

COMPASS

NAVIGATING THE WORLD OF SHLICHUS FOR SHLUCHIM BY SHLUCHIM

ISSUE 6 KINUS HASHLUCHOS 5773 כינוס השלוחות תשע"ג

A SHLIACH IS NEVER ALONE

Isolation on Shlichus Through the Chassidic Lens PAGE 52

ADJUSTING TO THE
IN-TOWN SCHOOL
EXPERIENCE

PAGE 12

My
BIGGEST
Money
Mistake

PAGE 45

חסידות האט
אויפגעטאן אז
מ'איז נישט
עלענד

Rabbi Zalman Aharon Grossbaum:

**Hora's That Changed
My Perspective** page 22

**The Role of the Shliach in
Grief and Mourning** page 38

WITH THE HELP OF SOME ***SEMI-SECRET SERVICES***

Below are several services that are either new or have been under the radar...until now. All have been created to serve shluchim's specific needs, are affordable or even *entirely free of charge (really!)*, and are **already available to you**, simply waiting for you to take advantage.

BY MRS. ELKY RAITPORT

Yaldei HaShluchim Book Library

COST \$110 per family per year

WEBSITE www.myshliach.com/books

CONTACT Mrs. Gillie Shanowitz,
library@myshliach.com, 718-467-4400 x338

The Yaldei HaShluchim Book Library gives shluchim's children easy access to quality kosher reading material. Every month, shluchim with US mailing addresses may choose six books—from more than 6,000 titles!—to be delivered to their homes. This comes at just \$110 a year, all shipping and return fees included.

The Yaldei Hashluchim Book Library is run by MyShliach in conjunction with the Levi Yitzchok Lending Library of Cedarhurst, New York, l'ilui nishmas Levi Yitzchok A"H ben HaRav Shneur Zalman sheyichye Wolowik.

The Jewish Learning Network (JNet)

COST Free

WEBSITE www.jnet.org

CONTACT info@jnet.org

Rabbi Yehuda Dukes, men's coordinator:
718-467-4400 x289

Mrs. Esti Rosenblatt, women's coordinator:
718-467-4400 x290

More than 600 pleased shluchim have had their baalei batim join JNet, many reporting amazing impact. Whether a baal habos is looking to study a topic not addressed in the shliach's shiurim or is unable to attend due to distance or conflicting schedules, JNet's over-the-phone learning offers a great solution. Along with making chavrusa pairs between baalei batim and members of Anash, JNet also provides suggested resources and a weekly newsletter, as well as follow up questionnaires and phone calls to monitor progress and satisfaction.

In English, Spanish, French, Italian, Russian, and Hebrew, JNet has facilitated 5,000 chavrusas with people living in more than 50 countries.

Chabad Kids Network (CKids)

COST From \$10 per week or \$360 per year

WEBSITE www.chabadchildren.com

CONTACT Mrs. Chaya Mushka Moscowitz,
info@chabadchildren.com, 718-467-4400 x352

In partnership with Tzivos Hashem, Merkos L'Inyonei Chinuch has launched CKids, the new Chabad Kids Network. CKids offers comprehensive, innovative Shabbos, yom tov, and monthly children's programs designed to teach and entertain Jewish children of diverse backgrounds and needs while giving them a sense of belonging.

CKids does all the work...all you have to do is unpack.

CKids eliminates the need for preparation by shipping a monthly package to your home with everything you will need. Also great for Hebrew schools, each week's fully planned curriculum includes carefully researched lessons, activities, and stories, as well as online resources, audio demos, and parsha games with game boards, cards, etc. Every package comes with adaptations for varying age groups and backgrounds. You can also get customized PR packages to spread the word in your community.

COMING SOON
A unique incentive system!

"It was amazing! I loved it because it was full of great games, and the time-management was perfect. The kids loved the games and enjoyed themselves. All in all, our Yom Kippur was a greater success because of your program. It was wonderful with everything else going on to find that I could check one thing off my list!"
— Rabbi Yosef Konikov

New York Legal Assistance Group (NYLAG)

COST Free

WEBSITE www.nylag.org

CONTACT Mr. Doug Ostrov, dostrov@nylag.org

NYLAG NEW YORK LEGAL ASSISTANCE GROUP In conjunction with Machon L'Shlichus, NYLAG is providing free comprehensive legal and financial counseling to shlichim. This includes monthly webinars and other education and empowerment on a variety of questions, such as:

