
1

What to Add In and 
What to Leave Out…….
A Mourner’s Guide to 
Leading Weekday Services
By Barry Shaw 


32

What to Add In 
and What to 
Leave Out…….
A Mourner’s 
Guide to Leading 
Weekday Services

In memory of my mother, 
Rachel Shaw,
Rachel bat Binyamin z’l

© Barry Shaw & The United Synagogue 2011


54

Preface
When discussing the obligation of prayer, the 
Talmud (Ta’anit 2a) uses the phrase ‘Avodah 
she’hee be’lev’, literally translated as ‘service 
which is in the heart’.  The word Avodah also 
means work. This dual meaning alludes to one of 
the fundamentals of prayer, the need to balance 
internal sincerity and devotion, as signified by the 
heart, with the external manifestation of words and 
movement in prayer.  

In addition, the aspect of ‘work’ in prayer signifies 
one task of an avel (mourner) in the year of aveilut 
(mourning), namely the leading of prayers from the 
‘amud’ (lecturn) or bimah.  This can be daunting, 
as it requires both Hebrew skills and knowledge 
of the laws of prayer. It is a sacred task, since the 
performance of a mitzvah, such as leading prayers 
during aveilut, is a poignant and powerful way to 
demonstrate the spiritual legacy of a deceased 
relative.

Thanks to Barry Shaw of Borehamwood and Elstree 
United Synagogue, help is at hand, through this 
informative and clear guide that he has produced 
in memory of his late mother.  Drawing on his own 
experiences, Barry has led from the front not just 

by taking prayers but also by producing words of 
Torah to help others.  This is a ‘double mitzvah’ and 
merit for his late mother since Barry has taken this 
sad opportunity to assist others as well as leading 
prayers.  We are grateful to Barry and thank him for 
making this guide available.

May this guide provide encouragement and 
support to you, to lead and learn more about the 
Siddur, which is the spiritual handbook of a Jew, 
reminding us every day about what it means to be 
a Jew.   

May it also provide comfort to you during aveilut as 
well as inspiring you to perform further mitzvot and 
produce your own words of and thoughts about 
Jewish learning.  

Should you have any questions, your local rabbi will 
be delighted to assist as will the United Synagogue 
Living & Learning department which can be 
contacted at l&l@theus.org.uk .

We wish you consolation during your time of aveilut 
and happier times ahead.

Rabbi Michael Laitner
Education Coordinator US Living & Learning; 
Assistant Rabbi Finchley United Synagogue


76

Introduction 
The Rabbis teach that a mourner leading the services 
on behalf of the community “is commensurate with 
Kaddish and is more praiseworthy”.

When I started saying Kaddish for my late mother 
z’l in February 2010, I quickly became aware that 
leading the weekday services on behalf of the 
community can be quite a minefield.

During sheloshim (the first thirty days of mourning), 
a mourner has priority to lead the services over all 
other mourners, which can only be overridden by 
somebody coming to shul during their shiva week, 
somebody observing Yahrzeit for a parent, or by 
‘sharing’ with others in sheloshim.

So, for three services a day, a mourner may have 
to overcome the initial grief still being felt from his 
bereavement to concentrate on ensuring that the 
prayers are led correctly.

I felt that I already had a fairly good knowledge 
of the structure of the daily prayer services, but 
the variations from day to day can catch unaware 
even the most hardy synagogue attendee, as we 
progress through Judaism’s yearly cycle of the 
calendar. 

Having realised this early on in my eleven months 
of saying Kaddish (by being caught out one day!), 
I looked for guidance, but could not find anywhere 
any book or other publication that provided exactly 
what I needed. I therefore decided to keep a log, 
recording the variations from day to day, with a view 
to filling a perceived gap in the market to assist 
mourners in the future; a record of…….what to add 
in and……….what to leave out………from one day 
to the next.

I therefore hope that mourners leading the daily 
services find this booklet useful and that maybe 
it will give some more confidence to accept the 
honour of leading the services.

