

Yeshivat Hakotel Presents

ואהבת לרעך כמוך - זה כלל גדול בתורה

SUNDAY, JULY 26, 2020

ה' אב, תש"ף

US EAST UK ISRAEL AHAVAS YISRAEL BEIN ADAM LACHAVEIRO GALUS / GEULA PERSONAL GROWTH TISHA B'AV

OPENING SESSION

Chief Rabbis - Rav David Lau, Rav Yitzchak Yosef, Rav Yisrael Meir Lau, Rav Shlomo Amar Senior Roshei Yeshiva - Rav Avigdor Nevenzah, Rav Asher Weiss, Rav Baruch Wieder

US EAST	UK	ISRAEL	AHAVAS YISRAEL					BEIN ADAM LACHAVEIRO		GALUS / GEULA	PERSONAL GROWTH	TISHA B'AV	
10:00 AM	3:00 PM	5:00 PM	Chief Rabbis - Rav David Lau, Rav Yitzchak Yosef, Rav Yisrael Meir Lau, Rav Shlomo Amar Senior Roshei Yeshiva - Rav Avigdor Nevenzah, Rav Asher Weiss, Rav Baruch Wieder										
10:30	3:30	5:30	Rav Moshe Heinemann <i>Being B'Shalom with Everyone</i>	Rav Hershel Schachter <i>Ahavas Yisrael</i>	Chief Rabbi Dovid Lau <i>The Mikdash Holiness That Unifies</i>	Rav Asher Weiss <i>The Galus & the Geula</i>	Rav Berel Povarsky <i>The Punishment That Is a Cure</i>	Rav Simcha Bunim Cohen <i>What To Gain From The Three Weeks</i>					
11:00	4:00	6:00	Rav Yissocher Frand <i>Keeping Things in Perspective: The Antidote to Sinas Chinam</i>	Rav Ahron Lopiansky <i>V'ahavta L'rei'acha Kamocha - To Love Or To Like?</i>	Rav Moshe Weinberger <i>Ahavas Olam; An Everlasting Love</i>	Rabbi Lord Jonathan Sacks <i>Understanding the Not Understood - Theology of the Holocaust</i>	Rav Yisroel Reisman <i>Don't Be Caught on The Wrong Side of The Door</i>	Rav Yosef Chevroni <i>The Journey from Shiva Asar B'Tamuz to Tisha B'Av</i>					
11:30	4:30	6:30	Chief Rabbi Berel Lazar <i>Ahavas Chinam vs. Sinas Chinam</i>	Rav Yitzchak Berkovits <i>Is Sinas Chinam Ever Really Chinam?</i>	Rav Yaakov Bender <i>How to Rise Above Pettiness</i>	Rav Moshe Tuvia Lief <i>Getting Ready to Greet Moshiach</i>	Rav Moshe Meiselman <i>Introspection as a Step to Rebuilding the Beis Hamikdash</i>	Chief Rabbi Ephraim Mirvis <i>Tisha B'Av: The Power of the Absent Greeting</i>					
12:00	5:00	7:00	Rav Menachem Penner <i>Sinat Chinam Destroyed the Mikdash: Really???</i>	Chief Rabbi Dr. Warren Goldstein <i>Jewish Unity as a Creative Process</i>	Rav Elimelech Biderman <i>Forgiving and Forgoing</i>	Rav Mordechai Willig <i>Rebuilding the Beis Hamikdash</i>	Rav YY Jacobson <i>Make Your Home the Beis HaMikdash</i>	Rav Yonason Sacks <i>The Dual Nature of Tisha B'Av</i>					
