

- 1) Second Day of Rosh Hashanah..... 1**
- 1... A year connected with Shabbos
 - 2... The need to help all Jews provide for their holiday needs
 - 3... Blessing of the Rebbe after reading the Pan Klolli, Erev Rosh Hashanah, 5740
 - 4... Blessing of the Rebbe in the synagogue after Mincha, Erev Yom Kippur, 5740
- 2) The Letter Sent by the Rebbe — Vav Tishrei..... 6**
- 3) Vav Tishrei, Yahrzeit of Rebbetzin Chana Schneerson..... 12**
- 1... The significance of the present gathering. The relationship between Teshuva and a Yahrzeit
 - 2... The Three Mitzvot that are given over to women. Rebbetzin Chana — an epitome of the principle of Sholom Bayis
- 4) Shabbos Parshas Haazinu, Shabbos Shuva, 8th Day of Tishrei..... 18**
- 1... The significance of the name Shabbos Shuva
 - 2... An explanation of Rashi's commentary: Devarim 32:39
 - 3... The fundamental principles of Gematria (Torah numerology)
 - 4... The significance of the 8th day of Tishrei — the anniversary of the dedication of the Bais Hamikdash by King Solomon
- 5) Yud-Gimmel Tishrei — Yahrzeit of the Rebbe Maharash..... 26**
- 1... The relationship between the Rebbe Maharash and the Previous Rebbe: acting with pride and majesty even in the court of the Russian government
 - 2... Yahrzeit of the Rebbe Maharash 13th of Tishrei and Yahrzeit of the Tzemach Tzedek 13th of Nissan. The importance of education
 - 3... The effect of the Temple in our times — Chinuch
 - 4... An explanation of a Rashi in Zos HaBrachah which shares an open connection with the events of the present time
- 6) Night of Simchas Torah, before Hakkafos..... 37**
- 1... The general lesson of Simchas Torah
 - 2... The particular insights that result from the celebration of Simchas Torah on Shabbos
 - 3... An added dimension brought out by the Shemitah year
 - 4... How the verses of Ata Haraisa help us prepare for Hakkafos
 - 5... An explanation of the verse “May our words find favor before the Master of all things”
- 7) Day of Simchas Torah..... 49**
- 1... A Day of unlimited joy — How giving Tzedakah will bring wealth
 - 2... Why someone who has made the decision to give Tzedakah should expect wealth but should give the Tzedakah first, before receiving that wealth
 - 3... A Torah perspective on retirement
 - 4... The connection of Simchas Torah with all the months of the year
 - 5... Practical directives in regards to Chitas and Keren Hashanah
 - 6... Joy on Shabbos and Holidays — A Halachic perspective
- 8) Motzaei Shabbos Parshas Bereishis — 29th Day of Tishrei, Mevarchim Chodesh MarCheshvan 61**
- 1... Shabbos Bereishis affects the entire year to come
 - 2... Rosh Hashanah; 1st day of Sukkos, Shemini Atzeres all fall on Shabbos in a year that is “a Shabbos unto G-d”
 - 3... Even non-Jews accept the answer given in Rashi 1.1
 - 4... From the lesson of Bereishis we immediately enter into Mitzvos — Rosh Chodesh
 - 5... “Working over” the physical for spiritual purposes
- 9) Eve of the 2nd Day of MarCheshvan..... 67**
- 1... The service of “Ya'akov went on his way” bringing the spiritual experience of Tishrei into contact with our daily lives
 - 2... The relation of the above to Tuesday. A two-fold Good — “Good to heaven” and “Good to the creations”
 - 3... The covenant with Noach, Avraham, and Moshe
 - 4... Taking from Tishrei the strength to serve G-d with Joy
- 10) Motzaei Shabbos Parshas Noach — 6th Day of MarCheshvan..... 74**
- 1... “And Ya'akov went on his way” — The service of drawing down G-dliness into our everyday lives
 - 2... An explanation of Rashi's commentary on the verse “And G-d remembered Noach”
 - 3... The relationship between Noach and Avraham
 - 4... Establishing a Yeshiva as a memorial
- 11) Shabbos Parshas Vayeira Chof MarCheshvan — Birthday of the Rebbe Rashab... 81**
- 1... The Rebbe Rashab's unique contribution. The connection of Nigleh to Pnimitus HaTorah
 - 2... The relevance of the above to Shabbos
 - 3... The significance of the 120th anniversary of the Rebbe Rashab's birthday

- 4... The need to expand Yeshivas Tomchei Temimim. Each of us has an obligation to spread the study of Nigleh and Pnimiyus HaTorah
- 5... A story of the Rebbe Rashab. A child's sensitivity to connection with G-d
- 12) Motzaei Shabbos Parshas Chayei Sarah — 27th Day of MarCheshvan..... 92**
- 1... The festival of Chanukah. Its relation to the month of Kislev
- 2... The significance of the 27th of Cheshvan The day the Earth dried out after the flood
- 3... The service of the Rebbe Rashab and its connection to the 27th of Cheshvan
- 4... The need to expand Tomchei Temimim
