

**Featuring thousands of interesting tapes, CDs, and videos by
the most dynamic speakers in America and Israel today...**

Our main library is located at:

**The East Side Torah Center
317 Henry Street NYC 10002
212-473-1000**

Open Sunday through Thursday
between 8:00 & 10:00 pm
or by appointment by calling
Rabbi Dov Tropper
at 212-475-8595

תזכו למצוות!

Learning Torah Has Never Been Easier!

Dear Friend,

Every morning and evening we recite in the *Shema*, "And you shall speak them while you sit in your house, while you go on the way..." This of course refers to the *mitzvah* of learning Torah. Each weekday we hop in our cars, ride the bus or subway, or walk to and from work. We go shopping, do laundry, or bake a cake. Why not make better or additional use of that time? Why not hear some of the best Maggidei Shiur lecture on Loshon Hara, Emunah, or the Parsha of the week? Not only will you gain *chizuk* and get the *mitzvah* of Limud HaTorah, but those hours of drudgery will go by a lot faster.

As most of you know, the Lower East Side has an extensive, free Torah Tape Library. We have tapes for men, women, and children from all backgrounds and all ages, on various topics including Halacha, Yom Tov, Hashkafa, Tanach, Chinuch, Marriage, and more, by popular Jewish speakers like Rabbi Yissochor Frand, Rabbi Avigdor Miller, Rabbi Paysach Krohn, Rebbetzin Faige Twerski, Rabbi Yitzchok Kirzner... The list goes on and on!

The latest index contains many exciting updates. We have recently expanded to include CDs—among them the entire Mishnah elucidated by Rabbi Nosson Scherman, and a complete collection of Daf Yomi shiurim—and video cassettes from the likes of Rabbi Amnon Yitzchak.

Notes

- Membership is FREE... *and we'd like it to stay that way!* In order to maintain a library that is a pleasing service to the community, we need your help. Please follow these simple guidelines while using our library. We appreciate your consideration.
 - With a few exceptions, there is only **one** copy of each tape in the library, so please be careful with **each one**. The fee for a damaged or lost tape is \$5.
 - New tapes may not be taken out until all other tapes have been returned.
 - All tapes are copyrighted. Copying tapes is against the law and is a sin according to halacha, as many of the speakers make their living by speaking publicly and selling their tapes.
 - Please return the tapes **rewound and in their cases**. Do not write on them or mark them in any way.
- If you donate \$5 or more, we offer you a choice of **1 free book or tape!** (While supplies last.) Contact Rabbi Dov Tropper at 212-475-8595.
- Tape recorders are available in the Library for your convenience.
- Some tapes (such as those by Rabbi Reuvain Feinstein א"שליט"א) are 60-minute lectures recorded on 90-minute tapes. On these tapes, the recording on side A will end before the tape runs out. When this occurs, simply turn over the tape when the recording ends, rather than waiting until the end of the side, and the lecture will continue on side B where it left off, at that point. (The last 15 minutes of side A and the first 15 minutes of side B are blank.)
- Please be kind enough to inform us if there is any problem with a tape, e.g. if it is missing a topic, is mislabeled, etc. If you listen to any of the tapes that are labeled "Untitled," please give us a written suggestion for a title.
- We are looking for volunteers to help us expand our hours. If you would like to help out, please contact Rabbi Dov Tropper at 212-475-8595.

PINCHOS TROPPER TORAH TAPE LIBRARY

Rav Nissen Alpert

2070 Bereishis
2071 Bereishis
2192 Bereishis
2193 Bereishis
2194 Lech Lecha
2089 Vayeira
2075 Chayei Sarah
2104 Chayei Sarah
2076 Toldos
2077 Toldos
2078 Toldos
2080 Vayeitzei
2081 Vayeitzei
2082 Vayeitzei
2079 Vayeitzei
2084 Vayeishev
2085 Vayeishev
2086 Mikeitz
2087 Vayigash
2088 Vayechi-Shmos
2074 Va'eira
2195 Va'eira
2056 Terumah
2055 Vayakhel
2054 Pekudei
2053 Vayikra
2052 Shemini
2051 Tazria-Metzora-Acharei Mos
2069 Acharei Mos-Kedoshim
2191 Bechukosai
2068 Bechukosai
2067 Beha'aloscha
2065 Korach
2063 Ki Savo
2064 Nitzavim
2049 Chanukah
2050 Chanukah
2700 Hilchos Chanukah

2061 Megilas Esther 1
2062 Megilas Esther 2
2047 Haggadah
2048 Haggadah
6024 Haggadah
2858 Haggadah 1
2857 Haggadah 2
2854 Haggadah 3
2855 Haggadah 4
6025 Sefiras Haomer & Pirkei Avos
2716 Hespel For Rav Moshe zt"l
2225 Hespel Shloshim - Rav Moshe zt"l

Rebbetzin Miriam Barkin

2925 Preparation for Rosh Hashanah

Rav Mordechai Becher

6851 "The Rabbi Made Me Do It" - The Accuracy of the Oral Tradition
6852 Alexander the Great & Chanukah - A Unique Spin

Rav Yisroel Belsky

1051 Klal Yisroel in a World of Crisis
9066 Performing the Most Important Mitzvah
9160 B'inyan Bris Milah

Rav Yosef Ben Poras

3913 Mada Va'emunah (Hebrew)

Rav Yaakov Bender

9056 Rachamim - From Our Hearts to His

Rav Meyer Tzvi Bergman

13027 2nd Leil Hisorirus

Rav Ron Berkowitz

1039 Rambam on Metaphysics

Rav Yitzchok Berkowitz

1643 Sefer Chofetz Chaim - Shiur 01
1644 Sefer Chofetz Chaim - Shiur 02
1645 Sefer Chofetz Chaim - Shiur 03
1646 Sefer Chofetz Chaim - Shiur 04

PINCHOS TROPPER TORAH TAPE LIBRARY

- 1647 Sefer Chofetz Chaim - Shiur 05
1648 Sefer Chofetz Chaim - Shiur 06
1649 Sefer Chofetz Chaim - Shiur 07
1650 Sefer Chofetz Chaim - Shiur 08
1651 Sefer Chofetz Chaim - Shiur 09
1652 Sefer Chofetz Chaim - Shiur 10
1653 Sefer Chofetz Chaim - Shiur 11
1654 Sefer Chofetz Chaim - Shiur 12
4235 Sefer Chofetz Chaim Series - 2
4236 Sefer Chofetz Chaim Series - 3
4237 Sefer Chofetz Chaim Series - 3
4239 Sefer Chofetz Chaim Series - 4
4240 Sefer Chofetz Chaim Series - 5
4241 Sefer Chofetz Chaim Series - 6
4242 Sefer Chofetz Chaim Series - 7
4243 Sefer Chofetz Chaim Series - 8
4244 Sefer Chofetz Chaim Series - 9
4245 Sefer Chofetz Chaim Series - 10
4246 Sefer Chofetz Chaim Series - 11
1059 What is Jewish Philosophy? 1
1060 Rambam - 3
1061 Rambam - The Good Man vs. The Wise Man - 6
1062 Rambam - The Wise Man, Intelligence, Emotion, Intuition - 7
1063 Rambam - Illogic of Finite Within Infinity - 9
1064 Rambam - 'Understanding' Infinite & Finite - 10
1065 Rambam - First Being - Metaphysics - 11
1066 Rambam - What is Evil? 14
1837 Teshuvah (Repentance)

Rav Isaac Bernstein

- 9163 Shelach
9162 Chukas
9164 Balak

Rav Raymond Beyda

- 1157 Vayera - Very Reliable
9146 Vayishlach - An Honest Job
9143 Miketz - Under Cover
1219 Vayigash - Jacket & Tie

- 9147 Mishpatim - Sweet Justice
9144 Beha'alotecha - Look Good
9153 Shelah - Chutes & Ladders
9142 Korah - All Men Are Not Created Equal
9152 Balak - Pleasure Seekers
1160 Hanukah - Nuclear Power
1161 Purim - Beware of Dogs
1162 Shabuot - Little is Big
1153 The 3 Weeks - Good Mourning
1156 Elul - Busy Signal
1158 Alleycat
1155 Bitachon Part 1 - X-Ray Vision
1217 Chapter 3: Sleep Tight
1164 Double Identity
9149 Emunah - Petty Cash
1116 Eye See Me
13006 Jewish Unity: What's Going On?
1159 Just a Second
1216 Just for the Music
1086 Keeping Up With the Levi's
1166 Nothing But...
1218 The Only One
9151 The Total Picture
1179 True to Form
9150 Wax Museum
1163 What's Right is Right

Rav Reuven Biala

- 1323 Peace of Mind

Rav Yechiel Biberfeld

- 9081 Haggadah Shel Pesach - Part 1

Rav Yaakov Bichenfeld

- 1113 Untitled

Rav Michel Birenbaum

- 2229 Bereishis (Yiddish)
6030 Vayigash (Yiddish)
6026 Shemini (Yiddish)
6029 Gratitude (Yiddish)

PINCHOS TROPPER TORAH TAPE LIBRARY

6028 Loving Your Fellow Man (Yiddish)
2243 Yahrtzeit of Rav Moshe Feinstein zt"l

Rav J. David Bleich

1807 The Agunah Problem

Rav Moshe Bleich

13024 Haftorah Parshas Yisro

Rav Elimelech Bluth

1185 The Laws of Niddah # 1
8044 Hilchos Niddah (Week #1)
8054 Hilchos Niddah (Week #2)

Rav Borchardt

13012 Lessons from the Flames: What Survivors
of Churban Europe Want Us to Know

Rebbitzin Zahava Braunstein

2711 Shalom Bayis

Rav Y. Breitowitz

1814 Mikvah
1826 Nuclear Disarmament - Taste of Torah
1827 Eretz Yisroel & Tefilla

Breslov Research Institute

917 Rabbi Nachman's Wisdom

Rav Shlomo Brevda

6713 English Shiur #2 - Vayechi
6714 English Shiur #3 - Vayechi
6718 English Shiur #7 - Shelach
2138 Eikev
2010 Rosh Hashanah
6696 Rosh Hashanah
8015 Preparing for Rosh Hashanah
7023 Preparing for Rosh Hashanah
8009 Rosh Hashanah: Returning to the Truth #1
8010 Rosh Hashanah: Returning to the Truth #2
8011 Rosh Hashanah: Returning to the Truth #3
2011 Rosh Hashanah - Hashkafa
6697 Chanukah - 1

6698 Chanukah - 2
6699 Chanukah - 3
6700 Chanukah - 4
8014 The Truth About Chanukah
8020 Chanukah Highlights
6701 Purim - 1
6702 Purim - 2
6703 Purim - 3
6729 Purim - 4
6730 Purim - 5
8046 Purim and Our Times
8018 Lessons From Purim
8019 The Miracles of Purim
8000 Megillas Esther #1
8001 Megillas Esther #2
6704 Pesach - 1
6705 Pesach - 2
6731 The Seder Night - 1
6706 The Seder Night - 2
8002 The Seder Night #1
8003 The Seder Night #2
8012 The Haggadah #1
8013 The Haggadah #2
2901 Shavuos - 1
6707 Shavuos - 1
2902 Shavuos - 2
6708 Shavuos - 2
6709 Shavuos - 3
6710 Shavuos - 4
6732 Shavuos - 5
3912 Shavuos - 6
922 Megillas Rus
8016 Megillas Rus
8017 Kabbolas HaTorah
2898 The Three Weeks - Senseless Hatred
Stems from Lack of Faith
8004 Elul: Past & Present
1050 Living Emuna (Part 2)
2230 Emunah in Action
6712 English Shiur #1

PINCHOS TROPPER TORAH TAPE LIBRARY

- | | |
|--|---|
| 6715 English Shiur #4 | 1317 Chovos HaLevavos - Sha'ar HaTeshuvah - Perek 4 - End |
| 6716 English Shiur #5 | 1294 Chovos HaTalmidim #1 |
| 6717 English Shiur #6 | 1285 Shabbos 25 - Maharal - Shabbos Light and Shalom |
| 6719 English Shiur #8 | 1283 Shabbos 31a, 31b - 4/20/80 |
| 6720 English Shiur #9 | 1291 Shabbos 31a, 31b- 4/13/80 |
| 6721 English Shiur #10 | 1284 Shabbos 31b |
| 6722 English Shiur #11 | 1301 Kiddushin 31 |
| 6723 English Shiur #12 | 1292 Baba Kama 16 with Mishnah |
| 6724 English Shiur #13 | 1288 Baba Kama 16 |
| 6725 English Shiur #14 | 1290 Eretz Yisroel Shows We Are Different |
| 6726 English Shiur #15 | 1293 Holocaust #3 |
| 6727 English Shiur #16 | 1296 Mitzvah of Anochi Hash'm & Discussion of Emunah |
| 6728 English Shiur #17 | 1297 At The Jewish Family Institute |
| 2231 English Shiur #18 | 1302 Goals |
| 7022 Lessons From the Churban | 1303 The Real You |
| 8005 The Bais HaMikdash #1 | 1304 Obligations of the Body and Soul |
| 8006 The Bais HaMikdash #2 | 1306 Sometimes Up, Sometimes Down |
| 8021 Segulos HaTorah | 1307 The Divine Chesed in Makos |
| 8007 The Vilna Gaon: 200 Years #1 | 1309 Kibud Av V'em |
| 8008 The Vilna Gaon: 200 Years #2 | 1311 The Rewards of Learning |
| 9053 The Chazon Ish zt"l - An Appreciation | |
| 1044 Hespded for HaRav HaGaon R' Elazar Menachem Mon Shach | |

Rav Yisroel Brog

- 1286 Shelach
 1281 Rosh Hashanah
 1300 Preparing for Rosh Hashana
 1289 Shofar
 1310 Chanukah 1990
 1287 Purim
 1312 Mesillas Yesharim - Perek 4
 1282 Mesillas Yesharim - Perek 6 - 11/24/85
 1298 Mesillas Yesharim - Perek 6 - 12/8/85
 1313 Mesillas Yesharim - Perek 7
 1314 Mesillas Yesharim - Perek 8
 1315 Mesillas Yesharim - Perek 9
 1299 Mesillas Yesharim - Perek 11 - Kaas
 1305 Mesillas Yesharim - Perek 11 - V'Hinei Gam Shmiras

Rav Eliyahu Brudny

- 1114 Following Daas Torah - A Concept or a Way of Life?

Rav Ephraim Z. Buchwald

- 3870 Exploring Chanukah
 3869 Rebirth and Renewal
 13051 Sefer Yehoshua: Ch. 9 - A Story of Deception

Rav Chaim Burston

- 1960 A Pinch of Snuff / Homon Saves the Town / The Roman Lady
 1921 Amazing Stories of the Maharal & The Golem (Part 3)
 1937 Avigdor Tuvye / Herschel the Goat / Froggies & Stones
 1938 Avrohom 1: Nimrod / The Cave / A Visit Home
 1939 Avrohom 2: The Oven / Nimrod's Dream / Choron / To Canaan

PINCHOS TROPPER TORAH TAPE LIBRARY

- 1940 Avrohom 3: In Paroh's Palace / Lot / 4 Kings & 5 Kings
- 1941 Avrohom 4: 4 Kings & 5 Kings (cont'd) / Hogor & Yishmael / Bris Mila
- 1942 Avrohom 5: Sodom
- 1943 Avrohom 6: Avimelech / Yitzchak / Og / The Great Test
- 1944 Avrohom 7: The Great Test (cont'd) / Efron & The Cave
- 1903 Baal Shem Tov & The Baby / Man On the Mountain
- 1949 Big Chandelier / The Boy Fixes the Boat / Firehorn / The Bears
- 1930 Chosid, Hotel & The Witches / Where Should the Rambam Go?
- 1929 Count Upinsky / Figs
- 1969 Daniel I (Nevuchadnetzar's Dream)
- 1970 Daniel II / The Little Mosquito / The Late Meal / Five Minutes
- 1912 Dr. Kamun & The Rambam / Elisha & The Oil
- 1959 Eliyahu HaNavi / Zaidi / Lost Chickens / Two Roads
- 1968 In Rome / Breakthrough / Game-Zu / Waiting / Mother & Son
- 1945 King of Robbers / Chaim & the Bees
- 1950 Little Moishela / Coins & Pushkas / The Bomb
- 1927 Mashke Factory / Strong Black Coffee
- 1864 Moshe / The Belt / Sugar / Four Things / Menorah / Trains
- 1858 Moshe 1
- 1859 Moshe 2
- 1860 Moshe 3
- 1861 Moshe 4
- 1862 Moshe 5
- 1863 Moshe 6
- 1958 Naaman / Oil & Dust / Everyone Has a Different Way
- 1954 Naftali & the Galach / The Rolling Bone
- 1931 Nakdimon & the 12 Lakes / Mystery of the Fish
- 1961 Neighbors / Cowman / Two Shuls / Reb Mendel / Lost Jewels / The Door
- 1865 Ohr Hachaim Hakadosh & The King / 80 Witches of Ashkelon
- 1901 Ohr Hachaim Hakadosh & The King / 80 Witches of Ashkelon
- 1904 R' Yitzchak Haganav Hakadosh / Poretz and Monkey / Tz'dokah Book
- 1967 Rabbi Shimon Bar Yochai / Names
- 1913 Rambam and the Big Oven / Chaim Yankel and the Tzimmas
- 1924 Rav Gavriel / Shaking Worried Yid / Hidden Tzadik
- 1936 Reb Aharon Titever / Big & Small
- 1926 Reb Dovid & the Milk / Grape Town / Icy Mountain / Lost Cow
- 1905 Reb Meir Refoels & The Alter Rebbe / The Special Shidduch
- 1946 Reb Pesachia / Tower of Bavel
- 1955 Reb Simcha / Chanina Ben Dosa / Kiddush Levonah
- 1952 Reb Uri / Empty Shul / Control Your Head / Who Is Rich?
- 1915 Reb Yaakov Yosef and the Galach / Dovid and the Oil
- 1951 Reb Yitzchak & the Fish / Yonah / Ovinu Malkeinu
- 1917 Rikayon / The first Paroh / The Middle of the Fish
- 1963 Shabbos Beans / Orshaina Bird / Shipwreck / Poor Family / Blind Man
- 1948 Special Wine / The Goat Cave / The Boy Disappears / The Goat Cave
- 1906 The Artist / The Dentist / The Sundial / The Nigan
- 1934 The Barley / Reb Hillel & the Chicken / Frogs / The Special Stone
- 1925 The Bear Dance / The Boy Couldn't Talk / Rav Hillel & the Money
- 1966 The Best Business / The Minyan / True Riches / Eat Nicely
- 1922 The Bird / The Hard- Boiled Egg / Laughing Yid / Father & Son
- 1914 The General and the Big Fire / The Piece of Chiken / Reb Dovid and the Special Food
- 1928 The Man In the Forest / Yankel & the Appel / What's He Learning?
- 1923 The Rov Got Lost / Rabbi Akiva & the Woodman / Millionaires
- 1935 The Shepard / The Same Chosid / The Diamond / Rocks On the Road
- 1953 The Trick / Nagel Vassar / Names / No, Thank You / Clothes
- 1918 The Two Tailors / Ludkia Needs Olive Oil / Rufus & Rufina
- 1964 The Wine / The Doctor / The Flower Pot / Old Vegetables / Magicians

