el hagadol hagibor v'hanora, El elyon. Gomel chasadim tovim, v'koneh hakol, v'zocher chasdei avot v'imahot, umeivi g'ulah livnei v'neihem l'ma'an shmo b'ahavah.

[Between Rosh HaShanah and Yom Kippur add:
Zochreinu l'chayim melech chafetz bachayim
v'chotveinu b'sefer hachayim l'ma'ancha elohim chayim.]
Melech, ozeir umoshiah umagen.
Baruch atah Adonai, magen Avraham v'ezrat Sarah.

The Founders

AVOT

You are blessed, יהוה, Ancient Shepherd of our people.

Speaking in the wind with Abraham, laughing in the tent with Sarah.

Voice of thunder and earthquake, Supreme God.

God of soft word and gentle touch.

Guiding Isaac's trembling hands, teaching Rebecca kindness and strength.

Jacob, Leah, and Rachel went down to Egyptian darkness.

From the shadows You brought them back,

from the valley of darkness to a place of great light.

[Between Rosh HaShanah and Yom Kippur add:

Do you remember? You loved them just as You love life.

Today, remember us, and write us in Your Book of Life.]

We stand before You, הוה, Ancient Shepherd of our people.

MIRACLES

אַתָּה גָבּוֹר לְעוֹלֶם אֲדֹנָי, מְחַיֵּה מֵתִים אַתָּה, רַב לְהוֹשֵׁיעֵי

During the Winter, add: [מַשִּׁיב הַרוּח ומוריד הגַשַׁם:] מָכַלְכֵּל חַיִּים בָּחֱסֶד, מִחַיֶּה מֵתִים בַּרַחַמִים רַבִּים, סומד נופלים, ורופא חולים, ומתיר אסורים, וּמְקַיֵּם אֱמוּנַתוֹ לִישָׁנֵי עַפַר, מִי כַמִוֹךְ בַּעַל גָבוּרוֹת וּמִי דְּוֹמֶה לַדְּ, מַלֶדְ מַמִית וּמְחַיֶּה וּמַצְמֵיחַ יִשׁוּעָה:

Between Rosh HaShanah and Yom Kippur add:

[מִי כַמוּך אַב הַרַחֲמִים, זוֹכֶר יִצוּרַיו לְחַיִּים בַּרַחֲמִים:] וְנָאֶמַן אַתַּה לָהַחֵיות מֶתִים. בַּרוֹךְ אַתַּה יִיַ, מְחַיֶּה הַמֶּתִים:

GEVUROT

Your signs and wonders, Adonai, defeat even death.

[In the winter add:

The winds howl and the rain pours down]

The trees bear fruit; the grain ripens; and the dead are yet alive, within us and all around us.

When we stumble You catch us.

When we break You heal us.

When we're trapped You free us.

And when finally we sleep, You will wake us.

Who is like You, Miracle Worker?

Whirling, leaping, dancing God--

Only You destroy and create,

And bring forth tender new shoots of hope.

[Between Rosh Hashanah and Yom Kippur add:

You love us as a father loves his child.]

Though one day we die, in You we live on.

Life and Death Dancer, we stand before You.

Death comes and overturns our world, wrecking the foundations of our life. What faith or trust is possible in the face of such insecurity? We crave a reliable universe, but *Gevurot* offers us a different vision, of God's trustworthiness within a dynamic reality of wind and rain, sickness and healing, risings and fallings. Life and death are just two of the transformations within this ever-changing universe. And God is Destroyer and Creator, Source of life, of death, and of hope.

Kedushat HaShem

HOLINESS OF THE NAME

נקדש את שִׁמָּד בַּעוֹלָם, כִּשֶׁם שֶׁמֵּקְדִּישִׁים אוֹתוֹ Cong. then leader

בִּשָּׁמֵי מַרוֹם, כַּכַּתוּב עַל יַד נִבִיאֵך: וְקַרַא זֶה אֶל זֶה וְאַמַר:

Cong. then leader קדוש, קדוש, קדוש ייַ צבַאות, מְלֹא כֵל הַאַרֶץ כְּבוֹדוֹ.

עַדִיר אַדִּירָנוּ, יהוה אַדונינוּ, מַה אַדִיר שִׁמְדְּ בְּכַל-הַאַרץ Cong. then leader

Cong. then leader ברוך כבוד ייַ ממקומו

אָרָת הוּא אֱלֹהֵינוּ הוּא אָבֵינוּ, הוּא מַלְכֵּנוּ, הוּא מוֹשִׁיעֵנוּ, All

וְהוּא יַשְׁמִיעֵנוּ בִּרַחֲמֵיו לִעֵינֵי כַּל חֵי.

אני יי אלהיכם Leader

. יִמְלדִּ יְיָ לְעוֹלָם, אֱלֹהַיִּדְ צִיּוֹן לְדֹר וָדֹר, הַלְלוּיַהּ. אוֹ

לדור ודור נגיד גדלף, Leader then all

וּלְגַצַח נָצַחִים קדִשַּׁתִדְּ נַקְדִּישׁ,

וַשְבַחַדָּ, אֱלֹהָינוּ, מִפֵּינוּ לֹא יַמוּשׁ לְעוֹלַם וַעֵד.

Leader ברוך אתה ינ, האל הקדוש.

Congregation then leader:

N'kadesh et shimcha ba-olam,

k'shem sheh makdishim oto bishmei marom.

Kakatuv al vad n'vi-echa: "V'kara zeh el zeh v'amar:"

Congregation then leader:

Kadosh, kadosh Adonai tz'vaot, m'lo kol ha-aretz k'vodo.

Congregation then leader:

Adir adirenu, Adonai Adoneinu, mah adir shimcha b'chol ha-aretz

Congregation then leader:

Baruch k'vod Adonai, mim'komo.

All: Echad hu eloheinu, hu avinu, hu malkeinu, hu moshienu.

V'hu vashmi-einu b'rachamav l'einei kol chai.

Leader: Ani Adonai eloheichem.

All: Yimloch Adonai l'olam, elohayich Tsion, l'dor vador Halleluyah.

L'dor vador nagid godlecha. Ul'neztach netzachim k'dushatcha nakdish,

v'shiv-checha eloheinu mipinu lo yamush l'olam, l'olam vaed.

Baruch atah Adonai ha-el hakadosh.

KEDUSHAT HASHEM

We sanctify Your name in this world, just as the angels do in the high heavens.

As it is written by the hand of Your prophet: "They called to each other saying:"

Holy, holy, holy is יהוה of hosts; the whole earth is full of God's glory.

Our mighty God, יהוה our Adon, how mighty is Your name in the whole earth? Blessed is the Glory of יהוה, from God's place.

Our God is One; our parent, our ruler, our liberator, And God will cause us to hear, before the eyes of all the living: I am יהוה your God.

ากา rules forever, your God O Zion, from generation to generation. Halleluyah!

From generation to generation we shall speak of Your greatness, and forever we shall declare Your holiness.
Your praise shall never depart from our lips.
We stand before You, הוה, holy God.

(on Sukkot, Simchat Torah, Pesach, or Shavout, go to page 94)

In this prayer, we find ourselves inside two mystic dramas: Isaiah's visionary journey to the celestial throne-room, where fiery six-winged seraphim sing "Holy, Holy, Holy!" and Ezekiel's vision of a shimmering chariot carried by chayot/beasts with four faces, all crying out "Blessed is the glory of God from His place!" Our synagogue becomes the cosmic throne-room, and we are the seraphim and the chayot, crying out the words that blazed in the minds of the visionary prophets.