- 5... The situation in Israel. It is proper to declare a public fast
- 13) Tes Kislev — Birthday & Yahrzeit of the Mittlerer Rebbe..... 104**
- 1... A Nassi's day of liberation affects the entire generation
- 2... The relation between the 10th of Kislev — the day of the Mittlerer Rebbe's redemption — and Tes Kislev — the day of his birthday and Yahrzeit
- 3... The unique quality of the Mittlerer Rebbe — intensifying the spreading and teaching of Chassidus; and its connection to Friday
- 4... The Mittlerer Rebbe's uniqueness in regard to Israel — purchasing land in Hebron and sending money to construct a building there
- 14) Shabbos Parshas Vayeitzei — 11th Day of Kislev..... 110**
- 1... The effect of Shabbos on the preceding week. The repetition of the expression “and G-d saw it was good,” on Tuesday and Friday and the difference between them
- 2... The relationship between the Rebbe Rashab and the Mittlerer Rebbe
- 3... The lesson we can learn from the Mittlerer Rebbe's service
- 4... Why the Tzemach Tzedek protested against the Mittlerer Rebbe's method of teaching Chassidus
- 5... Ya'akov's service in Charan. The refinement of Laban
- 15) Shabbos Parshas Vayishlach — 18th Day of Kislev..... 121**
- 1... The connection between Erev Yud-Tes Kislev and Shabbos. The blessings of Shabbos for the succeeding week
- 2... The importance of potential, the relation of the above to Shabbos
- 3... The significance of Yud-Tes Kislev falling on Sunday
- 4... An explanation of the verse (Bereishis 33:4) “And Esav ran to meet him ...”
- 5... An explanation of the verse (Bereishis 30:43) “And the man (Ya'akov) increased ...”
- 6... An explanation of the Zohar's comment that Adorn, the first man, and Avraham, Ya'akov and Yosef, gave David 70 years of life
- 7... Guidelines for the half-day fast
- 16) Yud-Tes Kislev..... 133**
- 1... Every concept of Torah must affect our practical behavior
- 2... Focusing on one concept of Yud-Tes Kislev, the redemption effected gentiles as well
- 3... The merit of the Alter Rebbe's support of Israel caused his redemption
- 4... The division of the Talmud each year on Yud-Tes Kislev
- 17) Address Given by the Rebbe after Mincha on the 23rd Day of Kislev, Half Day Fast 139**
- 1... A Public Fast — “a day that is desirable unto G-d”
- 2... The connection of the above to Chanukah. The need for pure oil
- 3... The connection of the above to the weekly portion. The behavior of Joseph in Egypt. The importance of having “the name of G-d frequent in one's mouth”
- 18) Motzaei Shabbos Parshas Vayeishev, Mevarchim Chodesh Teves — 2nd Night of Chanukah 146**
- 1... The connection between Chanukah and joy
- The eight days of Chanukah — the transformation of darkness into light
- 3... The importance of Mivtza Chanukah — spreading Torah with joy
- 4... An explanation of Rashi's commentary on the verse Bereishis 40:1 “and it came to pass after these things”
- 5... Why a half-day fast was called
- 19) Address to the Chanukah Rally on Sunday, 26th Day of Kislev..... 162**
- 1... The lessons of Chanukah
- 2... The ability to recreate the Chanukah miracle in our own homes
- 3... The advantage our service holds over the service of the Temple
- 20) 5th Night of Chanukah — 28th Day of Kislev..... 170**
- 1... The significance of the fifth day of Chanukah
- 2... Two levels of Teshuvah
- 3... The establishment of new settlements in Israel
- 21) Shabbos Parshas Mikeitz — Zos Chanukah..... 175**
- 1... The importance of the eighth day of Chanukah. The difference between the opinions of Bais Hillel and Bais Shammai
- 2... The lesson from the Haftarah

- 22) Motzaei Shabbos Parshas Shemos, Mevarchim Chodesh Shvat — Eve of the 24th Day of Teves 185**
- 1... The significance of the Yahrzeit of the Alter Rebbe
 - 2... A fundamental lesson from each of the Alter Rebbe's major works. the Tanya, the Shulchan Aruch, and the Siddur
 - 3... The relationship between the Alter Rebbe and Baalei Teshuvah
 - 4... A lesson from the life of Moshe Rabbeinu. The dedication to the welfare of every Jew
 - 5... The importance of studying the Alter Rebbe's Shulchan Aruch
- 23) Shabbos Parshas Va'eira — Rosh Chodesh Shvat..... 197**
- 1... Innovation in Torah. The Previous Rebbe's contribution: the translation of Pnimiyyus HaTorah (Torah's inner secrets)
 - 2... The challenge involved in the translation of Torah
 - 3... The custom of learning Torah Or and Likkutei Torah each week
- 24) Shabbos Parshas Bo — 8th Day of Shvat..... 206**
- 1... The significance of the Shabbos preceding Yud Shvat. "From Shabbos all the days of the week are blessed"
 - 2... The lesson from Parshas Bo. The need to internalize our Torah experience