- ➔ *I have a number of debts. Which one should I start paying off first?*
- ➔ *How do I set up a proper budget and make sure I am not wasting money unnecessarily?*
- ➔ *How do I start saving money and setting goals?*
- ➔ *My documents are a mess. How do I develop a system to keep them in order?*
- ➔ *I don't understand my credit report. What does it mean, and how can I get a higher score?*

Torah Studies

A division of JLI

COST Starting at \$50 per month

WEBSITE www.torahstudies.com

CONTACT Moshe Teldon, 718-221-6900

Torah Studies wipes away the stress of preparation with its high-quality shiurim, providing sophisticated and meaningful study of the parsha and current issues. From Korea to Portugal, more than 250 shlichim use Torah Studies to solidify their offerings and attract new students week after week.

BS'D

718.756.0361

311 KINGSTON AVE. BROOKLYN, NY 11213
Visit us on the web at WWW.SEEVIEWOPTICAL.COM

**COMPANIES
WHO HAVE
OFFERED
DISCOUNTS**

ExxonMobil
OfficeMax
PaperGoods.com
T-Mobile
Sprint
International
Medical Group
Paychex
Infogroup
World Trade Office
Solutions
AirTran
BulkCandyStore.com
TeleGo
...And more

The Chabad Purchasing Network (CPN)

COST Free

WEBSITE

[www.shluchimexchange.com/
cpn](http://www.shluchimexchange.com/cpn)

CONTACT

cpn@merkoss302.com

Be it unlimited Internet for \$10 per month or two percent cash back on fuel purchases at Exxon Mobil, CPN obtains significant discounts for shluchim on products they use on a regular basis.

A
SERVICE OF
MERKOS
SUITE 302

Salesforce Foundation

COST Free

WEBSITE www.salesforcefoundation.org

CONTACT 1-800-NOSOFTWARE

With salesforce.com's database, it is easier than ever to track current and prospective baalei batim, set goals, and view patterns of donors and donations all in one place. Salesforce.com can be accessed online from multiple locations simultaneously, provides easy smart-phone and iPad access, and can be synced to Google Calendar.

The Salesforce.com Foundation, a leader in cloud computing and customer-relationship management, provides licenses to their typically costly services to eligible shluchim **free of charge**, in addition to giving major discounts toward other applicants. 🇺🇸

"THIS PRACTICAL HANDS-ON BOOK IS CERTIFIED KOSHER FOR EVERYONE!"

— **RABBI DON YOEL LEVY** Chief Kashruth Administrator, **OK** Kosher Certification

Now In Paperback!

Covers everything needed to go kosher in an easy and joyous manner. Perfect as a hand out and for lessons.

- **The best all-in-one book available on Kosher living.**
- **Over 200+ homes have gone Kosher with it.**
- **Covers all the basics and lots more.**

**** SPECIAL BULK PRICING ONLINE ****

www.GoingKosher.com

Paperback; 6.7 x 4.1; 320 pp; ISBN 978-1-891293-34-4; \$11.95

בי"ה

א חסיד
מאכט א
סביבה

"I was having a down day, feeling like my I wasn't effecting enough change within my community. Nothing seemed to be moving. B'hashgocho protis, I came across a book by Rabbi Sholom Dovber Avtzon entitled Reb Pinchos Reizes, and I found the following story that really gave me a lift. It reminded me that I should never underestimate the effect I may have on another, simply by behaving as a Chossid should:

"When Nochum Nochumovitch, a simple wagon driver, entered a shul one ordinary weekday and saw the way Reb Pinchos Reizes davened, he was strongly moved and had an urge to pour out his heart to Hashem. Nochum took out a siddur and davened the Mussaf of Yom Kippur with much deveikus. Upon concluding, he decided that he could no longer continue being on the same level as his horses and gave up his job as a wagon driver, becoming the shamash of a shul instead. The Mittler Rebbe remarked to some Chassidim around that time that the way Reb Pinchas davened begot many baalei teshuva."

Related by Rabbi M. M. S., story originally written in Sefer HaSichos 5703, page 125

WE ASKED

What keeps you going on shlichus?

Farbrenge

"When I was a bochur, the Igros Kodesh started to be published.

One of the many things that I saw and learned from reading letter upon letter is the Rebbe's dedication to doing and asking others to do what is necessary. It is not about how one feels or one's wishes but doing what is needed. That is often how I feel about what I do on a regular basis. We need to do what we need to do, regardless of how we feel on a given day." –Rabbi Y. F.

"I block off one hour on my calendar five days a week to learn Torah. I shut everything off and learn. That is my fuel."

