[image: image1.emf]

	CONTENT HIGHLIGHT
	פסוק
	חלק

	(א) Entire month of Iyar – all days are equal

(ה) Transition – Sefiras HaOmer – Iyar
(יז) 49 days of Sefirah one entity- or 49 separate Mitzvos?
	
	א

	What we can do and what is above our abilities
	
	ג

	Gedolim share same essence of life-force with the Ketanim, but are limited by their Gadlus
	אמור ואמרת
	זא

	G-d as Cohen Gadol
	לנפש לא יטמא בעמיו
	זב

	Punishment of the Mekallel
	*ובני ישראל עשו
	זג

	Completeness in the counting of the Omer
	ממחרת השבת
	יבא

	Emphasis on saying verses of zikhronos and of shofros comes to awaken the “memory” of HaShem of the Akeida of Yitzchak, who was replaced by a ram
	*זכרון תרועה
	יבב

	Two types of days: days of work and days of refraining from work
	ששת ימים
	יזא

	Opinions on issue of Chadash outside of Israel
	*בכל מושבותיכם
	יזב

	Section of Peah & Leket do not interrupt the section of Holidays, but are part of the concept of bringing Korbanos
	*ובקוצרכם
	יזג

	Great service of Simcha
	ושמחתם
	יזד

	Common denominator between prayer and the counting of the Omer expressed in intent and in self-improvement
	וספרתם
	כבא

	Time of Sukkos is not connected to a particular event, but is an establishment by the Jews of seven special Mitzvah days
	שבעת ימים
	כבב

	Appreciating the value of the simple Jew
	ערבי נחל
	כבג

	Inspiring Enlightenment: Speaking the virtues of others
	אמור
	כזא

	Differing opinions of Kiddush HaShem
	*ונקדשתי
	כזב

	Difference in order of Holidays as listed in the Torah and as listed in Rambam; obligation of time vs of the person
	רמב"ם
	לבא

	Nature of the Shtei HaLechem & reflections in Avodah
	
	לבב

	Law in making the Sukkah to be in a way of shade
	
	לבג

	Awaken the sleeping
	*אמור
	לזא

	When one’s disgrace is publicized and leads others not to commit the same error, not only is the community saved, but also that person receives retroactive merit
	שלומית
	לזב

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