Whilst recording variations to the daily prayers, 
I also found myself on a personal journey of 
spending more time studying the prayers and their 
meaning and acquiring a better appreciation of 
their significance and value. 

I don’t think anybody can travel through the year, 
saying Kaddish for eleven months followed by a 
twelfth month of mourning, without being affected 
by it in some way – albeit every individual’s 
experience will be different and unique. 


98

The purpose of saying Kaddish and leading the 
services is to assist the soul of the deceased, which 
during that first year is being judged until it finds 
its rightful place in the next world. The actions of a 
child saying Kaddish for a parent are to the merit 
of the parent in that process. For me, the evocative 
rhythm and momentum of Kaddish maintained a 
direct link to my Mother, as I sought to carry out my 
last task as a son honouring a parent.  

I felt that finishing Kaddish was a letting go of 
that final connection with my Mother, as well as 
a release from what is without doubt an onerous 
obligation. As anybody who has said Kaddish for 
eleven months will testify, it takes over your life, 
with it constantly in mind when and where the next 
service takes place – work meetings, holidays and 
all other commitments have to revolve around the 
time and location of the nearest minyan.

The Rabbis certainly knew what they were doing in 
having an extra month of mourning after finishing 
Kaddish. To me, that final month was a period 
for reflection and (freed from the obligation to 
say Kaddish) preparation for returning to the 
real world after the first Yahrzeit; mourning was a 
state of mind, that lifts after the year finishes and 
readjustment takes place.
 

It is easy for the saying of Kaddish and indeed all the 
prayers to become a mechanical and meaningless 
chore - the challenge is make them meaningful 
by thinking about their content and significance 
and appreciating their language, structure and 
purpose. The year of mourning with its frequent 
synagogue attendance is an opportunity to do this.

I hope that this booklet will help you both to navigate 
around those prayers when leading services in your 
synagogue and also make them – and Kaddish in 
particular – more meaningful, as you finally emerge 
from the year of mourning.

I would like to thank Rabbi Dr Naftali Brawer and 
Dayan Ivan Binstock for their assistance and 
guidance in producing this booklet as well as for 
proof-reading it to correct any errors in the text. Any 
remaining mistakes are mine.

Although minhagim can vary even within the 
United Synagogue (US), generally where there is 
a divergence of minhag, that of the US is stated.

Barry Shaw 
March 2011 / Adar 5771


1110

A “normal” Day and Week
Page references are from the green Authorised 
Daily Prayer Book. 

ShTz = shaliach tzibbur, being the person 
leading the service.

“…an individual who has 
acquired knowledge should 
lead the afternoon and 
evening and morning services, 
for the more he prays and the 
more he multiplies the saying 
of Kaddish, the better for the 
souls of the dead”.  

(page 418,  Kaddish, Leon Wieseltier, 1998, Knoff 
Publishers, quoting a commentator, Rabbi Ovadiah, 
who lived in approximately the 15th century) 


1312

A “normal” Day and Week
A “standard” Shacharit service is that said on 
Sunday, Tuesday, Wednesday and Friday. 

Tachanun is not said on the days listed on p104, 
being:

•	 Rosh Chodesh;
•	 Chol Hamoed Pesach and Succot;
•	 The whole of Nissan;
•	 The first eight days of Sivan (including 

Shavuot).  In some communities, Tachanun 
does not resume until 14 Sivan although, 
generally, this is not the US minhag;

•	 Chanukah;
•	 Tu Bishvat (15 Shevat);
•	 Purim & Shushan Purim;
•	 On the 14th & 15th of Adar I in a leap year;
•	 Lag BaOmer;
•	 Yom Haatzmaut, which falls on 5 Iyar (or the 

day on which Yom Haatzmaut is otherwise 
celebrated, should 5 Iyar fall on a Shabbat 
or another day when Yom Haatzmaut 
celebrations are postponed).  See notes on 
page 27;

•	 Pesach Sheini  (The US minhag is to say 
Tachanun on this day, but it is omitted in  
some communities);

•	 Yom Yerushalyim;
•	 Fast of Av (Tisha Be’Av);
•	 15th Av (Tu Be’Av);
•	 Erev Rosh Hashanah;
•	 From Erev Yom Kippur until and including the 

day after Simchat Torah (in some communities 
until the end of Tishrei, but this is not generally 
the US minhag).