Kedushat Hayom

HOLINESS OF THE SABBATH DAY

ישמח משה במתנת חלקו, כי עבד נאמן קראת לו. כליל תפארת בראשו נתת (לו) בעמדו לפניד על הר סיני. ושני לוחות אבנים הוריד בָּיַדוֹ, וְכַתוּב בָּהֶם שָׁמִירַת שַׁבַּת. וְכֵן כַּתוּב בִּתוֹרֶתֵך: וְשַׁמְרוּ בְּנֵי יִשְׂרָאֵל את השבת, לעשות את השבת לדרתם ברית עולם. ביני ובין בני יִשְׂרָאֶל אוֹת הִיא לְעַלָם, כִּי שֵׁשֶׁת יָמִים עֲשֶׂה יִיֵ אֶת הַשַּׁמֵים וְאָת הַאַרְץ, וּבַיוֹם הַשָּׁבִיעִי שַבַת וַיִּנַפַשׁ. וְלֹא נָתַתּוֹ יִיַ אֱלֹהֵינוּ לְגוֹיֵי הַאַרְצוֹת, וְלֹא הנחלתו מַלכֵּנוּ לעובדי פָסִילִים, וגָם בְּמַנוּחַתוֹ לֹא יִשְׁכַנוּ עַרַלִים. כִּי לישראל עמד נתתו באהבה, לזרע יעקב אשר בם בחרת.

Moses rejoiced in receiving his portion, for you called him a faithful servant. A crown of beauty you set upon his head as he stood before you on Mount Sinai. Two tablets of stone he brought down in his hand, and upon them was written the observance of the Sabbath. And so it is written in your Torah:

"The Children of Israel shall keep the Sabbath, making the Sabbath throughout their generations, an eternal covenant. Between me and the Children of Israel it is an eternal sign, for in six days יהוה made the heavens and the earth, and on the seventh day he rested."

And you did not give it, יהוה our God, to the worshippers of idols; and in its rest the wicked shall not dwell. To your people Israel you gave it in love, to the seed of Jacob, whom you chose.

> יש**ַמחו במלכותד** שומרי שבת וקוראי ענג, עָם מִקַדְשֵׁי שָׁבִיעִי, כַּלַם יִשְׂבָּעוּ וְיִתְעַנָּגוּ מִטּוּבֵדְ, וּבַשָּבִיעִי רַצִיתַ בּוֹ וְקַדַּשָׁתּוֹ, הֶמְדַּת יָמִים אוֹתוֹ קַרַאתַ, זֵכֵר לַמַעֲשָׁה בַרְאשׁית:

Yism'chu v'mal'chutcha shomrei Shabbat v'kor'ei oneg Am m'kad'shei shvi'i kulam yisb'u v'yitangu mituvecha uvashvi'i ratzita bo v'kidashto, chemdat yamim oto karata zecher l'ma'aseh v'reishit.

(continue silently)

KEDUSHAT HAYOM

Those who observe the Shabbat and call it a delight Shall rejoice in Your kingdom.

The people who make the seventh day holy,
Shall all be satisfied and shall delight in Your goodness.
You desired the seventh day, and made it holy.
You called it "beloved of days."
a remembrance of the creation of the world.

אֶלֹהֵינוּ וֵאלֹהֵי אֲבוֹתֵינוּ, רְצֵה נָא בִמְנוּחָתֵנוּ, קַדְּשֵׁנוּ בְּמִצְוֹתֵּיךְ וְתֵן חֶלְקֵנוּ בְּתוֹרָתֶדְ, שַׂבְּעֵנוּ מִטוּבֶדְ וְשַׂמְחֵנוּ בִּישׁוּעָתֶדְ, וְטַהֵר לִבֵּנוּ לְעָבְדְּדְ בָּאֱמֶת, וְהַנְּחִילֵנוּ יְיָ אֱלֹהֵינוּ בְּאַהַבָּה וּבְרָצוֹן שַׁבַּת קַדְשֶׁדְ, וְיָנְוּחוּ בוֹ כָּל יִשְׂרָאֵל מְקַדְּשֵׁי שְׁמֶדְ. בָּרוּדְ אַתָּה יְיָ, מְקַדֵּשׁ הַשַּׁבָּת:

Our God and God of our ancestors, Accept our offering of this Day of Rest. And open our hands to receive from You—

> Commandments for holiness, Torah for wisdom,

Contentment, joy,

Service and truth.

Teach us today the love and intimacy of Your holy Sabbath.

Help us to imagine the Jewish people observing one complete Sabbath,

One day of family and friends

of song and prayer of study and rest.

Imagine that.

We stand before You, יהוה Who makes every Sabbath a wedding day.

(continue on page 96)

Kedushat haYom for Festivals

SUKKOT, SIMCHAT TORAH, PESACH, OR SHAVUOT

אַתַּה בְחַרְתֵּנוּ מִכַּל הַעַמִּים, אַהַבְתַּ אוֹתֵנוּ, וַרְצִיתַ בֵּנוּ, וְרוֹמֲמִתֵנוּ מִכַּל הַלְשׁוֹנוֹת, וְקַדַּשְׁתֵּנוּ בְּמִצְוֹתֵיךּ, וְקַרַבְתֵּנוּ מַלְכֵּנוּ לַעֲבוֹדָתֵךּ, וְשִׁמְדּ הַגָּדוֹל וַהַקַדוש עַלִינוּ קַרָאתַ:

וַתִּתֵּן לַנֵּוּ יָיַ אֱלֹהֵינוּ בִּאַהַבָּה (שַׁבַּתוֹת לְמִנוּחָה וּ) מוֹצַדִים לְשְׁמְחָה, חַגִּים וּוֹמַנִּים לְשַׁשׁוֹן, אֶת יוֹם (הַשַּׁבַּת הַזֶּה וְאֵת יוֹם)

<u>לשמע"צ ולש"ת</u>	<u>לסוכות</u>	<u>לשבועות</u>	<u>לפסח</u>
שְׁמִינִי חַג	חַג הַסֻכּוֹת	חֵג הַשָּׁבֻעוֹת	חָג הַמַּצוֹת
ָהָעֲצֶרֶת הַזֶּה.	הַיֶּה. זְמַן	הַגֶּה. זְמַן	הַיֶּה. זְמַן
זְמַן שִּׁמְחָתֵנוּ	שִׁמְחָתְנוּ	מַתּן תּוֹרָתְנוּ	בורוּנגני
(בַּאַהַבַּה) מִקָּרָא קָדָש, זֵכָר לִיצִיאַת מִצְרִים:			

ּוָהַשִּׂיאֵנוּ יִיָ אֱלֹהֵינוּ אֵת בִּרְכַּת מוֹעֲדֵיךּ לְחַיִּים וּלְשָׁלוֹם, לְשִׁמְחָה וּלְשָּׁשׁוֹן, כַּאַשֵּׁר רָצִיתַ וְאָמַרִתַּ לְבָרְכֵנוּ, (אֱלֹהֵינוּ וֵאלֹהֵי אֲבוֹתֵינוּ רְצָה בִמְנוּחָתֵנוּ) קַדְּשֵׁנוּ בִּמִצְוֹתֵידְ וְתֵן חֶלְקֵנוּ בְּתוֹרָתֶדְ, שַׂבְּעֵנוּ מִטוּבֶדְ, וְשַׂמְחֵנוּ בּישׁוּעָתֶדּ, וְטַהֵר לִבֵּנוּ לְעָבְדְּדָּ בֶּאֱמֶת, וְהַנְּחִילֵנוּ יְיָ אֱלֹהֵינוּ (בְּאַהַבָּה וּבָרַצון) בִּשְּׁמְחַה וּבָשַשון (שַבַּת וּ) מועדי קַדְשֵׁך, וְיִשְּמְחוּ בִּךְ יִשְׂרָאֵל מַקַדְשֵׁי שָׁמֵדְ. בָּרוּדְ אַתָּה יָיָ, מִקַדֵשׁ (הַשַּׁבָּת וִ) יִשְׂרָאֵל וְהַזְּמַנִּים:

KEDUSHAT HAYOM FOR FESTIVALS

You chose us from among all the nations and loved us, sought us, gave us an exalted language, and made us holy through
Your commandments.