 - 3... The preparations necessary for the celebration of Yud Shvat by Jewish children
- 25) Yud Shvat — Yahrzeit of the Previous Rebbe..... 215**
- 1... "Open with Blessings"
 - 2... "A single individual is a multitude"
 - 3... The need for constant progress
 - 4... The need to spread the Mitzvot
 - 5... The importance of Chitas; The thirtieth anniversary of the Previous Rebbe's Yahrzeit, a shepherd does not leave his flock
- 26) Shabbos Parshas Beshalach — 15th Day of Shvat..... 225**
- 1... A sequence of three stages: a) the Shabbos before Yud Shvat b) Yud Shvat c) the Shabbos after Yud Shvat
 - 2... "A single individual is a multitude" (a continuation of Yud Shvat)
 - 3... The purpose of the Exodus
 - 4... What we can learn from American life: The lesson from "In G-d we trust," and "E Pluribus Unum"
 - 5... The significance of Tu B'Shvat
- 27) Excerpts from the Lubavitcher Rebbe's Address on 10th of Shevat — Thirtieth Anniversary Celebration 237**
- 1) Shabbos Parshas Yisro, 22nd Day of Shvat..... 1**
 1. The reading of Mattan Torah — the giving of the Torah — three times during the year. Parshas Yisro, Shavuot, Parshas Vo-eschanan, and the particular lesson from Parshas Yisro
 2. The relationship between Yisro and Yud Shvat — the 30th anniversary of the Previous Rebbe's Yahrzeit
 - 2) Shabbos Parshas Mishpotim Mevorchim Chodesh Adar, 29th Day of Shvat..... 7**
 1. All aspects of this Shabbos are influenced by the central aspect of the month of Shvat. the Yahrzeit of the Previous Rebbe on Yud Shvat
 2. Machor Chodesh and Nazir as a way of serving G-d
 3. Why Shatnez is sometimes permitted while Kilai'im is never permitted
 - 3) 1st Day of Rosh Chodesh Adar..... 15**
 1. The parting of friends A connection through Torah
 2. The relation between Shekalim (the annual offerings to the sanctuary) and Kilai'im (the prohibition of growing diverse types of plants together)
 3. Programs to spread Torah and Mitzvos in connection with the 30th anniversary of the Previous Rebbe's passing
 4. The building of two new settlements in Israel
 5. The distribution of money to be given to Tzedakah
 - 4) Shabbos Parshas Terumah, 6th Day of Adar..... 23**
 1. Terumah. separating and elevating physical materials towards the Mishkan
 2. All aspects of the Mishkan existing in their spiritual form
 3. Donating one's "gold" and "copper" to the Mishkan
 4. Intermission between studies preparation for a higher level
 5. An explanation of Rashi 25.39 — the weight of the Menorah
 - 5) Ta'anis Esther..... 29**
 1. The reasons why the fast is held
 2. The significance of the fact that Ta'anis Esther is held on Thursday, the 11th of Adar
 3. The importance of Mitzva Purim
 - 6) Shabbos Parshas Tetzaveh, Parshas Zachor, 13th Day of Adar..... 34**
 1. A comparison between the remembrance of Amalek and the remembrance of the exodus
 2. The battle with Amalek
 3. The relationship between Parshas Zachor, the 13th of Adar, and Shabbos
 4. The lesson from Parshas Tetzaveh The Mesirus Nefesh (self-sacrifice) of Moshe Rabbeinu
 - 7) Purim — 14th Day of Adar..... 46**
 1. The uniqueness of Purim• a joy that is totally unlimited

2. Although drinking is looked down upon during the year, on Purim it is a Mitzvah
 3. The challenge of Golus in free countries
 4. An extra measure of joy demanded in a year that Purim directly follows Shabbos
 5. Unity among the Jewish people foils all plans aimed against Yiddishkeit
 6. A Megillah is complete only when it includes the whole story of Purim including the first verse
 7. The “nation of Mordechai” does not bow nor bend
- 8) Shabbos Parshas Ki Sissa Parshas Parah, 20th Day of Adar..... 59**
1. The coincidence of three factors — Parshas Parah, the Shabbos which follows Purim, and the 20th of Adar The importance of Torah and of prayer
 2. The significance of the sacrifice of the Red Heifer
 3. Choni HaMagel’s prayer for rain. The importance of prayer
 4. Mivtza Pesach
- 9). Shabbos Parshas Vayakhel-Pekudei Parshas HaChodesh — Mevorchim Chodesh Nissan, 27th Day of Adar 69**
1. “Always ascend higher in holy matters”
 2. The lesson to be learnt from Parshas Vayakhel-Pekudei Unity and individuality, how they can be synthesized
- 10) Eve of Rosh Chodesh Nissan..... 77**
1. The significance of Rosh Chodesh Nissan
 2. The relation of Rosh Chodesh Nissan to Parshas Vayikra
 3. The need to increase the stipend given to Kollel students
 4. A radical idea — children should be encouraged to take a leadership role in preparing for the Pesach holiday In this way — the hearts of the parents will be returned by the children The need to spread this campaign
