CONGREGATION AGUDATH JACOB

March Adar I/Adar II 5779 Rabbi: Ben-Zion Lanxner Phone: 254-772-1451 Fax: 254-772-2471

Rabbi@agudath-waco.org

www.agudathjacob.org

President: Susan Silver Office Admin: Karen Eason

cajassistant@grandecom.net

This bulletin is published twelve times per year by Congregation Agudath Jacob, a non-profit organization. Founded in 1888 * Celebrating 131 years * Member of United Synagogue of Conservative Judaism

This is one of the latest discoveries reported by the United Synagogue for Conservative Judaism (USCJ).

Three times daily a Jew recites this Torah commandment from Deuteronomy 6:8 - "Bind them as a sign upon your hand, and they shall be for a reminder between your eyes."

Jewish men who perform *Tefillin*—binding the boxes and straps onto their head and upper arm during prayer—may be doing more than creating a bond between the God who commands and the man who performs the powerful *mitzvah*. It could be good for the heart, too, says <u>a study</u> by researchers at the University of Cincinnati.

The study indicates that the act of tightly wrapping the leather straps of *Tefillin* around

the arm on an almost daily basis could help blood flow and lower the risk of a heart attack.

"We found people who wear *Tefillin* in either the short or long-term recorded a measurable, positive effect on their blood flow. That has been associated with better outcomes in heart disease," explains Dr. Jack Rubinstein, a cardiologist and associate professor at the University of Cincinnati, who co-authored the study.

In the study, researchers looked at Jewish men living in or around Cincinnati, including half who wear *Tefillin* daily and half who don't. The subjects were measured before and after wearing them for 30 minutes each day. Measuring participants' vital signs, blood for analysis of circulating cytokines and monocyte function and blood flow in the arm not wrapped with *Tefillin* indicated that blood flow was higher for men who wore *Tefillin* daily. They also had fewer circulating cytokines, which are signaling molecules that can cause inflammation and negatively impact the heart.

So how does this happen? Dr. Rubinstein says the binding of the arm and discomfort users often report may serve as a form of preconditioning and offer a substantial degree of protection against "acute ischemic reperfusion injury" where a part of the heart is deprived of oxygen during a heart attack and then damaged by re-oxygenation. "One of the

ways that protection occurs is through pain," says Dr. Rubinstein. "Feeling pain is actually a preconditioning stimulus. It is almost impossible to precondition someone unless they are willing to do something daily to themselves." *Tefillin* users, in fact, may be unintentionally doing just that.

Results of the study were published late last year in the <u>American Journal of Physiology</u> <u>Heart and Circulatory Physiology</u> and could explain previous Israeli studies that found religious men suffered fewer heart attacks than the general population.

Prayer has been shown to have many other physical and emotional benefits, too. Better moods, more self-control, stronger personal beliefs, inspiration in hardship, healthier interpersonal relationships and increased creativity are among the ways people have been known to benefit from prayer.

SO, WHAT ARE YOU WAITING FOR???
HURRY & COME AND JOIN OUR SUNDAY
MORNING MINYAN @ 9:30 a.m. with
breakfast following! (Bring your Tefillin, if
you don't have a pair, we will provide one for you
to use)

Now that we are all aware of this unique medical discovery, let me give you some deeper spiritual information which might add in reenforcing your decision making to perform this daily Mitzvah.

"Just like an audiovisual device can work through a single antenna that receives waves from the atmosphere transmitting its content into a broadcasting device, Tefillin operate in a similar way within the soul of man, as they receive the Divine light from the spiritual realm, infusing it into the depths of the soul".

Contrary to the Tallit that cloaks a person's entire body, the mitzvah of Tefillin focuses on the head and the heart, as it says in the Torah, "Bind them as a sign upon your arm and let them be ornaments between your eyes." (Devarim 6:8. & Shulchan Aruch, Orach Chaim 25:5).

