

Errata

Chumash *Bereishit* (Genesis)

third printing

Technical errors are indicated by a yellow background; content errors by an orange background.

"CI" = Chassidic Insights; "ID" = Inner Dimensions; "CL" = A Closer Look

Last Updated: 14 Tamuz 5775 (July 1, 2015)

NB: Not included below are numerous stylistic improvements to the Chasidic Insights and Inner Dimensions

page	location	error	correction
throughout		Pinchas <i>Tazria</i> <i>Vayechi</i> <i>Vayeishev</i> <i>Vayeileich</i>	Pinechas <i>Tazri'a</i> <i>Vaichi</i> <i>Vayeishev</i> <i>Vayeilech</i>
xix	par. 1	three empty lines.	four empty lines. ¹
xxi	Chasidism, par. 2	(1745-1812) once	(1745-1812), once
xxiv	par. 2	Whenever mention is made in the various commentaries to "the sages,"	Whenever mention is made of "the sages" in the various commentaries,
14	CL, par. 3	Also ¹⁰⁰ ,	Also, ¹⁰⁰
	"	women. ¹⁰¹	women. ¹⁰¹
23	2:24	his wife —forbidding	his wife —forbidding
	ID	<i>binah</i> (בינה). ²³²	<i>binah</i> (בינה). ²³²
	footnote 222	2, p. 87, note 24	Rashi on Deuteronomy 4:32; <i>Hitva'aduyot 5745</i> , vol. 5, p. 3036; <i>Hitva'aduyot 5746</i> , vol. 1, p. 464.
	footnote 223	Rashi on Deuteronomy 4:32; <i>Hitva'aduyot 5745</i> , vol. 5, p. 3036; <i>Hitva'aduyot 5746</i> , vol. 1, p. 464.	See <i>Likutei Sichot</i> , vol. 12, p. 87, note 24.
30	Rashi on v. 24	כָּרְבִים	כָּרְבִים
38	CI	Shamchazai and Azael:	Shamchazai and Aza'eil:
39	Rashi footnote 107	שמואל-וכב יט, ג	שמואל-ב יט, ג
48	footnote 70	Rashi citing <i>Pesachim</i> 3b.	<i>Pesachim</i> 3a.
49	7:11	the 17 th	the 17 th
56	CI, par. 6	<i>ad infinitum</i>	<i>ad infinitum</i>

¹ *Bava Batra* 13b; *Mishneh Torah*, *Sefer Torah* 3:3.

page	location	error	correction
57	CI, pars. 1 & 2	Chananiah, Mishael, and Azariah	Chananyah, Misha'eil, and Azaryah
57	Rashi on v. 22	להתבשל מהר, קור הוא חצי שבת	להתבשל מהר, והוא חצי שבת
	Rashi footnote 41	בבא מצינעא קו, ב.	בבא מצינעא קו, ב, ועיין בנח"י ויפ"ת לב"ר לא, יב (בדפוס פירט, תנ"ב: לא, יד).
61	ID, par. 4	but rather	but
85	CI, last par.	it was a capital offense.	it was a capital offense. ²
68	11:26	next eldest	next-eldest
76	CI, par. 3	"The more we see Divinity."	The more we see Divinity.
77	Rashi, v. 2	ואַכְרַךְ	ואַכְרַךְ
79	12:8	Abraham gentlemanly pitched	Abram gentlemanly pitched
	Caption	Abram enters the Land of Canaan	Abram Moves South
84	14:2	"limbs"	"wings"
90	Rashi on v. 10	בין הגורים,	בין הגורים, ³
92	15:17	The sun set,	The sun having set,
95	footnote 242	vol. 3	vol. 2
140	23:2	which is a physical	which was a physical
150	CI on v. 22, par. 1	the two tablets of the	the two tablets on which are inscribed the
	par. 2	upon a tablet;	upon tablets;
156	footnote 226	p. 173.	pp. 171-173.
157	25:2	Shuach	Shu'ach
158	25:12	progeny subdivided	progeny can be subdivided
	"	that of Ishmael (see Figure 2).	that of Ishmael.
	"	bore to Abraham.	bore to Abraham (see Figure 2).
	25:13	Kedar, Adbe'el	Keidar, Adbe'eil
	25:15	Tema	Teima
	"	and Kedmah (see Figure 26).	and Keidmah.
	CI on v. 12	maidservant maidservant	bondwoman bondwoman
159	CI on v. 18, par. 2	maidservant	bondwoman
170-171	CI's on v. 2	[out of order]	
174	26:26	a group of some of his friends	a group of some of his friends
190	footnotes 39 & 40	[out of order]	
194	29:17	Isaac has two sons:	Rebecca has two sons:
199	30:14	ownerless growing wild.	ownerless, growing wild.

² Below, 14:2-3.

³ להלן, פסוק יז.

page	location	error	correction
200	CI on v. 20, par. 1	as personified by	personified by
236	footnote 197	note 25	note 35
238	CI on v. 12	maidservant	bondwoman
260	38:30	his descendants were not as illustrious as those of Peretz, from whom the royal and messianic line of King David descended.	his descendants would not prove as illustrious as those of Peretz, from whom the royal and messianic line of King David would descend.
	CI, par. 1	28-30 Peretz...Zerach: In the	30 His descendants: Specifically, Zerach's great grandson Achan stole some of the spoils of battle after the conquest of Jericho. ⁴ This sin angered God, endangering the success of the Jewish people's entry into the Promised Land. ⁵ In the
303	footnote 76	33:16	33:18
312	par. 3	seventeen	17
317	48:8	His Divine inspiration Jacob	His Divine inspiration from Jacob
340	v. 18	the addressed	then addressed
396	2108	Rebecca (33)	Rebecca (23)
400	3099-3014	3099-3014	3099-3114

⁴ Joshua 7:2.

⁵ Joshua 7:21; *Bereishit Rabbah* 85:14.