- 11) To the Children at the Synagogue of the Lubavitch Headquarters, N.Y after Minchah — on the Third Day of the Week of Vayikra, Rosh Chodesh Nissan..... 86**
- 1-6. Children preparing themselves, their friends, and their parents for Pesach 7-8 Children preparing for the third Bais Hamikdosh through making their home a beautiful and perfect Mishkan — dwelling place for G-d
 - 9-12. Taking a lesson from Nachshon ben Aminadov
 - 13-14. The hastening of the coming of Moshiach through children performing the three pillars — Torah, Avodah, and Gemilus Chassodim
- 12) The Letter sent by the Rebbe for Rosh Chodesh Nissan..... 92**
- 13) Shabbos Parshas Vayikra, 5th Day of Nissan..... 97**
1. The turning of the hearts of the parents through the children
 2. The connection between Parshas Vayikra and Jewish children
- 14) The Letter sent by the Rebbe for Yud-Alef Nissan..... 103**
- 15) Yud-Alef (11th Day of) Nissan..... 108**
1. The Torah of life All of our actions must be governed by Torah Open with blessing An expression of gratitude
 2. The importance of the education of young children
 3. An address to the children. The need to “return the hearts of the parents through the children”
 4. The connection between Yud-Alef Nissan, Friday and Parshas Tzav
 5. The relation between Yud-Alef Nissan and pleasure
- 16) Shabbos Parshas Tzav Shabbos HaGadol, 12th Day of Nissan..... 116**
1. The miracle of Shabbos HaGadol The efforts to “return the hearts of parents through the children”
 2. The lesson to be learnt from the 12th of Nissan
 3. The lesson to be learnt from Parshas Tzav
- 17) 13th (Eve of the 14th) of Nissan — In the Synagogue after Ma’ariv..... 123**
1. Through Torah and Mitzvos we can add stability to a world that is constantly fluctuating
 2. The need to make firm resolutions to proceed in Torah and Mitzvos
 3. The importance of the efforts of Jewish children
 4. Shleimus ho’Om — The complete state of the Jewish nation Shleimus ho’Oretz — The complete state of the land of Israel Shleimus haTorah — The complete state of Torah
- 18) 4th Day of Chol HaMoed Pesach, Eve of the Last Days of Pesach — In the Synagogue after the Morning Prayers 130**
1. The connection between the last days of Pesach and the future redemption
 2. The connection between the seventh day of Pesach and children
 3. Lessons from Pesach Sheni and its connection to the seventh day of Pesach
 4. Practical directives for the seventh day of Pesach To make special gatherings for children
- 19) Acharon Shel Pesach, 22nd Day of Nissan..... 135**
1. The relation of the eighth day to Moshiach
 2. The connection between children and the seventh and eighth days of Pesach
 3. How the efforts of children will hasten the redemption
 4. The need to continue the efforts to involve children in Torah and Mitzvos
 5. The drinking of the four cups of wine
 6. The need to register children in Torah camps

7. A portion of the Rebbe's contribution to the Kinus Torah Two elements in the observance of Shabbos
 8. The transcendent and the immanent aspects of G-d
 9. "Casting the youth into the Nile," what is happening to the refugees from Russia
- 20) Shabbos Parshas Shemini, Mevorchim Chodesh Iyar, 26th Day of Nissan..... 151**
1. The elevation of the last days of Pesach by the Shabbos, the cry of a child and the obligation to reach out to him
 2. The lesson from Parshas Shemini
 3. The significance of the month of Iyar
 4. How one can play ball for the sake of Heaven
 5. An explanation of Pirkei Avos 1.2
- 21) The Letter sent by the Rebbe for Pesach Sheni..... 164**
- 22) Pesach Sheni, 14th Day of Iyar..... 168**
1. The connection between the eve of the 15th and Pesach Sheni
 2. Two explanations for the word 'Mashlim' — 1) compensate, and, 2) bring to fulfillment. How both are related to the Previous Rebbe's adage that "Pesach Sheni teaches that nothing is ever lost"
 3. The relation between Pesach Sheni, Lag B'Omer, R. Shimon, this week's Torah reading, and Shemittah
 4. Pesach Sheni as the "second Pesach" and the "small Pesach"
- 23) Shabbos Parshas Emor, Erev Lag B'Omer, 17th Day of Iyar..... 175**
1. The connection of R. Shimon and R. Akiva to Lag B'Omer. The elevation of the world and the transmission of G-dly influence
 2. The connection between Erev Lag B'Omer and Shabbos
 3. The connection between Lag B'Omer and Parshas Emor
 4. The importance of reaching out to children. Special instructions for the Lag B'Omer Parade
 5. Further instructions for the Parade
- 24) Lag B'Omer Address to the Parade, 18th Day of Iyar..... 186**
