

PROGRAMME

SEPTEMBER - DECEMBER
2017

sephardi.org.uk

The home of the Sephardi community since 1656

the
S&PHARDI
community ק"ק שער השמים

Hello and WELCOME

The first quarter of the Jewish year begins our move into winter. The world's northern hemisphere tilts away from the sun towards dormancy; the leaves fall from the trees, the air is cold, and we bundle up. As much of the outer world 'sleeps', inside, we enter this period addressing some of the most important elements of our lives. We open with self-assessment on Rosh HaShanah, atonement on Yom Kippur, joy on Succot and glory on Hanukah.

These moadim, appointments in time, that we have with God in Judaism, are central to the great thought, contributions and achievement that Jews have made to the world over the centuries. From the beginning we lived examined lives on a national level and, in doing so, we came early on to espouse morality and ethical living as a hallmark.

Our strength lies in our communities. By engaging in these beautiful thoughts and practices together we find the fortitude that has helped us weather the tides of time in all of our iterations.

Our Sephardi community in England is among the most unique, illustrious, rich and beautiful in all the world. But it is often, that those elements in life that are ubiquitous and ever-present are the very ones that fall into the background of our lives. We expect that they will always be there.

At this time of introspection it is important that we consider what our community means to us. What importance do we place on participation? Communities are only as strong as the people who form them.

As you will see in the programme, there is much in which we can all participate. Each of us can lend a direct hand in spiritually and socially enriching our own lives by strengthening our commitment to our community.

Ours is a diverse and vibrant community. We are made up of so much talent, wisdom and culture and as Senior Rabbi it is my joy to oversee and serve it. I invite you all to engage during these winter months in the beautiful heritage and exciting future that awaits us and ensure that we are the best expression of ourselves. Margalit and I look forward to sharing in the joy with you all.

Tizku LeShanim Rabot

Rabbi Joseph Dweck
SENIOR RABBI

WHAT'S INSIDE

HIGH HOLY DAYS INFORMATION // 4

BEVIS MARKS // 6

LAUDERDALE ROAD // 12

YOUTH // 18

WEMBLEY // 20

SHAARE TIKVAH SCHOOL // 24

HIGH HOLY DAYS SERVICE TIMES // 26

CALENDAR // 31

HIGH HOLY DAYS INFORMATION

PRE ROSH HASHANAH DAYS AT CEMETERIES

🕒 **Sunday 3rd September with Rabbi Kada**
🕒 **10:30am**
📍 **Edgwarebury Lane**

🕒 **Sunday 3rd September with Rabbi Kada**
🕒 **12:30pm**
📍 **Hoop Lane**

🕒 **Sunday 10th September with Rabbi Berger**
🕒 **10:30am**
📍 **Edgwarebury Lane**

🕒 **Sunday 10th September Rabbi Elia**
🕒 **12:30pm**
📍 **Hoop Lane**

SECURITY

Please be extra vigilant during this time of heightened security when arriving and leaving Synagogue premises. No bags other than small handbags will be allowed into any of the Synagogues.

Mobile telephones should not be brought into any of the Synagogues. They may be removed at the entrance by the security officers.

At Lauderdale Road any non-member who has not been issued with tickets may be refused admission on the first day of Rosh HaShanah and Yom Kippur.

MINISTERS ROSH HASHANAH

BEVIS MARKS:
Rabbi Shalom Morris and Philip Maurice .

LAUDERDALE ROAD:
Main Service: Rabbi Israel Elia , Rabbi Joseph Dweck, Adam Musikant and Amos Haddad
Mizrahi Service: Rabbi Joseph Dweck, and Chaim Cohen.

RH DAY 1 R' Dweck will speak after Sepher in the Main Synagogue and before Musaph in the Mizrahi service.

RH DAY 2 R'Elia will speak before Musaph.

WEMBLEY:
Rabbi Daniel Kada and Nachshon Rodrigues Pereira

YOM KIPPUR

BEVIS MARKS:
Rabbi Shalom Morris, Lawrence Kilshaw and Philip Maurice.

LAUDERDALE ROAD:
Main Service: Rabbi Israel Elia, Rabbi Joseph Dweck and Adam Musikant
Mizrahi Service: Rabbi Joseph Dweck and Chaim Cohen.

KN R'Dweck will speak before Arbit, R'Dweck will give a Shiur after Arbit

YK Day R'Dweck will speak before Musaph, R' Elia will speak before Neilah

Rabbi Farhi will lead an explanatory service from 12:00pm - 3:30pm

WEMBLEY:
Rabbi Daniel Kada and Amos Hadad

HATANIM
BEVIS MARKS:
Hatan Torah: Rabbi Shalom Morris
Hatan Bereshit: Ilan Lazarus

LAUDERDALE ROAD:
Hatan Torah: Gerry Mizrahi
Hatan Bereshit: Alex Hayim

WEMBLEY:
Hatan Torah: Richard Sassoon
Hatan Bereshit: Malcolm Setton

YOUTH SERVICES OVER HIGH HOLY DAYS AT LAUDERDALE ROAD

Open to all children and youth.
See notice boards for locations.

ROSH HASHANAH
Children's and Toddler's Services at 10:30am (Both Days).
Explanatory Tefila for Years 8-13 at 11:15am with Kiddush (2nd Day).

YOM KIPPUR
KAL NIDRE
The Blue Room will be open with board games for Years 4-6 (supervised by a Madrich).

The youth flat for will be open to years 7-13 with board games.

YOM KIPPUR DAY
Children's and Toddler's Services at 11:30am.
Discussion on Free Speech for Years 9-13 at 1:00pm.

See notice boards for locations, as timing may change slightly, updates will be posted and announced in synagogue.

Regular children's services will take place every Shabbat at 10:30am.

תזכו לשנים רבות

HIGH HOLY DAY BOOKINGS (ONLINE)

BEVIS MARKS:
www.sephardi.org.uk/product/hhd-bm

LAUDERDALE ROAD:
www.sephardi.org.uk/hhd-lr

LULABIM

Lulabim will be available to order online for £30 per set. Please visit www.sephardi.org.uk/product/lulabim/ for more information.

PRAYER BOOKS

Prayer books for Rosh HaShanah, Yom Kippur and Succot may be purchased from the office. Full details, including prices, may be obtained from the office.

For the most up to date information please consult our website and weekly emails.