You drew us near to Your service, and set Your great and holy name upon us.

You gave us, יהוה our God, (Sabbaths for rest), set times for joy, Festivals and seasons for happiness, (the Sabbath day and) this day of:

On Pesach: the festival of Matzot, the time of our freedom

On Shavuot: the festival of Weeks, the time of the Giving of our Torah

On Sukkot: the festival of booths, the time of our joy

On Shmini Atseret/Simchat Torah: the Eighth Day of Assembly, the time of our joy

(in love), for declaring holiness, a remembrance of the Exodus from Egypt.

Grant us, הוה our God, the blessing of Your festivals, For life and for peace,

For joy and gladness, as You once promised to bless us.

Accept our offering of this Day of Rest.

And open our hands to receive from You—

Commandments for holiness,

Torah for wisdom,

Contentment, joy,

Service and truth.

Bequeath to us (in love and acceptance),

in joy and gladness, (the Sabbath and) Your holy festivals.

And let Israel, who declare the holiness of Your name, rejoice in You.

We stand before You, יהוה, Who sanctifies (the Sabbath), Israel and the festivals.

LONGING

ָרָ**צָה, יְיָ אֱלֹהֵינוּ**, בְּעַמְּךָ יִשְׂרָאֵל וּבִתְפִלָּתָם, ּוָהָשֵׁב אֵת הָעֵבוֹדָה לִדְבִיר בֵּיתֵדְּ, ָוְאִשֵּׁי יִשְׂרָאֵל, וּתִפָּלֶתָם בָּאַהֲבָה תִקַבֵּל בָּרָצוֹן, וּתָהִי לַרָצוֹן תַּמִיד עֲבוֹדַת יִשְׂרָאֵל עַמֵּךְ.

On the New Moon and on Festivals, add:

אַלהֵינוּ וֵאלהֵי אַבוֹתֵינוּ, יַעַלֶּה וְיָבֹא, וְיַגְּיעַ, וְיַרְאֵה, וְיַרְצָה, ּוְיִשָּׁמַע, וְיִפָּקֵד, וְיִזָּכֵר זִכְרוֹנֵנוּ וּפִקְדוֹנֵנוּ, וְזִכְרוֹן אֲבוֹתֵינוּ, ּוְזִכְרוֹן מָשְׁיחַ בֶּן דָּוִד עַבְדֶּדְּ, וְזִכְרוֹן יְרוּשָׁלַיֵם עִיר קָדְשֶׁדְ, וְזִכְרוֹן כָּל עַמְּךּ בֵּית יִשְׂרָאֵל לְפָנֵידּ, לִפְלֵיטָה, לְטוֹבָה, לְחֵן וּלְחֱסֶד וּלְרַחֲמִים, לְחַיִּים וּלְשָׁלוֹם, בִּיוֹם

ַלְרֹאשׁ-חֹדֵשׁ: רֹאשׁ הַחְׂדֵשׁ הַזֶּה

חַג הַמַּצות הַזֶּה לִפֶּסַח׃

לַסְכּוֹת: חַג הַסָּכּוֹת הַזֶּה

לְשָּׁבַעוֹת: חַג הַשָּׁבוּעוֹת הַזֶּה

לִשְּׁמִינִי עֲצֶרֶת וְשֹּ"ת: הַשְּׁמִינִי חַג הָעֲצֶרֶת הַזֶּה

ּזָכְרֵנוּ, יָיָ, אֱלֹהֵינוּ, בּוֹ לְטוֹבָה, וּפָּקְדֵנוּ בוֹ לִבְרָכָה,

וְהוֹשִׁיעֵנוּ בוֹ לְחַיִּים, וּבִדְבַר יְשׁוּעָה וְרַחֲמִים, חוּס וְחָנֵנוּ, וְרַחֵם

עָלֵינוּ וְהוֹשִׁיעֵנוּ,

בִּי אֵלֵיִךְ עֵינֵינוּ, כִּי אֵל מֵלֵךְ חַנוּן וַרַחוּם אָתָּה.

ָוְתֶחֱזֵינָה עֵינֵינוּ בְּשׁוּבְדָּ לְצִיּוֹן בְּרַחַמִּים. בָּרוּדְּ אַתָּה יְיָ, הַמַּחֲזִיר שְׁכִינָתוֹ לְצִיּוֹן.

R'TSEH

Open Your gates, יהוה,

To Your people Israel and to our prayers.

Restore our ancient worship; return us to Your holy house; Receive with love the fire offerings of Israel, and our prayers.

May our worship rise up, simple and honest,

and find its way to You.

(On the New Moon and on Festivals, add:)

On this New Moon.

Festival of Matzot.

Festival of Shavuot.

Festival of Sukkot.

Festival of Shmini Atzeret.

Think of us. Let a wisp of memory, a trace of us —our lives, our parents and distant ancestors, their hopes and dreams, Jerusalem and the Messiah, our people's long, miraculous history rise up and enter Your mind; and there arouse love, blessing, compassion, life and peace.

Our eyes turn to You. Gaze down upon us, with love.

Let our eyes behold Your return to Zion in compassion. We stand before You, יהוה, Who restores the Divine Presence to Zion.

When Israel was exiled from Jerusalem, the winged

Presence of God took flight as well, departing from the Holy of Holies and vanishing into the wilderness. R'tseh is our prayer of longing for the return of the lost bird, the winged Presence. It ends with our eyes, scanning the horizon. We wait for a stirring, for any sign that the rarest and shyest of birds might finally be ready to return home.

GRATITUDE

מודים אַנַחנו לַדְּ,

ּשָׁאַתָּה הוּא, יִיָּ אֱלֹהֵינוּ וֵאלֹהֵי אֲבוֹתֵינוּ, לְעוֹלָם וָעֶד, צוּר חַגֵּינוּ, מָגֵן יִשְעֵנוּ, אַתָּה הוּא לְדוֹר וָדוֹר נוֹדֶה לְדְּ וּנְסַפֵּר תְּהַלְּתֵּדְּ.

עַל חַיֵּינוּ הַמִּסוּרִים בִּיַדֵּךְ,

ּוְעַל נִשְׁמוֹתֵינוּ הַפְּקוּדוֹת לָדְ, וְעַל נִפֶּידְ שֵׁבְּכָל יוֹם עִמָּנוּ, ּוְעַל נִפְלְאוֹתֵיךּ וְטוֹבוֹתֵיךּ שֶׁבְּכָל עֵת, עֶרֶב וָבְקֶר וְצָהָרֵיִם, ָהַטוֹב כִּי לֹא כַלוּ רַחֲמֵידְ,

ּוְהַמְרַחֵם כִּי לֹא תַמּוּ חֲסָדֶידּ מֵעוֹלָם קוִּינוּ לָדְ. ָוְעַל כָּלָם יִתְבָּרַדְּ וְיִתְרוֹמַם שִׁמְדָּ, מַלְכֵּנוּ, תָּמִיד לְעוֹלָם וָעֶד.

Between Rosh Hashanah and Yom Kippur, add: (וּכָתוֹב לְחַיִּים טוֹבִים כַּל בָּנֵי בִרִיתֵךְ.)