1. Despite the differences that exist between us — in our language, food, and clothing — we are all united; the Torah expressing this unity
 2. The connection of today's gathering with R. Shimon bar Yochai
 3. A fundamental lesson to be learned from Sefiras HaOmer, to count what is precious to us. Jewish children showing the way how "to keep the way of G-d"
 4. A translation of the Sicha given by the Rebbe Shlita in Russian The Russian law, guaranteed by the Russian constitution, protects the religious rights of everyone
 5. "Bringing to mind Yerushalayim during your greatest joy" A lesson relevant to our times and the land of Israel that is related to the teachings of R. Shimon bar Yochai
- 25) Lag B'Omer after Ma'ariv, Eve of the 19th of Iyar..... 199**
1. Extension of Lag B'Omer for three days, relevance of Lag B'Omer to all Jews
 2. Bringing rain through Torah, Ahavas Yisroel, example from R. Shimon in Talmud Yerushalmi
 3. Yoel and Shemittah, education and livelihood
 4. Protection derived from Torah study of young children
- 26) 3rd Day of Parshas Behar-Bechukosai, to the Children, 20th Day of Iyar..... 208**
- 1-5. The connection of today to Lag B'Omer
 - 6-11. The lesson to be learned from Tuesday — Children are like the plants of the earth
 - 12-19. A child's position can be compared to that of the Jews at Mt Sinai 20-22 Similarity between Shemittah and children
- 27) Shabbos Parshas Behar-Bechukosai Mevorchim Chodesh Swan, 24th Day of Iyar.. 215**
1. The connection of this Shabbos with Lag B'Omer and with the month of Swan
 2. The lesson from Parshas Behar — humility and pride — when are they applicable
 3. The lesson from Parshas Bechukosai — a complete commitment to Torah
 4. The lesson to be learned from the combination of both Parshiyos — the fusion of two opposites
 5. Outreach — How to view a fellow Jew
 6. The declaration calling for a public fast
- 28) 5th Day of Parshas Bamidbar Erev Rosh Chodesh Sivan — Half Day Fast..... 227**
- 1-4. The great power of a public fast, the significance — of Erev Rosh Chodesh Sivan
 - 5-7. The extent to which Ahavas Yisroel must reach
 - 8-16. "Our children are our guarantors" — "And He will return the hearts of the fathers through the children"
 - 17-19. A message to the Jews of Russia
 - 20-22. The blessings which our service will bring about
- 1) Shabbos Parshas Bamidbar, 2nd Day of Sivan..... 1**
- 1..... 2nd day of Sivan — serving as a preparation for Shavuot and its connection to Shabbos
 - 2..... Preparing the child to become the guarantors for the giving of the Torah
 - 3..... Children the "constant guardians of the sanctuary"
 - 4..... "The legion of the King is worthy to be numbered by itself"
 - 5..... "Toraso Umnaso" in regard to children, the obligation on women to study Chassidus
 - 6..... An explanation of Pirkei Avos 6.8, pleasantness naturally attracts
 - 7..... The connection between a 'Pegishah' and children

- 2) 1st Day of Parshas Nasso to the Children, 3rd Day of Sivan..... 14**
 1-5... The uniqueness of the 3rd Day of Sivan, carrying out a commitment in actual deed
 6-8... Children — our guarantors then and now
 9-11. Children showing an example for their parents, inviting them to join them in the festival of Shavuos and hearing the Ten Commandments
 12-13. Joining ourselves together with the children behind the Iron Curtain
 14-18. A translation of the Sicha given by the Rebbe Shlita in Russian The laws of all countries guarantee the right for children to begin their day with Modeh Ani a complete faith in G-d
 19-20. Despite all the differences that exist between us, we are united through “the one Torah”
- 3) Erev Shavuos, Eve of the 5th of Sivan..... 21**
 1..... Intrinsic connection between Shavuos and Shabbos
 2..... A crown representing the highest level of service
 3..... Children parading with paper crowns on Lag B’Omer
 4..... A lack of subjugation of the heart and mind leads one to baseless hatred
- 4) Second Day of Shavuos..... 29**
 1..... Shavuos above limitations of time, unity of Torah and intellect, man and infinity of G-d, equally between all Jews, education of children
 2..... Responsibility to spread Torah, entire Torah included in Ten Commandments, Moshe is father of Jewish people
 3..... Connection between Shavuos and Dovid HaMelech, relationship between shepherding sheep and leading Jews, obligation to educate “kids”, Dovid HaMelech and children learning Torah
 4..... Baal Shem Tov’s service involved with children, “turning the hearts of the fathers through the children;” educating children achieves great levels in one’s own service.
