

- 1) Motzoei Shabbos Parshas Nitzavim, Erev Rosh Hashanah..... 1**
1. Lesson to be derived from the fixation of the calendar
 2. Parshas Nitzavim shows how the unity of the Jewish people affects them spiritually, and enables them to approach the days of judgment
- 2) Second Day of Rosh Hashanah..... 4**
1. Rosh Hashanah — a 48-hour day
 2. ‘Tov lashamayim’ and ‘Tov labrios’
 3. Simchas Shabbos v’Yom Tov
- 3) Motzoei Shabbos Parshas Vayeilech, “Vav” Tishrei, Shabbos Shuvah..... 7**
1. Shabbos has two concepts — Shabbos and Teshuvah
 2. On Shabbos all work is deemed done and enjoyment is supreme; Shabbos is the beginning of and contains within it the following days of the week
 3. Two types of Teshuvah — Teshuvah from love and Teshuvah from fear; Teshuvah from love transforms sins into merits
 4. On Yom Kippur “Al Chet” is said; each Jew is in perfect unity with G-d during Neilah
 5. Shabbos Shuvah — festive type of Teshuvah; causes Yom Kippur to also be imbued with a Shabbos enjoyment
 6. Every aspect of a Jew’s life should be permeated with enjoyment
- * * *
1. The entire universe is judged on Rosh Hashanah and Yom Kippur; G-d’s response, the revelation of His Glory is likewise universal
 2. Intense thought is needed to “know” G-d; Outcome of such a “knowing” is the love and fear of G-d, which results in a useful life
 3. A country, with the help of its administration must implement worthy projects, especially education
 4. Nothing happens by chance, and thus an elected official must realize he must use his influence for good
 5. Even a single worthy project can effect salvation for the entire world
- 4) Delivered on Motzoei Shabbos Parshas Haazinu, 13th Day of Tishrei..... 15**
1. Introduction
 2. A Leader and/or his Ideal
 - 3-5. The Rebbe Maharash and his Motto
 - 6-8. Its effect on Motzoei Shabbos, Erev Sukkos, and the complete month of Tishrei
 - 9-12. Its relevance and lesson in one’s day to day service to Hashem
- 5) Preliminary Remarks to the Hakkafos, Shemini Atzeres..... 23**
- 6) Simchas Torah..... 28**
1. Difference between Shemini Atzeres and Simchas Torah Differences in the Torah readings and Haftorahs Differences in the Hakkafos
 2. Verses read before Hakkafos Verses relate to giving of the Torah
 3. Explanation of first verse — “Ata Horaysa” Knowledge that G-d is “Yachid” affects behavior Making the world a “dwelling place for G-d”
 4. Rashi’s explanation of “Ata Horaysa” Seeming contradiction with Lubavitch Rebbeim’s interpretation
 5. Resolution of conflict
 6. Second verse, “L’osay niflaos” Conflicting interpretation of Gemara and Baal Shem Tov Resolution of conflict
 7. Third verse, “Ayn kamocho”; Internal paradox Explanation of verse
- 7) Day of Simchas Torah..... 40**
1. “Action above all”
 2. How this is reflected in Simchas Torah
 3. The lesson for the year ahead
 4. In each generation there is that detail which best bears out its major quality
 5. A note of appreciation to the participants in bringing the joy of Yom Tov to others
 6. The lesson for emissaries in other cities and countries
 7. Each Jew as an emissary of the Al-mighty in the world
 8. The urgency of bringing more Jews into the world
 9. Dedication to the job at hand — the first step
 10. Why is the Torah completed on Simchas Torah and not Rosh Hashanah
 11. The answer and its application to a Jew’s service
 12. Keren Hashanah — Chitas
- 8) Motzoei Shabbos Parshas Bereishis, Mevarchim Chodesh MarCheshvan..... 53**
1. Entire month of Tishrei is “head” of year Practical expression of Tishrei’s uniqueness Tishrei affects even mundane matters
 2. Proof of above from Bais HaMikdash; Departure from Bais HaMikdash after Sukkos; Arrival at home at end of Tishrei
 3. Preparation for transition from Tishrei to rest of year; Beginning Torah anew on Shabbos Bereishis; “Looking into Torah” before dealing with world
 4. Learning about creation ex nihilo Jew’s learning creates new world
 5. Practical lesson in above, Jew has strength to make world a “dwelling place for G-d”; Jew receives G-d’s blessing
 6. Rashi Sicha (Bereishis 1:1); Sefer Bereishis needed to prove Jew’s right to Eretz Yisrael; “Extra” portion in Torah

