[image: image1.emf]

	CONTENT HIGHLIGHT
	פסוק
	חלק

	 Kabalas Ol the foundation to all
	
	א

	The eighth day has unique holiness
	ביום השמיני
	ג

	Fish teaches a main idea of Divine Providence
	*השלך
	זא

	Do not take lightly to distinguish between good & bad
	*בין טמא ובין טהור
	זב

	ותצא אש seems to be a very positive action by the deaths of the sons of Aharon
	*ותצא אש
	יבא

	Seven days of inauguration vs. the eighth day
	ביום השמיני
	יבב

	How to connect the natural world (7days) with the world beyond this world (8th day)
	השמיני
	יזא

	Removal of items of disrespect is an avodah itself
	*שאו את אחיכם
	יזב

	Two Brothers – Two Worlds
	וייטב בעיניו
	יזג

	A snake falls on it’s belly symbolizing all lusts
	*כל הולך על גחון
	יזד

	Aharon at the end of the Avodah, elected to bless the people, finishing the process of atonement for the golden calf
	*וירד מעשות
	כבא

	Bais Shammai follows potential, Bais Hillel the result; Tzadik’s reward of Shalom
	סיום מס' עוקצין
	כבב

	Force oneself and that can lead to sensitivity
	וירא אליכם כבוד ה'
	כזא

	Moshe & Aharon each used logic
	הייטב בעיניו
	כזב

	Susceptibility to tumah in the service of HaShem
	
	כזג

	Torah emphasizes the blood of the offering as prepared and ready for sprinkling directly after action by the Cohanim
	*וימצאו
	לבא

	Jews sanctify the world
	ובנבלתם לא תגעו
	לבב

	All that are careful in the words of the Rabbis regarding items forbidden due to the principal of “one should not defile oneself”, would bring holiness to their soul
	והתקדשתם
	לבג

	Power of the צבור unity
	והייתם קדושים
	לזא

	Pouring of cold liquid into hot is considered connection due to the steam (and not by pouring); lower effects the higher
	רמב"ם
	לזב

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

