

תוכן העיביים

OPENING LETTER	1
הכשר כלים	
TEVILAS KEILIM WHEN THE MIKVAH IS CLOSED	2
KASHERING A DISHWASHER	7
פסח	
MECHIRAS CHAMETZ	3
BIUR CHAMETZ	9
KITNIYOS	11
CHAMETZ SHE'ENO BIRSHUSO	12
BUYING CHAMETZ IN ADVANCE ON CHOL HAMOED	40
PESACH SHEINI	58
מנגאים	
TAANIS BECHORIM	3
COMMUNAL CUSTOMS IN DIFFICULT TIMES	8
NAMING A BABY GIRL	15
SHIR HASHIRIM ON CHOL HAMOED PESACH	20
SAYING KOL DICHFIN AT THE SEDER	27
ספרית העומר	
HAIRCUTS ON CHOL HAMOED AND SEFIRA	22
AVEILUS OF SEFIRA	48
תפילה/ברכות	
KRIAS HATORAH	13
HALLEL ON PESACH NIGHT	16
TEFILLAS TAL	16
TZIRUF TO A MINYAN	18
AANIM ZMIROS	35
DAVENING FOR THE SICK	36
MAKING UP KRIAS HATORAH AFTER THE CRISIS	53
BIRCHAS HA'ILANOS VIRTUALLY	56
BIRCHAS HAGOMEL	57

ISSUES IN KRIAS HATORAH	70
MAFTIR	70
MECHITZA FOR AN OUTDOOR MINYAN	72
INYANEI TEFILLAH	79
חולה/פיקוח נפש	
SICK IN ISOLATION	4
PIKUACH NEFESH ON SHABBOS	10
TRIAGE IN MEDICAL DECISIONS	29
SAFEK SAKANAH ON SHABBOS	47
טהרת המשפחה	
SHOWERING AFTER THE MIKVAH	21
שמחות	
WEDDING WITHOUT A MINYAN	23
JOINING A SIMCHA VIA ZOOM	28
מת/אבלות	
TAHARAS HAMEIS	25
TEMPORARY BURIAL	31
INYANEI AVEILUS	31
BURIAL ON SHABBOS/YOM TOV	45
ANINUS AND AVEILUS WITH DELAYED BURIALS	50
GUIDANCE FOR THE CHEVRA KADISHA DURING CORONA	74
שבת/יום טוב	
EIRUV TAVSHILIN	24
EIRUV CHATZEIROFS	24
DOCTOR RETURNING HOME FROM HOSPITAL/WOMEN RETURNING HOME FROM MIKVAH ON SHABBOS/YOM TOV	37
TOSEFES SHABBOS	60
בין אדם לחברו	
TZEDAKAH	42
שבועות	
EARLY SHABBOS ON THE SECOND NIGHT OF SHAVUOS	63
MINHAGEI SHAVUOS	73
תענית/בין המצרים	
DAVENING ON SHIVA ASAR B'TAMUZ	75

MOURNING CUSTOMS OF THE THREE WEEKS.....	76
LAUNDERING CLOTHES DURING THE 9 DAYS.....	77
DAVENING ON TISHA B'AV	77
WASHING HANDS ON TISHA B'AV.....	88
SHOMER PESA'IM HASHEM	89
ימין נוראים	
DAVENING ON YOMIM NORAIM	78
SHLIACH TZIBBUR DAVENING FOR MULTIPLE MINYANIM	90
INYANEI ROSH HASHANA V'YOM HAKKIPURIM.....	95
THE PLACE OF MINHAGIM	98
BOWING ON ROSH HASHANA AND YOM KIPPUR	100
סוכות	
INYANEI SUKKOS	92
REMAINING IN THE SHUL FOR YIZKOR	101
HOSHANOS AND HAKAFOS.....	102
INYANEI SIMCHAS TORAH	104
חנוכה	
LIGHTING CHANUKA CANDLES IN SHUL	105
פורים	
INYANEI PURIM	106

An Open Letter from Dr. Daniel Berman and Rabbi Dr. Aaron Glatt

The Corona Virus causes Covid-19, a very dangerous and contagious infection, far more dangerous and contagious than the flu (influenza). Not only individuals with pre-existing conditions are vulnerable. Anyone over age fifty, although robust and healthy, is vulnerable to potentially life-threatening complications. Additionally, as the Corona Virus continues *r”l* to (over)tax our healthcare system, we face the catastrophic prospect of not being able to provide life-saving treatment. This shortage would affect all patients with all serious conditions, not only those infected with the virus. The following sentence is difficult to fathom because no one alive today has ever experienced anything of this sort. Nonetheless, it is abundantly clear: We are currently confronted by communal *sakonas nefoshos* (danger to life) of the highest order.

Communal gatherings have contributed to the explosive, exponential spread of the Corona Virus. Accordingly, at the present time any communal activity or gathering in any venue is highly dangerous and literally, potentially life-threatening.

Dr. Daniel Berman

Rabbi Dr. Aaron Glatt

Psak Halachah from HoRav Hershel Schachter shlit”a

The *mitzvah* to safeguard and preserve life overrides all *mitzvos haTorah*. It is not a *midas chassidus* to ignore *sakonas nefoshos*. On the contrary, it is expressly and strictly forbidden. In the words of the *Ba’alei haTosfos* “*domov be-rosho*”; such an individual is culpable for any loss of life *r”l* that ensues.

In light of expert medical opinion regarding the current catastrophic danger, the following measures are halachically required and must be adhered to by all.

- Everyone should *daven* privately (*be-yechedus*). No *minyonim* should be formed in any venue.
- Weddings should be celebrated with a quorum of ten, no more (*minyan m’tzumtzom*).
- *Brisin* should be performed and celebrated without a quorum of ten (*minyan*).
- Funerals *r”l* must also be curtailed to a bare quorum of ten.
- *Bar and Bas Mitzvah* celebrations should be postponed.
- *Yeshivos* should be closed immediately

In the merit of the sacred *mitzvah* of attempting to preserve and protect life and our *teshuva* (repentance), both communal and individual, may *HKB”H* (the Holy One, blessed be He) send the *yeshuah* (salvation).

Rav Hershel Schachter

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִשְׁתַּחֲוֵד
וְלֹא יִשְׁתַּחֲווּ וְלֹא כְּלֹמֶד

טַבִּילָת כְּלִישׁ בָּעֵיר שֶׁמְקוֹה קָגּוֹרָה

טבילת כליס. מי שמנפיד נלכנת למקווה ונחטביל כלו שקינה זה עתה להשתממת זו לפסקה, עי' צו"ע י"ד סוף פ"י ק"כ סע"ז שיתנוו נוכלי צמתנה, לדצער"ד צה"ה נקיים כמוותה, י"ח להתיר הערמה. [ה]אך הדבר כלל אין להתיר הערמה להפקיע עומרו מליקיס מוגה, עי' מס' כ' צנוקצי רבנן לר"ס י"ט]. וכמפל וישי גנטוע מהלון כתוב ה"ר הארן כתבן מודלך נ"י צבוס רצונו, "ל"ס באקיל גס צמפיקיר הכליה ה"ג שכבר זכה זו. [ויש צוה ממה צין בגדוליס צמנלפני מהה צנה, עי' כמ' טדיית כליס]. וממתגרה צמן בכנון להפקיר צפמי שלטה, ובנים מכם יקיו כאריס לנעדות וכו', ומתקדלה ל开会 צוומעיס צלטה דרכן קהילינרנעם ולא צענין שיקיו צפמיו מיניכם.

באותם הנקודות יתאפשר למשוך צללים מדויקים מידיים, וקיים מנגנון שמאפשר למשוך צללים מדויקים מידיים.

Aside from the mitzvah of performing Tevilas Keilim, there is a prohibition to use metal and glass dishes and utensils prior to their immersion in a Mikvah. In these days where the Coronavirus has closed many mikvaos and it is not possible to use the regular community keilim mikvah, a reasonable effort should be made to find a natural body of water (ocean, pond, river etc) where utensils can be immersed. Please note that when using a natural body of water, care must be taken to immerse the item in its entirety below the water.

If it would be overly strenuous to travel and immerse the utensils in such a body of water, one should try and use disposable utensils whenever possible relying on the opinion of Rav Moshe Feinstein that disposable aluminum utensils do not require tevilas keilim.

If these options are not available, the Shulchan Aruch Y.D. 120:16 permits one to transfer ownership of the vessels to a non-Jew in order to relieve the obligation of tevilas keilim and the prohibition of using the utensils prior to immersion. However, this is not necessarily a reasonable option at this time when people are committed to maintaining standards of social distancing.

Therefore, since we are facing a unique situation of great need and limited options, it is permitted to use utensils that have not been immersed after renouncing ownership of the utensils.

When declaring the utensils as ownerless one must:

- Have full intent that they are truly declaring the items as truly ownerless and that if someone were to take the item before the original owner were to reclaim them they would be willing to let the item go.
 - The declaration must be to 3 people who live in your neighborhood, so that one of them has the ability to potentially acquire the item and two people could be witnesses to say that the other person did not steal the item. 2 of the people should be valid Halachic witnesses.
 - This doesn't have to be done in front of 3 people. It can be declared over email or social media to 3 people.

After declaring that the items are ownerless you should move the items out of your physical house or apartment and let them remain outside for a few minutes where someone could potentially come and take them.

Because the above approach is due to the difficult and pressing circumstances that we are currently facing, once a Mivkah, or an opportunity for immersing the utensils, becomes available the individual must take the items to be immersed without a blessing before using them again.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּבֵן אֶכְבָּר
לְכָל יְמֵינוֹ וְלִכְלָדָיו כְּלִיל

כענין תענית ככளיס

ראיתי במאמר אחד ("גוזוות הילויים מ"מ"ג") שכתב שמניג קכטלייס להמענות מה קיס זומניינו שיכר נגנו שבסכל מתחם פיסים חמוצים ממקה ולו ממענים. והילו שינה חיוך להמענות (הפיילו מטעס מנגה) מה שינה פסיות שעוותים הילנו מקפיק לטייל חילינגן, והואיל ולין עותים צלהמת קעודה מזוה, הילג רק מקמת מזונות ומיין תפוזים וכדומה. ע"כ מן הוכח לפדות הענית צלדקה עכ"ד. וככלומה לי אונטנס למקונס להזאה עטיפס לאוליאס על פקם ייה צמיטוק (הו צדקה המועפה) צזקר כי"ד ניסן, וככלנו נגנו לאצטטן דרכן סטילפון חמוצים, וככלו יעטו מה צדקה זו.

Regarding the Fast of the Firstborn, Rabbi Yosef Eliyahu Henkin wrote that in our time the custom of first-born sons fasting no longer exists because everyone participates in a siyum. There is clearly no mandate to fast since we find people don't participate in an actual Seudas Mitzvah and instead, following the siyum, they simply partake of some juice and cookies. Therefore, Rabbi Henkin felt it was proper to give tzedakah to take the place of the custom of fasting. In past years those people who are traveling on Erev Pesach have participated in a siyum over the phone or internet. The same practice can be relied upon this year when we are not gathering together because of the Coronavirus.

מלילת חמץ

מיוני הרכז לפוליטי למכלול מה חמוץ נפגו בקביל קניין למקס מינוי הכלכליות. גם' הורמות לבנו הביאו סבירות שמהווים הרכז'י של נגנו כן, כי היפויו צרמץ' סחורה מנגנון סמוות. גם' נפש הרוב (עמ' קע"ט) הטעמי כי' עוזת מלכינו היה הפלצת (וכן מן הנקון) נקיות מה גמנסיה זהה, היפויו לסחורה צבעה' עוזם צפוי הרכז. אכן זודלי גם הטעו' ה' מקרים כטමולר להט חמוץ נפגנו נעצות ו' קניינים (מי על כל מחד מן הקניינים יש פפקוק כמצוול רוחמלונייס), והחל מעתה כו' קניין סoulder, וגויות דק'י'ן' נטען כליו אל קונה, בנכלי נומן מה הכלים צלו לארכט (ולדלן כהלו אטועים למצב ארכט מומך כלוי צלו ליד בנכלי'), וכך דומה דק'י'ן סoulder אנטגנו לעצמות צערת מינוי הרכז לפוליטי צבמא הרכז כו' קונה, כך נומן מה חזותם לפוליטי צבמא עוזר הצבעה' נטען צימוסר הרכז כלוי צלו לד הצבעה' צ'.

כ"ק חדר מס' פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּבֵא אֶכְזָר
וְלֹא יִמְתַּבְּאֶה וְלֹא יִגְלִיל
יְהִי נְבֵא בְּעֵדָנוּ

חולת נגידות

מי שלפי דעת קרובחים ומוקי' ממומצלה חייך לא ייחל נציגות כמשמעותם טווג, אך הוא מולה הקובע מדיניותו הוא מחייבת נפקח החלטת עד כדי כך שדעתה הרכבתית סמליליס שהיא מנגנון מחייבים זאת מכך מוקוס להסתפק אלה והוא ינק מזמן כל כיום טווג בלא לדבר הוא נזומה עס צני מנטהטו צאול ישך זכינה נפקות מונתק, וית' מכך צמן ייחד מה עזמו לדעת ר'ל, וזה קלי מנטהטו מונתקים ומיעיזים להתקצר חליו על הטולפון גהמצע קיוס טווג, והוא פניו נאנים מה שהלינטונג פטור עמו קלי קיוס טווג כדי למקח מה רומו ולנדוק מהר מנגנון, [ולמה צמ' ענקדי הילן (ק"י ט' חות')]. וגמ'ו' הגרות מטה גמץ' טווג ווכ' מיליכם מדבורי רט'י' למאניה (ככ':) ד"כ מפני רוח רעה, שגבעון דינו זכינה נפקות כזקיממת (ח'ל הילע'ז ס"ק) וכוכיהם מדבורי רט'י' למאניה (ככ':) ד"כ מפני רוח רעה, שגבעון דינו זכינה נפקות כזקיממת הפקורות ציטען צנבר הוא יפואל וימות. ולצנו שג'יל"ד סולובייצ'יק ז"ל חמר זכס זקנו קגר"ה ז"ל, דהפילו צהין זס מכם זה, נאיל מנטגען גילדת דינו זכינה נפקות, שחצצ'ת צגועון דינו זכינה כל הגוף, וחל' כל רק' צמ' צמ' צגוען חממי' ג'כ' יט' לאתייר צכל הנ'ל, [ולמה צמ' נפק' קרע (עמ' רט'ז) וגמ' ענקדי הילן (ק"י י' חות' ר')]. וכל חולה, צדופחים מוטציות צמן ימזהק חליו גמץ' קיוס טווג יתפה מנגנון לחיות ספק סכנה, ג'כ' מונתקים ומיעיזים צני מנטהטו להתקצר חליו לנדרוק הוא קוחן ערלה הוא ייפואל רפואה'.

והס שמהולה יט לו נכלי המבממעו והכניות גריס צה"י, פטיון ציכוליס נתקען הלו צטלפון ציו"ט צי שקו מילס מול, ולבדר חל בנכלי (המגמץ של מהולה) להגיד לו ש████צאלוס מילס ו████טול צטלוס מהולה. ואפילו להרתו נלהולה על הקמל"ט ציו"ן מת מונומנט שאס כולם צרייהים. ומן הנכון לתקセル הם (עם המבממע) לפניהם פקם ולירזו שלס מהולה יטמער לצצתה הוא ציו"ט צהין ממקצתים ליטו, סיגיד הפטמץ להמהולה צצתת קיוס לו יו"ט כיוס, ומחר יו"ט צודאי יתקארו צני הקמפעחה.

המנס מי שאהו חילו חולה צ"ה, מך ממנה המכט צל מהלת הקהילונגה כו' מי' נהי' מהר צעמו צבכ"ל היום טו' ג' למלות צזה מיל' מינער וכוחצ' צגלו' צסוא' מטהווק נטההחד עס צי' מספקתו ומהגעגע הלייס, מכל מקום כל זמן צהין צו צמן צל סכנת נפקות לי' מקום נטההיל לחן' צבאות וימיס טו'גיס.

ומי אמתהיל רת המתלפון אלה פותח מערכיו יונ"ט ועורך רת הקדר צגיימו בקול צהובן טהמלהיס (כגון צעלי מס' 200 פעס רת רמו קדר) יוכלו לנטמע ולנערוך סדר כמותו, מולי יס מקוס לפיקל צבעה סדרה גדור, כי (כמ"ס"כ טגלמן"פ צהגר"מ) ווא נא כ"כ כורו היה ליקוי יס לדבך המתלפון צאייה נכר פותחה [רלה צמ"ז] מנהמת צלמה ח"ה סי' ט', זכמ' נקעתי הוהן סי' ט' חות' יי'. אכן לאטהיל הטינטנט פותח כדי טהמלהיס יוכלו לרוחמו, וזה נכר צעיה כל מלהכת כתיצה, דכתהיל עומד כפוי המלה ודמותו נלמה כתילה חיין כהן כתיצה כל גל מלה ריפלנוקטי"ז צעלמא, המכ כטהיל עומד כפוי הטינטנט צמוקס להה, וממושנו ניכלה צמוקס להה והוא נכר כתיצה, שטהיל לרלמנ"ס כתץ שטהיל זורה חיין מס' כותב. והענ"פ צהן חיינו כל קיימה, על"פ מדלגן יי' ל' זייפה להקו. אך מקומחה הפה נפר לנצח (ומסתמה נכר יי') ויידחו חייך לעורך רת הקדר פלטאות, וסיות ייס עוד צני צעוזות עד פקח, הפה נפר לכל צעלי מס' 200 רוח על קוידילו כמה פעמיים עד צילמדו חייך לעורך סדר. היל"כ הקמדונר הו עזרו קומיס נבר נבדוק צמוקס נא יוכלו לנערוך סדר כל הפקה נטהיל המתלפון.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

גַּתְנָה, טֶבֶן
טֶבֶן יְמִינָה וְלִמְנָה כְּלִילָה
עֲמָקִים בְּנֵי עֵדָה, עֲמָקִים בְּנֵי עֵדָה

If the government or a physician has decided that an individual must remain in isolation over the course of Yom Tov and this individual has a psychological condition where physicians who know this patient have determined that there is a possibility that this person being alone over the course of Yom Tov would be in a situation of pikuach nefesh (possible suicide) if the individual was not able to communicate or speak with family members, then the family members must reach out to this person over Yom Tov to speak on the phone or use the internet by leaving a connection open from before Yom Tov. Rav Moshe Feinstein has decided that, in certain circumstances, psychological danger is considered life threatening. Rabbi Soloveitchik went further and noted, in the name of his grandfather Rav Chaim Soloveitchik, that even if there is a concern that someone will lose his or her mind even if their life is not in danger, that too is considered a case of Pikuach Nefashos.

If a person is physically ill and alone and the physicians have determined that there is a possibility of the condition deteriorating further to a point of being life threatening, then the family must remain in contact using electronic devices with that person over the course of Yom Tov in order to check on the person's well being.

If a parent who is ill lives outside of Israel and the parent has a non-Jewish aide then the children who live in Israel are allowed to call the non-Jew and speak with the non-Jew when it is Yom Tov outside of Israel and not Yom Tov in Israel in order to check in on the parent. Those family members in Israel can also ask the non-Jew to show the parent a live screen of the family so that the patient can see that his family members are safe and healthy. It is also proper to tell the non-Jewish aide in America that if the patient is upset or concerned over Yom Tov and the patient would like to speak to family members, then the non-Jew should remind the patient that it is Passover or the Sabbath and that after the Sabbath and holiday is over they will certainly be able to speak on the phone.

However, if someone is not as ill as described above, however they must be confined and alone because of the circumstances related to the Coronavirus then they may not use any electronic devices in order to connect to family members on Shabbos and Yom Tov. Although it is painful and sad to be alone and people want to be with family and friends, this is not a sakana nefashos, a life threatening situation, and there is no place at all to allow the violation of Shabbos and Yom Tov.

If a person were to leave the phone on before before Yom Tov and conduct a Pesach Seder from their home so that others can follow along (like Baalei Teshuvah who may not know how to run a Seder)

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּגָן, אֶכְבָּר
לְכָל יְמֵינוֹ וְכָל כְּלִילָיו^ו
אֲמָתָן יְהִי לְעֵדָה

there may be reason to be lenient under great and pressing circumstances. However, to leave a computer screen on and to have people watch and connect over the internet is a greater concern of violating Shabbos and Yom Tov since it creates images and pictures when the people move. Another possible suggestion for those who are unfamiliar with the Pesach Seder is to create videos of how to run a Pesach Seder and in the weeks leading up to Pesach people can watch and learn from this video in order to know what to do when Pesach arrives. However, the video may not be played over Shabbos and Yom Tov. If the individual in need of help is handicapped and these preparations from before Yom Tov are not sufficient then they should rely on listening to the live Seder over the phone.

If the government and medical professionals have said that it is not safe for parents and children to be together then children may not visit for Pesach, even at the insistence of the parents. Not listening to the parents in this situation is not a violation of Kibbutz Av V'Em.

2 Be 13

כ"ט הדר פס"פ
גדי זכנור

For further halachic inquiries please email ravschachter@gmail.com

Rabbi Hershel Schachter
 24 Bennett Avenue
 New York, New York 10033
 (212) 795-0630

הרבה ג' נס' טכט
 ר' בא' י' ט' ה' ת'כ'ג כ'ג'ג
 'ט'ה'מ'ר'ה'ל'ע' ב'ט'ק'ס'מ'ל'ע'

הכללת די"ס וו'הצער

בשנה פטונה צנת פרשת או כיון ממילך צנת הגדול, וכחצ'ה מטבח' (מי' מכ' ח ק"ד צצת' ל' צצת' הולודראס) לד"ט, לדין מליקה וטניפה (דר' יינוי הצעלה) מופיע צפר' או, סהמיה מגעילים כלים לפבי פסת. ובפ' מנות מופיע דין גיטולי כל' מדין, וכחצ'ה צמה, כל' דצער ה'צ'ה צ'ה... וכל' ה'צ'ה ג'צ'ה מעבירות צמיס, ומוחתו שפוקן למדנו דצ'ה'ק'ו'ר'ה צלע'ה'כ'ל'ע' ס'ה' ל'צ'ז'ל'ע' כ' פ'ו'ל'ע'ו, צ'ג'ו'ד' ל'מ'ל'ק'ה וטניפ'ה (דף' ז') צ'צ'מ'ה'ק'מ'דו'צ'ר'ה'ס'ה' צ'ה'י'מ'ה' צ'ל'ע'ו, ו'ה'מ'יד' ק'ג'י' צ'ג'ע'ל'ה' (גמ' ע'ז'). וא'ל'י'ס' וו'הצער' ש'ה'מ'ז' (לו' גט'ל'פ'ו'ת) נ'ג'ל'ע' ע'י' ע'ל'ר'י' מ'ה'מ'יס' ה'רו'ת'מ'יס' ה'ל' מ'ז'ר' ק'ד'פ'ו'ת' ו'ה'ל' מ'ז'ר' ק'ק'ל', ש'פ'יר ה'פ'צ'ר' ל'ק'כ'צ'ר' צ'ה'מו'ו' ה'ל'ו'פ'ן. ו'ה'ל' צ'צ'מ'ה'מ'מ'כ'צ'ל'ר'ים' ה'ל' י'צ' מ'ה'ל'ו'ת' צ'ל' ח'ו'מ'ל' צ'ל' ח'ו'ל' (צ'ל' מ'ו'ע'ל'ה' ל'ה'ג'ע'ל'ה'), מ'קו'ג'ל' ה'ל' צ'פ'ומ'ק'יס' צ'ה'ו'פ'י' ס'כ'ל'י' נ'ק'צ'ע' ע'פ' ר'ו'ג' ה'מ'ו'מ'ל', ו'ה'ל'ו'ג' ה'י'נו' מ'ה'ל'ק'.

ונכון צ'ג'צ'ה'ג' (רמ' פ' ז' ל' ר'ה' נ'ה'מ'מ'יר' (מ'צ'ס' ח'ו'מ'ל'ה' ד'מ'ז' ו'ה' נ'ע'נ'ן' צ'ה'ל' ט'ל'יפ'ו'ת) צ'ל' ה'ג'ע'ל' צ'ל' פ'ל'ה'ק'ט'י'ק', נ'מ'ע'צ'ה' ה'ג'ע'מ'ו, ו'כ'נ'ל'ה' צ'ל'ה' נ'מ'ק'צ'ל'ה, ו'ס'מ'ק'ו'ג'ל' צ'ו'ה' צ'מ'ג'ע'ל'ים' צ'ל' פ'ל'מ'ט'י'ק' ה'ק'ר' ל'פ'ס'ת. ו'צ'צ'מ'ו'ו'ה'מ'מ'יר' ה'ג'ל'מ'ע'פ' צ'ל'ה' נ'ג'ע'ל' ה'ק'ל' צ'מ'ק'י'מ'יס' צ'ו' צ'מ'פ'ו'ת' ו'צ'מ'ז'ל'ג'יס' מ'פ'י' צ'צ'ו'מ'ן' ה'ה'ה' צ'ו' ע'ז'ו'יס' נ'ק'צ'יס' ק'ט'נ'נ'י'ס' מ'ה'ז' ד'ק'ו'פ'ק'ל' צ'צ'מ'ל', ו'ה'ה' ה'ל' נ'ק'ר' ה'מ'ת' צ'ל' צ'צ'ע'ן' מ'ז'ו'ק' נ'ק'צ'יס' ק'ט'נ'נ'י'ס', כ'מו' צ'נ'פ'ה' ו'כ'ל'ה' (ע'י' ר'מ' ה'ה' צ'ז'ו'ע' ח'ו'ה' ק'י' מ'ג' ח'ק'י'ה'), ה'צ'ל' צ'מ'נ'י'ו' ה'ז' ע'ז'ט'יס' כ'ן, ו'ה'ל' צ'מ'ה' צ'ק'ו'פ'ק'ל' א'ז'ס' נ'ק'צ'יס' ק'ט'נ'נ'י'ס', ו'ש'פ'יר' ה'פ'צ'ר' ל'ג'ע'ל' ד'ל'י'ס' וו'ה'צ'ע'ר', מ'ס' ה'ז' צ'ו' צ'ו'ל'י'מ'ה' צ'מ'נ'ה'ג' צ'ה'צ'כ'נ'י'ס' (ר'מ' ה' ק'י' מ'ג' ח' ס'ע' כ'ז') צ'ל' ה'ק'כ'צ'ר' צ'ל' צ'ו'ל'י'מ'ה' נ'פ'ס'ת, ו'ה'פ'יל' ה'ס' רק' ח'ל'ק' מ'דו'פ'י' ה'כ'ל' ע'צ'ו' מ'ו'כ'ל'י'ת' ה'ז' ה'ג'ע'ל'ה' ה'ל'ו'פ'ן' ז' מ'יו'מ'ל'ת' ע'ל' כ'מ'ה' ק'ו'ל'ו'ת' ו'צ'צ'מ'ה' צ'מ'יק'ו'נ'ס' ה'י'�' מ'ן' ה'ג'ע'ל'ה' ל'ס'מ'ז' ע'ל' כ'ג'ל'.

Regarding the use of a dishwasher that was used for Chametz. If all of the material of the walls of the dishwasher are metal, even though the metal may contain a certain percentage of porcelain, since the metal is the majority we can kasher the dishwasher for Pesach. (Ashkenazim have a Minhag to not kasher glass utensils for Pesach, therefore even if only part of the inside wall or door of the dishwasher consists of glass Ashkenazim would not kasher). To kasher a dishwasher one must first wait 24 hours without using the dishwasher. Then one should run the empty dishwasher on a full cycle. The cleaning cycle should be run with just water burning hot water and no detergent. (If many people in the home are using hot water at that time then the water in the dishwasher may not be hot enough).

The custom for Ashkenazim is that a kashering should only be done in order to remove the status of something that is Treif or Chametz. However, this should not be done in order to make a vessel that is dairy into Pareve or a meat vessel into Pareve.

In general, the kashering of a dishwasher in this manner relies on a number of leniencies and in years where there is no great need one should not rely on this approach.

הרבה ג' נס' טכט
רכבת יאנינה ווילס כ'/^ט
'ט' חנוכה יהודית בתקופת מלחמה

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

מנגנון הגדול בנסיבות קדחת

מذكر כל הנסיבות ונגנו ככמלה וכמוה מודות מקידות, מטוס חומרי לחםן, לדקדק למלול רק מנות שמורה כל הקפה וכיו"ב, והמשמעות צא"ע יו"ד (קי"ר י"ד) כי אם כedula בטעמי (צרכי הר"ן לדריש פה:) שמנוג טוב מהי"ט מדרגן מטעש נדל, וכמו שיש צוועת סheid ויט צוועת הסיגור (צוה גמ' קורף למוגות - ג' צוועת הסכיעת הקב"ה - ה' צוועת מתכס צנות ירושלים וגנו) כמו"כ יש מנוג סheid ומנגון סיגורו. וכל ייחד ממתקי"ח נמיין קבילה, מוחי"ג ליזכר במנוגי הומה הקבילה. ויחד צקצן על עזמו מעת מקידות ורואה למוחר צו מהנוגתו מכך ולפצעה זריך קתלה נב"ד. אכן עיי"צ צגוג מלבדה (למי"ר י"ד) שמדובר בשעת קדחת חד-פעמייה, ואינו רואה למוחר צו מכל וכל משנוגתו, וזה מזמן מלחליו, ככל זה היה כולל נ"דלו" מלכתחילה, לדנדליים הכלן חלקו לבן נג"ה, ומהר כוונת הנודר, ופאתוות הנוגתו צמדת מקידות סימנה, דרכיה לדפלר ינוגן, וממיינן ה' נזהה המתלה נדרים, ולצחיםלו צקצנים קדוחות להזות כennis מהוכן, סיוע צדעתם לסמי"ח צמנוגס וצמדת מקידותם. ומما"ט נסגו ככל הצמיהוות צוותה צולמת צל"ה קיה מוקפק מטה להן, סיוע סගוליס ממקדייס ייחד להתייר קטעיות, דהו ג"כ רק מונע מנוג ומזמן לדבך מהליו צונטה"ד לה קיה צדעת קתקילות מלבת הילדה נגנו כהיקול, ובמקדיות קילניש קיה רק צרכי לקցוע צרכן צמלה צעה"ד, [ולמה נק"ו מוקפה חותם ט"ז עמי"צ].

ושמעתי מעשה קהה מלפני הרצעים צנה, צמיהויה הגדול צהירן על צנה, ולט' חיל נמצפה מה ענפם, והוכלה להכלול לכך מנטפה מה צל"ה קיו' זוגלים גענעלט"ק"ס, ומנגון מנטפה צנו'ה יאלק קיה ליזכר צוה, ויענו לו ציעשה סתרת נדרים, ולדעתי אין זה נכון. מלה, צגוג מלבדה פנ"ל, ושנית כטיחד מקצן נדר (הו מעת מקידות) על עזמו, והוא צעל-הנדר, יכול קוח נזוח נב"ד ולצקה סתרה, הכל צמנוג הספה מה נוגה הקבילה (צטליה פות' ממתקי"ח), צהין סיחד קוה צעל-הנדר, והוא צעדים נזקה סתרה, ולבן סגמ' קוח מיד צ"נתקלייס" על סדר, צעדים צעל-הנדר יזוח נזוח נזוח מס' ונטקה מס' הסתרה. וככל קו"ב אין נליך סתרה, צמנוג הספה קוח צמיהוות כמו צו צוות צין הילמת צער להקלת גנינה, הכל קיota צאהו רק מנוג, ואינו הפלוי דין לרענן, דגלו'ת ציט לו מיחות צעלמה כנ"ר הפסר להתייר, (מ"ק ס"ו"ד צפ"ת לוי"ד מ"ט ס"ק ג'), וצ"ה צמנוג גענעלט"ק"ס, צונטה"ד גדו'ל מעולס לה צמיהו צער קתלה, מני מלי טעמי סג"ל.

Regarding the observance of Minhagim and stringencies during times when keeping these practices are difficult. Generally, if one wants to discontinue observing one's Minhagim and stringencies it would require annulling the vow, Hataras Nedarim. However, if a person is in a situation where they would like to continue following their customs and now circumstances have made it difficult to keep the Minhag for the time being, then it is understood that under difficult circumstances the practice of the stringency should not apply. Therefore, one can suspend the practice of the custom or stringency without annulling the vow with Hataras Nedarim. When the circumstances return to the way they were before the crisis then the individual should continue practicing their customs as before. It is important for individuals and families to ask their rabbi what is a Din (a real law) and what is a Minhag, a custom.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְאָס
לְעֵת שֶׁיְהוָה יְרִאָת כָּלִיל

כיעול חמץ

כשהוא נושא מקומות נגנו (ככל מוזמן בתנ"ה) לキー'ס מושה וצטלה. וככמما קבילהות עותם מדויה גדולה, וככל זהjis זורקיס מה חמץ של מוכחה. אכן צנעה זו, סקננה כי לסתה קפוץת הנזים, והס כל חמד וחמד יעתה מדויה לנומו יש מהו צוז גוף יגרוס למכנאות כל צטלה, ועוד, צמודולה קטינה קיימת הפטירות זלק יערף מהמן על פניו מזחוץ, ומperfis יתלה עליו לרהי נחליה. ועוד צוריcis ליזר מהנטיסטיות, צלה יrhoה הצעדים הנקראים כל חמד וחמד מפייאודיס שורף מה מהו צפומאי, כהילו נט קלה צוס דנער, וכהילו אין הוא ממתפיס צהען מהמהם קדמת צנו, וכהילו נט היכפת לנו צערת כל השולש כוון.

והויל הצעה ריה שולח לאטנית כ"כ חמוץ (למעיקל קדין סגי בכוונת הקמואָה), ועל השולח ימנעו מה להרכז אצליים למכור עזולס, ולקיש מנות אצטינו שולח צאלאפה, למעיקל קדין קי"ל כחכמים לר' יקודה (במננה לר' פuni לפקסים) דיאצטנתו צכל דגש, ולעשות כמו שוואיס כענ"פ חל נהיית צצמת כצוווקיס הות פתיימַי הchallenge הול מזע גההןלו שנדיהם קנסס, וקוטפים מה קמיטס, וזה דומה למפלר ווורה לזרום לו מיטיל ליטס.

It has been our custom that Chametz should be destroyed on Erev Pesach by burning it. Many communities have made controlled public Chametz burnings for the sake of fire safety. However, during these times it is not safe to gather. On the other hand there is a real danger of people making their own fires on their property. In addition, when people make small fires the heat is not intense enough to burn the Chametz all the way to the center and sometimes people are left with edible Chametz that they did not realize was still there. Finally, we must also be careful of the public perception that Jews are going about their business as usual and conducting their affairs in public while the rest of the world is confining themselves to their homes. It could appear as if the Jewish people are not sharing the burden and pain with the rest of humanity because of our religion.

Perhaps the best advice would be to limit the amount of leftover Chametz we have in our possession on the morning of Erev Pesach. And the small amount of Chametz (no more than a k'zayis is needed) should be crushed into tiny particles, so as to not clog the plumbing, and flushed in the toilet. This would also fulfill the directive of Chazal.

2008

כדי זכנור
ל"מ נייפן מס"פ

For further halachic inquiries please email ravschachter@gmail.com

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הר' נב' טכט
רכבת יאנא ווילס כ'לעט
'ה'ת ריה'ע בתק'ס מ'לער

פקום נפץ בדוחה בוגם

החל מתקופת הוויזה נקבעה צמלה כמלת הקטלון"ה, וכיום אכ"כ חוליס י"ט, אין מונחים להזכיר צביה"ה עד צינריהו, هل מושגניים סהמיהו להטרפה, בכ"ר צולמים הומס הבימה, וביען שאלת ממתקפתו צו ויקת חותמו הבימה. ובזוס חממי תודיעו למספקה רק"י מפלצות ציפטלו ומייה"ה צויס הצעת, וכל צייר כל ציבורحمل מנגני המספקה semua צביה"ה לו צממו זע"צ, וגס קבנה כו נקוט צנקטי לו צלזענער לי קיימת הפלצות צאנטש פה סקסע פקודס מילג הפת סמכונית בחידקיס מהמחלה הממלכת, ואין עתה הילג צה"ח מנגני יקע צבנת סמכונית צלו (סיוולע צו צהין כה רמה לא נקבעה בנו"ל) וייתנו הבימה, דילג צייר ציבורו semua צביה"ה עד מז"צ, לי כי במי החוליס כעה - הימה סמכונות הכל מנוגעים, ונולדה פאות ספק סכנ"פ הוה, ובליית צלילה מומתר ומומייב כו צנ-המספקה למלאן הפת צבנת ע"מ לאציג הפת הצללה צמלה לציטו, וכל מה לדעתך לאנו"י מסניין, ויפתח הפת ענג'ין סמכונית צבנתה הספקה צבנת צינריה. וכעת צבאלת מכם נזירות המדאות לנו מכך מנטה הילג דומאייט על כפולה, וע"פ פשות יט מקו"ט לומר צללחוץ צה"צ מידי הצלחה ליהנו כ"כ צינוי, יט לייעץ צילוח על הרכבת האה"צ גרגיל הילג צנתק"ל (knuckle), וכצ"ריך לסגור הפת הענג'ין יט לנשות ע"י צינוי, לפתיחת הענג'ין מסתמך מזוודה מלוכת הצעירה (כתצו'), ולצ"ריך צה"צ, וצגירתו - מכפה, הילג אין כהן פחס צלכל, וממיהל הינה הילג לדצנן (כנוול צגמ' לענין מכפה גחלת כל מוכמן), ומה צעסה ע"י צינוי, מסוויה לנצח דצנות, לדמקום הפקד מלווה ווילג גדול מילג נזימלה. וכן"ג למי ציבר מנגנ"ה ציו"ט צל פסת, כן מן הרכבת לטאות.

During the current Coronavirus epidemic, a person who was discharged from the hospital on Shabbos or Yom Tov may return home since it is not advisable to remain in the hospital longer than necessary. Since it is potentially dangerous for the patient to get into a taxi or an Uber, a family member may drive on Shabbos to bring the patient home. However, every attempt must be made to minimize the amount of chilul Shabbos involved whenever possible. This means the car should be turned on with a shinui (in an unusual fashion) by turning the key with one's weaker hand, or by pressing the button with one's knuckle. When turning off the engine it should also be done with a shinui. Additionally, a shinui should be used when opening and closing the car door. However, a shinui or any deviation from safe driving practices should never be used in the actual operation and driving of the car.

הנ' סכט
עט"ק פ' ויקרא
ב' ניסן טט"פ

Rabbi Hershel Schachter
 24 Bennett Avenue
 New York, New York 10033
 (212) 795-0630

הרבה ג' נס' טכט
 ראה יאנה וראת כהן
 'טהר יהוד' בתק'ס מילוי

קיטניות

נתקלמי מחד ששלופחים צילרו שגנו מומחה פקרלונג"ה ליום ולרי' נצחות כ"פ ציוס חלב סמuousר עס קיטניות, ורואה לדעת, ה', הס נרין לאם אין' שטעות אין צאל נחלה סמuousר, וכ', הס מומל לו נצחות נחלה הנ' נפקת.

ונראה ע"פ לדורי המ"ק (שאובג'ו לדורי צפ"ת סי' פ"ט ס"ק ג') לדכ"ג ה"ז לאם אין' שטעות, סג' נצעה חלה. ולענין קטניות נפקת, שאותה ג"כ רק מונגה מהקטניות (או ג' כרמ"ה נלו'ת לרמ"ג) לכל ציט שם קלה חולין, כבב סגי' להטייר המונגה, וה"ז נדוקה שיטה המכילה קוליה מהב' טהוב'ק.

ובימים אלו שכננו מודלים מומחה פקרלונג"ה, ונרכזה רועיס למקה מוגס שיטה יומת קריהיס כדי צלט ימן, ורואה נקחת גלוות צל ויטמייניס שיט צאס טערוזה צל קטניות, נמי יט' נחתיר, נט' מצעי צערט פסקה, שאג'ון חפס עוזדייה ז"ל כתש שהפילו לפ' מונגה מהקטניות אין' להפוך רק נפקת גופה, ולט' צערט פסקה, היל' שהפילו נפקת ג"כ נרלה פצוט צדר' ושה מומל. לדרכנה פטניות אין' טעם כל'ן גלוות, וכן נבנית נפקל מהכליה פבלג. ולט' צייר' להפוך מהרץן מטנס מהצט'ה (בדק'י'ל' צו' כדעת הרט'ך להפוך מהרץן) לדכי'נו דוקה צו'צ' ותוכל' נרכזה גלוות וה' מהר זה, שאלי מלחה שלגבי דידיה וזה נפקל מהכליה, ונרכזה מהחל' שאותה יומצ' ומהל'ס כמו צהוב'ת הגויס' הו' קטניות, היל' צזולע גלווה חלה (ה' צט'ה) ניוס, טלי' צרול' הדב' שרך צזולע נס' רפואה, ולט' צייר' נומל' מהצט'ה.

הן נרלה שהפילו הס יט' גלווה טעם מכת הקטניות, ולט' צייר' נומל' עליה צנפקלה מהכליה, ה', קי'יל' צו'ה לדב' צעינ' שט'ס וצטעל' טו' צרוכ', עי' ז' צמנצ'ז סק' ט. וזכר מן דין וזכר מן דין נרלה צכל'ה היל' מונגה, ובמקומות מסוים חולין כבב יט' נחתיר, וככ'ל', וק' ז' כמן' שרואה נומל' צו'ה מוגו כדי צלט' חלה צמחה שתקהה. ועי' ז'ם' צערקי' טהן' (עמ' נ"ד) לדלמונו ה' עטמו מלחיות קוליה מהב' טהוב'ק, דינו כדי שאותה כבב קוליה מהב' טהוב'ק ורואה נחתפל'ה, צממת'ים כל' פגولات דרכנן [היל' נחתיר מלחה דרכנן צעינ' דוקה שיטה נכ' פ' קכנתה ה'כ', עי' ז'ם' ה'רץ' טג'ני (ס' ו').]

If a patient with Crohn's Disease needs to drink enriched milk that contains kitniyos: a) Must he wait 6 hours after eating meat in order to drink this milk? b) Can this milk be consumed on Pesach?

Regarding the issue of waiting, the Crohn's patient must only wait 1 hour between eating meat and drinking his milk. Regarding the issue of kitniyos, the custom of Ashkenazim to refrain from eating kitniyos is suspended for an individual who is slightly ill, even if they are not ill enough to be designated as a choleh shein bo sakana.

