

You may choose one sefer for all your points or a number of sefarim which equal up to your points
Please note: Actual prizes may be a little different than the way it looks in the picture

HOW TO CHOOSE A SEFER FOR YOUR PRIZE FOR MISHNAYOS BAAL PEH

You may choose one sefer for all your points,
or a number of Sefarim which equal up to your points.

If you would like a different Sefer, please reach out to Rabbi Heidingsfeld.

Please note - a blue is worth a value of 20c, yellow - \$1, red - \$5, gold - \$25, crown - \$125.

Prices are calculated as the cost of Seforim locally in Los Angeles.

Please look at the points list for how many points you have and then choose your seforim
and fill out this form <https://forms.gle/zLhcYAanifVsLCiL9>

up to three yellows - Mincha Maariv
3 yellows - Roshei Perakim Mitoldos Arbaah Mechabrim
4 Yellows - Kuntres Inyanah Shel Toras Hachassidus
1Red - pocketsize Tehillim
1 Red 1 Yellow - pocketsize Hayom Yom
1 red 3 yellows - pocketsize siddur
1 red 4 Yellows - Divrei torah for children Vol 1
1 red 4 Yellows - Divrei torah for children Vol 2

Two Reds

The Tanya – It's Story and History
Machanayim Books- Hardcover-
Assorted volumes available –EACH
Hardcover Pocketsize Siddur with
Tehillim

Two Reds two yellows

Pocketsize set of Nach
Pocketsize set of Chumash
Pocketsize set of Mishnayos
Pocketsize set of Shnayim Mikra
Farbreng with Reb Shmuel Munkes

Two Reds one yellow

The Rebbeim

Two Reds two yellows two blues

Shaloh

Two Reds three yellows

You may choose one sefer for all your points or a number of sefarim which equal up to your points

Please note: Actual prizes may be a little different than the way it looks in the picture

<p>Siddur with Tehillim – clear new typeset– medium size The Brothers of Slavita Reb Shmuel Munkes Reb Meir Raphaels The Two Yaakovs - and other Chabad stories</p>	
<u>Two Reds, three Yellows three blues</u>	
<p>The Complete Story of Tishrei Reb Binyomin Kletzker (Hardcover) Reb Pinchos Reizes (Hardcover)</p>	
<u>3 Reds</u>	
<p>שבח המועדים, שבח יקר Tikkun Leil Shavuot (Kehos)</p>	
<u>Three Reds One Yellow</u>	
<p>שו"ע אדה"ז – הוצאה חדשה – ח"א. ח"ב.ח"ג. ח"ד.ח"ה.ח"ו חלק ז-מפתח</p>	
<u>3 Reds, 1 Yellow 3 blues</u>	
<p>Single volumes of Toras Menachem Links in the Chassidic Legacy The Third Judge (the Tzemach Tzedek)</p>	
<u>3 Reds, 2 Yellows</u>	
<p>Uncle Yossi's Big Book of Stories Vol 1 Uncle Yossi's Big Book of Stories Vol 2 Uncle Yossi's Big Book of Stories Vol 3 Chassidic Comic Collection</p>	
<u>3 Reds 3 yellows</u>	

You may choose one sefer for all your points or a number of sefarim which equal up to your points

Please note: Actual prizes may be a little different than the way it looks in the picture

<p>סידור תורה אור Selichos with English Hilchos Bais HaBechira with the Rebbe's Biurim Siddur all Hebrew – annotated – small size Sefer Taamei Haminhagim</p>	
3 Reds 3 yellows 3 blues	
<p>דרך מצותיך</p>	
4 Reds	
<p>(each vol) אגרות קודש הרבי ספר שנים מקרא ואחד תרגום שערי פרקי אבות Igros Koidesh Miteler Rebbe Once Upon a Journey Vol 1 Once Upon a Journey Vol 2 The Alter Rebbe</p>	
4 Reds, 2 Yellows	
<p>The Mittlerer Rebbe Vedibarta Bam – Pirkei Avos Vedibarta Bam – Shavuot/Megilas Rus (Three Special Days (Pesach in the Bais Hamikdash</p>	
4 Reds, 3 Yellows	
<p>Gutnick Haggadah Gutnick Megillah Tehillim Yahel Or</p>	

You may choose one sefer for all your points or a number of sefarim which equal up to your points
Please note: Actual prizes may be a little different than the way it looks in the picture