It is also omitted if there is a simcha in shul, 
including:
 
•	 a Brit (or the presence in shul of a sandek or 

mohel or the father of a baby boy on the day 
of the Brit);

•	 a chatan on the morning of his wedding or 
during his week of sheva brachot (or the 
first three days including the wedding if the 
bride and groom are celebrating a second 
marriage);

•	 some have the custom not to say Tachanun if 
there is a Barmitzvah call up in shul, but this is 
not generally the US minhag.

 
Tachanun is not recited at a shiva.

On Monday and Thursday we say a longer 
Tachanun (p104-112) (including the extra 
paragraphs on p114-116) and we then lein, calling 


1514

up three people. This usually involves the following:

•	 the two paragraphs El erech apa’im (p120), 
followed by taking out the Sefer Torah;

•	 After the third call up, half-Kaddish is said 
either by the ShTz or the Ba’al Koreh (person 
who has done the leining);

•	 After Hagbaha and whilst the Sefer Torah is 
being “dressed” the paragraphs commencing 
Yehi Ratzon are read out loud by the ShTz;

•	 Putting the Sefer Torah away (p128-130).

El erech apa’im is not said on the days listed on 
p120, but is said on other days when Tachanun is 
not said. By contrast, the Yehi Ratzon paragraphs 
are not said whenever Tachanun is not said.
                 
On special days when there is leining other than the 
weekly portion (e.g. Rosh Chodesh, Chol Hamoed, 
Purim, Chanukah, Fast Days etc) neither El erech 
apa’im nor Yehi Ratzon are said. 

When Yehi Ratzon is not said, whilst the Sefer 
Torah is being “dressed” some go straight to 
Ashrei, Lamenatzeach (save for the days when that 
paragraph is not said) (p134) and then Uva Letzion 
(p132-138). After that, say full Kaddish (p138-140) 
and then return the Sefer Torah to the Ark (p128-
130) (although some only say full Kaddish after 

returning the Sefer Torah).

Usually on Sunday, Tuesday, Wednesday and 
Friday, we say the shorter Tachanun which starts 
on p112 and after that and half-Kaddish on p118, 
go straight to Ashrei on p132.

On Sunday, Tuesday, Wednesday and Friday when 
there is no Tachanun, after finishing the repetition of 
the Amidah on p94, go straight to half-Kaddish on 
p118 and then continue with Ashrei on p132.  

Tachanun is also said at Mincha (p194), save for 
the following days:

•	 The days referred to above, when it is not said 
in the morning; 

•	 Friday;
The day preceeding
•	 Rosh Chodesh;
•	 Chanukah;
•	 Purim;
•	 Lag BaOmer;
•	 Yom Haatzmaut				 

(and/or the day on which it falls);
•	 Yom Yerushalyim;
•	 Fast of  Av (Tisha Be’Av);
•	 15th Av (Tu Be’Av);
•	 On the 14th & 15th of Adar I in a leap year.


1716

Some communities follow the custom of a mourner 
not serving as ShTz for Mincha on Erev Shabbat or 
Erev Yom Tov.

Maariv on Motza’ei Shabbat

After the Amidah say half-Kaddish (p580) and 
then Veehee Noam, followed by full Kaddish. Most 
communities then say Veyiten Lecha. Havdala is 
then performed, followed by Aleinu.  Communities 
that omit Veyiten Lecha go straight to Havdala and 
then Aleinu (and Psalm 27 (Le’david, Hashem…) 
when applicable) although some say Havdala after 
Aleinu.