12:30	5:30	7:30	Rav Leib Kelemen <i>The Secret to Loving Every Single Jew</i>	Rav Shimon Alouf <i>HaMikdash VeAchdut Yisrael</i>	Rav Moshe Hauer <i>Hashomeir Achi Anochi - Am I My Brother's Keeper?</i>	Mr. Charlie Harary <i>The Eyes of Geula</i>	Rav Noach Isaac Oelbaum <i>Building the Beis HaMekdash Within Ourselves</i>	Rav Jacob J. Schacter <i>When Should We Fast in Commemoration of the Churban?*</i>					
1:00	6:00	8:00	Rav Bezalel Rudinsky <i>Achdus: The Lifeline for Hashroas HaShechina</i>	Rav Michael Rosensweig <i>Aveilus De'Rabbim: An Expression of Ahavas Yisrael</i>	Rav Zev Leff <i>Shalom: The State of Perfection</i>	Rav Ephraim Shapiro <i>Removing the Darkness</i>	Rav Shmuel Brazil <i>The Bais Hamikdash & The Power to Reframe</i>	Rav Noach Orlowek <i>Aveilus Besimcha - Mourning in Joy</i>					
1:30	6:30	8:30	Rav Aryeh Lebowitz <i>The Highest Form of Ahavas Yisrael</i>	Rav Doron Perez <i>Making Sense of Senseless Hatred</i>	Rav Gershon Ribner <i>Rebuilding the Mikdash by Rebuilding Our Relationships</i>	Rav Steven Weil <i>Two Infamous Attempts to Destroy Judaism & the Torah SheBaal Peh</i>	Rav Nissan Kaplan <i>Serving Hashem Without Distraction</i>	Rav Professor Avraham Steinberg <i>The Sick on Tisha B'Av</i>					
2:00	7:00	9:00	Rav Shay Schachter <i>Loving Hashem Means Loving His Children</i>	Chief Rabbi Shaul J Kassir <i>The Unity That Defines Us</i>	Rav Yosef Zvi Rimon <i>The Sinah Prohibition - The Torah Way To Solve Disputes</i>	Rav Joey Rosenfeld <i>Nechamah: The Secret of Redemption Within Exile</i>	Rav Ari Bensoussan <i>Living Thankfully</i>	Rav Moshe Taragin <i>The Day The World Changed</i>					
2:30	7:30	9:30	Rav Ben Tzion Shafier <i>Baseless Hatred Never Feels Baseless</i>	Rav Judah Mischel <i>Seeing Good in Ourselves and Others</i>	Rav Eytan Feiner <i>Lev Echad / Guf Echad & the Journey Towards Eretz Yisroel</i>	Rav Jesse Horn <i>Three Approaches to Understand Why Hashem Sent Us Into Galus</i>	Rav Menachem Leibtag <i>Prayer or Penitence - The Purpose of the Beit Ha'Mikdash</i>	Rav Shraga Kallus <i>The Kosel - The Holiest Place in the World</i>					
3:00	8:00	10:00	Rav Yitzchak Breitowitz <i>The Price of Sinat Chinam*</i>	Rav Mayer Twersky <i>Rambam on Ahavas Yisroel*</i>	Rav Shmuel Weiner <i>The Key to Chesed</i>	Rav Mendel Blachman <i>Reflections on the Churban*</i>	Rav Shalom Rosner <i>Achieving the Level of Moshe Rabeinu</i>	Rav Shmuel Fuerst <i>Laws of Tisha B'Av: Kriya & Other Inyanim*</i>					
3:30	8:30	10:30	CLOSING WORDS Rav Dr. Akiva Tatz										