PINCHOS TROPPER TORAH TAPE LIBRARY

- 1947 Velvel & Reb Motel / Gut Yontif! / Torah Spices
1916 Yankel and the Poretz / Rabi Aba
1933 Yosel & the Money / The Mirror

Rav Aryeh Carmell

- 2715 The Value of a Life

Rebbetzin Cass

- 4270 Shmiras Haloshon - Yom Iyun - Complaining

Rav Moshe Chait

- 927 Sichas Mussar - Kedushas Eretz Yisroel
2105 Sichas Mussar - Kedushas Eretz Yisroel
2972 Triumph of Justice

Chofetz Chaim Heritage Foundation

- 1017 Children's Shemiras Haloshon Series 3: Non-verbal indication
1019 Children's Shemiras Haloshon Series 4: Written Loshon Hora
1018 Children's Shemiras Haloshon Series 5: Revealing Secrets
1020 Children's Shemiras Haloshon Series 6: Recalling Misdeeds
10382 Iggeres HaRamban - Knowing Your Enemy: The Dynamics of Anger
10383 Iggeres HaRamban - The Strength of Softness: Strategies against Anger
10384 Iggeres HaRamban - Humility: The Spiritual Summit
10385 Iggeres HaRamban - Keeping Hashem Before You
2208 Sefer Shmiras Haloshon Series - 1
2209 Sefer Shmiras Haloshon Series - 2
2210 Sefer Shmiras Haloshon Series - 3
2244 Seek the Peace and Pursue It
2619 The Importance of Sholom
2241 The Maharal on Speech

Rav Ciner

- 1037 Neveh Zion Rosh Hashanah: 5762

Rav Cohen

- 1115 Don't Mind Your Own Business

Rav M Delinsky

- 4266 Chofetz Chaim - Chapter 10

Rav Shmuel Dishon

- 2113 Chinuch Habonim - The Link of Generations
2866 Finding Strength In Critical Times 1
13012 Lessons from the Flames: What Survivors of Churban Europe Want Us to Know

Dayan Aharon Dovid Dunner

- 13055 A Time to Heal
13027 2nd Leil Hisorirus
2228 Tzeida Laderech - Food for Thought

Rav Moshe Eisemann

- 4279 Kol Shofar
6835 Iyov - Understanding Suffering
6826 Koheles #2-3
6827 Koheles #4-5
6828 Koheles #6-7
6829 Koheles #8-9
6830 Koheles #10-11
6831 Koheles #12-13
6832 Koheles #14-15
6833 Koheles #16-17
6834 Koheles #18-19
2141 Koheles #20-21
2142 Koheles #22-23
2143 Koheles #24-25
2144 Koheles #26-27
2145 Koheles #28-29
2146 Koheles #30-31
2147 Koheles #32-33
2148 Koheles #34-35
2149 Koheles #36-37
2150 Koheles #38-39
2151 Koheles #40-41
2152 Koheles #42-43
2153 Koheles #44-45
2154 Koheles #46-47

PINCHOS TROPPER TORAH TAPE LIBRARY

2155 Koheles #48-49
2156 Koheles #50-51
2157 Koheles #52-53
2158 Koheles #54-55
2159 Koheles #56-57
2160 Koheles #58-59
2161 Koheles #60-61
2162 Koheles #62-63
2163 Koheles #64-65
2164 Koheles #66-67
2165 Koheles #68-69
2166 Koheles #70-71
2167 Koheles #72-73
2168 Koheles #74-75
2169 Koheles #76-77
2170 Koheles #78-79
2171 Koheles #80-81
2172 Koheles #82-83
2173 Koheles #84-85
2174 Koheles #86-87
2175 Koheles #88-89
2176 Koheles #90-91
2177 Koheles #92-93
2178 Koheles #94-95
2179 Koheles #96-97
2180 Koheles #98-99
2181 Koheles #100-101
2182 Koheles #102-103
2183 Koheles #104-105
2184 Koheles #106-107
2185 Koheles #108-109
2186 Koheles #110-111
2187 Koheles #112
1818 Anger

Rav Asher Eisenberger

13044 An Ounce of Prevention: Medical and Halachic Perspectives

Rav Joseph Elias

13015 History: Holocaust

Rav Mendel Farber

11295 Vayishlach
11296 Vayeishev 1992
11297 Vayeishev 1995
11298 Sefer Shmot: The Mishkan & the Jewish Home
11300 Tzav 1997
11301 Tazria - 7 Days of Tumah
11302 Shelach
11303 Korach 1995
11304 Korach 1996
11305 Nitzavim 1995
11306 Nitzavim 1996
11289 Shavuot: The Chesed of Matan Torah
11281 Ner Mitzvah - Maharal Pt. 2
11282 Ner Mitzvah - Maharal Pt. 3
11283 Ner Mitzvah - Maharal Pt. 4
11284 Ner Mitzvah - Maharal Pt. 5
11285 Ner Mitzvah - Maharal Pt. 6
11286 Pachad Yitzchak - Chanukah Pt. 1
11287 Pachad Yitzchak - Chanukah Pt. 2
11288 Pachad Yitzchak - Chanukah Pt. 3
11290 Amalek: Race of Typology
11292 How to Be a Talmid Chocham
11293 Shalom: Definitions, Significance, and Parameters
11294 Special Character of the Prayer of a Baal Teshuva
11291 Thirteen Principles of Faith: Tefilah

Rav Menachem Feiffer

13027 2nd Leil Hisorirus

Rav Dovid Feinstein

9994 Bereishis
9995 Noach
9996 Lech Lecha
9997 Vayeira
9998 Chayei Sarah
9999 Toldos
10000 Vayeitzei

PINCHOS TROPPER TORAH TAPE LIBRARY

10001 Vayishlach	9942 Ki Seitzei
10002 Vayeishev - 5762	9943 Ki Savo
10003 Mikeitz - 5762	9944 Nitzavim
10004 Vayigash - 5762	9945 Vayeilech
10005 Vayechi - 5762	9946 Haazinu
10006 Shemos - 5762	9947 Vezos Habrocha
10007 Va'eira - 5762	1012 Megillas Esther
10008 Bo - 5762	1081 Megillas Esther
10009 Beshalach - 5762	3951 Megillas Esther
10010 Yisro - 5762	8070 Megillas Esther
10011 Mishpatim - 5762	9055 Megillas Esther
10012 Terumah - 5762	9057 Megillas Esther
10013 Tetzaveh - 5762	8038 Haggadah
10014 Ki Sisa - 5762	8049 Haggadah
10015 Vayakhel - 5760	9059 Haggadah
10016 Pekudei - 5760	9063 Haggadah
9918 Vayikra	9095 Haggadah
9919 Tzav	12023 Haggadah
9920 Shemini	1096 Mishnah Berurah 132:1 - 134:1
9921 Tazria	1097 Mishnah Berurah 134:2 - 135:6
9922 Metzora	1098 Mishnah Berurah 135:7 - 136
9923 Acharei Mos	1100 Mishnah Berurah 136
9924 Kedoshim	1099 Mishnah Berurah 137:1 - 138
9925 Emor	1101 Mishnah Berurah 139
9926 Behar	1102 Mishnah Berurah 141
9927 Bechukosai	1103 Mishnah Berurah 142
9928 Bamidbar	1104 Mishnah Berurah 143
9929 Nasso	1105 Mishnah Berurah 143
9930 Beha'aloscha	1628 Mishnah Berurah 308:1-3
9931 Shelach	1631 Mishnah Berurah 308:14-16
9932 Korach	1632 Mishnah Berurah 308:17-23
9933 Chukas	1633 Mishnah Berurah 308:24-32
9934 Balak	1634 Mishnah Berurah 308:33-41
9935 Pinchas	1629 Mishnah Berurah 308:3-6
9936 Mattos-Masei	1635 Mishnah Berurah 308:42 - 309:1
9937 Devarim	1630 Mishnah Berurah 308:7-13
9938 Va'eschanan	1636 Mishnah Berurah 309:2-4
9939 Eikev	1637 Mishnah Berurah 309:4-5 - 310:1-2
9940 Re'eh	1638 Mishnah Berurah 310:3-7
9941 Shoftim	1639 Mishnah Berurah 310:7-10 - 311:1

PINCHOS TROPPER TORAH TAPE LIBRARY

- | | |
|------------------------------|------------------------------|
| 1640 Mishnah Berurah 311:2-5 | 1089 Mishnah Berurah 466:5 |
| 1641 Mishnah Berurah 311:6-9 | 1091 Mishnah Berurah 467:11 |
| 1642 Mishnah Berurah 312 | 1119 Mishnah Berurah 467:13 |
| 1214 Mishnah Berurah 406 | 1090 Mishnah Berurah 467:5 |
| 2701 Mishnah Berurah 417:1 | 9155 Mishnah Berurah 468 |
| 2702 Mishnah Berurah 418:2 | 9154 Mishnah Berurah 468 |
| 2703 Mishnah Berurah 422:1 | 1094 Mishnah Berurah 468:2 |
| 2704 Mishnah Berurah 422:7 | 1095 Mishnah Berurah 470:1 |
| 2705 Mishnah Berurah 425:1 | 1141 Mishnah Berurah 472:1 |
| 2706 Mishnah Berurah 426:2 | 1142 Mishnah Berurah 472:10 |
| 2707 Mishnah Berurah 428:4 | 1143 Mishnah Berurah 473:5 |
| 1121 Mishnah Berurah 429:1 | 1186 Mishnah Berurah 495 |
| 1122 Mishnah Berurah 432:2 | 1187 Mishnah Berurah 495:4 |
| 1123 Mishnah Berurah 433:8 | 1188 Mishnah Berurah 496 |
| 1124 Mishnah Berurah 436:1 | 1193 Mishnah Berurah 498 |
| 1125 Mishnah Berurah 437:2 | 1194 Mishnah Berurah 500 |
| 1126 Mishnah Berurah 440:1 | 1195 Mishnah Berurah 501 |
| 1127 Mishnah Berurah 441:2 | 10038 Mishnah Berurah 501:7 |
| 1128 Mishnah Berurah 442:6 | 1196 Mishnah Berurah 501-502 |
| 1129 Mishnah Berurah 444:1 | 1197 Mishnah Berurah 503 |
| 1130 Mishnah Berurah 445:2 | 10039 Mishnah Berurah 503:1 |
| 1131 Mishnah Berurah 447:2 | 1198 Mishnah Berurah 504 |
| 1132 Mishnah Berurah 447:5 | 10040 Mishnah Berurah 504:3 |
| 1133 Mishnah Berurah 447:9 | 1199 Mishnah Berurah 506 |
| 1134 Mishnah Berurah 448:3 | 1201 Mishnah Berurah 506 |
| 1135 Mishnah Berurah 448:6 | 10041 Mishnah Berurah 506:1 |
| 1136 Mishnah Berurah 450:5 | 10042 Mishnah Berurah 506:7 |
| 1139 Mishnah Berurah 451:18 | 1202 Mishnah Berurah 507 |
| 1137 Mishnah Berurah 451:2 | 10043 Mishnah Berurah 507:5 |
| 1140 Mishnah Berurah 451:23 | 1203 Mishnah Berurah 509:3 |
| 1144 Mishnah Berurah 453:1 | 10044 Mishnah Berurah 509:3 |
| 1145 Mishnah Berurah 453:5 | 1204 Mishnah Berurah 510 |
| 1146 Mishnah Berurah 454:4 | 10045 Mishnah Berurah 510:3 |
| 1147 Mishnah Berurah 455:4 | 1205 Mishnah Berurah 511 |
| 1148 Mishnah Berurah 457:2 | 10046 Mishnah Berurah 511:3 |
| 1149 Mishnah Berurah 459:3 | 1206 Mishnah Berurah 513 |
| 1150 Mishnah Berurah 461:1 | 10047 Mishnah Berurah 513 |
| 1151 Mishnah Berurah 461:5 | 10048 Mishnah Berurah 514 |
| 1087 Mishnah Berurah 462:4 | 1207 Mishnah Berurah 514 |
| 1088 Mishnah Berurah 465:2 | 1208 Mishnah Berurah 514 |

PINCHOS TROPPER TORAH TAPE LIBRARY

10049 Mishnah Berurah 514:5
1209 Mishnah Berurah 515
1210 Mishnah Berurah 515
10050 Mishnah Berurah 515 sk 55
10051 Mishnah Berurah 517
1211 Mishnah Berurah 517
1212 Mishnah Berurah 518
10052 Mishnah Berurah 518 sk 21
10053 Mishnah Berurah 519:5
1213 Mishnah Berurah 520:5
10054 Mishnah Berurah 526 sk 27
1215 Mishnah Berurah 527
10055 Mishnah Berurah 527:7
3952 Shalom - Peace

Rav Moshe Feinstein

4277 Erev Rosh Hashana
2226 Chag Hapesach, 9 Nissan, 1974
1045 Biur Inyonei HaKorbonos

Rav Reuvain Feinstein

6526 Bereishis 1
6527 Bereishis 2
6528 Bereishis 3
6529 Bereishis 4
6530 Bereishis 5
6531 Bereishis 6
6532 Bereishis 7
6559 Bereishis (perek 37-38)
6533 Noach 8
6534 Noach 9
6535 Lech Lecha 10
6536 Lech Lecha 11
6537 Lech Lecha 12
6538 Lech Lecha 13
6539 Vayeira 14
6540 Vayeira 15
6541 Vayeira 16
6542 Chayei Sarah 17
6543 Chayei Sarah 18

6544 Toldos 19
6545 Toldos 20
6546 Toldos 21
6547 Vayeitzei 22
6548 Vayishlach 23
6549 Vayishlach 24
6550 Vayishlach 25
6551 Vayeishev 26
6552 Vayeishev-Mikeitz 27-28
6553 Mikeitz 29
6554 Mikeitz 30
6555 Mikeitz 31
6556 Vayigash 32
6557 Vayechi 33
6558 Vayechi 34
6560 Vayikra (perek 3)
6563 Vayikra 5
6566 Vayikra 8
6561 Tzav-Shemini
6562 Shemini-Tazria 4
6564 Acharei-Kedoshim 6
6565 Kedoshim 7
6567 Emor 9 (perek 24)
6569 Bechukosai 11 (perek 26)
6570 Bamidbar 1
6571 Bamidbar 2
6572 Nasso 3
6574 Beha'aloscha
6573 Beha'aloscha 4 (perek 8)
6575 Beha'aloscha 6 (perek 9-11)
6576 Beha'aloscha 7 (perek 12)
6577 Beha'aloscha-Shelach 8
6579 Shelach
6580 Shelach 10
6585 Korach - 5756
6582 Korach 12
6583 Korach 13
6584 Korach 14
6586 Korach 15
6587 Sefer Bamidbar 16

PINCHOS TROPPER TORAH TAPE LIBRARY

- | | |
|--------------------------------|---|
| 6590 Bamidbar 19 (Perek 22-23) | 6628 Sefer Devarim 40 |
| 6591 Balak 20 (perek 24-25) | 6629 Sefer Devarim 41 |
| 6592 Bamidbar 21 (Perek 25-26) | 6632 Nitzavim |
| 6630 Devarim 2 | 1040 Aseres Yemei Teshuvah |
| 6631 Va'eschanan 2 | 914 Rambam - Laws of Teshuvah |
| 6593 Va'eschanan 3 | 4275 Inyonei Chanukah |
| 6594 Va'eschanan 4 | 8063 Chinuch Habonim in Difficult Times (Tape 1 of 2) |
| 6595 Va'eschanan 5 | 8064 Chinuch Habonim in Difficult Times (Tape 2 of 2) |
| 6596 Va'eschanan 6 | 6764 B'inyan 9/11 |
| 6597 Va'eschanan 7 | 9076 Hashgachas Hashem and Mesorah |
| 6598 Va'eschanan 8 | 4276 Hespel for the Rosh Yeshiva zt"l |
| 6599 Va'eschanan 9 | 9100 Inyonei D'Yoma |
| 6600 Va'eschanan 10 | 6693 Shalom Bayis (Part II) |
| 6601 Va'eschanan 11 | 1106 Understanding Machlokes |
| 6602 Eikev 12 | 1110 Whatever Happened to Derech Eretz? |
| 6603 Eikev 13 | |
| 6604 Eikev 14 | |
| 6605 Eikev 15 | |
| 6606 Eikev 16 | |
| 6607 Eikev 17 | |
| 6608 Eikev 19 | |
| 6609 Eikev 20 | |
| 6610 Re'eh 21 | |
| 6611 Re'eh 22 | |
| 6612 Re'eh 23 | |
| 6613 Re'eh 24 | |
| 6614 Re'eh 26 | |
| 6615 Re'eh 27 | |
| 6616 Shoftim 28 | |
| 6617 Shoftim 29 | |
| 6618 Shoftim 30 | |
| 6619 Shoftim 31 | |
| 6620 Sefer Devarim 32 | |
| 6621 Sefer Devarim 33 | |
| 6622 Sefer Devarim 34 | |
| 6623 Sefer Devarim 35 | |
| 6624 Sefer Devarim 36 | |
| 6625 Sefer Devarim 37 | |
| 6626 Sefer Devarim 38 | |
| 6627 Sefer Devarim 39 | |