Community
Events
Jewish life
Learning
Youth
Family

GUEST DEBAR TORAH - Rabbi Dr. Nathan Lopes Cardozo

The Trouble with Kal Nidrei: We Are All Marranos

Kal Nidrei (1) is by far the most celebrated prayer in all Jewish communities around the world and the most attended throughout the Jewish year. Tens of thousands of Jews who would otherwise never participate in a synagogue service will make sure they show up for Kal Nidrei. Many will leave shortly after the prayer is said and only reappear a year later. Its melody has become the most famous Jewish tune ever, by far outdoing Hatikvah, Israel's national anthem. It is so magnificent that famous non-Jewish author Tolstoy referred to it as "a melody that echoes the story of the great martyrdom of a grief-stricken nation." Not even Beethoven's C-Sharp-Minor Quartet, Opus 131 Movement 6 is able to convey its grandeur, although it comes close.

Yet, Kal Nidrei is actually not a prayer, but a legal statement. It is not an inherent part of the Yom Kippur service but was later inserted. For hundreds of years it was not recited in many Jewish communities and was, in fact, looked down upon. It was condemned by famous rabbinical authorities—especially by the Geonim of Sura—as anti-Jewish (2) and often attacked by anti-Semites as an example of Judaism's moral inferiority. Still, it survived all assaults and condemnations in the same way as Jews survived their enemies for thousands of years. Just as the Jews are still here, so is Kal Nidrei.

Kal Nidrei takes only a few minutes. It is a dry, legal formula stating that all vows, oaths and promises between man and God made in the last year are annulled for the coming year. It does not annul those made by man to his fellow man (3). Still, many rabbinical authorities objected to it. Why annul vows and promises on the eve of the most solemn day of the Jewish year? Would it not be more in the spirit of Yom Kippur to call on community members to fulfill their promises as soon as possible in the coming year? Indeed, why annul vows? Only in the most specific instances are individuals permitted to annul their vows before a rabbinical court. This can be reluctantly done only after ascertaining that the person's vow was made sincerely and that because of circumstances beyond his control it cannot be fulfilled. (Continued Page 12)

(1) Though usually pronounced Kol Nidrei, the correct Aramaic pronunciation is Kal Nidrei. There is no word "kol" in Aramaic.
(2) Rabbi Samson Raphael Hirsch deleted it in 1839, but reinstated it the following year, albeit with a request that the congregation recite it only once, not three times. See Eliyahu Meir Klugman, Rabbi Samson Raphael Hirsch (New York: Artscroll-Mesorah Publications, 1996) p. 306 and footnotes.
(3) See the Ran (Rabbi Nissim ben Reuven of Gerona) and the Rosh (Rabbi Asher ben Yechiel) on Nedarim 23b, as well as Shulchan Aruch, Yoreh De'ah 211:4.

BEVIS MARKS EVENTS

PRE HIGH HOLY DAY LECTURE WITH RABBI MORRIS

There are a variety of differences between how Ashkenazim and Sephardim celebrate the High Holy Day season. This lecture explores them to help us better understand the meaning of this time of year.

🕒 **Monday 11 September**
🕒 **6:15 Refreshment. 6:30 Lecture**

R' DWECK AND FAMILY VISIT BEVIS MARKS

R' Dweck and family will be spending a Shabbat at Bevis Marks including a Friday Night Dinner and Shabbat Kiddush/Lunch.

🕒 **Shabbat 15th/16th September**
🕒 **Shabbat 24th/25th November**

FRIDAY NIGHT DINNERS

We have a variety of themed Friday Night Dinners happening throughout the year at Bevis Marks.

🕒 **Friday 15th September - Anniversary Shabbat/ Community Dinner with Rabbi Dweck**
🕒 **Friday 13th October - Shabbat Bereshit Dinner**
🕒 **Friday 20th October - University Student Dinner**
🕒 **Friday 27th October - Shabbat UK Young Professionals Dinner**
🕒 **Friday 24th November - Community Dinner with Rabbi Dweck**
🕒 **Friday 15th December - Shabbat Hanukah Community Dinner**
🕒 **After Friday Night Service**

SUCCOT LUNCHTIMES

We've put up a new Succah this year and it will be open throughout the holiday for kiddush, lunch during the week with Minha at 1:15pm and celebrations in the evenings.

🕒 **Weekdays 9th, 10th and 11th October**
🕒 **12:00pm- 2:00pm**

CITY PROFESSIONALS - SPANISH SUCCOT PARTY

Celebrate Succot this year with Spanish food, drink, decoration and music at Bevis Marks, the Spanish & Portuguese Synagogue!

🕒 **Monday 9th October**
🕒 **6:30pm-8:30pm**

HOSHA'ANA RABAH

Join us for a special Hosha'ana Rabbah service with our own unique melodies. With Nachshon Rodrigues-Pereira. Followed by breakfast.

🕒 **Wednesday 11th October**
🕒 **7:00am**

BEVIS MARKS EVENTS

Bevis Marks Synagogue
Sir John Cass' School

JSOC EVENTS

We will be continuing some special events aimed at Jewish Students including regular lunch and learns plus:

📅 *Shabbat 20th/21st October - Shabbaton at Bevis*

📅 *Wednesday 1st November - Bet Midrash Night*

🕒 *Please check with Rabbi Morris for specific timings.*

BET MIDRASH

Study in our new Bet Midrash, located in London's first place of Jewish learning. Learn with a friend or contact Rabbi Morris to be paired with one of our volunteer study partners.

📅 *Mondays 23rd October - 11th December*
🕒 *6:30pm - 8:30pm*

THE WISE SON - THE WOMEN OF THE S&P SEPHARDI COMMUNITY - WITH RABBI MORRIS

This series looks at these remarkable women and their publications from the age of British Romanticism.

📅 *Monday 23rd October - Abigail Lindo*

📅 *Monday 13th November - Grace Aguilar*

📅 *Monday 11th December - Lady Judith Montefiore*

🕒 *6:15pm Reception - 6:30pm Class*

Continues January 2017

R' DWECK'S LECTURES AT BEVIS MARKS

Topical lectures with Senior Rabbi Joseph Dweck with refreshments.

📅 *Monday 30th October - Being Judicious vs Judgemental.*

📅 *Monday 4th December - Why Joseph's life is the longest biographical narrative in Torah.*

🕒 *6:15pm Reception, 6:30pm Lecture*

BALFOUR DECLARATION CENTENARY CELEBRATION

Join us for a special themed celebration Shabbat Kiddush for the Centenary of the Balfour Declaration.