Additionally, during these times when people are trying to strengthen their immune system one may also take vitamins and medication that contain kitniyos on Pesach. This would be the case for medicine that is swallowed or chewed, even if the medicine has a pleasant taste. These vitamins and medications, containing kitniyos, can be taken prophylactically, as a preventative measure, even before the individual feels ill. If there is actual chametz in the ingredients the halachah might be different, please consult with the kashrus organizations to determine the status of your items.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִשְׁתַּחֲוֵד
וְלֹא יִשְׁתַּחֲווּ לְפָנָיו כְּלֹמֶד

חמצ אהיינו גראוטו

כלי"ל כלי"מ (ב"ק סט). שגור ולו נתייחסו הצעדיםiani ה"י להקדישו, לדנדנ'ל טהירנו כראותו מכך נצעדים צלו, והינו יכול לאפקיו ולע' למכוון וכו'. והՐיטע"ג כתוב ב"מ טריך גולה חיטינ' לינה גראותו, ולע' הגדה, ה"ע פ"ט טהירנו יודע מקומיה כל הגדה. וארפלו נמי שחדרמץ"ס חולק (עי' פ"ג מנהלותה פ"ה - קפינה ציס, עי"ז קרלהצ"ד ובנו"כ), נלחה דקיני'ו דוקה הגדה - טהירנו יודע מקומו, אבל צמוכר חמוץ טיז לו צמאנך צלו, והוא צגי'ו צבעיר הילרת, והאקו' לו מכח חצ'ס סניא ומליניג דמלוכותה נחתת מאי'ו ולהגיעו למוקוס חמץ, אין זה מגרע מצעודתו, לדלאר צבעודו רק לבנה ימואר האמצע לקדמו'ו, מה נמא זה דומה לפקדון סגנ'ן נבית השומר וציתו סגורה, דמלוחר שחאומל מוזיק צפקdon עכור הצעדים, פפיר חצ'ס צראותו, וכמץ' כ' מקום' ב"ק (ע'). ד"ה פ"ג.

וכענ"ז נטהלתי מהheid שיא לו סחורה כל חמץ קינה מהגעתו", שגדעמו למכור למחלים מהר הפקת, וכעת לנו יודע כיילו מוקס היחמץ, והוא צמתקן מה צער פלונית, והוא צמתקן ב' צער הולמת, והוא חולי כעת - גע"פ צבעה שהרכז מוכך המת חמוץ - אז צדרן ממקוס היחמץ נמקוס האני, נלהה דאין זעיג, לפקדון מצוא צלו וזרעומו כל חמפיקיד, מה פינ'ו האינו יודע מוקומו צדיקון, ובצער לרשתה צנאגו לפרט מה מקוס חמוץ יכטוע תלו טג' הקפקות, חמוץ נמייה הוא צמוקס ה', והוא צמתקן ב' (כל חמצעו"), והוא צדרן.

With regard to people who have chametz in an office that is currently inaccessible, there is no problem with including such chametz in their sale. The Ritva explains that the problem of inaccessible chametz only applies if the chameitz was stolen, and even those who disagree, would concede that when the location of the chametz is known, it remains fully in the possession of its original owner. This is akin to a guard watching chametz in a locked facility. Since the guard is protecting it on behalf of the owner, there is nothing lacking in his ownership and his ability to sell it. Therefore, one should make sure to include in their sale of chametz, all chametz that is in their possession, including the chametz which is presently inaccessible.

I have been asked a similar question from someone who has plans to sell chametz on Amazon and it is currently being stored in one of their warehouses. Even though he does not know precisely where the chametz is located he can still sell the chametz and it is considered to be completely his and in his possession. In the authorization form, where we customarily specify the location of the chametz, if he is aware of the possible locations of the warehouses, he should mention them in the document.

כדי סכטול
עכ"ק פ' ויקלה
ב' ניקן מס' פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה אֶכְבָּה
וְלֹא יִמְנַה וְלֹא כִּיְלָגָג
יִמְנַח יֵהָעַר בְּלֹק סְגֻלָּעַ

קְלִיָּת הַתּוֹלֶה

מאות קליות כתולח לינה ממקיימת לפחות מעשרה כמכלול צמאנא מגילה (כג:), ויש סיענו שכדי ליחידים בעגוליס צביהם (כל מין) לכרויה מה הפלטה מתחום חומם צל ברכות.

ועי' **כמ' מנה ריש פ"י משל'** ק"ת טבאייה ממ"ו קרטב"ה, שארמן"ס בילדותו כתוב במתוויה סולפצל נקייס מות קרש"ת ממ"ת פוקול. אכן זוקנותו חור צו וכתב (צמה) במתויה מורה דצעין כדוקה ק"ת כהר לכהר לקיש מקנת חכמים דקרטה"ה. וואוקיף צמה צס רצוי מאר"י כי לא, דהס צהמצע קרש"ת מל"ו פוקול קמ"ה, מוויליס ק"ה המל וגומלייס מה האפלסה, הצל מהן לריליס להזור על כל מה שכך קרלו צקפר לפוקול, לדיעבד סומלייס על מתוותה שלרמן"ס. עני' רמנ"ה למ"ח (ס"י קמ"ג ק"ד) שיכס מוגלים לדעתה דחק סlein נזוז רק ק"ת פוקול, דיט לקרויה צו נזוז ולברך עליון. כלומר דבש"ד כדייעבד דמי, לדעתה"ד לנו מתייריס לכתמיהה מה צדרך כלל רק מותל כדייעבד. אכן עי"ש צמאנ"ב (ס"ק כ"ט) שאמקונל להלכה צהמלויס כדייעב הלהמתה, צלט נקלות צנרכה ממ"ת פוקול חפייו צבעה"ה, לדלט חמיד המלין דבש"ד כדייעבד דמי. ונראה שהפיilo אקונדריס צבעה"ה יט נקרויה נזוז צלט צנרכה ממ"ת פוקול, לשינוי דוקה נזוז, לדלה"פ דעתה שלרמן"ס במתויה שיכס צוז קvais, הצל נקרויה ציחד מוחומת סנדפם (הו חפיilo ממ"ת כהר) צלכו"ע אין צוז קvais צל קרש"ת, נה' ירוים צוז כלוס.

ויש צבויים קצולים לומר לדמג' אלהו זו כעת, אין מן הזכור לעזר עלennis מקלה וכו', לדzon הגמ' צדרכות (ה). כיון שישראלים פרטיזומי עס קזוזר, ובמג' אלהו אין הקזוזר קולחים הפלzieות כלל, אך נלהה לדדרגה, עי' סגנון' סוף פ"ג משל' מפילה כסם קלה' (מי' פ"ח) לדין וזה (דennis מקלה וכו') הרי כייד קדר (נכלה) [נכלה] אלהו זו מניין לקרויה כתוליה, אבל הוא בסותו בעיר ציט זה מניין וצומע הפלזה מטליח לגוזר, היינו לירק להצהיר. והע"פ סנדחו דכליו [כמנז'ה] בגאנמי' זמה, ובג'י' לנוול הו"ה ט' מי' לר' גן, סיינו לעניין זה שלפיו מאי צומע קלה' מ' מ"ץ ציביגנ'ס' ג' כ מהו' צאנז'ה'ת, וכל נסיפן. כן נלהה פצוטן.

ומף טבריאן'ן צמיה למל'ה צעיר טליין צו מניין יט לו לכוון פצעה טבּען קולחיס צניעכָּן'ק כדי שיקלה קוֹה ציחידות צניעתו גהוּמה פצעה, ודלאן כמו זכתנו מוקודס, לי נלהא פצונט צכל זה נדמא למגלי לדעת הפורקניש, דלאן זוא קיוס צל כל'וּס.

The mitzvah of Krias HaTorah can only be fulfilled in the presence of a minyan (Mishnah Megillah 23a). Some have suggested that it is worthwhile for those who are confined to their home and will be davening without a minyan to at least read the Parshas HaShavuah from a Chumash without making the blessings.

The Kesef Mishnah cites the Teshuvas HaRambam who wrote in his youth that the mitzvah of Keriyas HaTorah can be fulfilled even with a Sefer Torah that is invalid. The Rambam later retracted this position in his Mishneh Torah. Nonetheless, if a mistake is found while reading the Torah, even though we replace the Sefer Torah with another one which is valid, the Mahari Beirav ruled that we need not reread that which was already read. Since it was done already, we can rely on the position

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הה נ' טכט
ר' א' ב' נ' ו' כ' ב' כ' ב'
ע' נ' ב' ב' ב' ב'

of the Rambam from his youth. Similarly, the Rema quotes an opinion that in times of difficulty we can read from a Sefer Torah which is invalid, even with a blessing. However, the Mishnah Berurah disagrees and does not permit this. Even according to the Rema who quoted an opinion that this is permissible, it would only apply to reading in the presence of a minyan but not to private individuals reading in their own home, and therefore one would not accomplish the mitzvah of Keriyas HaTorah in any way by doing so.

Nonetheless, some feel that by reading the whole parshah, even without a minyan, they are accomplishing a zecher to the mitzvah of Keriyas HaTorah. The rule in the Gemara is that we permit one to do a zecher to a mitzvah if one is unable to fulfill the actual mitzvah unless we are concerned that a misconception (kilkul) will be created. For this reason, the Gemara tells us that during the Second Beis HaMikdash the Tana'im permitted the women to perform imitation semicha on their korbanos by holding their hands on the head of the korban without leaning on the animal.

Others have raised the suggestion that since presently we are not attending minyanim and not hearing Keriyas HaTorah, we should also not be obligated to perform the weekly mitzvah of shnayim mikrah ve'echad targum (to read the parsha twice with one commentary). The language of the Gemara Berachos (8a) is that shnayim mikrah must be done "together with the community", and today there is no local community reading Keriyas HaTorah in shul. This is incorrect, and in fact just the opposite is true. The opinion of the Ra'avan is that the requirement of shnayim mikrah was specifically formulated for those who are alone and can not attend shul to hear Keriyas HaTorah. While the accepted opinion is not like the Ra'avan, and even those who attended shul and heard Keriyas HaTorah must still perform shnayim mikrah, all would agree with the Ra'avan that the obligation of shnayim mikrah should still continue to apply even when the local shuls are closed.

נ' סכט
ע' ק' פ' ויקרא
ב' נ' מ' פ'

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הר' נ' טכט
רכבת יאנינה ווילס כ' 19/1
'ה' חנוכה עליון, נסיך מונטער

קליהת שם לנחת

נסגו לומל מי שזכר ונקרויה לנחת שם בקדשך לעלייה נමורה,istik zehot minha mehagot - hos d'vukha tzatzam ha'rechot v'ona, ho hafilu zimrot shehol - tzavot ha'motzi minhat yachek. V'zmech shehain lo k'leita tzavot ha'kolot u'zorot v'zomeinu - tzadikot, dz'ner pesout p'shahin v'sh'mach, v'hain leh'minun u'dal leh'minun zehot min ha'machta, halil kovetzus p'sh'olim zehot v'zomeinu.

ו'ז' dz'nu zindigkeit z'leitemu mifpi h'yo'a chazak k'leva g'c dz'ner nacht sh'golim'p' zehot s'golim'p' zehot h'om' - chay zivchen la'hafel' u'zoro. Ci ha'minag shevach zehot muta mazeh n'k'rohah zehot dz'nu zehut z'leitemu zehot h'z'letemu niyten lo b'k'dar us p'z'leitem] piyano z'mach n'ormali sheh'milah umoda' la'tekiyos z'manah, [ou'yi zehot n'shamat ha'z'letem (chiy'z' um' k'uf'z').]

With regard to the issue of naming a daughter while quarantined in our homes, the usual practice is to name a baby girl in shul after the father receives an Aliyah to the Torah. There are several different customs with regard to the specifics of the naming. Some have the custom to wait until Shabbos, while others give the name on the next Monday or Thursday. In our current predicament where we are unable to have Kerias HaTorah, the parents should simply decide on a name and begin calling their daughter by that name.

Even when naming a baby boy, if his Bris Milah is delayed due to health concerns, Rav Moshe Feinstein zt"l suggested that the baby should be named immediately so that people can daven for him. The practice recorded in Mateh Moshe to name a baby boy at his bris, which is derived from Avraham Avinu, who was given a new name at the time of his Bris, would only apply under normal circumstances when the Bris will be done soon after the baby's birth.

רבי טכט
ע'ק פ' ויקרא
ב' ניון ט'פ'

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה בְּכֹרֶת
כְּלָא יְמִינָה וְלָא כְּלָגָל
יְמִינָה וְלָא כְּלָגָל

הנַּגְּבָה

המיוחד הלא נודע מפאתו נסחף לתוכו כמג'ול במחבר (טווים ט'ז), כיינו דוקה במתפקידו צבאיו, אבלו אף מהפלייס מיוחדות כל העניין זה לא נודע לנו צייר, מהלך צייר לנו ז'ל ע' פ' צ'נגי'ה (לה' חנוכה מרע'ה ק'ק'ה), ומג'ול בעין זם' נפק להב (עמ' לב'). וophysical מטבחה של עארה הנשים הנמנחות צימד ומהפלייס צבאיו, הס כולם יעדו את סדר צימד, והין טמה צבעת סטיפלה יומת הנשים מהלך צבעת הקדר, ג'ק'lein עניין ולומר את הלא נפערוייס צהין מופפת פילקומי נימוח (עי' ס' נפק להב), ומפקיך מטה ציהרמו הלא נודע צבעת הקדר.

With regard to the Hallel that many shuls have the practice of reciting on the Seder night after Ma'ariv, this practice is only for those who will be davening with a tzibur, and not at all relevant to those who will be davening alone, without a minyan. Even a large family that has a self contained minyan, but will be having the Seder together, should not recite this extra Hallel at the conclusion of Ma'ariv. The extra Hallel after Ma'ariv is only recited when there will be a larger crowd for Ma'ariv and additional pirsumei nisa (publicizing of the miracle).

הפיוּן אַהוּמָלִיס כְּקֹאֵל לְהַזְכָּרָת הַטָּל

כללה פוצט צלע הונגה למומנו חלט נג'ול, חכל המהפלג'ים, אף שודתי לשדי למומו (צלע צמוך כתפיה צביחת צלו) הס לילא, חכל חי עלי כח חיוב מכך קמנוג למומו, כי ה' הונגה חלט נג'ול. וננה סגד גודל ים צין צמלה (ומן טל ומטר נזרכה) נזוכלה (מציצ' ברום), עי' מס' כ' צס רצנו זם' מפנני לרב (צערך תפילה חות' ר'), לדאנות מהרי ר' (ממץ' קרום למורייד בטול) בזענן רשות נג'ול, והין קיחד לשדי נצנות מעטמו, זכמאננו כעתה, ממתמו יך נזרול צל עשרה צביה מוקוס צבואה צמחפלניש' ציחד, לך חיין זה נזרול צלעו, אף חיין לנו צלייה החרת, ולבן צייר נזרלו זומר ציממינו סיימידיס מלצנות ה'ת בנוקם צצ'רכת' לחה גז'ול עד צכבר צינו חומו נג'ול, וממיה' צלחת צלייה, נלה'ה צכל ה'מד חממהפלג' מומק' י'המר מורייד בטול, כי התומך' צמאנית (ג: צתהי'ם לד"ה צ'ימות' הקממה) צ'י'הו מס'ירוז'ה'למי צ'ימות' ה'גמ'יס' ס'כת' זומר מס'יך' קרום ומורייד הצס' חל'ה צהמאל מורייד בטול, צדייענד'ה' נ' נחוור, חי' ממיינ', אף ה'ס מעיקר סדרין ציינו צלי'יס' זומר עדין מס'יך' קרום וכו' צמוק', צדייענד' יונ'היס' צמא צנוכיל מורייד בטול, ובה גופה - צכל סיימידיס' אוממיס' מורייד בטול צמוק' - י'ס'מ' נחאלת' נג'ול נצ'רכת' נצנות ה'ת בנוקם צל תהרי ר' (ו' נסוקה צל תהרי ר' צ'רין להה'יס' עס' צפערקעפז'ין' צלנו, ובקץ צה' ניכר ג'מ'יס' רק צמורי', עמ' צ' זם' צעקצי' צמ'ן עמי' רכ'ג').

The Piyut of Tal which is recited on Pesach was only instituted when davening with a tzibur and not when davening alone. One can certainly recite it if they wish, but there is no mandate based on the existing custom to do so.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הה ג' נס' טכט
ר'ב' י'ג' נס' ו'ג' ב'ג' כ'ג'
ע'ג' ר'ג' ר'ג' ע'ג'

Rabbi Soloveitchik maintained that in order to change the manner in which we describe Hashem from “One who brings the rain” to “One who brings the dew” we require the authorization of the community and therefore an individual may not undertake to make this change himself. However, since there is no existent tzibur davening together at this point each individual should recite Morid HaTal in their private Mussaf prayer on the first day of Pesach. When all of the individuals across the Jewish world recite Morid HaTal in their private Mussaf this will create a “resolution of the community” that will be effective in changing the Nusach of our seasonal description of Hashem. However, from Mincha of that day and onward, those who daven Nusach Ashkenaz will stop saying Morid HaTal and those who daven Nusach Sefard will continue to say it, each one according to their custom.

ה'ג' טכט
ע'ג' פ' ויקרא
ג' ניסן ט'ג'

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִשְׁתַּחֲוֵד
וְלֹא יִשְׁתַּחֲווּ לְפָנָיו כְּלָלָגָג

יירוף למןין

ככל שהוא מתפלל נגידו צביחו על המרפא, וכל המלפקות קמוכות הגדדי צחופן צמתקומס רוחיס הלו מה חלו, אם צלנו לומר צמגנרטיס לנערלה לומל דזרלים אצקדותה, ומוזמת אצ"ז, ע"פ דגלי סמאנ"ג (ס"י נ"ה ס"ק נ"ז) סאמיק צמתקום סדרהך היפאץ ציט להקל. לאונזו צמ"ק זה לקומחה מנגע"ת צמ"ק ט"ו צאס חמיד"ה, ומיויס לאונזו צט, צלה יתגטלו מרגיעיס יוס מלומר קדיש וקדותה.

הacen קולג' ו' קאפה מלהוד, לדכין מיוםך על הדין המופיע במסמך הרכות (נ'). לעניין זימון, ובמזהו' לרצב' ה' נמתפק צויה לה סדרין צל מקומות רוחניים הלו מה הלו צייר הף לדכאנ'ק. (עי' צעה'ס למסנן'ס נמי' נ'ה חות נ'ג). ומפקחות כל הגמ' מסמע צדלאן'ק צעינן סיינו כל העשרה צמאל מה. וכוקולג' לעניין זימון העשרה כויה מפני צוימון צאס חיין לו דין לדכאנ'ק (עי' ס' מרכז קני עט' נ'ח').

ולרגע פעמים כטעותים מניין צביה הﻸל [כטהאנס כתיקוונט] ובהדרישים כמה ל-כ"כ גודלים, ויש לנו מתפללים צהדר יהוד וצעה נבדקה הצעני, וקומכיס על כך ארכויים היה מה תלון, ועפ' פצומו היה זו וכונן.

וכן כשים עדרה לנכים נגיון"ם, וממבה מbas נמנחים צעוז"ג, וממיהנה שגדלת צין גנליں לנכים מוגדרת לקלקע, ג"כ סכיבי כמי סדרים. ולנים מונרכים לעדרה.

לענין להמתת כמקלה מגילה עצירה, כלכמיה מחייבים לדעת רבי הכהן (ריש מק' מגילה), יש מקום לומר טהיר ומין זה מדין דבצצ"ק (סמליליות עצירה) הולג מונע פלקומי נימוח, וכהן סוכ"ק יש שם עצירה טהורה מעיס, י"ל דברי קני.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הר' נב' טכט
ר' נב' טכט ר' נב' טכט כטט
טכט ר' נב' טכט כטט

מגילה חיין גניזה מטטרופות, ר"ט דנטים ה' חצבי כלבים, ו' ט דינען גלצ'ה (לייט מק' נדה) טהפילו להחצ'ן כטפק טומחה גלה"ר (טהלי זוז שמה צלאה צג'ה קמוכיס זל"י, כמנוחל צג'ה נויר ר"פ צני נוילס) נמי חיין גניזה מטטרופות [עמ"ז כ' גם' חוץ חייני עמו, ג"ז], דסכלנה תקפידה ציומל על גניעות גניזה יקי' צפראטיה ה'ג' ממי' בגעעה, האן האס יט צס עשרה צצני מדritis האזומעיט יי"ל לדג' צעינן יורוף, וטפער סג' נזה לפלטומי ניקת' ומון הבונן למוצע מלעשות מנויות צצט'ה תפטעה צלפי' הבתים ה' מהחוליות כי חיינו נכוון לתקנונם לטפק ספיקה צל ספק קכינה צכדי' נחתפנן ציגול.

Ten men who are standing on different porches cannot be joined together in order to constitute a minyan even though they can all see each other. In order to constitute a minyan for Devarim She'bekedusah (like Kaddish and Kedushah), the ten men must all be standing in the same room. (It should be noted that in smaller spaces, such as a shiva house, care should be taken to make sure that ten men are davening together in the same room. If less than ten are davening in one room and less than ten in an adjacent room, even though they can clearly see one another, this would not constitute a minyan. In order to create a minyan there must be ten participants davening in the same room.)

It should certainly be discouraged for people to make a minyan outside on the lawn even if they maintain the minimum distance recommended by the health department. One should not place himself even into a situation of a doubtful sakana in order to daven with a minyan.

ר' נב' טכט
ר' נב' טכט כטט

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְאָס בְּכֹל

קליטת צילום כוחה מפקח

נכלה פאוט שהמנגה רק הונגה ציינר. דגנה מתקדים הנולס, מ"ט רק הייטין צמיה יעכירנו ל' הומות ערלה"ר בקיימת מגילת חקמר צצמת, ולט בקיימת טמולה וטאפטנות צכל צפת והמגילות צצמת חוה"מ סוכות ופקה. ידוע צבם בגרא"ה, דלאון קגמי' סי' - צכל הייטין נמקלה המגילות מהן סכל בקייס וכיו', לדוקה נמקוס ציט חותם היימיד הייטין, חכל בקרלה"ת וגפטנות ואהיל המגילות צאן רק חותם קליינר, נה הייטין, דכל מהד יומיל מהצירוש צצתת סיוס ולט יטוחו מהלן מלהצטט מסכם צבקה.

הכן דצל פאותו הוא צהין צוה ליחסו, ולטהיל סימיד לקלוחה לה המגילא. הלה סלידוע רביינו ז"ל קיה רגיל לו מל, סהענ'פ' זיאט טעמים מזוויות נלחיז מנגלה, כל צהין צו קויים, דיוו כמנגה שטומת, ולו מותוויזיס לנווג צו. עניין מניג שטום מוקלו צמום' צ'ב' (ב). וצמשו' לר'ת סכטב מהוויות מינס' ג' כן כן מומיות גאנ'ס'. עניין זה כנהלה קידל מהציו טగלמ'ס' ז'ל' [ע'י] חוגלהת מקירה כרך כ"ה. ולצינו סיה הוועל צדער זה - לאנטיג למלוניות צהין צהס' זוס' קויים, לךום סוג מסנגורות, צהים מלחה למלמיות. עטמ' צ' צוה בם' נפק לרט (עמ' כ"ד) ובקדימה לם' מפנוי טרכ. [ו]זטוה מט'כ' לעניין קליטה'ת צלי מניין].

ובקשר למאכטבנין צענין קרייה"ת (עמ"ק פ' ויקרא כ' ימכן מס' פ') נלהה לאומיפ, דלע' דמי למא סמייקון לייב"ז ייטול גולדג כל צבעה זכר למקדש, דהמתקדש יפה בחולבנו ומון מלון, וככלו כתמצ' זיון טיה דולחן מין לה, מכלל דצעריך דלייסקה (סוכחה מה). וכן יפה פ"ד לךם פלי מהר (פליסתו רמיון) כאלין המלוגיסט גאנמיה [גולגה טעמאה דדיילמא נפיק מעיטה מולצת], כי סיינט דלע' מאכטבנה מולטה מהלודג (גמי' סוכחה נה.-לט':) צאננה זו גה יטלו ד' מיעיס, ומזוה זו רק נווגט צמיג סקוכות, האן מות קלה"ה נווגט צלען, והבדל כסולטן כעם רק יפה על צבענות - מספער, ואלהן כלהן חקץ צלען מעתיכם וכו'.

The custom to read Shir HaShirim on Pesach was clearly instituted only for a tzibur. It is for this reason that Chazal did not forbid reading Shir Hashirim and Koheles on Shabbos Chol HaMoed Sukkos and Shabbos Chol Hamoed Pesach. Since each individual is not obligated to read Shir Hashirim and Koheles on their own we are not concerned that one person might inadvertently carry a Megilla with them in a public domain, for others will remind him that it is forbidden to carry on Shabbos. However, when Purim falls out on Shabbos, Chazal did forbid reading Megillas Esther because reading Megillas Esther on Purim is indeed an individual obligation, and therefore we are concerned that one person might make a mistake and carry a Megilla where it is prohibited. Chazal did not extend this decree to the other Megillos because the custom to read them is fundamentally different as they are communal practices and not individual obligations.

Nonetheless, there is nothing prohibited about reading Shir HaShirim on Pesach without a tzibur. However, Rav Soloveitchik often spoke about the distinction between bona fide minhagim and “ceremonies.” One should be conscious of the fact that such a reading would not constitute a fulfillment of the actual minhag.

למי זכטור
ה' ניסן טז' פ'

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה אֶכְבָּה
וְלֹא יִמְנַתֵּן וְלֹא כִּיְלָגָג
יִמְנַתֵּן וְלֹא יִמְנַתֵּן

מקלחת נהר טגיית נסיס

The Rema records the position of the Ohr Zarua in the name of the Ba'alei HaTosfos that a woman should not take a shower soon after using the Mikvah, since this would undermine her original immersion. While some poskim claim that this ruling is only applicable to showers that take place in the mikvah facility itself, Rav Moshe Feinstein z"l asserts that she may not shower at all until the following evening. Nonetheless, it seems that the position of the Ohr Zarua is only a stringency (chumrah) and therefore in light of the current situation involving the Coronavirus it is advisable to forgo this stringency, and require that each woman shower immediately upon returning home from the mikvah.

כ' ניקון ת"א"פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הרבה ג' נס' טכט
רכבת יאנינה 10100 כ"ג
'ה' חנוכה עלי בזק כהנער

מקפורה חמוץ"מ וגופיה

כיוון לנו יתיר כל שמקפירות קגורות מטעס ה mammals, והס יתדר בעין נפקם ויפתחו חמוץ"מ, אך צדרכן כלל אין מגלהין צמורע, כיון דהיכן הום דמוות (אכל האניש יודיעש מהום צלו מ"ט נג'לה קודס קרגן) הוא מזוהה כמנטה ונגמ' וגוז"ע זמושת למקפער צמורע.

והס יתדר בעין להלך שפקח צימי סקירה קודס ר"מ הייל, אך לאו טנגו מוקמת הצלות עד ל"ג צעומל, בגולם"פ ז"ל כתכ מידוץ גдол צהגר"מ (הו"מ ח"ה פ"י קנו"ט) אלה י"ז זורן, הפה לאננות מינגו מטנה לטנה, ולחתמיל צנוג מקמת הצלות מר"מ הייל. ואו מ"י גדוֹל, וה"י לה נמקן.

הכן רצנו ז"ל חמל צגדיר הצלות למקפירה סוחה כנחימת י"ג מודך וקיי"ל דצ"ב מודך מומר למקפער משיגערו צו מבלוי, ע"י נפק הרכ עצם קב"ה. וככלמ"ה ליום (צ"ז כ"ד) כתכ שטיעו ג' מדחים (מקפורתה של מלוניה), וצהגר"מ (יו"ז מ"ג פ"י קנו"ז) הקציר, ממתקה צימי הולם"ה פיו נוגיס למקפער כל מודך ומלי, וציעול גערה סיינו - כפל מזעוער קריגיל, אך צומנו, טהרא נגהו למקפער פעם חמוץ"מ, מקמקרה לבקני צממותן ב' מדחים.

Currently, local authorities have closed barber shops due to the Coronavirus, making it impossible to have one's hair cut before Pesach. Normally, hair may not be cut on Chol HaMoed. However, should the situation be resolved during Chol HaMoed, it will be permissible to do so this year. Halacha provides for an exception in circumstances where an obstacle, that was obvious to all of the people in the neighborhood, made it impossible for an individual to have his hair cut before Yom Tov.

In the event that the situation continues into the days of Sefira, but ends before Rosh Chodesh Iyar, even those who normally observe the customary mourning during the "first days" of Sefira may cut their hair, provided that it has been at least two months since their last haircut.

גבי סקטר
י' ניסן מ"פ

Rabbi Hershel Schachter
 24 Bennett Avenue
 New York, New York 10033
 (212) 795-0630

הר' נב' טכט
 ר' בא' יט'ה ורא' כ'ג'ג
 'ט'ה תר'ה'ע בתק'ס'ה

ニישוין בנסיבות מעוררת

הנה גדולה טיה להתקף מזורה חנוך למקומות אחד, כמה יערכו המלטה מלהן נחקרו. והנה לך לאם צענן (ווקף על חמוץ וככלו) כדי עדין לקיים אדריכל, ומגדל קידוזין. נסחינה מוגלים עשרה נרכחת הרוםין (טו"ע ה"ע קומ"י ל"ד), אבל צבעה"ד ית נאכל. אכן לזרכות נישוין צענן עשרה ליעיכוזה. ועי' צ"ס (ס"כ מק"ד) שנמקו בלהצוויס בדין כליה צלמה זריכה זרוכו צוה כפוצתו - צלי זריכה, וכלה מניין ה' מה' קה' מותרת לצעלה, הוא שוכנוה כי הזרוכה הקרה לצעלה עד שתיכנס למופה, והוא ה' יוכלו לזרך נילכות נישוין, נילכות ה' מערכות. וריהם ניזב"י (קמיה ה"ע צמי" נ"ו, צו"ין מה' צפ"ת מק"ז) שכאן דעת רוע הפוקדים נאך פא. וכלו רה צבעה"ד גדול כשתה קבינה טרכית, מן הנכון שום נישוג דעת רוע הפוקדים, נעשות נילדעךען, חופה (לפרום טלית על צנישס - לנווניס כן), ויוד, צלט נעלרה, כדי למעט זריכנה כלל מלי דהפהר. אכן ב' עדין לקיים אדריכל צודאי מערכות. וכעת רהimi להגון לר"ר טובי גולדצנין ז"ל צק' עמק הלאה (ח"ה ס"י ק"ז) אין רקיק לדיינ' ה' למערכות.

והנה הראצוויס הצעינו מיטווצלמי שאהול מיה צע"פ וכוי' בבית חמיו, ותרבנה הבינו (עי' חול זרוע, ופרלמ"ג צהיר) שכמו צללה זריכת צבע זרוכות להטילה לצעלה, אך בכדי להוציא מיה שמייה צענן רימר צל צבע זרוכות מוקדש. וכמלו ממה לי צרכי זריך פעס, צהיר שמשך כל הדרנה כי' בג"ה נוגה לזרך ענטו"י על לדל צטיעולו זמיסקה, צלייל פהה ה' מגרן, כי צבע נילכות פון צפ"ג, קידוז, שמתינו, הדר גהלו, ענטו"י, חמוייה, ומיה, ואהס יברך ענטו"י על הנימלה צלפני הילגת כלפה, נמלט ציט צס צמונת זרוכות. ולפי"ז הבהיר מטעם דעת ריבצ"ה, צבע זרוכות פון קמתיו, וה' מהפה. אכן חול זריך זלכלי טירוטלמי רק נחלמו ע"ד סדרת, ואין נמיין מן הגדלה.]

Currently, it is very dangerous to gather in crowds due to the contagiousness of Coronavirus. This presents a problem, since kiddushin (which sets in motion the process of marriage) requires the presence of two witnesses and a knowledgeable officiating rabbi, in addition to the bride and groom. Ideally, there should also be ten men present for birchas eirusin, the blessing on the kiddushin. However, we can be lenient regarding the requirement of ten men in pressing circumstances, such as the current situation.

However, the presence of ten men is necessary in order to recite birchos nisuin, the sheva berachos under the chupah. Furthermore, the rule is that a bride is forbidden to her groom until the birchos nisuin have been recited. The Rishonim debate whether this is meant literally, or it means that the bride is forbidden to the groom until she has entered the chupah with him, even if the birchos nisuin were never recited. The Nodeh B'Yehudah notes that the majority of authorities agree with the latter approach. It would seem that in the current, dangerous situation it is proper to follow this opinion. As such, the wedding should consist of a badekin, chupah, and yichud - all with less than ten men present, in order to minimize the risk. However, the presence of two witnesses is mandatory under all circumstances.

רבי טכט
 ז' ינין מס'ג

Rabbi Hershel Schachter
 24 Bennett Avenue
 New York, New York 10033
 (212) 795-0630

הרבה ג' נס, טכט
 ראה יאה וראת כהה
 'טהר יהיע בתקון כהער'

עירוב תבשילין

זהה זו צמ"ל גדרים עירוב תבשילין לימייס הרכה זוגניים כל פקט, ומגואר נצ"ו ע"ח (מקכ"ז ס"ז) צמ"ה עלה רב העיר לערת על כל צי עירו כדי שיקומו עלייו מי שזכה וכו', ולכך לצורך (ספה וחתנשתם) וכל צי העיר ע"י מהריס, וכמה מילה אין נפקה ע"י צינוי הקטניות הוא ה필ו גדוליס הקמווכיס על צלחן ח齊תס, וגם לנו ע"י חצטו (ע"י צו"ע חס"י צמ"ז ס"ז), צלכמתה לא ית להוציא לדגמי צניאס היכל להפאר (ע"י צ), וכןינגד סומכים על דרכי הקמיקל צניעות (רמ"ה צמ"ה), לדמיו (מתן"ג ס"ק ס"ט) גודל הקומך על צלחן חציו וכן ע"י חצטו. וטה"ז כדיינגד דמי.

ועי מג"ה (למי" מקכ"ז) צדי מינdeg עירו נקבע צפת במקודס (מייקף להחל פלג המנחה) ציו"ט שאל לחיות צע"צ (מטבעה פוליא), ע"צ. ויה' דיש לפkapק דמיה' צייר לומר וויהיל ומוקלען ליה מלחחים צמ"ג צהנו נמיהיס צו, והלן צמ"ה צמ"ה בפ乾坤ים (צונגיה לדוחיל) כתזו דרכך צייר לומר וויהיל וכו' ה' שוח מילמה דצלייח, וויהלנו וזה מילמה לנו צליחת גמלי ציזו'ו הורחים, ה'ן ע"צ צמ"ל"ס חלמוה צי"צ קוטיית מקום' צדרך חמלת צהופן צלה' חלי' צמינמה דצלייח, (ועי' מש"כ צזה צמ' הרכ' הסבי ס"ט).

It is incumbent on the Rabbi of a community to establish an eruv tavshilin on behalf of his constituents, to provide for those who inadvertently fail to do so. This process includes having a third party acquire the components of the eruv tavshilin on behalf of the members of the community. Ideally, this third party should not be a member of the Rabbi's immediate family. In a pressing situation such as this year where people are social distancing, the Rabbi may have his wife or children (over the age of bar/bas mitzvah) acquire the eruv on behalf of the community.

עירובי חלות

בכל עיירה צית זה עירוב, וומק על חמיהות וויה"פ, צענן קופכת חמיהות, ומגואר גגמי' ערוצין (לכ': וצ"ו ע"מ ח"ט ס"ד) לדענין שיוכלו המסתמפים להגיע לסתמות ולהוילס צניהם' צ מחייב נעדזר על חי' דחויהית, וכלהן צו'ה יילך, סכל צמי' חמ'יות קגוריס, חי' לה' חד ממתסתמפים להגיע הלייס ולהוילס. ועי' מס' ר' רב' צב' (חו"ח ח"ב ס"י ט"ז) צננתה מס' צי' עוזר בירוסל' (מטבעה בירוטיס) צו'ן ציה"ס, וכן ר' צי' צה' פ' לרשותם להגיע לקופכת חמיהות ולהוילס, עי"צ ציטיג. לך' כל זה לה צייר מזלנו, לדוחיל הפל נקבע את המפתחות וליכטם נפיק'ן צ' נעל כמה לאות.

An eruv chatzeros is an integral aspect of making an eruv for the community. The purpose of the jointly owned food is to indicate that it is as though everyone who owns a share of the food is living in one area. Usually, the shared food is a box of matzah that is kept in the shul. Perhaps, during these times where the shuls are closed, we cannot say that the matzah is a shared communal food since it is inaccessible. However, this is incorrect because, theoretically, one could take a key and open the shul for a few minutes and get the matzah.

 נז' טכט
 ו' ניקן מס' פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּבֵא אֶכְזָר
וְלֹא יִמְתַּבְּאֶה וְלֹא יִגְלִיל
יְהֹוָה יְהֹוָה יְהֹוָה יְהֹוָה

טבלה למתיס (עם הומפות)

החל"ה כמג (בקדמו לנסיבות המכשול קדיש) כלל ענייני טוהר כמהמת נס מניין לזה שולח בגמ' וכו'. [ועי' מו"ב ב' גערן טהורת המם, חות ט'] אך כל מה שנגנו לנעוזה, וכל מונעש כבוד כמהמת, וכבוד כמהמת גודלי דין וחוליותם טהרה, לפי מהי דק"י"ל כל"ע (טומא ג). להר יטמה מזבחה, וכייל ריאת כמהמת אל כבוד הכליזות, שחק למיטים ממו"זים בכבודם, וכן ג' למיטים, כלל מלה נזרה צלסה ה'. אכן מי שממת צעתה טמפה, וקיים מצה שאווקקיס טטרתו יונגו צמלה קממלת, פשיטה דהפילו ספק ספיקה אל סכנת"כ, ק"ו למן מג. ולמג צמ' גשל חמץ (פרק ט') צממיריה אל מחלת מדבקת ר"ל כביס מצה מכבנה צדיקה פנימית, ודאי שайн עוזין בטלהה הפתנייה עכ"ז.oso"ה אל כל מצה מכבנה, ולכן מן הנICON ר"ל כביס מצה מכבנה צדיקה פנימית, ודאי שайн עוזין בטלהה הפתנייה עכ"ז.oso"ה אל כל מצה מכבנה, ולכן מן הנICON צדיקה קדיש להעשות מורה כנעה. וכן יהי יעוזו מכשוליה לה טהרתך, יהי לך ימיון סתכליכים נחרון ע"ג כמהמת. ויהי דצפairy להפצל יומיים לזוהר בכל הנסיבות וכל הנסיבות זוגה, יהי כל ח"ק ידעו ליזה כבונן, ובכל כב"ג מן הנICON להנוגין יהי פלוני.

ועי"י הגר"מ (ח"ה מו"מ פ"י קע"ב), סכדי סלה נעדור על נ"ת מוגול ציו"ד (ס"י קנ"ז) סממו"ינייס להו"יה כל הון כימו, ווק במקומות ספק (לו ס"מ כל' סכינה, מומל לנעוז, אבל נקייס מ"ע קי"י' לדרמןבו'ן אל יצוו יותר ממומומט, סלה ממו"ינייס להו"יה הון רצ, וכ"א סלה יוכנם לחולי הוא למקפֶק סכינה. וכן פסק שם בהלג"מ לנעין מנות צופר כל"ה. ונללה דהה"ג (ווחלי ק"ז סוף) לעניין ספקה.

[ועי' ז"י נמו"ח (ק"י מע"ג) טבניא מילוטלמי, סכמיה המלוחהים כי מתקדים נשות הרגע כוכות זל"ז, ה"פ צידעו מלחות טיביו חוליות קתת על כמה שגועות, דמויות זו עניות נאש פילוסומי ייסך. וכקצייל זה רצנו ז"ל בכל אלה עותאס נאש פילוסומי ייסך, וזה כללו לנו מלומיס לאקי"ה טיביה מוקוץ מגלו גס זומנוו, נעותם נשים עזרונו. ואף הנחנו נתקדך בזק מזוה כמו שטנו רגילהס כל שול חמאות, כלו נחתת מוקוץ לגדני, כלו לאויה פון זר, טיביה הנמננו רשתהס לטעם לו יתבי' שאות ייך חזץ מגלו, נעותם עמננו נשים, ועי' מ"כ צה זט' מפניע הרצ עט' קפ"ז-קפ"ה. (חכן ע"י מאן"ג סי' חע"ב צעסה"ג מות נ"ב, צהף בחלגע כוכות חיון שכונת ציקית חוללה קמוצטל למסכת, הולו רק חולה במקלה).]

ובעיקר בכך לא היה כה מרשים (חוץ מALARMI ב' 7) הטעינה המקובלת הייתה זו מ"ע דלו', [עו'] למ"מ ר' פ"ז מס' ה' נ' ו' ו' ג' קמ' ג', ומיון נכון לנעל מזוזה זו הופיע בטענה הסוגיפה. והיו נלחמה כללו (לפי מינט' ידיעותינו בעתה) טריה מומל לשלוחה מה הקמתם, וכ' שאלין חוגה לנשותן, דע' ז' מגדילין מה המזוזה דלו' כל קבורה. (כמובן במלמד לאועל ח' ב' קי' 7, ובמלחיצר ח' ג' קומ' ע' 3) ואיליפת הקמתם צבאים הלחמלונות הונגה ע' ה' ה' אלה הטענו בחתימת הקמתם (ונטהר עירקי הטעונה), וכוניהם רק היה להידמות נטהר מומומות העולם. והף טריה כלדר קרבש יותר טרחה להנץ רק' מלהלך בדרכו לריגלה, ועוד מהו מוקי' צביס בס' להקלים מה קי' מ' מה קמ' זה.

ועי' במאמר ("ג' יוז' קמ'ג') שמדובר במקרה נחוגן שכוחם מוגנעים מהיעילו הכספי מלתקיים. ומהן מנגנו לאפקט כדי למכור מהיעילו הכספי (כונכל צרמי'ה), אבל עכ'פ' מכור לגרוש שימושו בעילול. וכעת סמכים חממים נזקים אל פלטנייה מהויעיסים מה'ק לאקין מה נזקיים או לא'פ' נקלוע חומס נחוגן שימוש עילול הכספי כרגע. וידקו נכל וזה זכירות ימיה מפי המלה המדקה.

ועי"מ (ק"י מקכ"ז) צווען כז"ע היו מוקפדים נעצות כל הקורא על ידי יתלהים, והפיilo כליית הקצ"ל, מוץ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הרחה ג' נס' טכט
רכבת יאנינה 10/10 כ' 1988
'ט' חנוכה י' תקע'ג

ממקרה כל מות ביו"ט לרשות, מהו יתעתקו זו עממייס - צכלית פקצ'ר. כדי סquia שידור שמה בוגר לבודה סמות. והן לנו לנו נושא כללו הפלנו לכתמיהה לדלק נחיה ו. ונלהה פצוט בסגנון מה שהנו מקפידים הדבר כלו כסודת סמת נזורה וצמיליי פצור בעפר סיטה דזוקה ע"י ישלומליים, כלו וזה רק צמותה פידור. וצודלי כשתונות כתיקונס מן הנכוון להפקיד כל זה. מהן צבעה הימינפה הנולדה שלפנינו מן הנכוון טה דזוקה מה יעצו על ידי מטבחה וסידלים, מהן רק ע"י הפעוליס ארגיליס לנוזות כן ע"י מטבחין"ז - כדי למעט זמינה. ומן דבפיר הפקיר והפקיר לדלק צוירות יתירה כל סדרמאות וכל כבאיות, כגון שרך צני קמטפה טగריס ציחד ננית יתעתקו זו, מה כל מטבחה ידעו ליזר ולדלק, لكن ע"פ פצוטו מן הנכוון להנהייג זהה ל"פ וככ"ל. למאות קלות סמת (לכטולא) ליננה מזוה טגופו, שנמלמר מה"ה לקיימה על ידי חמליס, ועפ"י פצוטו נהלה, מהס נמדר כל עניין פקזולה יתקיימו ע"י הפעוליס, ספר נתקיימה סמתו, וכל המדווגר מהן טה רק לעניין שידור צמאות כזוד סמת.

