

25TH ANNUAL COMMUNITY MENORAH LIGHTING

CHANUKAH 5774
CALGARY CITY HALL ATRIUM
THURSDAY, NOVEMBER 28TH, 2013

This ceremony is being televised LIVE by Shaw Cable on Channels 10 & 89
and broadcast LIVE online at www.Menorah.ca.

A Project of Friends of Calgary Chabad

CHANUKAH 5774 THEME
EVERY INDIVIDUAL - REGARDLESS OF OUR DIFFERENCES - SHINES!

IN THE PROGRAM...

Honorees - Mr. Ben & Mrs. Diane Docktor
Musical Guests: Florence Shustack & 'Take the OY Train'
Master of Ceremonies & Welcome - Mr. Danny Sultanov

Arnorld Dvorkin
Calgary Jewish Federation - Jordan Balaban
Akiva Academy Choir
Calgary Jewish Academy Choir
Hon. Dave Rodney
Rabbi Cantor Berel Zaltzman
Raffle for the State of Israel Bonds - Aron Eichler
Avremy Matusof - Ani Ma'Amin

MENORAH LIGHTING

Mayor Naheed K. Nenshi
Mr. Ben & Mrs. Diane Docktor
Rabbi Menachem Matusof
Rebbetzin Rochel Matusof
Benjamin Weizman

DANCING, CHANUKAH GELT, & GIFTS FOR THE CHILDREN

DELICIOUS LATKES TO GO!

CHABAD LUBAVITH OF ALBERTA
Rabbi Menachem & Rochel Matusof, Directors
Phone: 403.238.4880 Fax: 403.281.0338
www.ChabadAlberta.org info@ChabadAlberta.org

FRIENDS OF CALGARY CHABAD
Murray Robins - Chairman and Dr. Leonard B. Smith - Vice-Chair
Project Co-ordinators - Mrs. Mussie Rosenblum and Mr. Simon Apter

Calgary Community Menorah Co-Founder,
Producer, and Emcee for Twenty-One Years
Mr. Harold Finkleman

HEVENU SHALOM ALECHEM

(A TRADITIONAL JEWISH GREETING)

Hevenu Shalom Alechem
Hevenu Shalom Alechem
Hevenu Shalom Alechem
Hevenu Shalom
Shalom Shalom Alechem!

THE LATKES SONG

I am so mixed up that I cannot tell you,
I'm sitting in this blender turning brown.
I've made friends with the onions and the flour,
And the cook is scouting oil in the town.

I sit here wondering what will come of me,
I can't be eaten looking as I do.
I need someone to take me out and cook me,
Or I'll really end up in a royal stew.

CHORUS:

I am a latke, I'm a latke
And I am waiting for Chanukah to come
I am a latke, I'm a latke
And I am waiting for Chanukah to come

Every holiday has foods so special,
I'd like to have that same attention too,
I do not want to spend life in this blender,
Wondering what I'm supposed to do.

Matza and choroset are for Pesach,
Chopped liver and challah for Shabbat
Blintzes on Shavuot are delicious,
And gefilte fish no holiday's without.

CHORUS

HINEI MA TOV

*(A SONG WHICH SAYS HOW PLEASANT IT WOULD BE IF
THE BROTHEREN COULD ALL LIVE TOGETHER IN PEACE
AND HARMONY.)*

Hinei ma tov umanaim
Shevet achim gam yachad
Hinei ma tov umanaim
Shevet achim gam yachad

Hinei ma tov (Hinei ma tov)
Lai lai lai lai lai
Lai lai lai lai lai
Hinei ma tov (Hinei ma tov)
Lai lai lai lai lai
Lai lai lai lai lai

HAVA NARIMA

(SEE THE CONQUERING HERO COME)

Hava narima, nes vaavuka
Yachad poh nashira Shir - hachanukah.
Makabim anachnu, Digleynu ram, Nakhone
Bahyevanim nilkhamnu, Velanu hanitzachon.

Perach el perach zer gadol nishzor,
Lerosh Hamenatzeach Makabi gibor.

Hava narima, nes vaavuka
Yachad poh nashira Shir - hachanukah

(TRANSLATION)

Let's raise the flag and the torch
Together we will sing Chanukah song
We are the Maccabees
Our flag is proudly up
We fought the Greeks and we are victorious
We'll put a flower with another flower
And we'll make a big flower crown
for the head of the victorious

HANEIROS HALLALU

(AN ANCIENT CHANT ABOUT THE MEANING BEHIND THE LIGHTING OF THE CHANUKAH CANDLES)

We kindle these lights (to commemorate) the saving acts, miracles and wonders which You have performed for our forefathers, in those days at this time, through Your holy kohanim.