Rav Yaakov Feitman

2235 Shalom Bayis

Rav Avraham Chaim Feur

915 Waiting to Witness G-d's Wonders

Rav Mordechai Finkelman

- 11101 Chasidic Tales #1
- 11102 Chasidic Tales #2
- 11103 Chasidic Tales #3
- 11104 Chasidic Tales #4
- 11105 Chasidic Tales #5
- 11106 Chasidic Tales #6
- 11107 Chasidic Tales #7
- 11108 Chasidic Tales #8
- 11109 Chasidic Tales #9
- 11110 Chasidic Tales #10
- 11111 Chasidic Tales #11
- 11112 Chasidic Tales #12
- 11113 Chasidic Tales #13
- 11114 Chasidic Tales #14
- 11115 Chasidic Tales #15
- 11116 Chasidic Tales #16
- 11117 Chasidic Tales #17

PINCHOS TROPPER TORAH TAPE LIBRARY

- 11118 Chasidic Tales #18
- 11119 Chasidic Tales #19
- 11120 Chasidic Tales #20
- 11121 Chasidic Tales #21
- 11122 Chasidic Tales #22
- 11123 Chasidic Tales #23
- 11124 Chasidic Tales #24
- 11125 Chasidic Tales #25
- 11126 Chasidic Tales #26
- 11127 Chasidic Tales #27
- 11128 Chasidic Tales #28
- 11129 Chasidic Tales #29
- 11130 Chasidic Tales #30
- 11131 Chasidic Tales #31
- 11132 Chasidic Tales #32
- 11133 Chasidic Tales #33
- 11134 Chasidic Tales #34
- 11135 Chasidic Tales #35
- 11136 Chasidic Tales #36
- 11137 Chasidic Tales #37
- 11138 Chasidic Tales #38
- 11139 Chasidic Tales #39
- 11140 Chasidic Tales #40
- 11141 Chasidic Tales #41
- 11142 Chasidic Tales #42
- 11143 Chasidic Tales #43
- 11144 Chasidic Tales #44
- 11145 Chasidic Tales #45
- 11146 Chasidic Tales #46
- 11147 Chasidic Tales #47
- 11148 Chasidic Tales #48

Rav Elya Fisher

- 13040 Leil Hisorirus with Gedolei Yisroel #1
- 13013 Leil Hisorirus with Gedolei Yisroel #2

Mr. Y. B. Fishkoff

- 13012 Lessons from the Flames: What Survivors of Churban Europe Want Us to Know

Rav Moshe Francis

- 925 A Philosophical Perspective on Kabbalas Hatorah - The Laws of Yom Tov & Shavuos

Rav Yissocher Frand

- 57 Bereishis - Adoption
- 10372 Noach - Limud Torah for Non-Jews
- 79 Lech Lecha - The Childless Couple
- 49 Lech Lecha - Metzitzah B'peh
- 112 Vayeira - Waiting After Milchigs
- 96 Vayeira - Is Lying Ever Permitted?
- 87 Vayeira - Bris Milah Seudah
- 56 Vayeira - Bris Milah
- 55 Chayei Sarah - The Shadchan
- 113 Toldos - Geneivas Da'as
- 124 Vayeitzei - Maaser
- 114 Vayeitzei - Tefilah B'Tzibar
- 115 Vayishlach - Seven Noachide Laws
- 46 Vayishlach - Nitel Nacht
- 10373 Vayishlach - Tombstones
- 101 Vayeishev - Hamalbin P'nei Chaveiro
- 10369 Vayeishev - Birthdays--A Jewish Minhag?
- 69 Vayeishev - Chanukah Licht Erev Shabbos
- 68 Mikeitz - Chanukah
- 100 Mikeitz - Dreams
- 99 Vayigash - Baby Naming
- 98 Vayechi - The Sandek
- 67 Vayechi - Time of Death
- 45 Vayechi - Yissochor/Zevulun
- 3 Shemos - Shalosh Seudos in Shul
- 62 Shemos - Husband At Childbirth
- 61 Va'eira - Shabbos Emergency
- 10371 Va'eira - Astrology
- 82 Bo - Tefillin and Long Hair
- 86 Beshalach - Kol Isha
- 60 Beshalach - Israel's Wars
- 44 Beshalach - Krias Hatorah
- 23 Beshalach - Standing for the Torah Reading
- 22 Yisro - Honoring In-Laws
- 73 Yisro - Mitzvah of Kiddush

PINCHOS TROPPER TORAH TAPE LIBRARY

- | | |
|--|--|
| 26 Mishpatim - Hashovas Aveidah | 2 Shelach - Tzitzis |
| 95 Tetzaveh - Shabbos Candle Lighting | 53 Korach - Visiting the Sick |
| 116 Tetzaveh - Parshas Zachor | 123 Pinchas - The Yarmulka |
| 66 Ki Sisa - Illness on Shabbos | 13 Shoftim - Baal Tashchis |
| 43 Ki Sisa - Returning From Emergency on Shabbos | 15 Shoftim - Hasogas G'vul |
| 10392 Vayakhel - The Mishebeirach in Halacha | 51 Shoftim - Copying Cassette Tapes |
| 29 Vayekh'el-Pekudei - The Melacha of Tying Knots | 4 Ki Seitzei - Reconciling Divergent Customs |
| 65 Vayekh'el-Pekudei - Pekuach Nefesh | 10 Ki Savo - Allocating Your Tzedakah |
| 118 Vayakh'el-Pekudei - The Melacha of Carrying | 50 Ki Savo - Mezuzah |
| 117 Vayikra - Shaving on Chol Hamoed | 110 Ki Savo - Learning Hebrew |
| 109 Tzav - Shalach Manos | 10370 Ki Savo - The Onain and the Kaddish |
| 1083 Tzav - Pesach - Eating Matzo: How Fast? | 48 Nitzavim-Vayeilech - Haftorah |
| 64 Tzav - Birkas HaGomel | 111 Ha'azinu - Writing a Sefer Torah |
| 63 Shemini - Insects in Vegetables | 9 Yom Kippur Vs. Tzom Gedaliah |
| 12 Shemini - Melacha Before Havdalah | 2122 Four Questions For Yom Kippur |
| 24 Tazria-Metzora - Mikvah: Tevillah/Chazizah | 94 Teshuvah - Preparation For Yom Kippur |
| 70 Tazria-Metzora - Self Defense | 92 Teshuvah - Seize the Moment |
| 77 Tazria-Metzora - Eyeglasses | 2247 Teshuvah - The Power of Resilience |
| 121 Tazria-Metzora - Moser | 6 Teshuvah II - The Era of Teshuvah |
| 71 Acharei Mos - Aiding in an Aveirah | 27 Teshuvah II - Introspection & Teshuvah |
| 28 Acharei Mos-Kedoshim - Mezonos Rolls | 75 Teshuvah VI - 4 Questions For Yom Kippur |
| 104 Acharei Mos-Kedoshim - Prohibiting Revenge | 31 Succos Issues |
| 2123 Acharei Mos-Kedoshim - Inviting Non-Observant | 25 Shavuos - Yom Tov Candlelighting |
| 5 Acharei Mos-Kedoshim - Giving Tochacha | 13040 Leil Hisorirus with Gedolei Yisroel #1 |
| 76 Acharei Mos-Kedoshim - Prohibition of Negiah | 13013 Leil Hisorirus with Gedolei Yisroel #2 |
| 72 Kedoshim - Razors in Halacha | 84 A Changing America - The Impact on the Jewish Family |
| 105 Emor - Authenticity of Cohanim | 18 Affluence - The Blessing And the Challenge |
| 106 Behar - Life Insurance | 7003 A Positive Light -- How Judging with Favor Reshapes Our World |
| 21 Behar - Ribis: Interest | 13055 A Time to Heal |
| 107 Bechukosai - Candle Lighting/ Havdalah | 91 Jewish Women In the Workforce |
| 34 Bamidbar - Teaching Torah to Women | 2218 Kibud Av V'Eim |
| 58 Bamidbar - Yerushalayim in Halacha | 916 Mah Ani B'Chinam? |
| 97 Bamidbar - Shavuos: International Dateling | 1048 Making Tefillah Count |
| 108 Bamidbar - Yom Tov in Yerushalayim | 13045 Making Tefillah Count |
| 54 Nasso - Yichud | 2206 Shabbos Machsom L'fi Tape 1 |
| 33 Nasso - Birkas Kohanim | 13054 Shaping a World of Kindness |
| 122 Beha'alosecha - Meat & Milk | |

Rav Yitzchok Frankel

PINCHOS TROPPER TORAH TAPE LIBRARY

13025 Ki Seitzei-Ki Savo

H. Fried

1824 A Parent's Guide to Chinuch

1825 A Parent's Guide to Chinuch

Mr. J. Friedenson

13012 Lessons from the Flames: What Survivors of Churban Europe Want Us to Know

Rav Chaim Ganzweig

9043 Preparations for Shavuoth

Rav Zachariah Gelley

9080 Marriage #2

Rav Mordechai Gifter

9906 Aseres Yemei Teshuvah - 5745

9907 Aseres Yemei Teshuvah - 5746

9915 Chanukah Melaveh Malkah - 5750

9917 Purim

9908 Pesach - 5746

9912 Pesach Thoughts - 5749

9911 Chol Hamoed Pesach - 5748

9910 Before Maariv Erev Tishah B'Av - 5747

9048 The Meaning of Tisha B'Av

9909 Elul - 5747

9905 First Night of Selichos - 5741

9916 Derech HaLimud

9914 Diversity in Orthodoxy

1082 Siyum Daf HaYomi 5735

9060 The Holocaust

9913 Yeshivas Bein Hazmanim

Rav Aryeh Zev Ginzburg

2240 Bashert Taste of Torah

Rav Eliezer Ginzburg

1295 How to Properly Approach Pesach

1277 Rambam: Laws of Pesach

Rav Dovid Goldwasser

7030 Approaching the Awesome Days of Rosh Hashanah

13030 Piyutim of Shacharis

Rav Eliezer Goldwasser

2008 Chinuch - Breaking the Barriers

Rav Meir Goldwicht

C142 Bereishit

C144 Lech Lecha

C143 Lech Lecha

C058 Lech Lecha 5765

C145 Vayeira

C059 Vayeira 5765

C146 Chayei Sarah

C057 Chayei Sarah 5765

C056 Toldot 5765

C062 Vayeitzei 5765

C147 Vayishlach

C060 Vayishlach 5765

C148 Vayeishev

C061 Vayeishev 5765

C064 Mikeitz

C067 Vayechi

C063 Shemot

CD Beshalach

C066 Yitro

CD Yitro

C065 Mishpatim

C065 Mishpatim

C106 Terumah 5765

CD Tetzaveh 5765

CD Ki Tisa

CD Ki Tisa

C099 Pekudei

C036 Beha'alotecha

C037 Shelach

C051 The Power of the Shofar

CD The Secret of the Shofar

C054 Tikun Thru Shofar

C053 Shofar and Goral in Preparations for Yom HaDin

C055 Kapparah - Yom Kippur

PINCHOS TROPPER TORAH TAPE LIBRARY

CD Yom Kippur to Sukkot
C149 Chanukah
C038 Parashat Shekalim
C039 Parashat Hachodesh
CD Purim
CD Purim
CD Purim
C035 Shavuot
CD Avodat Rosh Chosesh Elul 5766
CD Avodat Rosh Chosesh Elul 5766
CD Elul - Return to Teshuvah
CD Elul - Roshei Teivot
CD Zechor Yemos Olam

Rav Dovid Gottlieb

1152 The Themes of Rosh Hashonah
9045 A Kinnus Teshuvah
2877 Individualism #1
2878 Individualism #2
7032 Is Every Obstacle a Challenge
1816 Jewish Survival
1776 Living Up to the Truth
7021 Living Up to the Truth
2717 Love Your Neighbor #1
1811 Reality of Miracles
2875 Religious Motivation and Altruism #1
2876 Religious Motivation and Altruism #2
4269 Shmiras Haloshon - Yom Iyun - Issues of the Day
2073 The Purpose of Creation
2849 The Purpose of Prayer
7004 Why Believe?

Rebbetzin Chaya Gradman

4268 Shmiras Haloshon - Yom Iyun - Ratza HaKadosh Baruch Hu L'zakos...

Dr. M. Grajower

9074 The Kallah: Preparing for a Wedding

Rav Joseph Grunblatt

2188 Rosh Hashonah

1839 Teshuvah (Repentance)
13022 Yehoshua #7, #8
1808 American vs. Judaism
1815 Chesed
1813 Mazal
1821 Parnassa #2
1819 Tznius
1810 Why Bad Things Happen to Good People

Rav Igal Haimoff

8066 Parashat Ki Tisa

Rav Moshe Heineman

9010 Kashrus Course - Part 1

Rebbetzin Tziporah Heller

4271 Shmiras Haloshon - Yom Iyun - Maharal on Shmiras Haloshon
13028 Staying Fresh in Our Service of Hashem
13057 The Jewish View of Feminism 1

Rav Yitzchak Hirshfeld

928 When Erev Pesach Falls on Shabbos - The Halachic Implications

Rav Baruch Horovitz

2904 The Omer 1
2905 The Omer 2
2906 The Omer 3
139 Man is Free (part 2)
139 Man is Free (part 3)
139 Man is Free (part 4)
139 Man is Free (part 5)
152 The Eternal Lights (part 1)
152 The Eternal Lights (part 2)
152 The Eternal Lights (part 3)
152 The Eternal Lights (part 4)
152 The Eternal Lights (part 5)
152 The Eternal Lights (part 6)
152 The Eternal Lights (part 7)
153 Nationalism & Messianism
154 The Destruction (part 1) The Sinfulness of Israel

PINCHOS TROPPER TORAH TAPE LIBRARY

- 155 The Destruction (part 2) The Source of Idol Worship
- 156 The Destruction (part 3) Why The Temples Were Destroyed
- 157 The Destruction (part 4) The Cause of Hatred Kamtza & Bar Kamtza
- 158 The Destruction (part 5) The Siege of Jerusalem
- 159 The Destruction (part 6) Titus the Wicked
- 160 The Destruction (part 7) The King's Mountain
- 161 The Destruction (part 8) The Fall of Bethar
- 162 The Destruction (part 9) The Fasts of Tamuz & Av
- 163 The Destruction (part 10) Unique Survival
- 2119 The Priestly Blessings # 1 The 3 Camps
- 2120 The Priestly Blessings # 2 The Power of Love and the Power of Fear
- 2121 The Priestly Blessings # 3 Numerical Insights
- 136 The Secret of Tzizith
- 137 Determinism & Freedom of Choice
- 150 The Chosen & The Choice, The Jews & The Gentiles

Rav Yaakov Horowitz

- 1168 Realizing Your Parenting Potential: Giving Your Children Constructive Criticism
- 1170 Realizing Your Parenting Potential: Effective Chazorah and Homework Techniques
- 1172 Realizing Your Parenting Potential: Assisting an Underachieving Child - In School and at Home
- 1173 Realizing Your Parenting Potential: Dealing with Your Restless Child

Chazan Binyomin Hoss

- 1033 Slichos

Rav C. Hyman

- 4267 Shmiras Haloshon - Yom Iyun - May Hashem Accept the Words of My Mouth

Rav Yitzchok Isbee

- 1076 Yisro-Mishpatim

Rebbetzin Tehille Jaeger

- 13015 Lech Lecha

Rav Yehoshua Kaganoff

- 7025 Making Bentching More Meaningful - Improve Parnassa

Rav A. Kahn

- 2245 Chazarat Hashatz

Rav David Kaminetsky

- 13014 Vayeira - The Test: Mesiras Nefesh for Klal Yisroel
- 13051 Korach - Ma'aser: Its Purpose and Practical Application
- 13050 Eikev - The Concept of Blessing

Rav Shmuel Kaminetsky

- 6711 Shavuot: Its Message and Its Message

Rav Shaya Karlinsky

- 7005 Teshuvah, Tefillah, and Tzedakah - Influencing Judgment
- 924 The Sukkah: Creating the Environment for the Shechinah

Dr. M. Katz

- 13012 Lessons from the Flames: What Survivors of Churban Europe Want Us to Know

Rav Mendel Kessin

- 1034 The Power of Speech

Rav Yitzchok Kirzner

- 566 Bereishit - Shabbat of Creation
- 534 Noach - Building A "New World"
- 590 Lech Lecha - The Ability to Sever Bonds
- 511 Vayeira - The Spiritual Prices of Sodom's Destruction
- 538 Vayeira - The Creative Power of Will
- 567 Vayeira - Abraham's Spiritual Wealth
- 513 Chayei Sarah - Accepting and Believing One's Spiritual Role
- 584 Chayei Sarah - Pondering Torah: Discovering G-d
- 537 Toldot - The Potentials of Esau
- 568 Toldot - Confronting Spiritual Challenges
- 585 Vayeitzei - Truth as a Tool of Integration
- 569 Vayeitzei - The True Me