ומן הנכוון למעט כל מה לדבפיר גס מה מkapר השולcis נתי"ק להמתף פקזולה, וככלוי להרות כבוד סמת דבירות להיטול ננית ולהמתף על ידי הליינטנט צו"ס.

וכלוות ד' כביחזור ממכה השולס לקדומו נכה לקיש מה כל המאות וכל השידוליס על רגד סיומת טוב.

השי סכט
מנצ"ק פ' נו
י' ניקן טכ"פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הר' נב' טכט
ר' נב' טכט ר' נב' טכט
'טכט ר' נב' טכט ר' נב'

כל לכפין

בתחילה הקדר מזמינים את העניים לאכול מתנו. ותמיד צלנו כל סכנת מגפה, אף שבודהו לנו נזק לנעים יוכנן מילנו, מעתה אין מומלייס נוקם זה, לדמוקרת שום צוותה הבלתי סביר רק וככל נמקדת [ולא שגסה] חנינה מתנו (ז"ה ז"ז) מזמינים לתריות לא יכול להיותו, ובראה, שلين לנו פותחים להם בדלת נקיון כן בקהל], צוונן הבית כי זו מזמינים מהליים מכל עמלה פק"פ, (כל דרכך ימי ויפחה), ורק להדר קדשו וסוכתו פאורה כלצוווף (האמת הכל וכו'), והנו ממעיליכים לומר בזוקה זה (כל כל לכפין וכו') וכל נמקדת. וכמما לזריס עוזיס צלצלו וכל נמקדת. ומהלי כלזי נסנץין כן נזני הבית מלהז.

At the beginning of the Pesach Seder, we invite all impoverished people to join us for the meal (ha'lachma anya). Although one would surely not allow guests into his home during this dangerous time, these words should still be recited at the start of the Seder. The reason we announce this invitation is in remembrance of the practice when the Beis HaMikdash stood. Then, Jews would invite anyone to join them in eating the Korban Pesach. Our recitation of these words today, is not meant as a true invitation, as is clear from the fact that we don't open the doors and announce it in the streets for guests to hear. After the destruction of the Beis HaMikdash, there was an additional prayer added, that we return to the land of Eretz Yisrael. It is recommended to explain this to those at the table before reciting this paragraph.

הנ' אנטול
מלצ"ק פ' נו
י' ניקון מ"פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הר' נב' טכט
רכבת יאנא ווילס כהה
'ט'הט ריה'ען בזוק מילען

השתתפות בשממה דרך זום

ממסגרה שאספה סמסתף בכליות בלבד נכלו אזמנויות מהר דרך זום בסתמיון (שהן מתיימות לו"ס כייס לה סידלcosa וכוכ'), אבל נזכר ברכבת השר קידוש כלם כפוי סתמיון מסגרה שחיינו נכון. (ויהי שמו"ל תמיד לרשות כל שכן האפקטים "זהו" - שבמודוגר הוא בודר שרותו והוא ומליחים נהיינע [עו"י] מנוחות [כט.], וויהר יהנער - כייס לה פילד זהה, וסתמיון חיינו לפניו. אכן נרלה לרגני נומח סתמיינה הייה לנו לאקפייד נזה).
וכן מסגרה שאספה חוגגים שמחת צבע-ברכותם נמק"ה עם עשרה המצתות (לו יומר), ויש מטה הנמנית נמק"ה וממתף ע"י זום, שחיינו רשות נזכר מה מיטרנות, שאריו למשתתף חיינו מסמתף צימל עס צעלן השממה. וכ"ט לה אין שממה במקומות קתמון וככלא עצרה, ורק מילפיש מה כולם ע"י זום, לפניו נניתן להין וזה דבר שנדוזה, מכל"מ סוכ"ס נמענה - אין בס עצרה ממתפות צימל צבמאה.

If a grandfather is participating in the bris milah of his grandson via Zoom, it is permissible for him to name the baby. However, he should not recite the bracha of "asher kidash yedid m'beten" via Zoom.

Similarly, one who is participating in a wedding (or a Sheva Brachos) via Zoom may not recite any of the Sheva Brachos, since he is not actually together with the baalei simcha. If there is no group of ten men present at the wedding, rather everyone is joining via Zoom, they certainly may not recite the Sheva Brachos.

הנני אכטול
מילא"ק פ' זו
י"י ניקון מ"פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה אֶכְבָּה
וְלֹא יִמְנַה וְלֹא כִּיְלָגָג
יִמְנַח יֵהָעַר בְּלֹק סְגֻלָּעַ

קדימה בקהלת נפוזות (עם הוקפות והצלהות)

הס צהו צנוי חולמים נציגת הפוליטים ככ"ה, ויש לך ונמיילנו מהך, ולכליכים לנצח לנו מני ליטן מותנו, הס נחמד זכרו ג'ודתי צההוב צדקה, הוא נצנוי צדקה לך ספק הס יועיל, הוא פצעיתך צדקה דומין ודלאי מפמי ספק. [ע"ז נצנום הצלבסט לוי"ד מימן רצונ"ב חותם ב']. האבל הס צהו צינה מהר זה, וככבר חיברו לה ברוחם לונמיילנותה, ה"ע"פ שאותה יקון מופלג וסוללה, וכן ספק רצונ"ב חותם ב'].

הן לה צעקה אז הוקן במוקן מהילה כבל יודיעס מלחת צבעה-סתמיס ימי'ו נפייה'ה עוד חוליס געריליס קריליס, כיין קורה כל יוס, ונדרת סדרת צהין ממקיף ונמייליטול"ז עזר כל שמליס, נלהה צהן וצהנימע צהו צב"ה, והאין לנו לאוצר מלכתה הוקן במוקון האמור פליג'ם מוקון למכתשי.

הכל שמתכוון לכך (כל זו מופלג ומוקדם בעיר נגודה לערל כליה) כאמור מטה כROL כליה, שנדרש יומר לה נטפל בערל הסדרתי. והין שכן צו סאכערל יחה עוד מלהעיס צנה וצוקן סמויפלט רק חמץ, דמיהן לימה נס צזוקן צימיה רק עוד חמץ צניס לה יתלויס למונאות צהומן חמץ קטנים יותר מה צימלאוס הערל צהילגעיס האנה צלו, (דמיהן חמץ וכו'), הילג שכן צזה, צהילג צוקן חמולה, מפינו יועיל לו כונטייטו, רק ימי' עוד חי' צעה, (כל'), פהום מהאר יי' צ מולדט) ומהס יעניל הונטילטער עזרה הערל האדרה - יעניך לנו חי' עולם, (כל' חי' מיטר מי' צ קודץ), ופצעינט דזה חצצון עפ' ליין, חי' צעה עדיפי מקי' צעה, ולכין ייך לאקדימיו.

וכן נלמה אלה כגד חזרו מות קוקן המופלג לנומיניליטול, והמ"כ הבינו שהיה שי' כדורי, כי הרצפה עלייה יזמו עוד, אז מן האCTION לרובנים לקבוע על קוקן סוג מהלטה של DNR, כי לאגדי המחלמה כתמיופל מהדר עוזר שהולה קוקן בגוף לטיפול צוועיליס, וזה כגד נחצ כגדו צב"ה, ועלינו לאקדים הטופול צוועיליס אגריליס, וזה צו מנוסה מין דוחיס נפח נפער, כי אין כלן לרימה בקע"ע, אבל רק מה-קיוס קדין שהיה מטעם על דס רעד, וגלה היה ביכולתו של הרופא לטפל בכולם ביצה, וכך לאחדים מהתפקידים מילו ציון ממס יומת למקילה, וכלהמו.

כעת סתמילו צביה"ח להצממת צונטילינור מהל עזול ר' חוליס, (ועוד יגיע הומן זיחצרו ר' חוליס לונגטיליטור מהל), כי אין ממקיף מכסהים עזורי כולם, ומהע"פ סתמייר זהה מוויל מגופו חזר ונכנמ הל מוק גוף סטולס סהטאל, וקיימת הנטאות זהה יגרוס לקלע מיתטו, כי חוליס סהטאל קאטה מוש און סהטאל, ונמנע צעכדו טרופלים על הל' רל'ימה. אכן נלהה צלטס קאלה כל כמה דההפה, טרופלים מלפליס ציחד צי חוליס (כנ"ל) צנלהיס סהילו חוליס צהומהה הסמדה, וזזו מוש צלמודנו מקריח דולפה ירפיה, צמכלון צנימנא לטות לטרופה לטרופה, וכיילר זהה טרומגען צמ' מולדת סהטאלס (מדורות מה"ק עמי' מ"ה) צהעלע"פ צקיעינה הפקחות טברופה יגרוס להוולה ציממות צמווקס (מחמת טיפולו), כל זה כלול צגוזא"כ דורפה ירפיה, דרכיה נטפלן צרפוותה סהטאל צמיינט יגולמו. ומכמתה טברופהה הפתמה צמלהוד מולדת מצך כל

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה בְּכֹרֶת
כְּלָא יְמִינָה וְלָא כְּלָגָל
יְמִינָה וְלָא כְּלָגָל

קדורות, וכל דור טפלו בחוליס כמיינט יכולת ומיטוג ידיעות, ועודלו שאלת פעמים גלמו לך'ר חי' שמליה מפני ליקוי ידיעות, אך כל זה כולל צגא'ך' דורך לפה.

ו-סיוות שתהנו יודעים מלהט טיגוואו הראטה חולים נז'ה"ת, הפליאו מהו צויה"ז נלהה עדינס כהו בכ"ה, וממייניגיס קרוופהיס נטפל בחולם נז'הו - מה זה הפליא, ואין לאס צריליק מהמת הולן נעשות בכ"ל.

וכעת ברגע זה כל חולה בקדח נציג"ה מתקליס חומו לגד לנוטיליטור, והס להחל כמה ימים רוחיס סצניות מexas דומות (חוליות, צנוגתים, וצנגיומיותים וכו') מתקליס חומו כל מהל מסמיכץ חלו, ומתקליס חותם סניהם למכחץ חפה, ומתקליס צבוז צמתקליס צnis (חו יומת) בימד, ממעטיש חותם חמו קהפקת רות נציגו ממומת (חו צמאנט-עאל חמו, וחו חולין קחת יומת, כי אין לארכופתיס ידיעה כרולח צו), ויש נצעל עדין לטעון ולומר, צבוז גוף צמתקליס חותם מהולא ממכחץ חלו, ומתקליס חומו להחל ימד עס עוד חולה, וכיול נהיית צו גוף יגריש לקלח חותם מיתמו, ונמניא צדחים נפץ מיפוי נפץ, צעכלינו על מה מריה על חולה זה עבור הקלה כל פהוליים המלודיס ציצומו להחל זמן. אכן נלהח צהlein זה נכוון, כי מיהר צהנו יודיעיס מלהק ציצומו ליה"ז עוד קראת חוליים נוקפים, ונעטך לנווג כנ"ל, לחדר כל מהל נבדו למכחץ, ויה"כ נלך כמה מסcis צימד, מה צקענו מלכתחילה צמכתיר ז', צייך' חולה ז', ומכתיר ז' לחולה ז', קביעות ז' ורק סימה על כמה ימים, כי כך תיא צדעתנו מלכתחילה, נאקייל כל מהל ממכחץ חלו, ולא צמתת צהומו קמכתיר עזול חולה מהל שעוד לה נגיע נציג"ה. ונלהח ציס לדון מה קמץ צו כה קמץ צו כה, וממיין מהוייזיס חנו לטפל בצלבם צבוז ולהקל כל מהי דהפקת להקל, והין צו מטוס אין דוחין נפץ מיפוי נפץ, להין אין עוזרים על מה מריה על חולה זה ע"מ נהיל מהלייס, היל נו מקדריס טיפולנו בכל החוליים נציג"ה צהופן כל מועיל להקל כל מהי דהפקת. וד' ירחס על כל חולין עמו יסלהן.

2008 13

כדי סכטול
י"ח נימן מס' פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּבֵא אֶכְזָר
וְלֹא יִמְתַּבְּאֶה וְלֹא יִגְלִיל
יְהֹוָה יְהֹוָה יְהֹוָה יְהֹוָה

פינוי המות

מי שקנה קרקע כהה^י, וממת כהו^ו לצעמת המגפה, והיה להעכilioו כעת נלה^ז, וקדרונו כהו^ז ע"מ להעכilioו לה^ז י' כמיתה פкар
אדול, מוחל לפניו מושני טעם מיס, לדמותה נחל צאו^ט יוז^ט (לט"י סק"ג) אנדיך כלל ה Kapoor לפנום לה כמה מקדר לקדר, מה^ט כ-
פנום ע"מ לקדרו כהה^ט, היה אקדרו מלבת הילגה ע"מ לפנומו.

A family who is currently unable to use their burial plots in Eretz Yisrael due to the coronavirus, may perform a temporary burial in Chutz L'Aretz and when the situation permits, the body may be disinterred and moved to Eretz Yisrael as is indicated clearly in the Shulchan Aruch.

כעניניע האגלאות

ה. אם אין מידע של מהלך נסיעה נביא"ק לאמתת בקבוקה, וככל שפכים נמלר כל הרכבות דרך הטלפון והאינטראקטן בקשר ל升华'ק ופיה'ק וכו', זו חל סדר סמך ממילויו לכמה נסיעות וככל מה שצפעה צלו, וכי"כ נסיעות נסיעות.

והס דעתה כי המאפה לאחת מז'ו"ס כדי שיזכרו מהליס לאאתמך נחליה צהובן זה, ומסתמיה גם מחד שצתלו כל הרכבות שעס קמ"ק וניהם רק בורות עדיין יכולם עכיזו להתקשר בדרך בטופון עם קלוניים וידידיים להודיעם מן הסוליה והופן להתקשרות עם קוז"ס, כדי יוגה שתהונן עדיין יה גמל כל שהעמקות צלו נקורה, ויה שעדין דין הון עלייו. וכן ית לער שחלפו יה מושיעים מה המת נקורה צה"י, וכקלוניים הנחלים צהמאליק יהודעם להתקשר בדרך בטופון עם ידידיים הרים צה"י להודיעם מן הצלואה ומוקמה, מולי זה ג"כ מעת כהילו עדיין יה גמלו מהעמקות נקורה, ועדין דין הון עליום. (וכמדומה צה"ל נאגו כן.)

ומוקירה שאותן נסיגות נתקיילו עט למחריס לודיעת ומן הבלתי וכו', היה שנדעתו לאמתה געומיו דרכ' צו"ס, יט לאמתפק אס ושה ג"כ מחשש כללו עליין נס הצלילם מהעקבות קזוויה הוא נס. והוא יט לאמתפק גס גמוצ'יליס מהר המת לנטול רוח' יי' ווילא נגנ'ת'ויס כלהן צדעתם לאמתכל צו"ס, חולין זה ג"כ מחשש כללו עליין נס הצלילמו מהר המתעקבות קזוויה, ועודלן דין מנגנון גוליבס.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְאָס בְּכֹל

הacen לפ' לדורי הקטום' צעריווצין צאנצ'ילו מושג'וניס צהפילו לדעת קומודיס צהנט'ילו יוס להען דמלוייתה, ג'כ' קי'יל' לדרכ'ה כדורי הקמקל צהכל, צהין זיין ומיוקד על סנהמיה צדיי ה'גילות לרענן בס' ומפ'יה לרענן ל'קול', ה'ל' יסודו צג'ויז'ה'כ צבכל מוקוט ספק ליין הכהן מנומה לו' קלוובים, ומ'וות ה'גילות מוקורה בקרלה לדלה יטמלה, [וכן כתב צמ'ז'ו' מתקנות יעקה, וכן מ'ז'ה צמ'ז'ה ה'ל'רמץ'ן, ועי' מס'כ' צוז צם' בעקבי סהמן סי' יי'צ', ודין זה דומה לדין ספק ערלה במו'ל', דהנ' לפ' מה' דק'י'יל לדאייה ה'ל'למץ'ס, מ'מ' קר' נס'מרה קלאה דטפיקה ל'קול', ודין קלאה כדורי הקמקל צהכל קו'ה מס'ס דצעינן ידיעה ודלחית צכדי לסתמ'ין צהנט'ילוות, וליין זה מפ'יה צו'ץ לאקל' כל' מה' לדמ'פ'א, ה'ל' מ'ס'ס לדיליכ' יהיע' ודלחית ה'ס' צוז מטלוקת לאקל'ה, ה'כ' ס'ס' זרכ'ן לסת'יות קדין צהס גמורו מה' הק'ווורה מה' מ'וות בע'פ', צ'ל' יתמי'לו ניסוג צהנט'ילוות עכ'צ'יו.]

ג. מי שהתחליל הבלתיו נטה' ניטן, ו"י"ד ניטן כו' יוס הצעני עולה לנוֹן ולכלהן, ונחצת כהילוֹ כבדה בתמteil הצעניזיס צהומו סיום, וממייל נלהר מזוֹת מזוז כיו"ט (חג הפסה, צייגוד למאַת) ומגעטל צלאטס, ולדעתי כמו פוקקיס, דיעו כמוך י"ח צמוול לוֹ נטהגלה ולאקמפל מס כבד קגיע למזוז צל יגערו צו קדרין, ומגעול צמאו גדוֹלי החרוּניש, צלהנוֹ צמגלאים צל יוס, ה"ז לאַסמתין ג' חדאָיס נטהגלה, וע"י ביעוֹר (ח"ה יו"ד ס"י כ"ה) צמפאָיק ס' ימיס [ולענין מקפלה], במוקובל הוֹן כדעת פגולם"פ למקפיך ז' חדאָיס], וע"י"ז עוד לענין ממה החרוּניש ה"ז, צט"ס יט צמאנ"ב צוֹה (מקמן"ס ס"ק נ"ד), וכ"כ היגלמי"פ צהגר"ם, (וכבד מוקון צכל הדרופיס חדאָיס), וסמן בגכוֹן צלה נאָקל צמפאָיק ומגלהה עד ציעדרו צלאטס יוס צלאטס צפ"ם, ולטּ טגיא אַנטיבטל ממעוֹן צדין צלאטס. לך עי"ז עוד, צצמוקס יורץ גדוֹל יט צמאנּוֹר ע"ד סמקייס.

ד. דנת רות הפורקנית שלגבי הרכזיות (دلית להו כתימת גהוניות ומכ' מפלד שלדיות יוס מ' דלו') טהונל ציוס לרשות כל הקאנע ליעו מניין פפליון הפיilo חיינו יוס קמייה.

ו岂יס הצעני כל הצענה שמניחים תפילין, מן הכוון להמתין מלגה (לכתחילה) עד לאחר ברכ' הקב"ה, מ"מ שבדרכ' כלל מותל לברך על המפליין מצחיר וכו', לדמותר במצונה מגילה (ב). אכלתמהילה אין לו מר מוקת כי"כ עד לאחר ברכ' הקב"ה (ז'ז'ה), ובהל' הצענותם וזה מה' צמואה"ה הס הומליכ' מוקת כי"כ צלילא, זיין צוה סטילה צצ"ע, ע"י מס"כ צוה צמ' צעקדתי השגוןCSI י"ז, ולמונעזה נבגו להחמייל, אבל לו מר מוקת כי"כ עד לאחר שחלתzeitם צוות צאניעין, ולצון טגמי' צמו"ק (כח.) סודה, מנטני וחילך, וצבי צכלל, מותל לפניה תפילין, וצממה על הגלילן ציינו לערין צר"ן להצען הקטבון הקטבון צוותה צוותה, וע"י"ס צר"ן (לט'ז) צביהר צביהר מוקת הצען הטענה תפילין צבי ימיס קרטה צויניס, אבל צביהר צביהר צל קיוס הצען הטענה מונלי' דמוקת כי"כ, ולכתחילה אין לו מר מוקת כי"כ עד לאחר ברכ' הקב"ה.

ו. הכל מעדוה למתוונת ציוס לרשותה נתקול מטהלו, וזאת המגפה שקיימת הפליטה אנטכניות מפלהיס לזויה, מהלכו, מהמלרוניים צדרכ - חס בכח"ג עדין הזכיר נתקול מטהלו.ritis שאצינו סקונודת קברלה מזווה מלך ממאות ניחושים הזכלים, והקהל הבהיר נתקול מטהלו, כי כוחו מוגע מהמלחליים שתה הפליטות מלקיים הפת המתוונת כללה, הכל במקומם ציודע כליה יזווחו - זו יביה מותל לו נתקול מטהלו, דהיינו מצענו צום מזווה מהאנטכניות. אכן המלחליים שצינו זהה מלך מניינゴ הבהיר נתקולות כליהו וזה כ"כ מזולגלו עד כדי כך שגם הופיעו יכולן מוכן נטעמו. ולפי"ר, הופיעו ידוע מליהך מהמלחליים לנו יזווחו להרלהות כליהו הובילו נתקול מטהלו. וננה לדעת רוכב הפוקקים, עוזים סקונודת קברלה גס חמוץ"ם, וע"פ פזונו מזוה לאציה לו מוכן, עדין הזכיר נתקול מטהלו. והוא לאציה רוכב הפוקקים, עוזים סקונודת קברלה גס חמוץ"ם, וממייניג, ית לאוציאים מה אין זיה מגניזמי נתקולות, לדין ייאו גי אבעה חמוץ"ם, הכל מדין ציטול מזווה נימוס הבהיר נתקולות מהאנטכניות. וממייניג, ציט לואיכים מה אין זיה מגניזמי נתקולות, מלהיזה טעם ציסי', אין נתקול על נתקול מטלכו. [ע"ק' גינט היגו עמי' ג'ו]. וכן הנכו ציודע מליהך מהמלחליים לנו יזווחו - מלהיזה טעם ציסי', אין נתקול על נתקול מיקוף וממי.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הה נז, טכט
ר' הרשל שאַכטער
יענשיך פונז'ען, עט'ה
טכט, טכט, טכט, טכט

1. A mourner who will not attend the burial is no longer an Onen once he has completed all necessary phone calls and e-mails regarding arrangements with the Chevra Kadisha and cemetery. Shiva begins at this point. However, if the mourner who will not be personally attending the funeral, will still be involved in letting others know where they can watch or listen to the funeral and burial, then this is considered to be “involved in the burial process” and he would therefore remain an Onen until after the kevura.

[However, it is not clear what the status should be of a mourner who will not be communicating with others about how to attend or watch the funeral, but will personally be watching or listening to the funeral.]

2. Shiva ends for a mourner immediately prior to Chatzos on Erev Pesach. If Shiva did not begin before Chatzos (i.e. burial did not take place until after Chatzos), the common practice is that the mourner does observe Shiva at that time until Pesach begins. (It is questionable whether this practice is correct because there is room to argue that the shiva shouldn't begin until after Pesach).

3. The common practice for Asheknazim is that one does not wear tefillin on the first day of Shiva, even if the first day of Shiva follows the day of the petira.

4. On the second day of Shiva, it is best for the mourner to put on his tefillin after ha'neitz ha'chama (sunrise).

5. Normally, a mourner may not prepare his own food for the first meal after the funeral. There are two reasons suggested for this prohibition. First, since part of the mitzvah of comforting the mourner is to provide food, by eating his own food, the mourner is preventing others from fulfilling their mitzvah properly. Second, by taking food from others the mourner is demonstrating his aveilus. It is a demonstration of mourning to show a lack of self-sufficiency to the point that one can't prepare his own food. A practical difference between the two approaches would be whether the mourner may eat from his own food on Chol Ha'Moed when we don't observe practices of mourning, though there remains a mitzvah of comforting a mourner. Since we generally assume that even on Chol Ha'Moed a mourner cannot eat his own food for the first meal, it seems that we assume the first explanation of this halacha to be correct. Consequently, in a situation such as the current one, where comforters are unable to come to the house due to social distancing, the mourner may eat his own food. He is not preventing others from doing the mitzvah of comforting him since they are unable to do so in person anyway. It would certainly be proper for the community to arrange for a meal to be delivered to the mourner's home right away.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּגָן, אֶכְבָּר
לְכָל יְמֵינוֹ וְכָל כָּלָל
אֲמִתְּנָה יְהוָה

6. If Shiva concludes on the morning of Erev Pesach, the period of Shloshim begins immediately and ends at chatzos on Erev Pesach. The Avel now begins the period of “Twelve Months” for a parent. Normally, one in this category of Aveilus may shave after eight days if he usually shaves daily, as this is considered, “yiga’aru bo Chavezirav.” However, because in this situation the Shloshim ended on Erev Pesach (while in reality thirty days have not yet passed), there is a dispute among the poskim as to whether it is permitted for the mourner to shave. The major poskim recommend that one be stringent on this matter, but Chacham Ovadia Yosef concludes that if a person feels there is a great need he may rely on those lenient opinions who say that Shloshim is no longer in effect at all and one would be permitted to shave.

28e 13

לפי סכטול
י"ח ניקון מס' פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הר' נב' טכט
ר' נב' טכט ר' נב' טכט כטט
טכט ר' נב' טכט כטט

הניעיס זמירות

המחלוקת בימידות ציוו"ט היו חייג לומל פיטוט זה, כי ע"פ פאטו ה' נתקן להלול ה' נתקן. ועוד, לאנו ז"ל כת"ט הפליג מפהנות לומל שדיינו לדנטצ"ק טיליך עשרה, דהמנאש סוח' צפומותים מה קהילון, וכל הקהל עומדים, וע"פ פאטו ה' זין וזה מפני קפל הטעלה שעומד גהילון, טהלי הלוון רקודים דינו לרשות צפנ"ע כמת"כ חנ"ז ליו"ד (ה' ס"מ רמ"ג ס"ק י"ג) טהלי י"ט צ דע"ד בגונס י"ד, ע"י ס' נפה"ר עמי ר"ט חותם צ"ב, ומסתמלה עומדים מפני תפיטות וכל מפני קם"ה, דקיימה מפהנות טהגרדת לדנטצ"ק קיה - צנחה לפקצ"ה כל במקגרת כל ברכאה, וגס לה נמורת פטוק, ותמיית קדושים קדושים טהקדושה טהלי דנטצ"ק טה מפה נומלים מה כל פטוק, ונהמר נמורת טהילת המלכים, לדנטצ"ק צני המייה ונמייה עמידה ולבד כל עשרה [ויצו טהקדשי דהמייה ונמייה נועשה מה תפיטות לדנליים צקדוזה, ע"י מט"כ נט' נפה עט' קם"ג, ונמ' קפ"ח, ובט' מפנוי הרכ' (עמ' ע"ז-ע"ט), ובט' לדני הרכ' (עמ' קם"ה-קם"ט, ונמ' יט"ז].

One who is davening alone does not recite Anim Zemiros for a variety of reasons. It seems that the custom to recite Anim Zemiros on Shabbos or Yom Tov was only instituted when davening with a minyan. Additionally, Rav Soloveitchik suggested that the recitation of Anim Zemiros constitutes a Davar She'bekedushah, just like Kaddish and Kedushah, which demands the participation of ten men in order to be recited. This is reflected by our custom to stand for Anim Zemiros and our practice to recite it responsively.

הניעיס זמירות
ה' נינן מט"פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּבֵן אֶכְבָּר
לְכָל יְמֵינוֹ וְלִכְלָדָיו כְּלִיל

תפילה על החול

כבר מרגענו ועד כה ייסס קו ג' כליר ללחמים, כמו צהנו הומיליס - מミיה מתייס בלחמים רכיס.

ולמדו מכך ייכיר במגוון חפץ' ולכל דבר, כלם ייה נדרש כל נתן כל נתן נכוון להתפלל עכשו מוליס צבוי'ו, אבל צחולה מזוכן, ע"י מומך ס"י לרפ"מ ק"י דצלי, ומוטר לאותקיף נטפלת בעמידה נלהמר ייה לוין.

Even though we typically should not daven for cholim on Shabbos or Yom Tov, when there is an imminent danger it is permitted. Therefore, if necessary, a tefillah for a choleh can be inserted in our Shabbos and Yom Tov prayers at the conclusion of the Shemoneh Esrei.

When davening at home for someone who is dangerously ill, and there is the possibility that the choleh has already passed away (Heaven forfend) without our knowledge, we should not pray for a refuah sheleimah (a complete physical rehabilitation) but rather for divine mercy. Since under all circumstances divine mercy is appropriate and necessary (even if the choleh has already passed away).

כדי שיכטר
י"כ ניקן ת"ט"

רופא החול מחייב החוליס נסנת וציו"ט
והא החולת מן מקום נסנת וציו"ט

ה. אהצה שחל ליל טויהה נצחת, הולי כהלי שטמחיין מלטווול עד מוו"צ, כדי שתוכל להתקלה צפօדלים צחולהה מן הקמקה. וציו"ט ממכהר מלצון קמץנה (צמת דג' לה:) אהיה ללחם חמוץ נכדי ללחוץ את כל גופו. ונמלקו כטוק' וקרלמאכ'ן בטעס ד"ז, לדלומס' (צמת לנו: ד"ה ג"ס) וזה מנצח כבד זיהוי זהה לכל נפק, ודיעו כמיוגמר אהיה ללחוץ מן התוליה, וקרלמאכ'ן (אס) טען נגדס סלאין וזה נכוון. ומפניו נניהם שצוזנו קגמן כי' וכנוו, צוק'ן (ע"פ פטומו - לרוץ בכנ"ל) כודלי ממלכי דבְּרַכְוֹת כל נפק.

ולרמג'ן דכל זה הוכיח רק מדריכנו מטעס גולת הצלב שגלו צדקה. וכל אלה הוכיחו ב证实ת ה' קיומו, מע"פ צעדים שהיחסים הוכיחו צייר קיומו (למג'ן וזה ודחי מומל מטעס הולך נפק). וכתה זו רעק"ה (ק"י י"ז) בדין מה' ההלמוריים הושגלה הצלב ליה צייר קיומו (למג'ן וזה ודחי מומל מטעס הולך נפק). וכתה זו רעק"ה (ק"י י"ז) בדין מה' ההלמוריים הושגלה הצלב ליה צייר קיומו (למג'ן וזה ודחי מומל מטעס הולך נפק).

כלומר, **צמולה** היא מיליס הפליא מלהקת דמותי מה, ולדעתי המ"מ (פ"ג צמת קי"ד) ממלים הפליא כל גרכיו, וכן כי לפקק חמוקבל צוות למזרין [כמו צב הטעמך צב לאן נגנ'ץ], וכן יש פוקק שגר"ה [כמו צב צמי' גרגלי' על תלמיד'ס היל' צפחתה עזור]. ומן צב נגנ'ץ (כי אכל"ה סע' ד') אמריך נזא ונסיך אהן נצמייל כל גרכיו מלה צמי' לדגן.

ובנה צחולה צהוב'ם פציגו נטהיר סוס לי' דהויריה, הילך רק גולות לדרבן [ולג' היפילו מלולות לדרבן, עי' ס' מרכז הצעדי פג'']. וזו דע לרשותנו אם יט' נטהיר צחולה רף צהוב'ם כל גלcio גזירות, [ענין מהלי' למם' צפת דג נס, וגמ' מהלי' ציניכ']. ויש מקום למלך נטע כיוויט, לי' (ה) לדמילו כמ"מ רק סקיל צחולה ציצ'ם, דממייר מלדו טפי, ונheidן גיסה יי' (ג) לדמילו נפי סמאנ'ג' בסוגר צלה נכוון נקל צמלה להו' (עוזר כל גלcio) - מך צדיניס לדע'ן סקיל, וב' ג' צחולה צהוב'ם, סכל קמלודול הו' מך צדיניס לדרבן.

ובנה קולת המ"מ רק כי מה צמי שאות כבל חולה טיג"ס, המכיל גדריה החוצץ גם ימכן, שמה גם כתיר (ועפ"י) המכילו י"ח בגלי"ז מה כל קופיות המשן"ב נגד המ"מ). וממיilih יש מקום לומר שאלוophil (הו סלהות) המכול לנוינו בכתם מבי"ת, וחוטם סמל ימכן, ורואה להתקלה, ובimoto המכול גולדלי כי מתקלה חמוץ ולפניהם נומיניס קליס, ובצתת לה ימסס מה חמיס גולופן אל כליהם", יש מקום לאחד מטעם כל גרכיו, והפכו לדעתה המכממיישים ככל גרכיו צדרכן עוזר חולה טיג"ס, יש מקום לנלק ולומר שאות מותר גדריה החוצץ כל שהוא ימכן - צדרכן, והויל הפכו למלהקה לרצנן, וגם רק גנורמת לרצנן.

והם נקבעו בתקנון, יי"ל ציידי מותל לאתקולם נס רק חמיש טפס פחות מלהן פוטולין, (צלק הכניקו מוקט מיס חמיס כדי לסייע לסת הפליליות), נס הפליל צפוקליין - גי"כ יקיה מותל, דרמייה חממיין סימן רק חמיש גולדה, וכל כගולות מותלוות לתקנון.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה בְּנֵי אֶכְבֹּר
לִכְלָא יְמִינָה וְלִכְלָא כְּלִילָה
יְמִינָה וְלִכְלָא כְּלִילָה

עכור חוליה אַהֲרֹן, וכ"א צדוקה למנוע ה"ע מלתקחן, אַלכְהוֹלה ק"ז הוּא.

הכן הוא מנצח לו לאמיר החקלאות, מודיעו ניקל לו להתקלח צפומלי. וכן כוחוי יי'ל, לדוט מנצח לו להתקלח צמיס צווניסט, מה לנו להקל לנעומות מליחכת פיטול חמיס צחוף כל כלחה".

ג. herein קיימת בטעות צורה ומורת נימה, ורואה להתקלה כדי למנוע חטא פק מכנה, להוורה הינו נרלה להתיר לה להחטט מיס צהובן כל כלוחה יד, שאליה הגדירה נידה להמתין מלטזול עד מושך. וכן בטעות צורה יוזע מיליכת להיזכר צורה להתקלה כמיס חמיס מן בטעם הנ"ל. ודוקן צלופח וחותם חמוץ נשים נשים (מו זיו"ע), אלה סיטה הגדירה צורה להמתין עד מושך (מו מושך זיו"ע), כי כל זמן שבתים נשים שמוליס ית עיתם מכנה.

הכל זה כודלי היה נכון שמהלע הלהקה נחמל על עוגמה צהוב לתקופה כל עיקר גנטה (לו ניו"ט), כבודתי ממיינץ למנוע מה עוגמה מקננה בכל מני דהפקה. ניו"ט מס קצה לא נושא כנ"ל, לאכניין רק מקטת מיס חמיס כדי להזכיר מה קלילות הסmiss הוציאים, כודלי יחס מוקס נקל ע"פ דעתה התקומ', טగוילית הכנלים היה נוגמת ניו"ט ככל, וצומנו כודלי היוון רמייה חממיין דבר פטוז נכל נפץ, ומוטל מעיקר סדין.

זוחילוק זה מוקלו כدلען: דגמי' עירוני (כו: סט.) צבאות יוקה דהצפיך חמימי, מהלכו הלהזוניס הא מותר למולו לכתמיה צווע מליח ציטר נמלע האצטט נעל עזלו מיס מיכר למאל כתמיה מעס פק סכ"פ, ועי' מאן"ב (ס"י צל"ה ס"ק ט"ז צטעה"ר) צכליע כדעת קרו"כ (אצטט נג. צדפי קלי"ר) ולוז כסופקיס נגד קרמנ"ז (אצטט קלד:) צלען לומר אין למוא האל מוקומה ואנטה, האל האל שאלקואר לאכניים הא עזמו למוא כל דחיית היוקלייס. (ועי' מס"כ צו צמ' לדורי רע עט' קע"ה, ציט צו לאחוורה סטמלה צו"ה, האל כל זה וגא האפיilo נזקס מוא, וילך למלך הא דטהני ודחיי מנקים הא"ע צחול הא אצטט, וכמן, צמושיס מן נזקס הא מזיא"ה, קר"ז צודאי וגס מנקים אצטט, וכן מנקף, הא דטהני מנקים הא"ע צחול הא אצטט, וכמן, צמושיס מן נזקס הא מזיא"ה, ועי"ז עוז, דלמא דזוקה נאתק נזקס נזקסים לזו מלחה דטורית, צרלייס נאחויר, הע"פ צאליכת נזקס ריטה נזקס מוא). ועי"ז עוז, דלמא דזוקה נאתק נזקסים לזו מלחה דטורית, האל האפיilo נאצטט האצטט דרכ' קרמניל הא מאל שאליאנה מעורכת נמי מוקול לאכניים הא עזמו, כמן אסיפה האצטט ציד' לדחות האט הAMILה צומנה עד למחל, וכן כמן, אסיפה האצטט ציד' האצטט לדחות האט טזילמה עד מוא"ז. האל נגדי ברופף (הו נאצטט) צלען ריטה האצטט ציד' לאחות צילום צביה"ח עד ומן למחל, קלי הא הא הא אצטט צביה"ח עט' האצטט צע"כ שוכנסו למוא צל דחיית היוקלייס וכן מומל. ומף למואטל צמא צטו"ע (סע' ז') דלגעומ צאניו מומל, דסיאנו מלחה דטורית עט' סינוי, ולכטורה סיינו ממא דאון דיין, לפתח האט הסטטוס עט' סינוי, פנו דומה ממא, (ה) דלגעומ צאניו קיינו גמור - נג' רק צפעהולא צלע האל הא צנפעל, (עמי' היג'ע פתרימה חות' ג'), וב(2) דרוצ הלהזוניס האצטט צטמלה צומנה גם מוא, צנוגוד, לנדוּן הגם' וכז"ע, צbamודול הא צמלה צומנה, דמלחה דטורית עט' צינוי קיל טפי מואויהה כדריכת דמאל צהיניה מעורצת, וככלפי החקוק זה מלריין צלען ריטה האצטט ציד' למאל כתמיה עד למחל, ולכן מותר מצה"כ צטפיזה צומנה צזואה"ז אין לנו צהנת טזילה צומנה, ורוא"פ קוודיס לאלאה דטזילה צומנה גם מוא, ואצטט ריטה ציד' למחל האט טזילה, ומהצ' כהילו ריטה אצטט האט עזמה למוא כל דחיית היוקלייס. האל עזין לאתקלה צזונן הא לאכניים נזקסת חממי' צו"ע נאצטט האצטט צוס דחיית היוקלייס.]

If a woman is scheduled to go to the mikvah on Friday night, she has two options regarding the concern of washing **after** immersing in the mikvah. Either she may shower in cold water, or, she may consider postponing her visit to the mikvah until Motzai Shabbos so that she will be able to shower comfortably in warm water.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּגָן, אֶכְבָּר
לְכָתָב יִשְׂרָאֵל וְכָתָב כְּלִילָה
אֶתְמָלֵךְ יִהְיָה בְּנֵךְ כָּלָעֵד

If a woman goes to the mikvah on Yom Tov, and takes a shower when she comes home, the temperature of the water should not be hot or even lukewarm, but it does not have to be entirely cold. Rather, she may turn on the hot water a little bit to remove the chill of the cold water.

Doctors and nurses returning home from the hospital on Yom Tov may take a shower in water which is lukewarm or even hot. This can be permitted for doctors and nurses returning home on Shabbos as well, provided that they turn on the hot water in an unusual fashion, (with a shinui), by using the back of the hand or the elbow.

These leniences only apply to medical personnel who were required to be in the hospital on Shabbos or Yom Tov. (However, a woman who went to the Mikvah on Friday Night had the alternative of waiting to use the Mikvah on Motzai Shabbos, and we therefore would not be lenient in that case.)

WBe TBS

לכני סכטן
י"ג נימן תט"פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הנה גן, סכט
וילם יאנט ווילם קליגל
יאנט יאנט ווילם קליגל

**לְזָמִין (או גַּהֲגָנָעָלִין) קְנִיֶּת חַמֵּץ צְפָקָה הַגְּלָן נְכָרִים
צְמֻופָּן שָׁלָה יָצַלְמוֹ נוֹהֵם סַחֲמִין עַד לְמַחְלָה תַּחַג**

ה. מנג' צפמ' למור בגנלה וככ'י, אבל ננדון זה הין כלון ל' בגנלה צפמ', וגם הין עליו עדין צעלית סייעזר על צ'י. ומה שיכ' לדון כלון יס' סוח' ה' צוק' מנוס' ר'ואה קיקומו.

ובנה עניין זה מוקלו בגמ' עד"ז (סג:), ונמלקו הראותים ה' כוונרת ו' רק שיכת צענד' ז' וכי"ג הוא מה חמוץ [ע"י סדי חמץ קו"ף מ"ל]. צא"ע מה"כ קי"מ ק"ז פකק חמוץ נחתמייל כדעת המולן שנוגה מה חמוץ. אכן סמה המלודר קוח חמץ כליל כליל צלטט בפקם לנכלי וכו', וכי קו' (מכאן מלה דLOWAH בקיומו) נהגה מן חמוץ בפקם. אכן חמוץ כליל לו הכליל קודם בפקם, עיי"ש חמוץ נצח' ל' שיט מוגלים זהה מותר, (ע"י"ש מ"ט"כ ש"ט' ג' גרכחות זמ' טהgor). ואפי' לו לדעת המתמחאים חמיה, עיי"ש צו"ע (קי"מ מ"ט ק"ז) לרשותי קיטרהל לומד לנכלי צע"פ שיקנה ממינו שלשה חמוץ עכשו, כי קו' ירלה לקנות ממינו חמולה להחל בפקם, ועיי"ש חמוץ נצח' (ק"ק כ"ג) שטהחרוניים כתזו לרשותי מהפי' לו לאנכי שיחור ויקנה ממינו ויתן לו ריות, וכי לדין צח' ג' בעיה כל רוזה בקיומו, לכל שהי' קור כל רוזה בקיומו שוו מפני זהה חמוץ נצח' ונתקפה וקיים נומילן, ורק לדור נעצות מעשה הנמוכה [וזויה בנתת כל הקוגינו דפקחים (כה:) הנלה והלה להדר צע"כ], וקדום בפקם צפעה שטוחה לתוךיו ומצעתו וכו' כי זו מוטל ליהנות מן חמוץ, ובפקם kali קיטרהל לך רוזה בקיומו צוזמ'ת, והאין צזה בעיה. ואיהלה זו ממס נמנית צו"מ מאר"ס שי"ק (מו"מ קי' לכ"ג), צו"ד זקללה צפ"ל"ס (צמונת חמוץ ומלה, קי' מה' מה' י"ד), והן מותל לאזמין חמוץ צח'ו כל מועד שאין לנכלי, ולפכו הכליע לאקלל על פי מצותה צער הפליס לדין להמודר בקרויומו הלה צהופן צועטה מעשה נגורף הלאיקומי הנלה.