1 Gold

A Mother in Israel (Rebbetzin Chana)
The Midrash Says – each Volume
The Little Midrash says – each vol.
The Family Midrash Says on Nach –
Yehoshua, Shoftim, Shmuel 1,
Shmuel 2, Melachim 1, Melachim 2
The Midrash says on the Weekly
Haftaros – each volume
תיקון קוראים
'חסידות מבוארת מועדים חלק א'
'חסידות מבוארת מועדים חלק ב'
חסידות מבוארת שבת
חסידות מבוארת תפלה
חסידות מבוארת ימי שמחה
לקוטי אמרים תניא-חסידות מבוארת ח"א
לקוטי אמרים תניא-חסידות מבוארת ח"ב
The King's Special Loaves
One special Prayer (Yom Kippur in the Bais Hamikdash)
Peninei Ohr - 2 Vol's set
Igros Kodesh - Alter Rebbe Tzemach
Tzedek - R' Menachem Mendel of
Lubavitch
The Rebbe Maharash
Seeker of Slumbering Souls - Stories
about the Baal Shem Tov

1 Gold, 3 Yellows

A Treasury Of Chassidic Tales Torah
And Festivals – Each

You may choose one sefer for all your points or a number of sefarim which equal up to your points
Please note: Actual prizes may be a little different than the way it looks in the picture

<u>1 Gold, 3 Yellows 4 blues</u>	
ספר התודעה Torah Or	
<u>1 Gold, 1 red</u>	
Kehos Haggadah with explanations English Likutei Torah ביאורים לפרקי אבות Chassidic Stories for Children, 2 Volumes	
<u>1 Gold 1 red 2 yellows</u>	
הגדה של פסח עם לקוטי טעמים ומנהגים משניות (ברטנורא ותו"ט) Selections from Likkutei Sichos	
<u>1 Gold 1 red three yellows</u>	
ילקוט שמעוני מדרש תנחומא Hatomim - 2 volumes Megillas Esther with English translation and commentary	
<u>1 Gold 2 reds</u>	
<u>מעיינה של תורה</u> – short vertlach on the weekly Parsha סדר הדורות	
<u>1 Gold, 2 Reds, 1 Yellow</u>	
Shulchon Oruch Alter Rebbe - Weiss edition - with English Volumes currently available - 1,2,3,4,7,12	

You may choose one sefer for all your points or a number of sefarim which equal up to your points

Please note: Actual prizes may be a little different than the way it looks in the picture

<u>1 Gold 3 reds</u>	
Lubavitcher Rabbi's Memoirs, 2 Vol's Set	
<u>1 Golds, 4 reds</u>	
Pirkei Avos with explanations in English – new from Kehos	
<u>2 Golds</u>	
Dor L'Dor - a guide through Jewish history (תורת מנחם תפארת לוי יצחק (ג' חלקים) רש"י - medium	
<u>2 Golds, 2 Reds</u>	
ילקוט שמעוני (big) Set of Shita Mekubetzes Ishei HaTanach- Encyclopedia of Personalities in Tanach Hamaor Shebatorah 5 Vol's Set	
<u>2 Gold, 1 Red, 3 Yellows</u>	
משניות עם ברטנורא ותפארת ישראל (יכין) – 6 חלקים משנה ברורה (עם פסקי אדה"ז) פני יהושע	
<u>2 Gold, 3 Red, 2 Yellows</u>	
מכלול המאמרים והפתגמים Gutnick Chumash – all in one volume רש"י כפשוטו - large	
<u>2 Golds, 4 Reds</u>	
ביאורים לפירוש רש"י	

You may choose one sefer for all your points or a number of sefarim which equal up to your points

Please note: Actual prizes may be a little different than the way it looks in the picture

<u>3 Golds</u>	
<p>The Book of our Heritage ספר המאמרים מלוקט Set of "Ayin Bais" – המשך תער"ב – pocketsize עם נקודות – רמב"ם "אשכול"</p>	
<u>3 Golds, 1 Red</u>	
<p>עין יעקב Sand and Stars – a 2 volume set on Jewish History</p>	
<u>3 Golds, 2 Reds</u>	
<p>small - מנחת חינוך – ג' חלקים Shulchon Aruch Alter Rebbe – set- - small size - Chidushei HoRashbo – new typeset (המאור – small) חומש מקראות גדולות (new print) חומש תורה תמימה</p>	
<u>4 Golds</u>	
<p>Chumash-Rashi – Artscroll- Pocket size Chumash-Rashi – Metzudah - linear- Pocket size Rambam Menukad With All Mefarshim</p>	
<u>4 Golds, 4 Red</u>	

You may choose one sefer for all your points or a number of sefarim which equal up to your points
Please note: Actual prizes may be a little different than the way it looks in the picture