The **Shulchan Aruch** explains:

When a person wears Tefillin he must remember that G-d commanded us to strap these four Torah passages containing the oneness of His Name and the exodus from Egypt on the arm, which corresponds to the heart, and on the head, which corresponds to the brain. This is to be done so we remember the miracles that G-d performed for us and His oneness that he displayed to us—demonstrating His supreme power and control over the upper as well as the lower worlds. And man must subject his soul to G-d, which is located in the brain as well as the heart—the main areas of our thoughts and desires.

The Tefillin contain four passages from the Torah. The Tefillin of the hand includes all passages in one box, and the Tefillin of the head contain the passages in four separate chambers. The Tefillin of the head have a three-pronged *Shin* engraved on one side and a four-pronged *Shin* on the other. The way the straps are tied form the shape of the letters *Dalet* and *Yud*. Together they enwrap and connect a person to the holy Name of protection, *Sha-dai*.

The four head chambers contain the Torah passages corresponding to the four parts of the brain. When a person places them on the part of the head known as a baby's "soft spot," and ensures that they do not slip downward toward the forehead (but rather they remain at the hairline), he is placing them at the physical "gate" of the soul that rests within the brain. This allows the soul to connect to the eternal light, which infuses it with illumination. Conversely, the Tefillin of the arm, which rest upon the bicep muscle angled toward the heart, transmit their light to the spirit that resides within the heart (the spirit is the source of emotion while the soul is the source of thought and logic). A person who wears Tefillin every morning will be able to start his workday with a more illuminated soul and spirit. As a result, he will make fewer mistakes at work and will have an easier time overcoming resentments and other negative emotions. After all, the tefillin have done their job for the day.

The Illuminating Effect of the Tefillin

The following is an excerpt from the words of the Ramchal in *The Way of G-d*:

"For G-d wants us to be awash with the light of His holiness from head to toe, to irradiate that out to the rest of the world, and to thus allow for a great deal of rectification...

We're taught that our soul most especially exhibits itself in our heart and brain. The head

Tefillin allow the holiness we spoke of before to infuse the brain, and the arm tefillin allow it to infuse the heart. Thus, both our brain and heart—and the whole of our being, accordingly—are rectified in the process, awash in G-d's holiness, and thus sanctified".

Indeed, according to studies conducted on auras, when a person wears Tefillin, his spiritual level rises, as discussed at length in *The Coming Revolution*. (The Aura of Man and the Tefillin, p.268).

Just like an audiovisual device can work through a single antenna that receives waves from the atmosphere transmitting its content into a broadcasting device, tefillin operate in a similar way within the soul of man, as they receive the Divine light from the spiritual realm, infusing it into the depths of the soul.

However, to the layman, the Tefillin give the appearance of meaningless black boxes attached to black straps. This is perhaps the same way a forest dweller would perceive an antenna and a satellite dish sitting on a rooftop. He'd say that the antenna is a useless rod and the satellite is a worthless metal plate that surely could have been put to better use. But a knowledgeable person understands that the shapes of these devices is what enables them to receive special waves and transfuse them into receivers, connecting a person to all that is happening in the world.

The Coming Revolution also discusses the findings of Dr. Steven Schram, an expert in acupuncture and chiropractic medicine. He proved in an article published in 2002 in the British Journal of Chinese Medicine that the areas of the body that the head and hand tefillin come into contact with precisely overlap the acupuncture points responsible for spiritual elevation and clarity of thought, according to Chinese medical theory.

However, to us it is clear that these matters are much more profound.

What follows is for people who are interested in more Kabbalistic insights. The *Zohar* teaches that the four chambers of the Tefillin correlate to the four *heichalot* (sanctuaries)(Zohar Chadash). The *Heichal* corresponds to the Name *Ado-nai*, as they both contain the same numerological value, and to the Name *Havaya*, whose four letters correspond to the four Torah passages contained inside the tefillin chambers.

When a person binds the Tefillin straps, they act as ropes that restrain the forces of the *Sitra Achra* from harming him. The straps also inhibit the effect of the evil forces and guard him from becoming a harmful person.

