

YOM KIPPUR EVENING

Temple Beth El Boca Raton, FL

Rabbi Daniel Levin Cantorial Soloist Lori Shapiro

Temple Beth El celebrates Yom Kippur concurrently in two venues – our main sanctuary open to the Social Hall which seats approximately 1250 people, and the Kaye auditorium at Florida Atlantic University, located four miles north of the synagogue, which seats 2400 people.

The bima is proscenium style – there is a separate *amud* for the rabbi and cantor. Each venue has a professional choir with professional keyboard accompaniment and professional cello. The cello accompanies the service throughout the liturgy. In addition, there is often guitar for select settings as appropriate.

Services begin at 8:00 p.m. and conclude at approximately 10:00 p.m. In addition, we have an annual Kol Nidrei appeal prior to the rabbi's sermon.

CUE TITLE PAGE

Opening – Walk in with Hashivenu…to ark.

Compose our own rabbinic prayer that the congregation will be inspired to do the hard work of introspection and reflection that will be the catalyst to Teshuva and to life renewed.

Rabbinic welcome – context for prayer – chairs left empty for Americans serving country in harm's way and IDF.

CANDLES
Shehechyanu

Read page 14

OR ZARUA
Remove Sifrei Torah from Ark

Read page 15

Then read second piece on page 16 - cue Cello

CELLO KOL NIDRE

Rabbi reads literal translat Congregation together rea Rabbi leads page 20	. •	vski)	18
	0000 KOL NIDRE	to return torahs	
	BARECHU – HHD		22
	MAARIV ARAVIM (Katchko)	24
	Segue into AHAVAT OLAM	(Friedman)	26
	SHEMA (Sulzer HH	D then Sulzer Shabbat)	28
	V'AHAVTA -chant		30
Either something read on p	AMOCHA / V'NEEM INTO HASHKIVENU (He	AR (Janowski /Nusach)	40
Read together page 42 tra Read page 45 Ki Vayom H		English	42
	CHATZI KADDISH	(HHD Nusach)	45
lyyun Tefilah introducing H		•	46 48
Read page 49	ATA GIBOR (Alter) M'CHALKEYL (Held	fman)	50
	Read or Chant ATA	A KADOSH p 53	

Iyyun Tefilah - Sense of God's holiness

Cantor CHANT 1 line U-V'CHEIN to start each U-v'chein 54,56,58

Read V'Timloch Hebrew/E While reading "You are Ho			J-V'Chein
Chant ATA V'CHARTANU	J (Alter) Hebrew/ Re	ead English	60
Read VATITEN LANU Hebrew/English			
Read YAALEH V'YAVO	Hebrew then read pa ZOCHREYNU ADO Read English	•	64
lyyun Tefilah on M'CHAL Then invite silent prayer REFLECTION BASED ON	and reflection page		ERSCORE
Read p. 79 bottom then pa	RETZEIH (Richa ause for moments of	,	72 yer
	SHALOM RAV (Fin	kelstein)	78
lyyun Tefliah on Vidui - Rabbi read translation? (D	TAVO L'FANECHA epending on translat	` ,	82
Read translation Read p. 84	ASHAMNU (Char	nt)	82
Read Al Chet litany pp. 86	-90 Hebrew/English V'AL KULAM	(folk)	90
To p. 96 – read 96-97 Eng	lish		
Dood n. 100	SHMA KOLEINU (Janowski into Helfma	ın) 98
Read p. 100	ADONAI ADONAI	(Sher)	100 or 105
or 108 Read p. 101	KI ANU AMECHA	(Chassidic)	106

To p. 114 – Iyyun Tefilah – Avinu Malkeynu

Read English 114-115	AVINU MALKEYN	U (Janowski)	114
	AVINU MALKEYN	U (Folk)	115
	ANNUAL APPEAL L'DOR VADOR	(Josh Nelson)	
	SERMON ANNOUNCEMENT	rs .	
	ALEINU (Top right	t) (Chant)	116
	V'NEEMAR / BAY	OM HAHU (Isaacson)	118
KADDISH	ADON OLAM	(Sephardic French)	126