7. Land guarded for Jews; Land prepared for Jews; Property of non-Jews, and rent owed
 8. Shofar-blowing and Torah reading; Soton confused; Effect on Rosh Hashanah accomplished prior to Rosh Hashanah; Soton's efforts based on uncertainty
- 9) Motzoei Shabbos Parshas Chayei Sarah, Mevarchim Kislev..... 63**
1. Lesson from the Parshah; Deeds of forefathers are a sign for sons; Avraham's mode of service — propagation of the concept of "G-d of the heavens and G-d of the earth"
 2. Every Jew is an entire world; Service to G-d in each Jew's world; Education of others to serve G-d
 3. The service of the Tzaddik; "Earth" matters and "Heaven" matters; G-d is "G-d of the Earth" of all things
- 10) Motzoei Shabbos Parshas Vayeitzei, 9th Day of Kislev..... 71**
1. Historical background of Yud and Tes Kislev
 2. Relevance of those events in our lives
 3. The relation of those lessons to the weekly portion
- 11) 14th of Kislev..... 79**
1. The reason for this farbrengen
 2. The significance of the number 50
 3. A lesson from the Previous Rebbe's 50 Anniversary
 4. An answer to possible objections
 5. Expression of thanks for congratulatory wishes
 6. The relation of Torah and Tzedakah to a Chasunah
 7. The Mivtzoim as Pidyon Shuvuyim—the Redemption of Captives
 8. The necessity of spreading the observance of Taharas Hamishpachah
- 12) 19th of Kislev..... 90**
1. The relationship between Yud-Tes Kislev and Tuesday
 2. The significance of the 180th Anniversary of Yud-Tes Kislev
 3. The uniqueness of the Alter Rebbe
 4. The lesson from Yud-Tes Kislev: Peace
 5. Peace and education
 6. Peace in family relations — Taharas Hamishpachah
 7. The value of a Jew's Torah study
 8. The annual division of the Talmud
- 13) Motzoei Shabbos Parshas Vayeishev, Mevarchim Chodesh Teves..... 102**
1. Chanukah's transcendent aspects
 2. The significance of Erev Chanukah
 3. Mivtza Chanukah
 4. The interrelation of Halachah (Torah law) and Aggadah (the homiletic aspects of Torah)
- 14) Motzoei Shabbos Miktetz, Shabbos Chanukah..... 108**
1. The importance of Chanukah
 2. The lesson of the seventh day
 3. The lesson of the eighth day
 4. The lesson of the "Shamash" — the importance of Kavana "L'shma"
 5. Mivtza Chanukah
 6. An explanation of the Talmudic debate on the number of candles lit each night
 7. The relevance of Torah to physical health
- 15) Sunday, 2nd Day of Rosh Chodesh Teves, After Minchah, Preceding the 8th Day of Chanukah 117**
Special message from the Lubavitcher Rebbe Shlita to the children attending the Chanukah Rally at Lubavitch World Headquarters in Crown Heights
- 16) Zos Chanukah..... 127**
1. The importance of adding Simchah in the time of Galus
 2. A good natured person is always celebrating
 3. The necessity to give Tzedakah on Yud-Tes Kislev and Chanukah
 4. The relationship of the eighth day of Chanukah to the entire festival
 5. A sound basis for Jewish education
 6. When the wellsprings of your Torah will spread into the outer-reaches
- 17) 10th of Teves..... 137**
1. The significance of Asarah BeTeves (10th of Teves)
 2. The reflection of the above concept on a national level
 3. The combination of Torah, Tefillah, and Tzedakah
 4. A defense plan for Eretz Yisrael
- 18) 24th of Teves..... 142**