> ּוְכֹל הַחַיִּים יוֹדְוּךּ סֱלָה, וִיהַלְלוּ אֶת שִׁמְדּ בֶּאֱמֶת, ָהָאֵל יִשׁוּעָתֵנוּ וְעֵזְרַתֵנוּ סֵלָה. בַּרוּךְ אַתַּה יִיַ, הַטּוֹב שִׁמִּךְ וּלִדְ נַאֵּה לְהוֹדוֹת.

MODIM

Teach us gratitude
Not forced or faked, but humble and true.
We know our old tendency, to think:
"My own power and the strength of my hand achieved this success."

It's not so.

We have worked hard (perhaps),
But help has come to us from Above.
In generation after generation
We awaken again to the miracle of our lives
To Your wonders all around us
a fragrant twilight
dew glistening at dawn
the gift of a meal at midday.

Your kindness rains down;
Our hopes are born and reborn.
Between Rosh Hashanah and Yom Kippur add:
(Inscribe us for life in this holy season.)

We join our voice to the songs of the earth:
 piping bird and howling wolf, they all praise Your Name.
We stand before You, הוה,
Our hearts open with thanks; we call You "The Good."

Gratitude cannot be forced. It can, however, be cultivated.

Tradition recommends that we begin each day with the words "thank you." Before the first thought enters the mind, we speak a word of thanks, planting a seed which we hope will grow into an honest and mature spirit of gratitude. Similarly, **modim** reminds us that a spirit of gratitude, properly cultivated, can become second nature; not a payment of debt, but a surge of joy.

PEACE

שִּׁים שָׁלוֹם טוֹבָה וּבְרָכָה, חֵן וָחֶסֶד וְרַחֲמִים, עָלֵינוּ וְעַל כָּל יִשְׂרָאֵל עַמֶּךְ. בָּרְכֵנוּ, אָבְינוּ, כֻּלֵנוּ כְּאֶחָד בְּאוֹר פָּנֶיךְ, כִּי באוֹר פָּנֶיךְ נָתַתָּ לְנוּ, יְיָ אֱלֹחֵינוּ, תּוֹרַת חַיִּים וְאַהֲבַת חֱסֶד, וּצְדָקָה וּבְרָכָה וְרַחֲמִים וְחַיִּים וְשָׁלוֹם, וְטוֹב בְּעֵינֶיךְ לְבָרְדְּ אֶת עַמְּךְ יִשְׂרָאֵל בְּכָל עֵת וּבְכָל שָׁעָה בִּשְׁלוֹמֶךְ.

Between Rosh Hashanah and Yom Kippur, add: (בְּסֵפֶר חַיִּים, בְּרָכָה, וְשָׁלוֹם, וּפַּרְנָסָה טוֹבָה, נִזָּכֵר וְנִכָּתֵב לְפָנֶיךּ, אֲנַחְנוּ וְכָל עַמְךּ בֵּית יִשְׂרָאֵל, לְחַיִּים טוֹבִים וּלְשָׁלוֹם.) בַּרוּךְ אַתַּה יִיַ, הַמִבַרְךְ אָת עַמּוֹ יִשְׂרָאֵל בַּשַּׁלוֹם.

Sim shalom tova uv'racha, chen vachesed v'rachamim aleinu v'al kol Yisrael amecha.

Barcheinu avinu kulanu k'echad b'or panecha; ki v'or panecha natata lanu, Adonai eloheinu Torat chayim, v'ahavat chesed, utzedakah uv'racha, v'rachamim v'chayim v'shalom

> V'tov b'einecha l'varech et amcha Yisrael, b'chol et uv'chol sha'ah bishlomecha.

Between Rosh Hashanah and Yom Kippur add: (B'sefer chayim, bracha, v'shalom, ufarnasa tova, nizacher v'nikatev l'fanecha

anachnu v'chol amcha Bet Yisrael l'chayim tovim ul'shalom.)
Baruch atah Adonai, ham'varech et amo Yisrael bashalom.

Peace

SHALOM

Grant peace,
goodness,
blessing,
grace,
love and mercy
to us and to Your people Israel.
Bless us, all of us as one, in the light of Your face.
For in the shining of Your face You gave to us
the Torah of life,
and the love of mercy, righteousness,
blessing, compassion, life and peace.
Bless Your people Israel, at all times and in every hour
with Your peace.

Between Rosh HaShanah and Yom Kippur add:
(In the Book of Life, Blessing, Peace and Good Work, may we be remembered and written before you, we and all of your people Israel, for a good life and for peace.)

We stand before You, יהוה, Maker of peace.

As we prepare to step away from the presence of God, we seek the light of God's invisible face. We hope for an inner shift, a surge of vital well-being which engenders Torah and love, righteousness and blessing, compassion, life and peace.

Meditations after Prayer

אַלהַי, נָצוֹר לְשׁוֹנִי מֵרַע. וּשְׁפַתֵּי מַדָּבֵּר מַרְמַה: וַלְמַקַּלְלַי נַפְשִׁי תַדֹּם, וְנַפָּשִׁי כֵּעֲפַר לַכֹּל תַּהָיָה. פַּתַח לַבִּי בַּתוֹרַתֶדְ, וּבְמַצִוֹתִידְ תַּרְדוֹף נַפְשִׁי. וְכַל הַחוֹשָׁבִים עַלַי רַעַה, מָהֶרָה הַפֶּר עַצַתַם וְקַלְקֵל מַחַשַּׁבְתַּם. עֲשֶׂה לִמַעו שִׁמֶדָ, עֲשֵׂה לִמַעו יִמִינֵדָ, עֲשֵׂה לִמַעַן קָדָשָׁתֶדָ. עֲשֵׂה לְמַעַן תּוֹרָתֶדָ. למען יחלצון ידידיד, הושיעה ימינד וענני.

My God, guard my tongue from evil, and my lips from speaking deceit. Toward those who would curse me, let my soul be silent; And about all things let my soul be like dust.

Open my heart to Your Torah; let my soul chase after Your mitzvot. And as for all who think badly about me, quickly undo their plans and dispel their thoughts.

Do this for the sake of Your name. do it for the sake of Your right hand, Do it for the sake of Your holiness, do it for the sake of Your Torah. So that Your friends may be strengthened, save Your right hand, and answer me.

Meditations after Prayer

יָהִיוּ לַרַצוֹן אָמָרֵי פִי וָהֵגִיוֹן לַבִּי לַפַנֵיךּ, יִיַ צוּרִי וְגוֹאֵלִי.

Yihyu l'ratzon imrei fi v'hegyon libi l'fanecha, Adonai tzuri v'go-ali.

May the words of my mouth and the meditations of my heart be acceptable, יהוה, my Rock and my Redeemer.

עשה שלום בַּמְרוֹמֵיו, הוא יַעֲשֵׂה שָׁלוֹם עָלֵינוּ, וְעַל כָּל יִשְׂרָאֵל וְאִמְרוּּ אָמֵן.

Oseh shalom bimromay hu ya'aseh shalom aleinu v'al kol Yisrael, v'imru amen.

May the One who makes peace in the cosmos grant peace to us, to all of Israel, to the entire human race, and let us say "amen."

Before concluding, take three steps backwards, bow slightly to the left, to the right, and to the center.