- 5) Shabbos Parshas Nasso, 9th Day of Sivan..... 40**
 1..... The lesson from Parshas Nasso before and after Mattan Torah
 2..... The connection between Nasso and Shemittah
 3..... Jewish children must uplift their parents
 4..... An explanation of Rashi 5:28
 5..... Why the Nesi'im each brought a whole animal and only brought 1/2 of a wagon
 6..... Nasso’s connection to children
 7..... An explanation of Pirkei Avos 1:1, “raising up many disciples”
 8..... Instructions regarding gatherings for children in the days after Shavuos
 9..... The Torah outlook on Family Planning
- 6) Eve of the 12th of Sivan..... 56**
 1..... Days of compensation of Shavuos — an opportunity to rise higher in our level of service
 2..... The Menorah’s connection to every Jew, every Jew a priest, the seven branches of the Menorah beaten from a single block
 3..... Tuesday — a day of two-fold good, day when life began to sprout and grow upon the earth. This concept particularly relevant to children
 4..... Lesson of Pesach Sheni — nothing is ever lost
- 7) 4th Day of Parshas Behaalos’cha, to the Children, 13th Day of Sivan..... 68**
 1-4... Our connection with Torah in the week following Shavuos
 5-11. The lesson the lighting of the Menorah contains for every Jew
 12-15. The lesson to be learned from the portion of Chumash related to today, how even in today’s “desert” — Golus — a Jew need not be afraid
- 8) To the N’shei uBnos Chabad Convention, 17th Day of Sivan..... 73**
 1..... Resolutions of convention to be permeated with Ahavas Yisroel
 2..... Resolutions to be explained to all Jewish women
 3..... Mitzvah of challah brings blessing into the home, Shabbos lights brings light into the world, Miriam’s well allowed observance of Taharas HaMishpachah
 4..... Necessity to expand activities; importance of communicating concept of Taharas HaMishpachah; women to motivate Rabbis and educators to speak on this subject
 5..... Greatest blessing is children, G-d provides for everyone, all counter-arguments from the Yetzer Hora, family planning causes marital problems
 6..... Divine will to have children, G-d provides for children, children cement marital relationship, Halachah forbids contraception, family planning causes hardships, duty of women to replenish those lost in Holocaust
- 9) Shabbos Parshas Shelach, Mevorchim Chodesh Tammuz, 23rd Day of Sivan..... 86**
 1..... The interrelation between the 12th day of Tammuz and the 17th day of Tammuz, “a fence around Torah”
 2..... The lesson to be learned from the 23rd day of Sivan: refusing to sacrifice even the slightest aspect of Yiddishkeit
 3..... A lesson from the spies in our time: In order to succeed in our involvement in the world, and with other Jews, spying is necessary
 4..... Elevating the Jewish people through “slaughtering them” for the sin of the spies

- 5..... Appreciating the importance of having and using Jewish names
- 6..... The connection between R. Akiva and four of the Mishnahs in Pirkei Avos that he authored (3:13-16)
- 7..... Efforts to combat “family planning”
- 10) Shabbos Parshas Korach, 1st Day of Rosh Chodesh Tammuz..... 99**
- 1..... The duality found in the first day of Rosh Chodesh Tammuz: completion of Sivan and head of the month of Tammuz
- 2..... Why the name of the Parshah is called Korach, although he rebelled against Moshe
- 3..... An explanation of Rashi’s commentary: Bamidbar 16:25
- 4..... An explanation of Pirkei Avos: Mishnah 4.1
- 5..... Free Choice and Responsibility
- 11) 5th Day of Parshas Chukas, to the Graduating Class of Bais Rivkah, 5th Day of Tammuz 112**