PINCHOS TROPPER TORAH TAPE LIBRARY

- | | |
|---|--|
| 512 Vayeitzei-Vayishlach Steps of Growth | 576 Shemini - The Universe Drawing Closer to its Blessings |
| 539 Vayishlach - The Power of Truth | 577 Tazria - The Afflictions of Impurity and its Blessing (Part 2) |
| 570 Vayishlach - A Crisis in Preserving a Moral Standard | 578 Tazria - Measures of Impurity and their Origins (Part 1) |
| 540 Vayeishev - Joseph & His Brothers #1 | 522 Acharei Mot - The Death of Aaron's Son's |
| 541 Mikeitz - Joseph & His Brothers #2 | 579 Kedoshim - Naturally Spiritual |
| 543 Vayechi - Accepting the Challenge of Exile | 523 Emor - The Spiritual Ups and Downs |
| 544 Shemot - Losing Free Will | 554 Emor - Sparks of Holiness |
| 505 Va'eira - Our Struggles With Spiritual Healing | 588 Emor - The Battle to Elevate & Bond |
| 572 Va'eira - The Reawakening of a Heritage in Exile | 580 Behar - The Sabbatical Year (Part 1) |
| 591 Va'eira - A Mature Approach to all Facets of the Growth Process | 581 Behar - The Sabbatical Year (Part 2) |
| 573 Bo - The Potential Blessing or Danger of Spiritual Revenge | 524 Bechukotai - Understanding Punishment |
| 514 Beshalach - Strides of Faith | 510 Bamidbar - Allegiance to the Flag |
| 574 Beshalach - Ego Vs. Spiritual Growth | 525 Bamidbar - Concepts of Flags |
| 592 Beshalach - Defying Limitations of Natural Forces | 526 Nasso - Holiness Acquired Through Self Control |
| 501 Yithro - The Pre-Conditions To Be Influenced By Torah | 527 Beha'alotecha - A Spiritual Test |
| 515 Yithro - True Searching And Preservation | 556 Shelach - The Shortcomings of Self-Centered Spirituality |
| 545 Yithro - The Impact of History | 528 Korach - Spiritual Faith Vs. Philisophical Appreciation |
| 546 Mishpatim - Bondage And Freedom | 529 Korach - Spiritual Faith Vs. Philisophical Appreciation |
| 500 Terumah - Preserving The Moment of Reality | 530 Chukat - Moses & Waters of Merivah |
| 517 Terumah - Torah And Holiness | 531 Balak - A Leader's Faith |
| 506 Ki Tisa - The Sin of the Golden Calf A Deeper Look | 557 Balak - A Test of Morality |
| 532 Ki Tisa - The Sin of the Golden Calf | 533 Matot - Recognizing the Ends and Their Means |
| 548 Ki Tisa - The Relevance of the Altar and the Washstand | 589 Matot - Creative Speech |
| 502 Vayakhel - Unity: Our Ultimate Mission On Earth | 559 Masei - The Journey of a Generation (part 2) |
| 549 Vayakhel - An Approach to Judaism | 560 Devarim - Strategies of a Spiritual Battleground (part 1) |
| 503 Pekudei - The Rage and Confusion with Spiritual Disparity | 562 Va'etchanan - Drawing Closer to G-d (part 1) |
| 520 Vayikra - Philisophy of Animal Sacrifices | 563 Va'etchanan - Prayer and Spiritual Sentivity (part 2) |
| 551 Vayikra - An Emissary of G-d | 565 Shoftim - Honest Self-Judgement |
| 504 Tzav - No Honor Stands Before G-d's Honor | 508 Ki Tavo - The Ability to Say No |
| 547 Tzav - Purity of Intent | 507 Nitzavim - Man's Standing Before G-d |
| 587 Tzav - Man's Priestly Garments | 516 Parashat Shekalim - Spiritual Self Image |
| 521 Shemini - Philosophical Concepts of Kashruth (Dietary Laws) | 575 Parashat Zachor - Aspiring to be Motivated By Values |
| | 518 Parashat Parah - Source of Purity |

PINCHOS TROPPER TORAH TAPE LIBRARY

- | | |
|---|---|
| 552 Parashat Parah - Spiritual Humility & Purity | 2041 Group Discussion Part 1 |
| 553 Parashat HaChodesh - Freedom Mitzvot | 2042 Group Discussion Part 2 |
| 519 Parashat HaChodesh - Sanctifying Time | 2043 Group Discussion Part 3 |
| 5157 A Praise By a Whisper | 2947 Healthy Attitudes, Motivation & Character Traits |
| 5133 A Pure Dedication of One's Spiritual Self (Part 1) | 2938 Healthy Sources of Character Development |
| 5134 A Pure Dedication of One's Spiritual Self (Part 2) | 5103 Highest Source of Soul |
| 2015 A Pure Heart Create For Me, G-d Chapter 51: 8-21 | 2039 Hopeful and Hopeless Relationships |
| 5132 A Return to the Source | 2026 How Can We Sing On Alien Soil |
| 5127 A Soldier in G-d's World | 2932 In Harmony With Positive Perceptions |
| 5148 A Source of Confusion in Philosophical Inquiry | 5101 In the Image of G-d |
| 5118 A Total System | 2020 In the Presence of G-d Chapter 91: 8-16 |
| 5153 Am I Willing to Face All Aspects of Hashem? | 5143 Integrating Absolute Reality With Operative Reality |
| 5142 An Approach to the Teachings of Our Sages | 2046 Integrity & Discretion In Relations |
| 2014 An Honest Spiritual Journey | 2023 Intellectual & Emotional Subservience to G-d |
| 5146 An Understanding of Human Greatness and Limitation | 2216 Intergrated Jewish Living |
| 1107 Are We Spoiling the Next Generation? | 2033 Intimacy as an Expression of True Love |
| 5119 Attitudes Towards Mysticism | 2037 Joy & Fullfillment in the Labor of Love |
| 5110 Building the Afterlife | 2935 Judaisms Self Sufficiency |
| 2409 Calling Out to G-d From a Deep Sense of Loneliness Chapter 130 | 2937 Law of Diminishing Returns |
| 2019 Choosing to Live in the Inner Home Chapter 91: 1-7 | 2012 Let G-d Enter |
| 2032 Communicating Effectively | 5149 Levels: Our Ability to Comprehend and Integrate |
| 5120 Concepts of Prayer and Blessing | 2950 Living in the Inner Realm |
| 2040 Coping with Loss of Hope | 5130 Living Words of Prayer |
| 2028 David's Single Request From G-d Chapter 27 | 5105 Man Unleashing World Energies |
| 5108 Developing as an Individual | 2951 Man's Struggle and the Ultimate Destiny |
| 2939 Developing Healthy Perceptions: Ourselves and Others | 5155 Man's Struggle With the Conceptual and Ultimate Reality (part 1) |
| 5102 Dynamic Man | 5156 Man's Struggle With the Conceptual and Ultimate Reality (part 2) |
| 550 Emotional Discipline a Key to Morality | 5109 Man's Superiority Over the Angel |
| 2941 Finding Time and Using it Appropriately | 5136 Mystical Meanings of Word Structure and Pronunciation |
| 5123 Food for the Soul of the World (part 1) | 2945 Our Responsibility to Live Life Fully |
| 5124 Food for the Soul of the World (part 2) | 2930 Owing it to Myself to Grow |
| 2025 For the Honor of G-d Chapter 115 | 2931 Owing it to Myself to Grow (cont.) |
| 5151 G-d Fills All Worlds: Its Practical Application | 5161 Personality: Perception and Prophecy |
| 2411 G-d in Man's Moment of Crisis Chapter 7 | 2949 Potency of Human Endeavors |
| | 5137 Prayer as a Process of Reconstruction |

PINCHOS TROPPER TORAH TAPE LIBRARY

- | | |
|---|--|
| 5128 Prayer: Dialogue Nurtured by Spiritual Sentivity (Part 1) | 2022 The Inevitable Emergence of G-d As King Chapter 93 |
| 5129 Prayer: Dialogue Nurtured by Spiritual Sentivity (Part 2) | 2017 The Jews Anguish & Hope in Exile Chapter 42 |
| 2407 Praying to the Ultimate Healer | 5115 The Potentials of Reconstruction (1) |
| 2943 Prerequisites for Wisdom and Life | 5116 The Potentials of Reconstruction (2) |
| 2027 Raising the Waters Below Chapter 126 | 5117 The Process of Spiritual Healing |
| 2217 Refuting the Crisis of Faith | 2021 The Shabbos Sings Chapter 92 |
| 2410 Relating to G-d in Good Times an Difficult Times Chapter 116 | 2018 The Significance of Time Chapter 90 |
| 2928 Relating to Scholars and Friends | 5159 The Single Planner of History |
| 2029 Relationships as a Growth Process | 5131 The Soul of Prayer |
| 2942 Requesting G-d's Presence | 2024 The Soul's Praise of Its Creator Chapter 103 |
| 2408 Resolving the Meaning of Life Crisis Chapter 39 | 2013 The Soul's Thirst For a Live G-d |
| 2936 Rising to the Occasion | 2034 The Spiritual Challenge of Being Single |
| 5122 Serving G-d: What Difference Does it Make? | 5135 The Synthesis of Torah Learning and Prayer |
| 2940 Shedding Mistaken Identities | 2934 The Techniques of Self Discovery and Growth |
| 2045 Shidduchim: Healthy Attitudes & Perspectives | 2948 The Torah Personality |
| 2115 Special Care to Plant Healthy Roots | 5104 The True Internal Forces of Man |
| 5106 Spheres of Energies | 2946 The True Qualities of Wisdom, Strength and Wealth |
| 2246 Spiritual Healing & Reconstruction | 5114 The Unity of G-d, Torah, and Israel |
| 5107 Spiritual Synchronization | 5126 The Value of Standardized Prayer |
| 5138 Stages of Reconstruction | 5158 The Victorious Power of Hashem's Oneness in Man's Battles |
| 5150 Synthesis Intellect and Faith Creating a Sense of Truth | 2036 Torah's Remedy for Low Self Esteem |
| 5125 Systems of Spiritual Cleansing | 2016 Transcending Fear By Quenching The Soul's Search For G-d |
| 5160 The Camouflage of Nature | 2038 True Contact With Ourselves and with Each Other |
| 2412 The Comforting of G-d's Affliction and Support | 2044 What Are Friends for Anyway |
| 2114 The Deepest Music of the Jewish Soul | 5112 Where is My Soul? |
| 5121 The Definable and Undefinable Aspects of G-d | |
| 2035 The Destructive Nature of Low Self Esteem | |
| 2927 The Divine Authorship of Ethics | |
| 5111 The Effects of Action, Thought, and Speech | |
| 2140 The Experience of Exile | |
| 4273 The Experience of Exile | |
| 5139 The Heights of Prayer (Part 1) | |
| 5140 The Heights of Prayer (Part 2) | |
| 5141 The Heights of Prayer (Part 3) | |

Rav Paysach Krohn

- | |
|--|
| 2198 Sefiras Haomer: Countdown to Kabalas Hatorah I |
| 2199 Sefiras Haomer: Countdown to Kabalas Hatorah II |
| 6762 Sefiras Haomer: Making Every Day Count |
| 6758 Words of Inspiration During The 9 Days |
| 9000 Tisha B'Av |
| 2202 Ahavas Yisroel Machsom Lfi |
| 2962 Attitudes Towards Shmiras Halashon |

PINCHOS TROPPER TORAH TAPE LIBRARY

- 1805 Bein Adam Lachavero - In Our Community
926 Children, Chinuch & Communication: A Way to "C" Things
6850 Choices: Decisions of Today for a Better Tomorrow
9098 Commemoration of the 70th Yahrzeit of the Chofetz Chaim, zt"l
9103 Conquering Jealousy - Mind Over Matter
2984 Empowering Your Lesson Through the Right Story
13037 Enhancing Your Life with Reflective Enthusiasm
2976 Family Values
2966 Feeling Someone's Pain
2201 Groping and Coping in the 90's
6784 Hashem = Kindness & Mercy, Us = Tzedek & Mishpat (Justice)
2983 Hitting Home With Dramatic Presentations
6759 How Do We Prepare for the Geulah
1042 Israel Today: What Can We Do
6763 Kiddush Hashem in Our Daily Lives
2965 Living Our Days Full in Torah and Mitzvos
6788 Marbeh Tzedaka Marbeh Shalom
1822 Names - Taste of Torah
2204 Narratives and Parables on Chesed and Sensitivity
2964 Peace - The Ultimate Blessing
2963 Preparing Our Children for Marriage
2203 Public 'Eye' Vs. Private 'I'
8040 Reacting Today to the Churban of Yesterday
1971 Reflections on Critical Times
2970 Respecting Parents and Teachers
2197 Responsibility for a Fellow Jew - Kol Yisroel Arevim Zeh B'zeh
2969 Shabbos
2207 Shabbos Machsom L'fi Tape 2
1058 Sympathy & Empathy for Others
2979 Tefillah: A Way of Connecting
2205 The Challenge of Chinuch
2978 The Torah Personality
2971 The Truth of the Matter
6787 What is Our Legacy

Rav Dovid Kronglass

- 188 Bris & Zichronos
183 Shofros
187 Lifnei HaShem Titharu
184 Yom Kippur - Applicable Inyanim
180 Aravos
182 13 Principles
185 Chizuk Limud HaTorah
181 Gimmel Sefarim Niftachim
186 Zedonos Na'asim K'zechuyos

Rav Shmuel Kunda

- 1078 The Longest Pesach
1077 The Talking Coins

Rav Moshe Tuvia Leff

- 13021 2nd Leil Hisorirus

Rav Zev Leff

- 2189 The Emotions of Rosh Hashonah
8024 Teshuvah
1318 Tisha B'av #1
1319 Tisha B'av #2
1320 Tisha B'av #3
1085 Acknowledging the Good
13011 Bar Mitzvah & Growth
1084 Consistency: The Extra Effort Needed
13004 Consistency: The Extra Effort Needed
13001 How Large, Tragic Events Affect Mankind
8025 How to Live in Olam HaZeh to Get to Olam HaBa
1093 The Evil Eye
13005 The World to Come
13000 Truth & Falsehood
13002 Unity & Community
13003 Why the Snake Has No Legs