<p>אגרות משה נ"ך Chumash Rashi with English – small size – Metzudah OR Artscroll Set of Gutnick Chumash- Large</p>	
<u>4 Golds, 3 Reds</u>	
<p>Shulchan Menachem</p>	
<u>1 Crown</u>	
<p>חומש מקראות גדולות – המאור – big Mishnayos Kehati Pocketsize ש"ס (small)</p>	
<u>1 Crown, 2 Reds 3 Yellows</u>	
<p>אוצר מפרשי רש"י</p>	
<u>1 Crown, 4 Reds</u>	
<p>ילקוט מעם לועז על התורה</p>	
<u>1 Crown, 1 Gold</u>	
<p>Chumash Rashi with English – large size – Metzudah OR Artscroll Set of the MaHaral's Seforim</p>	
<u>1 Crown, 1 Gold, 2 Reds</u>	
<p>משניות קהתי (מאירי) בית הבחירה</p>	
<u>1 Crown 2 Golds</u>	

You may choose one sefer for all your points or a number of sefarim which equal up to your points

Please note: Actual prizes may be a little different than the way it looks in the picture

”Pocketsize“ לקוטי שיחות פרשיות - רמב"ם לעם	
<u>1 Crown, 4 Golds, 3 Reds</u>	
רמב"ם לעם	
<u>1 Crown, 3 Gold, 2 Red</u>	
Mishnayos Yochin Uboaz – new print – small size	
<u>1 Crown, 3 Golds</u>	
Set of Talks and Tales in Yiddish ספר הפרשיות ספר התולדות	
<u>2 Crown two Golds</u>	
Mishnayos Yochin Uboaz –Big size Regular set of Likutei Sichos - 39 volumes תורה שלימה	
<u>3 Crowns 2 Golds 1 red</u>	
Mechaber's Shulchon Aruch – new typeset	
<u>2 Crowns 3 Golds 3 reds</u>	
Set of Talks and Tales (with index) - 17 volumes	
<u>2 Crowns, 4 Golds</u>	
Set of Frierdiker Rebbe's Maamorim	
Set of Mittlerer Rebbe's Maamorim	

You may choose one sefer for all your points or a number of sefarim which equal up to your points
Please note: Actual prizes may be a little different than the way it looks in the picture

<u>3 Crowns, 3 Golds</u>	
Set of Tur – new print Maamorei Admor Hazoken 26 Vol`s Set	
<u>4 Crowns</u>	
Chidushei HoRitva (Mosad HoRav Kook) Sefer Halikutim (Tzemach Tzedek)	
<u>4 Crowns 1 Golds</u>	
Set of Mittlerer Rebbe's Maamorim	
<u>4 Crowns 2 Golds</u>	
Set of Toras Menachem 5742-5752	
<u>1 Flag, 1 Gold, 3 Reds</u>	
אגרות קודש הרבי (32 volumes)	
<u>4 Crowns, 4 reds</u>	
Set of Nitei Gavriel (27 Volumes)	
<u>1 Flag</u>	
Set of שערי (שערי המועדים, שערי הלכה 33 Volumes ומנהג...) (33)	
<u>1 Flag 1 Gold</u>	
Big set of Shas with Meforshim	
<u>1 Flag 1 Crown 2 Golds</u>	
Rambam with English translation – Full set –Moznaim	
<u>1 Flag 3 Crowns</u>	

בס"ד

MISHNAYOS BAAL PEH PRIZE LIST

You may choose one sefer for all your points or a number of sefarim which equal up to your points

Please note: Actual prizes may be a little different than the way it looks in the picture

The Torah Anthology

You may choose one sefer for all your points or a number of sefarim which equal up to your points
Please note: Actual prizes may be a little different than the way it looks in the picture

MBP PRIZE ORDER FORM^{בס"ד}

- 1) See how many points you have
- 2) Look at the prizelist and choose Seforim that you want – up to the amount of points that you have.
- 3) You may choose one prize or a few seforim that add up to the amount of points that you have
- 4) If you would like a sefer that is not on the list, please speak to Rabbi Heidingsfeld.
- 5) Fill out this order form.
- 6) Return it to the Cheder office by Friday, Chof Ches Nissan.
- 7) If you do not choose a prize, the Cheder will choose one for you.
- 8) If you have any questions, please speak to Rabbi Heidingsfeld.

MBP PRIZE ORDER FORM

NAME: _____ GRADE: _____

TOTAL POINTS: _____

WHICH SEFORIM DO YOU WANT:
