

Maximize Your Torah Learning Potential

INVEST IN YOUR LEARNING | INVEST IN YOUR FUTURE

Yeshiva University

Want to maximize your learning
and spiritual growth opportunities
during your college years?

Interested in continuing to learn
three sedarim a day?

Maximizing Your Daily Schedule

(A sample schedule with just some of the opportunities at Yeshiva)

7:20 a.m.	Shacharis
8:20 – 8:50 a.m.	Halacha Seder (Breakfast provided)
9:00 a.m. – 12:00 p.m.	Morning Iyun Seder
11:50 a.m. – 12:15 p.m.	Mondays / Ramban Al HaTorah Wednesdays / Machshava with Mashgichim
12:00 – 1:00 p.m.	Lunch
1:00 – 2:30 p.m.	Iyun Shiur
2:30 p.m.	Mincha
2:45 – 2:55 p.m.	Machshava Chabura
4:30 – 6:15 p.m.	Afternoon Seder Rabbi Tanchum Cohen <i>Currently learning Sugyos in Hilchos Mezuza and Sefer Torah</i>
8:00 – 10:00 p.m.	Bekius Seder <i>Paced towards being Mesayem the Masechta</i>
9:40 – 10:00 p.m.	Wednesdays / Sichas Mussar
10:00 p.m.	Maariv
10:15 p.m.	Chazara, Open Beis Medrash
10:20 – 11:00 p.m.	Thursdays / Machshava Rabbi Twersky
Fridays / 9:30 a.m.	Parsha Shiur with rotating Roshei Yeshiva followed by Morning Seder

Masmidim Honors Program Highlights

- Personal mentorship provided by Rabbi Mayer Twersky, director of the program, and the assistant director, Rabbi Tanchum Cohen, who tailor an individualized program for each talmid by mapping out areas for growth in Torah and yiras shomayim as he aspires to become a genuine talmid chochom
- Small weekly chaburos with senior Roshei Yeshiva
- Bekiyus Program that pushes talmidim beyond the typical Yeshiva curriculum
- Friday morning seder and additional chaburos in gemara and hashkafa
- Generous Scholarship

Undergraduate Chabura Program Highlights

- Spend your first semester engaged in Torah learning, while taking just one or two college courses, easing your transition to college
- Unique daily afternoon seder focused on halacha be-iyun guided by Rosh Chabura, Rabbi Tanchum Cohen
- Weekly shiurim in halacha lema'aseh with Rabbi Zvi Sobolofsky
- Choose from a tailored major in psychology, or many other compatible majors (accounting, Jewish studies, math and more)
- Fourth year tuition is free

Additional Highlights

- Be a part of a chevra that is motivated to grow in their learning and spiritually
- Additional programming and inspiring sichos
- Participate in an extended Elul Zman, Bein Hasemesterim, and June Zman
- Spend Shabbos in Yeshiva – with a different visiting Rosh Yeshiva each week
- Shabbatonim at the homes of Rebbeim
- Join the Kollel Boker for a 30-minute halacha seder followed by a sponsored breakfast
- Be an integral part of a campus with 1,300 talmidim studying Torah daily, including 200 Semicha and Post-Semicha students, and access to some of the leading Roshei Yeshiva of our community
- Be part of one of the strongest and vibrant Batei Medrash in North America

For further information, please contact Rabbi Tanchum Cohen at tancohen@yu.edu

APPLICATION

To apply to the **Masmidim Program** or the **Undergraduate Chabura**, please visit yu.edu/apply-masmidim

For questions related to admissions, please contact yuadmit@yu.edu

www.yu.edu/academics/torah-studies/men

yuadmit@yu.edu