Rav Leib

- 1321 Ma'aseh Avos Siman Labanim Chesed L'Avraham, Hakaras Hatov

Rav Henschel Leibowitz

PINCHOS TROPPER TORAH TAPE LIBRARY

6027 Learning Mussar and Shalom Bayis

Rav Yitzchak Lichtenstein

9064 Hallel at the Seder

Rav Yaakov Luban

13030 Pinchas: Zealotry

Rav Nasson Maimon

6811 Vayechi

6812 Va'eira

6804 Bo

6808 Chanukah - A Deeper Look

6810 The Light of Chanukah I

6814 Likutei Moharan II Chanukah 1987

6818 Likutei Moharan II Chanukah 1992

6819 Likutei Moharan II Chanukah 93, 94, 95

6809 Purim Insights

6806 Pesach Insights

6805 Sefirah: The Lesson of Jewish Unity

6807 The Three Weeks

6798 Likutei Moharan #1

6799 Likutei Moharan #2

6800 Likutei Moharan #2

6801 Likutei Moharan #2

6802 Likutei Moharan #2

6817 Likutei Moharan II Torah 1991

6815 Likutei Moharan Shiurim in English

6816 Likutei Moharan Shiurim in English

6803 Sichos HaRan - Tape 1

6813 Sichos HaRan - Tape 2

Rav Chaim Malinowitz

1001 Orech Chaim 001:001

1002 Orech Chaim 001:002

1003 Orech Chaim 002:001

1004 Orech Chaim 003:004

1005 Orech Chaim 004:013

1006 Orech Chaim 004:013

1007 Orech Chaim 004:021

1229 Masechta Kesuvos #1

1230 Masechta Kesuvos #2 Daf 2

1231 Masechta Kesuvos #3: Daf 3a, 3b

1232 Masechta Kesuvos #5: Daf 4a, 4b

Rav Avrohom Marmorstein

8026 Tefilas Rosh Hashanah with R' Wagner

1840 Teshuvah (Repentance)

1842 A Taste of Tefillah: Selichos

Rav Daniel Mechanic

9058 Answering Our Students' Hashkafa Questions

Rav U. Milevsky

2242 Just Around the Corner The Messiah & His Times

Rav Y. Uziel Milevsky

2886 Child Custody

2887 Love and Marriage

2884 Marriage and Divorce

2885 The Limits of Honesty

Rav Avigdor Miller

6745 Esav's Time Roll - To Save Yaakov

8065 Before the Day of Judgment

1049 Birthday of the World

3859 Fruit of the Tree (15th of Shvat)

3731 Lessons of Purim and Pesach

6751 Purim

3728 Purim 19 - On That Night

3777 Pesach

3163 Preface To Pesach 4

3909 The Pesach Seder

9105 Afterlife

6765 Career of Listening - Teshuvah

9099 Created to Do

1016 Diamonds on the Road

6738 Doeg HaAdomi Ein Lo Chelek La'olam Haboh

6749 Everything One Does is Scrutinized Eternally

6739 Free Will and Compulsion

PINCHOS TROPPER TORAH TAPE LIBRARY

- | | | | |
|-------|---|-------|--|
| 3732 | Gems From Mishlei 2 (Marriage and Successful Living) | 1278 | 100th Anniversary of the Birth of Rav Moshe Feinstein zt"l |
| 3716 | Greatness at the Dinner Table | 6037 | Yahrtzeit of R' Moshe Feinstein zt"l - Tape 1 |
| 9070 | Happy is He Who Ignores | 2220 | Yahrtzeit of R' Moshe Feinstein zt"l - Tape 2 |
| 3740 | Holiness in Marriage | 8027 | Funeral of Rebbetzin Shima Feinstein o"h - Tape 1 |
| 8068 | Intent | 1279 | Funeral of Rebbetzin Shima Feinstein o"h - Tape 2 |
| 9067 | Let Us Rejoice & Sing | 2863 | Rebbetzin Shima Feinstein o"h Remembering a Queen |
| 9068 | Live to Love Your Fellow Man | 6035 | Shloshim of Rebbetzin Shima Feinstein o"h - Tape 1 |
| 6752 | Living For Opportunities | 6036 | Shloshim of Rebbetzin Shima Feinstein o"h - Tape 2 |
| 6734 | Lo Yanuach Shevet HaRasha Al Goral HaTzadikim | 4238 | Halochos of Shmiras Haloshon - Part 3 |
| 6741 | One is Always Being Tested | 2223 | Hesped For R' Oldak |
| 6744 | One's Success is Only to Cling to Hash'm | 2221 | Melaveh Malka |
| 6747 | Opportunities | 2136 | Mishnah Rosh Hashanah 1:1 - 1:3 |
| 1111 | Peace of Mind | 2137 | Mishnah Rosh Hashanah 1:3 - 2:4 |
| 6746 | Pilegesh BaGivah | 1108 | Parshas Pinchas |
| 3722 | Preface to Shabbos 13 Shabbos, Day of Knowledge | 2405 | Pinchos Tropper Hesped Shloshim 6th Av 5752 |
| 6782 | Prelude to Greatness Kedushah | 2406 | Pinchos Tropper Siyum L' Yartzeit 6th Tammuz 5753 |
| 6748 | Prishus (Self Sacrifice) | 6022 | Pinchos Tropper Siyum L' Yartzeit 6th Tammuz 5754 |
| 13033 | Rebuilding the Ruins of Jerusalem: The Wedding Simcha | 11011 | Shabbos #11 |
| 6750 | Sha'ar HaBechina | 11012 | Shabbos #12 |
| 6743 | Shimshon Hagibor | 11013 | Shabbos #13 |
| 6733 | Shuva Yisroel Ad Hash'm Elokecha | 11014 | Shabbos #14 |
| 9136 | Singing in the World | 11015 | Shabbos #15 |
| 3574 | Splendid Home | 11016 | Shabbos #16 |
| 3730 | Ten Easy Steps to Greatness 2 | 11017 | Shabbos #17 |
| 6753 | Teshuvah (Repentance) | 11018 | Shabbos #18 |
| 1035 | The Artificial Man | 11019 | Shabbos #19 |
| 3133 | The Jewish Home | 11020 | Shabbos #20 |
| 6781 | The Night of History | 11021 | Shabbos #21 |
| 6783 | The Refutation is at Hand | 11023 | Shabbos #23 |
| 6737 | Workings of "Midah K'neged Midah" | 11024 | Shabbos #24 |
| | | 11026 | Shabbos #26 |
| | | 11027 | Shabbos #27 |
| | | 11028 | Shabbos #28 |
| | | 11029 | Shabbos #29 |

Miscellaneous

- | | |
|------|---|
| 9156 | First Yahrtzeit of the Mashgiach (Rav Michel Birenbaum) zt"l |
| 6033 | Funeral of R' Moshe Feinstein zt"l - Tape 1 |
| 6038 | Funeral of R' Moshe Feinstein zt"l - Tape 2 |
| 6034 | Funeral of R' Moshe Feinstein zt"l in Eretz Yisroel - Hesped by Rav Shach zt"l and others |

PINCHOS TROPPER TORAH TAPE LIBRARY

11030 Shabbos #30
11031 Shabbos #31
11032 Shabbos #32
11033 Shabbos #33
11034 Shabbos #34
11035 Shabbos #35
11036 Shabbos #36
11037 Shabbos #37
11038 Shabbos #38
11039 Shabbos #39
11040 Shabbos #40
11041 Shabbos #41
11042 Shabbos #42
11043 Shabbos #43
11045 Shabbos #45
11046 Shabbos #46
11047 Shabbos #47 (Candles)
1225 Shabbos 23:1
1221 Shabbos 23:3
3950 The Dybuk Live Recording of the News
Event 4/23/99
11001 Yichud #1
11002 Yichud #2
11003 Yichud #3
11004 Yichud #4
11005 Yichud #5
1117
1118
1184
1189
1222
1223
1224
1226
1227
1228

Rav Boruch Moskowitz

5012 Eruv in Cities - An Overview
6840 International Dateline

1080 Laws of Tzedakah & Maaser
8039 New York City Water

Rav Yaakov Neuberger

C104 Scholarship and Scholarships

Rav Moshe Newman

2219 Purify Our Hearts to Serve You, Hashem
Yisborach, in Truth

Rav Yehuda Oelbaum

13022 Korach
13025 Megillas Eichah
13031 Shmuel 1

Rav Dovid Orlofsky

13026 Toldos: The Rabbi and the King
9079 Raising Jewish Children...Jewish

Rav Noach Orlowek

217 Building Bridges - Effective
Communication in Dating & Marriage
218 Building Bridges - Effective
Communication in Dating & Marriage
13023 Kids at Risk 1: Do it for the Kids: Fostering
Shalom Bayis in Our Community #1
13046 Kids at Risk 1: Do it for the Kids: Fostering
Shalom Bayis in Our Community #2
219 Knowing What You Don't Know
11219 Knowing What You Don't Know
11220 Living in Exile

Rav David Ozeri

4200 Pesach
4201 Pesach #1
6792 Pesach #1
4202 Pesach #2
4203 Pesach #2
6793 Pesach #2
4204 Pesach #3
4205 Pesach #3
6794 Pesach #3
4206 Pesach #4
4207 Pesach #4

PINCHOS TROPPER TORAH TAPE LIBRARY

- 6795 Pesach #4
- 4208 Pesach #5
- 6796 Pesach #5
- 4209 Pesach #6
- 6797 Pesach #6
- 4210 Pesach #7
- 4211 Pesach #7
- 4212 Pesach #8
- 4213 Pesach #8
- 4214 Pesach #9
- 4215 Pesach #9
- 4221 9. Gulf War Crisis #2
- 4222 11. Importance of Learning Torah
- 4223 13. Family Values
- 4218 15. Self Control (Abstinence)
- 4216 20. Charity and Justice
- 4224 21. Kedoshim Tihiyu
- 4225 22. Watching Our Diet - The Torah Way
- 4226 27. Who is Your Evil Inclination?
- 4219 30. High Society
- 4227 31. Let Hashem Into Your Home #1
- 4228 32. Who is Honored?
- 4217 34. Open Yourself a Spiritual Bank Account
- 4230 35. 10 Days Only Teshuba on Sale
- 4229 35. Middle of the Road
- 4220 36. 10 Days Only! Teshuba On Sale
- 4231 36. Middle of the Road
- 4232 37. Who is a Strong Man?
- 4233 37. Who is a Strong Man?
- 4234 38. Who is a Wise Man?

Rav Avrohom Pam

- 13048 A Special Message from Moreinu Horav Avrohom Pam Shlita
- 1053 Highlights of Shuvu Speeches
- 1056 Olam HaBa Itzt Oyf der Velt

Rav Ralph Pelcovitz

- 13019 Bereishis
- 10366 Tzav
- 2190 Tekias Shofar

- 1843 Vidui and "Al Cheit"
- 1817 Jewish Mourning
- 13014 Sforno: His Relevance to Our Age
- 13052 Tefillos: Overview and Their Structure

Rav Yaakov Perlow

- 13040 Leil Hisorirus with Gedolei Yisroel #1
- 13013 Leil Hisorirus with Gedolei Yisroel #2
- 13027 2nd Leil Hisorirus

Rav Price

- 1037 Neveh Zion Rosh Hashanah: 5762

Rav Steven Pruzansky

- C109 Noach - Episode of Cham
- C046 Chayei Sarah 5766 - Emor Me'At Va'Asai Harbeh
- C056 Toldos 5765
- C118 Toldos 5766
- C098 Vayishlach - Esav's Kiss
- C029 Vayigash - Al Tirgizu Baderech
- C050 Vayigash
- C049 Vayigash
- C090 Vayechi
- C090 Vayechi
- C127 Va'eira
 - CD Bo - Rosh Chodesh
- C033 Yisro - Zochor Es Yom Hashabbos
 - CD Tetzaveh
- C048 Vayakhel 5765 - The Machlokes Between Moshe and Betzalel

Rav Yosef Rabinowitz

- 13031 Vayakhel

Rav Eliezer Dovid Rappaport

- 13040 Leil Hisorirus with Gedolei Yisroel #1
- 13013 Leil Hisorirus with Gedolei Yisroel #2

Rav Zev Reichman

- C135 Shelach 5764
- C134 Balak 5764

PINCHOS TROPPER TORAH TAPE LIBRARY

Rav Yisroel Reisman

- | | | | |
|-------|---|-------|--|
| 1234 | Actions Set the Mood | 1073 | Laws of Ribis #7 |
| 9034 | Age & Attitude - Yirmiyahu | 1074 | Laws of Ribis #8 |
| 9037 | Ahavah | 1075 | Laws of Ribis #9 |
| 10085 | Ahavas Yisroel | 9159 | Lifnei Iver - Melachim 2 |
| 9141 | Avodah Zarah - Melachim 2 | 9027 | Like Father, Like Son - Melachim 2 |
| 9040 | Baalei Teshuvah Issues - Melachim 2 | 9036 | Mazal and Astrology |
| 9021 | Being Thankful - Melachim 2 | 9002 | Melachim 2, Perek 10 - Planning & Plan B |
| 10057 | Boundaries for People - Melachim 2 15 | 9023 | Money Matter Issues - Melachim 2 |
| 1241 | Bribing | 9140 | Ohr LaGoyim - Melachim 2 |
| 10056 | Brisker Chumros | 9011 | Oskin b'Tzorchei Tzibur - Melachim 2 |
| 1243 | Buying Stolen Goods; Guests: Whose Food is it?; Intentional Theft | 9019 | Our Torah - Melachim 2 |
| 9017 | Cholent - Melachim 2 | 1036 | Pathways of the Prophets |
| 9018 | Connecting to the Avos - Part 1 | 8069 | Pathways of the Prophets - Life in the Fast Lane |
| 9145 | Controlling the Mood - Dealing with Insults | 9012 | Power of Tefilah - Melachim 2 |
| 9039 | Dating - Melachim 2 | 1242 | Priorities in Charity; Gambling |
| 9020 | Davening | 9032 | Reserving Seats - Yirmiyahu |
| 9004 | Dealing with Inadequacies - Melachim 2 | 13009 | Sefer Ezra - Rebuilding & Strength |
| 10086 | Dibur | 9005 | Segulos at Chasunos - Melachim 2 |
| 1246 | Din Torah and True Justice | 1237 | Setting Up a Will |
| 9069 | Don't Give Up! | 1316 | Shalom Bayis |
| 9033 | Eretz Yisroel (Part 2) - Melachim 2 | 9003 | Shame and Embarrassment - Melachim 2 |
| 9035 | Ezra - Seer (Rebuilding) | 4004 | Shmuel I |
| 1233 | Facing Uncertainties: Bitachon & Fear | 4006 | Shmuel I |
| 10088 | Free Will, Your Mission in Life, and Overcoming Stress | 4007 | Shmuel I |
| 13010 | From Bad Can Come Good | 4008 | Shmuel I |
| 1235 | Gilgul: Coming Back? | 4010 | Shmuel I |
| 9024 | Good Deeds - Melachim 2 | 4013 | Shmuel I |
| 9014 | Hashkafa & Sleep - Melachim 1 | 4014 | Shmuel I |
| 10087 | History of Jewish Alphabet | 4015 | Shmuel I |
| 9001 | Honesty and Integrity in Halacha | 4017 | Shmuel I |
| 9015 | Kaddish - Melachim 2 | 4018 | Shmuel I |
| 1067 | Laws of Ribis #1 | 4019 | Shmuel I |
| 1068 | Laws of Ribis #2 | 4020 | Shmuel I |
| 1069 | Laws of Ribis #3 | 4037 | Shmuel I |
| 1070 | Laws of Ribis #4 | 4039 | Shmuel I |
| 1071 | Laws of Ribis #5 | 4042 | Shmuel I |
| 1072 | Laws of Ribis #6 | 4043 | Shmuel I |
| | | 4044 | Shmuel I |
| | | 4045 | Shmuel I |

PINCHOS TROPPER TORAH TAPE LIBRARY

4046 Shmuel I
4049 Shmuel I
4053 Shmuel I
4055 Shmuel I
4056 Shmuel I
4057 Shmuel I
4059 Shmuel I
4061 Shmuel I
4065 Shmuel I
4067 Shmuel I
4069 Shmuel I
4070 Shmuel I
4073 Shmuel I
1092 Shmuel II: 19:25: Joy
9028 Shomea K'Oneh - Melachim 2
9022 Single Issues - Older - Melachim 2
9031 Siyum Sefer Melachim
1245 Stealing From a Non-Jew
9025 The Big Picture - Melachim 2
1239 The Body and Soul After Death
1247 The Forces of Darkness; The Effects of a Curse
9030 The Jewish Home - Melachim 2
9016 The Special Mitzvah - Melachim 2
9139 The Vilna Gaon - Melachim 2
1248 The Yarmulka in the Workplace
1249 The Zealot: Guardian of the Faith
9000 Tisha B'Av
9038 Torah - Melachim 2
9009 Tzedakah and Chesed - Melachim 2
9029 Unlock the Holiness Within You
13008 Weighing Decisions - Melachim 2
9008 What to Have in Mind - Melachim 2
9006 Where Do We Go From Here? (World Trade Center)
9007 Yerushalayim - Melachim 2
9013

Rav Jonathan Rietti

13073 Finding Your Peaceful Heart

10375 How Can We Guarantee the Oral Transmition Never Changed?
10376 How Do We Explain Different Opinions in the Talmud?
10374 What is the Oral Law? And How Do We Know it Was Given at Sinai?
10377 Why Was the Oral Law Not Written at Sinai?

Rav Zvi Romm

9062 A Kinnus Teshuvah

Rav Zvi Aryeh Rosenfeld

2131 Ein Yaakov Stories of Gemara in Depth I
2132 Ein Yaakov Stories of Gemara in Depth II
918 The Story of Purim
2133 The Three Weeks

Dr. Yosef S. Rosenshein

13044 An Ounce of Prevention: Medical and Halachic Perspectives

Rav Aryeh Rottman

6823 Hashem Lights Up the Darkness
1057 Humility Within the Family
1038 Preparation for the Day of Judgement
1154 Simchah, Tefillah, and Bitachon
6822 Teshuvah and Humility
9082 Teshuvah and Humility (2)
1052 The Current Situation in Eretz Yisroel
12024 Unique Challenges
9107 Ways of Pleasantness (Part 2)

Rebbetzin Rubnitz

2113 Chinuch Habonim - The Link of Generations

Rav Yonason Sacks

C114 Inyonei Rosh Hashonah
C140 Mitzvas Shofar
C108 Simcha B'rosh Hashana
C040 Inyonei Yom Kippur
C131 Teshuvah
C130 Sukkos
C089 Chanukah

PINCHOS TROPPER TORAH TAPE LIBRARY

C122 Chanukah
C121 Chanukah
C101 Inyonei Chanukah
C101 Inyonei Chanukah
C045 Inyonei Purim
C045 Inyonei Purim
C047 Inyonei Pesach II
C113 Inyonei Pesach
C094 Zechiras Yetzias Mitzrayim
C110 Sefiras Haomer II
C095 Sefiras Haomer III
C097 Shavuos
C043 Shavuos (part II)
C031 Aseres Hadibros
C138 Inyonei Tisha B'av
C102 Aveilus
C111 Binyan Hamishkan & Bigdai Kehunah
C115 Bris Milah Part III
C128 Dinei Hezek - Tort Law
C128 Dinei Hezek - Tort Law
C107 Function of Beis Din - Dinei Mamonus
Bishlosa
C100 Gemara Sanhedrin Chaburah - "Semicha"
C027 Hiddur Mitzvah (part 1)
C026 Hiddur Mitzvah (part 2)
C112 Inyonei Bris Milah I
C117 Inyonei Bris Milah II
C132 Kiyum Hamitzvos - Al Yeday Ha-Avos
C129 Kiddush & Havdallah
C042 Melechtes Shabbos (I)
C041 Melechtes Shabbos (III)
C116 Melechtes Shabbos (V)
C103 Mitzvas Beis Hamikdash
CD Seudas Shabbos and Yom Tov
C137 Tefillah - Avodah She'Belev Perspectives
on Tefillah (V)
C136 Tefillah - Avodah She'Belev Perspectives
on Tefillah (VI)
C139 Tefillah - Avodah She'Belev Perspectives
on Tefillah (VII)
C141 Tefillah - Avodah She'Belev Perspectives
on Tefillah (VIII)

C133 Tefillas Shabbos
C044 Tzitzis (part I)

Rav Matisyahu Salomon

9065 Preparing for Chanukah
12021 Preparing for Geula
11222 Curiosity for Other People's Business
13040 Leil Hisorirus with Gedolei Yisroel #1
13013 Leil Hisorirus with Gedolei Yisroel #2
13054 Shaping a World of Kindness
9054 Shuvu Chazon Avrohom #1
9138 Shuvu Chazon Avrohom #2
9091 Tefillah & Achdus
11221 Tznius

Rav Y. Salomon

2111 Re-Jew-venation Once Upon a Ger With
John Hove

Rebbetzin Yehudis Samet

1015 Giving People the Benefit of the Doubt

Rav N. Sauer

1749 Adjustments to Income for Ma'aser
Kesafim
1715 Asmachta Gambling
1759 Ba'al Tolin Delaying of Payment of Wages I
1760 Ba'al Tolin Delaying of Payment of Wages
II
1708 Borrowing Without Permission #1
1709 Borrowing Without Permission #2
1735 Buying on Credit
1736 Buying on Discount
1716 Buying Stolen Goods
1706 Copying Tapes - Compensation
1741 Credit Cards, Stocks, Future & Checks
1748 Determination of Income
1718 Determining Compensation for Damages
1754 Differences Between Po'al and Kablan
Contracts
1714 Dina D'malchusa Bankruptcy
1713 Dina D'malchusa Taxes
1757 Dismissing Public Servants, Rabbis and
Rabbeim