📅 *Shabbat 4th November*

A CRASH COURSE IN HEBREW READING

Learn to read Hebrew in just four sessions! Free to members and Friends of Bevis Marks, £20 charge for non-members.

📅 *Monday 6th November*

📅 *Monday 13th November*

📅 *Monday 20th November*

📅 *Monday 27th November*

🕒 *7:30pm - 8:30pm*

THE WISE SON - THE WOMEN OF THE S&P SEPHARDI COMMUNITY: WITH RABBI MORRIS

Many of England's 19th century Jewish writings were penned by Sephardic women. Collectively, they produced a spectrum of popular works aimed at raising the level of Jewish literacy amongst Anglo-Jewry. This series looks at these remarkable women and their publications from the age of British Romanticism.

Monday 23rd October - Abigail Lindo

Monday 13th November - Grace Aguilar

Monday 11th December - Lady Judith Montefiore

6:15pm Reception - 6:30pm Class

**Continues in January, February and March.*

BEVIS MARKS EVENTS

CITY PROFESSIONALS - BEVIS MARKS TIME MACHINE

Step into the past as characters from Anglo-Jewish history come to life. Meet Montefiore, Disraeli and others in this special after dark event. Period cocktails served.

Wednesday 15th November
 6:30pm-8:30pm

CITY PROFESSIONALS - HANUKAH AND HENNA PARTY

Come celebrate Hanukkah in the City with some festive delicacies and Henna!

Date TBC
 6:30pm-8:30pm

ANNUAL HANUKAH CELEBRATION SERVICE

Join us for our annual Hanukkah celebration service at Bevis Marks Synagogue with Mincha, Arvit and Candle-lighting - Don't forget the doughnuts!

Sunday 17th December
 TBC

SPEND SHABBAT AT BEVIS MARKS

Would you like to spend a Shabbat at Bevis Marks? We would love to welcome you! There are many hotels catering for all budgets within easy walking distance of the synagogue. To book for any Shabbat meal please see our website. All services followed by Kiddush.

Friday Nights
 6:30pm/7:30pm Friday Night Service
 Shabbat Day
 8:30am Shahrut

MINYAN IN THE CITY

Start your day in the City of London with minyan, breakfast, and a Torah thought by Rabbi Morris or Rabbi Dweck. Each lesson is self contained, so participants may attend whenever their schedules permit.

Sunday to Friday mornings.
 Shahrut service (7:15am Weekdays, 8:00am Sunday, Rosh Hodesh 15 minutes earlier than normal for weekday or Sunday services)

TUESDAYS AFTER MINYAN TALMUD

Rabbi Shalom Morris - Tractate Kiddushin concerning the roles and responsibilities of parents and children.

WEDNESDAYS AFTER MINYAN MISHNE TORAH

Rabbi Joseph Dweck - The teachings of Maimonides concerning daily Jewish life.

FRIDAYS AFTER MINYAN JEWISH LAW

Rabbi Shalom Morris - The best work on S&P practices and customs, 'Keter Shem Tob.'

HIGH HOLY DAYS AT BEVIS MARKS

Experience Anglo-Jewry's most historic synagogue in all its grandeur! Enjoy the transfixing melodies, traditions and beauty of Bevis Marks this High Holy Day season. There is no fee to attend but donations are welcome and booking is required for non-members.

Please book via www.sephardi.org.uk/hhd-bm

WANT TO JOIN US FOR A HOLIDAY DINNER?

- **First Night Rosh Hashanah**
- **Second Night Rosh Hashanah**
- **First Night Succot**
- **Second Night Succot**
- **Shemini Hag Ha'Atseret**

Book now via www.sephardi.org.uk/events

To become a Member or Friend of Bevis Marks contact Rabbi Morris at rabbimorris@bevismarks.org.uk

the
S&PHARDI
community Lauderdale Road

**Community
Events
Jewish life
Learning
Youth
Family**

Did the Rabbis not warn against making vows? Better not to make them at all than to have to renege. Man's word is to be taken seriously; Jewish law forbids one to take a promise or vow lightly. So why do we have this mass community annulment, without even investigating the nature of these vows?

In 1240, at a Christian-Jewish disputation, Christian protagonist Nicholas Donin attacked Kal Nidrei, stating that it proved once again that one cannot believe Jews at their word. Although the famous Sage Rabbi Yechiel ben Yosef of Paris proved Donin wrong, it did not prevent "Kal Nidrei" from turning into a "cause celebre" among anti-Semites throughout Europe.

Why was this problematic prayer admitted into the Yom Kippur service and how did it survive the attacks?

In 1917, famous scholar Dr. Joseph S. Bloch proposed a theory that may well explain this (4). In an essay he wrote that year, later to be included in a book authored by him, he suggested that Kal Nidrei was instituted in the seventh century when the Visigoths forced Spanish Jews to convert to Christianity. Many of the Jews decided to save their lives by openly accepting Christianity whilst secretly trying to live a Jewish life. These were the first marranos or conversos.

On Yom Kippur, however, they were struck by pangs of conscience. Secretly arranging synagogue services, they would begin by asking God for forgiveness on this solemn day, wanting to first rid themselves of their vows to Christianity. How could they stand before God while still under the vow of the Christian faith?

This would also explain why the Kal Nidrei declaration includes the statement, "By the authority of the heavenly Court above and by the authority of the court below, we grant permission for the transgressors to pray with us." This no doubt refers to the fact that it is normally forbidden to pray together with Jews who have converted to another religion. There was a need to lift that ban so as to give these Jews the opportunity to join the prayers. According to Joseph Bloch, it is this historical fact that led to the inclusion of the Kal Nidrei declaration before the actual Yom Kippur service started.

This then begs the question: Why did the Rabbis not remove Kal Nidrei when the marrano experience came to an end? Today, most Jews live in countries where they are not forced to convert to other religions and can openly practice Judaism. So why hold on to a prayer that is no longer relevant? *(Continued Page 20)*

(4) Dr. Joseph S. Bloch, *Israel and the Nations* (Berlin-Vienna: Benjamin Harz, 1927) pp. 172-282. However Dr. Bloch's theory has been contested.