[הכל גמץ כלו לנו כי לפניהם שפְּקָד צְבָאנוּ נִמְצָא עֲזֵבָה מַעֲשֶׂתְךָ כַּפְּסָמֶד צְלָיו צָלָל יְשָׁרָתֶל וְגַלְּתָתוֹ]
[כל פְּנַיְךְ כָּל צְבָאנוּ נִמְצָא עֲזֵבָה מַעֲשֶׂתְךָ כַּפְּסָמֶד צְלָיו צָלָל יְשָׁרָתֶל וְגַלְּתָתוֹ]
[הכל גמץ כלו לנו כי לפניהם שפְּקָד צְבָאנוּ נִמְצָא עֲזֵבָה מַעֲשֶׂתְךָ כַּפְּסָמֶד צְלָיו צָלָל יְשָׁרָתֶל וְגַלְּתָתוֹ]
[הכל גמץ כלו לנו כי לפניהם שפְּקָד צְבָאנוּ נִמְצָא עֲזֵבָה מַעֲשֶׂתְךָ כַּפְּסָמֶד צְלָיו צָלָל יְשָׁרָתֶל וְגַלְּתָתוֹ]

וכבמומייניס הפת חחמן נחום"מ גורייס לדדק צלה נקחת מהכל מפיקס צמחנות כל הנכרי ולזקע ממוני שימכלנו לו להחל ריחג, זהה ממת עותה מעשה גגור חמץ צפקם ומקור מטעס רועה קויומו, הילא נזקע דרך הטלפון (חו' שאיגנאלנגן) שירכע לא נגיינו צישוס מוקיס להחל צפקת, נזקע מקס צלה יקידימו נצלחו.

ובלהס כן יקדיםמו לשלמו ויגיע לדיינו בפרק, אך שאלתו אל הילך קונה עזולו היפילו כליה מדעתו, אך מיינו קונה לו בטלת כלתו, (חומר' פ' חוקם העמיס. כלומל, מוז מגט החקה).

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה בְּכֹרֶת
כְּלָא יְמִינָה וְלָא כְּלָגָל
יְמִינָה וְלָא כְּלָגָל

ב. הניסחה חמצן כריסטום צפופה עוגר צב"י. חצ'ל מינו לoka, דהו ילו צהוב"מ. חן סקוניה חמצן צפופה עוגר צב"י בקו"ע, ולוקס (למג'ס פ"ה מל' חוו"מ קל"ג, ועי' מס'כ' צוז נס' גינט הוגו, עמ' 5"ב). והמתיקתול חצ'ל צעל סקוניה צחוצמן'פ, ובלטה הוממל לו ציט לו צקנות יוז'ד קופטאות צל'יעיליו'ז (cereal), ובסקוניה הוממל הא רוחה נקנות קופטה החת ותכלתנה נצימ' נלהחר הטעג, ומקסס לו העממות מיכף, כל'ז' ולחי' עוגר צב"י.

וחענ"פ צלט ייחד לו היוז קופט (כפלמות) טוֹרְוָה לְקַנּוֹת, וְקִיְיָלֶ (דגדוליתם) חֵין צְלִילָה, וְכִי' לוֹטֶרֶל קְנָה כְּלָוס, עגמ' קוֹרְמָנוֹת (קמ': זִימָן נְאָמָר לְךָ וּכו'). ומما זה הרטב' הַמְּצָבָה דְּכִי' לוֹטֶרֶל צְלָת קְנָה כְּלָוס, דְּה' הַלְּקִינָה לְחֻולָן עַל דַּכְרָן צְלָת קְנוּנָלָם מְנוּכָל (סּוֹנְגוֹן) לְנָרְיוֹן צְמָחִים הַקְּנִינִים לְהַגְּרָה צְעַד קְהָלָפָ וּל').

וכמקוגל גוז珂, שכמו צהין מילס מונגה דבר צהן נטה געולם, וחעפ"כ צמונגה דקל נפיירומטו (צעוד נט גדלעו) כן חל הakinin, צבאי דקל כל כדר יאנז געולם, כמו"כ המונגה כל האתניות זיך נט לענין זיך - צלטטסוף יעטנו (הקוינה וסומויל) מלוקה, והקונגה יקעם נט זימט האחד, (דוויי מסמעו טאלטן - "צית צין צמי חי מועל נך", צאנה מונגה נט כל האתניות זיך נט ע"מ צלטטסוף יעטנו וכל גאנקע ליקם צית האחד, ולעת עתה - קודס צעוזו מה החלוקה, קרי לאס זומפיס בכל האתניות, מע"פ סַבָּאִתְּ הַפְּלָעֵנִי הסואו נט מגוללה, חכטן בכל האתניות זיך נט - וזה כן מגוללה, וטפירות חל קיין מה. (כן הקטניל גוז珂 לרענו, ע"י מילס"כ קמ' צענקיי הילטן, עמי' ז').

ולדעת ר' ירמיה בר' לוי, דמיילה מפוממת מן המתורה, ולעומתך צהדים וכו', נמייה צירלהן הكونה מעטטליין מן הגנלי שפיר קונה צמיעות, ונעזה צירלהן צוותך בכל ע哈尔 קופקאות סחמןן צנמיהוות צחנות לנעין זה - צלטסוויך יעוזו חלוקה, וכוחתת מילאן ברכומון, ווינמיה סודליך ענבר נב'י וט'י.

ושגיתר זה אף הבהיר צו מהלך, צויה יתמם סתום רוגה לקנות מין, תלות כזו רק לרוגה להזמין. והע"פ שגמאל"ס ציק צמצעתו כט' צו נתקן לכתהילא, מולי אין סדרן כלתי צבנה רגילה, מולי יטעה חמומיין וייתמם סתום רוגה להקנות מין עכזרי מהר קחמה, עכזר ורשותו.

2006 103

לכני זכנור
י"ל ניקו מס' פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִשְׁתַּחֲוֵד
וְלֹא יִשְׁתַּחֲווּ וְלֹא יִשְׁתַּחֲווּ

וְלֹא כִּי לְמִימָוֹת

ובמיוחד, כל אחד שסיים מוכנים להויה הולפיס ולרגעות ע"מ ככל מספקתס יקי' צהיזה מלון על פפה, זודתי מן סנקון שיתרמו כל מה ש贛 צלמו נדקה.

ומע"ז חו"מ (רכ"ז קל"ג) שגם מונח **נעדרים**, כך מונח **למכילות פועלם**, דהיינו פועל מהצ'ק מהילו קונה ומומו למן (מחדר מברלמאכ"ס), והוא אף סמה **ה萊מ"ה** ממה"ד, שני **שאכל פועל עס קום...הע"פ** **המגד עמו** הין זו מונח,

ונכללה דסוח"ג גנד"ד, צהלה שמיניליס מכניות מיוםדות גמלוניס לפנה, אלהו מקויס מהמצלומיין שמקבילים זה עוזר טרילתמס ופערולטס, ומוקמת - עוזור הקולין ועוזור הנטומזות גמלון, וורייליס נצער כמה עוזור הטרמה, ומהז מהח צל רקפת"כ אל הנימה נצער נלו (קדום צנפנקו כל הסכנות מהמתם סמגפה), וכמהו היה נצער מגיע לאס, וכמה מהויניס להציג למולחים - הנטומתפס (הלקחות) צללו נאו כבלום, וצדלי יפקדו מונשי הנטומתפס גודל, כי נצער צילמו זו וג' כממה והקעוות עוזור הסכנית, ולג' יה' מז' מהוינה, וורייליס נרמות כמה מהטאפס צללה תבש' לאס השמאלתא, ויהפילו חס יה' לדיניה צאס מהויניס להציג סלומיס גודלייס לכל הנטומתפס, נה' מז'ה צגמ' (ימומות עט). לג' קימיניס יש כהוינה וז, רהמניס צייניס וגומלי הפלדים,ומי צהמר לו מנודות יה', ליריך צדיקה מהרייו יה' הינו יהוד' (ה"ע קי' ז', צ' ז' סק"ה). ונגןויו חמיד נלכת לפניים מזרמת פדין צכל העיניים צזין חס' מהצוו, וכמלהנמר לו'ל (צ' מ' ל':) וודהעת לאס להט אדרין... והט הטעטה חסר יעוזן - זו לפניים מזרמת פדין. וכדלי (לפעמייס) לך'ס מזות לדרקה צבע'ה צלנו, לוטר לאס (חס' הס צהממת צמואקפא) מהחוב שאס מייציס יה'. וחתם לעורך דיין-מוריה על הפקד הפלדים, צבאיים יקוע פדין להט סה'ל, צודלי' יותר נלון' לנשות לייז פטלה עפ' יוסל, דענין הפטלה כיינו פתק עפ' יוסל, ולג' ממיד הומלייס צכלתי' לחלק השמן מחה' על מהה, יה' לך'ק כי' סיינר [ע' מ"כ צ' צ' ז' נפ' ק' ז' עמי' לר' ז' ז' ז' גינט ה'ג' (עמי' ק' ל'). וק' ז' כו' צודלי' לסוכר הו' נלכת נעלריהות למצוות המנחים מו' המנחים להט הפקד צלנו.

וממעני כי מן הולכים לאכבר מצעו מפסיקות צימיזיו לאס לת דמי אכל הלימוד לאכבר צילמו עזרו כל האזועות מהין שיעוליס ביצירות, ודצל ות נחן, דהין יכולות יכולות לאלה מצליחים כעת, דהין לאס ממפיקים, וטימן האפל לאצוע מסס צימיזיו כמקבים, הכל יסגורו ביצירות ממקור תמייה, גורה בוכמה. הכל בכל תפיקדו, ודולתי ליליכים למומך כל מהי לדפקר לת מוקדות תמייה, הכל יתגנוו מכל ולכתחעלר המגפה, וטהראת יחרלן לת יעוזו עולה וגוי.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

גָּדוֹלָה
רְאֵשׁ יְמִינָה לְאַתְּ כָּלְלָה
עֲמָקִים בְּנֵבֶת

During these times when we are unable to gather in shul it is important to know that Yizkor may be recited without a minyan. However, it is even more important to understand and remember that the main function of the Yizkor recitation is to serve as a context in which to pledge to charity in the merit of deceased loved ones. As the Rambam (Hilchos Yom Tov 6:17) tells us, the true way to experience Simchas Yom Tov is through helping and donating to the less fortunate among us (see “True Simcha” on TorahWeb.org). This is even more critical at the present, as the Tanach teaches tzedakah (charity) is one way to bring salvation from death. In particular, those who were willing to spend thousands of dollars in order to celebrate Pesach in hotels with their families should certainly donate the money which they did not ultimately spend to charity.

The current crisis presents many issues of Jewish civil law and conflicts between parties as to issues of payments and refunds. There will be many factors for a Beis Din to evaluate. In general, proprietors of Pesach programs are paid both for the experience and goods they provide, and for their own expenses invested in preparing the program. When the program is canceled due to events outside their control, as in this situation, a Beis Din will have to assess how much of the money should be refunded and how much is justifiably kept to cover their own losses and to compensate them for the efforts already expended. A Beis Din will also factor in how much financial aid will be provided from the government or from insurers when calculating the reimbursement, among many other considerations.

Even if the letter of the law demands the proprietors do refund large sums of money, the program participants should keep in mind that the Jewish people are identified by mercy and compassion, and are commanded to go above and beyond in being sensitive to the needs and struggles of others. Sometimes, it is appropriate to demonstrate this mercy by forgiving a debt when it is clear that the debtor is truly struggling financially. As opposed to going to Beis Din to demand the full amount that is due to him, one should request of the Beis Din to make a just “psaharah”. (This does not mean “compromise” in the usual sense, such as assuming that the debt should be split in half. Rather, the just resolution is determined based on each scenario, with all its factors.) It goes without saying that it is prohibited to go to secular courts to retrieve money from another Jew.

Regarding payments made to yeshivos and children’s schools, some parents have demanded refunds of tuition money. This is certainly an improper approach. The schools and yeshivos already cannot pay the salaries of the rebbeim and teachers. If we ask for reimbursements and remove our support, the schools

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הנה ג' נובמבר
ר' הרשtl שאcharter
על שם ר' משה כהן
עומך רוחן ר' משה כהן

will shut down due to the current and impending financial challenges. Rather, we must do our part to support the schools and yeshivos to the best of our abilities in order to ensure that they will be available to serve our communities when the epidemic comes to an end. Doing so would be considered tzedakah, for all purposes, and would certainly represent the attitude that our tradition demands at all times but especially in times of crisis and danger.

גדי טכטול
ד"ר ניכון טכטול

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הר' נב' טכט
ר' בא' יט'ה ורא' כט'ג
'ט'ה תר'ה'ע' בתק'ס'מ'ע'

קצולת המת נצחת וכיו"ט

הס נחייה מדיניות יכליזו כל ימיו לנצח המת נצחת (זיווש מותו) יסרפו מת גופו, ונלה פצעות צלליים נצחים
במיעוטם בלבד, ולארכותם להס שיקדשו הנקבטים נצחת, עגמ' עילויין (ק.).

כמי הרכזיה מליחס ככ"כ הרכז מתייש צמחי-ההקפאה כלasm, עד שיכר אין להס עוד מקום, וממייל, אף שבדרכ כל אין
הנו והנגיש נקצור מתייש ציו"ט [ע"י מזה במלח"מ ח"ה ס"י קכ"ז (ענף י'), וע"ע ה"ה ח"ג ס"י ע"ז, וע"ע מ"ט כ"כ
זה זמ' נפש ברצ (עמ' קפ"ט)], לעומת מה שיטרלו לנצח ציו"ט, וכדיין לדגמ'. ומזהו נצחו (מקכ"ז ס"ז) סמומר ללוות
ציו"ט לרשות לך מון התחום, וכיו"ט צני חפילו חוץ מתחום, הן כיינו דוקה נלכחת ברגן, חצן ה' נלכחות ברגן, להיכל זילוח
ציו"ט טפי משליכה ברגלו (מצנ"ב טמה ס"ק ל"ז), וממן דקחי חפילו מלהרו צל מות, ורק שקדשים מותלים לרכוב על
הקבינה וברככ (מצנ"ב ס"ק כ"ג) ציו"ט צני, לכחן צווות רצנן, וכלהמת, צמ"ב צלנו כו, כנ"ר כתנו שעדיף צני
המצבחה ה' יעצו מת תקצולה, רק אפוא ליטש אמותם ע"י מלהצינ'ו, מפני הקבינה, וממייל אף כי המטבחה דין
מלויס להס, ואין להס לנquo ערך ציו"ט צני, וככ"ל.

וזmekira צני המטבחה מקפידים דוקה שאס יעצו מת תקצולה (אולדת המת לcker, ומילוי צעפר) ציו"ט צני, לו מותל
להס לנquo ערך ברככ, והפיilo חוץ מתחום צל ג' פלקחות, ומותר להס גס נחזר לנימס ציו"ט צני (ק"ז נמחכ'), וזה שבדרכ כל
נוגיס כהמzn"ב (טס ס"ק ל"ה), כל צץ טמה מוצב יקודים זמוקות תקצולה, מן הנכו ציתרו טמה וליה ימזו נזימס,
במ"כנו כעת לזר זה מן הנמנע סוג, מפני הקבינה, ומותר לקדשים אף חמוץ למקומם ברככ.

Due to the highly contagious nature of coronavirus, there are certain governments that have mandated either immediate burial or cremation (this is not the case currently in the United States). Under those circumstances, every effort should be made to avoid cremation. Therefore if a Jew would pass away on Shabbos, the burial should be done immediately (on Shabbos) by non-Jews.

In addition, the storage facilities of many funeral homes in New York (and elsewhere) are currently filled to capacity and have raised concerns regarding the upcoming Yom Tov. Under these tragic circumstances, we must allow that the burial be performed on Yom Tov. Relatives who wish to participate would not be permitted to walk beyond the techum, nor would they be allowed to accompany the hearse in a car.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

גַּתְנָה, אֶבְנָה
רְאֵל אֶבְנָה וְלְאֵל כִּילָּה
עֲמָקִים יְהוּדָה, בְּנֵי

On Yom Tov Sheini, it is theoretically possible for Jews to be involved in the actual burial, and in that case they would be permitted to join in the car and travel beyond the techum. This would only be relevant for those who would be physically involved in the burial (digging the grave, lowering the casket into the ground and filling in the grave with dirt). No one else including close family members would be allowed to travel to the cemetery.

Ordinarily, one who travels to a cemetery on Yom Tov Sheini for a burial, would be required to stay in a local Jewish home for the remainder of Yom Tov, but due to the current necessity of social distancing, this is impossible. Therefore, they may return to their homes on Yom Tov Sheini.

However, due to the current danger, it is strongly recommended that all burials be done by professionals with the use of machines. Accordingly, the family members would unfortunately not be present at the burial on Yom Tov.

ר' ברוך רבינו
י"ד ניכון מ"פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּבֵן אֶכְבָּר
לְכָל יְמֵינוֹ וְלִכְלָדָיו כְּלִיל

מפקת מילואים צבאי

בדבר ידוע, שכעת אכמי-החוליות ממלוכיס על כל גודומס, והין מנקפיך רופאים ורפואיות לטפל בכולן כדבשע, וגם הין ממלוכיס לנו כי המאכפה לא נטהול בס נזירתם, וגם מילנה כי לא נטה נזירה בס, שתה יתקשר רופף (או כמו רופאים) ממאכפהת החוליה אל פיש"מ, וילנד עס לרופף דבמה או עס קהמיות, ולטווים לטפל בחוליה ממויסים, שיט יותר להפזרות אבן יעוזו, וממיילון יש קחת יותר להפזרות צחיחה החוליה כסואה וישאר צחיחים, ומכוואר צגמ', צהפיילו צמ'ק של להפזרות כל פקו"ג ממלחניות מה השנתה, וכן מן הנקון לנעצות, למדר שכמה רופאים ממאכפהתו (או מילדייו) יתקשרו דרך הטלפון לרופף (או נחמיות) מנקיפיך, גם רק כחול, אבל היפוי נצפת וציו"ע.

Often, a patient's chances for survival are significantly increased when someone is advocating on their behalf, especially if this advocate is himself a doctor or medical professional. In the current situation, family members are usually not allowed in the hospital, both due to overcrowding and to concerns about their own safety.

The halacha is that we violate the laws of Shabbos even if there is only a slight chance that it will save a life. If family members - especially medical workers - would call the doctors or nurses tending to their loved ones to check in and to discuss the situation, it may lead to greater care and concern for the patient, thus increasing the chances of survival. Therefore, the family should arrange that these communications be made, even on Shabbos and Yom Tov, in order to advocate for the patient in the hospital.

2 Be 1 P

כדי זכטו
י"ל ניקון תצ"פ

Rabbi Hershel Schachter
 24 Bennett Avenue
 New York, New York 10033
 (212) 795-0630

הר' נב' טכט
 ר' בא' יט'ה ור' בא' כט'ג
 'ט'ה תר'ה'ע 'ט'ה קמ'ה

נהלוות דימי הקפירה

עם"כ נב' געקי ה'לן (עמ' רם"ג) דג' קוגי חננות יט, בנטבע מקנו צינור האgel בינוי מילוט, בטליטס - בינוי
 במוקת, וביג"ח - במעוות מעוגים, וכטינועה האgelות בנטבע גולמת נער הוא מהולי, האל זה כבר יומת ממנה טקי' לרין
 להזות, הוא כבר מוות לעוד על ידי בנטבעה, [זהו ימוד דין הימני]. וכן ערמ"ה לוי"ד סוף ס"י ט"ד (עפ"י מס' מהר"ל)
 בנטבעה המגפה יט אהין ונוגדים הוא האgelות, וביג'ר שמה צערות"א, שאכונה כי - האgelות האgelות (אלה להזות וטהלה נכתם
 בגדיו) יציה לידי חול (ע"י"ס נב' דעת מורה) וכן בטליטס, וכן ביג"ח.

ונראה שאמנאガ אלה לתקציב למושיקה צוון האgelות מקளו גמ' ערלין (יח). מהת להלך לה עצמת וגוי, ובלא"י טמה, אלה
 הדרס כל זילה וכו', עלי' גמ' גיטין (ה.). ומנג האgelות לסתירה גדרו כמו י"ג מדס לשינוי צמות מיעוט מעוגים [ע"י]"ס
 נב' געקי ה'לן עמ' רם"ד]. האgel צנד"ד ככל הנולס אורי נער, והכל כמה צנ"ה, מה אלה יקשיeo למושיקה יגורוס להס
 לדוחון הגפת ולעוגות, י"ל זהה כבר יומת מהמכוון צינור האgelות זה, (בז' לתקציב למושיקה ובעין לנוון לנוון).

ונראה שאמנאガ זה קי' נכתמיה רק למושיקה אבדך כל מאייה לידי ריקודים, והם"כ הדרס מה שאמנאガ נכלול מה שאל
 ענייני מושיק [ושמעתי ממלגה במלגה האgelות האgelות רצינו, ואל, רק נעלם"ה מושיק"ה חיינה ככל נאגה כל עיקר, דוח כבר
 עניין כל האמנאות (הלו"ט) ונלה כל טמה]. וכטמרגיות טמכויות לתקציב למושיקה מהמת לדוחון הנפה, מן הנכוון אלה
 לתקציב למושיקה טמכות הדרס צמצעי ידי ריקודים (ועי' הלכות תלמה מועדים פ"ה ס"ד).

וממתקד לנטבע האgel מנוח פטור לנטבע האgel מוחלט לנגן כליז שיר ולומר ניגוניס וזמירות נכוד האgel, וחלק ממוות
 כבוד [לטיינו, כל הסכנות שוטיס כחול קודס ניקת האgel, לפי הגדלה של"ה] וזה לפחות אלה יוכן לאגה כבואה מעונה,
 כליה מה צערלוזין (מ:), ולצמווע מקה גניה צערל האgel (המג'ה נוכמי) וזה ג"כ נכלג.

ובן האפיו צטוק בנטבע ממת, אם הי-תקציב ניגוניס צהמת להולי האgel, האפיו צמוקת, וזה כבר יומת מהמכוון, ולהין
 וזה נכלג הדרס.

In each of the three stages of mourning, Halacha mandates decreasing levels of stringency. During Shiva one refrains almost entirely from personal grooming and during Shloshim to a lesser extent. During the twelve months of mourning for a parent, one refrains from certain forms of pleasurable activities. Poskim explain that the respective guidelines of each period are suspended when they will cause undue pain or illness. For example, prohibitions against bathing or laundering must be suspended when a risk of contagious disease will ensue.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הה ג' נס' טכט
ר'ב א' ב' נס' טכט כט'ל
ענ'ת ר'ב' נס' ע'ל'ת

The custom to refrain from listening to music during the twelve months of mourning is based on the restrictions against pleasurable activities during this period. The laws of Sefira are patterned after these restrictions. The original minhag to avoid music only applied to dancing music. Later, it was extended to include even other forms of music as well.

During this time of global suffering, it would appear that for some individuals, refraining from listening or playing music may leave one in a state of sadness or emotional distress. This would appear to reach beyond the intent of this restriction. If the motivation to listen to music is not to put oneself in a cheerful mood but rather to ease the tension or pressure in one's home, and to help bring oneself back to a normal disposition, that would be permissible. One should still avoid listening to very cheerful music.

The same would even apply during Shiva, in rare instances when listening to music is necessary to avoid a depressed state of mind.

ה'ז' זכט'ו
מו'ט'ק פראט' זמי'י
ל'ה ניקן טט'פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה אֶכְבָּה
וְלֹא יֵאֵת וְלֹא כִּיְלָגָג
יֵאֵת וְלֹא בְּגָעָה

כדין חנינות וחכמת

כע"ה, ככלמה עיריות יט כ"כ קרכבה נפנליים (מחמת מגפה) על צלויין ציכולמש לך'ול מה כולם מוק יוס-יומאייס, ולפעמיס קדיליכס לאוממן צבען-צזועיסס מו יומל על רק'ולה, ויה' לידע מלחה ממי מקייסס שאלוויה. וע"פ פצוננו נלהה דב'ל"ג, א' כלעטת הין ציכולמש כל' הקרכוביס לנאות מהוומה לעניין רק'ולה, כי כנער שמקשרו עס חמ"ק, וככער השומיעו המכלייכס וכו' ורק קדיליכס לאוממן עד ציגיע מועל רק'ולה, כי נלהה צדינו כמפלוכס צצ'ו"ע יו"ד (שם"ה ק"ה) צמי שמית צמפיקה ולְה ימת רק'ולה, נה' חל על רק'ולץ האיניות, וגס האנות נה' חל עליאס... וכן אס קרכובו האמת צמפיקה וכו'.

ועי"ש צפ"מ (ק"ק כ"ג) צמ"ס גנו"י, אלה ליליס להמתין מ"מ שעתה (מענשammeshet), אבל יודיעים לדיקן ממי מתיקי'ס הלווייה, יט' לנס כנ"ל לאכין חכליליס ומלון וכו', ולאודיע'ן לנדיס על זמן ומוקם הלווייה, ובפי'ן חל עלי'ס מיד דין חנינות, כי יכוליס כנ"ל עכדי'ו להתעתק צורכי' הקבורה.]

וועי' יו"ד (צע"ה מ"ד) הָס נמנו הַמִּתְבָּרְכָה וְנִמְנוֹבוֹ צְבִית הַמֶּלֶךְ לְפִי שְׁקִימָה פְּעִיל צְמַרְאָה, מֻוּנִיס לוּ מִיד צְבָעָה וְצְלִיכָּס, הַעֲלֵפֶת צְדֻעָתָם לְקַבְּרוֹ צְבִיתָךְ הַמֶּלֶךְ, וְקִתְמִימָת הַמֶּלֶךְ שְׂוִיכְרוֹה, וְחַל עֲלֵיכָם חַצְלָות מִיד. וְעַיְיָס צְבִיתָךְ (סק"ט), דָּבָרִים כְּנִתְיָחָדוּ לְקַבְּרוֹ... שָׁהָר הָס מַלְכֵד הַעַלְלָה לְהַיְקָרְלוֹסָוּ צְעַנְעַן הַמֶּלֶךְ. הַלְּכָן צְבִיתָךְ (צְבָעָת הַמִּגְפָּה) יְוָדָעִיס מַלְכֵךְ צְמַחְיָה קַבְּרוֹה, הַלְּגָן צְמַחְיָה עוֹד צְמַחְיָה יוֹסֵף, וְנוֹלְחָה דְּדָמֵי טְפִי לְמַקְרָב צָל מִתְמַפִּיקָה.

וכוחתו סיוויל (כל מקרים נכללים צווי"ט נ"מ נקבעו ציו"ט וכו') סממתילה הולמת דרבנה מכף, מכוון צו"ע טמה (טוס"י א"ג"ט) לחי"ט מוגבל רק יאל קדשא.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּבֵא בְּכָרֶב
וְכָרֶב יְמִינָה וְכָרֶב כְּלִילָה
יְמִינָה וְכָרֶב כְּלִילָה

ובג'ויל שפצען הוקן גור צפליה לדוד ומיון בכוומו נקבעה סמגפה, ומהihil כבל בנויאוג השפצעה מפילו חס ית' נקבע ושהשפצעה צלו מאי נשלמת קודס הקבולה, אין זה צער, כמו צערם המה לקבולה צה"י, שמצוות כל סדרות ר' עמק זה שופעה ממה שפערם ר' יי' ניבור השפצעה נשלט קודס הקבולה.

וילך למי לדין הכספייה שמה (צע"ה כ"ז) למי סכודינו והנכלים מות קלויזו צער מלחת, ונכח הצלות מיד, ויהמ"כ נודע לו שעדיין עומד צליל'ה, מותה הצלות נלה עולמה לו, ומוחל ומומנו מתקיך כל. כי לי צה"ה נושא הצלות קודס פקזולה. לדין זה נכוון. דכתה מטעמיה הפליניה כו"ה לשודינו והנכלים צטועות, ומן חותמת הצלות עד צמחי"ה שמה ידיעת, (וככליה שיט השדרל צין צמונען קלויזה נאמענה למקה, וכחטוה דכלי הגלמו"ו צמ' קוווץ שעוளיס צ"ג מכל, וכמ' קוווץ העולות סג.7). ויידיעת צטועות היננה ידיעת, ונמיה נושא הצלות קודס צנמחי"ז נטה. וכחטוה לרמ"ה שמה (צע"ה כ"ה), כי סגור שנטמתה פקזיל ומחייב לאתת הצלל, ויהמ"כ נודע לו צטעה, מחול ומחייב הצלות מהדא. ושם נגיןן מלהרצ"ה ציון נצוו"ע ס"י צ"מ סכ"ה, כי לו חולת ומעלף, וקרע עלייו, ויהמ"כ מות וכו', שידיעת מחייבת בקדיעת, ויידיעת צטועות היננה ידיעת, הכל זה גוףם שטה צללים יסוג הצלות קוודס הקזרקה אין צעיה וכמץ"כ הרכמן"ה לאדיין (צמ"י צע"ה כ"ז), לדמיהר צדים לאטחיל מיד וכו'

וכ hollow במאגפה, והודיעו לה'ת'ה בגרא כה"י על פנימיות ה'מיה בגנו'ה י'לך, ול' צ'יך שמקע לממליקת למפל' קק'זורה, כי'ו'ר צ'ואה מה'קן טנ'י'ז ומטעו ט'ג'ר לפה'ל א'פילה, ואמ'ק'ו'ג'ל (זומנו) כדעת ט'ג'ר לפה'ל, שממ'ה'ליס מיכ'פ' ניטוג'ה ט'צ'עה. ועי' מ'ז' ז'קן מ'א'קן (ווע'לה'ין) ט'ג'ב' סומ'ז' פ'ג'.

יעי' ק' געקי הילן (עמ' ל"ה) בכלעת הגולם'ק לדינח נאך מם', וע"פ פטומו נאך זיין להוות כן צפלגמי', דוה ית'ה פפק האממו לאוניס, עי' צו"ע יו"ד (ס"י רמ"ב ס"י), ומוקול ד"ז בגמי' פ"ק דמקאדיין, מאכוול אמא צנעה גנער'ה (ס"ק ס"ה). ולעת הגולם'ק לוואר דספק האלות לקולח הפיilo צמלה"ק, לאתמייל צהימול, ולגמור האונע צמוקדים. [ואהמא צמ' צעקי הילן טהומי זכ"ה צרמיג'ן ריש כמושות דיו"ט צי' אל גלוות ליו"ט מהלון עולה כיוס לראנן אל צענעה מהע'פ צעל נאגו צו צויס יאושג צל צענעה]. מתבגר לעין ספק האלות לקולח סיינו לילך חמיד לאקל הפיilo לגמור צמוקדים, צמפקנו סהצבעה התמילה צמוקדים, וכ"מ לדיוינו צקצרו حت' קמת צע"פ מהל חיות, וככבר כתבענו מה ציט לדון צו (נתזוב צומנה יע"ה ניקם).

In some areas, due to the large number of funerals because of coronavirus, there is a backup in the ability to conduct burials. Unfortunately, there have been many cases where a burial cannot be performed for a number of days, even though everything for the burial has already been prepared and there is nothing left for the relatives to do with regard to the burial. If this is the case, the relatives are no longer to be considered to be in the state of an *aninus*, nor are they yet considered to be in the period of *aveilus* (halachic mourning).

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְאָס בְּכֹרֶת
וְכֹרֶת יְמִינָה וְכֹרֶת כְּלִילָה
וְכֹרֶת יְמִינָה וְכֹרֶת כְּלִילָה

If the date of the burial is known, but the mourner does not have the ability to participate, due to travel restrictions, or any other similar consideration, the aveilus should begin immediately. In extraordinary circumstances it may turn out that the shiva concludes before the burial is able to take place. This is unusual, but halachically possible.

2018

כדי סכטול
מוֹעֵד־ק פָּרָשַׁת שְׂמִינִי^ט
כ"ה ייְקַנֵּן מֵצֶבֶת

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּגָן אֶכְבָּר
וְאֶת-שִׁבְטָה וְלֹא כִּילְגָּל
אֲמָת רִבְעָיו בְּזַעַק כִּילְגָּל

קלריה"ת צאנת צה"ל המגפה

כחות זם' צער לי הפליס (צער ז' פ"ע), אך בטל קלייה הקדר עצמתה היה חונך, זו נזאתה בכתה קולין וכו'. וכן אשר בטלו כמה עצמות מין נקרות כל מה עצלו... רק קולין הקדר כל עצת שלפניהם עס קדר עצת זו לנדר. וממי שלווה נטהוג ולקרות מה עצלו עצם כל מה מוגדרין זו בטל כמה עצמות, מין מוגדרין הומו וכו'. וווקף עד עצם (בכל'ע), אלהים לה בטלו זה מוגדר (בכל'ה...ה' נטהלים עצמת כתה). ועי' מזכנ'ג (כל'ה מק'ז) וגמ' הולמות מיס (ספינקה, סמך) כל זה מוגדר עצמה' (מכממה עצמות, ומצעני ספליס), ועי' בתוקפת מעשה רצ (להות ל"ד) טאג'ר' ה' חממייל זזה. וכן עי' זם' פהル קדרו (מ"ג עמי' ל"ג) טאג'ר' ה' ג' חממייל זזה. וממתקמיה מן הנכוון עצימות יתמיילו זזה כהנוגת קגר' ה' ובהזו' ה' נטהלים כל הפליסים עצמתה קרלהונגה להחר מוס הungan.

הן מיעיק כדיין אם מוקס להקל כהמג'ה (לענין יותר מכך קדרות) וכוקולת הצעני הפליס (ככל כי שמה מניין), ובצחלר גמי כנסיות צודתי, ים לאס על מטה כספומכו.

וכן צהיר צמי נסמיות הָס יקמינו בקהל נאצ'יס הָת כל הקדרות שמייקלו, והינס לויס לקלות הָת כולם נאצ'ת הָי, זאת מוקוס לנווג כנ"ל, לאוֹיָה צני ספליס, ולקלות גלהזון ו' קלוחיס צפראת האצ'וע, וכצ'ני, מהת מטאפרטיות שמייקלו. וכן נאצ'ת האצ'ני (האלר מוס האנגפה), לאוֹיָה צני ספליס, ולקלות גלהזון ו' קלוחיס צפראת האצ'וע, והמ"כ לקלות צני עוד מהת מטאפרטיות שמייקלו וכו', עד ציטלימו לקלות הָת כל מה שמייקלו. וככ"ג ג"כ מן הנכון לקלות רק מה שטאפרטה האצ'יכת לקליטה שמאתקפל האצ'ני. וזה כן יעצו, מן הנכון לומר חי' קדי' מהר גמר ו' בקרוחיס אצקפל גלהזון ולקרוח נזולה הגיה במלות מפטיגר.

ועי' מנג'ג סי' תלפ"ה ס"ק ב' בכתב שאלת מיטו להלום ה' מל' פרשיות ה' ג' נאכלים.

ומסת לקלוח מם"ת מה הפלטיות שמיילו צהיה ערבית, רקען למיעוטם סודית, עי' מ"ז' מטיג לדצ' להגוי'ן (מ"ה ק"י ט"ז) יהין וזה נכון. [دلולה שיט ממה' אין הצעדי וסילו' לנעין כלמת חמולה (טהילה להולייתה), מתי נוגה דין זה, דמצבלי מטה מען יהין וזה נכון.]

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה אֶכְבָּה
וְלֹא יִמְנַה וְלֹא כִּיְלָגָג
יִמְנַח יֵהָעַר בְּלֹק סְגֻלָּעַ

בג'ז'ו נ' ימיס לר'ותוניס זעומדא ניקן צכל צנה פראט גאנצ'יליס (מפ' נטה), וכמווען, צלי בריכא.

ווגם נלחה להוקף, לדקלום זמ"מ (הפלציות שחימרלו) נזטור במלחuzz ערך ש"ה', נ"ג ירוימו זוה כלאס, דצקוף מק' מגילה (לה':) נמלכו בתנאייס, דמלילכה דר"מ, מוקס צמפעקיס בצעת גמניה, אס קוליס צאנז, ומוקס צמפעקיס צאנז - אס קוליס צחמייז, ומוקס צמפעקיס צחמייז - אס קוליס נצעת הצעה. כלומר, שטקנת חכמים סיטה ציגמורן קלייהט נטה"כ מץן הענה (חו מץן ג' צויס - כפי מנגה ה"י). מץ לדינע קי"ל כל' יאודא, דמקוס צמפעקיס נצעת שמליית, אס קוליס צהומת צעת גמניה, וצאנז, וצאנז, ולצעת הצעה. כלומר, שטקנת חכמים סיטה נגמור קלייהט נטה"כ נצעות מץן הענה (חו מץן ג' צויס), וויס רוויס הקזול נהצלאים כל הפלציות שחימרלו, מן הנכון לערות כל הנטלות נצעות, נ"ג צוימות החול. וצקער למץ"כ צהס יקלחו נצעת קריה צוינה (בניהם מוס במנפה) צ' הפלציות, זו צל נצעת צענלה וזה צל סיום, ולמצלרא צראזיעי, מוקמיה שעדיין לנוגג כמט"כ מכס עוזדיא ו"ל (צ"י"ה ח"ט וח"מ ס"י כ"מ) נקלועה נעהלה קריה צוון מ"ט כל הפלצית שטקנת צענלה עד צי סכפ' סיום, לדלצלי הצעורי הפליס צהוילנו נעליל, חיון מוחייזיס צהומת נהצלאים כלל, וויס יקלחו ג' עליות צלמות צפלצה שטקנת צענלה, יוזה צלן קלחנו כלום מוחותה סיום, ובכל פעס צמוקיפיס קראליה מפלציות מהלומות, חמיד עוזיס כן למחל מוס בקרליה אל מוחותם סיום. וכן קמנאג צאלצלה קסילוט, צאנז עולדת צלן חול נצעת, שיט צ' ג' צגמי' סופ' מגילה ה'ס להתחיל מענץ' מענץ' הוא מכל הכבוכו, ולכון נגנו להתחיל צעולה הרטה צונדר ולקראוב עד מהר כל צפכו, וכ"ג קאיה.

Due to the Coronavirus crisis we have missed many weeks of Torah reading in shul. There is no requirement to make up the missed parshiyos under these circumstances, but if a shul decides that they would like to make up the missed Torah readings from the previous weeks, there is value in doing so. There are two possible approaches:

If the congregation wishes, they may read all of the missed parshiyos on the Shabbos they return to shul. After finishing the seven aliyos of that week's laining, a second Torah should be used to read all of the missed laining in one session.

If this option is too burdensome for one Shabbos, the congregation can divide the missed parshiyos into multiple weeks. Each week after the return to shul, two Torahs can be taken out. The first Torah will be used for the seven aliyos of that week's parshah and the second Torah will be used to read the entirety of a missed parshah in one single reading. When the "make up" parshah has been completed the Haftarah

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְאָס
לְעֵת שֶׁיְהוָה יְרִאָת כָּלִיל

should be read from the “make up” parshah because the custom is to read the Haftarah based on the last Torah that was read from.

In the above cases, after the reading from the first Torah is complete the second Torah should be placed on the Shulchan and the Kaddish should be recited. Then the maftir aliyah should then be called up to read the “make up” parshah from the second Torah.

Additionally, if a bar mitzvah boy was unfortunately unable to read the parsha he prepared in advance, the situation can be rectified by allowing him to read the missed parshah and Haftarah on a later Shabbos. When the shul reopens, the congregation should take out two Sifrei Torah, and use the first Sefer Torah for the regular weekly parshah, and the second Sefer Torah for the missed parshah prepared by the bar mitzvah boy. Since the general practice is that the Haftarah follows that which was read in the last Sefer Torah, he will now be able to read the Haftarah that he prepared originally. This procedure is not obligatory and therefore may only be performed with the prior permission of the congregation.

28e 13

לגי סכטול
עלת סכת קודס פ' סמיינ
כ"ג נייפון מס' 7

Rabbi Hershel Schachter
 24 Bennett Avenue
 New York, New York 10033
 (212) 795-0630

הר' נס' טכט
 ר' אב' יטה ור' אב' כהן
 ר' חמ' יה' ע' ב' ח' ק' מ' ע'

כלכת הילנות לרן וו"ס

בלצון צטו"ע הו"ח (ס"י רכ"ו) סי' ה, פיויה צימי ניקן וליה הילנות וכו', [וכ"ה צלצון הילנות גם:] צהרים[ם], ומזומל כפוקיס (עי' מ"נ"ג צס ס"ק ה) צלמו דוקה צמודה ניקן הילנה מהילת הילנות מלבצעין. וכ"ג מליינו צונגען לרווחה בית מקדש במורנו וכו' טמייך לקרווע.

וננה כארוחים צעיניס מה צנמיה לפיו ממץ, י"ח המרגשות גמלה מקויימת (לפעמים כל שמחה, ולפעמים כל עזות), מטה"כ צלוכה לרן וו"ס, ר' ש"ט יומל המרגשות מהשר מי שרך מסתכל במשונה, אבל הילנה מהילה כמו שמתכל במשה צלפניו ממעט, ובתzo' בגון חס עופדי' וו'ל (ימוה דעתה ס"ד ס"י י"ז) מכ צזה שיט לדונו כספקה לדינה הס דינו כרווחה ה'ל. [צומנו עדין ה' ס"י וו"ס, ה'ל ס"י סמכלות צנלויז'ה צחידול ח'].

ונמודמה לי צעפ"ז מקודל, שניות וספק קריעה לאקל (כמנואל צפ"ת קו"ז י"ז, ל'ר', קריעה רק דראגן, ו'ר', ספק כל משמית דחי' טוח), ממיילן כרואה שהיא סכום דרן וו"ס, ה"ע"פ אכזר עברו למ"ז יוס, חיינו קולע. והס ה"מ"כ מוק למ"ז יוס יגוח צרגלוי לאקל ה'ל מוקס מקדש - ג"כ חיינו קולע, כי שמה נמצאת לרהיימו לרן וו"ס כלהיה, ועדין ה' עברו למ"ז יוס מלה, וטולcis לאקל לטעי הכלויניס. וס"ג צנד"ז, עפ"ז פאנוו הומו שפק חל כלן, שהמרגשות לרן וו"ס פמותה מהאל כלהיה זמו עינויו, י"ח לנו לומר שפק כלכות לאקל, כלומר, צלה נברך.

A special bracha is recited by one who sees the blossoming of the trees in the month of Nisan. While it is clear that this bracha is recited only upon seeing an actual tree, and not a picture, it is possible that seeing a real tree live through the internet may qualify. However, since this matter is difficult to resolve conclusively, it should be treated as a safek, and in accordance with the general principle of safek brachos l'hakel, a bracha should not be recited when seeing a blooming tree on Zoom.

Similarly, the Gemarah rules that one who sees the Churban Beis Hamikdash for the first time in thirty days, is obligated to tear kriyah. In the area of kriyah, a safek is also treated leniently, and therefore, one would not rend his garments when seeing the Churban via Zoom. However, the policy of leniency would also mean that we acknowledge the possibility that the Zoom viewing was significant, and thus one who visits the churban in person within thirty days of that viewing would not rend his garments.

