

1 Small Deed Can Change the World	147
39 Melochos (Ribiat)	3
48	145
5 Great Lives	154
6 Constant Mitzvos	146
A Letter in the Scroll - Sacks	147
A Story a Day - Kislev-Teves	161
Abraham's Journey - Rabbi J.B. Soloveitchik	170
Alive!	145
Along the Maggid's Journey	160
An Offer You Can't Refuse - Frand	148
Art Scroll Tanach	78
Artscrol - בראשית - vols 1 & 2	79
Artscroll - דניאל	79
Artscroll - מגילת אסתר	79
Artscroll - משלי 2 volumes	79
Artscroll - נחמיה	79
Artscroll - עזרא	79
ArtScroll Mishnayos - English	88,95,102
ArtScroll Mishnayos - English	3204
Artscroll Nach - יהושע, שופטים, מלכים, ישעיה	79
Aryeh Kaplan Anthology II	146
Ascending Jacob's Ladder	147
Ashkenaz - The World That Was	159
Aura of Shabbos	167
Authority & Community - Nisson E. Shulman	161
Balanced Parenting	147
Bamboo Cradle	161
Basic Haggadah	162
Bastion of Faith	148
Beginnings - Eisemann	72
Beloved by All (Rav Pam)	153
Betrayal, The	3505
Between the Lines of the Bible	149
Bircas Hachama	169
Book of Mitzvos (Sefer Hachinuch) 2 vols	107

Book of Yechezkel - Breuer	79
Borrowed Time	160
Bread, Fire, and Water	167
Brisk on Chumash	72
Brisker Rav	153
Call of the Torah	73
Captive Child	160
Challenge of Sinai (2 vols)	148
Chanukah in a New Light (Pachad Yitzchak)	162
Chasdei Hashem (on parshas hashavua)	72
Child of War	160
Children in Halacha - Simcha Bunim Cohen	167
Chol Hamoed - Zucker/Francis	167
Chumash - commentary of Rabbi JB Soloveitchik מסורת הרב	71
Chumash with Rashi - Rosenbaum & Silbermann	77
Collected Writings of Rabbi Samson Raphael Hirsch (8 volumes)	149
Commentator's Shabbos - Sender	146
Commentators' Shavuos	162
Community, Covenant, and Commitment - Rav JB Soloveitchik	170
Complete Eruv Chatzeiros Guide	167
Concise Code of Jewish Law - Appel - 2 vols	169
Contemporary Halakhic Problems - Bleich	168
Contemporary Questions in Halacha and Hashkafa - Veiner	169
Contending With Catastrophe: Jewish Perspectives on September 11	149
Conversations with Yourself - Pliskin	148
Covenant & Conversation - Rabbi Jonathan Sacks (Chumash)	70
Cultures in Collision and Conversation - David Berger	164
Daily Dose of Torah - volumes 1-13	98
Daily Halacha (Mansour)	169
Darash Moshe	72
Darkness and Destiny - The 4 Empires in Midrash and Beyond - Miller	164
Days of Deliverance - Rav JB Soloveitchik	170
Dear Son	147
Delayed Reaction	3505
Dorash Dovid (on moadim)	162

Dorash Dovid (on parshas hashavua)	72
Double Identity	160
Dr. Adler	152
Dual Allegiance	161
Duties of the Heart - חובות הלבבות	146
Echoes of the Maggid	161
Editor's View, The	148
Effective Living	148
Einei Yisroel - Breishis - Belsky	72
Emanations	162
Encyclopedia of Jewish Thought	132
Encyclopedia of Taryag Mitzvoth - Ten Commandments	107
English Mishna Brura - Chelek III - 4 vols.	19
Essence of Teshuva	146
Ethics from Sinai (2 of 3)	162
Extraordinary Stories About Ordinary People	160
Faith in the Future	147
Family Lesson a Day	147
Festival of Freedom - Rav JB Soloveitchik	170
Festivals in Halacha - Zevin 3 vols	167
Festivals of Life - Rav Leff	162
Five Great Leaders	152
Flashback	3505
Forgiveness - Twerski	147
Fortune Seekers	3505
From Me to We	145
From the Maggidim of Yesteryear (2 volumes)	72
Fur Traders	3105
Future Tense - Rabbi Jonathan Sacks	147
Gateway to Judaism	146
Genesis and Jewish Thought - Navon	149
Gevurah - Twerski	147
Gifts for Teens	161
GPS! Navigation for your Soul	148
Great Chasidic Leaders	154
Great Jewish Letters	164

Great Jewish Speeches - Bamberger	164
Great Tzaddikim of Yesteryear	152
Haderech (Books 3&4)	150
Haggadah Touched By Story	162
Halachos of Brochos	168
Halachos of Chanukah - Eider	167
Halachos of other people's Money - Bodner	168
Halachos of Pesach	167
Halachos of Shabbos - Eider	19
Halakhic Man - Rav JB Soloveitchik	170
Haym Soloveitchik - Collected Essays	164
Heaven's Tears	145
Heavenprints	145
Heritage Haggadah - Kitov	162
Hidden Gems: Our Special Children	147
Hirsch Chumash	3101
Hirsch Chumash - New Edition	71
Holiday Tales for the Soul 2	161
Holy Woman	153
I Have an Amazing Story For You	145
In Black and White	3505
In Every Generation - Rav Shmuel Aharon Yudelevittch zt"l	154
In Laws – It's All Relative	147
In the Footsteps of the Maggid	161
Inside סת"ם – A Complete Buyer's Guide	169
Inside Their Homes	152
Insights in the Torah	73
Insights into Megillas Esther	162
Insights of Rav JB Soloveitchik - Weiss	170
Inspiring Days	162
Inspiring Lights	162
Ish Yehudi - Carlebach	154
Ish Yehudi Book II - The Legacy - Carlebach	154
It Could Have Been You (vols 1-3)	161

Jastrow dictionary	132
Jerusalem - Eye of the Universe	164
Jerusalem Diaries	161
Jewish Answers to Medical Ethics Questions - Nisson E. Shulman	169
Jewish Kitchen II - Tevilas Keilim	167
Jewish Philosophy in the Middle Ages - Jospe	164
Jewish Thought in Dialogue - David Shatz	164
Journey to Jerusalem	160
Judaic Spiritual Psychotherapy	148
Kaddish	164
Kahati Mishnayos - English	97
Kashrus in the Kitchen	169
Kitzur Shulchan Aruch - Hebrew/English - Artscroll	6
Kol Dodi - Seasonings of the Torah	72
Kol Dodi on the Torah	72
Laws of B'rachos	168
Laws of Daily Living Vol. I	168
Laws of Kashrus - Art Scroll	168
Laws of Niddah - Art Scroll	167
Laws of Ribbis - Reisman	168
Laws of Tzedakah & Maaser	168
Laws of Yom Tov - Simcha Bunim Cohen	167
Leaves of Faith - Lichtenstein (2 vols)	170
Legacy of the Mashgiach	153
Let There Be Rain	145
Lieutenant Birnbaum	161
Life & Times of Reb Rephoel Soloveitchik of Brisk	154
Life in the Balance	147
Life Is Now	148
Life's Blessings	148
Lifelines	145
Lift Me Higher	3505
Light from the West - Chasam Sofer	154
Lights From Jerusalem	150

Like Water on a Rock	161
Linear Chumash with Rashi	77
Live! Remember! Tell the World!	160
Living and Parenting	147
Living Emunah	145
Living Kiddush Hashem	145
Living Life to the Fullest	163
Living Shabbos	146
Living the Parshah - Shemos	72
Living Torah - Aryeh Kaplan	74
Lonely Man of Faith - Rav JB Soloveitchik	170
Long Road to Freedom	160
Longing for Dawn	148
Maaser Kesafim	168
Maggid at the Podium	145
Making the Most of Prayer	169
Male and Female He Created Them	147
Manchester Rosh Yeshiva	154
Maran Harav Ovadia	154
Maran Rav Aharon Kotler	154
Marvels of Our Blessed G-d's Torah	149
Mashgiach of Kaminetz	153
Me'am Loez	79,80
Meditations on the Siddur	169
Mentor of Generations - Rav JB Soloveitchik	170
Messages from the Mishna - Twerski	159
Mexico File	3505
Mezuza - A Comprehensive Guide - Hoffman	168
Midnight Intruders	3505
Midrash Rabbah Hamevoar - Esther, Ruth	74
Midrash Rabbah Shir Hashirim Vol. I - Art Scroll	107
Mipeninei Noam Elimelech	72
Mirrors and Windows	161
Mishna Brura - English	19
Monthly Halachah Discussion - Neustadt	169

