

CONGREGATION ZICHRON ELIEZER

Feb. 24, 2017 **P. MISHPATIM—SH'KALIM** 28 Sh'vat 5777 **MOLAD** Sunday, Feb. 26, 6:20A 9CH

SHABBOS Feb 24 Mar 3
Likras Shabbos 5:40 P 5:45 P
Mincha / Kab. Sh. 6:10 6:15
Candles: 20 minutes 6:05 6:13
Sunset..... 6:25 6:33
Shema (50 min.) 7:15 7:23
Shacharis 7:15/8:45 A
Last Shema (Gr"a) 10:02
Daf Yomi 4:55/5:10 P
Mincha 5:55
Sunset..... 6:26
Ma'ariv 7:03/7:16
Havdalah (50 min.) 7:16

Weekdays	S 26 FEB	M 27 FEB	T 28 FEB	W 1 MAR	T 2 MAR	F 3 MAR
	ש ש ב	א ד ר	ב א ד	ג א ד	ד א ד	ה א ד
Tallis/Tefillin	6:14 A	6:13 A	6:11 A	6:10 A	6:08 A	6:07 A
Sunrise	7:14	7:13	7:11	7:10	7:08	7:07
Shacharis	7:30	6:40	6:50	6:50	6:50	6:50
Last Shema (Gr"a)	10:02	10:01	10:00	10:00	9:58	9:58
Chatzos (midday)	12:50 P	12:50 P	12:50 P	12:50 P	12:49 P	12:50 P
Mincha	6:15 all week, followed by a short shiur					
Sunset	6:27	6:28	6:29	6:30	6:31	
Ma'ariv	6:36	6:37	6:38	6:39	6:40	
Shema (50 min.)	7:17	7:18	7:19	7:20	7:21	

DAF YOMI
Sun 6:30 A
M-F 6 A

SUBMIT / SUBSCRIBE news@czecincinnati.org by 8 PM Wednesday **SPONSOR** sponsorships@czecincinnati.org

NEWSLETTER sponsored by your friends at Cedar Village, where we care for retirees on our campus and in their own homes
se'uda SH'LISHIS sponsored by Bob & Cynthia Rosen in memory of Bob's uncle, Moshe ben Leib, whose *yahrzeit* was 26 Sh'vat

STILL AVAILABLE: K... se'uda SH'LISHIS

★ "Mazal Tov!" to Rabbi Aryeh & Nina Pridonoff, on the birth Friday of a girl.

The *k'hilla* extends its condolences to the extended Wagschal, Mehlman, and Kibel families, on the *p'tira* of Magda Grosz, mother of Mmes. Gita Wagschal and Esti Mehlman. Mrs. Grosz was buried in Israel Thursday evening, and *shiv'a* is being observed at the Wagschals' Yerushalayim residence (45 Ramban St.). Mrs. Mehlman plans to come home on Monday and finish sitting *shiv'a* here.

Boys' Se'uda Sh'lishis will be led by Rabbi Kaufman..

CZE Pre-Purim Family Fun Day at Cedar Village—this Sunday, Feb. 26, at **11 AM**. Join us for an exciting day of Purim crafts, hamantaschen baking, and more, together with Cedar Village residents. Come spread the Purim cheer!

Matanos l'Evyonim—for local families: See the Rav (or any shul rabbi).
For needy families in Israel:
 • Yad Eliezer—see Yosef Zoimen.
 • Od Yosef Chai—see Rabbi Berger. • Ophal Bas Zion—see Moshe Kibel, 403

Make us laugh! To suggest Purim content—"Torah" or otherwise—please send an e-mail to news@czecincinnati.org.