1. The lesson from the Alter Rebbe; Schneur — “schnei-ohr”—two lights, Zalman — “I’zman”—into time; relation of Torah’s two-fold light into this physical world
 2. The unique contribution of the Previous Rebbe—the translation of the Torah into 70 languages
 3. The essence of the Alter Rebbe’s teaching: a great G-d in a small book
 4. Practical directives for the two weeks between 24th of Teves and Yud-Shvat
- 19) Motzoei Shabbos Parshas Vaeira, Mevarchim Shevat..... 150**
1. The connection between the Previous Rebbe and the month of Shvat
 2. The relation of a Jew to the forefathers: Avraham, Yitzchok, and Yaakov
 3. An explanation of the verse “It (the fulfillment of Torah) is close to you.”
 4. The significance of Parshas Vaeira
 5. The relevance of Tu BeShevat — “The New Year of the Trees” to man’s service
- 20) Yud Shevat..... 160**
1. The lesson to be learned from Yud-Shvat: a lesson on education
 2. President Carter’s State of the Union Address emphasizes importance of education
 3. A suggestion for American foreign policy
 4. Adult education
 5. The prominence of the education of younger children
 6. A request
- 21) Motzoei Shabbos Parshas Beshalach, 13th of Shevat..... 166**
1. The relationship between Yud and Yud-Gimmel Shvat
 2. The relationship of our service to the Resurrection of the Dead
 3. The eternal nature of Torah — How we can learn relevant lessons from the prophecies of the future
 4. An analysis of Rashi’s commentary on the verse in Exodus 15:16
- 22) Tu BeShevat — 15th of Shevat..... 173**
1. Tu BeShevat’s relation to Yud-Shvat
 2. The importance of Tu BeShevat: Fruit trees as a source of pleasure
 3. The particular lesson of Tu BeShevat this year; commentary on the portion of “V’atah Techeza”
 4. The challenge of Galus
- 23) Siyum for the Tractate of Avos..... 186**
- Each year on Yud-Shvat, the Rebbe Shlita concludes a Tractate of the Talmud and elaborates on its explanation. This year he chose the Tractate of Avos. He explained the explanation on the following farbrengens on Yud-Gimmel and Tu BeShevat
- 24) Motzoei Shabbos Parshas Mishpatim, Parshas Shekalim, Mevarchim Adar..... 192**
1. The reason for this farbrengen: a coincidence of three elements
 2. The lesson from Shabbos Shekalim
 3. The importance of Shabbos Mevarchim
 4. The significance of the month of Adar
 5. The lesson from Parshas Mishpatim
 6. Advice on inter-continental travel
- 25) Motzoei Shabbos Parshas Tetzaveh, Parshas Zachor..... 202**
1. The relevance of the “Mitzvah of Zachor” — Remembering Amalek
 2. The relationship between Zachor and Purim
 3. Explanation of Rashi’s commentary on Exodus 28:41
 4. An explanation according to Kabbalah for reading the Megillah on the 11th of Adar
- 26) Sunday, After Minchah, The 12th Day of Adar..... 213**
- Special message from the Lubavitcher Rebbe Shlita to the children attending the Purim Rally at Lubavitch World Headquarters in Crown Heights
- 27) Purim..... 219**
1. A description of how the Rebbe opened the farbrengen
 2. The connection between wine and Purim
 3. The relation between that lesson and the present — situation in Israel; Comments by the Rebbe on the Peace treaty
 4. An unsolved problem — What’s happening to the youth who are making Aliyah from Iran?
- 28) Motzoei Shabbos Parshas Ki Sissa, Parshas Parah..... 225**
1. The message of Vayakhel
 2. A continuation of Purim
 3. The revelation of Moshe’s sanctuary in Messianic times
 4. The lesson from the Red Heifer
- 29) Motzoei Shabbos Parshas Vayakhel-Pekudei, Parshas HaChodesh..... 230**
1. A general lesson from Parshas HaChodesh; the service of Mesirus Nefesh; and its relation to the Bais HaMikdash offerings of Vayakhel-Pekudei; why the Torah repeats itself

