

P. O. Box 59-700, Chicago, IL. 60659 USA Rabbi Ariel Bar Tzadok, Director (Rosh Yeshiva)
Tel. 773-761-3777 Fax 773-761-9670 email. koshertorah@hotmail.com

Welcome to
KOSHERTORAH.COM
An Excellent Torah Education Begins Here . . .

The purpose of KosherTorah.com is to provide teachings about in-depth spiritual Judaism from 100% kosher and legitimate Torah sources.

We believe that by providing this information we inspire Jews to respect our Torah and seek a deeper relationship with Judaism.

We also aim to serve our non-Jewish readership enabling them also to learn about Torah from a proper perspective, to counter the influences of anti-Semitism and religious cults.

Following the example of many of the great Sephardic and Hasidic Rabbis,
KosherTorah provides Torah educational materials and practical instructions in Kabbalah (specifically those forms which are deemed suitable for translation and dissemination).

**KosherTorah teaches Kabbalah as a tool
to inspire Jews to live a full Torah lifestyle
in accordance to Orthodox Halakha.**

Teaching Kabbalah is a successful means to this end.

Our purposes in teaching Kabbalah in English are simple and straightforward:

1. **Kabbalah study** inspires secular and questioning Jews to return to a life of Torah and mitzvot.
2. **Kabbalah study** from kosher and legitimate sources educates sincere spiritual seekers of Truth and protects them from the falsehoods of cults.
3. **Kabbalah study** from kosher and legitimate sources provides accurate Torah information as a response to the mistaken and often intentionally incorrect information about Kabbalah and Torah in general so prevalent in the world today.
4. **Kabbalah study** cultivates a tremendous appreciation for all of the Torah and brings one back into the fold of traditional Orthodox Torah observance.

5. **Kabbalah study**, when studied properly, leads one into the continuous study of Torah, Gemara, and Halakha. These are the "body" of the Torah, without which there is no Judaism and no kosher Kabbalah.

The aim of KosherTorah.com is to provide Torah educational materials in the forms of tapes, e-books and e-lessons on a vast variety of Torah topics.

All of our Torah Educational Materials provides one with a full array of Torah understanding according to the PaRDeS (pshat, remez, drash and sod).

- **We teach ALL OF TORAH according to the Kabbalah.**

We are the only website that teaches the weekly Torah portion, Halakha (Jewish law), TaNaKh, Avot, Gemara, Hagim, social and political commentary all with a Torah mystical point of view.

- **We provide for you SEPHARDIC TORAH**

We provide full Halakhic discourses explaining Jewish law according to the Kabbalah and how it is to be practiced as such. We follow the views of the Ben Ish Hai and the Kaf HaHaim.

- **No "New Age" or "CULT" KABBALAH wishy-washy spirituality here.** We provide only **AUTHORITATIVE** instruction into the teachings of many of the master Mekubalim (Kabbalists).

Including: Rabbi Abraham Abulafia, the Zohar and the Tikunim, RaMaK (Rabbi Moshe Cordevero), the Ari'zal and MaRHu (Rabbi Haim Vital), Rabbi Avraham Azulai, the RaShaSh (Rabbi Shalom Sharabi), RaMHaL (Rabbi Moshe Haim Luzzato), the Ba'al Shem Tov and the Ben Ish Hai (Rabbi Yosef Haim of Baghdad).

- **We provide practical and easy to use KAVANOT/MEDITATIONS** to make you prayers more meaningful and powerful!

We translate the original Kabbalah texts from the Ari'zal and the Siddur HaRaShaSh on meditation and explain the meditations. Then we show you how they are used.

- **We provide SEGULOT (spiritual remedies) for your special needs!**

For financial assistance, finding a mate and many more.

- **We are proud supporters of the worldwide Benei Noah movement** and have an entire library of material for their educational needs.

- **We challenge cults and their beliefs** and explain to you why they are not legitimate and how they can hurt you.
- **We are proud to serve the educational needs of our non-Jewish readers.**

Many come to us to learn about authentic Torah spirituality. Regardless of one's background and beliefs, all are welcome study with us. We welcome sincere students from all walks of life.

- **We boldly pursue missionaries** who try to steal Jewish souls away from Torah and explain to them from within their own "scriptures" how they mistakenly understand our TaNaKh and how their messiah was never and can never be legitimate.

Our technique of provide an authoritative Torah view on the founder of that religion and on its teachings challenge many and open their hearts to greater acceptance of Torah and her teachers.

- **We have the courage to address the difficult issues facing the Torah communities of today both in Israel and abroad.**

We address issues such as patriotism for the Land of Israel, religious service in the Israeli military, the encroachment of secularism into the Orthodox communities, matters of drug use and immorality and much more. Essays of social/political commentary based upon traditional Torah sources and Kabbalah are posted regularly. Many are free.

We have an enormous amount of material for you.

Welcome and enjoy your stay with us.