PINCHOS TROPPER TORAH TAPE LIBRARY

- | | |
|---|---|
| 1750 Distribution of Ma'aser Kesafim | 1765 Taking an Oath in Court - Secular / Beis Din |
| 1731 Fundamentals of Ribis | 1755 Termination of Employment by Employee #1 |
| 1746 General Principles of Tzedakah & Ma'aser | 1756 Termination of Employment by Employee #2 |
| 1766 Halachic Problems of Jewish Attorneys | 1704 To Grab Opportunities from Others |
| 1739 Halachic Status of Banks and Corporations | 1712 To'us Akum |
| 1720 Halachos of Borrowing Someone's Car | 1747 Tzedakah - Who Must Give / Who May Receive |
| 1700 Hasogas G'vul Encroaching on Another's Business #1 | 1752 Tzedakah as a Neder (Vow) |
| 1701 Hasogas G'vul Encroaching on Another's Business #2 | 1761 Worker Who Does Unsatisfactory Job |
| 1740 Heter Iskah What it is and How it Works | |
| 1723 Hilchos Ona'ah Overcharging & Underpaying | |
| 1763 How Does a Din Torah Work? | |
| 1719 Insurance Issues | |
| 1733 Late Payment Penalties | |
| 1745 Laws of Lending & Repayment | |
| 1729 Laws of Shadchanus and Brokers Paying a Shadchan | |
| 1707 Laws of Standing on Lines | |
| 1730 Lifetime Contracts Yissachar-Zevulun | |
| 1762 Litigation in Secular Courts | |
| 1710 Living on Someone Else's Property #1 | |
| 1711 Living on Someone Else's Property #2 | |
| 1743 Loans in Foreign Currencies, Inflation | |
| 1744 Loans Through Agents, Cosigners | |
| 1702 Ma'arufia Stealing Clients #1 | |
| 1703 Ma'arufia Stealing Clients #2 | |
| 1728 Marketing & Advertising G'neivas Da'as | |
| 1722 Mechusrei Emunah Keeping One's Word in Business | |
| 1727 Priorities in Buying from a Jew Over a Non-Jew | |
| 1764 Procedures of a Typical Din Tora | |
| 1721 Professionals Who Give Bad Advice | |
| 1726 Profit Margins and Price Controls | |
| 1738 Rentals and Ribis | |
| 1742 Ribis in Checks & Mortgages | |
| 1737 Ribis in Voided Transactions | |
| 1732 Ribis Me'ucheres & Ribis Devorim | |
| 1734 So'oh BeSo'oh Lending Objects | |
| 1758 Student or Teacher Sickness | |

Rav Fishel Schachter

- | |
|---|
| 9044 The Story of Lag B'Omer |
| 9051 From 23 Elul 5761 to 23 Elul 5762 - Who Were We? Who Are We? |
| 10378 Attaining Happiness: The Intrinsic Joy in Doing a Mitzvah (Vol. 2 - Tape 1) |
| 10379 Attaining Happiness: The Intrinsic Joy in Doing a Mitzvah (Vol. 2 - Tape 2) |
| 10380 Attaining Happiness: The Intrinsic Joy in Doing a Mitzvah (Vol. 2 - Tape 3) |
| 10381 Attaining Happiness: The Intrinsic Joy in Doing a Mitzvah (Vol. 2 - Tape 4) |
| 9047 Chinuch Habonim - How to be Your Child's Best Friend |
| 1812 Reincarnation |
| 2211 Sefer Shmiras Haloshon - Tape 5 |
| 2212 Sefer Shmiras Haloshon - Tape 6 |
| 2213 Sefer Shmiras Haloshon - Tape 7 |
| 8050 Sefer Shmiras Haloshon - Tape 10 |
| 215 Sefer Shmiras Haloshon - Tape 11 |
| 216 Sefer Shmiras Haloshon - Tape 13 |
| 213 The Erev Shabbos Sholom Program |
| 2973 The Erev Shabbos Sholom Program |

Rav Herschel Schachter

- | |
|---|
| 3942 Rosh Hashana |
| 9046 The Tefillos of Rosh Hashanah & Yom Kippur |
| 2116 Chanukah: Chag L'Doros |
| 13041 Purim I |
| 13038 Purim II |
| 3941 The Pesach Seder |
| 3938 Dina D'Malchusa |

PINCHOS TROPPER TORAH TAPE LIBRARY

- 9137 Halachic Overview of Organ Transplants
12020 Halachos for One Visiting Eretz Yisroel
2709 Hilchis Ribis #1
2710 Hilchis Ribis #2
2714 Hilchos Eruvin
12013 Hilchos Eruvin - Chabura (#1)
12014 Hilchos Eruvin - Chabura (#2)
12015 Hilchos Eruvin - Chabura (#3)
12016 Hilchos Eruvin - Chabura (#4)
12017 Hilchos Eruvin - Chabura (#5)
12018 Hilchos Eruvin - Chabura (#6)
12019 Hilchos Eruvin - Chabura (#7)
2713 Hilchos Mikvaos
8045 Kedushas Eretz Yisroel
2912 Mesichta Kiddushin #10
2860 Mesichta Kiddushin #35
2861 Mesichta Kiddushin #04
2907 Mesichta Kiddushin #05
2908 Mesichta Kiddushin #06
2909 Mesichta Kiddushin #07
2911 Mesichta Kiddushin #09
9061 Mitzvas Yishuv Eretz Yisroel
3940 Pas / Bishul Akum
8037 Shalom Bayis: Halacha/Hashkafa/Mussar
2818 Shiur 001
2819 Shiur 002 Part A
2820 Shiur 002 Part B
13039 Sholom Bayis: Halacha / Hashkafa /
Mussar
1031 The Concept of Beis Din
1032 The Sugya of Gambling
3943 Tzedakah

Rav Jonathan Schachter

- C096 Vayeira - Akeido

Rav Scheinberg

- 1079 Beshalach

Rav Meyer Scheinberg

- 9093 Marriage #3

Rav Moshe Scheinerman

- 7008 Sorting Food, Clothing, Seforim on
Shabbos

Rav Nosson Scherman

- 1824 A Parent's Guide to Chinuch
1825 A Parent's Guide to Chinuch
1041 Bein Adam Lachaveiro
8036 Counting Stars, Counting Days
CD Mishnayos (full set)
4278 Vidui

Rav Nota Schiller

- 2139 Hashem in the Past, Present & Future

Rav Avrohom Schorr

- 13027 2nd Leil Hisorirus

Rav Israel Schorr

- 13052 Sefer Devarim - Lessons in Rebuke
13019 History: Spain - Golden Era

Rav Moshe Schreiber

- 9157 Insure Your Estates

Rav Shimon Schwab

- 2888 Prayer/Iyun Tefilah Adon Olam-Baruch
She'omer
2889 Prayer/Iyun Tefilah Adon Olam-Baruch
She'omer
2890 Prayer/Iyun Tefilah Adon Olam-Baruch
She'omer
2891 Prayer/Iyun Tefilah Adon Olam-Baruch
She'omer
2892 Prayer/Iyun Tefilah Adon Olam-Baruch
She'omer
2893 Prayer/Iyun Tefilah Adon Olam-Baruch
She'omer
2894 Prayer/Iyun Tefilah Adon Olam-Baruch
She'omer
2895 Prayer/Iyun Tefilah Adon Olam-Baruch
She'omer
2896 Prayer/Iyun Tefilah Adon Olam-Baruch
She'omer
2897 Prayer/Iyun Tefilah Adon Olam-Baruch
She'omer

PINCHOS TROPPER TORAH TAPE LIBRARY

Rav Shimon Schwadron

6820 Pirkei Avos

Rav Allen Schwartz

13032 A Peace Treaty with our 'Friends' from...

Rav Ben Zion Shafier

- CD:RBS-007 Noach - Understanding Belief
- CD:RBS-115 Preparing For Yom Kipper
- CD:RBS-049 Yom Kippur - The Capacity of a Human
- CD:RBS-03 Yom Kippur - The power of Teshuvah
- CD:RBS-025B Purim II -Don't Bite The Stick
- CD:RBS-096 Purim III-Seize the Moment
- CD:RBS-132 PURIM: Being Human
- CD:RBS-160 Purim: Sheep to the Slaughter and Concert Bans
- CD:RBS-069 Yitzias Mitzraim- A War of Ideology
- CD:RBS-072 Respecting Others - The Students of Rebbe Akiva
- CD:RBS-167 Sefiras Ha'Omer Countdown to Ka'balas Ha'Torah
- CD:RBS-02 Rosh Hashanah Issues of the Day
- CD:RBS-155 Chanukah - Flexi-dox Judaism
- CD:RBS-088 Chanukah - The Effect of Outside Influences
- CD:RBS-123 Chanukah - Whose Side Are You On?
- CD:RBS-015 Chanukah G-d fights Our Wars
- CD:RBS-044 Bar Kamtza - Do you really have Free Will?
- CD:RBS-159 212 Degrees - Just One Degree Hotter
- CD:RBS-040 Acher, The Importance of Torah, Founding an Organization
- CD:RBS-017 Acquiring Olam Habba The Easy Way, (Everyone Needs a Mike)
- CD:RBS-009 Akaidas Yitzchak
- CD:RBS-081 All For My People
- CD:RBS-030 Anger Management
- CD:RBS-169 Anger-Taming the monster within
- 7009 Anti-Semitism, Why?
- CD:RBS-04 Appreciating Olam Hazeh
- CD:RBS-05 Appreciating Our Wealth
- CD:RBS-161 April 15th: The Test of Emunah
- CD:RBS-058 Arrogance Misdirected
- CD:RBS-076 Asking Advice-Second Torah Retreat
- CD:RBS-151 Be Brave, Be Bold
- CD:RBS-110 Becoming a Great Individual
- CD:RBS-048 Being a Nice Guy
- CD:RBS-150 Being a Religious Atheist
- CD:RBS-137 Being Sensitive
- 7010 Belief: Is It Logical?
- CD:RBS-050 Bitachon Part I - Learning to Trust HASHEM
- CD:RBS-051 Bitachon Part II
- CD:RBS-052 Bitachon Part III
- CD:RBS-127 Breaking The Forces of Habits
- CD:RBS-119 Bris Milah
- CD:RBS-125 Business Ethics
- CD:RBS-107 CHAZAK!
- CD:RBS-112 Chesed - The Essence of Judaism
- CD:RBS-071 Chesed-Being Like HASHEM
- CD:RBS-173 Children of Hashem
- CD:RBS-021 Choosing a Career
- CD:RBS-047 Cognitive Restructuring
- CD:RBS-114 Creating a Balanced Self Esteem
- CD:RBS-118 Daas Torah
- CD:RBS-020 Davening - Making it Real
- CD:RBS-063 Davening Part I
- CD:RBS-064 Davening Part II
- CD:RBS-065 Davening Part III - Power Prayers-The Impact of Tfilah
- CD:RBS-126 Dignity of Man
- CD:RBS-171 Don't Sweat the Small Stuff
- CD:RBS-074 D'Vaykus in Our Times
- CD:RBS-121 EMES - The Whole Truth
- CD:RBS-168 Emunah
- CD:RBS-01 Eternal People
- CD:RBS-166 Everybody is Doing it! The effect of Society on us
- CD:RBS-022 Evolution - Does it Make Sense?
- 7029 Evolution: Does It Make Any Sense?
- CD:RBS-147 Finding G-d
- CD:RBS-036 For the Love of Money
- CD:RBS-019 Free Will - Part 2: I Never Do Anything Wrong
- CD:RBS-013 Free Will, Part 1: Nefesh Ha'Bahami, Nefesh Ha'Sichli

PINCHOS TROPPER TORAH TAPE LIBRARY

- | | |
|---|--|
| CD:RBS-156 Get Out of Debt | CD:RBS-085 MOTIVATION! |
| CD:RBS-046 Greatness of Man- Beyond our Understanding | CD:RBS-016 Olam Habba: The Greatest Motivator |
| CD:RBS-116 GROWTH | CD:RBS-094 On Being Judgmental |
| CD:RBS-129 HaKaras HaTov: Recognizing the Good | CD:RBS-070 Onah-The Torah's Sensitivity to Another's Pain |
| CD:RBS-035 Hashem and Man: Master and Servant (Understanding Humility) | CD:RBS-163 Only the good die young |
| CD:RBS-061 Heroes! | CD:RBS-117 OPTIMISM |
| CD:RBS-059 Humility - An Issue of Perspective | CD:RBS-104 Parenting 101 |
| CD:RBS-053 I hate criticism | CD:RBS-122 Parenting 102 |
| CD:RBS-164 I hate criticism - the mitzvah of rebuke | CD:RBS-134 PARENTING 103: Setting Limits |
| CD:RBS-039 I Need, Needs | CD:RBS-141 Parenting Part IV - Sibling Rivalry |
| CD:RBS-091 I Never Forget | CD:RBS-028 People Believe what they want to Believe |
| CD:RBS-023 I will never die. Not me. No way. | CD:RBS-012 People of Principle |
| CD:RBS-136 I'm Never Wrong | CD:RBS-068 People Skills |
| CD:RBS-135 Imagination: The Devil's Playground | CD:RBS-062 Plan Your Life / Live your Plan |
| CD:RBS-152 In G-d's Image | CD:RBS-008 Power of Prayer |
| CD:RBS-034 Israel: Exalted Nation / Oppressed People (Why Did G-d Allow the Holocaust to Happen?) | CD:RBS-010 Questioning G-d: Finding and Keeping Your Bashert |
| CD:RBS-080 It's Never Too Late | CD:RBS-041 Rebbe Akiva and Rochel, Potential of the Individual |
| CD:RBS-06 It's not Geneivah, It's Shtick | CD:RBS-133 ReJEWvinate |
| CD:RBS-100 Keeping The Dream Alive | CD:RBS-027 Respecting the Institution, America the Beautiful |
| CD:RBS-011 Kibud Av of Eisav - Appreciating Parents | CD:RBS-079 Reward & Punishment |
| CD:RBS-078 Kiddush HASHEM | CD:RBS-148 Rich, Richer, Richest - How to be Wealthy |
| CD:RBS-128 Kiruv: The Message & The Medium | CD:RBS-087 SELF CONTROL |
| CD:RBS-162 Learning to care | CD:RBS-073 Self Respect - The Basis of it All |
| CD:RBS-102 Learning to Love HASHEM | CD:RBS-108 Servant of HASHEM |
| CD:RBS-157 Learning to Love Learning | CD:RBS-093 Shabbos - Foundation of our Emunah |
| CD:RBS-124 Life is Like a Box of Chocolates | CD:RBS-043 Soton out of the Box |
| CD:RBS-014 Living like a Rock | CD:RBS-143 Stages of Change Part I - Denial |
| CD:RBS-097 Living the Good Life | CD:RBS-144 Stages of Change Part II - Support Groups |
| CD:RBS-130 Living With Bitachon | CD:RBS-145 Stages of Change Part III - Taking Action |
| CD:RBS-026 Loshon Harah, Squandering our Olam Habbah | CD:RBS-055 Staying Pure In An Impure World |
| CD:RBS-109 MACHLOKES! The Damage of Conflict | CD:RBS-111 Sustaining Spiritual Growth |
| CD:RBS-089 Malbin Pnei Chavero | CD:RBS-170 Sweet Revenge |
| CD:RBS-077 Man Based Morality | CD:RBS-092 TACT |
| CD:RBS-153 Marriage: A Work in Progress | CD:RBS-113 Teshuvah - Two Elements of Sin |
| CD:RBS-154 Marriage: A Work in Progress PART II | CD:RBS-140 The Arabs and The Jews |
| CD:RBS-158 Me & My Big Mouth | CD:RBS-075 The Art of Appreciation |
| CD:RBS-099 Men are from Mars | CD:RBS-165 The art of listening |
| | CD:RBS-029 The Busy Generation |

PINCHOS TROPPER TORAH TAPE LIBRARY

CD:RBS-056 The Death of Right and Wrong
CD:RBS-018 The Difference Between Emunah and Bitachon - Four Levels To Emunah
CD:RBS-146 The Impact of One Mitzvah
CD:RBS-083 The Moon Was Jealous, Understanding the Forces of Nature
CD:RBS-138 The Potential and The Present
CD:RBS-106 The Power of a Tzibbur
CD:RBS-142 The Power of Laughter
CD:RBS-098 The Power of Positive Thinking
CD:RBS-139 The Power of Speech
CD:RBS-149 The System of Teshuvah
CD:RBS-031 The Voice Inside
CD:RBS-025A They Don't Make Anti Semites Like They Used To
CD:RBS-037 Three Types of Miracles, The Fifth Level of Emunah
CD:RBS-120 Thrift
CD:RBS-060 Tidal Waves and Middas HaDin
CD:RBS-095 Time Management
CD:RBS-086 To Tell the Truth
CD:RBS-057 Torah - Creating Worlds
CD:RBS-090 Torah Lishmah
CD:RBS-066 Torah Mark of the Man
CD:RBS-103 Torah Study - The Key To It All
CD:RBS-042 Tricks of the Soton
CD:RBS-067 Understanding and Eliminating Jealousy
CD:RBS-054 Understanding Laziness
CD:RBS-024 Understanding Life Settings
CD:RBS-105 Understanding Life Settings PART II
CD:RBS-032 Understanding Nature, Putting the 'WOW' Back Into Nature
CD:RBS-038 Where is Hashem, The Sixth Level of Emunah
7027 Where Was G-d During the Holocaust?
CD:RBS-033 Where Was G-D During the Holocaust?
CD:RBS-084 Why Me?
CD:RBS-082 Why Me? Understanding Suffering
7011 Why Me? Who do bad things happen to good people?
CD:RBS-101 Why Pray
CD:RBS-131 Working For A Living
CD:RBS-045 WYSIWYG - Developing Willpower