SHABBAT UK
**SPECIAL
EDITION**

SEPHARDI COOKING WITH MARGALIT AND LINDA

Learn how to cook authentic Sephardi Shabbat dishes with Margalit Dweck and Linda Dangoor.

*At Lauderdale Road Synagogue
Tuesday 24th October
Doors 7:30pm Event Starts 8:00pm*

**With generous sponsorship by
The Sephardi Centre**

LAUDERDALE ROAD EVENTS

MADE IN HEAVEN

A four week series of workshops for engaged couples with Rabbi Israel Elia.

SERIES

- 📅 Monday 18th September
- 📅 Monday 25th September
- 📅 Monday 9th October
- 📅 Monday 16th October
- 📅 Monday 23rd October

LAUDERDALE LUNCH CLUB

Our special Shabbat lunch for young families in the Fattal Succah after Kiddush. A great place to meet other young families in the community.

- 📅 Shabbat 9th September
- 📅 Shabbat 11th November
- 🕒 After Kiddush

SHABBAT SHIUR SERVICE

The Shabbat Shiur Service with R' Dweck at Lauderdale Road features a shortened Shabbat morning service followed by a special shiur and a deluxe Kiddush.

- 📅 Saturday 23rd September
- 📅 Saturday 7th October

HOSHANA RABBAH BREAKFAST

There will be a bumper Hoshana Rabbah Breakfast immediately following Shahrit. All members of the community are welcome.

- 📅 Wednesday 11th October
- 🕒 From 8:30am

SENIOR RABBI'S COMMUNITY BOOK CLUB

We will be reading secular books of fiction and non-fiction and examining them from a Torah perspective.

- 📅 Wednesday 18th October - *Winter's Tale*, by Mark Helprin
- 🕒 8:00pm

ARCHIVES TEA PARTY

An archives tea party with talks including:

Miriam Rodrigues-Pereira: *Crime and the Death Penalty 200 Years Ago*
Edgar Samuel: *The Villa Real School and the Orphan Society School in the Eighteenth Century*

Rachel Montagu: *The Perfect Guests? Visitors to Creechurch Lane Synagogue*

- 📅 Sunday 22nd October
- 🕒 2:30pm

YOUNG PROFESSIONAL DINNER

The S&P Sephardi Community together with TAL host a lavish Young Professionals dinner. Please book early as all previous dinners have sold out quickly!

- 📅 Friday 8th September
- 📍 Bookings via www.torahactionlife.com

R' DWECK COMMUNITY PRE HHD LECTURE

Pre High Holy Day's insight and inspiration from R'Dweck. A lecture open to the whole community and wider.

- 📅 Wednesday 13th September
- 🕒 8:00pm

YOUNG PROFESSIONAL SIMHAT BET HASHOEVA

Young Professional event hosted by Rabbi Dweck in his Succah. Come along for a drink, dessert and music. Ages 21-35.

- 📅 Tuesday 10th October
- 🕒 From 7:30pm
- 📍 At the home of the Dwecks

SHABBAT BERESHIT CHORAL SERVICE AND DINNER

A unique, elaborate and beautiful service by the choir, followed by dinner with special guest Jonathan Djanogly MP.

- 📅 Friday 13th October
- 🕒 Immediately following the service

BASIC LEVEL HEBREW READING COURSE

Rabbi Elia will be hosting a Basic Level Hebrew Reading course concentrating on important sections of Teffilot and their meaning

- 📅 Sunday 22nd October
- 📅 Sunday 29th October
- 📅 Sunday 5th November
- 📅 Sunday 12th November
- 📅 Sunday 19th November
- 🕒 9:30am - 10:30am

For the most up to date information please consult our website and weekly emails.

LAUDERDALE ROAD EVENTS

COOKING WITH MARGALIT AND LINDA - SHABBAT UK SEPHARDI SPECIAL

Learn how to cook authentic
Sephardi Shabbat dishes with
Margalit Dweck and Linda Dangoor.

📅 *Tuesday 24th October*

📍 *Lauderdale Road Synagogue*

NEWLY MARRIED AND ENGAGED COUPLES DINNER

Rabbi Elia will be hosting a delicious
dinner for newly married and
engaged couples.

📅 *Friday Night 3rd November*

📍 *Email diana@sephardi.org.uk for more
information*

FRIENDSHIP CLUB

Friendship Club meets on a
Wednesday afternoon and provides
a warm, happy and friendly
atmosphere for the more senior
members of the community.

📅 *Wednesdays*

🕒 *12:30pm to 3:30pm*

SHABBAT UK

Shabbat UK Activities joint with the
Wood and Vale Communities.

📅 *Shabbat 27th/28th October*

📍 *Lauderdale Road Synagogue & St
John's Wood Synagogue*

BALFOUR DECLARATION CENTENARY CELEBRATION

Join us for a special themed
celebratory Shabbat Kiddush for the
Centenary of the Balfour Declaration.

📅 *Shabbat 4th November*

LITTLE LAUDERDALES

Baby and toddler group open to
all. Always looking for new babies,
toddlers and parents.

📅 *Thursday Mornings*

🕒 *10:00am to 11:30am*

BASIC LEVEL HEBREW READING COURSE

Rabbi Elia will be hosting a Basic Level Hebrew
Reading course concentrating on important
sections of Teffilot and their meaning.

Sunday 22nd October

Sunday 29th October

Sunday 5th November

Sunday 12th November

Sunday 19th November

9:30am - 10:30am

S&PHARDI YOUTH

**Community
Events
Jewish life
Learning
Youth
Family**

The S&P youth program is fun, exiting and educational for kids of all ages. We have special activities for the High Holy Days and Shabbat. On Shabbat we teach the children all about what happened in this weeks Parasha and on high holy days we teach the children what we do on the holidays either in a song for the younger children, or an activity for the older children. The S&P youth also has a Heder where we teach the children basic Hebrew and about the Jewish festivals. We have a children's service every Shabbat at approximately 10:45am. The location will be on the notice board. If you need any help just ask the youth director or any of the youth madrihim.

YOUTH EVENTS

ROSH HASHANAH

Children's Services at 10:30am
(Both Days)

Explanatory Tefila for Years 8-13
at 11:15am with Kiddush (2nd Day)

YOM KIPPUR (KAL NIDRE)

The Blue Room will be open
with board games for Years 4-6
(supervised by a Madrich)

The youth flat for will be open to
years 7-13 with board games.
(During Selihot)

YOM KIPPUR (DAY)

Children's Services at 11:30am

At 1-2pm years 7-13 are invited for
topical and engaging discussion/
debate in the Green Room
(above Montefiore Hall)

At 6pm (during Ne'ila) the Blue
Room will be open again for
Years 4-6.