Torah Service

אָ**ין כַּמִוד**ָ בַאֵלהִים, יַיַ, וָאֵין כִּמַעשִידָּ. מַלְכוּתָדְ מַלְכוּת כַּל עלַמִים, וּמֵמְשֻׁלְתַּדְ בְּכֵל דּר וַדר. יִי מֵלֶךְ, יִי מַלֶדְ, יִי יִמְלֹדְ לְעֹלֶם וַעֵּד. יי עז לעמו יתן יי יברד את עמו בשלום. אב הרחמים, היטיבה ברצונד את ציון, תבנה חומות ירושלים. כִּי בַדָּ לַבַד בַּטַחַנוּ, מַלַדְּ אֵל רַם וַנְשַּׁא, אַדון עולמים. ויהי בנסוע הארן ויאמר משה, קומה ייַ, ויַפצו איביד, ויַנסו משנאיד מפּניד: בי מציון תצא תורה, ודבר יי מירושלים: ברוד שנתן תורה לעמו ישראל בקדשתו:

Ein kamocha va-elohim Adonai, v'ein k'ma-asecha. Malchutcha malchut kol olamim umemshaltecha b'chol dor vador. Adonai melech, Adonai malach, Adonai yimloch l'olam va-ed. Adonai oz l'amo vitein, Adonai y'varech et amo vashalom.

Av harachamim heitiva vir-tzonecha et Tzion.

Tivneh chomot Yerushalayim.

Ki v'cha l'vad batachnu, melech el ram v'nisa adon olamim.

Vay'hi bin'soa ha-aron vayomer Mosheh:

"Kuma Adonai v'yafutzu oyvecha, v'yanusu m'sanecha mipanecha!"

Ki miTzion teitzei Torah, ud'var Adonai miy'rushalayim. Baruch sheh natan Torah l'amo Yisrael bik'dushato.

Incomparable! Beyond our imagining.

We cannot comprehend Your works...much less You, יהוה! Your realm extends beyond all worlds, to the end of time. reigns over present, past and future. กาล give us strength. Bless us with peace.

Compassionate One!

Build the walls of Jerusalem. We have trusted in You, Majesty of all worlds.

The Ark began to move and Moses would say:

"Rise up מוחי and scatter Your enemies; and let those who hate You flee from Your presence!"

Out of Zion shall come forth Torah,

and the word of יהוה from Jerusalem.

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

For Festivals only, Not on Shabbat

יִי, יִי, אֶל רַחוּם וְחַנּוּן, אֱרַדְּ אַפַּיִם, וָרַב חֶסֶד וְאָמֶת: נצר חסד לאלפים, נשא עון ופשע וחשאה, ונקה:

Adonai, Adonai el rachum v'chanun, erech apayim v'rav chesed v'emet notzer chesed la'alafim noseh avon vafeshah, v'chata-ah v'nakeh.

Adonai, Adonai, compassionate and gracious, endlessly patient, abounding in love and truth.

Laying up kindness for future grandchildren, a thousand generations, and for our failures, our stumblings, our sins ...the gift of forgiveness.

On the Occasion of a Bar or Bat Mitzvah

AFTER PASSING THE TORAH FROM GENERATION TO GENERATION

בַּרוּדְ אַתַּה יִיַ אֵלהֵינוּ מֵלֶדְ הַעוּלַם, שהחינו וקימנו והגיענו לזמן הזה.

Baruch atah Adonai eloheinu melech ha'olam, shehecheyanu v'kiy'manu v'higiyanu lazman hazeh.

Blessed art Thou, יהוה our God, Majesty of the universe who has kept us alive, and sustained us, and brought us to this moment.

In this scroll is the secret of our people's life from Sinai until now. Its teaching is love and justice, goodness and hope.

Freedom is its gift to all who treasure it.

Leader, the Congregation repeats:

Shma Yisrael Adonai eloheinu Adonai echad.

Hear O Israel יהוה our God יהוה is One.

Leader, the Congregation repeats:

Echad eloheinu gadol adoneinu kadosh (v'nora) shmo.

Our God is One, and vast; Holy (and awesome) is the Name of God.

The Leader turns toward the Ark, holding the scroll, bows and declares:

Gadlu l'Adonai iti, un'romema shmo yachdav.

Magnify יהוה with me, and let us exalt the Name together!

Torah Procession

לְדָּ יִיָ הַגָּדֻלָּה וְהַגִּבוּרָה וְהַתִּפָאֵרָת וְהַנֵּצֵח וְהַהוֹד, כִּי כֹל בַּשָּׁמֵיִם וּבָאָרץ: לְדָּינִ הַמַּמִלְכָה וְהַמִּתְנַשֵּא לְכֹל לְרְאשׁ:

רוֹמְמוּ יְיָ אֱלֹהֵינוּ וְהִשְּׁתַּחֵווּ לַהֲדוֹם רַגִּלָיו קַדוֹשׁ הוּא: רוֹמִמוּ יִיָ אֱלֹהֵינוּ, וִהִשְׁתַּחֵוּ לְהַר קָדְשׁוֹ, כִּי קַדוֹשׁ יִיָ אֱלֹהֵינוּ

L'cha Adonai hag'dulah v'hag'vurah v'hatiferet v'hanetzach v'hahod; Ki chol bashamayim uva-aretz;

l'cha Adonai hamamlacha v'hamitnaseh l'chol l'rosh;

Romemu Adonai eloheinu v'hishtachavu lahadom raglav kadosh hu; Romemu Adonai eloheinu v'histachavu lahar kodsho, ki kadosh Adonai eloheinu.

Yours anar is The Greatness

The Power,

The Beauty,

The Eternity and

The Glory.

Everything in heaven and in earth!

Yours กาก—Supremacy.

Exalted, high above every head.

Exalt יהוה, the highest mountain is God's footstool!

Fall down before God's holy mountain;

For anar our God is holy.

On the last day of his life, David blessed God "before the eyes of the entire congregation" with the verse that we sing as the Torah is carried on its circuit around the room.

Blessing before the Torah Reading

דרכו את ייַ המבורד:

The one called to bless

Everyone responds בַּרוּדְ יִיַ הַמְבוֹרַדְ לְעוֹלָם וַעֵּד:

The one called to bless

ברוד אתה יי אלהינו מלד העולם,

אָשֶׁר בַּחַר בַּנוּ מִכַּל הַעֲמִים וְנַתַּן לַנוּ אֶת תּוֹרֵתוּי בַרוד אַתַּה יִיַ, נותון הַתּוֹרַה:

Barchu et Adonai ham'vorach. The one called to bless

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

Baruch Adonai ham'yorach l'olam va-ed. The one called to bless Baruch atah Adonai eloheinu melech ha-olam, asher bachar banu mikol ha-amim,

v'natan lanu et Torato.

Baruch atah Adonai, notein haTorah.

Blessing after the Torah Reading

ברוד אתה יי אלהינו מלד העולם, אַשֶׁר נַתַן לַנֵּוּ תּוֹרַת אֱמֶת, וְחַיֵּי עוֹלַם נַטַע בְּתוֹכֵנוּיּ בַּרוּךְ אַתָּה יִיָ, נוֹתֵן הַתּוֹרָה:

Baruch atah Adonai eloheinu melech ha-olam, asher natan lanu Torat emet, v'chayei olam nata b'tocheinu.

Baruch atah Adonai, notein haTorah.

Blessing before the Torah Reading

Bless יהוה, the Source of Blessing!
Blessed is יהוה the Source of Blessing, forever and ever.
You are Blessed יהוה our God, Majesty of the universe,
Who chose us from among all the peoples
and gave us the Torah.
You are Blessed, יהוה, First Teacher of Torah.

Blessing after the Torah Reading

You are Blessed าากา our God, Majesty of the universe, Who gave us the Torah of Truth , Planting within us eternal life. You are Blessed, าากา, First Teacher of Torah.