The *Zohar* continues that when a person wears Tefillin he achieves the likeness of G-d by virtually transforming into the Name Havaya (Yud, Hey, Vav, and Hey). How does this occur? His head and neck form the letter Yud, the five fingers of his two hands correspond to the two *Heys*, while his body is shaped like the letter *Vav*—this configuration gives the person the form *Havaya*. The only thing missing is the prong of the letter Yud. This prong contains the secret that connects the entire physical and spiritual universe to the eternal light. When a person wears tefillin, he is essentially completing the shape of the Name *Havaya* by placing the prong of the Yud on his head. This is the channel that connects him to the eternal light and infuses him with the illumination of the Creator.

When a Jewish man wakes up in the morning and wraps himself in a cloak called a tallit and dons a crown called tefillin, he receives a high level of spiritual and physical protection, and thus connects to the upper networks that give him an eternal illumination of the Holy One, blessed be He. However, this is only if he's consistently mindful of the fact that he's the son of a King and must therefore dress in the royal garb before starting his day. Although it's true that during the course of the day he works to make a living like any average person, he must always remember to act like royalty. He may not eat the same foods that non-Jews eat, (as we discussed last Shabbat in Parasht Ki Tisa's Torah

discussion the reason of keeping Kosher, to be ממלכת כוהנים וגוי קדוש "A Kingdom of Priests and a Holy People" (Kadosh also means separated, like different from the other people), he must not allow random images to enter his mind by seeing forbidden images, he must also be careful and respectful when handling other people's money, and so on.

Now that we studied more in depth the reasons for the practicing Conservative Jew to wrap the Tefillin, let us make an effort to add this important Mitzvah to our daily morning prayers.

If anyone is interested, I am always available to show you how to don/wrap the Tefillin, just make an appointment by calling our office, it will always be my pleasure.

See you this Shabbat, March 2, 2019 for our next

"ShowUpForShabbatMevarchim"

Rabbi Ben-Zion Lanxner

Adar I or Adar II?

Halachic insight.

Are you confused as to when to recite Kaddish for a loved one's Yahrzeit? I have been consulted on this subject, time and time again.

Let me clear the confusion....

The Code of Laws, the *Shulchan Aruch* rules that if one's parent passed away in a standard Adar, (not a leap year), his Yahrzeit should be observed in Adar Sheini, Adar II.

(Yet, there are some discussions between other Sages [no part of the Code of Laws] who maintain that the Yahrzeit should be observed in Adar Rishon, Adar I).

Nevertheless, in any doubt situation, it is advised to refer to your Rabbi. Although, I feel totally in line with the Code of Laws, there is nothing majorly wrong if you would rather say Kaddish on both Adar I and Adar II.

March Service Schedule

<u>Friday, March 1</u>		Saturday, March 16				
Kabbalat Shabbat	6:00 p.m.	Shacharit	9:30 a.m.			
Candle Lighting	6:09 p.m.	Shabbat Ends	8:13 p.m.			
Saturday, March 2		<u>Friday, March 22</u>	•			
Shacharit	9:30 a.m.	Kabbalat Shabbat	6:00 p.m.			
Shabbat Ends	7:04 p.m.	Candle Lighting				
<u>Friday, March 8</u>		Saturday, March 23				
Kabbalat Shabbat	6:00 p.m.	Shacharit	9:30 a.m.			
Candle Lighting	6:14 p.m.	Shabbat Ends	8:18 p.m.			
Saturday, March 9		<u>Friday, March 29</u>				
Shacharit	9:30 a.m.	Kabbalat Shabbat	6:00 p.m.			
Shabbat Ends	7:09 p.m.	Candle Lighting	7:28 p.m.			
<u>Friday, March 15</u>		Saturday, March 30				
Kabbalat Shabbat	6:00 p.m.	Shacharit	9:30 a.m.			
Candle Lighting	7:19 p.m.	Shabbat Ends	8:23 p.m.			

March 8

Nancy Weissman

March 15

Gerald Bonneville

Luke McNabb

March 16

Bobbye Brickman

March 18

Joie McNabb

March 27

Susan Silver

March 29

Deana Stupak

March 21

Larry & Joie McNabb

March 22

Abbye & Susan Silver

FOOD FROM THE FAITHFUL

We will bring cereals & pastas on an on-going basis. Please bring packages throughout the year and Susan Silver will see that they are delivered to Caritas.