SUCCOT

We will have activities for all over
Succot - please see notice boards
for more information.

SHEMINI ATZERET & SIMHAT TORAH

We will have activities for all
over Shemini Atzeret and Simhat
Torah - please see notice boards
for more information.

CHILDREN'S SERVICE

Regular children's services will
take place every Shabbat at
10:30am.

See notice boards for
locations as timing
may change slightly,
updates will be posted
and announced in
synagogue.

Community
Events
Jewish life
Learning
Youth
Family

I would like to suggest that in the last few hundred years nearly all Jews have become marranos. Ever since the days when Jews were emancipated, they have bought into many ideologies and philosophies. Socialism, Marxism and a myriad of other “isms” have become the new religion for a large number of Jews. There is a steady increase in the percentage of those who are losing their Jewishness.

Although no longer forced to convert to Christianity, or any other religion, they willfully adopt philosophies that estrange them from their Jewish roots. Alienation has become the very condition under which most Jews today live their lives. They believe that Judaism is outdated and needs to be replaced.

Often they arrive at such conclusions due to a lack of Jewish knowledge and a greater familiarity with non-Jewish sources. Their excellent general education allows them to be subconsciously influenced by non-Jewish or even anti-Jewish ideas. They don't know to differentiate between genuine knowledge and knowledge based on misconceptions and superficial insights often promoted by the media, cults and popular belief, all accepted by western civilization as indisputable fact.

Even the religious community has lost much of its genuine Jewish values as it is more and more influenced by foreign concepts.

Once a year, though, most Jews realize that they are marranos, that they still want to remain Jews after all. On Yom Kippur, even a Jew with only the slightest Jewish affiliation knows that he needs to undo his marrano status and annul his vows to radical secularism and other non-Jewish ideologies.

He may not even know anymore why Kal Nidrei pulls him, wanting to free him from artificial masks. Like a Jungian archetype, something deep in his soul tells him that, even for just a moment, he needs to return “home” and be part of his people and its faith. He requires his personal Kal Nidrei in order to be a fully authentic Jew, liberated from all foreign influences and social pressures.

It may engage him for only five minutes, but its implications are eternal.

More than the Jews have kept Kal Nidrei alive, Kal Nidrei has kept the Jews alive. That is the secret of its eternity.

Tizku leshanim rabot.

Rabbi Dr. Nathan Lopes Cardozo

Founder and Dean of the David Cardozo Academy and the Bet Midrash of Avraham Avinu in Jerusalem

PIZZA AND LEARN

Pre Rosh Hashanah Discussion
Evening for the Wembley Youth.

 Sunday 3rd September

 7:30pm

 Rabbi's House

SUCCOT LUNCH

There will be a communal lunch on the first day of Succot. Please book via the website.

 Thursday 5th October

MASTERING MAIMONIDES' 13 PRINCIPLES OF FAITH

Over five sessions, Rabbi Kada will be examining in detail Rambam's codification of Jewish Belief.

 Sunday 22nd October: Principle 1: The Existence of G-d

 Sunday 10th December: Principles 2-3: G-d's Unity and Incorporeality

 7:30pm

For the full schedule see Page 25

SPECIAL SHIUR WITH RABBI DWECK

There will be special Shiur on Sukkot with Rabbi Dweck for the Wembley Community

 Monday 2nd October

 8:00pm

SIMHAT TORAH DANCING

We will be having singing and dancing in the synagogue with fun for kids as well. Come and join the fun as we celebrate the completion of reading the Torah.

 Thursday 13th October

 Night

SHABBAT UK IN WEMBLEY

Shabbat Theme: 'Shabbat: Restriction or Liberation'?

A full day Shabbat UK programme with visiting guest, Dr Elisha Kahen, practising GP and Founder of Medical Halacha Forum as well as Rabbi Amram Nemeth of Naima JPS and Montefiore Kollel. There will be a program for all ages, including lunch, lectures and games.

 Shabbat 27th/28th October

WEMBLEY EVENTS

BALFOUR DECLARATION CENTENARY CELEBRATION

Join us for a Lunch and guest speaker to celebrate 100 years since the Balfour Declaration.

Shabbat 4th November

INNOVATIVE JEWISH WOMEN

A series of three bi-weekly interactive sessions for women of today to discuss women of the past.

Sunday 5th November: Biblical Women (Shifrah and Puah, Tselophchad's Daughters, Yael and Michal)

Sunday 19th November: Medieval Women (Daughters of Rashi, Dona Gracia and the Maiden of Ludmir)

Sunday 3rd December: Modern Women (Sarah Schenirer, Golda Meir, Lady Jakobovits)

R' DWECK AND FAMILY VISIT WEMBLEY

R' Dweck and family will be spending a Shabbat at Wembley, including a Friday Night Dinner.

Shabbat 8th/9th December

HANUKAH MELAVE MALKA

There will be a special Hanukkah Melaveh Malkah with a guest speaker TBC

Motsei Shabbat 16th December

8:00pm

FRIDAY NIGHT SERVICES

There will be a Friday night service on the first and third Shabbat of each month followed by a hot kiddush

First and Third Shabbat of each month

CHILDREN'S SERVICES

There will be a children's service on the third Shabbat of the month.

First and Third Shabbat of each month

R' KADA'S MONTHLY Q & A

R' Kada takes questions from the Wembley Congregation on the third Shabbat of each month instead of a sermon. Please forward your questions to rabbikada@sephardi.org.uk

Third Shabbat of the month

MASTERING MAIMONIDES' 13 PRINCIPLES OF FAITH

Over five sessions, Rabbi Kada will be examining in detail Rambam's codification of Jewish Belief.

22 Oct: Principle 1: The Existence of G-d

10 Dec: Principles 2-3: G-d's Unity and Incorporeality

21 Jan: Principles 4-7: The Eternal Essence of G-d and the Nature of Prophecy

18 Feb: Principles 8-9: The Immutability of the Torah

18 March: Principles 10 -13: G'd's Omniscience and The End of Days

SHAARE TIKVAH SUNDAY CLASSES - AT LAUDERDALE ROAD

Ahead of a new year at our Sunday classes we have much to celebrate. For the second year running our school has grown, to more than double its original size. We’ve therefore added classrooms, staffing, course materials and subjects. Sha’are Tikva’s objective is to educate and engage young people to be able to participate in the Jewish life of our community in a happy setting each week. To that end, we employ reading instructors to focus their attention on ensuring that all of our students develop Hebrew reading fluency. This year we are also adding an ulpan instructor to promote basic Hebrew language skills too.