רבי שטרא
 עליך צדקה קדשה פ' טמיין
 כ"ג ניקן מס' פ'

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הר' נ' טכט
ר' א' י' ת' נ' ת' כ' מ' ג' 10/10/2018
'ה' ח' י' ה' ע' ב' ק' מ' ג' 10/10/2018

לזכר נרכחת שגומול לרך וו"ס

המחייב בתב (לי"ט ס"ז) כל מהילה כוונ הנכון נזכר תוך ג".י. ובמאנ"ז (מק"ח) הביא מරח"ה צ"ה נכון להמןין יומר מלמ"ד יוס נזכר, ע"כ נלהה, אלה נזכר הצעיר יוס כ"ה ומהגפה עדין צמוקומה עולמת, והCKER להסוף עטלה צימד (מפני הקבינה), צים נזכר לרך וו"ס, מדח, דע"פ פצוטו, אין כיוך לנערלה צמלות נזכר שקדושה (צנ"ל זעיר צ"היו כולם צמדר מהד), ח"ה צמלות פלטומי ניקח ובודיח צרכיים, וכיות כלל העדרלה מקצתים לו לרך זוו"ס (לו לרך צמלפון צקונפלון ס"ק מה"ל), נכי קג. ועוד דהמחייב הביא (צמ"ג) ממה' קלהותוניס חס העדרלה מעכזים ח"ל. ועיי"ט צנ"ל ד"ה וו"ה, צבאי מרעק"ה ח"ה צהפילו לאסונריז צצפנות מעדרלה צ"ה ית היפוי צדיינצל, אין נרכחתו נגעלה, לדע גרע מחה (קרועו לו מושצז, צטמא כוח נרכחותו ונגןמו, מאנ"ז צס פ"ק י"ח) צרכתי נזכר (כמוצע צאו"ע צמה מיגמ"ו) ואין צוה מושס נרכחת נגעלה (רמ"ה צמיה), כ"ט חייו גופיה.

Birchas Ha'gome is meant to be recited in the presence of a minyan. It is best to recite this bracha within three days of recovering from a potentially life threatening situation, and it is improper to delay beyond thirty days. If it becomes clear that due to the danger it will be impossible to be in the presence of a minyan within thirty days, then one should recite the bracha over Zoom or phone conference with ten men watching or listening. This is possible because the requirement for a minyan is not the same as for tefilah b'tzibur or krias haTorah, which are devarim shebikedushah and require a minyan gathered in one place. In the case of Birchas Ha'gome, the purpose of the minyan is to publicize the miracle, and this can be accomplished even if the ten individuals are listening without being present in one room.

למי צכט
עליך צאת קודש פ' מזורי מזורע
לי ייסן מס' פ'

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הנה גן, אכזב
וכאלה שאינה מוכנה כליל
שאינה יפה עלייה באה עלייה

פרק ז'

רְאִיָּתִי קַעֲטָק מִמְכַת צַנְתָּל לְרֹאֵת הַמִּמְצָלָה כְּהֵן", סְפִנוּ הַלְיוּ כִּמְהָ לְגַנִּיס שִׁיטָמָךְ וַיְהִיא קַדְלִינָת פְּקָמָ צַנְיָ צִוָּס י"ד הַיִלְלָה וְעַי" מִנְיָח (מִזְבֵּח ש"פ חֹתֶם י"ג) שַׂכְמָת זְוּיָל, וְהַנִּי כוֹתָב זֶה בַּזְיָן שַׁפְמָתִים, י"ה"ל שִׁינָּה צַמְלָה קַוְלָס פְּקָמָ צַנְיָ וְנוֹכָה וְנוֹעָה שַׁפְמָת הַבְּנִי מִמְנָן וְהַמָּן. זַוְעַת הַמָּה"ז רַב רְאִיָּת נִירּוּטְלָמִי פָ' מִי שְׁהִיא כָּלָה שְׁהָוָת פְּלוּגָתָה דְתַנְלָה, כְּהָס יִנְנָה צִיכָּמָה"ק בַּזְיָן פְּקָמָה לְהַזְוֵן לְפָסָת צַנְיָ, לְמַד הַמָּר דִּיקְרִיבָו יְשַׁלְּמָל פְּקָמָ צַנְיָ וְמַד הַמָּר דְלָמָ יְקְרִיבָו וְכוֹעַכְבָּל. וְדַבְרִי הַמָּנָה תְּמוּנִים, שַׁאֲלִי קַוְתָּל דַבְרִי עַלְמָוּצָמָת"כ בְּקָמָה צְהֻוָּתָה הַמְּנוֹת (צְהֻוָּת י"ג) עַפְ"י הַלְמָבָס (פ"ז מִק"פ ק"ד) לְלַבְלָה קִי"ל דִּפְקָמָה צַנְיָ הַיָּנוּ יְוֹסָקְטוּעָנָה (י"ד הַיִלְלָה), הַלְמָגְדוֹלָה כְּמַהְלָה קַדְלִינָת פְּקָמָה לְהַזְוֵן צְנָוָלה עַי" רַוְעַתְלָזָוָה, וְכָל צָלָה סִימָה שַׁקְדִּינָת פְּקָמָה צִי"ד יְמִין צְטָלָה עַי" רַוְעַתְלָזָוָה, הַיְנָה צָמָה צְכָלָל דִּין פְּקָמָה צַנְיָ. וּמְנָגָה חַטְכָּנוּ שָׁוֹת לְוֹמֶל מַחְנוֹן צִוָּס י"ד הַיִלְלָה (צָבָא"ז), דְמַהְלָה צָלָה שַׁמְקִיּוּמָה שַׁקְדִּינָת פְּקָמָה לְהַזְוֵן צְנָוָלה וְכוֹ, הַיְנָה יְוֹסָקְטוּעָנָה כְּמַהְלָה וְשַׁעֲקָרָה. וּמְנָגָה סְפָלָד צָנָגָו לְהַצְמִית מַחְנוֹן צִוָּס י"ד הַיִלְלָה (כְּנָכֶל כָּל זֶה צְעָדִי מַמְדָה) שָׁוֹת לְקָרְבָּן צְמוֹלָת וְצְלָמָת, הַכָּל הַיָּנוּ צְהֻמָת פְּקָמָה צַנְיָ כָּל עַיְקָל. וּמְנָגָה שְׁפָלָד צָנָגָו לְהַצְמִית הַרְחָות לְבָנוּ (מ"ב עַמְיָה 5") שְׁוֹגָה שְׁהָבוֹו"ה שְׁמַנְגָד לְמְנָגָה הַמִּילָת מַהָה צִי"ד הַיִלְלָה (צְוָמָנוֹ), לְהַיָּן צו קִיּוֹס כָּלָל. וּנְקוֹה שְׁלֹחָה שְׁמַמְצָלָה נָה יְמָנוֹק וְלָה יְמָכָל שַׁקְדִּינָת שַׁפְמָת צַנְיָ, לְהַפְקָמָה חַנְיוּ כְּהֵן בְּנְדָבָה, וְהַס יְקְרִיבָו יְקָיה צָלָה כְּדִין, וְפָקָמָה צְנָחָנוּ לְמָס פְּקָמָ צְבָהָל יְמָ�וּתָה צְבָהָל קָוָה. כְּמַזְוָר גַּמְבָּנָה פְּסָחִים (סָג.).

וכן ממוֹת מִשְׁמָרָה שֶׁחַלְלֵי שְׁמָרָה צְפָקָת צְנָה וּוְלֹא חַלְלֵי צְנָה, צְיַהֲכָלָה מִמְּרָה צְפָקָת צְנָה, דְּלֹין דִּין סְכָוָה, ומִינּוֹת לְמִזְמָרָה צְמָדָה - מִפְּלָוָה זְוִינָה כְּמִקְדָּשׁ, מִלְּמָדָה רַק זֶה צְלָל כְּמִזְבֵּחַ פְּמָה צְנָה, לְדִין לְהַגְּלָל גְּטוּתָה וּמִלְּרָוֶת צְמָלָה עַל הַמְּמָרָה, הַמְּמָרָה.

A group of rabbis in Israel recently made a request of the Prime Minister to support their efforts to bring a Korban Pesach on Pesach Sheini, the 14th day of Iyar. There is a disagreement in the Talmud Yerushalmi whether a Korban Pesach is brought on Pesach Sheini if the Beis Hamikdash is rebuilt between Pesach Rishon and Pesach Sheini. The Rambam rules based on the Talmud Bavli that the Korban Pesach is only brought on Pesach Sheini if the majority of the Jewish people already brought the Korban Pesach on Pesach Rishon in a state of purity.

Since, in the absence of a Beis Hamikdash, no Korban Pesach was brought on Pesach Rishon, there is no significance to the “holiday” of Pesach Sheini, and indeed the Minhag Ashkenaz is to say Tachanun on the 14th of Iyar. Minhag Sefard is to omit Tachanun on the 14th of Iyar, but this is only as a remembrance to those periods when the Beis Hamikdash was in existence and the Korban Pesach would have been brought on that day. However, all would agree that there is no possibility of bringing the Korban Pesach on Pesach Sheni when there was no Korban Pesach on Pesach Rishon. Accordingly, while we all pray for

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הה ג' נס' טכט
ר' באב ט' ה'תל'ג כ'ת'ל
ענ'ת ר'ה'ל'ע'ן'

a speedy redemption and the rebuilding of the Beis HaMikdash, my hope is that the government will not allow the bringing of the Pesach Sheini, as it will not be a valid korban.

Similarly, the Chazon Ish was opposed to the practice of eating matzah on the 14th of Iyar. Some have advised those who were ill and unable to eat matzah on Pesach to eat matzah on Pesach Sheni. However, this is incorrect, as the mitzvah of eating matzah is limited to Pesach Rishon and can not be made up on Pesach Sheni. Even in the time of the Beis Hamikdash, matzah was only eaten on Pesach Sheini in conjunction with the Korban Pesach. Certainly nowadays, in the absence of the Beis Hamikdash and Korban Pesach, there is no benefit to eating matzah independently on Pesach Sheni.

ה' טכט
ל' פ'יר טכט

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה אֶכְבָּה
וְלֹא יִמְנַה וְלֹא כִּיְלָגָג
יִמְנַח יֵהָעַר בְּלֹק סְגֻלָּעַ

תוקפת זנת

כימיס הילו קרב נסגרים נמוך במלחס וחין לאס כמה להתעתק כמה צעות ציוס, ווֹף שמאך כל האנה נְהַגָּה לְקַבֵּל מוקפת צמת כ"כ מוקדם, נצבעות הלו, צעדי צמות מקדילס צמת צמודה [دلילנו פרץ (צ'יה ל.) זמן מומ' צמת סוג לנכ"פ חוי, צעה לפנ' הזמן צ'יה"ט, וכנוגה הילנו סוג צביה"ט ממיל מיכן צבקיעה; זו מלי סוג לפנ' י"ח דקומה צלפי הצעקה, צלדעת קיליחס מלה ממלח' קזמן צ'יה"ט, ונחלה הצעקה הנושא נגרלה מהר צעלה צזה.

לריימי זם' מוקולת מזקה (ח"ה, עמי' ס"ה) שulos הצעל מקובל צעת צמוקדס ממחמת מנגה, זו כמו צהיר מנגחים, שהיא ממיוחסת לKid מנגgio. וכפוצומו סי' נלהה דעתין ור' רק סי' צמונגהי באקטייל (כךטניות וגונדרלהק"ס, זו קממת ג' צעות צין בセル להלכ'), לדעתי יומל צהען מסתמייך לאקטייל מהה, ומהטו - לאקטייל מהלה. (כלאל צהירנו צמיהמלינו צבע צאניען בקונץ דיט יתקע ל"ט). אבל צמונגהי קיחיד, מנגה ממיעץ ממעעם נדר (מדלעגן), וכל ימיך וימיך צעליס על עיניו לkid נדריס וצונועות, ולאKid מנגגי, ומיליכ"ת ייימיל צמונגהי הצעל מחייבים הם מהטו.

ועיניימי צה"ל ג"מ (הו"מ ח"ג קי"ל"מ) שריה בגמונן ו"ל למדת אהבתנו נסואה צכלצ'ם צביהת עבדו (מלוחורייתה), ובפתעונו יט-
מקוטש למלך צייניס [וכה גלי"מ צמה הלייע מילוק מהר, ודוחלו] דיט דין על צבעוניים כל צביהת נבנמו, צביהת מה ייננה כת-
חיותל צבמיילת הצatta, וכן צביהת צינוי סקוניות (כמגואר בתזוי מסקנ"י), וכן צביהת עבדיו צלה מלו וליה עבדו נכס קדו"
ע"כ, צבאס צעומס לה ממו"זים צבמיילת הצatta, ועו"ט מלהקת עוזם צבאתה מהפלו צפרהkim, מה מה שייך לומר צבאנעל
(אקי"ל צבאת צמוקדס) מושאל על צביהת להטמו (צלה מעשה צוש מלוכה עבדו), דהלא להטמו כת-חיזקה כי, ומוחלת כי
על צביהת עוזם צבאתה. וכ"כ הראת צבאות (ספ"כ מלהל' צנת), דהאן הלאון מושאל על צביהת עבדיו סקוניות צמלו
ונטלו נכס קדו'ה ע"כ, מההאר צבאנעל מוחאל על צביהת עוזמו.

ולמה אגדע דומה, לאה דמן סוף מא' ידים, הומלים לודקיס קוגלן הנו עלייכם פרויזס, מה לאס זורי וממויל... האי לא

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה בְּכֹרֶת
כְּלָא יְמִינָה וְלָא כְּלָגָל
יְמִינָה וְלָא כְּלָגָל

מקתכלו נומר סהילון ממויעג בэмילת נוקיו. וס"ג הכה לענין צפימת עכדיו בצתת.]

ומהן סדעתה של רמאנץ'ס נבדית מינה כן, שברי כתוב שאלפיו על השעדר צמל וטנצל ג"כ מוחאר מהלון, [וכ"ה צ"ו"ע ה"ז רק]"
הן נלהה שאלין קדול גענד זין עוזה מליה נלהן לזרו הו עוזה נטעמו, שאלמיות מהלון זוּה נלהות צלט' יחלנו ענדיו
ד"צ], מהן נלהה שאלין קדול גענד זין עוזה מליה נלהן לזרו הו עוזה נטעמו, שאלמיות מהלון זוּה נלהות צלט' יחלנו ענדיו
הכל הענין הוא שאלת כלל, ורק צפליו ולקיטו שאות גל מוחאר מהלון רק מוחאר עליו צלט' יעצה מליה נטעמו,
הלאילו נטעמו, מומר לו עשות מליה הפלגתי, הכל לו מל צהילו צהינעל מוחאר צלט' מעשה מליה נטעמו עזלו, הכל
צעוקה נטעמה הין זי גהמליות, מיליכ"ה נמליך זוּה.

קונסנסוס, וניה ריאי, אין ענקייתקה מלHIGH קוסט ליסול, ואין קצעעל עוכר בכללות.

וזמצעי' מונחת הלעזר (מ"ד פ"ג) כתגובה שקהל נ"ז לגייר כלי כל זמן צהיו יודע נ"ז לכבוד ולהתפלל ולכאים מפיין וכו', שהלי יעכו זזה על פפי עול, שהלי כל ומין כלם התגיאר לנו מחייב כל מה, והס - בגיילס חותמו, גולמייס צימחיאץ' כלם במאות, ומהן ביכלתו נקיינן, שהלי עדין נ"ז נמד. ולפ"ז' יש מקום להלך ולומר, שהס מהלון גייל מה קע"כ צלה זזה כלם כבננותו למלול ולטנוגל, קרי זה מהליימות ללחות ציטמור על האצתה ועל כל מה במאבות, וכקצתה שמנח'ה ה' הב"ל, כדי צלה שצכלנו לפנ"ע. חכל מהאתה מין זה מהליימות צלה. ולפ"ז' יש מקום למלול צבעד כנעני צלה התגיאר צענונו, חלף שחלמו (לו) יעוזר צלפנ"ע. קראת צבאתה נ"ז וזה מהליימות צלה. ולפ"ז' ה' י"ה מהלון מהלי עלי צמילת עזדו מה האצתה, שהלי נ"ז וזה גיילו. וכקצתה צלה) התגיאירה נטש צפחה כנענית, ג"כ נ"ז י"ה מהלון מהלי עלי צמילת עזדו מה האצתה, שהלי נ"ז וזה גיילו. ולפ"ז', קראת דויניפט צן למתר וונגר צדוקה נ"ז קהי חענד כנעני צהייך צמאותה מהאה, דצן למתר הו, ומהלון נ"ז גיילו, מהן קהי' דוקה חענד ערל אריך קידל עלי' ז' מנות צ"נ (כגרא מואצ), וחוי קוצ'יתו צל המיגל מסנה על הכלמץ' ס' הב"ל, צדצרי' קראת צבאותה נ"ז כנגד למינוח צגמו'.

In recent weeks, many individuals who are confined to their homes have begun to accept Shabbos much earlier than the standard candle lighting time, even though they rarely did so in the past. In some situations, the husband accepts Shabbos before the wife has completed her Shabbos preparations.

A wife does not have to follow the customs of a husband that are based on individual practices or stringencies. This is in contrast with a custom that is associated with a community (e.g. kitniyos or

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הנה נס' 866
ר' הר' רבנן ר' לבון כהן
ענשך רוחני, עלי' ר' לבון כהן

gebrochts), in which case the wife must follow the custom of the husband. This is because it is not proper for the husband to be considered a member of one community while the wife associates with a different community, as a married couple ought to be part of the same community..

Bringing in Shabbos at a specific early time is a personal acceptance, not a communal custom. Accordingly, if the husband accepts Shabbos before the wife does, then the wife can continue to do melacha until she accepts Shabbos. In addition, she may even do melacha that will benefit the husband during this time.

There is, however, a concept of communal tosefes Shabbos. If the community already accepted Shabbos it would be binding on all the individual members of the community.

ר' הר' רבנן כהן
כ"ז ה'ייר ט"פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְאָס בְּכֹל

זמן תפילה ערכית ליל ז' דצמבר

בארכבה מקומות נגנו להם מילוי מלחתה לסתפנול ערכית ליל צוועות עד מה'כ, מה שדין טנה ובליל טני כל צוועות סבון סבון.

צמ"מ מארלי"ל (מדル המיפוי של פקם הום ו') סוכלר המנגה אעדין נפוץ בכל יוגה גראנינה – צמ"ל נאקדיס נאומפנל ניל יו"ט צני ט"ג קודס "נוּכְטָן" (דס"י נא"כ) מהצט, טמיה יצעלו ויכיוו קנסים מיו"ט ה' ליו"ט ז', מפני שמתכו שמיינך יכוו הצעל עם קילדיס מפייכ"ר, וויאן מתחילה לומר ברכו (מחילת מפלית ערבית) עד להחל נא"כ. צהאל מקומות לה נאגנו כן, ורק צליל יו"ט צני צל צזועות נחלהן ספלט"ג (חו"מ ס"י מ"ד) על בכנה"ג, צבליין יו"ט רהצון צל צזועות מממניין (זרוע הקשי"ום) מלאתAMIL צערתי עד נא"כ מטעש ממימות, ליודע, ובכנה"ג כמו שכך יט נגנוג מה צליל צני מטעס ספיקת דיוםה. וספלט"ג נחלהן עליו – מפני שהין קופלייס קפה"ע צליל ה' צל צזועות, וממיינלה הין נמוס – טהרי כבל נגמלה כל הספקיר.

[ובניהם של שיטות קבוצה ג' היה נרלה לומר עפ"י דברי הגרון ר' סלמה הכהן מוילנה ו"ל זמ' צנין שלמה (זוקפות כי' כ') וכן אמר בנו כי' ב' ב深情ם דכל ר' מומלך, דקלה לכטיג (לגבי צדועות) וכלהתס בעס קיוס זה מקלה קדש יפה נכס וגוי, כוונתו לומר, שדוקה צדועות צענן צימרו קידושים בעס קיוס כל ציו"ע, ולט' זמן סטוקפת, ולפי' ז' פיר ציין לומר צהף ציו"ע צנ' כל צדועות נמי מן הנכון להחמיר מטעס ספיקת דיזמלה כל לומר קידושים (לו קידושים על קיין, והוא פילו קידושים צמפליה, לפי המנהגים האשוניים) עד נא"כ, והאין המנהג להמתין מטעס חמימות (כדי קידוש חמלה צנימין, סוד צמג'ה למ"ד רק"י צנ'ם (כטוענה לפולמ' ג') צהינו ציין ציו"ע צנ'י].

ונצנה זו קיומת ציונות כל ניוס צרכי, וועצם ערוץ מנצחין ניוס חמוץ, פציגתו סמוטר לאכין ולמדר מה הצלחה ולנצחן וכוי' מיו"ט להזון נצחת. וממייל הציגתו אמונאג הקמלה"ל רב"ל נון צננה זו, ורק י"ח לדון מיל' חמימות, וסיוות וכל נסגה זו רק מינאג טוח (עפ"י פצומו) ולחינו דין מממת, י"ח מוקס נתקל עפ"י דבורי הפלמ"ג רב"ל. [ויהע"פ שלדברי הנל"י ב דין דלומדיית סוחה זה, המכובד לו טהיריו הול' מונגע, ואדלטה מך צמורות למקומתיה פיהם, וכמודומה לי שסמנתני פענס ממומי"ר היל"ר הענין פיטמן ז"ל שמחפץ מיים נון כי"ל צוות אבנל"י"כ כי"ה דורך בפקוקיס כמו תנה.]

ומדרגתה, עי' מג'ה (למ"י מקכ"ז) טכלי יוז שעוותים עילויו תכטילין כי המנוג צעירו לקל שמת צמודקס, לכל הניתן (מדוחורייתה) לבעל מיו"ט נצמת או מונעס כוחיל, ובמיטל סמוך להצתה של מוף סיוס עם צייר כוחיל [וכן יעד שמאן' ג' (בבבבב' נס' רמ"ז) צאס בפראם"ג].

ולדעמת שמה"ה (רעד"ה פ"ק ס') כרואה לKERNEL שHAMMOCK מוקדם, רצה לקדח ולמכוון מהילה ולאהמפלן ערכיהם למ"כ, כל שזואר שאלת מהיל מוקדם מזמן חמי שעה לפני זמן ק"ט ומתפילה ערבית. ובמיעטה רצ (ס"י קי"ז) כיימו שaggerה נל' כי' סגור כון, לדzon הגם' צדרכות (כו:) כי, לרב נלי שאל שעת צע"ז...וְהוּמוֹל קדוֹשָׁה עַל כָּבוֹן, וּמִשְׁמֵעַ דְּמִין לְקָדְלָן תומל קדושים מעוזי (צע"ז) מה"כ התחפלן ערבית מוקדם. ולכדו ז"ל (צ"עוו ר' יהודא"ג) רקכיד עניין זה ע"פ הגם' פקחים (ס"מ:).

הרבה ג' נס' טכט
רכבת יאנינה ורכבת כרמל
'טהרת יהוד' בתקופת מלחמה

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

להע"פ צנחلكו ר"ה ולר"י ציו"ט סייח נחתך עס צניע פסקוקים צל עולמת נד' ה' וענרת מהיה לכם, מכ"מ הכל מודיס צצגת דצערין נמי לכם, מ"ע, וקרלה נצצת עוגן, ע"י רמצ"ס פ"ז מיו"ט ה' י"ט (צצתיו צי' ר' יוסא דצערין חייו נד' וחיו לכם) כך שוח' סדרת, צנקל מסכימים כל העס נצתי נקיות... וממפלליים וקוריס צמור... ומחוריים נצתייס ווחילים, וואולליים נצתי מדרישות קולייס וצוניס עד מי סיוט, ומחל מנות סיוט ממפלליים תפילה סמנמה ומוחליים נצתייס נהוגן ולסתות וכו'. וכגדנליים ההללה כתוב גס צפ"ל מצגת ה' י', ומושמע דק"ל צנקל לילינס למדר עניין זה צל חייו נד' וחיו לכם, בתחילה ממלנליים ערבית ניל צוו"ט, ומ"כ הוכלים, ממפלליים צנקל, ומה"כ הוכלים, וממפלליים ממנה ומה"כ הוכלים סעודת שליחית, צדוקה להחר מנהה, עיין מזה צפומקס), וזה לדל' כדורי הפג"ה שנ"ל, צהפקה לך' זלה' ולחול מצעו"י ולחתפל ערבית להחר מנקן. (ועי' מזה צוזה זק' נפקה קרן)

ושמעתי (כמובן לי ממו"ר לר"ר יロחט גהיליק ז"ל) צנני סייחות נהיופף סיyo מדקדקים צלה' לוואר ק"ה צל עליית עס כרכומיה כטהמפלנו צנזור עס כתעה"ב ציה"ב, ורק סיyo הומליים האמו"ע ייח' עס רצוז, עי' רה"ב (ריש' כרכומיה), וכן היפאל נעצות ח' צרואה לקדול צמת צמודקס, לוואר צמו"ע דעלבית הימר צפאג, נקדט ולחול, ולומר ק"ה עס כרכומיה (וקפה"ע) הימר נה"כ, ויוזר צלה' להתחיל הטעודה מוח' חי' צעה סמו'ק לתחילת ומון ק"ב. [ולענין טעמי קודס ק"ה צל עליית, עי' מום' רעך' ה' על חמץין (פ"ק דכרכומות).]

הכן לנו הדוגנים להתחפל ערבית צמוקדים צל' צמת עס ק"ה וכרכומיה, כתוב ה'ג' צ' צמוהר לאס להתחיל סעודת צמת היפילו מוח' חי' צעה לפפי זמן ק"ב, לדעין צמיהור דילצין צלה' להיכל קודס ק"ב, רשתים הס לממו'ק על טיטת טומם' (ריש' כרכומיה) צכבר י"ח ק"ה צמה' צקלמו' לפפי נחת, ורק לעניין המהו' ליהליית צל' ק"ה צו' צמאמיליס' מהו' ולקלית עוה'פ' להימר נחת, להוח' לדעתה החולקיס על הקטום'. וכמאנ'ב' (רמ"ז ס"ק ו') כתוב, צאנואה נתקל צוזה אין' לממות נידו, כי יט' לו על מי לממו' מוח' לכתה' מון' היגון' להוח' לדעתה המהמilies, צלה' להתחיל צמעו'ה מוח' חי' צעה. (ועי' צצעה"ב ס"ק י"ה).

ועי' מום' ריש' פל' ערבי פקחים (לט): ד"ה עה, צנחلكו צל' צמת וו"ט ה'ס היפאל לך'יס מנות טעה מצעו"י ה'ו דוקה משתכחך. ועי' צו"ע (קי' רמ"ז סע' ב'), צמתקים לחתפל ערבית (צערת צמת)... וצפלג'ה קמנחה יכו'... לקדול צמת חמפית ערבית ולהיכל מיה. וכמאנ' צמה' הקמאן'ב' (ס"ק ס') צל' חמפיתה נכו'ן למוח' קמנחה קדועה צצ'ה'ר צצ'מות יו"ט אין' יויה'יס די' חותם טעה מצעו"י, וממייל'ה לילינס להאר' מוקם פט (כוזה, כיזה, ה'ו יומת מקביה, כמנומר כל זה צפומקס, עי' מזה צמאנ' נה'ר ימק' להמאנ' זל', מהש"ע ס"ב') ולמכל'ה בסוף הטעודה צל' לאלה.

הכן מה' צל' צמתקים צל' יו"ט צני' להתחיל ערבית צמוקדים, ה'ו - לפ' הפלמ"ג - היפ' צל' צני' צל' צצ'מות, צודאי' לילינס ליזה' צלה' נאכין מיו"ט ה' ליו"ט צני', (ויבננה זו להמואר פטיט'ה צלה' צעה, שאלי' נעה'ה עירוב' תצצ'ילין). וחוון' מה' לפתול צעה' זו יש' - לקדול יו"ט צני' תומם' צקדים הימפאל' - מיכ'ר להימר פלג'ה קמנחה, ניסוג ה'ללו צערתי' צצ'מות צבקין, ולהכין ציוס הלהצון עוזר סוף סיוט הלהצון, כי מנוקדת טמאנ' צל' יו"ט להצון - אין' צמה' צל' יו"ט צני', ונמנ'ה צל' מה' צהכינו ציו"ט להצון מה' צי' עוזר מה' ציהכלו צסוף מותם סיוט צל' יו"ט להצון. [כלומר, צמומי'ר צל' לאלה.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה אֶכְבָּה
וְלֹא יִמְנַתֵּן וְלֹא כִּיְלָגָג
יִמְנַתֵּן וְלֹא יִמְנַתֵּן

לְהַמֵּס הַמֶּלֶךְ צִיוּ"ט לְהַצּוֹן הָס יְהִכְלוֹ הַיּוֹם עוֹד קוֹלָס אֲזָקִיעָה.

ובננה לדעת קרמונג'ס היה דין מוקפת במסוס אמת ויו"ט מוחן מיו"כ (עי' מוחן בטורן צדי חמד), והעפ"כ התייחס להננה יהת דין כגמו' לדב' צל סנת בע"צ, כדי לכך ליהין דהין וזה קשור לדין מוקפת סנת. אך כפי שמקודל צצ"ע, דין שקדמת עדרית צע"ז לאפיי רקיעו ממועד על עניין מוקפת סנת (עי' מאן זרכ'ם זרכ'ם מקר' זרכ'ם), וענין זה (צל מוק' סנת) גדרו - שהלנתה קהלת נצנות ממלהlica נכס קדושת הסנת (וכן ציו"ט), ככל מדין נדר פוח עדות מקומת החרווים, ויש שהלרכו חפילו קבלה כספה מדין לנמה צפיפות, וממיילם, ציו"ט צחල ציס רה"זון, לפי סgam' צצתה (קיד:) , אף צייר נסיבות מוקפת ליו"ט, וממיילם היה נאגו להמפלל ערכית צל יו"ט צמוקדש החר פולג המנחה צצתה, להין ממיליס להמפלל צמוקדש הילג כדי להוקיף מוהול על הקודש, וכצתה בכל צובתים ממלהlica מטעס סנת, ולהין צבitemto מטעס יו"ט, וממיילם היה לנשות כלון מוקפת. ורק נזיפון, ציו"ט צחאל בע"צ, צייר צבitemto הילג המנחה ציו"ט קהלת צובת ממלהlica מטעס צצתה, דציו"ט הולך נפש מותך וצצתה חסוך, והרי צבitemto הילג, (הילג הפלג ציו"ט), נכס קדושת צצתה כי, שאריו נזיר חפילו ממלהlica הולך נפש, (כן הצעמי מצועורי לרבי ז"ל).

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּבֵא אֶכְזָר
וְלֹא יִמְתַּבְּאֶה וְלֹא יִגְלִיל
יְהִי נְבֵא בְּעֵדָנוּ

ומלודגה כוֹה יומת מזוה ממה נונולוגים האזיש מליליקיס צלייל צני עד צוּהס מעייכנ"ק וכו'.

[ולעת מלחמי בם' מוקלה מטה (ח"ג עמי קמ"ה) דה"ה נזכר על הנרות מבעו", דזה כמתילה, לעדין כוּה יו"ט להזון, ומכלים מגד כוּה יו"ט צני. ובמה געלאה קומיפ עוד לומל, לאכלהה לפ"ז נא יכל נקצליו"ט צני מוקדים, צוּן צאוֹן עדין יו"ט להזון.]

ועוי' רז"ה (סוף פקחיס) שסבירין דה"ט דקי"ל בדמיינן עולמת דמיינן יתבינין צרכני לנו מילרין, דיט כהן מלך"ס ("עומד כנוגדא") צין יסיכה זכוכית וויאוג קדוש"י לדמיינן עולמת, וסיוות שמן קיימין צקציעה דילמה, ולידין סיyo"ט דדמיינן עולמת קונה דמלוכית, ושיסיכה זכוכית (מלה פיקח דיוםה, חוליה טווס עדין השענה רפה) קונה מך מלרנן, צודאי מון הקנון קונה דמלוכית עלייה על קדרנן, וכלך צרכני לנו מילרין, מיפוי קמלך"ס. ומוקמיה מה"ט סייח מקוס לפרא צמום' מלכרי לאעדיף סדרומייה על קדרנן, מפני צניעות נצון מקום' צודאי לנו מוקמען כן, הלאה בהזנתה אצלי'ה. הלאן צהמת חיינו הגרמי"פ ז"ל, מפני צניעות התלך"ס. הלאן פצעות נצון מקום' צודאי לנו מוקמען כן, הלאה בהזנתה אצלי'ה. הלאן צהמת חיינו מוכלה, דקייימת מפהצאות צכלנן לנו צרכו צעל'י מקום' על אדליךם הנג' סיyo'ט, כי כנלהה סיyo'ז'ה מנטגיס צוינס, עי' ס' לקט יוכל כל' סיyo'ט צי' עט.

וועגנעם דאלין דברולי נס מגלענן, עי' ספת הגדת לנוּם' צבת (כג). ד"ה התש כי קיימי דלען נזלוּלי זיא, טבאייה מטהזוי קרלמאכ"ס ומיליטאנ"ה לומוכה (מי). פיחול מהל לגמורי, סחניין צכלל מנטען מלד"ס.

וועי' נילע (ז.) לדאס חל יי"ט צימי ה"ה וויה"ו, וצכמ' גערת ערוכת צבאיין מערכו יי"ט, יכול לנעצות על סתנאל ציו"ט לרשותן ציוס כ"ה, (מו"ץ מר"ה), ומכוון צס צמום' רגנו פלאץ' וצצטומם' ק' צס צעלוי כתום', דנכלה"ג דה' ידרך, מכך דה' כמצע צוה ממעס וילמתה לדי"ט הו מטעס תלד"ק, הילג מטעס ספק, צהלי נטהו עוזה קע"ט קו"ה הווער צפויווע צוז על סתנאל, וו"כ פצינעה דזא ספק גראטה, וספק גראכות נאקסן.

ולפ"י"ד הגרמ"פ ז"ל צלח נכוון לזכר על הדרקמת נורות ציו"ע לרוחן עכזר ליל י"ט צני, זה מהוות מלך, לו זילומת ליו"ט לרוחן, מה נחמל צנה זו, שחל י"ט לרוחן דצגונות ציוס ויה"ז, ומדליקין נורות צבת ציו"ע מהרי פלא, ומצלמים לאדריך נר צל צבת וצל י"ט, חנו נימלה ציס להצמיט תיכות וצל י"ט, ולך לומר צל צבת. ונלהה פצום אמונא געוולס חיינו כן. ובפצטו סיה נלהה כהננת הצל"ה צמות' בג"ל, שחלפילו בכל י"ט צני, חփילו צלח צערת צבת, מומל לאדריך ולזכר על הדרקמת נורות צבאיין צבאי, וכלהמווע.]

הרבה ג' נס' טכט
רכבת יאנינה 10100 כ"ל
'ההמ ריה'ע' בתק'ה מחר

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

שאקוועת) רק מותר מפני עניין מוקפת צבת (לו מומפה יונ"ט), שאותה מוקוס מowa, וכחן, צל מוע"צ צבנת, רק מהירותים (לטמוך על צי' לר' נחתפלן ערבית לחיל פלוג) צמוקוס מowa, ופצעו.

ונראה שגדיר עניין זה (צל רצ צל צבנת בע"צ וכו') הוא דוגמתה מלי' דקיי'ל צדיניס לרצנן, לדחל'י סוח' רצ פלוני לממוון עליו צבעה"ד (מהאל צהנו ותנו דה"ה, כמו' קה' נגנון צבעה"ק מסכני', ומזו'ר ה'גננו צהלווה צק' בעקבתי ה'הן, סי' נ"ח), ועניין זמני התפילה (פלג לו לילא) מך לרצנן סוח' וצד' נתקדים מומ' צבנת, וכן צמיט צבעה"ד צל אורך מowa (צמאתפלן צל מוע"צ צבנת) ממליין הצעיטה ר'י, מכך נח צחנס. וזהו כוונה שרלה'ג' צבאתגמו ע"ד הראמץ'ס (פ"ג תפילה ס"ז), שארמץ'ס הקצ'יל צטעס לאדר צהוף'ר נחתפלן תפילה ערבית צל ליל' צבנת בע"צ קודס צמתקע בתממה, וכן נחתפלן ערבית צל מוע"צ צבנת, לפי צהיפות ערבית לרשות, ולהין מדקדקין צומנה, ושרה'ג' צבאיינו (כדעת צעל'ה למום'), להין לרמי' נעצות כן ה'ה' נורן צעה.

[ובניהם עניין זה, מדווע זה נחצ'ב כמוקם מowa נחתפלן ערבית צמוקדים כצמומייפיס מחול על הקודס, היה נ"ל עפ"י דצ'יל הראמץ'ס קו"פ כ"ז מנטה (צקצ'ילו מ"ט גוזו חכמים על טלטול מוקה) מפי צמוקת העס הינס צעל' הומניות ה'ה' צנלייס כל ימייס... צכל ימייס הא צז'תיס ממלה'כה, והס ישיח מותר... לטלטול צה'ר היימיס, נמיה' צל' צבנת צבימתה סנייכלה. ולצ'י' הרא'ת (דז'ול וסמו'ר צלצ'ול ה'ה' נממלו רק מק'ץ ה'מיל'ת קד'ות צבימתה ממלה'כה, ונ'ה ר'ל צכל מוע'ת סי'וס קאוזות ה'ה'די, כדעת ק'ל'ן פלי' כל כתבי), נלח'ה דז'ו גדר מוע'ת קק'יז'וט, לגראס צהצ'ימה ממלה'כה מה'ה צבימתה סנייכלה, וכעין צרכת צמוא'ה (ד'הוריימת) הו' על מוע'ת צבימתה ממלה'כה, וגראס צמאתפללים ערבית, מקיימים מוע'ת סקד'ות. ונראה צל'ן ס"ל למומ' צמוקס מowa הו' ניאוג ה'ה'ד צה'ר צבימתה ממלה'כה, וה'מ'יר'ת קק'יז'וט יט' לה צב'פע'ע על הומ'ה צב'ימתה צמתקפ'ן נהי'ות צב'ימתה סנייכלה].

ודין קמונס (ערוצין) ס'ג'ל (דמונה ה'ה'ס על ערוץ וממנה ה'ה'ס על כלכללה צל טבל) סוגה נחכ'ה צאו"ע (לו'ה'מן'ז' ס"ב). ומק'ץ הקצ'יל ס'מאנ' (פ"ז מיו"ט סי"ד) צל'ה'אל צהמ'ק'יו ס'ל'ות הק'ז'וע, יונ'ט צני' צ'ג' ד'ינו צב'י'ם'יס צל צבנת ר'ה'ה, ובטי' היימיס צמולה ודה'ה'ס, ולהין לומל עוד ממונ'פ, עי'צ' צ'רלה'ג' וצטומ'ק' נ'ג'יה (ו.). ובצ'ו'ע ה'ו'ה' (ס'ג'ל) צל'ה'ה נמ'ק'צ'לה דעתו זהה.

ובקילוס: צנה זו צח'ן צזועות צ'יס ויה'ז' ז'וי'ז', צ'ול'י ה'פ'ר נ'ה'מ'ף מוקפת צבנת, וכצמאל'יקיס נ'רו'ת צבנת מסתכל'ה צמאל'יקיס נ'ה'ל'יך נ'ר צבנת צ'ל'ו'ע, וממסתכל'ה צ'יס מוקס נ'ה'ק'ל, נטמוך על צ'פלמ'ג', ונאחתפלן ערבית צל צבנת מה'ה' אל'ה' פל'ג צ'ו'ע ר'ה'צ'ון, ונאחתפלן מה'ה' צמאל'ה' צ'ו'ע ר'ה'צ'ון, צמה' צ'ה'נו צמאתפללים מה'ה' צמאל'ה' צ'ו'ע ר'ה'צ'ון. וכצה'ר צנ'יס, צ'ו'ע ר'ה'צ'ון צל צזועות מה'ה' צ'ו'ע, נ'ה'נו צ'ק'א'ל'ות צ'ל'ה'ה נ'ג'גו צמונ'ג' מס'ר'יל'ל (צל'ה'ה נ'ה'ת'ה'יל' מעלי'צ' צ'ל'י'ו'ע צ'ני' עד צ'ה'מ) יט' מוקס לו'ר צ'ה'פ'ר נ'א'ז'ק' מוק'ז' יונ'ט צ'ני', וממ'ינ'ג' ה'ס נ'מ'פ'ק' צ'פלמ'ג', לא'ק'דים נ'ה'ת'ה'יל' ערבית (ה'ה' צמאל'ה' צ'ו'ע ר'ה'צ'ון).

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

גַּם נִנְבָּא
כִּי אֵשֶׁת כָּלִיל
עֲמָקִים בְּנֵי עֵדָה

The Maharil cites the custom of German Jewry in his time to daven Maariv at the start of the second day of Yom Tov only after Tzeis Hakochavim (the halachic evening). The reason for this practice is to avoid a situation where the women would begin preparing for the evening meal while it is still the first day of Yom Tov, anticipating the return of the men from Shul. Should the meal not actually begin until after sunset, this would essentially be preparing on the first day for the second, which is forbidden. Not all communities follow this custom.

For those communities who do not follow the aforementioned custom of the Maharil, one who davens maariv early on the second night of Yom Tov must be careful not to begin preparations for the second day of Yom Tov while it is still the first day of Yom Tov (i.e. before Tzeis HaKochavim). However, if one accepts to begin the second day of Yom Tov early, immediately after the Plag HaMincha (which is 1½ halachic hours before sunset) as many do in the summer months, it is permitted to prepare in the early afternoon of that day for a meal later in the same day - provided that the food will be eaten before sunset - since it is still technically considered the first day of Yom Tov. Accepting the second day of Yom Tov early does not transform the current day (the first day of Yom Tov) into the second day of Yom Tov.

On the first night of Shavuos, we follow the opinion that Yom Tov should not begin until after Tzeis Hakochavim in order to ensure that all 49 days of Sefiras Ha’Omer are considered “complete” and counted in their entirety. There are differing practices whether this refers to starting maariv after Tzeis HaKochavim or simply reciting kiddush at home after Tzeis HaKochavim. The Knesses HaGedolah contends that on the second night of Shavuos, we should also wait until after Tzeis Hakochavim before beginning Yom Tov; however, the Pri Megadim argues that this is not necessary since the days of Sefiras Ha’Omer have already been completed.

When accepting Shabbos or Yom Tov early, it is recommended to eat a k’zayis of bread after Tzeis HaKochavim, in order to fulfill the mitzvah of eating the Yom Tov meal on the actual day of Shabbos or Yom Tov (see the Mishnah Berurah 267:5).

This year, since we will be making an Eruv Tavshilin on Thursday, one can certainly cook and prepare on Friday for the second day of Yom Tov which is also Shabbos. When accepting Shabbos and Yom Tov early, one should be careful not to begin the meal once it is within a half hour of the time for reciting the evening Shema (i.e. Tzeis Hakochavim). If one davened Maariv already (after Plag HaMincha) according to some opinions it would be permitted to begin the meal even within a half hour of Tzeis

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּבֵן, אֶכְאָר
לְאָתָה יְמִינָה וְלֹא תְּלַיֵּל כְּלִילָה
אֲמָתָה וְהִיא
אֲמָתָה וְהִיא

Hakochavim. However, since this is a matter of significant dispute it is preferable to avoid this situation and begin the meal earlier.

In order to fulfill saying the Shema together with the blessings in its ideal time (after Tzeis HaKochavim) when making early Shabbos or early Yom Tov, some have the practice to recite only the Shemoneh Esrei of Maariv following Plag HaMincha, and the Shema with its blessings (and Sefiras Ha'omer) only later, after Tzeis HaKochavim. Since one has already davened the Shemoneh Esrei of Maariv, it is permitted to begin the Shabbos or Yom Tov meal, provided that there is more than a half hour before Tzeis HaKochavim.

[Often, the Shul calendar gives a time for Tzeis HaKochavim which includes extra time for Tosefes Shabbos. With respect to this law of not beginning a meal within half an hour of Tzeis HaKochavim, we should ignore that extra amount of tosefes and only calculate based on the actual time of Tzeis HaKochavim. Regarding the true time of Tzeis HaKochavim, there are varying opinions.]