Rebbetzin Shain

4272 A Practical Approach to Speech

Rav Nachman Siegal

7012 Midos, Marriage, and Chinuch

Rav Baruch Simon

1008 Inyonei Mikvaos Part 1

1009 Inyonei Mikvaos Part 2

Rav Yaakov Zev Smith

8056 Purim - Its Message to Us

1055 The Mitzvah of Achilas Matzoh on Pesach Night

7018 Carrying on Yom Tov - Is It Always Permitted?

13058 Davening with a Minyan

7013 Netilas Yadayim at the Workplace and While Traveling

7014 Personal or Shul's Minhag - While Should One Follow?

7015 The Halachos of Bircas HaTorah

7016 The Issur of Bal Tashchis

Rav Moshe Snow

13020 V'zos Habracha: Moshe's Legacy

13042 Torah Umesorah Siyum

Rav Zvi Sobolofsky

C119 Hiddur Mizvah / Milah & Chanukah

C120 Hiddur Mizvah / Milah & Chanukah

CD Women's Obligation in Chanukah and Shabbos

C034 Women's Obligation in Chanukah and Shabbos

C028 Fasting on Shabbat

C126 Baser VeCholov (V)

C125 Baser VeCholov (V)

C030 Blessings Spices and Candle After Shabbat

C032 Honoring Shabbos

C124 Kotzer - Restrictions regarding Animals and Trees

C123 Kotzer - Restrictions regarding Animals and Trees

PINCHOS TROPPER TORAH TAPE LIBRARY

- 12001 Laws Pertaining to the Construction of a Mikvah
- 12002 Laws Pertaining to the Construction of a Mikvah
- 12003 Laws Pertaining to the Construction of a Mikvah
- 12004 Laws Pertaining to the Construction of a Mikvah
- 12005 Laws Pertaining to the Construction of a Mikvah
- 12006 Laws Pertaining to the Construction of a Mikvah
- 12007 Laws Pertaining to the Construction of a Mikvah
- 12008 Laws Pertaining to the Construction of a Mikvah
- 12009 Laws Pertaining to the Construction of a Mikvah
- 12010 Laws Pertaining to the Construction of a Mikvah
- 12011 Laws Pertaining to the Construction of a Mikvah
- 12012 Laws Pertaining to the Construction of a Mikvah

Rav Aharon Soloveitchik

- 930 The Mitzvah of Tekias Shofar
- 2222 The Mitzvah of Tekias Shofar

Rav Yosef Dov Soloveitchik

- 2238 Bereishis
- 6042 Bereishis - Spiritual Message (Part 2)
- 6045 Chayei Sarah
- 6047 Vayishlach
- 6048 Vayeishev - Selling Yosef
- 9161 Vayeishev - Chanukah
- 6050 Vayigash - Chanukah
- 6051 Vayechi
- 6052 Shemos
- 6001 Shemos-Va'eira
- 3953 BeShalach
- 6002 Yisro
- 6003 Mishpatim
- 6004 Terumah - Building the Bais HaMikdosh
- 6054 Tetzaveh
- 6005 Ki Sisa

- 6006 Vayikra - The Relationship Between the Parsha and Haftorah Tape 1
- 6007 Vayikra - The Relationship Between the Parsha and Haftorah Tape 1
- 6008 Tzav
- 6009 Tazria
- 6055 Kedoshim (Part 1)
- 6056 Kedoshim (Part 2)
- 6010 Emor
- 6014 Shelach - Sins of Miriam & Meraglim
- 6057 Chukas
- 6046 Ki Seitzei
- 6017 Ki Seitzei - Klai'im, Yefas To'ar
- 6018 Tisha B'Av
- 6058 Berachos
- 10134 Berachos 39a - Amar Rebbe Zeira
- 6066 Chinuch Atzmai Dinner
- 6067 Mesorah & Gerus part 1
- 6059 The Role of the Rabbi
- 6061 Yarchei Kallah part 2 Rosh Hashanah
- 6062 Yarchei Kallah part 3 Rosh Hashanah
- 6063 Yarchei Kallah part 4 Rosh Hashanah
- 6064 Yarchei Kallah part 5 Rosh Hashanah
- 6065 Yarchei Kallah part 6 Rosh Hashanah

Mrs. Marcy Stern

- 10366 Sefer Mishlei
- 13053 Yehoshua #2
- 13056

Rav Moshe Aharon Stern

- 2236 Ahavas Torah
- 2974 EMUNAS CHACHOMIN
- 2234 Shemiras Hadibur Ve'onaas Devarim
- 2237 The Three Weeks and Redemption

Rav Shlomo Stern

- 13024 Haftorah Parshas Yisro

Rav Ezriel Tauber

- 2091 Let's Take "Tishrei" With Us
- 4255 Enjoy Chanukah

PINCHOS TROPPER TORAH TAPE LIBRARY

- | | |
|---|--|
| 2098 The Miracle of Chanukah Today | 1028 For Single Girls #5 |
| 4250 Emunah - Combination of Purim & Pesach | 2103 Guard Your Tongue |
| 2004 Have I Done My Share (Tisha B'av) | 4256 Happiness in Life |
| 1181 Ani L'Dodi V'Dodi Li - Elul | 2214 Hashkofo & Chizuk for Everyday Life Make Yourself Ready |
| 4265 Grab the Opportunity (Elul) | 2215 How to Manage Stress in Life |
| 2822 Chinuch - The Real Way | 2097 Introduction to "Torah" |
| 2002 Be A Happy Jew | 2006 Judaism Starts With You |
| 2130 Believing | 1182 Let's Become Special |
| 2003 Bitachon in Everyday Life | 2096 Let's Build the Bais Hamikdosh |
| 2128 Carrying Diamonds | 4259 Let's Leave Golus Now |
| 2826 Chinuch for Yourself | 4249 Let's Take This Month With Us |
| 2102 Chizuk | 2095 Let's Thank Hashem |
| 6836 Choose Life #1 | 1183 Life in Gan Eden |
| 6837 Choose Life #2 | 4260 Maximize Our Beautiful Day |
| 6838 Choose Life #3 | 4252 Our Duty Today |
| 6839 Choose Life #4 | 4253 Our Final Test |
| 190 Date Yourself First The How to Get Married Series | 2101 Our Gains from the Holocaust |
| 2126 Discover Yourself | 2005 Prophecies & Codes |
| 2100 Every Moment a Mission to Hash-m | 4258 Quality of Life |
| 191 For Bereaved Parents Part 01a | 2127 Remembering |
| 192 For Bereaved Parents Part 01b | 2827 The Method of Education |
| 193 For Bereaved Parents Part 02a | 4261 The Benefit of Emunah |
| 194 For Bereaved Parents Part 03a | 4263 The Bitachon of Today |
| 195 For Bereaved Parents Part 03b | 2007 The Concept of Marriage |
| 196 For Bereaved Parents Part 04 | 2833 The Courage to say No B |
| 197 For Bereaved Parents Part 05 | 4257 The Discovery of Yourself |
| 198 For Bereaved Parents Part 06 | 4248 The Faith Necessary in Our Times |
| 199 For Bereaved Parents Part 07 | 4247 The Foundation of Judaism |
| 200 For Bereaved Parents Part 08 | 2835 The Foundation of Marriage |
| 201 For Bereaved Parents Part 09 | 2090 The Jewish Survival |
| 202 For Bereaved Parents Part 10 | 2093 The Man's Role in Marriage |
| 2829 For Kallas | 2125 The Meaning of the Bais Hamikdosh |
| 1021 For Single Girls #1-A | 4254 The Meaning of Torah |
| 1022 For Single Girls #1-B | 2129 The Test of the Akaidah |
| 1023 For Single Girls #2-A | 4262 The Thirteen Principles of Belief |
| 1024 For Single Girls #2-B | 2825 The Torah Concept of Marriage |
| 1025 For Single Girls #3-A | 4251 The Torah Formula for Simcha |
| 1026 For Single Girls #3-B | 2865 The Value of Life |
| 1027 For Single Girls #4 | 2821 The Woman's Role in Marriage |

PINCHOS TROPPER TORAH TAPE LIBRARY

2001 Teshuvah Find Yourself
4264 Who are You?
2124 You As a Connector
2094 You Come First

Rav Michael Taubes

C091 Noach
C093 Chayei Sarah - Truth in Advertising
C024 Vayeitzei - Oneg Shabbos
C052 Mishpatim - Borrowing for a Mitzvah Without Permission
C092 Pidyon Shevuyim: Exchanging Terrorist for Hostages

Rav Hanoch Teller

1823 Judging Favorably

Dr. Steve Tennenberg

13044 An Ounce of Prevention: Medical and Halachic Perspectives

Rav Dov Tropper

10058 Bereishis - Noach
10059 Lech Lecha - Vayera
10060 Chayei Sarah - Toldos
10061 Vayetze - Vayishlach
10062 Vayeshev - Miketz
10063 Vayigash - Vayechi
10065 Bo - Beshalach
10064 Shmos - Vayero
10066 Yisro - Mishpatim
10067 Trumah - Tetzaveh
10068 Ki Siso - Vayakhel
10069 Pekudei - Vayikra
10070 Tzav - Shmini
10071 Tazria - Metzora
10072 Achrei Mos - Kedoshim
10073 Emor - Behar
10074 Bechukosai - Bamidbar
10075 Naso - Beha'aloscha
10076 Shlach - Korach
10077 Chukas - Balak
10078 Pinchas - Matos

10079 Masei - Devarim
10080 Vaeschanan - Eikev
10081 Ra'eh - Shoftim
10082 Ki Seitzei - Ki Savo
10083 Nitzavim - Vayelech
10084 Haazinu - V'zos HaBrocho
8055 Halochos of the Pesach Seder
6841 Leining for Parsha, Haftorah and Megilos
6021 Shiur on Halochos and Nigun of Bircas Kohanim
2864 The Importance of Pshat and Bekius in Learning

Dr. Aaron Twerski

1041 Bein Adam Lachaveiro
929 Understanding the Dating Process - The "How to Get Married" Series

Rav Abraham Twerski

2108 Jews & Social Disease - The Necessity of Mesillas Yesarim
2600 Path of the Just - Shiur 00
2602 Path of the Just - Shiur 02
2603 Path of the Just - Shiur 03
2604 Path of the Just - Shiur 04
2605 Path of the Just - Shiur 05
2606 Path of the Just - Shiur 06
2607 Path of the Just - Shiur 07
2608 Path of the Just - Shiur 08
2609 Path of the Just - Shiur 09
2610 Path of the Just - Shiur 10
2611 Path of the Just - Shiur 11
2612 Path of the Just - Shiur 12
2613 Path of the Just - Shiur 13
2614 Path of the Just - Shiur 14
2615 Path of the Just - Shiur 15
2616 Path of the Just - Shiur 16
2617 Path of the Just - Shiur 17

Rebbetzin Feige Twerski

2842 Coping with Life's Challenges and Changes
2519 Do I Have to Give Up Me
6090 Eligibility

PINCHOS TROPPER TORAH TAPE LIBRARY

6091 Enjoying What We Have
2981 Faith
2508 Finding the Real Me
2513 Jewish World in Search of Identity
2522 Keeping Our Heads On Straight
2517 Living Up to Our Full Potential
4283 Marriage
2512 One Person Can Make the Difference
2507 Relationships
6087 Spinning Straw Into Gold
2510 Taking Joy in Life
2518 The Art of Relating
6088 Torah
6089 Torah Greats
2509 Women in Judaism

Rav Michel Twerski

6077 Rosh Hoshana
6082 High Holidays
2118 Experiencing the Essence of Yom Tov Vol
1 - Yom Kippur
6078 Succos #1
6083 Succos #2
2869 Chol HaMoed
6079 Chanukah #1
6084 Chanukah #2
6080 Purim #1
6085 Purim #2
2868 Pesach
2870 Sefiras Haomer
2867 Shavuos
2873 Shavuos
6086 Tisha B'Av #2
6075 Elul
6081 Elul #2
2982 Faith
6076 G-d's Oneness
6073 The Universal Chess Game
6072 What About the Golden Calf?
6074 Who Guides the Forces of Evil

6071 Why Do Jews Believe?

Rav Mayer Twersky

C084 Bereishis
C086 Noach
C085 Lech Lecha
C082 Vayeira
C146 Chayei Sarah
C081 Vayishlach
C080 Vayeishev
C087 Achrei Mos-Kedoshim
C088 Emor
C077 Ki Seitzei
C078 Haazinu
C079 Inyonei Diyoma
C068 Gemara Megilah
C074 Gemara Megilah
C073 Gemara Megilah
C069 Gemara Megilah
C072 Gemara Megilah
C076 Gemara Megilah
C071 Gemara Megilah
C070 Gemara Megilah
C075 Gemara Megilah

Rav Yosef Viener

9041 Taharas Mishpacha
9042 Taharas Mishpacha - Part 1
13047 The Path to "Meaningful" Prayer: A Primer

Rav Ephraim Wachsman

12022 Importance of Supporting Our Russian
Brothers

Rav Simcha Wasserman

2874 Pesach
2880 The Three Weeks
2872 Epoch of a Messiah
2879 Holocaust
2882 Holocaust Day
2883 Psychology
2850 The Chofetz Chaim

PINCHOS TROPPER TORAH TAPE LIBRARY

2851 Torah and Derech Eretz

Rav Berel Wein

- 602 Ten Days of Repentance
603 Yom Kippur
1838 Affliction on Yom Kippur
604 Succoth
606 Purim
607 Pesach
10131 Matzoh and Maror
10132 Rabbinic Responsa Regarding Pesach - 1
10133 Rabbinic Responsa Regarding Pesach - 2
1597 The Exodus
10130 The Hagaddah
10128 The History of Pesach
10129 The Seder
608 Days of the Omer
609 Shavuoth
610 The Three Weeks
1109 A Good Person is Greater Than a Rainbow
1591 Abraham
1509 Agrippa & the Coming of Christianity
1576 American Jewery Before World War II
1530 Ashkenazic Jewry in France
1612 Assyria & Babylonia
10105 Avraham of Kalisk / Menachem Mendel of Vitebsk
10104 Avraham Revigo
1513 Bar-Kochba and Rabbi Akiva
1567 Beilis, Kishinev and the Kaiser
909 Bein Adam Lachaveiro - The Neglected Half of the Torah
2107 Bein Adam Lachaveiro In Our Community
1041 Bein Adam Lachavero
1550 Chassidus I
1551 Chassidus II
1587 Creation
1602 David
10113 Defeats / Disappointments
10109 Dr. Eliezer Levi
741 Dr. Moshe Alter
1520 Early Gaonic Period
1595 Egypt, Feudilism and Imperialism
1606 Elijah, Aram and Shomron
1523 End of Gaonim - Beginning of Spanish Rishonim
10112 Enemies
1534 Expulsions & Burnings 13th Century
10120 For Women - Abuse
10119 For Women - Careers
10121 For Women - Divorce - Part 1
10122 For Women - Divorce - Part 2
10118 For Women - Education
10117 For Women - Marriage
10123 For Women - Prayer
902 From Shtetl to Suburbia
1615 Gedaliah and Egypt
1579 Guilt and Horror
749 Hans Goslar
1556 Haskalah
1503 Hellenism and Chanukah
1507 Herod the Great
1609 Hezekiah, Isaiah and Menasseh
1592 Isaac
612 Israel
1596 Israel and Egyot
1593 Jacob
1610 Jeremiah
1574 Jewish Europe Between the Wars
10126 Jewish Politicians in the Non-Jewish World - in England
10125 Jewish Politicians in the Non-Jewish World - in France
10124 Jewish Politicians in the Non-Jewish World - in Spain
10127 Jewish Politicians in the Non-Jewish World - in the United States
1554 Jewish Russia 1800-1850
10115 Joy / Triumph
1543 Kabbalah
10363 Kings and Prophets - The Book of Melochim - Achav and Eliyahu
10367 Kings and Prophets - The Book of Melochim - Elisha and Yehu