- 1..... Vacation as a time when one’s previously acquired education is used to effect an elevation to a higher level
- 2..... Miriam’s example to all Jewish daughters: Quieting the crying children in Golus, bringing joy to Golus; spreading the well of living water; bringing the light of Jewish children into the world
- 3..... The vision of Yechezkel of redemption. Standing by the completeness of Eretz Yisroel
- 12) Shabbos Parshas Chukas, 7th Day of Tammuz..... 117**
- 1..... Effort should be made to ensure that Shabbos brings appropriate blessing for Yud Bais Tammuz, Torah, prayer, and acts of kindness differ on Shabbos, Farbrengen connected with the “three pillars”
- 2..... Lesson from Parshas Chukas — to celebrate Yud-Bais Tammuz as a “chok”, “Mihu Yehudi — who is a Jew”, to approach a fellow Jew with joy
- 3..... One hundredth anniversary of Previous Rebbe’s birth, ten represents completion, one hundred represents perfection, to include the “three pillars” in the farbrengen, to arrange a farbrengen for children and learn the hundredth psalm with them
- 4..... Previous Rebbe’s achievements began at birth and extend to the present, children must strive to emulate Previous Rebbe
- 13) Yud-Bais (12th of) Tammuz..... 126**
- 1..... Celebrating Yud-Bais Tammuz as a new occurrence, difference between 100 and 101 in regards to Yud-Bais Tammuz and the study of Torah
- 2..... Preparing for the study of Torah through first giving charity and then praying, involving every Jew in all 613 Commandments
- 3..... G-d causes a descent in Torah thus allowing a Jew to exercise free choice
- 14) Shabbos Parshas Balak, 14th Day of Tammuz..... 137**
- 1..... Significance of day following Yud-Bais — Yud-Gimmel Tammuz, actual fulfillment superior to potential, two approaches in spreading Yiddishkeit
- 2..... Explanation of Rashi on verse in Bamidbar (22.5-6) — reason for Bilaam changing Balak’s words
- 3..... Explanation of Pirkei Avos, Chapter 6 Mishnah 11 — “All that the Holy One, blessed be He, created in His world, He created solely for His glory”, all advances in technology created, and must be used for the sake of Torah
- 15) Address given by the Rebbe after Minchah on the 17th Day of Tammuz..... 143**
- 1..... The seventeenth of Tammuz: the breaking of the tablets and breaking through the wall around Yerushalayim
- 2..... A reference to children in the Selichos prayers of the seventeenth of Tammuz
- 16) Shabbos Parshas Mattos-Massai, Mevorchim Chodesh Menachem Av, 28th Day of Tammuz 150**
- 1..... Lessons of Parshas Mattos-Massai, Massai denotes flexibility and movement and Mattos means steadfastness and refusal to compromise. Lessons for the month of Av
- 2..... Carrying the lessons of Mattos-Massai into the street to search out the “Golus-Jew-
- 3..... Shemittah: elevating the previous six years. The toil of Torah study
- 4..... Pirkei Avos 2:12; lessons in Ahavas Yisroel
- 5..... Making *siyums* on the radio during the “nine days”
- 6..... Maintaining established practices. Both adults and children should learn Hilchos Bais HaBechirah during the “nine days”
- 17) Eve of Rosh Chodesh Menachem-Av, After Maariv..... 163**
- 1-8... In Av we diminish joy, step lower, in order to go higher, during the nine days everyone should add in Torah, Tefillah, and Gemilus Chassodim. All this is equally applicable to women
- 9-12. Significance of 480 shuls of Yerushalayim, children should add in Torah, Tefillah and Tzedakah and special assemblies should be held for them
- 13-14. The above applies to all and all three acts are associated with Teshuvah. Lesson of Parshah of Rosh Chodesh Av.