February

Food Sponsors:

Rabbi Lanxner
Joseph Settle
James & Gabrielle Howle
Jim & Morasha Stuckey

Special Donations

Laynie Miller

Shabbat Donations:

February 2

Judy Hersh Jeff Levín Chava Kamenetsky George & Kathleen Keller

February 9

Judy Hersh Javis Howeth Jim & Morasha Stuckey Gloría Yoder

February 16

Judy Hersh James & Gabrielle Howle Abbye & Susan Silver Gloria Yoder

February 23

George & Kathleen Keller Jim & Morasha Stuckey

Tama Settle

Joseph Settle
Bessie Offman

Naman & Esther Lipinsky

Thelma Lipinsky

Naman & Esther Lipinsky

William Beville deMoville

Brent & Dianne deMoville

Naomi Levy

Mr. & Mrs. Morris Zoblotsky

Mark & Esther Wolf

Anniversary

Jeff Wolf & Family

Anna Gulman

Jeff Levin

Ann Chodorow

The Chodorow Family

Bessie Zoblotsky

Morris Zoblotsky

Larry (Leibel) Harelik

Harry Harelik

Sara Lebowitz

Shirley & Hy Warshaw

Dr. Stanley Hersh

Joseph Settle

Pat Keen

Florence Hersh

Anna Hersh

Florence Hersh

Ruth Budin

Florence Hersh

HOW TO OBSERVE THE YAHRZEIT

It is traditional to kindle a Yahrzeit Candle in the home on the evening Yahrzeit
begins. It should remain lighted until sunset the next day. Possible prayer before
lighting a Yahrzeit candle: Eternal God, I/we light this candle in memory of (name)
, my/our beloved (relationship) The light of the flame
rekindles all the warm memories of the moment we shared together, and reassures
me /us that a piece of his/her soul dwells in my/our heart(s) forever. May his/her
soul be bound up with the bonds of eternal life. Amen. Candles are available at the
Gift Shop. Every effort should be made to say Kaddish at congregational services.
It is meritorious to perform some Mitzvah or to contribute to the synagogue in
commemoration of the deceased.

Kaddish will be read on March 1					
Adar1 24	Ilena Spelvo				
	Mrs. Harry Brodkey				
Adar1 26	Esther Rubinsky				
Adar1 29	Secil Chazanow				
	Ethel Cecile Israel				
	Dorothy Taub				
	Pamela Powell				
	Bessie Katz				
	Greg McNabb (McNabb)				

Kaddish will be read on March 8

na Settle (J. Settle)
th Budin (F. Hersh)
elia Dreyfus
liam Ruttenberg
ma Podrizki
ia Zelen
her Isaac Aronson
s. A. Ray Lowich
mour Neuwirth (C.
rry Siegel

Kaddish will	be read on March 15
Adarll 8	Chaym D. Silevitch
Adarll 10	Rachel Stein
Adarll 11	Goldey Reich
Adarll 12	Lou Belove
	Rose Patlis
	Shmuel Tzvi Lanxner (Rabbi
Lanxn	er)
Adarll 14	Annie Adams
	Max Levy
	Louis G. Paley

Kaddish will be read on March 22							
Adarll 15	Isidor Sacks						
Adarll 16	Mrs. J. Englander						
	Max Jortner (B. Jortner)						
	Dora Peasachovitz						
Adarll 19	Mrs. I. Chodorow						
	Esther Harris						
	Anna Jacobson						
Adarll 20	Eli Hoffman						
	Norma Norat						

Kaddish wi	II be read on March 29
Adarll 24	Dave Wizig (D. Novy)
Adarll 29	Sherwin Fischman
	Sophia Rubenstein

2019 Purim Party & Megillah Reading

Join us at Temple Rodef Shalom at 6:00 p.m. on Wednesday, March 20th for pizza, hamentashen, and a chance to boo Haman.

Congregation Agudath Jacob and Temple Rodef Shalom will be celebrating together. COME IN COSTUME and prepare for a fun time.