Throughout the eight days of Chanukah, these lights are sacred, and we are not permitted to make use of them, but only to look at them, in order to offer thanks and praise to Your great Name for Your miracles, for Your wonders, and for Your salvations.

MA-OZ TZUR

*(THIS WELL-KNOWN CHANUKAH SONG
SUMMARIZES HISTORICAL CHALLENGES
FACED BY THE JEWISH PEOPLE THAT
HAVE BEEN OVERCOME WITH G-D'S HELP)*

Ma-oz Tzur Y'shu-a-tee
L'cha Na-e L'sha-be-ach
Ti-kon Bet T'fee-la-tee
V'sham To-da N'za-be-ach.
L'et Ta-chin Mat-be-ach
Mee-tzar Ha-m'na-be-ach
Az Eg-mor, B'shir Miz-mor
Cha-nu-kat Ha-miz-be-ach.

YA'ALEH V'YAVO

Ya'aleh v'yavo v'yaguiya
v'yeira'eh v'yeiratze
v'yishama v'yippaked
v'yizzacher zichroneinu u'fikdoneinu
v'zichron avotenu
v'zichron mashiach (ben David avdecha)
v'zichron Yerushalayim ir kodshecha
v'zichron kol amcha beit Yisra'el
lefanecha
lifleta letova

This heartfelt prayer is recited on every festival as well as on Rosh Chodesh, the beginning of the Jewish month. It expresses our deepest desire and yearning for G-d's deliverance from trouble and to bestow good upon us, for our sake, as well as in the merit of our forefathers, Abraham, Isaac, and Jacob, the Messiah and Jerusalem. One can imagine these thoughts and this prayer on the minds and on the lips of the Maccabees during the reign of the Syrian Greeks, when the Holy Temple was overrun and desecrated. Today, as well, we ask G-d to bestow good upon us and to deliver us from all the dangers that surround us.

ANI MA'AMIN

*(A SONG REFLECTING ONE OF THE THIRTEEN
PRINCIPLES OF THE JEWISH FAITH)*

Ani m'amin
Be'emuna shelema
Beviat hamashiach ani ma'amin
Veaf al pi sheyitmahmeha
Im kol zeh, any ma'amin

(TRANSLATION)

I believe with complete faith
In the coming of the Messiah, I believe
Believe in the coming of the Messiah
And even though he may tarry
Nonetheless I will wait for him

CELEBRATING

5764/2003
MLA Stephen Harper, Rabbi
Matusof, Mayor Dave Bronconnier

Heritage
Park
Menorah

5768/2007
Alderman
Gord Lowe

5766/2005
Sheldon
Smithens

5768/2007 - Akiva Academy Choir

5767/2006 - Calgary Fiddlers
5771/2010

Another Large Crowd @ City Hall

5772/2001
5763/2002
Mayor Dave
Bronconnier
MLAs Dave Rodney,
Kent Herh, Harry Chase

Mayor Naheed Nenshi,
Rabbi Matusof, Dr. Dan Goldstien

5767/2006
Gordon
Hoffman

5761/2000
Mayor Al Duerr

5764/2003
Harold
Finkleman

5770/2009
Deputy Mayor
Brian Pincott,
Rabbi Matusof,
Dr. Larry Katz

5773/2012
Mayor Naheed Nenshi,
Sam Switzer, Rabbi Matusof

5766/2005
Cantor Alex Stein

5758/1997
Premier
Ralph Klein

25 YEARS

5768/2007
Leonard Shapiro

5771/2010
Rebbetzin
Rochel Matusof

5771/2010
Calgary Jewish Academy Choir

5749/1988
Harold Finkleman,
@ 1st Menorah
Lighting

5773/2012
Rabbi Matusof, Mayor Naheed Nenshi,
Florence Shustack & Take the OY Train

5773/2012
Arnold Dvorkin

5772/2011
Aron Eichler,
Premier Alison Redford

5763/2002
Murray Robins

5764/2003

David Sussman
& children

5753/1992
Calgary Boys Choir

5757/1996
Nomi Whalen,
Rabbi Matusof

Original Menorah Team

Sam Hershcovis
Harold Finkleman
Rabbi Matusof
Gerald Wolfson
Simyon Vinnik
Sam Kshinevsky
Rick Dworkin (not pictured)

5771/2010
Chazan David
Edwards

5770/2009 - Rabbi Matusof,
Minister Lindsay Blackett

5769/2008
Yudi Matusof

5769/2008
Prime Minister Stephen Harper

BEN & DIANE DOCKTOR

Since becoming a Calgarian many years ago, Ben Docktor has always been grateful for the good fortune that came his way. Ben has pledged and followed through on his promise to be generous and give service in return.

