[image: image1.emf]

	CONTENT HIGHLIGHT
	פסוק
	חלק

	Sarah alludes to the body; Avrohom to the soul
Rivkah was a “rose among thorns”
	
	א

	Perfect oneself and perfect the world
	זקן בא בימים
	ג

	Every day one should strive for perfection
	שני חיי שרה
	הא

	Life of Sarah is like the life of people in general
	*המכפלה
	הב

	One needs to earn gifts
	*בכסף מלא
	יא

	B’nai Noach become a gadol at time of maturity not a set age
	*ונשאלה את פיה
	יב

	The life of Sarah is the legacy passed to her descendants
	חיי שרה
	טוא

	Three blessings/miracles of Rivkah & Sarah either in the order of occurrence or by level
	*ה' אלקי השמים
	טוב

	Three blessings/miracles of Rivkah and Sarah
	*האהלה שרה אמו
	טוג

	After the death of Sarah, Avrohom “added” in avodah
	*ויוסף ... קטורה
	טוד

	The miracle of the lights of Chanukah and of Sarah & Rivkah
	האהלה שרה אמו
	טוה

	Listing of years by Yishmael were to compare and provide praise to Yaacov
	*מאה שנה ושלשים שנה ושבע שנים
	כא

	Baalei Teshuvah can accomplish much in a single moment
	בא בימים
	כב

	Three prayers that expressed G-d’s revelation in the world
	והנה רבקה יוצאת
	כג

	Chevron – avodah of the Leviim is chibur
	היא חברון
	כהא

	When one acts proper, one is guaranteed success
	ישלח מלאכו אתך
	כהב

	The King should live forever
	הפטורה
	כהג

	Private ownership and public ownership
	גר ותושב
	לא

	Kefitzas haderech is connected to the Torah of the children
	*ואבא היום
	לב

	Dovid’s progeny has kingship in his essence (kingly DNA)
	הפטורה
	לג

	Avrohom sought to make the field completely Jewish owned
	*ויקם שדה עפרון
	להא

	One must fill each day with spiritual accomplishments
	בא בימים
	להב

	Avrohom giving birth at 140, a notable miracle?
	ויוסף אברהם
	להג

For weekly email, send an email to info@parshapages.com רש"י שיחה *
www.lekuteisichos.blogspot.com