Please RSVP to Karen Eason at: cajassistant@grandecom.net or call 254-772-1451

Kabbalat Shabbat Service, Friday March 22, 6:00 pm Congregation Agudath Jacob Free to the Waco Jewish Community

Concert, Saturday, March 23, 8:00 pm Common Grounds \$20.00 per person

Educational Session, Sunday, March 24, 10:00 am Congregation Agudath Jacob Free to the Waco Jewish Community

March 2019

24 Adar I 5779 - 24 Adar II 5779

Sun	Sunday Monday Tuesday		Wednesday Thurs		Thursday		Friday	Saturday					
			,		,				1	6:57AM/6:19PM jj6:01PM	2 6:56AM/6:20PM §7:05PM		
											Kabbalat Shabbat		upforshabbatMev archim
											6:00 p.m.		archini
											24 Adar I Chullin 94		25 Adar I Chullin 95
3 6:54	AM/6:21PM	1	6:53AM/6:22PM	5	6:51AM/6:23PM	6	6:50AM/6:25PM	7	6:48AM/6:26PM	8	6:46AM/6:27PM	9	6:45AM/6:28PM
NO CLA		4		5		-	IO SCHOOL	'	Rosh Hodesh I	0	ii6:09PM Rosh Hodesh II		§7:13PM charit 9:30 a.m.
	.0020					·					Kabbalat Shabbat	00	
											6:00 p.m.		
26 A	dar I		27 Adar I		28 Adar I		29 Adar I		30 Adar I		1 Adar II		2 Adar II
Chulli			Chullin 97		Chullin 98		Chullin 99		Chullin 100		Chullin 101		Chullin 102
10 6:43	AM/6:29PM	11	6:42AM/6:30PM	12	6:40AM/6:31PM	13	6:38AM/6:32PM	14	6:37AM/6:33PM	1	5 6:35AM/6:34PM ii6:16PM	16	6:33AM/6:36PM §7:21PM
Minyan & 9:30 a.m						SF	RING BREAK				Kabbalat Shabbat 6:00 p.m.	Sha	charit 9:30 a.m.
Habitat for Building	Humanity										0.00 p		
9:00 a.m													
3 Ad Chullir			4 Adar II Chullin 104		5 Adar II Chullin 105		6 Adar II Chullin 106		7 Adar II Chullin 107		8 Adar II Chullin 108		9 Adar II Chullin 109
	AM/6:37PM	18	6:30AM/6:38PM	19	6:28AM/6:39PM	20	6:27AM/6:40PM	21	6:25AM/6:41PM	2	9 6:23AM/6:42PM	23	6:22AM/6:43PM
Minyan &	Classes	10		'		_	§7:25PM ast of Esther	_ '	§7:26PM Purim		§7:27PM/¡¡6:24PM Shushan Purim		§7:28PM charit 9:30 a.m.
9:30 a.m	1:00 p.m.					Re	ligious School				Kabbalat Shabbat 6:00 p.m. with		esh Mountain at mmon Grounds
							4:15 p.m. urim 6:00 p.m.				Nefesh Mountain		8:00 p.m.
						Temp	ole Rodef Shalom						
10 Ac	dar II		11 Adar II		12 Adar II		13 Adar II		14 Adar II		15 Adar II		16 Adar II
Chullir			Chullin 111		Chullin 112		Chullin 113		Chullin 114		Chullin 115		Chullin 116
	AM/6:44PM	25	6:18AM/6:45PM	26	6:17AM/6:46PM	27	6:15AM/6:47PM	28	6:13AM/6:48PM	2	110:3 IPW	30	6:10AM/6:50PM §7:35PM
Nefesh M 10:00											Kabbalat Shabbat 6:00 p.m.	#shov	/upforshabbatMev archim
						Re	ligious School 4:15 pm						
17 Ac Chullir			18 Adar II Chullin 118		19 Adar II Chullin 119		20 Adar II Chullin 120		21 Adar II Chullin 121		22 Adar II Chullin 122		23 Adar II Chullin 123
31 6:09	AM/6:51PM												
Minyan &													
9:30 a.m	1:00 p.m.												
24 Ac													
Chullir	n 124												