He is an avid supporter of a variety of charitable foundations in both the Jewish and general communities in Canada and the United States, these include Project Warmth Society of Calgary, Wounded Warriors, The Salvation Army, and Chabad Lubavitch in Calgary, just to name a few of the many charities that he is involved with.

Ben and Diane were named the 'Hosts of 2013 Camp Gan Israel, summer and winter camps' that attracts over 160 children.

Ben is a very well respected and long time member of the Calgary B'nai Brith. His own, Ben Docktor Award of Excellence is presented annually at the B'nai Brith Calgary Lodge Dinner since 1993 to an individual who has made significant contributions of their time and resources to the Calgary community.

Ben and Diane are very passionate and humble people. Simplicity, Honesty and being practical is their way of life. Ben and Diane are regular attendees at the weekly Chabad Lunch & Learn Program held at the office of Murray Robins.

The Doctors got involved with the Calgary Jewish Community when they met Mr. Aron Eichler, who at the time was principle of the I.L. Peretz School, and they witnessed first hand his non-judgmental approach to everyone, inclusiveness, accepting every person and extending a warm hand to help bring out the hidden potential of every human being.

GAN ISRAEL WINTER CAMP
DECEMBER 23 - JANUARY 3
GANISRAEL.CA • 403-238-4800

CHANUKAH 5774 THEME

EVERY INDIVIDUAL - REGARDLESS OF OUR DIFFERENCES - SHINES!

FRIENDSHIP CIRCLE OF CALGARY

The Friendship Circle's unique approach brings together teenage volunteers and children with special needs for hours of fun and friendship. These shared experiences empower the children, our special friends, while enriching the lives of everyone involved.

Our special friends blossom and gain the confidence they need to make the most of their abilities and talents.

The Friendship Circle links volunteers, children, parents, staff, and supporters in a seamless circle of friendship that makes miracles happen every day.

- Friends@Home • Holiday Programs
- Sunday Circle • Volunteer Programs • & More!

Host
2013-2014
Mr. Sam Switzer

Join the Circle!

Visit us online at
www.myFriendship.ca
or call 403.238.4880
for more information.

CHANUKAH AT CHABAD LUBAVITCH OF ALBERTA

Hospital Menorahs
Heritage Park Menorah
Chanukah Stampede Party
Hospital and Jail Visitations
Sufganiyot Outreach Program
Chanukah Guide Distribution
Camp Gan Israel Winter Camp
Latke Baking & Food Preparation
Calgary Community Menorah Lighting
Car Menorahs Shining Bright in Calgary
Calgary Friendship Circle Chanukah Party
Calgary Yachad Hebrew School Special Chanukah Program
Calgary JLI (Jewish Learning Institute) "A Need for Jewish PR"

*If you wish to lend your support to any of these events
- be it by volunteering your time or sponsoring an event -
please call our office at 403.238.4880.*

Sponsorship Donations can also be made online by visiting www.Menorah.ca.

Menorah Founders

Ace Savage
Calgary Metal
Custom Electric
Mr. Harold Finkleman
Mr. Sam Hershcovis
Rabbi Menachem M. Matusof
Mrs. Rochel Matusof
Mr. Simeon Vinnik
Mr. Gerald Wolfson

Your Volunteers & Dedicated Staff

We thank you all very much!

We apologize if we missed your name. Please advise us of our omissions.