Mi Shebeirach

PRAYER FOR HEALING

מי שברד אבותינו אברהם יצחק ויעקב, שַׁרָה, רְבָקָה, לֵאַה, וַרָחֶל, הוּא יָבַרְדְּ את יַקִירָנו החוֹלִים. הקדוש ברוד הוא ימלא רחמים עליהם, להחלימם ולרפאתם, ולהחזיקם, ולהחיותם, וישלח להם מהרה רפואה שלמה מן השמים, בתוך שאר חולי ישראל, רפואת הגפש, ורפואת הגוף, השתא בעגלא ובזמן קריב. ונאמר אמן

May the One Who blessed our ancestors, Abraham, Isaac and Jacob, Sarah, Rebecca, Leah and Rachel, bless our loved ones who are ill. May the Holy One have mercy upon them, to cure, to heal, to strengthen and to bring them life. May God send a speedy and complete healing from heaven, among all those in need of healing, a healing of spirit and a healing of body, in this hour and in the near future, and we say "amen."

Birkat HaGomel

RECITED BY ONE WHO RECENTLY ESCAPED DANGER בַּרוּדְ אַתַּה יִיַ אַלֹהֵינוּ מֵלֶדְ הַעוֹלַם, הַגּוֹמֵל לַחַיַבִּים טובות, שַׁגַּמַלַנִי כַּל טוב:

> Baruch atah Adonai eloheinu melech ha'olam, hagomel l'chayavim tovot, sheh g'malani kol tuv.

Blessed art thou, Eternal our God, who is kind to us, both deserving and undeserving, who has shown me every kindness.

The Congregation replies: מִי שָׁגְמַלְדְּ כַּל טוב, הוא יְגְמַלְדְ כַּל טוב סלה:

Mi sheh g'malcha kol tuv, hu yig'malcha kol tuv selah. May the One who has shown you every kindness, continue to show you every kindness.

Lifting the Torah

A member of the congregation is called to lift the Torah scroll and lifts it high for all to see.

> וְזֹאת הַתּוֹרָה אֲשֶׁר שָׁם משֶׁה לִפְנֵי בְּנֵי יִשְׂרָאֵל עַל פִּי יְיָ בְּיַד משֶׁה:

V'zot haTorah asher sam Mosheh lifnei b'nei Yisrael al pi Adonai, b'yad Mosheh.

And this is the Torah, which Moses placed before the Children of Israel, by the mouth of God, and the hand of Moses.

Blessing before the Haftarah

בָּרוּךְ אַתַּה יִיָ אֱלֹהֵינוּ מֵלֶךְ הָעוֹלָם, אֲשֶׁר בָּחַר בִּנְבִיאִים טוֹבִים, וְרָצָה בְדָבְרִיהֵם הַנֵּאֱמָרִים בַּאֱמֵת, בָּרוּךְ אַתָּה יִיַ, הַבּוֹחֵר בַּתּוֹרָה וּבִמשֵׁה עַבִדוֹ, וּבִישָּׁרָאֵל עַמוֹ, וּבִנְבִיאֵי הָאֱמֶת וַצֵּדָק.

Blessing after the Haftarah

בַּרוּדְ אַתַּה יִיַ אֱלֹהֵינוּ מֶלֶדְ הַעוֹלֶם, צוּר כַּל הַעוֹלַמִים, צַדִּיק בְּכַל הַדּוֹרוֹת, הָאֵל הַנָּאֱמָן הָאוֹמֵר וִעשׁה, הַמִּדַבֵּר וּמִקַיֶּם, שַׁכַּל דָבַרָיו אֱמֶת וַצֵּדֶק.

* עַל הַתּוֹרָה, וְעַל הָעֲבוֹדָה, וְעַל הַנִּבִיאִים, וְעַל יוֹם הַשַּׁבָּת הַזָּה, שֵׁנָתֵתְּ לָנוּ יִיָ אֱלֹהֵינוּ, לִקְדָשָּׁה וִלְמִנוּחָה, לְכָבוֹד וּלְתִפָּאֲרֵת. עַל הַכֹּל יִיָ אֱלֹהֵינוּ, אָנַחְנוּ מוֹדִים לָדְ, וּמְבָּרְכִים אוֹתָדְ, יִתְבָּרַדְ שִׁמְדְ בְּפִי כָּל חֵי תָּמִיד לְעוֹלֶם ַועד. בַּרוּדְ אַתַּה יִיַ, מִקְדָשׁ הַשַּׁבַּת.

*On a festival insert:

עַל הַתּוֹרָה, וְעַל הָעֲבוֹדָה, וְעַל הַנָּבִיאִים וְעַל יוֹם (הַשַּׁבָּת הַזֶּה וְעַל יוֹם) חַג הַסֻּכּוֹת הַשָּׁמִינִי חַג הַעֲצֵרָת חַג הַשַּׁבִעות הַאָּה, שֵׁנָתַתָּ לָנֵוּ יִיָ אֱלֹהֵינוּ, (לִקְדָשָׁה וִלִמְנוּחָה) לְשָׁשוֹן וּלְשִׁמְחָה, לְכָבוֹד וּלְתִפְאֵרֶת. עַל הַכֹּל יְיָ אֱלֹהֵינוּ, אֲנַחְנוּ מוֹדִים לָדְ, וּמְבַּרְכִים אוֹתָדְ, יִתבָּרַדֵ שִׁמִּךְ בִּפִי כָּל חַי תָּמִיד לְעוֹלָם וָעֵד. בָּרוּךְ אַתָּה יִיָ, מִקַדֵּשׁ (הַשַּׁבָּת ָו)יִשְׂרָאֶל וְהַזְּמַנִּים.

Blessing before the Haftarah

Blessed art Thou, יהוה our God, Majesty of the universe; You spoke to the prophets,and accepted their words, spoken in truth. Blessed art Thou, יהוה; Who chooses the Torah, Moses, the people Israel and the prophets of truth and justice.

Blessing after the Haftarah

Blessed art Thou, יהוה our God, Majesty of the universe, Rock of all worlds, righteous in all ages, the faithful God, Who says and does, Who speaks and fulfills, all of Whose words are truth and justice. *For the Torah, for our worship, for the prophets, and for this Shabbat Day, which You gave to us, יהוה our God, for holiness and for rest, for glory and for beauty. For everything, יהוה our God, we thank You and bless You. Your name is blessed in the mouth of all who live, forever. Blessed art Thou, יהוה Who makes the Shabbat holy.

*On a Festival insert:

For the Torah, for our worship, for the prophets, and (for this Shabbat Day),and for this Festival of Passover/ Shavuot/ Sukkot/ Shmini Atseret which You gave to us, יהוה our God, (for holiness and for rest), for joy and gladness, for glory and for beauty. For everything, יהוה our God, we thank You and bless You. Your name is blessed in the mouth of all who live, forever. Blessed art Thou, יהוה Who sanctifies (the Shabbat), Israel and the Festivals.