- 18) To the Children, 4th Day of Menachem-Av..... 172**
- 1..... The transformation of the three weeks from “mourning to joy”
- 2..... The importance of Jewish children and the power they possess
- 3..... An explanation of Chapter II Halachah II from the Rambam’s Hilchos Beis HaBechirah: The unique nature of the Temple site
- 4..... An explanation of the fifth Aliyah of Parshas Re’ey: The proper reply to give if the gentiles demand Eretz Yisroel
- 5..... A lesson from the Zohar: The need for its study
- 6..... The relevance of the Arizal’s Yahrzeit on the fifth of Av
- 7..... A call for a Mitzvah contest for children

- 19) Shabbos Parshas Devorim, Shabbos Chazon, 6th Day of Menachem-Av..... 179**
 1..... Shabbos Chazon and Tisha B'Av — a descent for the purpose of ascent, reason for exile to reach higher level
 2..... Reckoned dates of redemption, spiritual wealth garnered in exile
 3..... Vision of Temple shown on Shabbos Chazon; participation of all in rebuilding of Temple
 4..... Rebuilding of Yerushalayim; ingathering of Jews, Ahavas Yisroel
 5..... Explanation of Rashi Devorim 1:6 — greatness and reward gained at Mt Sinai
 6..... Interpretation of Pirkei Avos Chapter 3 Mishnah 3 — speaking words of Torah at the table
 7..... Two opinions for choice of site of Bais Hamikdosh, opinion of Rambam
 8..... Drinking liquor under age of 40; proper spiritual counselors
- 20) To the Children, 7th Day of Menachem-Av..... 194**
 1-2... Uniqueness of seventh of Av; special role of children in bringing the redemption
 3..... Connection with today's portion of Tehillim
 4..... Lesson from the Rambam for every Jew
 5..... Lesson from the Zohar about Ahavas Yisroel
- 21) 1st Day of Parshas Eikev, Eve of the 15th day of Menachem-Av..... 198**
 1..... “The word of the King” as a reference to both the coming of the Moshiach and Halachah, reconciliation of both interpretations; increasing one's Torah study on the fifteenth of Av
 2..... The lesson for today from the custom that on the fifteenth of Av and Yom Kippur “the daughters of Yerushalayim went out and danced in the vineyards “ Increasing women's activities. The advantage of the month of Av
 3..... Explanation of the Mishnah: “There were never festivals in Israel like the fifteenth of Av and Yom Kippur.” The three levels of service
- 22) Shabbos Parshas Eikev, 20th Day of Menachem-Av, Yahrzeit of Rav Levi Yitzchok Schneerson (The Rebbe Shlita's Father) 207**
 1..... Portion of Levi higher than his brethren, similarity to Yitzchok, Shemittah year, Shabbos, and Torah scholars; lower level included and elevated in the higher level, Shabbos provides inspiration for six weekdays of work, R. Levi Yitzchok's work in exile; lesson from above
- 23) Torah: The Beauty of the Elderly..... 214**
- 24) Shabbos Parshas Re'ey, Mevorchim Chodesh Elul, 27th Day of Menachem-Av... 221**
 1..... The atmosphere of Elul
 2..... The service of “Good to the heavens” and “Good to the creatures”
 3..... An explanation of Pirkei Avos, Chapter VI Mishnah II. The effects produced by Torah study
- 25) 1st Day of Rosh Chodesh Elul..... 228**
 1..... Connection of first day of Rosh Chodesh with rest of month Service of teshuvah during Shemittah, emphasis on deed
 2..... Teshuvah: combining the highest with the lowest. Altar as symbol of perfect unity
 3..... Prophecy of Chaggai on Rosh Chodesh Elul, building the Bais Hamikdosh
 4..... Comparison of Shemittah to a person of sixty years
- 26) 3rd Day of Parshas Ki Sovo, To the Children of Camp Gan Israel & Emunah, 14th Day of Elul..... 234**
 1..... The relation of today's portion of Chumash to Elul
 2..... Demonstrating that we are deserving of being designated as G-d's “treasured possession”
 3..... Ahavas Yisroel must include all Jews
 4..... G-d responding to our accepting Him as King with gifts of children, long life and sustenance
 5..... Institutions of learning for men, women and youth
 6..... Arranging three assemblies for children in the upcoming days one before Rosh Hashanah, another during the Ten Days of Repentance and a third during Sukkos
- 27) The Letter sent by the Rebbe for Chai Elul..... 240**
- 28) Shabbos Parshas Ki Sovo, 18th Day of Elul..... 244**
 1..... Applying the lessons of Chai Elul — birthday of the Besht and the Alter Rebbe —into practical deed, Alter Rebbe illuminating the service of the Besht
 2..... “A tail to lions” and “a head to foxes” in leadership qualities
- 29) Shabbos Parshas Nitzavim-Vayeilech, 25th Day of Elul..... 251**
 1..... Beginning the farbrengen with a “word of the king”. the Baal Shem Tov
 2..... Nitzavim — standing firm — and Vayeilech — going forth — being fused together as one Parshah
 3..... An explanation of the last Mishnah in Pirkei Avos and its connection to today — the 25th day of Elul
- 30) The Letter sent by the Rebbe in the Days of Selichos..... 259**
- 31) N'shei uBnos Yisroel, 27th Day of Elul..... 264**
 1..... G-d showing an example of how the Jewish people should recite the Selichos
 2..... The lesson to be learned from Sarah, Rochel and Chana in regard to educating a Jewish child

- 32) Erev Rosh Hashanah, Birthday of the Tzemach Tzedek, 29th Day of Elul..... 270**
- 1..... A Jew illuminates the world through Torah
 - 2..... Sunlight and radioactive energy examples for concealment of G-dliness in this world