Rosh Chodesh

A mourner does not lead the services at all on Rosh 
Chodesh, although some permit a mourner to lead 
the Mincha and Maariv services (in which case add 
Ya’aleh Ve’Yavo to the Mincha service repetition of 
the Amidah and do not say Tachanun).

Public Fast Days 

The Public Fast Days are:

•	 Tzom Gedaliah – Fast of Gedaliah 		
(3rd Tishrei);

•	 Taanit Esther – Fast of Esther (13th Adar);

•	 Asarah BeTevet – Fast of Tevet (10th Tevet) 
and 

•	 Shiva Asar BeTammuz – Fast of Tammuz (17th 
Tammuz);

•	 Tisha Be’Av – Fast of Av (9th Av).

Tzom Gedaliah, Taanit Esther and Shiva Asar 
BeTammuz will occur on 4 Tishrei, 11 Adar and 18 
Tammuz respectively, in a year when their normal 
date coincides with Shabbat. 

See the Month by Month Guide under Av below for 
further information about Tisha Be’Av. The following 
applies to the other fasts:

Shacharit

•	 Selichot for the relevant fast day are said (p80) 
after the words Ki Vashanu in the blessing 
Selach Lanu in the repetition of the Amidah. 

•	 Add Aneinu in the repetition of the Amidah 
(p82).

•	 After the repetition finishes (p94) the Ark will be 
opened and we say Avinu Malkeinu (p98-102). 
Note those lines read out by the ShTz and 
repeated by the congregation (p100).

•	 Tachanun followed by Fast Day leining (p908). 
After half-Kaddish continue with Vyhi Binso-ah 
(p120).  There is no El erech apa’im or Yehi 
Ratzon said on a Fast Day (see p14 above)


1918

Mincha 

•	 After Ashrei, say half-Kaddish then there 
is leining  - take out the Sefer Torah (as in 
Shacharit from Vyhi Binso-ah  p120).

•	 Three are called up and the third also recites 
the Haftarah.

•	 After the Haftarah, put the Sefer Torah away 
(as in Shacharit, from Yehalelu p128-130).

Half-Kaddish, followed by the quiet Amidah.
In the repetition:

•	 Add Aneinu as directed  (p178);
•	 Add the priestly blessing, which is not added 

at Mincha on other days (p190);
•	 Say Sim Shalom as in Shacharit, instead of 

Shalom Rav (p190).

After the repetition finishes (p190) the Ark will be 
opened and we say Avinu Malkeinu, as recited in 
Shacharit (p98-102). Note the lines read out by the 
ShTz and repeated by the congregation (p100). 
Then say Tachanun followed by full Kaddish and 
Aleinu.

Note that Avinu Malkeinu and Tachanun are not 
said on the Fast of Esther, unless Purim falls on a 
Sunday and the Fast has been brought forward to 
the preceding Thursday.

Month 
by 

Month Guide


2120

Month by Month Guide
Tishrei

A mourner does not lead the services on any of the 
festivals, including during Chol Hamoed Succot.

1st-10th - Throughout the Ten days of Repentance 
say Le’eila Le’eila when saying any of the different 
forms of Kaddish, rather than just Le’eila.

3rd - Fast of Gedaliah – see Public Fast Days, above.

3rd-9th - During the days between Rosh Hashanah 
and Yom Kippur, Selichot are said before Shacharit 
and the following changes occur in the Amidah:

•	 Before the blessing Magen Avraham, add the 
verse Zochreinu Le’Chaim in the repetition. 
This is said first by the congregation and 
repeated by the ShTz;

•	 Before the blessing Me’chaye Hamaytim, add 
the verse Mi Chamocha Av Harachamim in the 
repetition. This is said first by the congregation 
and repeated by the ShTz;

•	 The blessing after Kedusha ends Hamelech 
Hakadosh instead of the usual ending (if the 
different ending is omitted it is necessary to 

restart the repetition of the Amidah unless 
the ShTz corrects himself immediately after 
making the error);