למי זכטר
כ"ז מאי מצ"פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּבֵן אֶכְבָּר
לְכָל יְמֵינוֹ וְלִכְלָדָיו כְּלִיל

מג'נטו

פָעֵס הַלְרָעָנִים בַּיִתְבָּאָה סָנוּמָהָת טֻוּות כְּמֶה צָצַת צָמֹוף עֲלֵיתָם סָצְבִּיעַ, וְעַצְוֹ כְּמַכּוֹלָר בַּמְגַ'ה (קמ"ג ס"ק 7), צָלָה לוֹמֶר אַקְדִּישׁ הַמֶּלֶךְ צְבִיעַ, הַלְּגָה אַקְדִּישׁ יְהָמֵל סָכְפָּטוֹלָה, לְמַעַיקָּל סָדִין קִיִּילָה לְמַפְנֵיר עֲוֹלָה לְמַנְיָן סָקְרוֹתִיס, וְצָלָה לְזָוִיִּים ס"מ אַנְזָבָר הַמְפְטִיל, וְעַסְפָּס הַלְּגָרָל הַמְלָאָה, לְצָגָמִי הַיְמָה, סָהַמְפְטִיל צְנִינִיאָה לְלִיכָּה שִׁיקְלָה צְמוֹרָה מַחְילָה, וּמְשָׁמֶנוּ - בְּלִי סָפְמָק.

המניג רקdos כי' למול קדיש מהר שליטי במנגה בת', ורעק' כתג צבומו, מפי דברי שמג'ה ה' מהלו טהס עפ' סדר', [ע' מג' ה' ס' לפ' כ' ס' ק' ט' ז' וממ' ז' זמה]. וכט' ז' במנגה במנגה נגפוץ וזה למול פ' ק' מהר שליטי, דין ואקליה האזק'ת בינו מל' סנה, ו' ע' מהי סנה, ו' בנו ז' בקיעורי טלה ל' י' זק' מה' זה.

בעין קליטת המפטיר

לעת עתה, שגדאל פומת וכולך, ולופתי' לממאנלה האקיילו לאטמאן קצקזות קנווות להטפלל צחוך, יעוז כמו רכיניס, אמן האגון שאגעלא-קורלה יוויזה מה האם"ת, יקבל מה כל הצלויות [כדין האז"ע קמ"ג ס"ה], ווגס לזרותappa פטירה, יגניב ויגלוֹל, ויעשה גס מה האכנמה, למגען בכל מלי דהפהר היפשרות העדרת האמחלה מהמד לאני, ומן האגון לעשות כעיקר הדין, דהאמפטיר עולה למניין צבעה (עי' מוק' מגילה נג. ד"ה חד חמר). שאלי שאגעלא-קורלה נכל קידל כל צבע שעליות, וענין האמאנה שמוטר לאטמאן צבנת סיינו סיוטר צנ"ה יסתהפו קקליהט האדרה, הצע נס נס מקלה זרך חד קויה מה הסכל. (עי' רמן ה' ה'ו"ח לפ"ג ס"ה, נכל הס נס ה' מלך קדיש וכו', ואנמיין' ב' צמה ק"ק כ"ע).

וambil, הין זומר כי קדיש דין מפניאל לкриיהם הנטוליה, אבל רק לאחר גמר כלות הנטוליה אז מהалиה (בש גמרא'').
וכיו"ט כל צענות, מדינה דגמי' רק קוליס צפחת מעה"א, וגמוניס נשיגו נקרו פ' המוקפיס מפ' פנום צמלה
סוקפה. [ועי' מג"ה נמי קל"ז סק"ז] שкриיהם פ' המוקפיס צוקותם כו' מדינה דגמי', מה' קרייהם פ' המוקפיס צה"ל
יוז"ט כו' רק ממקנת קגמונייס, כלומל, וצמלה כסופות.]

ולפי לדורי הרמן (במ"י לפ"ג) שיש למנווע כלל מחי דהופכeral מלחת צמי עליות להלט מהד, ולפיכך (בנד"ד מס הצע"ק יקדול כל ס' בעליות), מן נכון שהיה לאסוציאצית ולקראוב מפנהם, מלה נקיים מה קרש"ת בעלייה הCOMMUNIST.

הן עי"י"ם כרמייה, דכלית צרילה, ספייל עותים מה שופפה עזוז מומו צכבר קיגל עלייה, כוגן, הס כבד ממרו קמ"ק להמל
העליה מהחרונה, זו מן הרכלים ציקל עוד עליי' ולזכר עלייה, כדי ציוכן נקרויה קהפטנלה מן הנכיה. ומדובר ציניד"ג,

Rabbi Hershel Schachter
 24 Bennett Avenue
 New York, New York 10033
 (212) 795-0630

הרבה ג' נס' טכט
 ר' באב י' תשמ"ה ור' צ' תשל"ג
 'ת' חנוכה ר' ה' תשל"ג כח עיר

לאורות להצמיט קרייה פסוקי סמוקפים צמף, פנעם מסווה כוורתה סתמווה לרבים, (ע"י יו"ד למ"ג ס"י), ומולי י"ג
 דצלית צרילה כהלי נאיהם הכל ננדפס צמהוץ, לומר מה'ק למחר שעליה (הקרייה) חמימות, ואיזכרן שצע"ק עשה"פ
 על הסוקפה צמנפנעם, ומפעליין כלהצטקה.

וחס חס שבעל-קוריה חיינו כאן, עפ"י פצטו עדיף שיקדש מת כל השניות. ומף סמפני דרכו צלו' מקנו חכמים צלה' ימ חול
 בסגן על צודו להקלת רהצון, (כמגואר צפ' הניוקין), ציויר צלנו שאכל מכיניס סייחת מת קמץ, י"ל דמיימת דלה' צכימת
 זהה לא"ג צו רצנן, ומין מן שורך ציהו כל הכהנים מתייכנן"ק.

וחס יrho' הקדש נעצמות מצולמים על כל סקדנות שמקרו (מפ' כי מטה ומיילך) מן הנכוון להמתין עוד כמה צצחות עד
 שיקבעו הראופלים צי"ה מוטר נאנס נעמוד מזמן ד"ה חדדי, ונעצמות הרהר להפער צפ' שמקרו (פ' כי מטה) צמולה
 סוקפה (למהר ז' קובליות), דמעיקר סדין ממתרמה שמקודש צהן מחייכים נקרוע כל מ"ש שמקרו, ולזומיר צהמצע
 ציעי צל פ' צמדצ'ר ולגלו' סקס פול ולקrho' כל פ' כי מטה, קודס קרבתה נטה' נטע, ממתרמה זהה צלה' כדיין, לדין מ dredzin
 צמולה (ס"י קמ"ד), וווקף על הטעס סמופייע צטו"ע - צמלה' מהצגד' דעתה כסומעיס, ממתרמה עוו"ל דזה נמצצ' כקרייה
 צלה' ככתבה. וצוזן שבעל-קוריה יקдел כל ז' שעליה, ממתרמה וזה נכוון נעצמות סוקפה שיקדש כל צמונה עליות [ע"י למ"ה
 למ' רפ"ג], וממתרמה ג"כ זה ממתקדר שיתחיל העליה הרטונגה מפ' כי מטה וימציך נקרוע עד צני צפ' צמדצ'ר (כמו
 שנוגיס צממי עזרת צהן צהול), זהה שמקודש צהמורות - צלה' להנטיך נקרועה נעליה מהת מקפר חד (צמומה) למפר
 צני (ויקרא וצמדצ'ר), דזה ג"כ נמצצ' כקרייה צלה' ככתבה, וכל למחר צי"ה הפקר (מטעמי שצוריונות) נקרועה נהמלהיס
 נעלות נמולה, י"י הפקר נקרוע ז' עליות (למאנצ'ן צפ' צלה', ולקרוע פ' כי מטה נפטרה. והח' ג'
 (למאנצ'ן צצנת פ' קרת, נקרוע ז' עליות צפ' צצונע, לומר ס"ק, ולקרוע נפטרה מה פ' ויקסל, וכו' ולעצמות סתס' צלומים
 קמעה קמעה.

צבי צטנאל
 כ"ז ח' ייר טכט'פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה אֶכְבָּה
וְלֹא יֵאֵת וְלֹא כִּיְלָגָג
יֵאֵת וְלֹא בְּגָעָה

וְיִ' מַחְנֵךְ קָדוֹס

רואין הצעיר מפרק זה, לדכל פעם ציבע עמו סכינה, צעינן קדושת סמונא מל' עלה וויה ומ"ל, לדבנהה חמיל'ס הקטינה
הטוליה, כי ד' מטהלך בקהל ממן להילך וגוי, והוא"ג צבעת תפילה ומ"ה, סכינה כנגדו. ובמונח חמיל'ס מהלכו
בירוחלמי (ע' ר"מ מפ"ק דעלובין) כמה חמיל'ס צעינן גמוקוס חד לחתצ' כמחנה. ונחוו"ה (שם) פzin נאכלת דכל כי
ענבלת סכינתך צלייח, כלומר, הס יט ענבלת חמיל'ס ערמונייס להנטף נמיין.

וועי"ס צילוק"ס נפ' כי מה דכלול כלין קדחת הממנה למפילה כל' ייו נטיס וגדייס צמערות [וע' היג' מ ח"ה סק' ל'ט], מהג צעין לרתקת ד"ה אלנו מהלן, ובמה כהו רענן (מכעל שמג"ה) הבין, דציעור זה צל ד"ה נלמד מ"ה יתירה לכחיך מהלנה (ליק ס' צופטיס), שהמלה לנו עלי הכהן, מי שהכח שגולת עמלה זהה, וכפיינו מוה רוז'ל [ע' גמ' ותוס' גרכות (למ':)] צל' סי' מוך ד"ה מהד דענין, מהג מוך קהמאה כהמייט, ועי' מטה ספ"ג ונגעיס דמשמע מהר"ס והרעד' כasma דציעור ד"ה דהויל"ת הוה, צוה "מקומו" צל המתפלל, וע"פ פצונו היה נלהך שהפילו גבר המתפלל ציחיות ציתמו אין לו נטהפלן מוך ד"ה להמו וליהוותו, דעת' פצונו מעשנה המתפללה במקאן צילה כימידות, והעפ' כזוכה צל' נטהפלן מוך ד"ה נעלי הכהן.

כ芝יחלו למדר מニアיס למפילה ולקלח"ת מוחץ לגטמים, ומתקממל מה שנטיס ילו' לאצטמף, יט ליזאל צוה. ובניכנע"ק נכו'נו לדקדק צלה' מספיק לרמתה ד"ה, אבל צענן נמי מהיה, אבל אין זה בבחינה מהיה כהמלה, צלפומס חקור מלרצן, צדיינו כועשה הלא עלה' מהיה צבאת, אבל רק נחצצ כמיהה לণיעות געלמא, סאפווקו צבאת נחצצ כמוקט' על הלא ערלי', כי כנור יט צפניט צבאת מקלה לণיעות, עי' מאנ"ב להו"ס צמו"ז ס"ק ד', לצבעת דראת טהרכס, דקממר טוח להו דוקה, אבל דיזה"ג צבעת התפילה (כן שמוני מלרצן, ו"ל). וה' דמעיקל כדיין קסה לאניך מהיה כביתחלו' להתקף נחתפלל צבאי'ן, מכל"מ לרייס ליזאל צלה' יהה נהלה כמתקפה מה חמיאיס, עי' מאנ' ספ"ג דחולין. וכן שכנון ליזאל צוה כבמתקפלי'ן צבאי'ן כלcot לו צחמותה ציליקו קגבלי'ס ד"ה מנקיס.

Davening creates a place of kedushah where the Shechina rests. It is considered a lack of sanctity if men and women daven in the same location. Therefore, when davening outdoors, if the women would like to participate as well, and a mechitzah is not available, there must be a separation of four amos between where the men and the women are standing. Similarly, even when one is davening in their home alone, the men and the women should be four amos apart. This would obviously not be sufficient to satisfy the requirement to have a mechitzah in the shul which demands a bona fide partition.

2013 13

כ"ז ל"י רפס"פ

For further halachic inquiries please email ravschachter@gmail.com

Rabbi Hershel Schachter
 24 Bennett Avenue
 New York, New York 10033
 (212) 795-0630

הרחה ג' נס' טכט
 ר' באב י' תשמ"ה ור' צ' תשל"ג
 'ט' חנוכה י' תשמ"ה ב' חנוכה י' תשל"ג

מניגת סנתת פלמים רות ותקדומות

כיו"ט כל אzuות וכל למעמד ש"ס [טה"י] טמה עזב ופלמים, כדכתיב גס הילן וגער היל רעו וגוו', נאגו לאזיס פלים כביאנן"ק ממקדי' לבימה, כי קולחים מן המורה מע"ג זימה, וכל קבלה מה"ג התורה, שנאמרה מע"ג ה生气, ובציהם"ד (מצולר של תלמידים) טלו מיום ליום תורה, ה"ז זימה לקרה"ת, כי כל סנה ציהם"ד חסיך כע"ג ה生气, וטמיין הפלמים ממקדי' לבימה"ד. [ובחני"ה (כלן קל"ה קע"י י"ג) כתיה שבר"ה ציטל המתא, כמונת צמאנ"ב סי' מ"ד ס"ק י.]. היל נסנה עזביס צבית ג"כ, ה"ז סנק נוכר בלם"ה (למי מ"ד ס"ג) ובמג"ה טמה, פרט זה היל נוכר היל צבאות מונגים וליה צמאנ"ל, וכמදומה לי שבעת הרצה היל נאגו כן, ורק כמו שעת ותולר יו"ט מטעם כזוב ועווג וטמה, וה"ז שבעת המגפה מהפכליס צבית, היל הצעית נמאכן כע"ג ה生气, ומין צוז מטוס וכל למעה"ק.

ומסתורת סנתת קריית מגילות רות קיינו דוקה נגודה, ולן מיש מטעם סנתת נקורה כהילן טמה מניין, ופקטינה דה"י ליכה, היל ה"ז סימיל סקליה ממווק רקען קקלף נלהה פטוטה כהילן לו לזכר.

וגם למל היפוי לקדומות, ע"פ פצונו רק הוניג לומבו נגודה, וניל' פצוטה כהילן היוב מטעם סנתת נקורה לומבו צימידות, היל ניל' שגס כהילן ה"ז ליכה, לדין זה תפילה שנגמר כהילן מלחי הדרת מליליס צלאון הדרת, היל זה שירה וזרה, כיפוי קה רazon עלס צומוליס צבאת, סנאגו לומבו היפוי צלי עשרה.

הנני שכתב
 כ"ז מאי טכט"פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הרחה ג' נס' טכט
רכבת יאנינה 10/10 כ'ל'ל
'ט'ה חנוכה עלי בזק כ'ל'ל

סדרות לחגלה קליטתן כמותי קורונה

ה. צמינו צבכיה מקומות ים צוקרים מה סממנים צקיס צל פלטני (מפני הקמפה) צל מטפורה, וד"ז מונע עיכול הצער, הוא עצ"פ מהלך הצער, וככל שצטנו מהגרם"פ זיל צהין זה נכון. וכן נוכן, והוא לאויה נגמייה מה סממנים מן הסתק, הוא לאויה פ לקרווע מה הסתק.

כ. צמינו מסר"ר מלמן ותקן, זימוי, צמץ' צי סחדים מהמלחינים כמו וכמה מלהות נפטרו, ומה"ק שעוז צבוס מוגלה-מלחין, צהופן צבמלו על צליהות צו צבוי מלוונת מיעילים מיוםדים לדעתי (PPE), והרף הרף ממס לה נחלא, ע"כ מן הנוכן נטה צעד כלון לדקוקו צל נעצות צו טבלה כלל (מפני הקכנה), צמונת מה יתנווג עכ"פ בעשיות מוקפת טבלה, ובצד צל ייטו מפמדים.

ג. והס חי זינצי הצער יודעים חי נטה נצער נמעילות חמימות טהנו, הרפץ לרדר דקל, צהו כופף, והוא מומות, ילו' נאס נטנצי הצער דרך זו"ס סייח' לרדר רה וזה.

ד. וכיצעדו מה בטלה, ידקקו נושא כל הטזרות צהיר"ה זהן יפלקס, כגון ציממת כלותנה צהף וגפה צל הנפנול צוון בטלה נמנוע נזולות מליפול על קחיש, ולדומה.

ה' צבכטול
כ"ז מאיirs מס' פ'

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הר' ה' טכט
ר' באב י' תט'ה ו' תט'ה כ' תט'ג
'ט'ה ח' יה' ע' ב' תט'ג כ' תט'ג

י"ז נחמו

בious ד' ל' פנעם רביה, ה' שע"ז לה יונת צ'מ"ק, מתקיים כתענית, וכיום שחמגה שע"ז נמנחת לנו, לרבה חוכם
לאתפלל צפנש צויכן"ק ומעדיפיס לאתפלל צחוך, כעתה רפואיים.

הכן בעירנו יתיר מזג האוויר (בדין כלב) וזה מס מודד נקי, וכיום צבויות כתענית אפשר לסתות, כיימת הנסיבות לה"
רחוקה של פמיצות (דיידלייט'ן), והן צודאי מעלה גולא טיה לאתפלל צויכור, אבל זה פצוט צהין ממוניינים מקום
ההנפק על כן, ומקום חוץ חולי, עדיף לאתפלל צבית ולאתפלל ציחות.

Should the Beis Hamikdash not be rebuilt, we will fast on Shiva Asar B'Tamuz. As a result of the ongoing danger of Coronavirus, there are many who are still uncomfortable davening indoors, and have been following the medical recommendation to convene in outdoor venues.

Although davening with a minyan has great value, it does not take precedence over safety, or over the importance of fasting on Shiva Asar B'Tamuz. As there is a clear concern of dehydration when spending time outdoors in the hot summer months, if one feels that as a result of their davening outdoors they may be required to drink on Shiva Asar B'Tamuz, it would be best to daven at home without a minyan. In areas where the heat is significant, it would be best not to conduct minyanim at all under these conditions, as they would place people in a position of either endangering their health or of compromising the fast.

ה' טכט
ט"ז מזוז מ"פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הרחה ג' נס' טכט
רכבת יאנינה 10/10 כ' 2021
'ה' חנוכה עלי' ב' תק'ס מילון

חכחות לדין המורות

לכנו ייקד (עפ"י זכה"ה) שכלל מונטג, צערין צ'י' מטה'יס עס ליזה מוזג צהלהה, והכלות דמי"ז צממו עד ר"ח ח' גדרו לי"ג מודרך, וגט' טימיס, גדרו צצלאים, וגט' כ' - מדיניה, דיינו צצעה (חוץ מכפיית סמנה ועטיפות שלוחה צאס קיומיס וניל'ה ליקוליס), וממייל'ה, עד ר"ח י"ט לאקל צמקפולת חס בכור בגיע למאן אל עד ציגעל צו חכליו, ולפי הצעת ההלג' מ' זרמ'ה גדר עניין וזה סיינו לאמתין כפל זומן צממותיים (נדרך כל'ן) דין צמקפולת למקפולת, ולהלה צמגלהיס זקנס פעס צצוע (חו' כ' צצוע), יט' זמן זה ארנה פמות מג' מדיטיס אטוליל זרמ'ה נעין צמקפולת (וכould כדר צממו מיל'ס צ'יק').
ונגנו צל'ה לאקי'צ' למועדיק'ה כי'ג מודרך, ונלהה פצוט דה'יינו דוקה חס מלילת האקי'צ'ה סייח' כמדדי לסתה, הצל'ה מי צאוח' צממו צל' מלה צמולה וערכות, ולויה לאקי'צ' למועדיק'ה צרכי לפקה ה'ת ערכותם מעליו, זהן זה צכל'ה המונגה. וכעתה (צממו מס' פ') צל' השulos צורי צערל מהתמ'ה צמגפה צפצעה צל' השulos כלו', ואלזה צרו'יס צמלה צמולה, נלהה ציש לאקל'ה זהה.
ונפלטן צע'ה צלי'ה ינעם לאנת כאהו צממו צלהה, ה'זוה גמ' ערוצין (מ:). ועי' מה שאמרתנו זהה כ'ב' יתקן מס' פ'.

The period of mourning beginning on Shiva Asar B'Tamuz (The Three Weeks), is patterned off of the classical laws of Avelius when mourning a deceased parent. When mourning the loss of a parent, we have a custom to abstain from listening to joyful music. However, one would be allowed to listen to music if they felt it was needed to help assuage their personal feelings of anxiety or depression. At the current time due to the ongoing pandemic, the entire world is in a state of uncertainty and concern. One who feels compelled to listen to music in order to help alleviate their tension or pressure would be allowed to do so. This would especially apply to Erev Shabbos, when listening to music would create a positive frame of mind in anticipation of Shabbos.

ה'צ' צכט'ל
ט'ז' צממו מס' פ'

Rabbi Hershel Schachter
 24 Bennett Avenue
 New York, New York 10033
 (212) 795-0630

הר' נב' טכט
 ר' בא' יט'ה ור' בא' כט'ג
 'ט'ה תרכ'ה'ע בתק'ס'מ'ע

הנוגות ליום ט"ז טימיס

מנאיג ההלטכניים רוח, בטנו טימיס הן מוכנים גדים, כמו נטליים. ונרגה פצוט שロופַה הנוגה נז'ה ס' כל יוס, ולוּה נפַטְה מה נגידו מפני חטא לדקוקת הקלהוניה, דזולתי מותר, כמו שזעיר לרמ"ה (יו"ד ס' טע"ד סע"ה י"ה) מטה"י מקרין לדי"ה לדקוקת המגפה הן נוגיס הנוגות טבנה, וע"ז צמלה"ס, טבנה ט"ה שהלו רוח לנעין זה, לנוגם טגדיים. [וניגו דוקה רופא, לטוח"ע התר שטחן לדקוקת הממלגה]. עי' מ"כ מוז כ"ה ימן מס' פ.

Ashkenazic custom is to refrain from laundering clothing from Rosh Chodesh Av through Tisha B'Av (the Nine Days). A medical professional or anyone else who is concerned about the spread of infection on their clothing, may launder their clothing even during this time period.

נקול תפילה

בכלמה כדי כנויות רוחים למעט הכל מה לדוחר זמן תפילה כדי מתחת הטהלה (טעדיין נוגה חלנו), והיוו שכלל ט"ז יט' לומר קדיש מקדש להר גמר תפילה ערבית, ולומר עליינו, ולומר קדיש יטום, וילך כל מה לדמיו, והם"כ יקרתו ליכת ויחממו הנקות צו"ס. [ויהי לדע"פ פצוטו ליכל מנאג לומר קבלה זו ט"ז צמידות, חכל מזוחל נחלו נוגים טקון נאגו לקרויה ליכת צמידות]. ויהי טבנה נוגה, וריליס ליזר טה' לומר הקדיש טלהר גמור קליהת ליכת והמיימת רקיעות, מהר דילול עשרה חמוץ מה.

ובן יהיו לגמור תפילה טהלית צט"ב נזקה, ולומר כל הקנויות מה"כ נידח ליר' וו"ס, כ כלל מהר וחדיד ישכ' כבל נזקי. וכן נאנו לאנסיג כן.

ובן יהיו נקלר תפילות ציוס י"ז צממו, לאצמינו חמילת הקלילות מיקף להר חורת ט"ז לטהרת ולחות מלר גמר תפילה דיר' וו"ס כ כלל מהר וחדיד כבר יקי' נזקי. וכן נאנו טה' לומר מה י"ג מדות, טליוען מהלכו הלהרוניים לה דינס כדער נזקודהה נאנו עשרה, והמקובל טה' נטהמייר צו.

והלו צממתפליים כלל יוס בעשרה צמוץ, ומושבם צי"ז צממו טהלה מהמת גוֹתָה כתום, ויתפלו כולם צמידות, לדוחר לס' לומר הקלילות צדרן זו"ס וצצממת י"ג המלות, וככ"ל, ויהי לדוחר לנווג לטהרת חכת עוגדי' וו'ל (ימוח דעתם ח"ה ק"י מ"ו) לומר הקלילות נזקdar לתפילה המנחה (צילכו לאחת פלן נזקdar, כי זו מוקממה מה י"ה כ"כ מס'), וכן נוגיס ציו"כ קטען.

There are many communities who have been curtailing their tefillah b'tzibur in order to limit the amount of potential exposure between participants. On Tisha B'av, they may daven maariv and shachris b'tzibur and then continue as a community with the recitation of Eicha and Kinnos via zoom in each individual home.

 רבי הרשל
 י"ז מנוי טכ"פ

For further halachic inquiries please email ravschachter@gmail.com

Rabbi Hershel Schachter
 24 Bennett Avenue
 New York, New York 10033
 (212) 795-0630

הר' נב' טכט
 ר' בא' יט'ה ור' בא' כ' ג' ג' ג' ח' מ' ה' ע' ב' ח' מ' ח' ע'

סתפינות נייח"נ גל"ח

משמעותי בליך מתרקרים (ולא מן שטני) בערך ד' למומר (צטעת הקמגפה), וכדרין כל נייח"נ מל' על כל גודתו כי מיס פנויה, ומתקמלה יטרכו לעשות צ' מניינס, מניין כל הנטכמה צטעה צטעה, ומניין לריגל צטעה מצוע, וככלדי למגורו קמיין סלה און זומן, יטרכו להצמיט ה'ת כל היפויים, והף צוה כבר כמה וכמה מלהות צטעה זונגו לומר כל היפויים האנדפקים צמהו, נלה פטוט דצט"ג (צטמגפה עדין צוילת צלן טעולס), ויש צט"ד גדוֹל, ח"ג הפיilo התלה נדריס צדי לסתמיטים, וככלדי פdagמ"ר לוי"ד (ק' לי"ד), ומונגע מצתפת לבע ז"ל ט"י להצמיט מלומר ה'ת היפויים (חו"ז מהו מושן ציד מל' מתקפה) צכל שנה צר"ב ח' כל צחול (מכני צעית ההפסק צין התקיעות). והס ילו נמל' היפוי ונתנה תוקף, אף צהוינו סבי - צוג, הרצות ציס, וכן נלה צה' צה' למ' הצטפנות צטעה הצטפנות צטעה זונגו לקר' צמ'קיעות, הרצות ציס צלה' נבדקן מה' קולות, לדף זה מה' מיל' מיל' (צוגה צמ'קיעות סוף ר"ק), וה' ג' הפיilo סתרת נדריס צה' ג', וכ' ג' מס' גמ'ר.

וחול' אף כדחי' לkar' צפ'ק'ד'ז, ויש צוה כל'נים ח'יך נקי'ן צמה צה'צ'יה ה' צב'ס קגר'ה, צצ'יו'ע'ן צרכ'ת צט'ת'ה ממתילה מנתקה כל' ח', ומטעמי צ'ם עכט'יו צמ' נקיות צמ'ת'פ'ל'יס צ'ס צט'ת'מ'ות (צ'ר'יהוק מוקס ומלונת פטומיס וכו') צמ'ת'מ'יל'יס צול'ס לאמ'פ'ל' (צ'מיד'ות, צ'יט'ם) ורק צ'לים נייח'ן'ק' לאמ'היל' לאמ'פ'ל' מזוכן עד, ע"פ פ'צ'ו'נו לח' ז' נכו', ד'ה ממה' צה'ל'מ'ע ה'צ'ר'ה, ומוצ'ה צמ'פ'ל'יס צה'ל'מ'מו'ר' ר' מטה' ל'יך ממק'וק' צמ'ת'מ'ים צ'ס'ץ' צצ'יו'ע'ן ט'י ממה'יל' ממת'יל'ת ה'צ'ר'ה - מנתקה כל' ח', וכן צמ'עתי מלה'ז ז'ל' צט'ע'ל'ו'תו' למד צ'יט'ת'ה ויז'ע'ץ' (צ'ה'ל'ופ'ח), וארצ'י צמ'ת'מ'ים צ'ס'ץ' צצ'ת'ה ט'י ממה'יל' צג'נו'ן מ'ו'וד מתחילה' נתקה, צוה' מה'יל' ה'צ'ר'ה, וע"פ פ'צ'ו'נו לח' נכו'ן נ'ל'כת מ'ז'תו' צ'ר'ה'ו' צ'ייח'ן'ק' צה'ל'מ'ע ה'צ'ר'ה.

Due to the need for social distancing during the current pandemic, there is a concern about adequate spacing in shuls for the Yamim Noraim. Minyanim will probably have to abbreviate the davening in order to accommodate the many who will be in need of an indoor space to daven. If need be, all of the Piyutim can be deleted as well as some of the extra shofar blowing that we have the custom to do throughout the davening. (The basic shofar blasts are the ones after maftir and those included in the chazaras Hashatz).

Should there be a need to abbreviate the Pesukei D'zimra as well, one must still make sure that it is done based on the rules of priority that govern the Pesukei D'zimra. Either way, if the congregation will be convening after reciting Pesukei D'zimra on their own, they cannot begin from "Hamelech" or "Shochen Ad" but rather from Nishmas which is considered the beginning of the paragraph.

 נבי' טכט
 כ' תמו' טכ'פ'

כעניני תפילה

.၅

בדברות (יל'). לרצו מכך"ג הקופית שנטמי התייחס נטמן...וכלמתך וגוי' (להו"ל נטמת וככלמת) לדוקה נטמת לדין וכלמת דין מייב נק"ט, להפוקי העומק נטמו אפטור מן המזווה, ולהפוקי מתן סכום מה שנטמה, דטריד טריד דמזווה. וגם אם יטעו נטמו שלוש כל"ג הקופית מהתיבות נטמן וצוקנן. וערלמג"ן צמלהמות (קטע להלן נטמן' צלחות) לדביהר נטמינו נטמו גם' לדין כל"ג הקופית מהתיבות נטמן וצוקנן. על הולך מטפכו כמים, לר"ל רוח מים, שמוטלים כהה"כ חמץ קוזיעיס מה הטלויות עפ"י הילוג, [נטטה גם' פסחים (כג). על הולך מטפכו כמים, לר"ל רוח מים, שמוטלים צהנהה; וכן עגמי' צנדליין (פנ.).لال' מינו כל צן סו"מ חינס הולך ג' מדים, לדרכין צן וולך הולמי' נקלומו הולך, ולוד נטם ממעזרום לנו' מדים וכו'], והולכי ק"ט דכמיב נטמן יהיד - נטמן, צצעה"ד מי צעדיין לנו' קריה ק"ט כל עדרתים על הולך עלות הנטה, רצוי' נקלומה הולך, דהיכן צהני, דהיכן צהר מיעוטן צנ"ה, [דהיכן הנטה' דגנו נטה' צהר, והע"ג דמיועטן צו, כיוון דהפקה רחמננו נטמן יהיד, מנטמע נטמן לדין, לדרכין צפ' סי' קולח - נטמן לדין, וכיון דהיכן הנטה' דגנו... עדין מלי קרי עד נטן קממה...ולודן דהנטה' נטן קיימו עד צימר חדת מה חזוי...レスט"י טפי' חומר צצעעה"ד הוא צבעוד מטעלת עטה"ט יה...כלפי' דהמס חייטין למיעוטה דגנו, מיליג' נטמן (כל' יהיד), מה פ"ג חייטין למיעוטה דק"יינו, מלכתי' בקומו' (כל' יהיד)].

ועי' מזנה גרכית (ככ': יד לטזג, חס יכול נעלות ולתקומות ולקלות עד צלול מנק שטחה, יעלת ויתכמתה ויקלה, והמ נלו, יתכמתה במשיס ויקלה. עניי"צ בגמי' (כח': ליממו מנה סטטמה כל' מלייעול דהממר עד צטנץ שטחה, מהפיו מינמו ל' יאושע, ודלמאה כומתקין זכרים וכ'ו'. קלי לאדיין ציט דין לכתהילא לקרויה ק"ט כומתקין מהפיו מהו מלודט לי-לרכו, ומהפיו נלה יסמן עכטיזו גחלדה למפילה, רק טאגיעז הווען צל מסיכיל, הצל לדעת טגלאמ"פ ו"ל טיינו (בנויו יולך) צין ל'ה נמי' דקוט ליפוי הזרימה, עליו נדרך גרא"ת ונלקות ק"ט. ומוקממה ב"ע, דבכחת"כ חמיד קוגעיס הות טהאנלאות עפ"י הקוו, ולוזג דהנט קמיס צעעה ו' - צמיגר הות חכו ו'כו', וחסו עיקר הקפטן נמיית בקיומן - צבעה שרואן צנ"ה קמיס צנקל. מ"ע יי"ל לד"ט דורך מדת מקילות, דכמיג' יילחו נס צמם (מהליס) ופלס"י (טו): מתי מתיירלמי ממן, כצמורתן מקנלייס עלייס דקי"נו...בק"ט. ואלה קין מלודקיס צו.

ג

מדכני ה-^הזוו"ע הוו"ח (מי ה ק"ה) נוגע למולר פ' הקעידה ופ' הבמן... ולפרשת קלינגנות וכו', מසמך צלומר פ' סתמייד בכל יוס כוונת רק מדת מסדרות. אכן ע' גמ' סוף מגילה (לט): צאתה מחרדס לציינו (במה מדובר וגוי) סימה - צהיו זכות ייזנו ציינו להחיק צה"ז, וענשוarakצ"ה (קמה לי עגלה וגוי) זכותם בקהלנות. וכך צה"ז - מינם צומן ציירם"ק קיס, צומן צה"ז בישמ"ק קיס (כגון למחר צנמת מצ"מ) - מנה מטה עליהם. וסתיבراكצ"ה - צכל צומן צקורהין פ' בקהלנות, מעלה מהן עליהם צקורהין מקראיין לפפי קילוץ וכו'. וכל' יונה פ"ק דבננות הבין צוה דין גמור דחו"יימה. סכגד עמדו רליהוטים על כן צה"ז מוקדיין בפ"ק קילוץ וכו'. (וחפילו קולחים ממוץ סידור, דינו בקרירה נע"פ, מלחר צה"ז טמא קפר צלום שנכתב כהווגן בכתוב קולחים ק"ה נע"פ). והפילו קולחים ממומץ לו מתג"ץ הנדרפק על נייל, דינו בקורס נע"פ). ועי' גל"ה לתמולה (יד): בסוגר האוציאית על כל' נבדך, ולחפילו קולחים ממומץ לו מתג"ץ הנדרפק על נייל, דינו בקורס נע"פ).

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּבֵא אֶכְזָר
וְלֹא יִמְתַּבְּאֶה וְלֹא יִגְלִיל
יְהֹוָה יְהֹוָה יְהֹוָה יְהֹוָה

הגה פלט במקילת כתולה להתריס. וע' מוח זק' צנין הילכה (להגר"ח יימעלמןן ז"ל) במא"כ על הקדמת ברמג"ס למשנה מורה (סתמייד כתזו מגילות כתלייס כצצמנעו מידותיס מהתאৎנע"פ). וע' מהבר במו"ח (ס"י מ"ט) שצבייה מירוץ מה. וזכרנו יונה פ"ק דזרכותם (י:) צביה צב' כלמה מע' קאה, סכל פראטה (כגון מלמי מודד הצעי' מו' ק"ז מו' פ' בקרצנות) סיכ חוגה לקלותה, מוכן מהלוי צמודת לקלותה גע"פ, וכפיין סכל מה סהמאל התקב"ה להנלה חנינו (סכל זמן זוקוין פראטה קקלנות) – אם לא תוקף סכל דין דחוויותה, הע"פ זהין וזה מפורסם להדיין כמותג"כ. והילכה חי' מדקדים נקלוח פראטה קקלנות, ולein זו נכון.

2

בזה גס מכת צוכחות וקליעת י"ק, כמו שקבעו קהילאותינו מכתוםקפתה ומחיילוקלמי. מקודם גס קדמת עול המזוזות. ופ' ייחמֶר עניינה זכילה יי"מ, וחזו עניין קדשה צלייטה דגמל'יטלהן, ומומקפים להזיכיר קדמת עומ"צ. ומתוך הפרשה הצעיה הו קדמת עול מולה ומוואות, ולפיכך דרכה צני' מכםמת כדרכת בתולה (הס נון בירך קדמת עומ"צ). ותוכן הפרשה הצעיה הו קדמת עול מולה ומוואות, ולפיכך דרכה צני' מכםמת כדרכת בתולה (הס נון בירך קדמת עומ"צ). ותוכן הפרשה הצעיה הו קדמת עול מולה ומוואות, ולפיכך דרכה צני' מכםמת כדרכת בתולה (הס נון בירך קדמת עומ"צ).

ויהי צמן סטורה קג' בקילומ' ג' כפרציות, מדרכן צעינן שיקלה ק"ט עס זלכומיה, כלומר, על סדר קעלכות [ע' מ"ט כ' צוזה

ונכון פעמיס בעיר רצנו על כך (ציעוריין על הקגדה קמור להוג הפקה), שחייבים מכך לקיים מנות סיפול יי"ט בילל הפקה צחופה מיום צל תלמוד תורה, ציירוף צל ליום מותג'ע"פ צימל עס לרשות מותג'ע"פ על חומרה פרטה, ומ"ע צמרו צדוקה כפ' לרמי חונדancy, ולו גדרויות צבוחונת צמורות - צמורות אלה נצלם. ושי' רגיל להזיכיל פרט"י עלה"פ (ל"פ כי צווח) לגדי כייס נל"ה, שמיין כפוי צווח, ו"ל דזאו כל עיקלה צל מנות סיפול יי"ט - לאceil טווח לתקנ"ח על עניין זה צל יי"ט, וחאר על כן צמרו צדוקה לדירות פרטה וז צל לרמי חונדancy, מאיר וזה מוכן סבלרכא.

הכן עפ"י דרכי ה' צלמה מן ה' נומר עז, צלפיק נמור כפ' תלמי מודחagi, דפרשה זו מומר לקרויה צע"פ הפיilo צלנו בצעת קב'ת
כינוליס, והס ילו לדירות פ' צמות וחלום צל לו צלמה, יטרכו לאכיה ספל צמות כמוש על הקלה, והפיilo לדעת הגרא'ה, צכל דlein
שככ'ב ה' רצחי וכו' למ' נומר אלך לנוין להוציא מהarris י"ה, נמי כי מה צעייה, דבגמי' סוף פקחים (קמו): מגורל צזמן
שהאחד כי' מומר לת הסגדה וכל הסהיל י"ה צומע כעינה. [וכ"ה צלי"ף וגמלע"ס וגצו"ע]. וממיל'ם, צצמלו לומר פ' תלמי מודחagi, לפ"י'
בר' צלמה מו' באך ליטן נצניעים ז.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

עם' מרכז הקני עמי' כ"ז], סכל נרכשה וברכשה צמהה לפראט ולហנאייר מה עניין כל פראט ופראט, ואצלם קלה ק"ס צומנה וניה נכרך נרכשות ק"ס להמל זמנה, ניה קני דהמילת נרכשות, מה נעהן ציקלה נרכשות נ'ילוף ג' ספלשיות, וטהמתכ קליימטו ספלשיות כמפהה אל ק"ס, דהמלחט ניה ימכן נכרך נרכשות, צוחות לך נ'ילוף קליימט ספלשיות אל טמע, וזה צמהה קמנסה ומדסה, צחה קקוולו ק"ס צמופן טהינו יי"ח טמע, (כגון להמל זמנה), מכל"מ חטיבת קליימטו כמפהה אל קליימט פלאזיות אל טמע, (וחדר על כן מותל לו לקרוון הפלינו על פה, וכחמוור), וו"ס ר"ל סמנסה – נחדס קקוולו צמולה. [כן צמעתי מלצנו, ו"ל, וככל שוגהו סדריריס מהנו עם' מרכז הקני עמי' כ"ז-כ"ז].

[ולע"ז] סמעתי מלצנו, ויל' נס עניין קלייה פלשה, היל' עניין כתיבת פלשה, כתמ"ה קליינ' ה' (ס"י קמ"ג) כתב לדעינו כתיבת כמדין נד' לפניות של מפלין מף קמ"ה. ואנדער קיה ממוה צענוי, לרך צמפלין ומזהו בעניין כתיבת כמדין ולט' קמ"ה. וכטהעטם אדכليس לפוי לרנו, שעיל מומ"י מכל גמן' פ"ק דערלובין (יג). דהס מומקן לא מע סטולה, הי' פ' סוטה שטמ"ה יט' לא חלות-סס של פלשת סוטה, וליין ממילין דה קנקנות, דבעין כתב טיכול להמתות. וב"נ היה ל' קליינ' ה', לד' לפניות אל קדק ושי' ימיהך וכו' הכתומות קמ"ה יט' לנ' חלות-סס של פלשתות של מפלין (נענין כתיבת), ודין כמדין נס נמלר רק זקואר להכבר סטפלין, היל' דין קוח וס' כתיבת לפניות של מפלין. (ויאוגדו אדכليس היל' נס' צונקבי היל' עמי' ה').]

.7

ומי שכנם ל'זיכר'ן'ם צחיחול, וכט"ז כבר הגיע לזכרנו, מזוהר צ"ו"ע (ס"י נ"ב, ועיי"ש על הගליון זהערות חלק ה'גראס) שמתפילהה צודgor צכלמותה שיינו לנוות זרכו עס הקדול ולמאניך ענמאס עד צימפלן תפילה גלהץ ענמאס, וצכ"ג – שכך ר' גמל לחתפנן, לדעת הגהוינס – צוג אין מסמנות להנימית פק"ז. ולמאנמי קילפטיס, נומך על עניין ה'ג'ל' יט עוד עניין צהמירות פק"ז, סיט' צו קיוס צל קילן³, וככלתוינו צל לר' יומאי – יהה מלקי וכו', וחמן ה'ג'ל' כמיזהר במאנה ב מגילה (כ:) סוח' כל

² עי' מפנה מגילה (כה). ר' פ' קולות עולם, שטחים נקראו נברך, וטהר נברך, נל' יברך. ועי' ס' בגמ' (כה): המל מכי נל' צנו היל' נלה מהירה, מזוה נברך וכו'. וע' פ' פצונו כי' נלה שמה ברכבת גראת לא ריבגנו וכו' ג' נמקנה עי' נטץ כנ"ג, היל' צנוקינה צמולה רשות, ולפיכך מלו' דמנגה המקום. וכן מליינו כס' ג' ברכבת ישלאן צהומיליס צטוף הסבָּלֶל, צמונוח צמנגה פמיסיס (קיז): רציני גומל עלי' היל' הסבָּלֶל, וומוור עלי' דמנגה המקום.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

ה

⁴ עלי' ס' על הקטיפה (גולדנער, עמי' כ"י, כ"ג, ול"ה), כסס רבנו, שמחמדים קלהותווים כי שוטיס צעה לחמת קולדס למפילה...דכלת בכנה ה"ה ליכנס אל קוזבץ. ולעין זה לומדים ממן תולבה באל Spi...בנטה ימי בגבלט...וקדאמט שיטס וממל...ומזאוס כך ליליס נזוח נטישנ"ק פפני שממאנליס לחט הקטיפה, כי אלס יצווע צומע שממאנליס, מסמען צלחן קווע מעיחל ומונגגען למפילה, ליין בכנה, והס ליין בכנהlein קודזנא.

