

Mishnah Chart for the Mourner's Home

This study of the Six Orders of Mishnah is in memory of _____

(Hebrew names of the deceased, and the deceased's father)

Please complete the Mishnah study before _____

(English date of *shloshim* or *yahrtzeit*)

(Hebrew date of *shloshim* or *yahrtzeit*)

Seder Zeraim

<u>Tractate</u>	<u>Name</u>
Berachos (9)	
Peah (8)	
Demai (7)	
Kilayim (9)	
Shevi'is (10)	
Terumos (11)	
Ma'asros (5)	
Ma'aser Sheni (5)	
Challah (4)	
Orlah (3)	
Bikkurim (3)	

Seder Nashim

<u>Tractate</u>	<u>Name</u>
Yevamos (16)	
Kesubos (13)	
Nedarim (11)	
Nazir (9)	
Sotah (9)	
Gittin (9)	
Kiddushin (4)	

Seder Kodashim

<u>Tractate</u>	<u>Name</u>
Zevachim (14)	
Menachos (13)	
Chullin (12)	
Bechoros (9)	
Arachin (9)	
Temurah (7)	
Kereisos (6)	
Me'ilah (6)	
Tamid (7)	
Middos (5)	
Kinnim (3)	

Tel: 732-364-7029

Fax: 732-364-8386

info@societyformishnahstudy.org

www.societyformishnahstudy.org

Seder Moed

<u>Tractate</u>	<u>Name</u>
Shabbos (24)	
Eruvin (10)	
Pesachim (10)	
Shekalim (8)	
Yoma (8)	
Sukkah (5)	
Beitzah (5)	
Rosh HaShanah (4)	
Ta'anis (4)	
Megillah (4)	
Moed Kattan (3)	
Chagigah (3)	

Seder Nezikin

<u>Tractate</u>	<u>Name</u>
Bava Kamma (10)	
Bava Metzia (10)	
Bava Basra (10)	
Sanhedrin (11)	
Makkos (3)	
Shevuos (8)	
Eduyos (8)	
Avodah Zarah (5)	
Avos (5)	
Horayos (3)	

Seder Tohoros

<u>Tractate</u>	<u>Name</u>
Keilim (10)	
Keilim (10)	
Keilim (10)	
Oholos (9)	
Oholos (9)	
Negaim (14)	
Parah (12)	
Tohoros (10)	
Mikvaos (10)	
Niddah (10)	
Machshirin (6)	
Zavim (5)	
Tevul Yom (4)	
Yadaim (4)	
Uktzin (3)	

- Our Sages have said that Asher, son of the Patriarch Jacob **sits at the opening to Gehinom (Purgatory), and saves [from entering therein] anyone on whose behalf Mishnah is being studied.** This is derived from the verse (Genesis 49:20) “From Asher, his bread is fat.” The word “is fat”, (שָׁמֵן) in Hebrew has the same letters as both “soul” (נִשְׁמָה), and the word “Mishnah” (מִשְׁנָה), when the letters are transposed. This alludes to the fact that Mishnah is the “bread” or sustenance, of the soul in the next world, and that Asher is the one who saves the departed soul from the torments of Purgatory in the merit of Mishnah study. **In fact, Mishnah study has an even greater power to achieve rectification for the soul of the departed than one’s leading the congregation in communal prayer on behalf of the departed soul.**

(P’nei Boruch 39:13 note 25)

- The study of the Six Orders of Mishnah on behalf of the deceased during the first year after passing **can save the departed soul from [the punishment of] reincarnation (gilgul).**

(L’olam Hevei Ratz L’Mishnah - introductory notes to some Mishnah editions)

- There is an opinion that one should study one chapter of Mishnah before retiring [each night]. An allusion to this is the commonality of the Hebrew letters of “Mishnah” (מִשְׁנָה) and “Neshomah” (נִשְׁמָה) - soul, albeit in transposed form, indicating that in the merit of Mishnah study, the soul ascends [each night] on High.

(ibid)

Chevrah Lomdei Mishnah/The Society for Mishnah Study provides this user-friendly Mishnah chart to supply mourners with a practical format to facilitate Mishnah study for the merit of their loved one.

We also provide Mishnah study services. On behalf of mourners or family members who may not have the training or time to study Mishnah, and do not have others to assist them in completing a course in Mishnah study, Chevrah Lomdei Mishnah/The Society for Mishnah Study commissions Torah scholars to complete a course of designated Mishnah study for the merit of their dear departed. This commitment can specify the completion of the entire ששה סדרי משנה/Six Orders of Mishnah, one or more סדרים/Orders, an individual מסכת/tractate or numerous מסכתות/tractates, to be completed for שלשים/shloshim or יארצייט/yahrtzeit. Additionally, we can arrange for the מסכתות/tractates of גמרא/Talmud to be studied on behalf of the dear departed.

Various dedication opportunities are available. Your generous donation enables the everlasting merit of Mishnah study to be brought to the greater Jewish community.

To find out more about our services, please contact us at 732-364-7029 or at info@societyformishnahstudy.org, or visit us at www.societyformishnahstudy.org.

All contributions are tax deductible.

Chevrah Lomdei Mishnah/The Society for Mishnah Study is a 501(c)3 non-profit organization.

This Mishnah Chart has been printed in memory of:

ר' חיים צבי ב"ר אברהם יצחק ע"ה
ויוגתו פיגא ריזא בת ר' ברוך שלום ע"ה