

“The Tremont Street Shul”
8 Tremont Street • Cambridge, MA 02139

(617) 864-6388 • fax (617) 864-0507
office@tremontstreetshul.org

www.tremontstreetshul.org

Friday Night Service

Please feel free to take this pamphlet with you if you would like to study the material later. Otherwise, we ask that you leave it at the rear of the synagogue with the prayerbooks after the service, so that others may use it in future.

During the Sabbath and Festivals, Temple Beth Shalom does not permit the taking of photographs or the use of electronic devices (except in case of emergency) or writing implements on the premises. Visitors are also asked not to turn lights on or off.

For further information about Temple Beth Shalom or Jewish customs and observances, please ask someone at services, call the synagogue office during normal business hours, or visit our Web page: www.tremontstreetshul.org.

*Starred items are omitted if a *minyan* (quorum of 10 Jewish adults) is not present.

<i>Birnbaum</i> (blue siddur)	<i>Chaveirim</i> <i>Kol Yisrael</i> (purple siddur)	<i>ArtScroll</i> (black siddur)
PAGE	PAGE	PAGE

MINCHA (AFTERNOON SERVICE)

[MINCHA IS OMITTED IF THE SERVICE START TIME FALLS TOO NEAR OR AFTER SUNSET]

Ashrei (Psalm 145)

157	N/A	232
-----	-----	-----

RISE

*Reader's Half (*Chatzi*) *Kaddish*

159	N/A	234
-----	-----	-----

Silent *Amidah* (Standing Prayer)

159	N/A	234
-----	-----	-----

The *Amidah* is the central section of each of the daily prayer services. It comprises three opening blessings of praise, thirteen personal and communal petitions, and three closing blessings of thanksgiving.

YOU MAY, DEPENDING ON YOUR CUSTOM, BE SEATED ON COMPLETION OF YOUR PERSONAL *AMIDAH*; RISE FOR:

*Reader's Repetition of the *Amidah*

159	N/A	234
-----	-----	-----

REMAIN STANDING THROUGH *KEDUSHAH*, THEN YOU MAY BE SEATED

TACHANUN, A PRAYER OF SUPPLICATION, IS OMITTED ON FRIDAY AFTERNOONS

RISE

*Reader's Full *Kaddish* (*Shalem*)

183	40	252
-----	----	-----

Aleinu

185	41	252
-----	----	-----

MOURNERS REMAIN STANDING; OTHERS SIT OR STAND ACCORDING TO THEIR CUSTOM

*Mourner's *Kaddish*

185	44	254
-----	----	-----

KABBALAT SHABBAT (WELCOMING THE SABBATH)

YOU MAY BE SEATED

Yedid Nefesh

back endleaf	3	590
--------------	---	-----

Psalm 95: *L'chu n'ran'nab l'Adonai*

237	4	308
-----	---	-----

Psalm 96: *Shiru l'Adonai shir chadash*

237	5	308
-----	---	-----

Psalm 97: *Adonai malach, tageil ha-aretz*

239	6	310
-----	---	-----

Psalm 98: *Mizmor: Shiru l'Adonai shir chadash*

241	7	312
-----	---	-----

Psalm 99: *Adonai malach, yirg'zu amim*

241	8	312
-----	---	-----

RISE

*Starred items are omitted if a *minyan* (quorum of 10 Jewish adults) is not present.

<i>Birnbaum</i> (blue siddur)	<i>Chaveirim</i> <i>Kol Yisrael</i> (purple siddur)	<i>ArtScroll</i> (black siddur)
PAGE	PAGE	PAGE

Psalm 29: *Mizmor l'David: Havu l'Adonai*

241	9	314
-----	---	-----

YOU MAY BE SEATED

Ana b'Choach

243	10	314
-----	----	-----

This Kabbalistic meditation includes seven lines of six words each, the initial letters of which encode a secret 42-letter Name of God.

Lecha Dodi

243	11	316
-----	----	-----

For the last verse, we rise and turn toward the rear doors of the sanctuary—also, not coincidentally, toward the setting sun, since synagogues are traditionally built facing east—to welcome the entering Presence of the Sabbath Queen.

YOU MAY BE SEATED

Psalm 92: *Mizmor shir l'yom ha-Shabbat*

247	13	320
-----	----	-----

Psalm 93: *Adonai malach, ge'ut lavesh*

249	14	320
-----	----	-----

MOURNERS RISE; OTHERS SIT OR MAY STAND ACCORDING TO THEIR CUSTOM

*Mourner's *Kaddish*

249	15	322
-----	----	-----

MA'ARIV (EVENING SERVICE)

RISE

**Barchu* (Call to Prayer)

257	16	330
-----	----	-----

YOU MAY BE SEATED

The *Shema* Section

Ma'ariv Aravim

257	16	330
-----	----	-----

The first blessing before the *Shema*.

Ahavat Olam

257	17	330
-----	----	-----

The second blessing before the *Shema*.

Shema (Hear, O Israel)

257	17	330
-----	----	-----

This ancient declaration of God's unity and uniqueness is the central creed of Judaism.

Ve'ahavta

257	18	332
-----	----	-----

Emet V'Emunah / Mi Chamocha

261	20	334
-----	----	-----

The first blessing after the *Shema*.

Hashkivenu

261	22	334
-----	----	-----

The second blessing after the *Shema*.

*Starred items are omitted if a *minyan* (quorum of 10 Jewish adults) is not present.

<i>Birnbaum</i> (blue siddur)	<i>Chaveirim</i> <i>Kol Yisrael</i> (purple siddur)	<i>ArtScroll</i> (black siddur)
PAGE	PAGE	PAGE

The *Amidah* Section

RISE

V'shamru

263	23	336
-----	----	-----

*Reader's Half (*Chatzi*) *Kaddish*

263	24	336
-----	----	-----

Silent *Amidah* (Standing Prayer)

265	25	338
-----	----	-----

On Shabbat, we focus on praise and thanks rather than making petitions. Thus, in the Shabbat *Amidah*, although the opening three and closing three blessings are the same as in the weekday version, the central section is replaced with a single long blessing celebrating the holiness of the Sabbath as God's gift to the Jewish people.

YOU MAY, DEPENDING ON YOUR CUSTOM, BE SEATED ON COMPLETION OF YOUR PERSONAL *AMIDAH*; RISE FOR:

Va-y'chulu ha-shamayim

273	37	346
-----	----	-----

*The Seven-Faceted Blessing

273	37	346
-----	----	-----

The *Amidah* is not repeated out loud at the *Ma'ariv* service. However, for *Shabbat Ma'ariv*, this blessing was added to recapitulate the seven themes of the *Shabbat Amidah*.

Magen Avot

273	38	346
-----	----	-----

**R'tzei Vi-m'nuchateinu*

275	39	348
-----	----	-----

*Reader's Full *Kaddish* (*Shalem*)

275	40	348
-----	----	-----

The Closing Section

Kiddush

277	51	348
-----	----	-----

The blessing of the Sabbath over wine. Omitted here if it will be recited at an *Oneg Shabbat* or community dinner in the synagogue immediately following the service.

Aleinu

277	41	350
-----	----	-----

MOURNERS REMAIN STANDING; OTHERS SIT OR MAY STAND ACCORDING TO THEIR CUSTOM

*Mourner's *Kaddish*

279	44	352
-----	----	-----

SIT

Announcements

Yigdal

11	46	12
----	----	----

The 13 lines of this liturgical poem summarize Maimonides' "13 Principles of Faith".