Mr. Mark & Mrs. Adele Baserman
Ms. Etty Begun
Mrs. Jennifer Brown
Mr. Avriel & Mrs. Rivka Gafni
Mr. Shael Gelfand
Mrs. Lili Glicman
Dr. Daniel & Mrs. Jodi Goldstein
Rabbi Mordechai & Mrs. Esty Groner
Mrs. Yana Ifraimov
Mr. Vitaly & Mrs. Marina Korotkin
Mr. Jordan Labell
Mr. Neil Labell
Mr. Naftali & Mrs. Sophia Levy
Ms. Frances Ludmer
Mrs. Yael Mashiah
Mashiah Children

Ms. Brochie Matusof
Matusof Children
Mrs. Oranit Musahanov
Mrs. Eva Nagan
Mrs. Daphne Richards
Mr. Daniel & Mrs. Adina Shimonov
Mrs. Nina Shimonov
Shimonov Children
Mrs. Miri Shpigel
Mr. Stefan Veres
Mr. Samuel Wainer
Mr. Benjamin Weizman
Mrs. Jacqueline Wislesky
Take the OY Train - Stan Bernbaum, Dave Edgar,
Bill Higbee, Linda Kitchin, Art Lapp,
Darcy North, Kenny Shoults, Markham Silver

Our volunteers worked a total of over 300 hours to make this
25th Anniversary Menorah Lighting
and all our Chanukah festivities a great success!

This program will be re-broadcasted
on Shaw Cable Channel 10 on:

Nov. 29, 1:30pm
Nov. 30, 5:30pm
Dec. 1, 1:30pm & 11:30pm
Dec. 2, 6:30am & 9:30pm
Dec. 3, 5:30pm
Dec. 4, 1:30pm & 11:30pm
Dec. 5, 5:30pm

This program will also be replayed online at
www.Menorah.ca and www.ChabadAlberta.org.

Shaw Cable Broadcast
Producers Ed Robertson
& Scott Pym-Hember

Internet Broadcast
Simon Apter - Chabad Alberta
Rabbi Dovid Altein - Creative Solutions
Chabad.org

YOUR SPONSORS...WE ARE GRATEFUL

Bus Transportation.....	Richard Douglass & Foothills Coachways Ltd.
Heritage Park Menorah.....	National Neon - Brian Sander & Ryan Sander, Jay Nadler, Custom Electric
City Hall Menorah.....	Robert & Marina Rothenberg
Stage Menorah.....	Gordon & Eva Hoffman
Stage Music.....	Lanny & Gabrielle Geller
Band Musicians.....	Dan & Jodi Goldstein
Car Menorahs.....	Ark & Rita Babaganov, James & Sandra Mausberg, Phil & Harriet Libin
Alberta Childrens Hospital Menorah.....	Leib & Bettina Zeisler
Foothills Hospital Menorah.....	Leonard & Faigel Shapiro
Peter Lougheed Hospital Menorah.....	Ron Labell & Mary Libin
Rockyview Hospital Menorah.....	Leib & Bettina Zeisler
South Health Campus Menorah.....	Leib & Bettina Zeisler
Chair Rental.....	Harris & Lynette Dvorkin
Candles for City Hall Menorah.....	Chevra Kadisha of Calgary
Chanukah Cards and Gifts.....	Allan & Delphine Rajesky
Chanukah Gelt.....	Ron & Marilyn Oshry
Printing of Program.....	Michael & Giezelle Pash
City Hall Fees.....	Murray Robins
Shaw Television Broadcast.....	Ben & Diane Docktor
Internet Broadcast.....	
Latkes.....	Neil Labell & Family
Chanukah Guides.....	
Musical Services.....	Florence Shustack & Take the OY Train
Sufganiyot (Doughnuts) for the needy.....	Leonard & Faigel Shapiro
Israel Bonds Certificates.....	Leonard & Faigel Shapiro
Calgary JLI - 'The Need for Jewish PR'.....	Doug Straus
Calgary JLI - Lunch & Learn.....	David & Nona Wolfman
Mailing.....	
Invitations.....	Max & Patricia Reboh
Sound System.....	Leonard & Faigel Shapiro
Chanukah Stampede.....	Leonard & Faigel Shapiro

IF YOU WOULD
LIKE TO OFFER
YOUR SUPPORT,
PLEASE CALL
CHABAD AT
403.238.4880

We encourage you to lend your support to **PROJECT WARMTH** by donating blankets, gloves, sleeping bags, scarves, parkas, and items of warm clothing which are being gathered and cleaned for distribution to those in need.

WWW.PROJECTWARMTH.COM

Chabad Lubavitch of Alberta 28-523 Woodpark Blvd SW Calgary AB T2W 4J3
403.238.4880 | info@ChabadAlberta.org | www.ChabadAlberta.org