Birkat Hachodesh

ANNOUNCING THE NEW MOON

יָהִי רָצוֹן מִלְּפָנֶידּ יְיָ אֱלֹהֵינוּ וֵאלֹהֵי אֲבוֹתִינוּ,
שָׁתְּחַדֵּשׁ עָלֵינוּ אֶת הַרְדֶשׁ הַאֶּה לְטוֹבָה וְלִבְרָכָה,
וְתִתֶּן לָנְוּ חַיִּים אֲרוּכִים, חַיִּים שֶׁל שָׁלוֹם, חַיִּים שֶׁל טוֹבָה,
חַיִּים שֶׁל בְּרָכָה, חַיִּים שֶׁתְּהֵא בֶנוּ אַהֲבַת תּוֹרָה וְיִרְאַת שָׁמַיִם,
חַיִּים שֶׁיְמַלֵא יְיָ מִשְׁאֲלוֹת לִבֵּנוּ לְטוֹבָה, אָמֵן סֶלָה:
מִי שֶׁעֶשָׂה נִסִּים לַאֲבוֹתֵינוּ, וְגָאַל אוֹתָם מֵעַבְדוּת לְחֵרוּת,
הוּא יִגְאַל אוֹתֶנוּ בְּקַרוֹב, וִיקַבֵּץ נִדָּחֵינוּ מֵאַרְבַּע כַּנְפוֹת הָאֶרֶץ.
חֲבַרִים כָּל יִשְׂרָאֵל, וְנֹאמַר אָמֵן:
רֹאשׁ חֹדֶש יִהְיֶה בְּיוֹם הַבָּא עָלֵיְנוּ
ּוְעַל כָּל יִשְׂרָאֵל לְטוֹבָה:
יְחַדְשֵׁהוּ הַקָּדוֹשׁ בָּרוּדְ הוּא, עָלֵינוּ וְעַל כָּל עַמּוֹ בֵּית יִשְׂרָאֵל,
לְחַיִּים וּלְשָׁלוֹם. לְשָּׁשׁוֹן וּלְשִׂמְחָה. לִישׁוּעָה וּלְנֶחְמָה. וְנֹאמַר אָמֵן

Announcing the New Moon

BIRKAT HACHODESH

May it be Your will, יהוה our God and God of our ancestors, To renew the moon for us for good and for blessing. Grant us long life,

A life of peace, of goodness, of blessing, a life of love of Torah and of reverence,

A life in which the desires of our heart are fulfilled. Amen.

May the One Who performed miracles for our ancestors,

And Who redeemed them from slavery to freedom,

Redeem us soon,

And gather us from the four corners of the earth, all of Israel as sisters and brothers.

The New Moon of ______ falls on this coming _____,

For us and for all of Israel for good.

May the Holy One renew it for us for life, for peace, for joy, for deliverance,

and for consolation.

And we say "amen."

Returning the Torah—the Tree of Life

יְהַלְלוּ אֶת שֵׁם יְיָ, כִּי נִשְׂנָב שְׁמוֹ לְבַדּוֹ

They will praise the Name הוה, for that Name is on high, alone.

Behold, I have given to you a good doctrine; My Torah—do not forsake it.

It is a Tree of Life to those who hold it fast; And all of its supporters are happy.

Its ways are ways of pleasantness, And all its paths are peace.

Return us to You, יהוה, and we will return. Renew our days as of old.

Returning the Torah—the Tree of Life

פָּי לֶקָח טוֹב נָתַתִּי לָכֶם תוּרָתִי אַל תַּעֲזֹבוּ. עץ חַיִּים הִיא לַמַּחֲזִיקִים בָּה, וְתֹמְכֵיהָ מְאֻשָּׁר דָרָכֵיהָ דַרְכֵי נְעַם, וְכָל נִתִיבוֹתֵיהַ שַׁלוֹם. הַשִּׁיבֵנוּ יִיָּ, אֵלֵיִדְּ וְנָשְׁוּבָה, חַדֵּשׁ יָמֵינוּ כְּקֵדֶם.

Ki lekach tov natati lachem: Torati al ta'azovu. Etz chayim hi lamachazikim bah, v'tom-cheha m'ushar. D'racheha darchei noam, v'chol n'tivoteha shalom. Hashiyeinu Adonai eilecha v'nashuya. Chadesh yameinu k'kedem.

Aleinu L'shabeiach

OUR CALLING

עַליֵנוּ לִשַּבֵּחַ לַאֲדוֹן הַכּּל, לַתֵּת גָּדָלָה לִיוֹצֵר בַּרָאשִׁית, שָׁלֹא עֲשֵׁנוּ כָּגוֹיֵי הַאָרַצוֹת, וְלֹא שַׁמֵנוּ כִּמִשְׁפְּחוֹת הַאָּדַמַה, שַׁלֹא שַם חַלְקֵנוּ כַּהֶם, וגרלנוּ כָּכֶל הַמוֹנֵם ואנחנו כורעים ומשתחוים ומודים, לפני מלך, מלכי המלכים, הקדוש ברוך הוא.

Aleinu l'shabeiach la-adon hakol, latet g'dulah l'yotzer b'reishit Shelo asanu k'goyei ha-aratsot, v'lo samanu k'mishp'chot ha-adama. Shelo sam chelkeinu kahem, v'goraleinu k'chol hamonam. Va-anachnu kor'im umishtachavim umodim lifnei melech malchei ham'lachim hakadosh baruch hu.

It falls upon us, the Jewish people, to praise the Creator of all And to give glory to the Maker of heaven and earth. For God did not make us like the other peoples, But set us apart from the other families of the earth. God has given us a different history And will give us a different future. So we bend our knees and bow, And give thanks Before the Majesty of Majesties, The Holy One of Blessing.

Our Calling

ALEINU L'SHABEIACH

This palace—blue curtain of sky, rock foundation of earth—conceals and reveals the Presence of God.

All is God; there is nothing else.

As it is written:

"Make yourself aware; awaken your heart to this:

God fills the heaven and earth.

There is nothing else."

(Deuteronomy 4:39)

You are our hope for a better world,

in which the false gods that divide us will disappear and the human family will abandon our old hatreds and fears.

L'taken olam, to heal this fractured world,

we need vision and hope.

We still hold fast to the ancient prophecy:

A time will come of a world at peace.

On that day, there shall be one God,

and the Name of God shall be: "One." (Zechariah 14:9)

וְנֶאֱמַר, וְהָיָה יְיָ לְמֶלֶךְ עַל כָּל הָאֵרֶץ, בַּיּוֹם הַהוּא יִהְיֶה יְיָ אֶחָד, וּשְמוֹ אֵחָד:

V'ne-emar: V'haya Adonai l'melech al kol ha-aretz, Bayom hahu, bayom hahu, yih-yeh Adonai echad, ush'mo echad.

Aleinu leads us from the Jewish particular to the human universal. "We Jews are different," this prayer declares in four different ways. But in the closing lines, the Holy One sits enthroned by a united, awakened humanity. Our need for God arises because we are strangers to each other. Our differences stimulate the religious impulse to make connections and to cross boundaries. The distances between us are the open space at the heart of the loom, across which we weave the fabric of a redeemed humanity.

Kaddish Yatom

MOURNER'S KADDISH

יִתְגַּדַּל וְיִתְקַדַּשׁ שְׁמֵהּ רַבָּא. בְּעָלְמָא דִּי בְרָא כִּךְעוּתֵהּ, וְיַמְלִידְ מֵלְכוּתֵהּ בְּחַיֵּיכוֹן וּבְיוֹמֵיכוֹן וּבְחַיֵּי דְכָל בֵּית יִשְׂרָאֵל. בַּעֲנֶלָא וּבִזְמַן קָרִיב וְאִמְרוּ **אָמֵן**:

יָהֵא שְׁמֵהּ רַבָּא מְבָרַדְּ לְעָלַם וּלְעָלְמֵי עָלְמַיָּאּ

יִתְבָּרַדְּ וְיִשְׁתַּבַּח, וְיִתְפָּאַר וְיִתְרוֹמַם וְיִתְנַשֵּׂא וְיִתְהַדָּר וְיִתְעַלֶּה וְיִתְהַלָּל שְׁמֵהּ דְּקִדְשָׁא **בְּרִידְּ הּוּא** לְעֵלָּא מִן כָּל בִּרְכָתָא וְשִׁירָתָא, תִּשְׁבְּחָתָא וְנָחֱמָתָא, דַּאֲמִירָן בְּעָלְמָא,

ּוְאִמְרוּ **אָמֵן**:

יְהֵא שְׁלָמָא רַבָּא מִן שְׁמַיָּא וְחַיִּים עָלֵינוּ וְעַל כָּל יִשְׂרָאֵל, וְאִמְרוּ **אָמֵן**: עֹשֶׂה שָׁלוֹם בִּמְרוֹמָיו הוּא יַעֲשֶׂה שָׁלוֹם עָלֵינוּ וְעַל כָּל יִשְׂרָאֵל, ואמרוּ **אמו**:

> Yitgadal v'yitkadash shmeh rabbah. B'alma divra chirutei v'yamlich malchutei b'chayeichon uv'yomeichon uv'chayei d'chol beit Yisrael.