Mother of Kings - Book of Ruth	79
Mother's Musings	148
Mothers to Mothers	160
Mountain Climbers	161
Mountain Family	145
Mourning in Halachah - ArtScroll	169
Muktzeh - A Practical Guide - Simcha Bunim Cohen	167
My Father, My Mother, Me	145
Mysterious Shoebox	3505
Mystery From Afar	3505
Nach - ArtScroll	79
Nach - Judaica Press	3205
Nach - Soncino	3205
Nechama Leibowitz on Chumash - 6 vols	73
Nismat Avraham 5 vols	168
Ohel Aryeh - Marriage Laws & Wedding Customs - Horav Label Katz	167
Once Upon a Holiday Story	160
Once Upon a Story	160
One Flight Up	3505
One Minute at a Time	146
One Shining Moment - Spero	161
One Small Deed Can Change the World	147
Out of the Whirlwind - Rav JB Soloveitchik	170
Out of the Woods (Chofetz Chaim Heritage Foundation - Youth)	146
Outlooks & Insights	72
Partners in Parenting	147
Partners With Hashem 2	147
Path of the Just - מסילת ישרים	146
Path to Greatness - biography of Rav Shach	153
Peaceful Home	147
Peninim on the Torah (vols. 2,3,4,5,6,8,10,11)	71
Perspectives of the Maggid	161
Pinnacle of Creation - R' Henach Leibowitz	146
Pirkei Avos Treasury	163
Positive Parenting	147

Positive Word Power	146
Positive Word Power - Teens	146
Praying With Fire	148
Precious Jewels	148
Preparing Your Child for Success	147
Prince of the Torah Kingdom	154
Principal's Principle	147
Priorities in Tzedaka - Goldberger	168
Promising Past	161
Purim and the Persian Empire	149
Rabbi Frand on the Parshah - volumes 2, 3	72
Rabbi Freifeld	146
Rabbi Nison Alpert on the Sidrah	72
Rabbi Samson Raphael Hirsch	154
Rabbi Sherer	152
Rabbi Soloveitchik on the Days of Awe	170
Radiance of Shabbos - Simcha Bunim Cohen	167
Raising Children to Care	147
Rambam Mishne Torah - Hilchot Tefilin, Mezuzah, Sefer Torah, Tzitzit	169
Ramban-Classic Themes in Nachmanidies' Chumash Commentary 2 vol	71
Rav Asher Weiss on the Haggadah	162
Rav Breuer	153
Rav Chaim Shmulevitz	153
Rav Dessler	153
Rav Gifter	153
Rav Hakolel	154
Rav Lau on Pirkei Avos (vols. 1-3)	162
Rav Nebenzahl Haggada	162
Rav Nosson Tzvi	153
Rav Pam	153
Rav Pam on Chumash	72
Rav Pam on Festivals	162
Rav Pam on Pirkei Avos	162
Rav Schwab on Chumash	72
Rav Schwab on Ezra & Nechemia	79

Rav Schwab on Iyov	79
Rav Schwab on Prayer	169
Rav Schwab on Yeshayahu	79
Rav Wolbe on Chumash	72
Reb Chatzkel	153
Reb Dov	154
Reb Elchonon	153
Reb Elyah	154
Reb Michel's Shmuessen	146
Reb Moshe	154
Reb Moshe - 25th Yahrzeit Edition	154
Reb Shlomo Zalman	153
Reb Shraga Feivel	154
Rebbetzin Kanievsky	154
Sacred Fire	149
Salomon Says	161
Sanctity of Shabbos - Simcha Bunim Cohen	167
Scandal in Amsterdam	3505
Second Chances	160
Seize the Moments	147
Serving Our Creator - בעבודת בוראינו	146
Shaarei Orah	70
Shabbos Companion 2 vols	146
Shabbos Home - 2 volumes - Simcha Bunim Cohen	167
Shabbos in a New Light (Pachad Yitzchak)	146
Shabbos Kitchen - Simcha Bunim Cohen	167
Shabbos with Rav Pam	72
Shabbos: A Touch of Eternity - Spero	146
Shem MiShmuel	71
Shidduch Secrets	147
Shidduchim, Sholom Bayis, and Beyond	147
Shiras Ha'azinu - Eisemann	163
Shmoneh Esrei - Rav Leff	169
Shulchan Halevi - Belsky	168
Signs of the Times	148

