

The book was found

Bringing Heaven Down To Earth - Book II

Synopsis

Rabbi Menachem Mendel (1902-1994) is known worldwide as simply the Rebbe-meaning my teacher. His teachings grow naturally out of the Kabbalistic/Chassidic/Talmudic thought of which he was a supreme master-yet they are profoundly radical in their relevance to modern life. Bringing Heaven Down To Earth, Book I is a collection of 365 dimensions of the Rebbe's thought condensed into memorable aphorisms by Rabbi Tzvi Freeman. Book II continues the process, now going further and deeper. Each chapter begins with a short essay providing the background to the thoughts that ensue. Each thought is then presented in as few words as possible, finely crafted and polished to allow the wisdom they contain to shine clearly through. Nevertheless, the reader can jump in at any point and read in any order. This book is not meant as a one-time read, but as a companion to guide and teach as life goes on. For every situation of life and every challenge, there is a jewel of wisdom that will help the reader discover what it is s/he must learn from this moment of life and how s/he must grow. Keep it by your bedside, on your desk, in your car. It is not a book to read, but to live.

Book Information

Paperback: 352 pages

Publisher: CreateSpace Independent Publishing Platform (April 27, 2012)

Language: English

ISBN-10: 1475269811

ISBN-13: 978-1475269819

Product Dimensions: 6 x 0.9 x 9 inches

Shipping Weight: 1.3 pounds (View shipping rates and policies)

Average Customer Review: 5.0 out of 5 stars 13 customer reviews

Best Sellers Rank: #520,651 in Books (See Top 100 in Books) #265 in Books > Religion & Spirituality > Judaism > Kabbalah & Mysticism #751 in Books > Religion & Spirituality > Worship & Devotion > Meditations #2935 in Books > Religion & Spirituality > Worship & Devotion > Inspirational

Customer Reviews

Tzvi Freeman has taken the time to compile the essence of Rebbe Schneerson's meditations and teachings. This is simple, direct writing that would touch anyone, Jewish or not. Short sections that can be read a paragraph at a time and meditated upon at will. We are invited to take our beliefs out of the ivory tower and apply them in the world. I would recommend "Bringing Heaven Down to Earth"

to anyone who finds themselves sometimes a seeker or wishes to understand more of the depths of Judaism. -Marc Ruby, top ten reviewer, reviewing Book I This book works. What the Rebbe taught us is now in very quotable English. In a moment, any person on the planet can make contact with the depths of the Rebbe's wisdom and apply it in daily life.--Rabbi Mannis Friedman, reviewing Book I Bringing Heaven Down to Earth is a masterpiece --the kind of book that lodges itself in your consciousness and keeps resonating. Freeman's brilliance lies in his making the Rebbe's words and thoughts accessible to a wide, wide audience without compromising on their essence and profundity. Readers won't be able to put it down, and when they do, they will have a radically altered view of Judaism, Torah, the Rebbe and most importantly, how it all relates to their life.--Rivka Slonim, author of the best sellerÂ "Total Immersion: A Mikvah Anthology", reviewing Book II loved the book. Its appeal is not only in the selections but especially in the brevity and simple style, making it accessible to everyone. Both my wife and I found it really inspiring.--Rabbi J. Immanuel Shochet, reviewing Book I My father is a writer, but I've never been so excited by a book. This book about the Rebbe. Finally a book that preserves the soul of what the Rebbe said while speaking in common language. It's breathtaking.--Rabbi Shimon Posner, CA, reviewing Book I

With the publication of Bringing Heaven Down to Earth, Tzvi Freeman shot into the spotlight as one of the foremost teachers of inner Jewish wisdom. Today, his Daily Dose of Wisdom from Chabad.org has one of the largest subscriptions on the Jewish Net. And his Heaven Exposed series gets across the stickiest issues of Kabbala in spicy, sci-fi dramas. Tzvi Freeman has built a reputation for delivering the authentic inner wisdom of Judaism in highly original, bite-size packages. Tzvi Freeman was born in Vancouver, Canada, where he became involved at an early age in Yoga, Tao and radical politics. In 1970, he was a founding member of Total Education, an alternative high school. In 1975, he left a career as a classical guitarist and composer to study Talmud and Jewish mysticism for nine years. He received rabbinical ordination at the Lubavitch Central Yeshiva in New York and completed post-graduate studies at the Rabbinical College of Canada.