•	 The blessing Ha-she-va Shofeteinu ends just 
with Hamelech Hamishpat instead of the usual 
ending;

•	 After the line Ve’al Kulam (following Modim) but 
before Ve’chol Ha Chaim, add the line Oochtov 
Le’chaim. This is said first by the congregation 
and repeated by the ShTz;

•	 At the end of Sim Shalom, before the final 
blessing, add the paragraph Be’sefer Chaim. 
This is said first by the congregation and 
repeated by the ShTz. The blessing Oseh 
Hashalom replaces the usual ending.

After the repetition finishes in both Shacharit and 
Mincha (p94) the Ark will be opened and we say 
Avinu Malkeinu (p98-102). Note the lines read out 
by the ShTz and repeated by the congregation 
(p100). The wording changes in some of the verses 
during these days, compared to when we say Avinu 
Malkeinu on fast days.

Avinu Malkeinu is not recited at the Friday Mincha 
prior to Shabbat Shuva.


2322

9th - On Erev Yom Kippur, Tehillim (Psalms) 100 
(page 44) and 20 (page 134) are not said during 
Shacharit.

From Erev Yom Kippur until the day after Simchat 
Torah (inclusive) Tachanun is not said – in some 
communities it is not said for the remainder of 
Tishrei, although this is not the US minhag.

Avinu Malkeinu is not said in Shacharit on Erev 
Yom Kippur, unless it is Friday, in which case it is 
recited, as when Yom Kippur falls on Shabbat, Avinu 
Malkeinu is not said until Neilah.

In Mincha on Erev Yom Kippur (which is usually 
recited before the pre-fast meal, earlier than on an 
Erev Shabbat) the confession (Viduy) is added to 
the quiet Amidah, but not in the repetition.  Tachanun 
and Avinu Malkeinu are not said.

11th - In Maariv, said immediately after Neilah, 
Havdala is said before Aleinu (without the blessing 
for spices, unless it is Motza’ei Shabbat when that 
blessing is recited).

From Shemini Atzeret we add Mashiv Haruach in the 
second blessing of every Amidah until Pesach.

Cheshvan

There are no festivals or fast days during Chesvan 
and therefore no variations to the services – one 
reason given for its alternative name, Marchesvan 
(bitter Cheshvan).

Kislev

From Maariv on 4th December (or 5th if the following 
year is a civil leap year) we say Ve’tain Tal Umatar 
Livracha in the blessing Barech Aleinu in the 
Amidah, until Pesach (see note below in ‘Nissan’ 
section).

24th - Tachanun is omitted from Mincha as it is Erev 
Chanukah.

25th - Chanukah commences. There is a difference 
of opinion as to whether a mourner may lead 
services over Chanukah. Some say that a mourner 
does not do so at all, whereas others permit leading 
Mincha and Maariv but not Shacharit, as Shacharit 
contains Hallel, which all opinions agree may not be 
led by a mourner, even if a mourner is leading the 
remainder of the service. 

Al Hanissim is also recited in the repetition of the 
Amidah on Chanukah and there is no Tachanun.


2524

Tevet

1st/2nd - No Tachanun on the last two days of 
Chanukah, 1st and 2nd Tevet (or until last day 
Chanukah on 3rd Tevet if Kislev had only 29 days).

10th - Fast of Tevet – see Public Fast Days, above. If it 
falls on a Friday, omit Avinu Malkeinu and Tachanun 
in Mincha.

Shevat 

14th - Tachanun is omitted from Mincha as it is Erev 
Tu Bishvat.

15th - Tu Bishvat - no Tachanun in Shacharit or 
Mincha.

Adar

13th - Fast of Esther – see Public Fast Days, above.

