

ב"ה

Chassidic Thought

Parsha

Tanya

Advanced

Self help

DAILY WISDOM
RABBI MOSHE WISNEFSKY

Daily Wisdom summarizes each daily Torah reading and presents an original insight based on the Rebbe's teachings.

TALKS ON THE PARASHA
RABBI ADIN STEINSALTZ

Short essays on Parashat Hashavua. Talks on the Parasha recreates the warm, intimate atmosphere of a personal encounter with Rabbi Steinsaltz. While providing insights that are meaningful for the Jewish collective, it speaks to every individual as well.

**Chassidic
Thought
Parsha**

**Chassidic
Thought
Tanya**

GPS FOR THE SOUL
RABBI NADAV COHEN

A clear, easy to understand exploration of the Tanya's essential concepts.

THE LONG SHORTER WAY
RABBI ADIN STEINSALTZ

A major interpretation and exploration of Chasidism, based on a series of lectures delivered by Rabbi Adin Even-Israel Steinsaltz on Rabbi Schneur Zalman of Liadi's classic Chasidic work, the Tanya.

LESSONS IN TANYA (5 VOLUMES)
RABBI YOSEF WINEBERG

Lessons In Tanya takes the acute ideas and concepts of the Tanya and makes them readily accessible to the eager student, as it leads the reader through every paragraph and page, illuminating the mystical, often allusive, Talmudic, Kabbalistic, and Scriptural verses and concepts. It fills many gaps in what the terse Tanya text assumes to be the reader's background knowledge.

SPARKS OF TANYA (2 VOLUMES)

ROBERT KREMNIZER

Each chapter of the Tanya is presented in simplified form and articulation, which although may upset some purists (because it can't possibly do the original justice), it will enable access to those who are unable for whatever reason to digest the original.

Chassidic Thought Self help

THE CHASSIDIC APPROACH TO JOY

RABBI SHLOMA MAJESKI

Genuine joy comes from profound spiritual awareness on life and an absolute clarity of direction, living for a purpose. The Chassidic Approach to Joy explores the mystical depths of one's soul as well as the universe at large, on the well-traveled path to pure, internal happiness.

YOUR AWESOME SELF

MRS. SHTERNA GINSBERG

Written with the compassionate understanding of a fellow traveler navigating life's struggles, Your Awesome Self contains personal encounters and authentic stories that will help you let go of toxic resentment, insecurity and helplessness as you embrace your inherent worthiness, dignity and unstoppable empowerment.

A TZADDIK AND HIS STUDENTS

RABBI SHLOMA MAJESKI

The Rebbe-Chassid Relationship

THE LETTER & THE SPIRIT VOL.3

THE REBBE

A collection of English correspondence of the Lubavitcher Rebbe, Rabbi Menachem Mendel Schneerson, written to the individual, yet with a relevant message and lesson for the many..

Chassidic Thought Advanced

TOUCHING A CITY'S SOUL RABBI YOSEF YITZCHAK SCHNEERSOHN

The visit of the Lubavitcher Rebbe,
Rabbi Yosef Yitzchak Schneersohn to Chicago (1942)

DERECH MITZVOSECHA TRANSLATED BY ELIYAHU TOUGER

Derech Mitzvosecha dives into reasons behind mitzvot such as tzitzit, tefillin, prayer, belief in G-d, loving a fellow Jew, starting a family and many others. Five generations later, the author's grandson and successor, the Rebbe, Rabbi Menachem M. Schneerson, has often advised those seeking to begin study of Chasidic philosophy to study this fundamental work.

I AWAIT HIS COMING EVERY DAY

TRANSLATED BY ELIYAHU TOUGER

Analytical Studies by the Lubavitcher Rebbe, Rabbi Menachem M. Schneerson, of the Rambam's Rulings on Mashiach and the Ultimate Redemption

OVERCOMING FOLLY

TRANSLATED BY RABBI ZALMAN POSNER

A Chasidic Discourse by Rabbi Shalom DovBer Schneersohn of Lubavitch, Kuntres Umaayan, a comprehensive treatise written in the spirit and style of traditional ethical Torah teachings, touches upon the various challenges one experiences when faced with the reality of material existence obstacles that stand in the way of achieving true spiritual heights.

THE MAJESTIC BRIDE

TRANSLATED BY RABBI ARI SOLISH

Explore Kabbalistic wisdom on men, women, and marriage and examine the mystical energies of love, relationships, male, female, intimacy, and giving and receiving. Learn the deepest secrets of the cosmos and how they apply to our most physical of human relationships.

LESSONS IN SEFER HAMAAMORIM VOLUME 1

Selected discourses of the Lubavitcher Rebbe, translated and elucidated.

ON AHAVAS YISROEL

TRANSLATED BY RABBI ELYAHU TOUGER

Borrowing the mystical terminology of Kabbalah and Chassidism, this book deals with the spiritual roots of baseless hatred, its cosmic repercussions, and its attainable remedies.

LIKKUTEI DIBBURIM (6 VOLUMES)

Likkutei Dibburim: (lit. "Collected Talks"); a selection of the public talks of the sixth Lubavitcher Rebbe, Rabbi Yosef Yitzchak Schneersohn