⁵ ואומגיגע לוייכך דוד ולרכמת יטמגא, ממתכלה דומל, סולע"פ טאנציג קרמא"מ (ס"י נ"ה ס"ז) סנקגו לעמוועט בעטומוליס ויבער דוד וישראל, גלא"ג
שכל קאָל עדיין יוּצִיאַס, כי פֵס עֲדֵיַן צְמִילַת פָּקְדֵיַן, גֵס תֹוֹ יְסָמֵר בִּיטִיכָה, כי חַס יְעֻמּוֹד, הַלִּי תֹוֹ מָוֶרֶת לְבִצָּס סָאוֹ מְקִדְשִׁים לְמַפְלָלַן לְפִנְיאָס,
ומיטס נֶהָמָגְדוֹלָה עַדְיַיְיךְ, מְהַלֵּל שָׂהָן וְעַלְכָה מְלָגֵל לְךָ מְנָסָגָה. חַכְלָה כְּתִיגְעַן לְכָמְנוֹעַ (צענָה סָאָסָץ"ז מגיע נֶקְ"ס) מַמְתְּכָלָרָה צִיעָמוֹת, כי ז'

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְשָׁבֵעַ

ועי' סע'ג (קי' מ"ז ק"ג) שמי' ה' לדרך כלל יוס מה' נכלות, וכמאנ' ב' שם (פ"ק י"ד) סגנער'ה' ה' פ' ג' (חומרת מה' נכלות) ענייה'ה' מה' על נכלות המורה וספ' מה' וס' ק"ז, ובנחת המאנ' ב' ענייה'ה' מה' נכלות צל' נמיה'ה' כה וגס ח'ינו יונ'ה' כה, אף מני'ה' לא-כל'יס חומרת מה' נכלות, [וכ'ה' צמבי'ה' (ה' ק"י)] וכפ' מגדים (ה' ה', קי' מ"ז סק' ח') (י"ד), וכן צמ'ו' מරבד'ה' (קי' ה') קני'ה' המנוג' לענו'ה' על נכלות כה' כל'ה' ק' וס' עול'יס' לו' לא-כל'יס' מה' סק' ח') (י"ד).]
 נכלות [וכ'ה' גראע'ה' נצ'ו'ע (מו'ס ק' לרפ' ד' ק"ג) (י"ד)]. אף צ'ורי'יס' ליז'ה' לדרך צונ'מו' כל'ה' נכלות קודס' ציממעס מה' ק' (ה' ל' ב' כ' פ' קי' י' לדבמו'ות דרבנן דה' כ' כונה, ולפי פס'ותה בגמ' גרא'ה' (כט). ה' ג' נצ'ו'ע כעונה'ה' ק' כונה – ה' נחפ'ם צמ'ו'ה' ק' כונה, וממי'ה', ה' יק'צ'ין מה' נכלות ה' ק' ויענה' מה' נכלות, כזר' י' נכלות ה' נכלות ה' ק' כונה – ה' נחפ'ם עוז'פ'. וזה צ'ומו'ד צה'מו'ע פמד' י' י' נ' לענו'ה' מה' נכלות כל' נכלות כה' ק' (ה' ק' נכלות ס' נכליה' מס' ל' צ'ר'ס, וזה מועיל' ה' נ' נח'ה' י' נ' מה' נכלות].

והם נל' בקדיס, מונח לקודר צפתק"ז, וכמגואר צטו"ע (קי' ה' ס"ד) צמוכ מעט צכונה מהלצתו של נכונה, המכני רשות לזרק צ"ס וימתה מה"כ ית�� כל מה שמענכח צפתק"ז, ולדין קי"ז לדמיינו מה"כ. וארס נטהר צגמל מה"כ רשות רוחה ציט לו עוד פנהי, יהלמר להט מה צני הפלקיס קמ"ח ווק"ג, צמופיען כל פטוק פללו, הלו, הלו, סמתם מעמדצלי רט"ז, (סמה צפי' לממ' צנת) צוז עיקר צפתק"ז, לו מיל מה"כ וצ' פלקיס הלו. וארס רילה ציט לו עוד פנהי, יוכל לאחסnis ולומר גס הפלקיס קמ"ז וקמ"ע, דמצוחר צתשי' חרגל"מ (חו"ת ח"ד קי' ט"ז) אסדר הפלקיס חייו מענכח, דליך מוכל צגמ' מגילא (יז). אסדר הפלקיס מענכח נאלה, המכ נל' מליינו כן נונגע לפטקל"ז. וגלה צירלה מה"כ ציט עוד פנהי, מן הנכון לאנדייף ולומר יצרך דוד עד נכס תפולמן, צבמג'ה (רכמ"ג דעת הסמ"ג בסוגר צהמילית ויצרך דוד מענכח נאלה וזה לפטקל"ז, לאנדו"ז, ואצילי דוד עבדך נאלה וכו', וכק"ל דזה קמי' היינץ דוד.⁸

כבר הכלכה שצממו"ע נדריך נטהומל בעמידה. **ו לפיכך הקדיל רצנו** (**עד פ' האלט'ג סוף ר'ב**) שעניין חורתה כ"ז סיימן צמיה מפילהם **שנזור** [dogmata kritiken ע'נזור], כי' נרלה איזודלי י"ש נסמור על עניינה **המן נזרחותם** כ"ז נאצלם מלה פ' נזרחות, [ולג' רק צבעת פדתקות]. סבירי כל מחד ווחמד מלה נзор יוון נזרחותו היה מוצמו נקמתפלן חפייה נזוזו, שברי מה"ט הקאנטיו תלמידי ה'ג'ר'ל טהיריו נכוון לנענות כ"ה וכ"ט על נזרחות הלו, כמו שהן לנענות כ"ה וכ"ט על נזרחות קדשות וכגדלה כשרויה נזאת נזאס. **וכן נרלה נמי** לנערין נזרחות סטוליה צל כל העולמים למורה, שאנג'ג צליטה ר' זרך מגדרליים י"ר כה' לנערלה למורה ה'ס הנמר מי שזכה עזורי, זמודיס נו על נזרחות. וכטה נגי' רצנו נזרלן נפצע למלואה נזרחותה במנגה צמיה מומלים י"ר כה' נזה' לנערלה למורה, וכטב' נעלן ק' נזרבי. וכטה ציו, שטב' צהומליים י"ר כה' נזרבי. **ישר כה' נזרב' צהו'יה** ה'ת כל נזרטור חמולה פ'ס"ג, כמו' כ' לנערלה למורה, סמסמת' נערלה נזרב' עט נזרחותם צלו נזרקער לקל'ה'ת, סכך מקנ'ה' (מן נגנניות ומיפוי סיינט'יסטים) נזרך עט כל עלי'י' וועליה'. **צמ' עט סת'מ'פילה** (גורודו), עמי' קכ'ה'ת). ולפ"י' עפ' פטומו ס' נרלה איזופילו צל הג' נזרעה'ת י'ס' נסמור עט עלי'ים נטו'ה נס' מ' ברוכם נערולים למורה נאצלים ממה נזרחות. כמו' עט נזרחותם איזופום נזרעה'ת.

For further halachic inquiries please email rayschachter@gmail.com

הרבה ג' נס' טכט
רכבת יאנטה ווילטן כ'/
'הנחת ריה'ע' בתק'ה מחר

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

והם יתלהו שיתן לו עוד זמן, מי יתמלט פסקוקים זמתק' דצדי רימיס - והוא נ' קrho צאמו עד כי קדום ד' חלקיינו.

ולא כנור גמל לומר פקד"ז זקירה וגס צילך יסתצת, ומיה שיתן לו עוד פנחי עד ציגיע חמוץ לומר רקדים צלהחן יסתצת, ממקדערן צלהחן לומר זטמא מה שטאצטיטו מפקד"ז - צין יסתצת ליוול, דצלאג"ס מזוחל צנגו לומר ה' ישיל צין יסתצת לקליך, זהה קמץ מעין סידור צחיז צל הקב"ה קודס שיטפל, ומה צל"ה ה' ישיל לטפי יסתצת, הקציר לרינו, צגונסה ברוך שלמר הומלייס - וצחילו דוד עדר נבלך ונשכבר וכו', צליך הומלייס פקוקים מם' מהליים, וה' ישיל חיינו מטהלט, [זוגה בק' נפה"ר, עמי' ק"ג, הות ד'], וטענת המג"ה נגד מינdeg קהילוי"ל (לומר ה' ישיל שמיעות צין יסתצת ליוול), למלות מה שאו מוק' מהלט, [ענפה"ר, עמי' ר"ג, הות ו']. אבל זה שטמא פלק' התחלים צל צפח שטאצטיטו צפקד"ז, דיינו כלומל ה' ישיל, וטה.

๕.

ונמאנ"ב הביאו (מי' נ' ב' פק"ה) מהק' קי"ה צבוס הגר"ה, צבצויו"ט ה' נקל בפקד"ז כמו צחול ולומר ברוך צלהחן הטהר יסתצת, דצצויו"ט נסמת כל מי שיש מהילת הצלחה צל יסתצת, והוציא כו' מהמתנה (סוף פשתיס), צכליל פסתה לתמלט גמל רחlick הצעני צל הצלג - צלהחן עולך, מצליכיס ברכבת האיל, ומזוחל צגמ' שאלונה על נסמת כל חי'.

[וכם' הונלה בתרמל (בליק) הובלה דבר פלגי, שבערtem"ק כי' תמיד מטהיט נסמת כל חי, כי' סגור צהינו נכוון להזיכר יי"ט קודס צמגיעיס לפ' ויהמאל, וכמו צמוצול צבוס ר' מוווחלמא"ין, (ק' כמל רלהא, קי' ג''), צהינו נכוון לומר תפזמון זור מסלו הצלנו קודס צלהמ"ז, צחו'ל מתקנו צנאה"ה ייח' צלהמ"ז לדולמייה צנוקה צלאס, ולצ' צלהמ' קנסקה צלנו, וצלהמ' כ' צלהמ' קנסקה צמוקנו בס, וצ' ג' צמאות זלילת יי"ט, מתקנו צנאה"ה ייח' סמואו צהמאלת פראת ויהמאל צלהרף נסתי שפראיות צל צמונע ושי' ה' שטמעו. ובנega זו כוורתה שי' לגמלי ה'ת דעתה הגר"ה חנ"ל, צבצויו"ט, נסמת כל מי שיש מהילת הצלחה צל יסתצת.

ומשן כמה צnis נג' לומר ישיל שמיעות (געז"ה) נק'יס מינdeg קהילוי"ל, לפני יסתצת, למוץ לטענת המג"ה, צהינו נכוון לאפמיך צין יסתצת ליוול הול. וט' צבצויו"ט ג' כהניג לומר ישיל שמיעות מהר גמל נסמת כל חי' לפני יסתצת. וככליה צהצין, כוורתה הגר"ה, נסמת כל חי' זה כען פיוט. ולמהר שעהלו לו מדביה הגר"ה חנ"ל, נסמת כל מי שיש מהילת הצלחה, צינה ה' מינdeg לומר ליטר שמיעות מהר ה' ישיל קודס מהילת נסמת כל חי'. [ע' כל זה בק' נפס ברכ' ענייני ר"ה, הומיות וו'.]

פיוס ק' מקליס וגס יצרך דוד מהת נקל בטהירות הפלקיס גנטצת, ולט הקביס לדבוק השע"ט, טבלי השרי, ופלקיס קמ"ח וק"ג, ופלקי קמ"ז וקמ"ט וטהירות וצדרך דוח, נסמת רלהזונס - כל זה מענד פקד"ז, וה' ה' נקל צ' ויטסתה לה שטמעיט, וט'ין הפלקיס צלהמ' צלהמ' וט'ין הפלקיס צבוס קבוצה, ולומר הצלביס צלהמ' הצלביס, וט'ין הפלקיס צבוס קבוצה, ולומר הצלביס צבוס קבוצה, ולומר הפלקיס גנטצת צבוצ'ו"ט צויס עטוממותה ה' צויס ירושלים, דכל מה צנוגיס לדון ימיס ה' צו'ו"ט, צי'נו צו'ו"ט צל מגילה טהיר, זטנואה ופליס לי' הין מוקפיס צפקד"ז, וטהומלוניס צב'ו'ו'ם' הומר אט'ין לטאסי'ף הפלקיס ה' צו'ו"ט סטול. וכצטמע רצנו צב'ו'ו' מוקפיס הצלחה צמפלות, צהומלוניס לפני ערבית ליל יוז'ה"ע חלקיס מקבילה צפח, ומוקפיס צפקד"ז, וטהומלוניס הפלקיס כטול'ה וכו', בתלוז' מזה נפקדייו צענין קדמת צי'נו מדין צבוד צפח, שagger"ה צבודה' לה' יוז'ה"ע (ע' ס' נפה"ר, עמי' ע"ז) כתז' צבוד ס' יוז'ו כל ההכנות שטמעיס צע"ט, ומלה צויסב ומיטל' גט'ה צפח, וזה ה' מלי'ו צהוככה ופליס, וכן שפטה, ה' מקו' צהוככה ופליס, ובכל שמנוגיס נילcis לאנשיג ענייניס שית צב'ה ליזה קויס, ולצ' מטה' צהוככה ופליס, וכן שפטה, ה' מקו' צהוככה ופליס, ובכל שמנוגיס נילcis צאלפיסו צענימוניס (בידישע ציטונגען) דעריס כהלה צבוס הצלביס, נמנע רצנו מלאתקיף הצלביס, מיפוי צבוד הצלביס קלחתה. וע' עוד מוא בק' מפנייני ר' לב, צילוקני גאניגות ער' נטמא.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְאָס בְּכֹל

ומומן זכפליס ספאליך לר' מטה ליב ממילקעג כטסינטס כט"ז צזיוו"ט סי' מתחיל מננטמא. וכן סמנטי מהזי, ז"ל, שצערילומו למד ביצ'ת ווי'ין, וטבנתם סי' הרכז מסממת כט"ז, וממAMIL מננטמא כל חי וחוואר כל מלך וממלכה בגנון ובנוניאמה.

[ולכmas מיטנניאות היג'ה הטעינהו מלגנו צחס היג'ה, מ' קתנניאות כזלוות צל ל'ה צזכלו אמא, ה' פעס נ' ה' זוכירס רצינו.]

.ۯ

ובכלמה מקומות מתקפלים כ"כ במקירות, עד כדי כך שחלס יונח רקיען צללו עט הַגּוֹזֵר וימליך להתקפל עטם, גם יכול להגיע למקרה שהפעלה נלחצת קודם לתמteilה כצ"ץ מולת כצ"ץ,¹⁰ ומך גם קודם למילת קדוצה. ועי' מ"ז יניע חמוץ (ח"ג ח"מ פ"י ו') שסביר שמן ניכון לאקדיס ולהתקפל מפעלה נלחצת צמודה (כשת"ץ מגיע לטעם) כדי שיגמור מפעלה נלחצת גם גומליים מפעלים נלחצים, כדי שיוכל לטענו כל חזרה כצ"ץ ולענות קדוצה עטם. [וין כי נוגה לחז, ז"ל, כבעד גור]

ווקן כי' מומל לרבעו צבר'ה, שיט דין מיוחד (לכ"י מטעם סעיף להוריהם) לדעינו שיטמן מקומות על סדר גכלות, ולכן לאחצט ע"מ הפלרכותצען סיקת'ם לכלה חורה בסעיף ז' מהמל ועד גמילת, ולעניהם חמן על כל גרכיה וזכריה. [זאתו"ה מהו"מ כי' קלו"ז לדב' מוז.]
ע"פ שיטתם הפלרכותצען ממנה ציינית למב"ס צבוקטמן (צניות לרשותן, תלמיד סי' כ' ברגד'יס צוותה בתקונין), ולפי' מניין צוין
הקו"ן למפילה, וטהילתו לטהילת קודש שיגיע השעריל, כדי שיוכלו נאפקין לקלוח מומ"י קלה"ת ונאמפין קודש
האפקיענה, וזה רבעו זה ט"ז עומד למסכת בסעיף ז' יהלום וכלה זמה"י ומילר בקהל רם, דף קדו"ל נאפקה שקדוצה דוגה לנו"ן אין לא דין דכ"ל
צבר'ה, וזה סימיל רצוי נומולקה כל מניין, המכ"מ, אה' ימדル סעיף ז' נומולקה צוותן כל ענייס וטמיראה, כדי פועה מומת לאדר צבר'ה, והמ' למסוכן נומולקה כל ענירה.

לפניהם אקדמיה דמלמדים והעניקה עוגנה למפקדי הפלגה ארכג'ודה, נס' מוש' ב' כ' ב' נס' פלט' (נמי, קפ' ב' ועמ' קפ' ח'), יוכם' מנכ'י סלאט' (עמ' י').

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הרחה ג' נס' טכט
רכבת יאנינה 10/10 כ' 1988
'ה' חנוכה עלי' ב' חנוכה

ו

ונומינ"ב (קי"ג ס"ק י"ב) צטס דס"ת, שגדלית זין ג' הכליעות נzin הסכליעה דמודיס, דזג' הכליעות שאס צצעה צהום למתה ד', צהום ברוך – יכלע צרכיו, וכזהום למתה ישמה עד צימפקקו וכו', הצל' צמחית מודיס, אלהו הווער הז' מינת ברוך, יכלע מיקף להזו וגופו להגמון וישראל, ולע' יכלע צרכיו כל'ן. והרשות מזוהה מה הסכליעה כל' מודיס ג' הכליעות שהלזרות.

י.

בברכת זמי נקמת מתפללים כ"כ צמחיות, שאממתפללים כמה נחט ה"ה לאס צזוס פnis לגמור חמילת והווער רמוס צזוע"ה. ונראה, שאלוות (למי' קל"ז) הביא, צמחייה או (ההרכבה) נמיידה ע"י ג' חמימות, ובכל חלק יט' ה' ה' צולמות, והחלה קרלהזון, וגס החלה שאני ממתמיים צמליס כי קל' מילן חנן ורhomos המתה. וכבר יוכלו מה טומפייע צזוע"ע, שאנו מעט בכונה מארלה צלה צלה צונה, ע"כ סי' נלהה לדיזוס שאני טפי עדיף צהומל נחט מילן חדל צמחיות, והס רוחה זיט לו עוד פנאי, ימץיך עוד למיל ה' החלה שאני נחט, והס ינלייט לגמור רק החלה קרלהזון (מארלה צלה חלקיים), צויס חמימי זיג'ה יתחליל מטהחלה שאני. והס צויס ז' יספיק לגמור ה' ה' החלה שאני, חי' ימאל צויס חמימי זיג'ה מטהחלה שאלי. וכלה רוחה זיט לו עוד פנאי (צויס חמימי זיג'ה) קודס צימחיל הא"ז מהנון, ימץיך ווילמל ה' ה' החלה קרלהזון, ומוחר מלילה. כן סי' נלהה.

ז.

ולפעמים יולע שא"ז ממאל לאתפַלֵּל, וכבר מגיע (ציהרנו צרכת יולר הור) נקלותה כולם כה'ם עוניס ווילומליים צירלהה, ומהמפלן נחט עדין ה' הגיע נט' נחט עולמ' צקעט ממצרך זולינו ווילמל ווילר מסרטמי כולם עומרדים...ומאתמייעיס צירלהה... לדבלי ה' חייס ומילן עולס, ונראה דבכה"ג בצהלי ריחיד נק'ר ק'ת ולענות כבר מיקף קק"ק. והס ז' לו ק'ת שאבות לומל עוד ק'ת, נלהה צדלאי לאצמייט כולם ה'זוטיס כולם צורלייס...לען קונס, ולאמץיך ולומל פומחים מה פיאס צקדוצה. והס ז' לו עוד ק'ת שאות, צדלאי צימטיך למיל עוד עד קסוף ומקדישים וממליצים, והח' ז' לענות קק"ק. והס ז' לו עוד שאות, יוכל לאמץיך ולומל מה זט' פקל סמאנ...קדוץ פום, קודס ציענה קק"ק עם ק'זוב.

ג.

הרמן'ה כתוב (הו"ח פ"י קל"ב פ"ה) צצערת חולדת הא"ז צצערויס ה'ק'ל קדרותה נגאו לנוועג גופס ווילאיס ה'ומו מן ה'אלץ. ובכל'ה הביא דיעה זילך מג'יהיס גופס מן ה'אלץ בענין קדרות קדרות. וכפ' צוועו נלהה דש'ינו ע"פ מה שאני צקעט צמ'ה (הו' י"ד) מאמ' צבלי צלקי, צטעס המנטג סוח' ע"פ צפוק זם' ישע', ויונעו ה'מוות הקיפיס מוקל הא' קוליה, והס קע'זים ווילאיס זיו מנטגעניש ווילזעניש מילימת הא'לך, צ'ק הנמננו, אלהו מליליס זיט לו' להזדעוע מילימתו. ופסקוק ז' ויונעו ה'מוות הקיפיס מופיע זם' ישע' צק'ל'ה לקל'ה ה'אלץ קק"ק, דהילו קל'ה לדבוך צזוד ה' מופיע זם'ה. ובכל'ה חולק על ה'וותה ה'ליע'ה ה'אלץ'ונ'ה ומוקד' צמ'ה גאנ'ן להטגעניש ולהגניא ה'ת בגו' גס צצער'ן ונס צימל'ן. (ועי' ז' עוז בכל'ה קה'ים מט' ז' ז' צ'ה צ'ה'ות י"ה).

ע"ז-ע"ט), זט' דבלי לנד' (עמ' קמ' ה-קמ' ע, ועמ' רט' ז'. (ז' ז')).

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְאָס בְּכֹל

ונפצעומו כי' נלהה עפ"י מושגנו צמה בכך שחייב מוסמך תנוונו לפ' זו, ובנסיבות יועופף, סמלין תקנו חכמים לנויר הדס על רגליו צעה שטומר צ"ק קק"ק, וכמג' עוד צמה מכם' עולם תמיד – טעם, כדי לאדמות למלחים. ולפי' ז' סי' נלהה למלה, לדבור כוזו ד' ממוקמו במופיע צמ' יוחוקה, מופיע תחולת סילת המלכים, דכתיב ותתני רוח ואתת מעחה לי' קול רעש גדול וגוי, וכן ניפוי קיומם מהה אל מומחה וכן הטעפניש לעוממות וכן קול רעש גדול, והיו קلام דימלון, אלה מיינו שאות משלחת המלכים, ולפי' ז' נלהה צלמלחים ניפוי, והם מעופפים צעה שטומרים האירה, ולפי' ז' להגיה בעקבותיהם ולנענע בגוף צעתה חמילת קק"ק ובלו' כוזו, דוגמת מלכים. אבל לנו' צימלון, דהיינו זה מצירת מלכים.

י.ל

פָעַס הַלְּרָע צִיטִיכָה צְנַמְּרָה טֻוּת כִּמֵּת צְצִנְתָּמָה צְקוֹף עַלְיִת הַצְּנִיעִי, וְעַזּוֹ כְּמַכְוָלָל צְמַגְמָה (קְמַמְגָה סְקַ"ד), צְלָגָה לוּמָר אֲקְדִּישׁ הַחֶלֶב צְנִיעִי, הַלְּגָה צְנִיעִי יְהָמֵל הַחֲפֹטָלה, דְּמַעַיקָּל קְדִין קִיּוּיָל דְּמַפְנִיר עַולָּה לְמַמִּין הַקְּרוּחִים, וְצְלָגָה נְזַוְּלִיהָ סְמָתָן צְנוּזָה קְמַפְטִיל, וְנוּעָס קְדִיל צְלָגָה לוּמָר אֲקְדִּישׁ, דְּגַמְּמָה לִימָה, צְהַמְּפִטְיָל צְנִיגִיהָ לְרִיךְ צְיקָלָה צְמוֹלָה מְהִילָה, וְמַצְמָעוֹ – צְלָגָה כְּפָקָק.

מנוג בקדושים כי' למול קדיש חאל צלייח במנוחה זמ"ג, ולענוק"ה כתוב צבנוו, מפני דכלי הביג'ה היהלו צבאס עפ"י סל"מר, ע"י מג"ה קי' לר"ב ס"ק ט"ז ובמ长沙"ט שם. וצט"ג למנוחה במנוג כפוץ כו' למול קדיש נהאל צלייח צין פקלימה אונק"ה ובין קליהם ההפנלה, וצ"ע מלה סנה, ולצנוו וצ"ל ציעורי מלח ליבען גה זה.

ובנוסף למלצות מומלץ מומלץ, כגון קלייה המפעילה (אנטומורה) לקליטת הפהptr (אנטוגריל) נטבת נזוקן שוכס אנטומיס אנטומיס להרבה יותר מכך, ועוד ועוד, ועפ"י פזונו אין זה נכון, לדעון גם' – נראה שיקלה גומוליך מהילגה, מכםנו תיכך גומוליך בפקק, וכלהמו.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הרחה ג' נס' טכט
ר' באב י' תשנ'ה ו' תק'ג כ' ת'ל
'ט'ה ח' ר'ה'ע' ב' תק'ס מ' ח' ע'

רמי'ה בט'ז

קיי"ל נדינָה (תקנ"ד ס"ז) שחייב לארצינו חמוץ חסוך, אין חמוץ וכיון, מה"כ ידיים מטלחות חמוץ וכיוון (זט ס"ע) מה' אין לאטי כל ידיים, מה' רק נפי סגורן, ולעומת ידיים שמליהם מושם רוח רעה כמזו במותך' זהה נחאנ' כדיים מטלחות חמוץ כ"ז ס' ק"י ומתק"ב ס"ק כ"ה). ובצעת המגפה האולטרת עדין הילנוו, כבר בנטנו ממרם"ה צב' מאר"ל אצודתי יט' לאטיר (עמא"כ זה כ"ה נימן צהgalות דימי סטפילה, וכ"ז חמוץ צהgalות דט' סיימים) כפי סגורן, מה'ו צהgalותים ולונזיטס קציב לפה ולחוטס מקנה, לדידשו וזה נחאנ' קפק סכנה, חכל מה'ו צהgalות חוטזיטס, ומוקליס צכל החרחות צוותה הנטה מדין צומל פתחים ד',cosa"ג לדידשו ממתרה מה'ו נאס' נחוט נטיפות ידיים, ונאס' יתול סדרת צהיקו. וואו"ג נקודות חת סידים ע"י דיקלהינפערקניע"ט (חומר למיטוי ידיים), מה'ו צהgalות קר'ז ספק סכנה, ומה'ו ידיים מטלחות חמוץ, ומומה, ולהלא צהן חוטזיטס ובל' נוהלים בכל החרחות וכל צהר ענייני הזיהות, שלדענותם שייך צומל כהן צומל פתחים ד', ממתרה צגס מה'ו נאס' נקודות חת ידים צדיקלהינפערקניע"ט (חומר למיטוי ידיים).

It is Rabbinically forbidden to wash oneself with either hot or cold water on Tisha B'Av, unless it is for the purpose of removing dirt from one's body (which includes washing hands when waking up in the morning). Individuals who have been vigilant in following the updated CDC recommendations would be allowed to wash or sanitize their hands on Tisha B'Av as they otherwise would. There is no allowance for those who have disregarded the CDC recommendations as this would be categorized as rechitzah which is Rabbinically prohibited on Tisha B'av.

רבי שטול
כ"ט חמוץ ט"פ

Rabbi Hershel Schachter
 24 Bennett Avenue
 New York, New York 10033
 (212) 795-0630

הרבה ג' נס' טכט
 ר' באב י' תשמ"ה ו' תשל"ט כ' תשל"ג
 'הנחת ריה'ע' ב' תשל"ג כ' תשל"ג

נדין זומל פתחים ל' - הסופר בעניין לריחת צת"צ

レス"ז צפ"י עה"פ (צפל' זולת הקדשה) וצריך ינוו, כי אם מטה דברי הגם, כלל מי' צנה צאיו יטלטל צמדת, שאל שצטניש לנו מה צניאס, כי מזג חמורי טיה קוח טיה קפה סכנה צמילה, ורק צטנו לי קיימנו מילא, וככבר עמל צוה מה"ק בתצוי, מה טיה דעתו כל מטה רצנו צוה, לדין צהמתה טיה ספק סכנה, טיה לו לאפשר לנוויס צלט ימולו מה צניאס, והם לנו טיה ספק סכנה, טיה לו לאכילה מה שאל שצטניש לנוו, כמו צטנו לי.

וע"פ פצונו טיה נלהה לאשלא שמחצט רקכינה טיה מהו קון מלה, וכל כה"ג סדין תלוי צכל חולה צפנ"ע, לדילו שחותצטס נסכנה - דיוו ספק סכנה, ולמה צלט חותצטס המלין דזומל פתחים ל', ואילו נחצט ספק סכנה, וכמגוזל צמצע' להיעזר צאס כמה המלונייס [ועיין צמ' צעקבי טמן ל"ל], ודילט למגר"ם, צניאס נego צדין, נצטט לנו טיה יותר בעלי כטחון - ולט' מצע'ו לספק סכנה - לנו טיה נחצט ספק סכנה, ומילו לאשלא שצטניש סוכן הי' חותצטס, כן טיה נחצט ספק סכנה. וט' צלט צוס הדר נחצט צבעלים על סחייס צלט, וכדכמיאץ הר' מה דמכס וגוי, ולדינע קי"ל (פ' החונצ) לאפשר להדר לאחיז צערומו, הר' נלהה הדרסן נחצט צבעה"צ על חיון צנאה"ג, לךווע להטצט ספק סכנה. [ה' מהו סמכנה קוח רק הר' מהד מהלך הילפי הילפיים, כתוב כת"מ לדחו המלין דטונצט קוח דנקיט (יומת פג'), ואילו זה נחצט צלט וכל נחצט ספק סכנה.]

ועיין זה דזומל פתחים ל', תלוי צכל הדר צמיוחה, נמי שטוטט נספק סכנה - כדיו נספיק סכנה, הילו לרדוון חיינו צעה"צ לkidush עבור צמעון צלען צס ספק סכנה, וממיילו דבב פצוט טוח, צהס ניקוי סיidis צדיקענפנטען"ט רק נוגע לזרליהות צל לרדוון, טלי טוח צעה"צ על עטמו לומל זומל פתחים ל', וט' נחצט, וממיילו יטיה מסור לו לנוקות מה ידיו צט"צ. הילו לסבדר נוגע להחליס ג"כ, וכלהליסן צחצטס, פציטט דמחייג טוח לנוקות מה ידיו, דט' צטהס נלהה למלי, וט' נח' צילול צי"כ, הילו צנה סתינוק יטיה מסוקן הט' יינק מהו, וטהט הט' מהלכל צי"כ הט' יטיה לה די חלט עבור סתינוק, הט' ממייצת צהמתה להילו - הע"פ טיה למלה וליננס צלט סמכנה, וכמגוזל צו"ת כת"מ".

וט' שצמДЕר החילנא צענין הט' נעצטה ע"י סהולה הילג ע"י הדריס, ממתרמאן מן הסכלת צ"ל, צכל שטהולה חיינו צר טפי לעצות הצלט (emmata קמנוטו, כמו מלן נגבי האמלה, הט' מלהמת זקנותו, ואו מועל בקום"ה), הט' סבדר מוקן מהלוי צמי סתילרמי נעל ביריהו (האריס צמיינוק, הט' הילו צוקן המועל בקום"ה) טוח הוועה הלהלרי ג"כ לנעשות הצלטנו ז. וכן נלהה לומל ע"פ פצנות צדין הגם' דמוהל להולא להכנים ה"ע למאנ' צל ספק סכנה נגבי חי צעה צמוקס אקיימת הפסירות נזכות נמי עולם, וכמצע' מלמד להועיל כתוב צלן להרים לנעשות הצלטנו צו עבור צמס סתינוקה, שאל הצלטה צעמו רשיי לאחליין, וע"פ צמלוינו צה' גמ' דפ' העלן לעניין מילא צמדת, חיינו כן.

וכן דבב פצוט טוח, צמי צעוז צזיכ"ה כרופה (טו' מהות), וטוח חיינו חותצט וטומך על עניין זומל פתחים ל', הר' לפ' צלטי ציה' מהייג טוח לנוקות מה ידיו צדיקענפנטען"ט מממתה ספק סכנה לצל שאל הלהנטיס גאנטאליס צמיה, וכמוה מvas חותצטס נספיק סכנה, צודמי מומל טוח, וממייג טוח, לנוקות מה ידיו מפי סכנתה סתיליס, וכמצע' ח"ק פג' נל נגבי האלט סתינוק.

*ר' באב י' תשמ"ה
 צבנאל
 מ' חנ' צצ"פ*

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה אֶכְבָּה
וְלֹא יִמְנַתֵּן וְלֹא כִּיְלָגָג
יִמְנַתֵּן וְלֹא יִמְנַתֵּן

לעומת כ"ז פערמײַס

הכל שכך בתקופה שלחט צמינו שפכינה, וקיים צורה כ"ז נזול ולסת פלטן זקוק לסת, והיות שקולו נעים מלהוד, רק צו
צמינו שפכינה כ"ז צמינו שפכינו צ'ינגן"ם, נלחא לדינן דשלוי, דף ג' צ'ינט פלטן צלחצ עס צמינו שפכינו חין זכער זעיה,
צמונו שפכינה כ"ז צמינו צ'ינגן ל'צ'ינגן'ם וכוכו, עיי"ש צמונ"ב מק"ד, דוח צעדין לה התקפלת פפילה
צמונו צ'ינגן דוקה כטהון צ'ינור שפחפלנו מהל צוילן להתקפלת פפי הענומה, דהיל"ה חיינו נcone שפחפלן לאס
צלחצ רטהי לנטמץ כ"ז, חיינו דוקה כטהון צ'ינור שפחפלנו מהל צוילן להתקפלת פפי הענומה, דהיל"ה חיינו נcone שפחפלן לאס
זקוק לסת, וננד"ל כבד התקפלן צמינו הנטכמא גלמת, המכ מטה צאוות נט התקפלן עס האהלים צלחצ ולג כי חנק מהל'ינור
שפחפלן צמונת כ"ז, דוח לה הילכתן. (כן מהתהדר מדגלאו). ותף צ"ז זה כבד יי"ש חולה ה"ז צמינו הנטכמא, קי"ל
לдинן מושיע (גמ' סוף פ"ג לר"ה) דכל יטלהן ערוץ זכ"ז, עיי"ש צ'ינר ל"ה צ"ז צונכט, דף ג' דוח ה"ז יפמיד
סמיימת גהוולה למפילה, מוטל עליו לזריזין יי"ה, דכל יטלהן ערוץ זכ"ז וכוכו, וס"ע ננד"ד מלהדר צוח ה"ז קולו נעים וטוח
הכי מוכשר לנטמץ כ"ז צ'ינרי המניינס, עליו מוטל לנשותן. כן נלחא לדינן. וכן נcone לעין בכף התחייס וכך' חוליקות חייס
(ספינקה) צמה נמי' קכ"ד הס לדרכו מזה. ומני כעת צהרים ולאין מהי כ"כ ספליט.

בכלנו"ג (סוף ר"ה) כאמור, סכמו שיס קרטן ימ"ד וקרטן ל"ז, כמו"כ אם תפילה היהיד ומושג כל תפילה ה"ז, והף זה מנייע מהק"ה כל חומרת ה"ז כי כדי לאויה מה שהיינו בקי (ע"י צומע כעונה, דמלחה ליתת קי"י' לדוחמן כעונה מה פלו שלום ג', ואנלייט טאנטייל אר"ז (סוף ר"כ) מאייר אטליי טה"ה נאס צומע כעונה, חיינו מהלך הווארה מדראגן), מכ"מ מהר שמקנו חומרת ה"ז, מזוהה נטו"ע (ס"י קכ"ד ס"ג) שהפלו הם כולם בקיילים ילד ה"ז וחוזר ומתחפל כל כדי נחתת מקנ"ח, וכיודע ממתוכנת לרמ"ס (שוגה שמם צרכ"י), וההה מ"ט (כן סטגייל תלמידי ה"ג - ע"י נפח לרע עט' קכ"ז) מן הנכון שהוא לעונת ז"ה וג"ה צבעת חומרת ה"ז, כמו שחיין לעונת ז"ה וג"ה כארויים נחתת בקייזות כל מזרו, דמסוז כהפקק ביהמצע ה"ג, וכמתנה ממונצע שנכחו תכמים נוקם ה"ג, ועי' מזה ימה דעתה מ"ד ס"ט). וענין זה ר"ז הסיעור הראתון שבעדר רצנו כטהגיא למליקת, שהציו הגרמא"ק הקדיה מה התלמידים לנמל לקדול פיי רצנו כטהגיא בקפינה מהירושה עס מספקתו, וביקש ממו שיעדר שיעור מצחיה ציוס מהלהת, וענין זה ס"י נושא פ"ה (כן שמעתי מהבי ז"ל), ומהן הענינים כפל רצנו על דברים הללו כמה פעמיים, שיט ענין כל תפילה נזקוו (כטמתפלגים נלחח) ויט ענין כל תפילה קיינוע (לסיינו חומרת ה"ז). [ועי' מ"ט כ"ז נפח לרע עט' קכ"ג - קכ"ז, וצמ' לרך קי"ס' ס"י מות י"ג].

ונרלה פצוט אכפנַן היעוד צביגמַן' קָאַקְלִינַגּ קְלַעַן עַזּוֹר לְהַזּוֹן, וְלֹהֶם יְזֵי נַחַם אֲמֻעָן וְבִיקָּשׁ מִמְנוּ שִׂיקְלִינַגּ קְלַעַן עַזּוֹר, צְהַעַן' פְּסָכְלֶר בִּירַן דְּרַכְתָּה קְמַזְוָה כְּטַהְקְלִינַגּ קְלַעַןִימַיּוֹ צָל לְהַזּוֹן, חֹול וּמְגַרְךּ כְּטַמְקְלִינַגּ קְלַעַןִימַיּוֹ צָל אֲמֻעָן (הַיְלָה כָּל הַיְלָה) וְלֹא יְדַעַת צִינְמִינִיס), וְוּזְוָעַנְדּ צְהַעַן' צְמַתְפְּלַל פָּעַט צְנִיאָה חֹוֶת הַצְּהַעַן' עַזּוֹר לְזֹנְרַה הַמָּה, דְּהַצְּהַעַן' גְּדוֹרַן אַכְפַּןְסָמְקְלִינַגּ קְלַעַןִים קְלַעַןִים עַזּוֹר אַקְעַרְ, צְטוֹה מַתְפְּלַל מַפְּלִילַת הַקְּזֹזּוֹר עַזּוֹר הַקְּזֹזּוֹר. הַלְּמָה צְהַעַן לוֹ נַחַר וּלוֹמֶר עַזּוֹר פְּתַפְּלִילַה צְלָמָה [וְלֹמֶר כְּמַזְוָה יְעַזְּבָן], עַזּוֹר אַקְעַרְ, צְטוֹה מַתְפְּלַל מַפְּלִילַת הַקְּזֹזּוֹר עַזּוֹר הַקְּזֹזּוֹר. הַלְּמָה צְהַעַן לוֹ נַחַר וּלוֹמֶר עַזּוֹר פְּתַפְּלִילַה צְלָמָה [וְלֹמֶר כְּמַזְוָה יְעַזְּבָן], כְּוֹעַד צְגַרְלַעַי, אַלְמָה לְגַמְלִי הַמַּדְבִּירַן, וְכֵן הַסְּמַתְפְּלַל חֹוֶת הַצְּהַעַן' לְסַחְלִיתַת הַצְּהַעַן' צְנִיאָה, צְהַעַן לוֹ נַחַר וּלוֹמֶר הַכְּלָכוֹת דְּקָהָה פָּעַט צְנִיאָה, וְכֵכָּה גַּסְעַתְמָה עַל שְׁמַלִּית צְבִי סְמִינִיס, יְסִיּוּ לְלִיכִיס נְצֵהָה מְהֻרְבַּתְמַתְקָה קָהָה (מי צְעַדְיָין לוֹ הַמְלָסָה), וְהַ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְאָס בְּכֹרֶת
וְכֹרֶת יְמִינָה וְכֹרֶת כְּלִילָה
וְכֹרֶת יְמִינָה וְכֹרֶת כְּלִילָה

This year presents a unique problem for many communities, as there will be many more minyanim on the Yamim Noraim than usual, due to the need for social distancing. This presents a challenge in finding enough baalei tefillah to service the minyanim. A melodious Chazan who is uniquely qualified to represent the tzibur may serve in this role for multiple minyanim in one day. Even though he has already served as a chazan at a prior minyan, he may represent the tzibur for an additional chazaras hashatz at a later minyan as well. In such a situation, the Chazan would not repeat the silent shemoneh esrei a second time. Should the Chazan be needed for multiple Shachris minyanim, he would not repeat the Birchos Kriyas Shema or recite the silent shemoneh esrei.

2018

גַּתִּי סְכָנָה
עֲצָמָק פ' עַקְצָב
י"ז הַנְּמֵסֶפֶת

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה אֶכְבָּה
וְלֹא יֵאֵת וְלֹא כִּיְלָגָג
יֵאֵת וְלֹא בְּלֹא כִּיְלָגָג

ענין קולות

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּגָן אֶכְבָּר
לְכָל שָׁמָה וּלְכָל כָּלִיל
אֲמֹת וְהַעֲלָמָה

דרה'ג' ע' הקוגר צמלהויל'יתו פוח' שהין הפקה נחכל מהל מנות (כמנוחל גם' כו' פ' ערכי פקמיס) אבל חינו צי' נסוכות, וככל ממה על זה קנו'ג' בז'ל'ה לפקמיס קמ': ועי' סד'ה מעלה' מוי'ם סי' ייד' מות יי'ה. ועי' מונה מפליס מלכה: ה' צ'י' דענין מיל'ה קודס מנות שאוכל לארמי'ה חינו הכל מטוס מיטווא רמנוחה), וכן לנען חומלה רטומ', צה'ה לקייס מנות ק'פ' ומונ' קודס כליה, יט' מוקס גדור למאל צוה לה צי' נסוכות, (הס לה אנהמל כמנצ'כ' קדבלי יוזקהל, צדין מוקפת ציוו'ע רק נהמאל לנען ה' מלהכח והAMILת קידוץ ולען' לנען של מנות, וכלהומה סדיעה צטמוך' [ל'פ' ע'פ'], צה'ה סעדות צנת ה'ה לקייס זוכן רום').

וכגדל דילנו (נענני צענות - כ"ז ח'יר ת"פ) לע"פ פ"טנו מפקר להתפלל מנהה לפיה פלג ציו"ט לרחצון כל סוכות (כחול שנא זו נצתת), ולהתפלל עלות כל יו"ט (כמועדם) מלבד פלג (עש ומודיענו, דצטעה"ד מותר מפקר להתפלל עלות צב' נצתת), מושך מפקר להתפלל עלות צב' נצתת).

הנה שיט לעילע על זה, דהיינו מלהיכא כל צפת היל ממוילים בס מהי' מלהיכא כל יו"ע, והס נמפהום (כקנחת רצנו, עמש"כ בענייני צדועות) אלה פילו קבלת תוכן צפת (הו מקום יו"ט) כיינו ע"י צביטה ממלהיכא נכסך, וכלהן, סעל להט מוואליים מהנו כל גוזות מלהיכא מהחמת צפת, נכהורה ה"ה לנטקסיף מומ' יו"ט (כל יו"ט צני) מצעו"י - צפתה, אלה צבitemו צפתה להר כפלג סי' מהחמת צפת ולג מהחמת שי"ע. [דומיה לדקוטית הלחנאי] (צמתו' על כל' מפליין) וכג'ר יוקף ענגיל (הו"ר) יוקף חי' יו"ל הוות'') נCKER למושג כל גר מוכך, דמה ציך לומר צמקבל על עטמו (כפי' ג') ליזהר צבגע מלוות צ'ער, היל מהווייכ וועומד קוּה צוֹה מהפילו נט' יקכל, ואיך זא נחצצ' כסתמייזות נמא צקיינל על ערמו דכל צאוּה מהווייכ וועומד קוּה מיכאל. וכל מטא צבימלנו (בענייני צדועות) אלה פאל לקדול יו"ט צני (צמווקלאס) להר פלאג ציו"ט להחzon, סיינו דוקה צחל יו"ט להחzon ובכלל היל נט' צסמל צבצת.