14th - Purim – There is some debate among the 
authorities whether a mourner may lead the service 
on Purim. If he does, then the following applies:

In Maariv:

After the quiet Amidah say full Kaddish, after which 

the Megillah is read, followed by Asher hay-nee and 
Shoshanat Yaakov which are recited by the Megillah 
reader.  The ShTz continues with Ve’ata Kadosh 
(p582) followed by Kaddish without Titkabal and 
Aleinu. 

On Motza’ei Shabbat, say half Kaddish after the 
Amidah, followed by the reading of the Megillah. 
Then continue with Veehee Noam (p582) followed by 
Veyiten Lecha (in some communities), full Kaddish 
without Titkabal, Havdala and Aleinu.

In the morning:

•	 Add Al Hanissim in the repetition of the Amidah;

•	 There is no Tachanun; 

•	 After the repetition of the Amidah, say half-
Kaddish, followed by leining;

•	 No El erech apa’im or Yehi Ratzon; 

•	 The Sefer Torah is returned to the Ark and then 
the Megillah is read;

•	 After the reading of the Megillah and the recital 
of Shoshanat Yaakov, say Ashrei and Uva 
Letzion – Lamenatzeach is not said on Purim - 
then full Kaddish and continue as normal.

15th - Shushan Purim – In a minyan where a mourner 


2726

was not permitted to lead davening on Purim, he will 
also not be permitted to lead davening on Shushan 
Purim. 

There is no Tachanun in either Shacharit or Mincha.  
If Shushan Purim falls on a Monday (Shushan Purim 
cannot fall on a Thursday), there is no El erech 
apa’im or Yehi Ratzon.

Leap Year 

In a leap year, Purim and Shushan Purim fall in Adar 
II.

In Adar I, there is no Tachanun at Mincha on the 13th 
or in Shacharit or Mincha on the 14th and 15th.

Nissan

There is no Tachanun throughout the month.

On Erev Pesach, Psalms 100 (page 44) and 20 
(page 134) are not said.

A mourner may not lead the services throughout 
Pesach, including Chol Hamoed.

When resuming after Pesach, there are two 
changes:

•	 	We no longer say Mashiv Haruach in the 
second blessing of the Amidah until Shemini 
Atzeret;

•	 	We say Ve’tain Beracha instead of Vetain Tal 
Umatar in the blessing Barech Aleinu in the 
Amidah, changing back to Vetain Tal Umatar 
on December 4th  (or December 5th in the year 
preceding a civil leap year, see the note above 
in the ‘Kislev’ section).

In Maariv we count the Omer before Aleinu until 
Shavuot.  Some communities only count the Omer 
after dark whilst others will count it straight after 
Maariv, even if it is still light.

Iyar

2nd - Resume saying Tachanun.	

4th - No Tachanun in Mincha, as it is Erev Yom 
Haatzamut (see notes above for Yom Haatzmaut).

5th - Yom Haatzmaut – Hallel is said, so a mourner 
should not lead the service.

14th - Pesach Sheni – in communities where no 
Tachanun is said on Pesach Sheni, it is omitted in 
Shacharit and Mincha (but it is said at Mincha on 
the preceding day).


2928

17th  - No Tachanun at Mincha – day preceding Lag 
BaOmer.

18th - Lag BaOmer - no Tachanun in Shacharit or 
Mincha.

27th - No Tachanun in Mincha, as it is Erev Yom 
Yerushalyim.             

28th - Yom Yerushalyim - Hallel is said, so a mourner 
should not lead the service.

Sivan

6th/7th - Shavuot - a mourner does not lead the 
services.

Tachanun is not said from the beginning of the 
month until the 9th, but some have the custom not to 
recommence until the 13th.                         

Tammuz

17th - Fast of Tammuz – see Public Fast Days, above.

Av

8th - No Tachanun at Mincha on the day preceding 
Tisha Be’Av.

9th - Tisha Be’Av – A mourner still has a chiyuv 
(priority) to lead the services even though everybody 
is treated as a mourner.