Our students are also educated in the minhag and melodies of our historic kahal. They learn to pray through praying. Familiarity and comfort in the synagogue is so important that we begin each morning with a school-wide assembly in the main synagogue. We recite the Modeh Ani prayer, learn from Rabbi Morris about the Torah portion or upcoming Jewish festival, hear the day’s schedule, and enjoy a raffle for all those students who have arrived on time.

We have a supportive parent committee led by Sara Jackson, which will include several new parents this coming year. The committee works closely with Rabbi Morris and Rabbi Elia, overseeing the calendar and special events, providing helpful feedback and a bridge for parents, and liaising with the community at large.

It is incredibly exciting to see our school coming together so nicely. With our continued growth we will build out our program, providing our children an ever richer learning experience. Together we will ensure the growth and vitality of our special community.

*Rabbi Shalom Morris
Rabbi, Bevis Marks Synagogue
Headteacher, Shaare Tikvah*

SPRING TERM - SUNDAYS 9:45 AM - 12:45 PM

SUNDAY 10 SEPTEMBER	CLASSES AND PARENT ORIENTATION
SUNDAY 17 SEPTEMBER	CLASSES (RH)
SUNDAY 24 SEPTEMBER	CLASSES (YK)
SUNDAY 1 OCTOBER	CLASSES (SUCCOT)
SUNDAY 8 OCTOBER	NO CLASSES - SUCCOT
SUNDAY 15 OCTOBER	HALF TERM
SUNDAY 22 OCTOBER	HALF TERM
SUNDAY 29 OCTOBER	HALF TERM
SUNDAY 5 NOVEMBER	CLASSES
SUNDAY 12 NOVEMBER	CLASSES
SUNDAY 19 NOVEMBER	CLASSES (PARENT/TEACHER MEETINGS)
SUNDAY 26 NOVEMBER	CLASSES
SUNDAY 3 DECEMBER	CLASSES
SUNDAY 10 DECEMBER	CLASSES (HANUKAH)

ROSH HASHANAH AND SHABBAT SHUBAH

		BEVIS MARKS	LAUDERDALE	WEMBLEY
Wednesday 20th September	Ereb Rosh Hashanah – Selihot followed by Shahrit		7:00am	
	Festival Begins 6.49pm (Erub Tabshilin)			
	Rosh HaShanah I Minha and Arbit	6:30pm	6:45pm	6:45pm
Thursday 21st September	Rosh HaShanah I Shahrit	8:00am	8:00am	8:30am
	Tashlich		5:00pm	After Minha
	Rosh HaShanah I Minha and Arbit	6:30pm	6:00pm	6:30pm
	Second Day Begins 7:48pm			
Friday 22nd September	Rosh HaShanah II Shahrit	8:00am	8:00am	8:30am
	Rosh HaShanah II Minha and Arbit	6:30pm	6:30pm	6:15pm
	Festival Ends / Shabbat Begins 6:45pm			
Shabbat 23rd September	Shabbat Shubah Shahrit	8:30am	8:30am	8:45am
	Shabbat Shubah Minha and Arbit		6:20pm	6:15pm
	Shabbat Ends 7:44pm			
Sunday 24th September	Fast Begins 5:38am			
	Fast of Gedaliah Selihot		7:45am	
	Fast of Gedaliah Shahrit	8:00am	8:30am	
	Fast of Gedaliah Minha and Arbit		6:00pm	
	Fast Ends 7:35pm			

YOM KIPPUR

		BEVIS MARKS	LAUDERDALE	WEMBLEY
Friday 29th September	Ereb Yom Kippur Shahrit	7:15am	7:00am (Followed by Hatarat Nedarim)	
	Ereb Yom Kippur Minha		2:00pm	
	Fast Begins 6:27pm			
Shabbat 30th September	Kal Nidre	6:30pm	6:30pm	6:30pm
	Yom Kippur Zemirot	8:00am	8:00am	8:00am
	Yom Kippur Sepher	11:30am	11:30am	11:30am
	Yom Kippur Musaph	1:00pm	1:00pm	12:30pm
	Yom Kippur Minha	3:45pm	4:15pm	3:30pm
	Neilah	6:00pm	6:15pm	6:00pm
	Fast Ends 7:30pm			

SUCCOT, SHABBAT BERESHIT

		BEVIS MARKS	LAUDERDALE	WEMBLEY
Wednesday 4th October	Festival Begins 6:17pm (Erub Tabshilin)			
	Ereb Succot Minha and Arbit	6:30pm No Minha	6:15pm	6:15pm
Thursday 5th October	Succot I Shahrit	8:30am	8:30am	8:45am
	Succot I Minha and Arbit	6:30pm No Minha	6:15pm	6:15pm
		Second Day Begins 7:16pm		
Friday 6th October	Succot II Shahrit	8:30am	8:30am	8:45am
	Succot II Minha and Arbit	6:30pm No Minha	6:15pm	6:00pm
		Festival Ends/Shabbat Begins 6:13pm		
Shabbat 7th October	Shabbat Hol Hamoed Shahrit	8:30am	8:30am	8:45am
	Shabbat Hol Hamoed Minha and Arbit		5:50pm	5:45pm
		Shabbat Ends 7:12pm		
Sunday 8th October	Sunday Hol Hamoed Shahrit	8:00am	8:30am	
	Sunday Hol Hamoed Minha and Arbit			
Monday 9th October	Monday Hol Hamoed Shahrit	7:15am	7:30am	
	Monday Hol Hamoed Minha and Arbit			
Tuesday 10th October	Tuesday Hol Hamoed Shahrit	7:15am	7:30am	
	Tuesday Hol Hamoed Minha and Arbit			