*Over 30 minutes

The click boxes take you to the shiurim (once activated)
The program will also be screened on TorahAnytime.com/Vayichan and Vayichan.com

JOIN KLAL YISRAEL @ VAYICHAN.COM

L'iluy Nishmas Rabbi Meyer and Rebbetzin Pearl Shapiro and recent niftarim and I'refuas hacholim.

Yeshivat Hakotel Presents

ואהבת לרעך כמוך - זה כלל גדול בתורה

SUNDAY, JULY 26, 2020

ה' אב, תש"ף

US EAST			UK			ISRAEL			WOMEN SPEAKERS	ACHIEVING A. YISRAEL Presented by Mental Health Professionals	ISRAEL TOURS	PARENT-CHILD INTERVIEWS Moderated by Dovid Lichtenstein				
OPENING SESSION																
10:00 AM			3:00 PM			5:00 PM			Chief Rabbis - Rav David Lau, Rav Yitzchak Yosef, Rav Yisrael Meir Lau, Rav Shlomo Amar				Senior Roshei Yeshiva - Rav Avigdor Nevenzah, Rav Asher Weiss, Rav Baruch Wieder			
10:30			3:30			5:30			Rabbanit Yemima Mizrahi <i>Love Matters!!!</i>	Rebbetzin Reena Tarshish* <i>Making the Most of the Three Weeks</i>	Rav Dr. Abraham J. Twerski <i>My Own Struggle With Low Self-Esteem</i>	Touch and Feel All Four Har Habayis Walls <i>Rav Barnea Levi Selavan</i>	Rav Emanuel Feldman with his son Rav Ilan <i>Is it a Child's Job to Give Their Parents Nachas?</i>			
11:00			4:00			6:00			Rebbetzin Tziporah Gottlieb (Heller) <i>How To Love Difficult People</i>	Mrs. Shira Smiles* <i>Ahavah Rabah: The Key to Geula</i>	Rav Dr. Tzvi Hersh Weinreb <i>Ahavat Chinam: A Tool for Healing Family Dysfunction</i>	Ir David: Seeing the Churban With Our Own Eyes <i>Rav Ken Spiro</i>	Rav Michel & Rebbetzin Feige Twerski with their son Rav Efraim <i>Your Children Are Your Legacy</i>			
11:30			4:30			6:30			Rebbetzin Feige Twerski <i>Ahavas Yisroel Includes One's Self</i>	Rabbanit Shani Taragin <i>Rabbi Akiva and Yerushalayim: Crowns of Commitment</i>	Dr. David Pelcovitz <i>The Power of Inclusion of Adults With Special Needs</i>	The Jews Return to Yerushalayim <i>Yehuda Geberer</i>	Rav Meir Goldwicht with his son Rav Etiel <i>The Key to Connect Generations</i>			
12:00			5:00			7:00			Mrs. Sivan Rahav-Meir <i>The Three Weeks in the Corona Age</i>	Rebbetzin Smadar Rosensweig <i>What is Yishayahu's Vision of Nechama?</i>	Rav Dr. Dovid Fox <i>Benevolent Gaze: The Dynamics of Positive Social Perception</i>	Yerushalayim's Ancient Walls and Roads - The Pathway to Churban <i>Tzvi Sperber</i>	Rebbetzin Shirley Pelcovitz with her daughter Mrs. Ora Lee Kanner <i>The Power of Love</i>			
12:30			5:30			7:30			Dr. Yael Ziegler <i>Finding Consolation in Megillat Eikha</i>	Rebbetzin Dina Schoonmaker* <i>Eradicating Sinas Chinam: Don't Focus On Others' Faults</i>	Dr. Rona Milch Novick <i>Empathy: Can & Should We Feel Others' Pain</i>	The Gateways to the Beis Hamikdash <i>Rav Simcha Hochbaum</i>	Rebbetzin Pesha Neuberger with her daughter Mrs. Bruria Siegel <i>Recipes for a Great Mother-Daughter Relationship</i>			
1:00			6:00			8:00			Mrs. Miriam Kosman <i>Say Yes to Tears</i>	Rebbetzin Aviva Feiner* <i>Finding Love in a World of Strife</i>	Rav Daniel Feldman <i>But it's True? The Psychology of Lashon Hara</i>	Chevron: From Destruction to Rebuilding <i>Noam Arnon</i>	Rav Avshalom Katz with his sons Rav Shlomo & Rav Eitan <i>How to Raise Artistically Gifted Children</i>			
1:30			6:30			8:30			Mrs. Esther Wein <i>Building a Secure Attachment - To G-d First, Then To Others.</i>	Mrs. Esti Rosenberg <i>Teshuva and Tochacha - A Kinot Study</i>	Rav Yakov Horowitz <i>A Novel Approach To 'Become Wise & Know Hashem'</i>	I Will Make This House Like Shilo* <i>Eve Harow</i>	ACHDUS INTERVIEW			
2:00			7:00			9:00			Rebbetzin Lori Palatnik <i>Words Can Hurt, Words Can Heal</i>	Mrs. Chani Juravel <i>Kamocha: The Love that Defines Us</i>	Dr. Eli Shapiro <i>Great Expectations: How Reducing them Will Improve Your Relationships</i>	Gamla: The End of the Beginning <i>Rav Doron Kornbluth</i>	Rav Hanoch Teller moderating two survivors from the Shanghai Ghetto <i>The Achdus of the Wildly Disparate Shanghai Ghetto During WWII</i>			
2:30			7:30			9:30			Mrs. Michal Horowitz <i>From Single Bricks to a Grand Edifice: Rebuilding With Ahava</i>	Mrs. Sarah Chana Radcliffe <i>Ahavas Yisroel: Real Love for Real People</i>	Dr. David Rosmarin <i>Ahavas Yisrael in the Era Of Anxiety</i>	Animated Tour of the Bais Hamikdash <i>Rav Chaim Friedman</i>				
3:00			8:00			10:00			Rabbanit Yael Leibowitz <i>Tolerance & Strength in Uncertain Times</i>	Mrs. Faigie Zelcer <i>Cosmic Silence & Me</i>	Rav Dr. Ari Sytner <i>Rebuilding with Love: Using Marriage Research to Bring the Geulah</i>					
3:30			8:30			10:30			CLOSING SESSION				Rav Dr. Akiva Tatz			

The click boxes take you to the shiurim (once activated)
 The program will also be screened on TorahAnytime.com/Vayichan and Vayichan.com
JOIN KLAL YISRAEL @ VAYICHAN.COM

*For Women Only

L'iluy Nishmas Rabbi Meyer and Rebbetzin Pearl Shapiro and recent niftarim and I'refuas hacholim.