

Shabbos Minyan times:

Friday Evening: **At home**
Candle lighting time: **7:36pm**

Shabbos:

Morning Service: **At home**

Kiddush: **At home**

Mincha: **At home**

Shabbos Ends: **8:32pm**

B:H

C.I.A. CHABAD IN ACTION

3-4 Nissan, 5780 ~ March 27-28, 2020 ~ Shabbos Tehillim - 18-22 ~ Eiruv is UP

Parsha Vayikra in a Nutshell

G-d calls to Moses from the Tent of Meeting, and communicates to him the laws of the korbanot, the animal and meal offerings brought in the Sanctuary. These include:

- The “ascending offering” (olah) that is wholly raised to G-d by the fire atop the altar;
- Five varieties of “meal offering” (minchah) prepared with fine flour, olive oil and frankincense;
- The “peace offering” (shelamim), whose meat was eaten by the one bringing the offering, after parts are burned on the altar and parts are given to the kohanim (priests);
- The different types of “sin offering” (chatat) brought to atone for transgressions committed erroneously by the high priest, the entire community, the king or the ordinary Jew;
- The “guilt offering” (asham) brought by one who has misappropriated property of the Sanctuary, who is in doubt as to whether he transgressed a divine prohibition, or who has committed a “betrayal against G-d” by swearing falsely to defraud a fellow man.

CLASSES & EVENTS THIS WEEK

**All Minyanim have
been suspended until
further notice.**

**Classes will be held
online.**

**See schedule on the
right.**

REMINDER

There is a team of volunteers that have offered to do **errands for urgent and essential needs for the elderly or ill.**

If you need their help or if you would like to join the volunteer team please reach out to one of the Rabbis.

Schedule of classes and events online this week.

To connect please visit
www.chabadnf.org/online

Teffilin club

Sunday, 9:00am

Parsha with Rabbi Hertz

Monday, 7:00pm

Kids Matzah Bake

Tuesday, 4:00pm

Torah & Tea

Tuesday, 7:30pm

Torah for seniors

Wednesday, 12:00pm

Teens online

Wednesday, 7:30pm

Jewish Spirituality

Thursday, 8:00pm

Pre-Shabbos Lchaim & Torah

Friday, 6:30pm

**CHABAD AND CAMP GAN ISRAEL
INVITES YOU TO A**

**ONLINE
MATZAH
BAKERY**

TUESDAY, 3/31/20 4:00pm
www.chabadnf.org/online

MAKE YOUR OWN MATZAH RIGHT IN YOUR HOME

Make the dough Roll out your own matzah Bake in the oven*

*For eating before Passover

Rsvp to: camp@cginf.com

The Ultimate Mitzvah

By: *Naftali Silberberg* - www.chabadnf.org

The division of the Torah into five books is neither random nor simply intended to make a long text more user-friendly. Each of the Five Books of Moses has its own unique theme. Nachmanides explains that the theme of the Book of Leviticus, which we begin reading this Shabbat, is mitzvot. While a good amount of commandments are also imparted in the other four books, they are mentioned there incidentally, in the course of conveying the events or messages which are the primary message of those books.

Considering that this is the “Book of Mitzvot,” we would have expected this book to open with some of the primary mitzvot which form the basis of the Jew’s day. Prayer, tefillin, mezuzah, the laws of kashrut and Shabbat are some which immediately come to mind. Instead, the first portions of Leviticus discuss at length the laws of the various sacrifices offered during Temple times. This begs the question—why does the book devoted to mitzvot start with commandments which: a) aren’t permanent fixtures of Jewish life—they have been non-practicable for nearly two thousand years now; and b) were not part of the daily life of the average Jew (who only visited the Temple thrice yearly) even when sacrifices were offered in the Temple in Jerusalem.

A closer examination of the deeper significance of mitzvot will lead us to conclude that sacrifices encapsulate the inner meaning of mitzvot perhaps more than any other individual mitzvah.

An animal is consumed by its desires and impulses of the moment, giving nary a thought to purpose, to future, to its betterment and refinement. Its emotions control its mind, using its limited cognitive abilities to further the heart’s agenda. The

human, on the other hand, is endowed with the ability to harness his emotions, to act based on need, purpose and ambition rather than expediency and instant gratification. In truth, however, every person is born an animal, and must be educated from without and tamed from within before earning the title of “mentch”—human.

Becoming “human” in its truest sense is indeed a lofty objective. The world would be so much more pleasant and inviting if more and more people actively pursued this goal. But while mitzvot also greatly assist in this quest, this is hardly their ultimate objective. Mitzvot are intended to take the animal-turned-human and connect him to his Creator, to allow him to rise above the limitations of a mere mortal and become sanctified—human-turned-holy. This completes the circle; this creation which was originally animal has become holy.

Torah philosophy doesn’t agree with vegetarian activism, because the Torah recognizes the value of animal-turned-human—which is accomplished when someone who earned the title of human consumes the flesh of an animal. Indeed, it is a favor for the animal no less that it is a favor for the human: the animal now reaches a state it never could have reached while grazing in the field.

But animal-turned-holy—that’s what sacrifices are all about. An animal is taken and becomes sanctified by being offered to G-d.

The commandments associated with sacrifices set the tone for the entire book, clarifying what the ultimate objective of the mitzvah really is.

KIDDUSH

**As we live
through these
unprecedented
times please
have a Kiddush
at your home
in celebration of
Shabbos**