		BEVIS MARKS	LAUDERDALE	WEMBLEY
Wednesday 11th October	Wednesday Hoshana Rabba Shahrit	7:15am	7:30am	8:45am
	Festival Begins 6:02pm			
	Ereb Shemini Hag'Atseret Minha and Arbit	6:30pm No Minha	6:00pm	6:00pm
Thursday 12th October	Second Day Begins 6:57pm			
	Shemini Hag'Atseret Shahrit	8:30am	8:30am	n/a
	Ereb Simhat Torah Minha and Arbit	6:30pm No Minha	6:00pm	6:00pm
Friday 13th October	Simhat Torah Shahrit	8:30am	8:30am	8:45am
	Simhat Torah Minha and Arbit	6:30pm No Minha	6:00pm	6:00pm
		Festival Ends/Shabbat Begins 5:57pm		
Shabbat 14th October	Shabbat Bereshit Shahrit	8:30am	8:30am	8:45am
	Shabbat Bereshit Minha and Arbit	No Minha	5:45pm	5:30pm
	Shabbat Ends 6:57pm			
Sunday 15th October	Shahrit	8:00am		
	Minha and Arbit			

the
S&PHARDI
community ק"ק שער השמים

Community
Events
Jewish life
Learning
Youth
Family

GUEST DEBAR TORAH

Having returned from a lovely break by Hadrian's Wall in Northumberland, I experienced an uplifting thought appropriate for the high holidays. We were walking along the wall, the same wall that in history we were taught was a most impressive structure, but now you could jump over it, and as we were walking I allowed the older kids to run along the wall. Here we were, a vibrant Jewish family laughing, running, and joking, and what is left of Hadrian who tried to destroy us centuries ago? A little wall!

As we approach the Chagim, what is the message? What is the legacy that we want to leave behind for the next generation? What do we want to achieve in the year ahead? Do we want our communal structures to be dynamic and active, or do we want to allow them to crumble?

In Hebrew, there are two words for 'wall', Chomah or Kir. Those two words reflect the two connotations that a wall represents. Chomah is connected to the Hebrew word Cham-warm: a wall can give protection from outside elements and keep the inside warm, whilst at the same time Kir has its root in Kar-cold: a wall can show division and discord.

Our walls, our religious structures, our synagogues are there to provide warmth to the soul and protection for our Jewish body, as a Chomah. But if we build walls between each other, that results in division and discord, the walls that we build have the coldness, the Kir element.

This is the time of the year when we come to synagogue and experience our Jewish buildings. Allow them to radiate warmth and not cold division, and allow the sound of the shofar to penetrate into our souls and into our minds to give us a better year ahead. As we reflect on our prayers, let this year be the year that we ensure that our legacy that we achieve is one of Torah, of Mitzvot, of Tefillah, of Chessed, and of togetherness.

Tizku Leshanim Rabot

Rabbi Amir Ellituv
SHAARE HAYIM - MANCHESTER

CALENDAR

LAUDERDALE ROAD SYNAGOGUE

BEVIS MARKS SYNAGOGUE

WEMBLEY SYNAGOGUE

SPECIAL EVENTS

* = Birkat HaHodesh (Blessing the new month)

Please use the following calendar for more details about all our upcoming events. The key above will help you to identify the various venues for each of the events on the calendar.

the
S&PHARDI
community ק"ק שער השמים

SEPTEMBER

RJD - RABBI JOSEPH DWECK
RIE - RABBI ISRAEL ELIA
RDK - RABBI DANIEL KADA
RSM - RABBI SHALOM MORRIS

LAUDERDALE ROAD SYNAGOGUE
BEVIS MARKS SYNAGOGUE
WEMBLEY SYNAGOGUE
SPECIAL EVENTS

SUNDAY	MONDAY	TUESDAY	WEDNESDAY
3 Pizza and Learn at 7:30pm with RDK	4	5	6 Friendship Club
10	11 Pre-HHD Lecture with RSM - 6:15pm	12	13 Friendship Club Community Pre HHD Lecture with RJD 8:00PM
17	18 Made in Heaven with RIE	19	20 Ereb Rosh Hashanah Yom Tob Begins - 6:49pm
24 Fast of Gedaliah Begins 5:10am Ends 7:35pm	25 Made in Heaven with RIE	26	27 Friendship Club

THURSDAY	FRIDAY	SATURDAY
	1 Shabbat Begins 7:33pm Friday Night Service	2 Ki Tetze Children's Services Shabbat Ends 8:34pm
7 Little Lauderdals	8 Young Professional Dinner 8:00pm Shabbat Begins 7:17pm	9 Ki Tabo Lauderdale Lunch Club Shabbat Ends 8:17pm
14 Little Lauderdals	15 Shabbat Begins 7:01pm Friday Night Service RJD and family for Shabbat / Anniversary Dinner	16 Nitzabim - Vayelakh RJD and family for Shabbat Children's Services Monthly Q&A with RDK Shabbat Ends 8:00pm
21 Rosh Hashanah I Day II Begins - 7:48pm	22 Rosh Hashanah II Yom Tob Ends & Shabbat Begins 6:45pm	23 Ha'Azinu/Shuba Shabbat Shiur Service Shabbat Ends 7:44pm
28 Little Lauderdals	29 Ereb Yom Kippur Shabbat, Yom Tob & Fast Begins 6:29pm	30 Yom Kippur/Shabbat Shabbat, Yom Tob & Fast Ends 7:27pm