2. Three stages in service to G-d
3. The progress necessary in a new year
4. The relation of the above to the 25th of Adar

1) Letter Sent by the Rebbe for Yud-Alef Nissan.....	1
2) Motzaei Shabbos Kodesh Parshas Tzav, Yud-Alef Nissan.....	6
1... The relationship of Shabbos HaGadol to the holiday of Pesach	
2... The spiritual service involved in bringing the Pascal sacrifice	
3... The continuous effects of Pesach	
4... The relationship between Pesach and Chinuch (Education)	
5... The fifth son. The need to bring every Jew to the Seder	
3) Yud-Gimmel Nissan, Yahrzeit of the Tzemach Tzedek.....	15
1... A Tzaddik's Yahrzeit	
2... The nature of the Tzemach Tzedek's service	
3... Preparation for Pesach	
4... The 78th Psalm and the Exodus from Egypt	
5... The importance of Tehillim	
6... The Day of Education	
4) Acharon Shel Pesach.....	21
1... The prominence of Acharon Shel Pesach	
2... The ultimate level of freedom	
3... "The only free man is he who is involved in the study of Torah."	
4... The reward of the Messianic age	
5... Moshiach's Seudah	
6... The L'Marseles	
7... Persia and Purim today	
8... Mivtza Chinuch	
5) Motzaei Shabbos Kodesh Parshas Shemini, Shabbos Mevorchim Iyar.....	32
1... The lesson of Shabbos Mevorchim Iyar: "Turn away from evil, and do good."	
2... The Bais Hamikdosh in the heart of every Jew	
3... Pirkei Avos on a personal level. Explanation of the Mishnah 9 of Chapter One	
4... Torah in our times	
6) Motzaei Shabbos Kodesh, Parshas Tazria-Metzora.....	41
1... The Rebbe Maharash's birthday — Tiferes sh'b'Tiferes	
2... The significance of the first of Iyar, the importance of the census	
3... The meaning of Tiferes	
4... Melave Malkah — carrying the Shabbos atmosphere into the week	
5... Pirkei Avos — an explanation of Mishnah 3 of Chapter 2	
7) Motzaei Shabbos Kodesh Parshas Bamidbar, Mevorchim Chodesh Sivan.....	51
1... The significance of this Shabbos, the importance of Machar Chodesh and Shabbos Mevorchim	
2... The preparation for receiving the Torah	
3... The campaign for us to prepare for Shavuos	
4... The importance of including children in that campaign	
5... The Rebbe's views on the situation in Israel	
6... An explanation of Rashi's commentary: Bamidbar 1:53	
7... An explanation of Pirkei Avos: Chapter 6 Mishnah 3	
8) N'shei Ubnos Chabad Convention, Rosh Chodesh Sivan.....	61
1... A gathering of Jew's causes a greater revelation of G-dliness in the world	
2... The intrinsic connection between the number three and the giving of the Torah; Even within the context of division, three brings about oneness	
3... Torah frees one from all distracting influences, and brings peace to the world	
9) Eve of the 3rd of Sivan.....	70
1... The necessity for an increase in Torah & Tzedakah	
2... A lesson from the 2nd and 3rd of Sivan	
3... A call for publicity for the Torah & Tzedakah campaigns	
10) Erev Shavuos.....	75
1... The commitment of Na'aseh V'nishmah — we will do and we will listen	
2... The power of Jewish children	
3... "Our children are our sureties" — The connection between children and Mattan Torah	
4... The importance of receiving guests	
5... A Siyum (concluding discourse) on the tractate of Sotah	

6... The Rebbe's gifts to the children

11) Second Day of Shavuos..... 83

- 1... Free choice — and its connection to Mattan Torah
- 2... Connection between Shavuos and Shabbos
- 3... Mattan Torah's effect on the world
- 4... The campaign to intensify Torah study and contributions to charity
- 5... The relationship between Mattan Torah and Education
- 6... The power of Jewish children and their Torah study
- 7... Kinus Torah
- 8... Russian Jewry

