


Yom Kippur AM 5779
Rabbi Suzanne Singer
Temple Beth El, Riverside, CA

Page	Song/Prayer	Leader
138	Mah tovu	Choir
136-7	The fast/for those unable	Silent
139	Deepest good	Rabbi
142	Torah Blessing	All
146	Study Mishnah	Silent
155	The divine voice speaks	Rabbi
157	The gift of honor	Rabbi
170	Hal'lu Yah	Choir
172-5	Holy One, infinite	Rabbi
173 ff.	HaMelech	Cantor
176	Chatzi Kaddish	Cantor
178	Barechu	Cantor
181	Those who dwell	Rabbi
180	Hatima	Cantor
182-4	Ahavat Rabbah: New words	Cantor
186-7	Shema	Cantor
188 &	V'Ahavta	Carolee
195	Jill Jacobs' words	Rabbi
196	Mi Chamocha	Cantor
199	From the tfiles	Rabbi
198	HAT'FILAH	
	RISE	
200	Avot v'Imahot	Choir


202	Zochreinu	Choir
204	Gevurot	Choir
	SEATED	
207	Who by Fire?	Jordan
	RISE	
208-16	Untaneh tokef	Choir
208-16	Untaneh tokef: English	Jordan
Insert	Kedusha	Choir
	SEATED	
	PAUSE	
219	Purity	Rabbi
222	Uvchein tein pachd'cha	Cantor
224	Uvchein tein kavod	Cantor
229	From Mount Scopus	Rabbi
235	It is forbidden	Rabbi
236-7	Kad'sheinu	Cantor
241	The patience of ordinary	Rabbi
	KOHAMIM ARE CALLED UP	
244	Priestly Blessing	Kohanim
246	Sim Shalom	Choir
246	B'sefer chayim	Choir
251	Hope	
250	Oseh Shalom	Choir


	SERMON	Leader
	OPEN ARK	
252-3	Avinu Malkeinu	Rabbi
253	Avinu Malkeinu Refrain	Choir
	TORAH SERVICE	
255-6	Ein Camocha etc.	Cantor
256-7	L'cha/Hakafah	Cantor
	CLOSE ARK	
265	Theme of Torah reading	Rabbi
258	Torah Blessings	Congregants
266-8	Torah reading	Congregants
271	Mi SheBeirakh	Rabbi
274	V'zot haTorah	Cantor
275	Haftarah Blessing	Congregant
277-8	Haftarah Reading	Congregant
279	Haftarah Blessing	Congregant
285	Prayer for our Students	Ilene Stein
286	Prayer for our Country	Eric Sbar
288	Prayer for Israel	Alan Stein
290	OPEN ARK	
290	RETURN TORAH	Congregant
291	Hodo/Eitz-chayim	Cantor
	CLOSE ARK	
292	We stand in humility	Rabbi


294	Sh'ma koleinu	Cantor
297	A repentant sinner	Rabbi
	RISE	
296	Tavo l'fanecha	Choir
296	Our God and God	Rabbi
296	Ashamnu	Cantor
296	Of these wrongs	Rabbi
	SIT	
300	Vidui Rabbah	All
302	Al heit	Rabbi
302	V'al Kulam	Cantor
304-306	Al heit	Rabbi
306	V'al Kulam	Cantor
308-9	Cheshbon HaNefesh	Silent
310	Ki anu amecha	Choir
313	For every act of goodness	Rabbi
	Announcements	
318	Hayom t'am'tzeinu	Cantor