OCTOBER

RJD - RABBI JOSEPH DWECK
RIE - RABBI ISRAEL ELIA
RDK - RABBI DANIEL KADA
RSM - RABBI SHALOM MORRIS

LAUDERDALE ROAD SYNAGOGUE
BEVIS MARKS SYNAGOGUE
WEMBLEY SYNAGOGUE
SPECIAL EVENTS

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2 Special Shiur with Rabbi Dweck 8:00pm	3	4 Ereb Succot Yom Tob Begins 6:17pm	5 Succot I Succot Lunch Day II Begins 7:16pm	6 Succot II Yom Tob Ends Shabbat Begins 6:13pm Friday Night Service	7 Shabbat hol HaMoed Shabbat Shiur Service Children's Services Shabbat Ends 7:12pm
8	9 Open Succah at BM 12:00pm - 2:00pm City Professionals Spanish Succot Party 6:30pm Made in Heaven with RIE	10 Open Succah at BM 12:00pm - 2:00pm Young Professional Simhat Bet Hashoeva 7:30pm	11 Hoshana Rabbah Hoshana Rabbah Bfast Hoshana Rabah Service and Bfast Open Succah at BM 12:00pm - 2:00pm Yom Tob Begins 6:02pm	12 Shemini Hag'Atzeret Simhat Torah Dancing Day II Begins 6:57pm	13 Simhat Torah Yom Tob Ends and Shabbat Begins 5:57pm Shabbat Bereshit Service and Dinner	14 Bereshit* Shabbat Ends 6:57pm
15	16 Made in Heaven with RIE	17	18 Friendship Club Senior Rabbi Community Book Club 8:00pm	19 Little Lauderdales	20 Shabbat Begins 5:42pm University Students Friday Night Dinner Friday Night Service	21 Noah Children's Services Monthly Q&A with RDK Shabbat Ends 6:42pm
22 Basic Level Hebrew Reading Cours with RIE 9:30am Archives Tea 2:30pm Mastering Maimonidies' Series at 7:30pm with RDK	23 The Wise Son Lecture Series with RSM 6:15pm Bevis Bet Midrash 6:30pm Made in Heaven with RIE	24 Cooking with Margalit and Linda - Shabbat UK Sephardi Special	25 Friendship Club	26 Little Lauderdales	27 Shabbat Begins 5:28pm Shabbat UK Shabbat UK YP Friday Night Dinner	28 Lech Leha Shabbat UK Shabbat Ends 6:29pm
29 Basic Level Hebrew Reading Cours with RIE 9:30am	30 RJD Lecture series at BM 6:15pm Bevis Bet Midrash 6:30pm	31				

NOVEMBER

RJD - RABBI JOSEPH DWECK
RIE - RABBI ISRAEL ELIA
RDK - RABBI DANIEL KADA
RSM - RABBI SHALOM MORRIS

LAUDERDALE ROAD SYNAGOGUE
BEVIS MARKS SYNAGOGUE
WEMBLEY SYNAGOGUE
SPECIAL EVENTS

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1 Friendship Club JSoc Bet Midrash Night	2 Little Lauderdales	3 Shabbat Begins 4:15pm Newly Married and Engaged Couples Dinner Friday Night Service	4 Vayera Balfour Shabbat Children's Services Shabbat Ends 5:17pm
5 Basic Level Hebrew Reading Course with RIE 9:30am Innovative Jewish Women Series at 7:30pm with RDK	6 Bevis Bet Midrash 6:30pm Crash Course in Hebrew Reading with RSM 7:30pm	7	8 Friendship Club	9 Little Lauderdales	10 Rabbi Dweck and Family at Wembley Shabbat Begins 4:04pm	11 Haye Sara Lauderdale Lunch Club Shabbat Ends 5:07pm
12 Basic Level Hebrew Reading Course with RIE 9:30am	13 The Wise Son Lecture Series with RSM 6:15pm Bevis Bet Midrash 6:30pm Crash Course in Hebrew Reading with RSM 7:30pm	14	15 Friendship Club City Professionals BM Time Machine - 6:30pm	16 Little Lauderdales	17 Friday Night Service and Monthly Q&A with RDK Shabbat Begins 3:54pm	18 Toledot* Children's Services Monthly Q&A with RDK Shabbat Ends 4:58pm
19 Basic Level Hebrew Reading Course with RIE 9:30am Innovative Jewish Women Series at 7:30pm with RDK	20 Bevis Bet Midrash 6:30pm Crash Course in Hebrew Reading with RSM 7:30pm	21	22 Friendship Club	23 Little Lauderdales	24 RJD and family for Shabbat / Community Dinner Shabbat Begins 3:46pm	25 Vayetze RJD and family for Shabbat Shabbat Ends 4:52pm
26	27 Bevis Bet Midrash 6:30pm Crash Course in Hebrew Reading with RSM 7:30pm	28	29 Friendship Club	30 Little Lauderdales		

DECEMBER

RJD - RABBI JOSEPH DWECK
RIE - RABBI ISRAEL ELIA
RDK - RABBI DANIEL KADA
RSM - RABBI SHALOM MORRIS

LAUDERDALE ROAD SYNAGOGUE
BEVIS MARKS SYNAGOGUE
WEMBLEY SYNAGOGUE
SPECIAL EVENTS

SUNDAY	MONDAY	TUESDAY	WEDNESDAY
3 Innovative Jewish Women Series at 7:30pm with RDK	4 RJD Lecture series at BM 6:15pm Bevis Bet Midrash 6:30pm	5	6 Friendship Club
10 Mastering Maimonidies' Series at 7:30pm with RDK	11 The Wise Son Lecture Series with RSM 6:15pm Bevis Bet Midrash 6:30pm	12 Hanukah 1st - Night	13 Friendship Club Hanukah - 2nd Night
17 Hanukah - 6th Night Annual Hanukah Celebration	18 Hanukah - 7th Night	19 Hanukah - 8th Night	20 Friendship Club
24	25	26	27
31			

THURSDAY	FRIDAY	SATURDAY
	1 Friday Night Service Shabbat Begins 3:40pm	2 Vayishlah Children's Services Shabbat Ends 4:48pm
7 Little Lauderdales	8 Rabbi Dweck and Family at Wembley Shabbat Begins 3:37pm	9 Vayesheb Rabbi Dweck and Family at Wembley Shabbat Ends 4:46pm
14 Little Lauderdales Hanukah - 3rd Night	15 Hanukah - 4th Night Friday Night Service and Monthly Q&A with RDK Shabbat Hanukah Community Dinner Shabbat Begins 3:36pm	16 Mikketz* Children's Services Monthly Q&A with RDK Hanukah - 5th Night Hanukah Melaveh Malka at 8:00pm Shabbat Ends 4:46pm
21	22 Shabbat Begins 3:39pm	23 Vayigash Shabbat Ends 4:49pm
28 Fast of Tebet Begins 6:16am Ends 4:46pm	29 Shabbat Begins 3:44pm	30 Vayehi Shabbat Ends 4:54pm

SEPTEMBER - DECEMBER 2017

PROGRAMME

the
S&PHARDI
community ק"ק שער השמים

sephardi.org.uk

The home of the Sephardi community since 1656

The S&P Sephardi Community, 2 Ashworth Road, W9 1JY

The S&P Sephardi Community is the working name of charities in connection with the Spanish and Portuguese Jews' Congregation

Edited and produced by Edward Howard
Enquiries to edward@sephardi.org.uk

 twitter.com/sandpuk
 facebook.com/sandpuk

Registered charity no. 212517