12) Motzaei Shabbos Kodesh Parshas Nasso..... 91

- 1... Shabbos elevates all the days of the preceding week, including the holiday of Shavuos.
- 2... The connection between the Parshiyos Bamidbar, Nasso, and Behaalos'cha to Shavuos
- 3... Why Adorn lived 930 years after he sinned, and the lesson that we can learn from it
- 4... The Mitzvah of carrying the ark on the shoulders
- 5... G-d's entering into "the Jerusalem above" is dependent on the Jew's entering into "the Jerusalem below"
- 6... Campaign to enroll children in camps and schools

13) 26th Day of Sivan — To the Graduating Class of Bais Rivkah and to the Counselors of Camp Emunah & Pardes Chana..... 102

- 1... The relevance of Torah in life today. The lesson that we can derive from the story of the spies
- 2... A Jew's mission — G-d's promise to help
- 3... The connection of the above to Jewish education
- 4... The unique characteristic of the Jewish woman

14) Motzaei Shabbos Kodesh Parshas Shlach, Mevorchim Chodesh Tammuz..... 110

- 1... The lesson of Shabbos Mevorchim Tammuz
- 2... The mission of the spies, the mission of the Jews in this world.
- 3... The report of Yehoshua and Caleb.
- 4... The ability of the Jew to overcome the challenges of his environment.

15) Motzaei Shabbos Parshas Chukas-Balak, 12th Day of Tammuz..... 118

- 1... The effect of Shabbos on Yud-Bais Tammuz
- 2... The Well of Miriam
- 3... An explanation of Pirkei Avos: Chapter 5, Mishnah 22

16) 13th Day of Tammuz..... 123

- 1... "At (the age of) forty — one attains understanding." The importance of appreciating the need to look into Torah for guidance in life
- 2... Understanding and commitment to deed The relationship between them
- 3... Three phases in the Previous Rebbe's tenure as Nassi
- 4... The contrast between the present celebration of Yud-Bais Tammuz and its celebration in Russia
- 5... The need for a Kosher program of meditation
- 6... Preparation for the three weeks of mourning

17) 15th Day of Tammuz..... 139

- 1... The connection of the study of Chassidus with Mesirus Nefesh (self-sacrifice)
- 2... "Good to Heaven and Good to the Creations" in regard to Yud-Bais Tammuz
- 3... The reason for Ahavas Yisroel, the importance of the Jewish soul, how the Jew fulfills G-d's purpose in creation
- 4... The hundredth anniversary of the Previous Rebbe's birth
- 5... The division of Israel by lots — its parallel in our service

18) 17th of Tammuz..... 150

- 1... The need to increase our study of Torah and gifts to Tzedakah
- 2... The annual appeal connected with Yud-Bais Tammuz
- 3... The relation of the above to the portion of the week
- 4... The rectification of the tragedies of the 17th of Tammuz

19) Motzaei Shabbos Kodesh Parshas Mattos-Massai, Mevorchim Chodesh Menachem Av 153

- 1... The month of Av — The ultimate depth and the extreme peak
- 2... A discussion of the Rambam's treatise on the Laws of the Construction of the Bais Hamikdosh — Chapter 1, Law 4
- 3... Prayer as the motivating factor for our increase in Torah and Tzedakah
- 4... An explanation of Rashi's commentary of this weeks portion
- 5... An explanation of Rashi's commentary on Eicha 1:3
- 6... An explanation of Pirkei Avos Chapter 1, Mishnah 3
- 7... The influence of a Rebbe even after his passing

20) Shabbos Kodesh Parshas Devarim, Shabbos Chazon..... 165

- 1... “Zion will be redeemed by judgment and its captives by Tzedakah”
- 2... Golus and Geulah
- 3... The parable of Ray Levi Yitzchok Berditchiver
- 4... Pirkei Avos: Chapter 2, Mishnah 15 “The day is short and there is much work”
- 5... Pirkei Avos: Chapter 2, Mishnah 16 “If you have studied much Torah, a great reward will be given to you”
- 6... Shabbos Chazon
- 7... A discussion of the Rambam’s treatise on the Laws of the Construction of the Bais Hamikdosh — Chapter 2, Laws 1-2
- 8... The present situation in Israel
- 9... The approach to the Shemitah year