TORAH

- M Post-kiddush:** Am I responsible for damage done on Purim?
- W Shabbos afternoon, 3:30 PM:** Shiur on *hilchos t'fillah* (laws of prayer) by the Rav.
- M Shabbos, 30 minutes before Mincha:** Parasha thoughts by Rabbi Kaufman.
- M/W Motzo'ei Shabbos, 8 PM:** Rabbi Yisroel Reisman's Navi Shiur. (Kollel Annex.)
- M Sunday morning, after Shacharis:** The Rav's *halacha* shiur.
- M Sunday, 10 AM–noon:** Shivti. For info, or a *chavrusa*, speak to the Rav. (At the Kollel.)
- W Wednesday morning, 9 AM:** The Rav's *parasha shiur*. (At Gabay, 6771 Elbrook Ave.)
- SHOVAVIM SERIES FOR WOMEN This Sunday, February 26, 7:30 PM:** Presented by Mrs. Tova Rappaport, Baltimore-based *kallah* teacher and *shadchanit*. A project of the Cincinnati Community Mikveh. (At the home of Melissa Bernstein, 6670 Glen Acres Drive.)

★ **M Next Sunday (March 5), 9 AM:** Pre-Purim learning seder, a short shiur on the topic of "K'riasa Zo Hall'la—The Megillah Reading: Biblical Chronicles or Epic of Thanksgiving?" by Rabbi Michael Hasten of Indianapolis, and a 5-star brunch. (At the Kollel.)

W women M men B boys

ovaya Mokom
 LAST WEEK'S WINNER:
Moshe Katzman
K.M. HOTLINE: 214-1566
 CALL OR SEND A TEXT MESSAGE

more announcements see page two →

announcements *continued*

SHABBOS OF CHIZUK Parashas Ki Sisa, March 17–18

with Rabbi Elya Brudny, *shlit"á*, Rosh Yeshiva of Mirrer Yeshiva in Brooklyn.

To sponsor, please speak to Rabbi Weinrib.

JOURNEY OF TORAH 5: CHICAGO

IN THE COMMUNITY

Mikveh *Mishlo'ach Manos* fundraiser: Please visit cinci.web-manos.net and type "cincinnati" for the password. You can also use a paper form, for an additional \$10 fee; call 351-0609 for a copy. Order by **Sunday, February 26** to avoid a \$10 late fee; final date for placing orders is Sunday, March 5. *Sponsorships are available! Please contact the Mikveh at 351-0609.*

Camp Ashreinu "Early Bird"

registration deadline is this Wednesday, March 1, as are Jewish Federation financial aid forms. All completed forms may be submitted (along with a non-postdated check for all registration fees) to the Scherer residence, 6700 Elbrook Ave. For scholarship forms and more info, please contact Tova Scherer at 702-3380 or ashreinucincy@gmail.com.

Cincinnati Shabbos Project, NJOP's Shabbat Across America, and Midwest Singles Shabbaton (for singles ages 25–35): Next Shabbos, March 3–5.

- **Friday Night Dessert *Oneg***— 9:30–11 PM at the Preis residence (6600 Elbrook), with special guest (and comedian!) Rabbi Daniel Steinberg.
- ***Melave Malka* concert/performance** with Rabbi Daniel Steinberg—9 PM at Golf Manor Synagogue. Couvert \$20; free for singles participating in the Shabbaton. For Singles Shabbaton info, please contact Marilyn Horwitz—marilyn_horwitz@yahoo.com or (513) 600-3684.

Chevra Kadisha Zayin Adar Dinner—Sunday, March 5, at CZE. Mexican buffet, featuring "Heroes—Aspiring for Greatness," a live, streaming presentation by Rabbi Bentzion Shafier of "The Shmuz."

Women's *T'hillim* Group: Women from our community say the entire *Sefer T'hillim* every day, as a *z'chus* for a *refu'ah* for *cholim* (as a source of merit for those who are unwell). Each member of the group is assigned a small segment of *T'hillim* to say on her own, at a time that she chooses. To add a name to the *cholim* list, to join the group—there are some openings—or for more information, please contact Gayle Statman at gistat@juno.com.

Open Sundays & Tuesdays 10-11 PM, with private appointments available.