Silver Era, The	154
Simcha Handbook, The	98
Simchah It's Not Just Happiness - Twerski	147
Something to Say - Goldwasser	72
Stories for the Jewish Heart 2 vols	160
Stories of Spirit and Faith	160
Stories That Awaken the Heart	160
Stories That Warm the Heart	160
Strive for Truth - Dessler	163
Studies in the Weekly Parsha - Nechama Leibowitz	73
Switched Identity	161
Tale of Two Worlds	149
Tales Out of Shul	161
Talmud - English ArtScroll	92,93,99-101,BBM
Talmud - Hebrew ArtScroll	85-87,93,94,BBM
Talmud Yerushalmi -English Artsroll	108
Tanach - Stone Edition	78
The Chafetz Chaim	153
The Exiles of Crocodile Island	3505
The Gift of Shabbos - Sender	146
The Great Partnership Rabbi Jonathan Sacks	147
The Knowing Heart	146
The Light Beyond - Aryeh Kaplan	148
The L-rd is Righteous in All His Ways - Rav JB Soloveitchik	170
The Mashgiach	153
The Mishkan	159
The Pleasant Way - Rav Pam	72
The Rav - Rakeffet-Rothkoff (vol. 2)	170
The Rav - Thinking Aloud on the Parsha - Breishis, Shmos, Bamidbar	170
The Rav Thinking Aloud	170
The Rebbes of Chortov	153
The Shadows	3505
The Two-Way Channel	149
The Way of G-d - דרך ה'	146
Thinking Jewish Teenager's Guide to Life - Tatz	149

Thy Brothers' Blood	149
To Heal a Fractured World - Sacks	147
Too Little Too Late ... (Frاند)	148
Torah Anthology - Me'am Loez - English	80
Torah Lives	152
Torah Vodaas Haggadah	162
Total Immersion	148
Touch of Chizuk	145
Touch of Inspiration	160
Touch of Warmth	160
Touch of Wisdom - Touch of Wit	148
Touched by a Prayer	169
Touched by a Story - Spero	160
Touched by a Story #4 - Spero	160
Touched by the Seder - Spero	162
Touched By Their Faith	145
Touched by Their Tears	160
Tradition - Special Issue on Rav Aharon Lichtenstein	171
Tragedy & Rebirth - Elias	149
Trails of Triumph - Dov Eliach	160
Travelling With The Maggid	159
Turning Ideas Into Action	145
Tzaddik in Our Time	153
Unlocking the Torah Text - 5 vols	70
Upwards	145
Varieties of Jewish Experience - Rav Aharon Lichtenstein	170
Vision and Leadership - Rabbi Joseph B. Soloveitchik	170
Visiting the Sick - Glatt	167
Voice of Truth - Rav Sholom Schwadron	154
Vort from Rav Pam	72
Wake Up to the New Year	162
Warmed by their Fire	152

Ways of the Tzaddikim אורחות צדיקים	146
We're All in This Together	148
Weekly Halachah Discussion - Neustadt	169
What If... Volume 2	72
What the Angel Taught You	147
When G-d Becomes History - Rav Kook	148
Wings Above the Flames	149
Wisdom for Living	145
Wisdom in Hebrew Months 2	159
Wish I were Here	161
With All Your Heart (Roi Klein)	147
With Hearts Full of Faith	146
Women Talk	160
Wordmask - Tatz	148
Worship of the Heart - Rav JB Soloveitchik	170
Yad Yisrael Index to משנה ברורה	3
Yearning With Fire	148
Yetzias Mitzrayim Haggadah	162