> > Ba'agala uvizman kariv v'imru: amen.

Y'hei shmei rabbah m'varach l'alam ul'almei almayah.

Yitbarach v'yishtabach v'yitpa'ar v'yitromam v'yitnasei. V'yit'hadar v'yitaleh v'yit'halal shmei d'kudsha brich hu. L'eilah min kol birchata v'shirata.

tushb'chata v'nechemata d'amiran b'alma v'imru: amen.

Y'hei shlama rabah min sh'maya v'chayim aleinu v'al kol Yisrael v'imru: **amen**.

Oseh shalom bimromav, hu yaaseh shalom aleinu v'al kol Yisrael, v'imru: amen.

Mourner's Kaddish

KADDISH YATOM

God willed the creation of this world;

Now let this world be filled with God's Name, in our lifetime...soon! And all say: Amen.

May the Great Name be Blessed, in this and in every world to come.

Blessed

Praised

Glorified

Honored

Revered

Embellished

Exalted and

Praised be the Name of the Holy One,

Far beyond

All the blessings, songs, praises, and consolations that we utter in this world.

And all say: amen.

Grant a great peace from heaven, and life, for all of us and all Israel. And all say: amen.

May the One who creates peace in the cosmos, grant peace to us, to all Israel, and to the entire human race.

And all say: amen.

The drum-beat of the kaddish pounds with the thud of the earth shoveled onto the casket, the tread of our steps as we walk to the grave, and back. The kaddish carries us through the strange land of grief, a foreign and bewildering landscape. The language is not our Holy Tongue, but unfamiliar Aramaic. Finally, in the last two lines, we emerge from the Aramaic and the valley of the shadow, into the comforting Hebrew of chayyim v'shalom, life and peace. And the entire community says: "Amen."

Adon Olam

BEYOND THE UNIVERSE

אַדון עולם אשר מלך, בּטרם כּל יציר נברא. לעת נעשה בחפצו כל, אַזִי מֵלֶךְ שִׁמוֹ נִקְרַא. ואחרי ככלות הכל, לבדו ימלוד נורא. והוא היה, והוא הוה, והוא יהיה, בתפארה. והוא אחד ואין שני. להמשיל לו להחבירה. בַּלי רֵאשִׁית בָּלִי תַכִּלִית, ולוֹ הַעוֹז וְהַמְּשְׂרֵה. והוא אלי וחי גאלי, וצור חבלי בעת צרה. וָהוּא נָסִי וּמַנוֹס לִי מַנַת כּוֹסִי בִּיוֹם אֵקרַא. בידו אפקיד רוּחָי, בַּעַת אִישַׁן וַאַעִירַה. ועם רוּחִי גּוִיַּתִי, יִיַ לִי וַלֹא אִירַא.

> Adon olam asher malach b'terem kol yetsir nivra L'eit na-asah v'chef-tso kol azai melech shmo nikra.

> > V'acharei kichlot hakol l'vado yimloch nora V'hu haya, v'hu hoveh, v'hu yihyeh b'tif-arah.

> > V'hu echad v'ein sheni l'hamshil lo l'hachbira B'li reishit b'li tachlit v'lo ha-oz v'ha-misra.

V'hu eli v'chai goali v'tsur chevli b'eit tsara V'hu nisi umanos li m'nat kosi b'yom ekra.

> B'yado afkid ruchi b'eit ishan v'a-ira V'im ruchi g'vi-ati Adonai li v'lo ira.

Beyond the Universe

ADON OLAM

The Mind of the universe, the Will before all creation Whose desire gave birth to the entire Creation, a universe to speak God's Name.

And after everything has come to an end, alone God still will remain;

The Holy One above and beyond the realm of time, in glory.

And God is one, without partner;

Without beginning, without end, Source of all power and all glory.

My God, living redeemer, Rock of my harbor in time of storm; God is my banner and shelter to me, the portion of my cup in the day I call.

Into God's hand I give my soul, when I sleep and when I wake; And with my soul, my body; Adonai is with me and I will not fear.

Ein Keloheinu

NONE LIKE OUR GOD

אין כאלהינו, אין כאדונינו, אין כּמַלְכֵּנוּ, אין כּמושִיענוּ. מִי כֵאלהֵינוּ, מִי כַאדוֹנֵינוּ, מִי כִמַלְכֵּנוּ, מִי כִמוֹשִׁיעֵנוּ. נודה לאלהינו, נודה לאדונינו, נודה למלכנו, נודה למושיענו. בָּרוּךְ אֱלֹהֵינוּ, בָּרוּךְ אֲדוֹנֵינוּ, בָּרוּךְ מַלְכֵּנוּ, בַּרוּךְ מוֹשִׁיעֵנוּ. אַתַּה הוא אַלהֵינוּ, אַתַּה הוא אַדונֵינוּ, אַתַּה הוּא מַלְכֵּנוּ, אַתַּה הוּא מוּשִׁיעֵנוּ. אַתַּה הוּא שַׁהַקְטֵירוּ אַבוֹתֵינוּ לְפָנֵיךּ אֶת קְטְׂרֶת הַפַּמִּים.

> Ein keloheinu, ein kadoneinu, ein k'malkeinu, ein k'moshieinu.

Mi cheloheinu, mi chadoneinu, mi ch'malkeinu, mi ch'moshieinu.

Nodeh leloheinu, nodeh ladoneinu, nodeh l'malkenu, nodeh l'moshieinu.

Baruch eloheinu, baruch adoneinu, baruch malkeinu, baruch moshieinu.

Atah eloheinu, atah hu adoneinu, atah hu malkeinu, atah hu moshieinu.

Atah hu sheh hiktiru avoteniu l'fanecha et k'toret hasamim.

None Like Our God

EIN KELOHEINU

There is none like our God; there is none like Adonai, There is none like our Majesty; there is none like our Liberator.

Who is like our God? Who is like Adonai? Who is like our Majesty? Who is like our Liberator?

We give thanks to our God; we give thanks to Adonai, We give thanks to our Majesty; we give thanks to our Liberator

Blessed is our God; blessed is Adonai; Blessed is our Majesty; blessed is our Liberator.

You are our God: You are Adonai: You are our Majesty; You are our Liberator.

You are the One before Whom our ancestors offered the spiced incense.

We Extend Our Thanks...

to Congregation B'nai B'rith Member Armando Quiros for allowing us to use his translation of Psalm 92 on page 17,

to Congregation B'nai B'rith Member Sheila Golburgh Johnson for allowing us to use her poem "What We Are" on page 56,

to Dannie Abse for allowing us to use his poem "Song for Dov Shamir"* on page 57, and to Rabbi Jack Riemer for allowing us to use his poem "We Cannot Merely Pray to God" on page 80.

^{*&#}x27;Song for Dov Shamir' by Dr Dannie Abse from DANNIE ABSE: NEW AND COLLECTED POEMS published by Hutchinson. (©Dr Dannie Abse, 2003) is reproduced by permission of United Agents (www.unitedagents.co.uk) on behalf of Dr Dannie Abse.