In the evening service:

•	 	Before Maariv the lights are dimmed and 
covers taken off the reading desk. The prayers 
are led in a low and mournful voice;

•	 	After the Amidah say full Kaddish, which 
is followed by the reading of the Megillah of 
Eichah and Kinot (dirges), usually led by the 
Rabbi;

•	 	Afterwards, say Ve’atah Kadosh followed by a 
further full Kaddish without Titkabal followed 
by Aleinu.

In the morning:

•	 Talit and Tephilin are not worn during Shacharit, 
instead being donned at  Mincha;

•	 	In the berachot at the beginning of Shacharit, 


3130

the blessing She’asa Li kol Tsorki is omitted 
in some communities, being recited either 
at Mincha time, after the fast when we wear 
leather shoes which are prohibited on Tisha 
Be’Av; 

•	 	Add Aneinu in the repetition of the Amidah 
(p82);

•	 	Omit the priestly blessing;

•	 	No Tachanun; 

•	 	Tisha Be’Av leining (including Haftarah) after 
repetition of the Amidah (no El erech apa’im or 
Yehi Ratzon);

•	 	After the Sefer Torah has been put away, the 
morning Kinot are said. In many communities, 
the ShTz leads the Kina of Eli Tsion at the end 
of the Kinot and then says the paragraphs 
commencing Shomeron Kol…;

•	 	Afterwards, say Ashrei and Uva Letzion – 
Lamenatzeach is not said;

•	 	Say Kaddish without the verse Titkabal, 
followed by Aleinu;

•	 	The service then finishes – the daily psalm is 
said at Mincha.

In the afternoon: 

•	 	Before Ashrei, put on Talit and Tephilin and 
say prayers omitted in morning, including the 
daily psalm, which is followed by a mourners’ 
Kaddish;

•	 	After Ashrei, say half-Kaddish.  Then there 
is leining so take out a Sefer Torah (as in 
Shacharit from Vyhi Binso-ah p120);

•	 	Three are called up and the third reads the 
Haftarah;

•	 	After the Haftarah, put the Sefer Torah away 
(as in Shacharit, from Yehalelu p128-130);

•	 	Half-Kaddish, followed by the quiet Amidah.

•	 	In the repetition of the Amidah:

»» Add Aneinu (p178);

»» Add Nachem (p182); 

»» Add the priestly blessing, which was 
omitted in the morning;

»» Say Sim Shalom as in Shacharit, instead 
of Shalom Rav (p190);

»» Tachanun is not said – after the Amidah, 
say Kaddish Titkabal and Aleinu.

14th - No Tachanun at Mincha – day preceding 15th Av.

15th - Tu Be’Av – No Tachanun in Shacharit or Mincha.


3332

Ellul

From Rosh Chodesh Ellul until Shemini Atzeret 
Psalm 27 (Le’david, Hashem…) is said at the end 
of Shacharit after the daily psalm and in Maariv after 
Aleinu. 

In Shacharit the shofar is blown immediately before 
saying Le’david, Hashem from Rosh Chodesh until 
Erev Rosh Hashanah (but excluding Erev Rosh 
Hashanah, unless it falls on a Friday, when the 
shofar is sounded, since it will not be sounded on 
the first day of Rosh Hashanah, being Shabbat).

Mourners’ Kaddish is always said after Le’david, 
Hashem. In Shacharit there are varying customs as 
to whether this Kaddish replaces or is in addition to 
the Kaddish said after the daily psalm.

From the Sunday before Rosh Hashanah (or the 
Sunday before that if Rosh Hashanah falls on 
Monday or Tuesday), Shacharit is preceded by 
Selichot. A mourner may lead the Selichot services.

On Erev Rosh Hashanah, there is no Tachanun.

“Magnified and sanctified may 
His great name be……….
May His great name be 
blessed for ever and all time.” 

(extracts from Kaddish).


34

What to Add In and 
What to Leave Out…….
A Mourner’s Guide to 
Leading Weekday Services

By Barry Shaw 

Registered Charity No. 242552