PINCHOS TROPPER TORAH TAPE LIBRARY

- | | |
|--|--|
| 10364 Kings and Prophets - The Book of Melochim - Yeshayahu and Chizkiyahu | 735 Rabbi Dov Ber Wiedenfeld Tchebiner Rav |
| 10103 Letters from Shala | 740 Rabbi Dovid Tzvi Hoffman |
| 10102 Letters from Zefat | 752 Rabbi Elchanan Wasserman |
| 1588 Man and Civilization | 751 Rabbi Eliyahu C. Meisels |
| 1553 Napoleon | 920 Rabbi Elya Lopian |
| 1564 New Antisemitism Dreyfus Trial | 705 Rabbi Israel Meir Kagan part 1 (The Chofetz Chaim) |
| 1590 Nimrod, Babel and Paganism | 736 Rabbi Meir Don Plotzky |
| 10111 On Children | 702 Rabbi Meir Leibush Malbim |
| 10110 On Parents | 745 Rabbi Menachem Mendel Alter |
| 2913 Pirkei Avos - Perek 1 Mishna 01 - Introduction | 921 Rabbi Meshulam Kaminer |
| 2914 Pirkei Avos - Perek 1 Mishna 02-05 | 730 Rabbi Meyer Yechiel Halshtuk of Ostrovozh |
| 2915 Pirkei Avos - Perek 1 Mishna 06-09 | 10107 Rabbi Mordechai Tzorel |
| 2916 Pirkei Avos - Perek 1 Mishna 10-18 | 703 Rabbi Moses Sofer-Schreiber Chasam Sofer |
| 2917 Pirkei Avos - Perek 2 Mishna 01-02 | 1526 Rabbi Moshe Ben Maimon part I |
| 2918 Pirkei Avos - Perek 2 Mishna 03-05 | 1527 Rabbi Moshe Ben Maimon part II |
| 2919 Pirkei Avos - Perek 2 Mishna 07-14 | 1528 Rabbi Moshe Ben Nachman |
| 2920 Pirkei Avos - Perek 2 Mishna 15-21 | 755 Rabbi Moshe Friedman |
| 2921 Pirkei Avos - Perek 3 Mishna 01-07 | 10100 Rabbi Ovadiah of Bartenura |
| 2922 Pirkei Avos - Perek 3 Mishna 08-15 | 734 Rabbi Shimon Shkop |
| 2923 Pirkei Avos - Perek 3 Mishna 16-19 | 737 Rabbi Shmuel M. Ohilever |
| 2924 Pirkei Avos - Perek 3 Mishna 20-23 | 728 Rabbi Shmuel Salant part 1 1 |
| 2952 Pirkei Avos - Perek 4 Mishna 01-06 | 727 Rabbi Shmuel Salant part I |
| 2953 Pirkei Avos - Perek 4 Mishna 07-16 | 731 Rabbi Yakov M. Charlop |
| 2954 Pirkei Avos - Perek 4 Mishna 17-29 | 738 Rabbi Yechezkel Medini Sdei Chemed |
| 2955 Pirkei Avos - Perek 5 Mishna 01-07 | 708 Rabbi Yehudah Aryeh Leib Alter Sefath Emeth |
| 2956 Pirkei Avos - Perek 5 Mishna 08 | 744 Rabbi Yisrael Alter Safrin-Fox |
| 2957 Pirkei Avos - Perek 5 Mishna 08-09 | 10101 Rabbi Yisrael of Perugia |
| 2958 Pirkei Avos - Perek 6 Mishna 01 | 743 Rabbi Yitzchok Zelig Morgenstern |
| 2959 Pirkei Avos - Perek 6 Mishna 02-06 | 1541 Rabbi Yosef Caro |
| 2960 Pirkei Avos - Perek 6 Mishna 06 | 10106 Rabbi Yosef of Halisk |
| 2961 Pirkei Avos - Perek 6 Mishna 08-End | 725 Rabbi Yosef Rosen Rogatchover Gaon |
| 1565 Political Zionism | 3949 Realities of Chinuch in An Increasingly Hostile Environment |
| 729 Rabbi Abraham Grodensky | 908 Reb Zadok HaCohen zt"l on Blessings and Affluence |
| 709 Rabbi Abraham I. Kook part I | 907 Reb Zadok HaCohen zt"l on Courtesy, Manners & Morals |
| 710 Rabbi Abraham I. Kook part II | 912 Reb Zadok HaCohen zt"l on Rosh Hashana |
| 750 Rabbi Alexander Zusia Friedman | 905 Reb Zadok HaCohen zt"l on the Concept of Holiness |
| 733 Rabbi Boruch Ber Levovitz | |
| 748 Rabbi Chaim Heller | |
| 724 Rabbi Chaim Soloveitchik | |

PINCHOS TROPPER TORAH TAPE LIBRARY

- | | | | |
|------|---|-------|---|
| 903 | Reb Zadok HaCohen zt"l on the Perfection of Man | 1604 | The Divided Kingdom |
| 904 | Reb Zadok HaCohen zt"l on the Study of the Torah | 1537 | The End of Spanish Jewery |
| 913 | Reb Zadok HaCohen zt"l on Thought Speech and Deed | 1506 | The End of the Hasmoneans |
| 906 | Reb Zadok HaCohen zt"l on What Price Success | 1518 | The End of the Talmudic Era |
| 8051 | Reflections of Reb Zadok HaCohen 1 - Happenings and Destiny | 1607 | The Fall of the Northern Kingdom |
| 8052 | Reflections of Reb Zadok HaCohen 1 - Tshuva Thoughts | 1594 | The Family of Israel |
| 1549 | Reform and the Enlightenment | 10098 | The Fifteenth Century |
| 1547 | Regrets and Recriminations | 1566 | The First Aliyah |
| 1601 | Samuel and Saul | 1532 | The First Crusade |
| 1546 | Shabbat Tzvi | 1570 | The First World War |
| 1603 | Solomon | 1589 | The Flood |
| 1545 | Tach V'Tat 1648-1649 | 1552 | The Gaon of Vilna |
| 911 | Teshuvah Thoughts | 1504 | The Hasmoneans |
| 1555 | The 1850s | 1508 | The Herodian Era |
| 1533 | The Age of Rabbeinu Tam | 611 | The Holocaust |
| 1525 | The Age of Rabbi Yehuda HaLevi | 1531 | The House of Rashi |
| 1535 | The Ashkenazim Come to Spain | 1581 | The Ingathering of Exiles |
| 1616 | The Babylonian Exile | 1538 | The Jews and the Renaissance |
| 9096 | The Background of the Holocaust | 1540 | The Jews Come to Poland |
| 1522 | The Beginning of Ashkenazic & Sephardic Jewery | 1608 | The Judean Monarchy |
| 1516 | The Beginning of the Babylonian Talmud | 10099 | The Letter of Ovadiah of Bartenura (1488) |
| 1514 | The Beginning of the Mishna | 1562 | The Lovers of Zion |
| 1500 | The Beginning of the Second Commonwealth | 1539 | The Marranos |
| 1536 | The Black Death | 1501 | The Men of the Great Assembly |
| 1572 | The British Mandate Over Palestine | 1521 | The Middle Gaonic Period |
| 1583 | The Changing Face of Jewish Life | 1515 | The Mishna |
| 1529 | The Christian Reconquest of Spain | 1559 | The Mussar Movement I |
| 1575 | The Coming of Hitler | 1561 | The Mussar Movement II |
| 1548 | The Coming of Reform | 1563 | The New World |
| 1569 | The Coming of the Great War | 10116 | The Power of Prayer |
| 1502 | The Coming of the Greeks | 1605 | The Prophets |
| 1544 | The Dawn of th 17th Century | 1505 | The Prushim and the Tzedukim |
| 1578 | The Destruction of European Jewery | 1542 | The Reformation |
| 1614 | The Destruction of the First Temple | 1517 | The Rise of Christianity & Fall of Rome |
| 1511 | The Destruction of the Second Temple | 1519 | The Rise of Islam |
| 1524 | The Development of Spanish Jewery | 1577 | The Second World War |
| | | 1582 | The Sinai Campaign |
| | | 1584 | The Six-Day War |
| | | 1580 | The State of Israel |
| | | 1586 | The Struggle for Survival |

PINCHOS TROPPER TORAH TAPE LIBRARY

- 1573 The Third Aliyah
- 1510 The Times of the Roman War
- 1571 The Treaty of Verrsaillies
- 1557 The Yeshivas I
- 1558 The Yeshivas II
- 1585 The Yom Kippur War
- 1568 The Zionist Movement, Uganda and Palestine
- 10114 Unfairness / Irrationality
- 1560 Viewing History Through the Eyes of Tanach
- 1512 Yavneh and the Early Tanaim
- 1611 Yehoyachin
- 10108 Yemenite Jews
- 1613 Zedekiah

Rav M. Weinbach

- 2719 Weekend or Weak Heart? Shabbat

Rebbetzin D. Weinberg

- 11227 Getting What You Want in the New Year
- 11224 Power of the Jewish Woman
- 11226 Shabbos: The Hallmark of the Jew
- 11223 Six Constant Mitzvos
- 11225 What is Your Potential?

Rav Kalman Weinberg

- 2134 Yahrtzeit of Rabbi Dovid Kronglass zt"l R"m Ner Yisrael in Baltimore

Rav Noach Weinberg

- 1014 48 Ways to Wisdom #28 Protect What is Precious
- 1013 48 Ways to Wisdom #36 Handling Social Pressure
- 1824 A Parent's Guide to Chinuch
- 1825 A Parent's Guide to Chinuch
- 2135 Kiruv R'chokim (Outreach)
- 13029 Seminar at Lakewood - Part 1
- 13043 Seminar at Lakewood - Part 2
- 13049 Seminar at Lakewood - Part 3
- 13018 Seminar at Lakewood - Part 4
- 13036 Seminar at Lakewood - Part 5
- 13016 Seminar at Lakewood - Part 6

Rav Shmuel Yaakov Weinberg

- 203 Dirshu Hashem B'himatzo
- 208 Teshuva & "Vidui HaRabim"
- 205 Understanding the Concept of Teshuva
- 210 Rambam on the Commandment of the Telling of the Exodus from Egypt
- 207 Biurim B'sha'rei Teshuva
- 209 Eitza V'Derech L'Zachus BaDin
- 204 Tzipia Liyeshua - Bnei Yisrael Coming Closer to Hashem
- 206 About the Kal V'Chomer in the Concept of Teshuva
- 212 Hespel for HaRav Hagoan R'Shlomo Zalman Auerbach zt"l

Rav David Weinberger

- 13053 Shelach
- 13050 Shmoneh Esrei: Are Women Obligated?
- 2502 Women & Halacha - Prayer - Birchas Hashachar
- 2501 Women & Halacha - Prayer - Birchas HaTorah
- 2506 Women & Halacha - Prayer - Hallel
- 2504 Women & Halacha - Prayer - Krias Shema
- 2500 Women & Halacha - Prayer - Modeh Ani
- 2503 Women & Halacha - Prayer - Pesukei D'Zimra
- 2505 Women & Halacha - Prayer - Shmone Esrei

Rav Moshe Weinberger

- 9083 A Space of Your Own (Vayishlach / Chanukah)
- 9104 Kinus His'orerus V'Chizuk

Rav G. Weiss

- 2109 Out of the Depths of Galus

Rav Moshe Meir Weiss

- 6634 Beginning Bereishis
- 9078 Bereishis #3
- 6637 Bereishis #4
- 6635 More Insights on Bereishis
- 6636 Bereishis and Noach
- 6637 Noach #4
- 934 Noach

PINCHOS TROPPER TORAH TAPE LIBRARY

- | | |
|--|--|
| 6639 Lech Lecha | 6664 Opulence of Achashverosh & Other Purim Thoughts |
| 6640 Chayei Sarah Insights | 6666 Secret Hero of Purim - Daniel |
| 8047 Toldos #3 | 6665 Achashverosh's Hidden Disease |
| 6660 More About Dina | 6844 Chametz? |
| 6641 Vayishlach | 6670 Exploring the Hagadah |
| 6843 Vayishlach #3 | 932 Hoh Lachmah Anya |
| 6642 Understanding the Sale of Yosef | 932 Matzah |
| 9086 Vayigash | 6668 More Thoughts for the Seder |
| 937 Shemos | 6671 More Thoughts on the Hagadah |
| 8053 Insights Into the Plague of Darkness | 6672 More Thoughts on the Hagadah II |
| 6643 Beshalach - Insights | 6673 More Thoughts on the Hagadah III |
| 6644 Beshalach - Insights | 6667 Seder Insights #2 |
| 6645 Beshalach #2 | 9101 Seder Thoughts |
| 931 Yisro | 6669 V'hi She'amdah La'Avosenu |
| 6646 Insights into Mishpatim | 9101 Why Get Rid of Chometz |
| 6647 Terumah | 8053 Why the Jews Had to Hasten |
| 6648 Tetzaveh | 9072 Afterthoughts From Pesach |
| 6649 Ki Sisa | 9102 As We Depart from Pesach |
| 6650 Behar | 6674 Why R' Akiva's Disciples Died |
| 6659 Chanukah | 6674 All About Lag Ba'Omer |
| 6843 Chanukah | 9094 Preface to Akdomus |
| 6660 Chanukah #8 | 6675 Shavuos & Humility |
| 6651 Korach | 9094 Why Shavuos is Different |
| 933 Insights into Parshas Chukas | 6676 Afterthoughts on Rus |
| 6652 Balak | 933 Shivah Asar B'Tamuz |
| 6686 Moshe and Bilam | 6677 Three Weeks |
| 6653 Nitzavim | 6654 Getting Ready for Elul |
| 6845 Points to Ponder for the New Year | 6656 Elul |
| 2926 Preparing for Rosh Hashana | 6683 A Lifetime Goal |
| 6657 Preparing for Rosh Hashana | 4280 A Women's Perspective on Sholom Bayis |
| 6846 Preparing for Yamim Noraim | 6678 Achdus and the Economy |
| 9073 Thoughts for the Days of Awe | 9084 Acquiring Happiness |
| 8042 Eating Erev Yom Kippur and About Succos | 8043 Afterlife |
| 6847 Succos and Other Recent Issues | 6679 Awareness of Hashem - The Essence of Life |
| 9078 V'Rommamtanu Mikol Haloshonos | 6677 Ayin Hara |
| 6661 The Real Miracle of Chanukah | 9088 Being Energetic |
| 6662 Purim | 8067 Coping with Suffering |
| 6666 Purim #7 | 6655 Coping with Teshuvah |
| 6665 Insights Into Megillas Esther | 9092 Derech Eretz Kadmah LaTorah |
| 6663 More Gems for Purim | |

PINCHOS TROPPER TORAH TAPE LIBRARY

8042 Doing Tshuva and Tzedaka
6842 Earthquakes - Arctic Weather - Emunah
6654 Feeling for Others
6680 Fresh Start
6661 From the Womb Comes the Curse
6681 Great Rewards of Visiting the Sick
6634 Hespel #2 for R' Moshe Feinstein zt"l
6694 Hespel for Rav Moshe Feinstein zt"l
6682 Instilling Our Children with Derech Eretz
6642 Jewish Leadership
931 Kibud Av V'aim
6658 Koheles
8041 Koheles
6683 K'rias Shma Al Hamitah
6846 K'rias Shma Al Hamitah
9102 Lessons About Tefillah
6684 Lessons on Marital Harmony & Wealth
from the Adulterous Woman
936 Looking at 63 Areas That Can Use
Teshuvah
6686 Never Give Up
6687 Never Give Up
9084 Our Shabbos Prayers
9085 Pirkei Avos #4
4281 Preparing Our Eternal Resume - Kvias Itim
L'Tora
6688 Shalom Bayis
6689 Shalom Bayis III - What is Love
6645 Tefilin on the Left Arm (Bo #2)
935 The Afterlife
6695 The Beautiful Gift of Shabbos
9077 The Beauty of Zemiro
8043 The Gift of Snow
9075 The Meaning of Tefillin
6685 The Mishkan
6650 The Right Goal
9088 To Choose a Mate
6690 Torah Protection
9075 Understanding our Amens
9077 Understanding our Tzitzith
6691 Vintage Chofetz Chaim

6692 War
919 Working on Our Prayers

Rav Herschel Welcher

9106 Hilchos Bishul in the 21st Century

Cantor David Werdyger

9158 Melitzer Chassidic Zmiros

Rav Yosef Wikler

2239 Kashrus Magazine Tapes #3 - The
Butcher, The Baker, The Candy Maker

Rav Mordechai Willig

13032 Noach vis-à-vis Avrohom

13056

Rebbetzin Tehilla Yaeger

2801 1-A Tefilla (Part 1)
2802 1-B Tefilla (Part 2)
2803 1-C Tefilla (Part 3)
2804 2 - Towards Pesach
2806 4-A Aishas Chayil (Part 1)
2807 4-B Aishas Chayil (Part 2)
2808 4-C Aishas Chayil (Part 3)
2809 5 - Tehillim
2810 6 - Rosh Chodesh is Our Yom Tov
2812 7-B Shalom Bayis (Part 2)
2813 8 The Effect of Megilas Esther on You and
Me
2814 Developing Healthy Communication Skills
9050 Nurturing Our Emunah Through
Deepening Our Tefila

Rav Amnon Yitzchak

13075 The Macabees vs. The Greeks (Hebrew
with English subtitles)
13074 Beninei HaUmah (Hebrew)
13076 Is It a Miracle? (Hebrew with English
subtitles)
1047 Modi'in
13077 Takzir m'faolot Shofar (Hebrew)
1043 The Path to Wealth
1120 Tofoah Oh Metzit Hebrew

PINCHOS TROPPER TORAH TAPE LIBRARY

1220 Ymot HaMashiach Hebrew

Rav Meir Zanitsky

1617 Loshon HaKodesh Shiur #01
1618 Loshon HaKodesh Shiur #02
1619 Loshon HaKodesh Shiur #03
1620 Loshon HaKodesh Shiur #04
1621 Loshon HaKodesh Shiur #05
1622 Loshon HaKodesh Shiur #06
1623 Loshon HaKodesh Shiur #07
1624 Loshon HaKodesh Shiur #08
1625 Loshon HaKodesh Shiur #09
1626 Loshon HaKodesh Shiur #10
1627 Loshon HaKodesh Shiur #11 Krias Shma

Rav Uri Zohar

13072 Heart to Heart with Uri Zohar (Hebrew with English subtitles)

Rav Aaron Zuckerman

7019 Halachos and Practical Methods of Doing Teshuva
7020 The Mitzvah of Learning Torah

Rav Yechezkel Zweig

2009 Teaching Students How to Live Derech Eretz Factor - H.S.

Rav Yochanan Zweig

CD Gemara B'iyun
9184 Gittin 2
9185 Gittin 2
9186 Gittin 2
9187 Gittin 2
9188 Gittin 2
9189 Gittin 3
9190 Gittin 3
9191 Gittin 3
9192 Gittin 3
9193 Gittin 3
9194 Gittin 4
9195 Gittin 8
9196 Gittin 8

9197 Gittin 8
9198 Gittin 8
9172 Kiddushin 2
9173 Kiddushin 2
9174 Kiddushin 2
9175 Kiddushin 4
9176 Kiddushin 4
9177 Kiddushin 5
9178 Kiddushin 5
9179 Kiddushin 5
9180 Kiddushin 5
9181 Kiddushin 5
9182 Kiddushin 6
9183 Kiddushin 6