21) 13th of Menachem Av — To the Children of Day Camps..... 174

- 1... The power of a public gathering
- 2... The relation of this gathering to the 15th of Av
- 3... The relation of the above to our personal service
- 4... The complete state of the Jewish nation, the Land of Israel, and the Torah

22) 15th of Av..... 179

- 1... The 15th of Av: the cessation of cutting the wood for the altar
- 2... The significance of the wood offering and its relation to us
- 3... The necessity for an increase in Torah study
- 4... The relationship of the above to the second Tablets
- 5... The Psak concerning the return of territories

23) Chof Av, Yahrzeit of Rav Levi Yitzchok Schneerson..... 188

- 1... The need to learn a lesson from the present occasion
- 2... The importance of the study of younger children
- 3... The Jews of Russia — paradigms of Mesirus Nefesh (total self-sacrifice)
- 4... A Siyum (concluding discourse) on the tractate of Ta’anis
- 5... The Rebbe Shlita’s connection to his father
- 6... Rav Levi Yitzchok as an example of Mesirus Nefesh: The Rebbe’s feelings about the present situation in Israel

24) Motzaei Shabbos Kodesh Parshas Re’eh, Mevorchim Chodesh Elul..... 201

- 1... The unique significance of the month of Elul
- 2... The King in the field
- 3... A lesson from the name Elul
- 4... The connection between Parshas Shoftim and the Messianic redemption
- 5... A discussion of the Rambam’s treatise on the Laws of the Construction of the Bais Hamikdosh — Chapter 1, Law 1
- 6... The connection between the wood offerings and the 15th of Av
- 7... What was the sin of the M’Koshaish Aitzim (wood gatherer)
- 8... An explanation of Pirkei Avos: Chapter 5, Mishnah 10
- 9... The need to increase Torah study and gifts to charity
10. The approaching Shemitah year

25) 4th of Elul — To the Children of Camp Gan Israel..... 212

26) 6th of Elul — To the Girls of Camp Emunah..... 223

- 1... How we can relate to the deeds of spiritual giants
- 2... The month of Elul — the parable of the King in the field
- 3... The lesson we can learn from the upcoming year — Rosh Hashanah falling on Shabbos
- 4... The need for each girl to have her own Shabbos candle holder and Tzedakah pushka

27) The Letter sent by the Rebbe for Chai Elul..... 230

28) Chai Elul — The Birthdays of the Baal Shem Tov and the Alter Rebbe..... 235

- 1... The relationship between Chai Elul and the services of prayer and study
- 2... The service of the month of Elul
- 3... The importance of setting up a special charity fund to help those meet the holiday expenses of the needy
- 4... The upcoming seventh year — the release of loans, the cessation of agricultural work in Israel

29) Shabbos Parshas Nitzavim-Vayeilech..... 245

- 1... G-d’s blessing for the month of Tishrei
- 2... An explanation of Rashi’s commentary Deut. 30:19
- 3... An explanation of the Kabbalistic significance of the numbers four and ten
- 4... An explanation of a number of Mishnayos from the 5th Perek of Avos
- 5... The importance of Hachnosas Orchim

30) N’shei Ubnos Chabad — 27th of Elul..... 251

- 1... The resolutions to be taken on Rosh Hashanah
- 2... The connection of these resolutions to the Shemitah
- 3... The unique connection of above to Jewish women

31) Erev Rosh Hashanah — 29th of Elul..... 258

- 1... The birthday of the Tzemach Tzedek — the lesson that we can learn from it
- 2... The importance of spreading the Mitzvah of lighting Shabbos candles before Rosh Hashanah
- 3... A Pruzbol and the release of loans: The application of the concept in both the human and divine realms