– RABBI Y. R.

דע מאין באת - בין איך געווען א גראב יונג... ולאן אתה הולך? - האט דער רבי געמאכט פון מיר א "כמותו" ממש... (כאטש אז איך בין נאך נישט דער איידלסטער חסיד) ולפני מי אתה עתיד ליתן דין וחשבון - אין איין מינוט וועט משיח'ן שטיין אויפן דאך בית המקדש און מען וועט דארפן שטיין פאר'ן רבי'ן... פון די אלע כוחות וואס דער רבי האט אין מיר אריינגעלייגט, האב איך געגעבן א נחת רוח אדער נישט? (מאת הרב י. י.)

"I enjoy listening to the way the Rebbe tells the story of the talmidei HaBaal Shem Tov and their conversation with the goyishe wagon driver who needed help fixing his wagon (*Maaseh Rav*, Tape 2). The Rebbe's clear, expressive loшон and beautiful brochos resonate in my mind and inspire me when I feel there is something beyond my capacity to fulfill." – Mrs. M. R.

"Every time I feel like I am alone and that no one cares, I think about the brochos the Rebbe gave me as a child. But to make sure I never get to the point of feeling alone, I make sure to speak to another shliach every single day." – RABBI G. S.

**"א שורה אין תניא
טוט אויף נישט נאר אין
רוחניות נאר אויך א
פעולה אין גשמיות."**

— מפתח אמרות קצרות מאת
כ"ק אדמו"ר הרי"צ

**בא אל
התבה**

“B’hashgocho protis,
I am writing this
response during
Parshas Noach, in

which we live the theme of the mayim rabim, the raging floodwaters emanating from the tehom rabo and the arubos hashomayim, which, as explained in Chassidus, refer to the various challenges from below (gashmuis) and above (ruchnius).

“The obvious preventive approach that I find helps me most is when I am able to ‘plug myself in’ through entering the protective walls of the taiva, the words of Torah and tefila, most importantly to ensure that the daily shiurim of Chitas and Rambam are completed early in the day. I find my entire day exponentially uplifted when I am able to achieve this. It is my sincere hope that by sharing these words, I will motivate myself to achieve this more often.

“Back in my Manchester yeshiva days, during the late night/early morning farbrengens, we would often sing the well-known Chassidisher niggun ‘Fort a Yiddale in a Shifaleh,’ which describes a Jew sailing in a small boat that breaks and begins to sink. The niggun proceeds to describe how the Jew cries out to his mother and then his father, each responding, ‘Ich ken dir nisht helfen,’ I can’t help you. The niggun concludes in a crescendo at the response of the Rebbe, ‘Du vest nisht dertrinken,’ You will not drown.

“Although as a young yeshiva bochur I enjoyed the niggun, it only took on real meaning and relevance in my later shlichus years when confronting the various challenges, which at times seem to be insurmountable.

“‘Tracht gut vet zein gut’ and together we’ll each reach our final destination in our respective ‘shifalehs.’”

–Rabbi Levi Jaffe
Brisbane, Australia 🇦🇺

**א שליח איז
עוסק עם
בני ביתו**

“With so much going on
every day, I find the
famous HaYom Yom
in which the Rebbe

equates the chiyuv of putting on tefilin daily to the chov gomur for every father to dedicate half an hour a day to thinking about the chinuch of children, as a way to find time to truly be involved. Although my schedule is forever packed, the image of tefilin in my mind helps me make it my business to spend at least five uninterrupted, undistracted minutes nightly with each child, be it reviewing the Chumash they’ve learned or listening to a report of their day. If I cannot be home, I speak with each of them on the phone. This is in addition to a fixed schedule of chazzering Gemoro over the phone every Tuesday evening with my son who is learning at a yeshiva abroad.

“An additional inspiration that helps me
do this is envisioning the many stories I’ve heard and read about the way the Rebbeim interacted with and were mechanech their children despite their busy schedules.”
–Rabbi Y. S.

**“Everything seemed to be going
wrong, and feelings of dejection
began to overtake me. I wondered
whether perhaps the Rebbe
had forgotten about me in my
farvorfen’e shlichus corner.**

**As that thought crossed my mind,
the phone rang. Rabbi Hodakov
A”H was on the other end.**

**‘The Rebbe told me I
should call and tell you
that the Rebbe is thinking
of you.’” –Rabbi R. S.**

**“The thought that
every interaction
is an opportunity
to make a dira
betachtonim.”**

–RABBI Y. D.