Rabbi Tzvi Freeman has performed a most powerful Mitzvah and has indeed brought Heaven Down to Earth by bringing Rabbi Schneerson's wisdom to me. In a way, this book has also allowed me to "take the elevator up," so to speak...that is, see G-d and the material world in higher, new ways. I have both Volume I and this Volume II in hard cover, and just had to have the Kindle PC editions so that I would never leave home without Rabbi Schneerson's always relevant and elevating teachings. I recommend this book and Volume I to everyone wanting to live a holy, pious and meaningful life,

whether you are Jewish or not. It has enriched my inner life, my relationships at home and in the community and at work. As a Mussar Student, it has been invaluable.

Excellent philosophy of life. Teaches us to always remember our purpose on earth — is to serve and be like G-D. Keep the daily troubles of life in perspective, always look at the "big" picture, enjoy each day- it is a blessing/gift from G-D.

Another great book for those who want an understanding of our lives in the context of their belief in the Ultimate Being. I have read this book, plus the first book in addition to secular books about how we live our lives and how we can change them. Highly recommend it even for the non-religious or non-Jewish person.

This book is absolutely must to read for everybody, regardless of their religion and beliefs. Rebbe's thoughts have so much wisdom that anybody can benefit from it. Highly recommended.

I start my day with the gems of wisdom contained in this book. It is a must read for anyone who is seeking "messages of inspiration" offered by the Rebbe and in a cogent and succinct manner

A treasure trove of spiritual teachings from the Rebbe!

The wisdom of the Rebbe brought to people who don't know him.

The rabbi's message and format is beneficial to anyone attempting to enhance their own spirituality and relationship with God. I can assure you that this book will help reveal your soul.

[Download to continue reading...](#)

Bringing Heaven Down to Earth Book 1 Bringing Heaven Down to Earth - Book II Bringing Heaven Down to Earth: 365 Meditations of the Rebbe Down to Earth: The Hopes & Fears of All the Years Are Met in Thee Tonight (Down to Earth Advent series) Bringing Heaven to Earth: Chinese Silver Jewellery and Ornament in the Late Qing Dynasty Life After Heaven: How My Time in Heaven Can Transform Your Life on Earth My View from Heaven: A Boy's Story of His Journey to Heaven and the Purpose of Life on Earth My View from Heaven: A Boy's Story of His Journey to Heaven and the Purpose to Life on Earth Down, Down, Down: A Journey to the Bottom of the Sea The Stairway to Heaven: Book II of the Earth Chronicles (The Earth Chronicles) Bringing Down High Blood Pressure

Bringing Down the House: The Inside Story of Six M.I.T. Students Who Took Vegas for Millions 21:

Bringing Down the House: The Inside Story of Six M.I.T. Students Who Took Vegas for Millions

Wallflowers: Bringing Down the Horse When Heaven Weeps: The Heaven Trilogy, Book 2 Defeating

Your Adversary in the Court of Heaven (The Courts of Heaven Book 1) Heaven's Mountain:

Christian romance with a touch of suspense! (Heaven's Mountain Trilogy Book 1) Peeling The Earth

Like An Onion : Earth Composition - Geology Books for Kids | Children's Earth Sciences Books

Flight to Heaven: A Plane Crash...A Lone Survivor...A Journey to Heaven--and Back To Heaven

and Back: A Doctor's Extraordinary Account of Her Death, Heaven, Angels, and Life Again: A True

Story

[Contact Us](#)

[DMCA](#)

[Privacy](#)

[FAQ & Help](#)