Rabbi Eliezer Levi:

 Let me first say that I wish everyone L’shona Tovah Tikivu (Happy New Year)

and may you and your Family be inscribe and seal in the Book of Life for another year of 5768!

 I am delighted to be giving this opportunity to write about the upcoming High Holy days;
Rosh Hashanah, Yom Kippur, Sukkot and Shemini Atzeret. As we and all others throughout the

world begin ushering Rosh Hashanah of 5768 with prayers and a hope for bright future for
the coming year, we should be mindful of the fact that we are commanded by G-d to make atonement for our sins, (Lev 23:23-32). “There is no one so righteous in the world who does only good, and does
not sin’ (The book of Kohelet 7,20)
 Throughout this coming weeks and days we are going to be saying special prayers and supplication on behalf of ourselves, families, friends and for the world. “Seek ye the L-rd while He
may be found, call ye unto him while he is near” (Isaih 55-6)
THE MONTH OF ELUL

 Secondly, to be able to fully comprehend the Days of Awe (Yomin Norim) we must first explain the month of Elul.
 It’s a custom and tradition to begin getting one ready for the coming year on this month.
 Why on this month? The Torah says “and if a man lie in wait, but G-d cause it to come to hand, then I will appoint you” (Ex:21:13) Rabbi Luria says, “the initial of the four words spell out “elul” and so it stands to reason that a person (man or woman) should begin examining their past actions during this month to start to make restitution for any wrong doing between him and his fellow man.
 The Shofar is sounded during the month of elul to get one’s ready for repentance and devotion in prayer. It is customary for the men to examine their tefillin (phylacteries) and mezuzot so that, if there is any need of repairing them or replacing them it should be done on this month of elul.

 In the Sephardic community they begin to say Selichot Prayers (penitential Prayers)
At the start of the month of elul. The Ashkenazic community start on Sunday before Rosh Hashanah. The Month of Elul is a time to reflect, we call upon G-d at this time
for forgiveness for our transgression, knowing that after we have forgiven our fellowmen

We ask G-d to forgive our transgressions against him.
THE NAMES OF THE FESTIVAL

 Rosh Hashanah means “head of the year” it is on the month of tishre (misnah, R.Hash 1.1). The Torah mentions several different names “the days of sounding the Shofar “
(Numbers 29.1) and “memorial of blowing of the Shofar” (Lev 23.24).

In our prayers book the are two additional names “day of memorial” and “day of Judgment” out of the five names mention Rosh Hashanah seems to be the most popular.
 The Torah mentions Yom Teruah and Zichron Teruah to mean “blowing the Shofar”

The blowing of the Shofar as two dual purposes 1. to alert us of the coming Festival and

2. To awaken our senses for prayer and forgiveness.

ROSH HASHANAH

 The fact that the Torah does not mention Rosh Hashanah starting on the first of Tishre it is possible Tishre might have been the first month of the year. This change from the first to the seventh happen after the Exodus from Egypt. (Exodus 12:2; 16,1; 19,1). We get this idea from
The book of Genesis chapter 7 verse 11.The Torah mentions in the second month the flood started, “According to Rabbi Eliezer, it was Marcheshvan the month following Tishre” (R. Hashanah 11b)
Furthermore since the month of Marcheshvan was also call “Bul” in the book of 1 Kings 6:38 it is

Obvious that some of the orders of the months was changed.
The Mishnah says, “the First of Tishre opens the calendar year”, “[Rabbi Nahman b. Isaac says (R. Hash 8a); This statement refers to the Divine Judgment, as it is written, “from the beginning of the year to the end of the year” (Deut 11:12). This concept of “Divine Judgment” that the world is Judge is found in the Rosh Hashanah Amidah. There is a section that is called Mal Huioth
(Proclaiming G-d Kingship of the World). When we read this prayer we know that we are entering

Before the G-d of Creation, when it is said, “…We bow ourselves before the Supreme King of Kings the Holy One Blessed be He” and then we read the Zi’hronoth prayer which “Concern itself

With the ways of Divine Justice, recording that the Almighty remembers everything in the Universe

Hence it open with the words “ You recall all deeds of the World” and then we read the Shofarot
Prayer “You revealed yourself in the cloud of your glory” and it deals with G-d’s Manifestation at

Mount Sinai days of Universal Redemption.

 The Ten dayss period between Rosh Hashanah and Yom Kippur is known as the “The Ten

Days of Penitence”. During the ten days period we examine our lifes and our actions towards our

Fellow man. A husband should ask himself did I act justly with my wife, with my children and with

My neighbor? And a wife should ask herself did she act justly with her husband her children and

With her neighbor? In returning to G-d we seek the forgiveness of our fellow man, in other words

We acknowledge the wrongs we have done to others and ask for their forgiveness; and in turn

We pray that G-d will forgive us of our transgression against him.

Teshubah is a very difficult process but on the same token one that can’t be over look.

When Teshubah is done properly it should aligned a person with G-d ready to return back to

Him completely. “ Have I any pleasure at all that the wicked should die? Saith the L-rd G-d;

And not that he should return from his ways and live?” (Ezekial 18:23)

CUSTOMS OF THE FESTIVAL

 We know that Rosh Hashanah is called by many names and there are many customs to Rosh Hashanah. Greeting each other and our families and friends with L’shanah Tovah Tikatevu

(May you be inscribed for a good year) and on Yom Kippur L’shanah tovah Tikkateivu Ve-

Tehateimu (May you be inscribe and sealed for a good year). We exchange greeting cards
And remember our love one’s who as departed and ask our fellow man for forgiveness from any

Wronged that we might have committed intentionally or unintentionally, preparing a special symbolic Kiddush (Date, Pomegranate, Apple deep in Honey, Blackeyed peas,) and Tashlich

“thou shalt cast” (Micah 7:18-20). And blowing of the Shofar (Teki’yah, Teru’ah, Shevarim)
 Therefore I pray that before Rosh Hashanah you may have a chance to look over this prayer
In your prayer book, and reflect upon them. May you and your family and friends be written in

The book of life and seal for another year L’shanah Tovah.