הן נרלה שמה"ה נחammer לכו"ע ולמי'זס לייזל כל מומלota לցנו, לדודמי'יך מוקס לומל שמה' נצמת הפה'ל לך'ל מום' יוא"ט (החל ניוס רה'זון), דיכ' עניין נוקף ציוו"ט מה צל'ה נמיה' נצמת, דה'יינו מנות צממה, ובמוכותיך חיוב קולא, וע'ז' א'פ'יר צ'יכ'ה מוקפת, צמק'ל על עמו' צקו' יוס נצמת מה קדמת ציוו"ט, וממי'זס ה"ע צמאות צממה ובמאות קולא, מה צעד כהן (נצמת) נס' קיש מחייב קה, וא'פ'יר צ'יכ'ה כוה עניין בל הקב'לה.

7. צמיגום צבוריים להצלת גמישון - מטרתו למלט חנולית - ויכללו להמתין זמן מרווח עד קיגיון קמור צלחת להצלת מושך, מושך,

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הר' נב' טכט
ר' א' ט' ט' ט' כ' ג' ג' ג'
'ט' ח' ט' ה' ע' ב' ג' ק' מ' ע'

ה Farrell נחטא ב מה זה כמונע פטנור מן הקופה. אכן, הוא זה כדי לילות כלוחזוניים כל סוכות, הם מחייבים כל מה שדעתם
שהפכו כמונע חישוב קופה.

ועמ"י רעך"ה (למ"ח ק"י מל"מ), שמי הופכי מונע י"ג, ה"ה, ציולדיס גטמים, מונע צבעת ישיכתו קופה, והפילו
יוזכָ בָּה, נקלת הדינן, לחין ביזו קיוס כלל, וב', מונע לנטכת למקחת חצרו, הוא צוריך להמתין ומן מרוגה עד ציניע התול
כלו (כטהולcis זמילוגין זקופה בית הכנסת) הכל צבעת ישיכתו קופה מונע פטנור, וכלה"ג הוא ממעצת י"ג למקחת חצרו,
שפיל דמי צירך. (כן הקניאל רבנו).

ובצני לילות להצווים, הוא יוזכָ בָּה זבעת גטמים, המקודל לדינן וזה צלול נדרך, לחוץ דעתה הקוצרים צהף צליין
להצון מונע פטנור מן הקופה, ומפק ברכות לךך.

It is expected that an individual begin to plan and prepare the necessary arrangements for performance of any mitzvah thirty days in advance. If one has no shofar, machzor or sukkah locally, one must plan accordingly to ensure that they have the opportunity to fulfill these mitzvos.

Due to the important consideration of social distancing, there are many communal sukkos that will be arranging multiple shifts for their membership to have a chance to eat in the sukkah. On the first two nights of Sukkos, we generally do not make kiddush or eat the meal before tzais hakochavim. However, this year there is room to be lenient to allow the first shift to accept Yom Tov early and make kiddush following davening. Ideally, the first shift should be sure to eat a kzayis of bread in the sukkah after tzais hakochavim. However, if it is necessary to begin the second shift before tzais hakochavim, one may be lenient to complete the meal entirely before tzais hakochavim.

If there are many who need to use a communal sukkah and the shifts must be very short, each shift may make kiddush, eat bread and bentsch, leaving the rest of the meal (fish, meat, vegetables, etc.) to be eaten inside at home (without bread).

If one shift must wait a very long time for its turn, the delay may cause a situation of mitzta'er, and members of that shift are potentially exempt from sukkah. However, this **would not apply** on the first two nights of Sukkos, when even a mitzta'er must eat in the sukkah.

Should there be rain, or a similar uncomfortable situation (on the first two nights of Sukkos) that affects the experience while sitting **in the sukkah itself**, the bracha of Leishev B'Sukkah should not be recited.

נני שוכן
ל' ה' ג' ט' ט' ט'

הרבה ג' נס' טכט
רכבת יאנינה 10100 כ"ל
'טהרת יהוד' בתקון כ"ט

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

ענין רחץ הנטה ויוס בכליות

ה. נהלה שחומציס (בצעת הסוגפה) לפחות בכל מחי דוחפר צחיפות חמפות נימה, מסתמה ית לאكل לפחות צלחת יונלאטו למקוע מהה קולות, צוה רק ממנה, אך מילינה לנלה שחומציס למקוע (חומציס קולות) מקיעות דמיוזן, ועוד (ל' קולות) מקיעות דמיועם.

וית לפחות לאצמינו ממילת נמננה ז"פ, וית לאקל וליהו פועל פעש מהמת, (ה"ג לאצמינו גמל), וית לאצמינו כל ספיקות שחומציס כצ"ץ כר"ה וביו"כ (מן נא הגרא"ה צלחת לומל פיווטים כר"ה צלחת חמוץ מפי השפק צמוקיעות - עי' נפק הרוב עמי' ר"ז). ולטנה הקלה נחזר למנהג הרגnil, וה"ג זהה סמלת נדليس (עמא"כ זהה כ' ממוח מט"פ).

אך חמיימת סווידי צחולה כצ"ץ ציו"כ סייח מדיניה לגמי' (געניין יודוי צחולה כצ"ץ - עי' מטה"כ צחס לרביו צק' נפק הרוב עמי' לי"ג), וכן חמיימת סדר קענודה חמוץ, וזה אין לאצמינו.

ומפירמת פנוי צודחי רצחי כצ"ץ להומלה בלחץ, וזה אין סבורן להומלה צkol ליט.

ג. מוגהר גמי' ר"ה (ולד:) לשמחפלו מוקף צימידות כר"ה חייו מוקע ע"ק בצלמות (צמה) לרוחזוניס ה"ס ית למקוע צחיפות רחץ צביצור - עי' פנוי הרוב עמי' קמ"ה), ונחלהו לרוחזוניס ה"ס ציזו בצלירה, ה"ס עדיף צימקע סמוון למחילת מוקף לפנים הוא להאליה, וברמ"ה צצ"ע (מק"כ ס"ב) סייח, צאמוקען (ה"ס ה"פאל) למקוע (לייחד) סמוון לפוי צחיפות מוקף.

ה. חמיימת י"ג מדות צמליות נחלהו לרוחזוניס ה"ס דינא כבדר צבקודסה, ואמוקען הוות להחמייל ולדינה כנדצצ"ק, להאלין עמילה, עניפה, ועשרה (עי' מה שאהleinך זהה בגרען' במתכו' ימוח דעתה מ"ה ס"י מ"ז). ה"ס פיווטים נמי חשייבי כבדר צבקודסה - עי' פנוי הרוב עמי' קמ"ה).

ו. אין עשרה צימיד צהומלים לדצק"ד נחלהו שגדולים ה"ס רצחי סיימיד לנענות נביהם על קדיש קדושה וдолכו, בגרא"ה כי סצ'ר צהינו רצחי, אך חממו לפני צב' חדשים צב' הג"ר חייס קניינקי ונכס סג"ר ייחוקעל רוטן לאקל. ולפי דזריאת רצחים שבדר מה צמליות דרכן הוו"ס צב' מןין צמוקוס מהד צהומלים צימיד מה צמליות, נהלה צהומלים רצחים לנענות י"ג סמדות.

ד. מתקנת עוזלה, צע"ק ה"קו רצולה וכטפילה, ומוגהר גמי' צרבות (כט). צע"פ ספקוק סלמי דרכו כהט, מה ה"ס חייו מוק"ט וכי צטלו מתקנת עוזלה לנעין תלמוד תורה, ונחלהו לרוחזוניס לנעין תקנת עוזלה לנעין תפילה, וסמקען לדינה כדעת ברמג"ס לאקל (כמגומר כפ"ד משל' ק"ט ס"ת, ופ"ד משל' תפלה ס"ה, וצטוצו"ע ס"י פ"ח), ה"ג צכומו צהוממים צפת פלטר צב"י"ת, כמו"כ נהגו נטcole צער"ה וצעיו"כ נטפילה. והף צכומה גדוילס נבינו צב' רם"ג (צזונלה בצל"ה ס"ס סוף יומחה) דחומית טבילה צעיו"כ דחוילית מה כי, מכח קרלה לדפנוי ד' מתפרק, ע"פ פצחות ה' קי"ל כל מדיניה, והף צעיו"כ עניין בטבילה מליי צמונגה.

ומסתירה, צצ'עת הסוגפה, אלה הרצה הנזיס יטכלו צהומו המקווה, ומושציס צמיה יעבירו מהה סמלה מהלך לאצני, זית

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּבֵא בְּכָרֶב
וְכָרֶב יְמִינָה וְכָרֶב כְּלִילָה
יְמִינָה וְכָרֶב כְּלִילָה

לכדרי קרגמ"ר. לממור על מקלהת גמלות ט' קגין, כמכוון רלמי"ה כי תל"ז ס"ד דבשעת סלחן יט לממור על ט' קגין (ולדו לפומקיס ה' פמימת שכרו זמקלהת ממצג כהה גזרה. ונלהה דיט נאכל צענין). ולאנה שכהה יחולו למן מג אריגיל, מה"ז להה קמלת נדרים,

ולבד פצום סוחה אסוציאליות ולק נוגמת לגדת מקצועית כמשמעותם, וכך שיעיר למשמעותם נטיסות שאותן דין דחורייתם. ה. לעומת מנגנון הקמלת נדריס צערלעט לר"א נרלה צהויס יט צהויס ציונציס צימל צמוקס מהד ומליאס ממתקצלים עמיהס דרכן וו"ס דצפניאל האפער לאצטלה לאטיל נדריס למאויל לגמ"ג פ"ק לדנדיס צהויז מון צוואר ציקיאס געל הנדר שעמד צפוי קב"ג.

הן הנו"פ טה"ז שיקי' בועל הנדר בפני הב"י", מכל"מ ביעין צידעו הב"י' מי וממי בס השר נדליתס בס מתלים, והן טה"ז שיכילו מותם חיקית, מכל"מ, כל זאת עומדים לפניהם וככ"ז מתוכונים להtier נדליתס כל הלו, שפיר מציג ציוועיס מותם. ולפיכך נולאה, טה"ז הב"י ימלו נדליתס כל כמה שלמים של תלמידים ביציצה דרך וו"ס, הם לי מהפער לאכ"ז לרחותיהם מה כל התלמידים, מן הנכון שיגיד להרבי מליה טה"ז צוחדר טלו יט כו"כ תלמידים המכוקאים המליה, וכולם יגידו ציחד מה קיום שנדפק בקדולו, שמעו נלה רצומי וכו', ולו, הרץ טה"ז רוחים מה כולם ולמה צומעים מה כולם, אבל מכל"מ יודעים בס כל התלמידים של מותם היכמה המכוקאים המליה, ואפי' לדמי, שארלי יודעים בס מי וממי בס המכוקאים המליהם. [ודוגמא לבדר מעודכת בנתג'יריה בנה ה"ז נדילה (גמ' יבמות עת). וכתב זואה לדגם"ר לוי"ז כל' גרות דש"ינו דוקה טה"ז המפקח על טבילה המועכלה יודעים סתיים מועכלה. אבל הם הינס יודעים, כל"ז נחצצ כלילו טבילה העוזר לה נעצמתה תחת פקודה ז"ה. אבל זהאי סגי סחמל לבס הקמג'יריה שמועכלה כי. וכ"ז זנד"ז, להרבי ייגיד מליה טה"ז לב כמו תלמידים יט בכתבה, ונכל סייג.]

ו. צבעה"ד מומר להתקפלן ממנה כל צבע לפני הפלג ומפלית ערבית כל חול (עם חותם חונמנו) נצפת מהלך פלג, וברצדה עדרין חותמים (מחמת המגפה) כל נחתפלן צפיפות נזיקה נס"מ, אבל מקפידים צדוקה להתקפלן צחוך והין צמה מוח צלילה, ולפחות מתקמלה יחתם כטה"ר להAMIL נאס נעצות כן (כעת) ככל צבע צצתת, ומף צלול צני צל ר"א, לרקי"ל דב' ימיס צל ר"א דינס קדוצה מהט (יומת הריכחה), נאל' קי"ל דואו רק למומלה, וכל נלקוח, והאל לפיקר חומריים קידושים צל צני עס צחמיינו (הפיilo אין לו פלי מדצ'), וממיינט מפאל נאס נקדן יוז"ט (אי) נמוקדס, דmas אונאגיס יוס צני צל ר"א סוה, מפני יהופזרות טיזים הלהצון כי' חול, ולפי חותמו הגד ציו"ט לרשות קוח נחלמת ערבי יוז"ט, ספיר ציין שיקдел על ענומו קדו' יוז"ט נמוקדס. ומף צהובנו הנה זיו"ט לרשות כל ר"א הוא צצתת, ויש מקום לומר צה'ה נקבת חום' יוז"ט (כחן ציס לרשות) להלך פלג צצתת. ועל הרכז מלך לרשותה לקזוע חול מוחה מוקלה ציעזו מלמה ויחללו את הצפת קודס אה"כ, והין מן הקנון נסוג כזה הילך גראות סלע מלך דהמלחה סמכווי. עמץ"כ צוז צעניני סולכות (סוף חותם 3' - 4' הילול מצ"פ).

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

גָּדוֹלָה
רְאֵבֶן שַׁחַטֵּר
עֲמָתָקְלִיְהָרְבִּין

1. Shuls that must abridge Davening due to Covid-19 may suffice with the primary requirement to blow only 60 shofar blasts and not the final 40 at the end of Mussaf. La'Menatzeach can be said once before shofar and all Piyutim in Chazaras HaShatz on Rosh HaShanah and Yom Kippur may be omitted; Viduy and the Avoda on Yom Kippur may not be omitted. Hineni may be said by the chazan quietly.
2. Without a Minyan, shofar is not blown at all during one's private Shemona Esrei. When possible, it is preferable for Shofar to be blown before beginning Musaf, rather than afterwards.
3. One who cannot attend Selichos with a Minyan may recite the 13 Midos Rachamim with a Minyan via Zoom.
4. Due to Covid-19 and a potential overcrowding, the minhag for men to use the mikvah before Rosh Hashanah and Yom Kippur may also be fulfilled by taking a shower at home (this leniency would not apply to women who have to use the mikvah).
5. Hataras Nedarim may be done via Zoom, as long as the three members of the Beis Din who are matir neder are in the same location. The Beis Din members should be able to see who is requesting hatara, or at least be aware of how many people have approached them and are on Zoom requesting Hatara before they begin.
6. In a pressing situation (such as due to Covid-19), a minyan be convened on Shabbos afternoon to Daven Mincha immediately before Plag HaMincha and Maariv immediately after Plag, although Melacha is still forbidden until the actual conclusion of Shabbos regardless. This can be done if it will be difficult for a Maariv Minyan to be convened outside in the dark. The local rabbi must determine if this is an appropriate practice for his community as it may mislead participants to believe that Shabbos has already concluded and melacha is permitted.

ר' הרשל שוחטר
ט' ט' תט"פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה אֶכְבָּה
וְלֹא יֵאֵת וְלֹא כִּיְלָגָג
יֵאֵת וְלֹא בְּגָעָה

לען חני מחייבת התקדוצה

רכז"י בפי עס"פ (כפ' נטלה) זה קל וולו וגו' כתג, וזה מי מהילת הקדשה, אבל מומזקת ועומדת לי הקדשה, והלוקומו עלי מימי הוצאה. סמיהיג לקיים מזוות טה קדשה יטלה כל טהרה, וקדשה טהלה כל טהה לנו מהזאתינו וגס מוש איהנו ג"כ מהלמיים צו ית', ומה דמצוול צגמ' נדריס (טו) שיכן יאל לרבען על מיניגים, (כלומר הצעה קר"ז נדריס פה : מתוק', וכן שוגה לאלה צוז"ע יו"ד קי"ר לי"ג, ודלאג כהצגה לרמג"ס צוזה, עמש"כ צוזה צק' נפק הרבה עמו' לר"ג, וצק' בעקבץ סגנון כי' חות' ז' נכס הגרמ"ק ו"ל), קל' גם על מיניגים טונדים שקיבלו פיח' על עיניהם, וגם על מיניגי בקיילה מודרות הקודמים, וכונלה אכלמו שיכן צזועת סימיא, כמו"כ יט מושג כל צזועת סיג'נול, שבקיטלה מצתה כחמי'תה מהמת שיכולה לקבב על עיניהם צזועות חממי'ות האפיו על קדשוות קתוליס (ע"י תקו' פנת פעמה מ"ה קי' קמ"ג, וע"י מט"כ כנמיהיל השבעה צזען צזען צזען יתקח חוגרת ל"ט עמי' מקי"ג, מטק"ז).

וגען ממול כו' לזכור במנגינס, ועי' מカリ"ל (הכלות יוס ליפול הוות יה'), סממה צמו קענילה, ומלה שדר בזעונס מן האzemיס על צצינה צפלמי במנגא כל מהל פיויטיס (וע"ע זוז צם' צדי חמץ מעילכת מ"ס כלל ד"ח), ומולי כונמו זוז, צהס ליגנו ממץין במנגאי סדרות הקודמיים, ה"כ היו כדורי ליטן לו נידיס, כי נל יאה כלן צוס הקמצק הסדרות לאנה, דענין ברכת גדרו – בצד צויכלו לאמץ במנגינה, ומכל מי ציגנו ממץין במנגינה, נ"ל צנימס.

ולציוו הגלי"ד ז"ל כי מחד מחייב כל המנגים צווילו צ"ו"ע מפיו צמוך לצער מפניהם צמניגים הלו נצער מהצלו (ועי' מצ"כ נט' נפק לרץ עמי' כ"ד "מניג יטלהן תורה סייח", וטס עמי' רפה, וטס' מפניע לרוץ עמי' רעה).

וזמוקס צץ סטירה צין דין ומונגה, פשיטו צהין לנווג צמנגה, דעין גמי' צרכות (ז:) כל הרגיל נזוח צ'יכנ'ק ונל' צה יוס מהד, רקצ'ה מטהיל צו...הס לדצל מזוה כל',נווג לו וכו'. וכתשו' מטיכ לדצל להגיא'צ' (ח'ב ס' מ"ה, וקס ח'ד ס' ו') צימר דרגיל נזוח, שכונה, צבן נוג ג'פ ר'ויפיס, וממיילן מונגה וס מהייב מטעס נדל (מדלגן), כגמי' נדריס (טו), והס לדצל מזוה כל', ר'ל, שטיטה סטירה צין מונגה (להטפלן צ'צ'ול צ'יכנ'ק) וחייזו מזוה, זו ממויעיס נקייס מה זמזהה, ולומר על זמונגה. וכן הקבר הגרלי' גומטמן ז'ל (קונטראם ציעורייס סוף מס' קידוטין, צעיין פיקול דלגן לךולן ודיעי מונגה וות מז') זכונה הראמיג'ס (פ' מ'ק' פ' סי' ה'), צץ מזוה נזוחות מה כל פק' פ' ביאד, ומטעס מונגה חיין להיכל מה צוון בגיא, וכל כסנה כולה נועגיס צמנגה הראה חז' מליל פקה, שעומדת לפניינו הקטירה צ'ינ' כל'ה גמורה ומונגה, ומן קז'ור לווומר על זמונגה כלה'ג. וכן עדגמ'ר לי'ד (לך'י לר'י'ד), שרך ליליכיס התרמת נדריס צטלויס נטעל מכל' וכל' מונגה נועג צנטק'בל, הא'ן זמוקס צ'נ'ה'ג. אך סקאה מהוד נטמור על זמונגה, הדצל מזוה מיהלי'ו צמפעס לפעס צמקרים צולדיס יאי' זורך גדור לווומר על זמונגה, וצ'נ'ה'ג ה'ג' נטמרת נדריס. ובכ' פקקיס ומקרות צל' רעק'ה (זו'ל ה'ג' ר' נתן גנטונער, ז'ל) נזוחה, צצ'עת מגפת החוליןognola (צ'נטמ'ק'ה) קולה רעק'ה נטמאיט כל' הפיעיות מזוח הפתפ'לוות צל' ר'ה וו'ה'ב, בכדי נגעט כל' מה'י דהפה'רognola (צ'נטמ'ק'ה) קולה רעק'ה נטמאיט כל' הפיעיות מזוח הפתפ'לוות צל' ר'ה וו'ה'ב, בכדי נגעט כל' מה'י דהפה'רognola (צ'נטמ'ק'ה) קולה רעק'ה נטמאיט כל' מה'י דהפה'ר צמוכיס זל', (כדי נגעט כל' מה'י דהפה'ר צמוכיס, וככל' צל' קיז ליליכיס נטס' התרמת נדריס, כמו

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הרחה ג' נס' טכט
רכבת יאנינה 10/10 כ/ט
'ט'המ ריה'ען 'ט'המ כוחער

דק"י"ל דפ"ג דוחה כתת"כ, וול"ז להמלת נדليس. ועל כן דה כתת כת"י סגורי"ז ה' ב' סגיימת עוזור (תקצ"ל נזורה תחתית)
סגולת"מ, נזהר למלול סכבר י"ק כל קרכין, נזהר כן כי ספק חמוקודל צוותה זיין עוד מימי מייסד ישיבת הגל"ה
מוותלמי"ין, נזהר כן כי סגירה סגורי"ז נזהר לו נטהילנות צבב הנחלה דוד - זמ' בעמק שולחן ערלימה קמ"ז מות י"ז. וכן סגירה
הഗרא"ז זיין, זמ' מועדים בהלכה עצמה פ"ג) שלין העניין טהורי (הג"ר חייס) כי מיקל בהל' סגמת, חילנא, הכל שמי' ממילוי
בבל' פקו"ר.

ועלינו לנוד ולנראה בעקבות רצונותינו הגרעיך"ה ול"ה מוותלמי"ין והגרא"ם ועוד, נזמין מטהילקפסים יהל' לתפילה בכינכ"ס, בכדי למעט בקינה.
ולומר פה ובז' על היה מנגנונים קדושים כדי למעט זמן שחייב מטהילקפסים יהל' לתפילה בכינכ"ס, בכדי למעט בקינה.

ונקה אנטנה הינה יתווג בעניות לכמות שיו, וישראל כעוות מנוגנו ונוהג, ונוכח לקישס מה כל ההלכות והמנגנונים כדבאי.

ט' ט' ט' ט'

נני זכנור
עת"ק פל' כי מזוזה
ט"ו הלוול מס"פ

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה בְּכֹרֶת
כְּלָא יְמִינָה וְלָא כְּלָגָל
יְמִינָה וְלָא כְּלָגָל

מגנט מתקני כר"ח וויל"כ

בצנעה רגילה ממהפכלים מוקף כל יוה"כ צביכנ"ק ווילגיס (וכל למקדץ) בכל קבכל מטהחוייס על לסתת ציקנ"ק צטעה אכזון חמוץ וממל ומכהנים והעם כעומדים צעולה וכו', אבל אם מהפכלים צחוץ צטעה אלהין זו קדושת ציקנ"ק, כליהה אלהין זהה מינגה כל הטעמויות, למלך קי צביכנ"ק הטעמיס מכוחויס כנגדי החלקיס הטעמיס צביכנ"ק [כמנז'הר צפוקקיס], וועלת הגדלים סוח' מכובן כנגדי שעולה, ורק אלו צבעורה קו' מטהחוייס ומודיס וויליס ע"פ וכו'.

ומנוג רצנו כי' שכא"ז רק כורע צענה שומרה וככניות ובעש (ד' פעומים, גם לרצות מהר לד' חמאת) ולה צענינו, דהיינו מינוגים נפלדים ומהה. וכן כי' מהלך דיניוס לעניין הופן שכמתויה, אך צענה שומרה וככניות ובעש כי' מדקה העאות "וונפלים על פניהם", מטה"כ צענינו, אך נאガ העאות "כלהעים ומאתמייס", העאות קהת על כלויות, ומוקפיאים להאות קהת עד שפכו מכוונים כלפי קליקע (פהלהלען). וכן כי' מנוג נפוץ צוון סגר"ה להלך כן, ובמקרה לא תוגה שגאנ"ה ניח"ל ממילוק וצה). לרה מס"כ נח' רב' מ"ר מות" (עמ' 57) וגמ' נפק' קרא (עמ' ריג) בכל זה.

ועי' רמ"ה (טוף כי" קלו"ה) ציוויל כנופלים על פניהם יס להליע עזביס כדי להפסיק צין פnio לקלרקט [ויש סמנים מים דכל קמפסיק צמוקס אונליים, וזה טענות], כלומר, מטעם הימור חן מסכימת, חמץין צמה קיטה צמה לרפת חנינס ונפנה עליה (כמוותה כב"י צמה מהליך"ס צמס ר' שלילה גמazon), ונלהה פצומט, לדתס ממפלגיס צחוץ ציוויל ע"ג שעתג, לדת צייכא סדר מצטה, ומיון מון הוליך להליע צום לדכל הקמפסיק (כטנטחויס צהמאלת עליינו).

This Rosh Hashanah and Yom Kippur, there will be many minyanim convening outside of the Beis Haknesses due to numerous government regulations. Those davening outside of a Beis Haknesses, would not be obligated to bow to the ground when reciting the Seder Ha'avodah on Yom Kippur, as there was never a custom to do so. However, when reciting Aleinu L'shabeich on Rosh Hashanah and Yom Kippur, perhaps the standard minhag to kneel would apply even when davening outside of the Beis Haknesses.

הנני סכטן
כ"ח מילול מס' כ"

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הרחה ג' נס' טכט
רכבת יאנינה 10100 כ"ג
'ט' חנוכה י"ע, ב' תקכט

ייחת תעילים מזיכרנו"ם נטעת רצלה נסמות

המניג הנקוץ הוא שצטעה צמוכלים נסמות זיכרנו"ם, תעילים זה נאס כלולים, וכמתו' לך הלווער (ח"י"ג ס"י ל"ט) ליקט כמה טעמים זהה, ומהר לטינו ז"ל נמן זה טעם נטע (עמ"ש י"ב זמ' נפש לרג', עמי קנ"ג), אכן טנה זו צעלין צוללת הילנו הרגפה במוקנת, ומטעמי כליהם מן הנכוון להקפיד להתרחק מהד מטהני ד"ה, והס יהו כל תעילים מזיכרנו"ם, י"ט נמוס ציתתקספו כולם כדי במקוס מהד צפלוודור זיכרנו"ם, ולט יטמרו על הסתתקות, והס כל' מלה להתרחק מושך למכנה, והין לנו דבד רוחם צפי פיקו"ג, מן הנכוון להקלוי מלהט כלום יטולו צמוקומס טנה זו, (דלת נושא צבאל ציטטspo לומר תפילה הייזור ענור קדושי השאה, ועוזר חייל הפלמ"ח ומילוי זה"ל.

It is customary that one who need not recite Yizkor exit the room while others are reciting this Tefillah. If the Rabbi is concerned of overcrowding in the hallwalls and a lack of social distancing, everyone may remain in the shul for Yizkor. However, those who will not be reciting Yizkor must be respectful of those who are, and they must make sure to use the time either to recite additional Tefillos or to recite Yizkor for the many martyrs of recent Jewish history.

ה' טכט
ל' מסרי מספ"ה

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה אֶכְבָּה
וְלֹא יִמְנַה וְלֹא כִּיְלָגָג
יִמְנַח יֵהָעַר בְּלֹק סְגֻלָּעַ

כוונות וקפות זמן נדר

מעיקרядין קיימן צפומת עולה לתוכה הצע"פ צהירנו יכול נקלוח מכך. וכך נסבננו צהיל, והס צין נא וכח הינו קויה ממהך זה, מודיע לנו מומלכלה ממקוס מושג צביהכון"ק, ומידוע קולך נצלמן. וכמובן מהו לשבועה, צמפני נבוד כטוליה יט לו נלכמת למקוס המקפל. וכך צוין במוגפה שיט זהה קבינה לעמוד צממי' נצעל קויה, רצמתי צעדי' שאצעל-קויה. וכך צוין בטלויות (הס נא שיט מתייהה המגדלת צין העולה לתוכה וככעל קויה). וככש"ג נא ממתכדר ציעזע וווקפות. וכך צוין כל העליות, ובע"ק יקבל כל סחמט, נא ממתכדר צווקי' ויקבל עוד ועוד (עמא"כ מושג כ"ז הייל מס"פ). ומעיקרядין קיימן (כדעת ר"ת נגד ר' מזולס) צמפנייר עולה למניין הקוויהים (עמא"כ זהה צממי' נפה לרוץ עמי' קיימן צבונ), ומה שעולה מפטיר להחר צכבר קלהנו כל חמש העליות (כל יי"ט) - וזה במלות הקופה, וכן מה שקויה מבלחצית, וכן מה שקויה מפ' פניהם - וזה סכל קומפות, והס רוייס נסוגן - נקלוח מפ' צלהצית וגס ממקפל צליחי - מפ' פניהם, מן הנכון ציקללו' ג' עליות מפ' וויהת הפלכה, עלי' רציעית תשי' מבלחצית, וחתמיית - מפ' פניהם, ורק הצע"ק יברך על כל חמש העליות והס נא יהמר קמ"ק עד להחר גמל כל צליחת הפלכה צליחת הפלכה (עמא"כ מושג צבונ).

מפני הקכינה, חולי עדיף צרך רק ק"ץ (חו' לר'ב) יקי"ף לנ"ז בסוגונות (וכל למקד"ט), וכן צבמתת מורה, רק ק"צ"ץ (חו' לר'ב) יקי"ף פעש מהת לכל בקפה, ונעדיף צלח' לירקדו כלל, פן יצוחו בידי מכתול געניני הלחמאות, וכט' יקי"ף - לח' יייחו סקפל על השולחן חלח' יקי"ף עס ק"מ זילו. ועי' מה אצטלהו נט' נפק הר'ב (עמ' ר"כ) כוונת חמץ' מנוג בקפה נל' מיניס כל ז"ז' ב��ומות, ובקפה בק"ת מנקיצ' לנטינה - צבמתת מורה.

והס חותכים מהתמם קבוצה נבדת (הו קבוצה היחסית שמחזק מטען רגילים) שסתיפליה מהלך ציומת מהמת קבלה, ממתברר שכמו שמיין רעך"ה להצמיחן כל היפויים עצמה קבוצה נבדת, מפני שהיחסים הללו מונגים, כפי נמי הפהר להצמיח קבילה כי ג"כ מונגן כמנזר גוףם סופרים. והס יל"ו לך"ס מונגן קבילה קבילה כמנחה, זולתי ספיר דמי, ולפי מה שהמגיל לרנו (חוגלה מוסלה ח"ד עמי' כ"ה) שזונן המתיחס שי' יכול קבילה כמושגים ככל עצה - בחל מוקלה"ת דצמיה ועד לקליה"ת דמנחה, והס על כן שגיאו לדורות קבילה לפיה קלה"ת דצמיה (הף דמליר וטהרו מליר וכו', וכן נכון נCKERויה מהילה גמולה), דה"י קבילה כמושגים רק מתחילה נצגת נזכר להלן קלה"ת, ולפ"ז - הס יקלחו דמנחה (צצנת - צמיינ עילת) מסתה מהילה גמולה מן נכון לדורות מהילה גם"מ ורך מה"כ צקכלת, אך להלן קלה"ת דמנחה נצגת טהור לדורות צחותים, והס י"י מצטצט עלה גמורו לת העמידה קודס האקיענה, יט להלן קבילה קבילה עד להלן תפילה מונחה.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

ג' נובמבר
ה'תש"ט כ"ב נובמבר
ה'תש"ט כ"ב נובמבר
ה'תש"ט כ"ב נובמבר

Regarding Hoshanos, because of social distancing, it may be preferable for the Chazzan or Rabbi to circle around the shul by himself. The same could apply for Simchas Torah where we should minimize the number of people carrying Sifrei Torah. Dancing should be avoided lest people become lax about social distancing.

If there is a concern regarding the length of davening on the day when Koheles is being read, then Koheles may be omitted this year or read later in the day at Mincha, after laining.

ר' הרש
למי שיכנו
ו"ז משלוי מזפ"ה
על נסיגת סכונות

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִשְׁתַּחֲוֵד
וְלֹא יִשְׁתַּחֲווּ וְלֹא כְּלֹמֶד

כעניני סמחת מורה

בדרכן כל נגנו קהילתי כנויו"ל ליטח כפיאס רק ציו"ט גמוקף, וכצמחת מולה - צצחים, מיפוי צינגו הכל לך'ך ולטועס קחת מיקף למחרה שעה. ואנה זו צאלצת צמי כנמת לה יקדרו (מיפוי סמג'יפה קמיהלה), וממקדראה צינגו כמנาง פרגיג'ל צכל טהיר יוו"ט ליטח כפיאס רק גמוקף. (ומ مكانם אנטגו ליטח כפיאס ציו"ט גס צצחים וגבס גמוקף [כדין קמאנא], וכצמחת מולה - רק צצחים מעתעס פנ"ל, הוא ממקדראה צינגו כצמחה"ת כל נגה וכבו כל טהיר פיו"ט, ליטח כפיאס גס צצחים וגבס גמוקף).

משמעות הגדילה עלייף לנוכח כוחות נס הרים (ולג' מטבחים), וכן צנעה זו ית שרווייס לנוכח נס הרים ביחס לממיה". ונגה מזוחל בגמי' סולח (מה). שיט לנוכח את הקוכה, כדי להוציא מהינו מושך על הקומה (כפלט"י זמה), וכן נכוון לכמה מה מקום עס האלה"ק, (לזוז מפרק הקוכה), ה"ע נזקץ מנכלי להוציא מה מקום, נזקנות דצנות מקום מזוה מותר, וכותר צלע ע"מ לנחות חייו הלא צוות, וממייל ית להתאל ע"י נcli, לדוחן עס הרים נלה פאות צה חלך מומתק חמקת יי"ט. **כיזען מזוזה.**

(והינו כהן למקומות צדקה נס (ובצ"ע כי תלם"ז) לנכני כל נישול אל תוך כסוכה, לדעתו כמה פוקקים דין וזה טהיר ונוגך רק זמני סגנלה, שהיה מחייבין צדקה נס של מלך, וכאשו מחייבין מותן על גדי רחמים כי מחייבים, להן קדילותם שאלנו בטהרין ממלך ויהי ממקום צדקה כלל, מותל להזכיר נסcosa, והינה נפקלה בכך).

The custom of many communities is to recite Birchash Kohanim during Shacharis or Simchas Torah instead of during Mussaf. If the shul is not having a kiddush before Mussaf on Simchas Torah, then the Kohanim should recite Birchash Kohanim during Mussaf rather than at Shacharis.

One may not eat in a Sukkah on Simchas Torah because doing so would be a violation of Bal Tosif, inappropriately adding on to the mitzvos. If for health reasons a family would like to eat outside on Simchas Torah but the only available area is in the Sukkah, they should either place a covering over the Sukkah or have a non-Jew remove the Sechach so that the Sukkah is no longer kosher.

לנין סכטער
י"ט מסלי מkap"ה
קופ"מ סכום

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִשְׁתַּחֲוֵד
וְלֹא יִשְׁתַּחֲווּ וְלֹא כְּלֹמֶד

כענין הדרקת נ"ח כנימוכנ"מ

הכן נורתה לארקן, שוכנעה מקומות עליון ממתפלין מוחץ נזיכנן", לפעמים מתחוץ ממא, ולפעמים צמדלים מהליס צפנין נזיכנן", ונצח"י נרים סיט דיעת צלהצווים, לסתמונת נאדריך נזיכנן"ם נכלמה מיוקד על כך שנזיכנן"ם דיוו כמנגד מענו, וכוח זכר למקדש, ולדיועות הלו כי נורתה, לכל אלה מתקיים הדרישה מזפניהם גמוקום פמקודם נזיכנן"ם, אלה מן הקונן לנורן עליון, דקפק גרכות נאדריך, הנ"פ צוזה כדר כמוה קדרים צמתפללים גמוקום זה בקיימות.

לני סכטן
י"ז כטלו מספ"ה

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַרְבָּה נִנְבָּה אֶכְבָּה
וְלֹא יִמְנַה וְלֹא כִּיְלָגָג
יִמְנַח יֵהָעַר בְּלֹק סְגֻלָּעַ

עניני פוליט

ה. לכתמיה לא-ריבוי מינן הנקון לטעמו פוליט ויכול מותך רק מנגנון גזירת צבאי פוליט כמנורל נטוו"ע. אכן ה"ס ה"ס נעצמת כן (כגון מהלו טנומיהיס נציגות), מן הנקון (הס מפער) שיקרמו צימודים מותך ס"ת כשר (כלי גרכות). והס גס ה"ס זה מה מה"ס, המג"ס מוגן צה"פער נוגה י"י מוגת זכילה עמלק צמיעת קקיליה לסתמיה צפויים. ולדעתם שחולקים על המג"ס ומוגלים פוליט יוזמיה צקליה פוליט ויכוח עמלק (דקוף פל' נצלה), היל דזוקה צפל' זוכו (דקוף פל' כי מלח) י"ס נס לכוון צה"מגע רקין צמיעת פל' כי מלח נוגה י"ח מנווה וז. י"ס שזכה צה"מ עלי כהן למדר מהויל ולקרנות עווה"פ קליה פל' זוכו צה"מ מימי החול קודס פוליט צביה"ג צעירה (כלי גרכות) זיוכלו מהחרים לטעמו לך וו"ס (וועי מה שאלחצנו זוכו נסן צה"מ).

כ. **כלה נגנו גינוי ה"י** ה"ת קמנוג ליטן מוחא"ס צמוניה הַקְמָתָר, עמדו כנגדס כמה מגהוינ' צבָל, צהויל הין זה נכוון, דיס לומז צהויל יתכוונו שתולמייס לאקדיש ה"ת קמנזעומ וו"כ יקי' צוז ליקור מעילא ה"ס יעכיזו ה"ת שכם פיס להיזו לדקה צמיה (ע' עיינויים וממקלייס ה"ת עמי מ"ה להרכ"ס קווק). ומזהויל צגמ' צצלוות (נה) שממיהיט השקל הווע חד מ' קהלוות דצוזה קמץ' ככט. וו"ת מדקדים אנטונוטnis דולר צל ניר לערת מוחא"ס, צמוויילס מנצעות מן הקערה, ומיהוילס ה"ת שמןצעות להאמיר לדעת קהת"ס סקסק צל ניר הין דיינו ככט. וו"פ פטומו קה נכללה צהויל זה נכוון לדקדק צוז. דכל קענין זה הינו אמל זמל נמוחא"ס, וו"ס יקפידו צדוקה ליטן מנצעות ולט כט ניר יט יוועל מסט טנלה צהוילו לאקדיש מומך ה"ת קמנצעות.

כפוליס יט מוגת מועדה, ובמג"ה כפוליס יט מוגת מועדה וו צלי פת (ונצעת"ת מק"ה הצעיה מה צאן צוא נבלכ", וכן צוא צפלמ"ג מל"ה ה"ה מק"ה, ונק"ה מל"ז ה"ה מקענ"ז), ונעווא"ס צ עניין פת, וכפוליס צחל צע"ס מוקט קעודה נבלכ, (ע"י"ס נ מג"ה מק"ה מ"ט נהגו ממיל לומכלא נבלכ), ולענו זוכיל פעם, אליי ה צו"ע ה פצל נוגמת י"ח קעודה פוליס צנוו"ה מדוויז', כי נהג נוכל צאו"ע לדעין זבל. { אכן עי' לרמז"ס יהלוך זבל ויין עד דלה ידע. ובצ"ע (ס"י מל"ז ס"ז) כתוב צחס יט מי טהומר טהון מותל בבל זבל ויין דלהomi עשה לרזים. ובפמ"ג צס קעריל דכלו"ר נלחמה מלכני ה צו"ע, דטפיל היה מיזוג לה כל בבל קעודה פוליס. ומולי מס"ע כתוב קמאנצ'ר יט מי טהומר, לדבל זבל זב צמי במחולקת. }

7. וצמינו זיך טנגו נירוסילים כטהל פוליס גע"ס צפולם מפה ומקדט, ודנאל זה קוגה צמג"ה (צמה סק"ט) צבם סמלדי, לך מינdeg קסה טוח, לדפי פצומו כל עניין זה לפולם מפה ומקדט (פקמיס ק). עניין אל צדיענד קוּה - מסן חילען, הצען חיינו נכוון לפדרן כטמיהלה. עיי' צאוחל צזווית מלהילע"ל (קי' ג"ו), צאוחה רק צדיענד, הצען זיך אל לומל לפוליס צהל גע"ס חציצ'ן כטמיה מוקמוות קי"ל לדעתך צדיענד דמי.

ו-בכל ע"ט ועיו"ט ה'כך לתוכל מועד רגילה סמוך למנהga, ככלומר (עממאנ'ג קי' מע"ה סק"ט) שגדילcis לגמור מלתקול קודס ח' צעה לפניהם מנהga, ולדיננו קי"ל (צוז"ע כע"ה ס"ה) לדיןו סמוך למנהga קטינה, ומ"כ ברכמ"ה באל' סוכה (מלח"ט ס"ג) ממカリ"ל, ס' ה' נחכלה צעריך סוכות הרבה פילו סמוך למנהga גודלה. גע"ג (ע"י) צער קאיין לרס"י מע"ה), וכן צפויים חמץ (ה'ג)

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הַנְּבֵא אֶכְאָר
וְאֶתְּנָהָר וְאֶתְּנָהָר כִּילָּס
יְהֹוָה יְהֹוָה יְהֹוָה יְהֹוָה יְהֹוָה

בנ"ג, נלכדים לגמור קעומת פוליס קודס א"ז עטילית, ומ"כ צמאנ"ב (מלל"י ב' מק"י) קודס מזות, כיון כיון קוממלא צהויל לרמן"ה צאל' סוכה (מלל"ט), הבד ע"ז כתוב קמאנ"ב צבעה"ז הכנ"ל צההבוונס דחואה. וכיון קוממלא צעלטמלה.

ו. ומפני שהמגפה שבלטה חסכה ממלכית שגנוו זו המלחים, ממתינה מן נכון למשמעותם מוניות, לקיימת הנסיבות חזקה שלק יזקוחה להנאה. ועי' לדוגמה (פ"ג מס' מגילה וחנוכה סי' ז'), דMOVט נחדס להרצות כמשמעותה הדרוייניס מלהלצות קבעות נלבשו לעריו, כך צבאות ענישים יתוממים והלמנות וגלייס.

ולאן כ"כ צע"ד (צמוכותnis להטמייל הקלהה לרלהזונה צפוגה המנהה), לנוין לקלוחה צי"סاهر הוא ספק יוס וספק לילה (עמא"כ זוז צמ' גינט ה' גווע ס"ז), צע"ד יט מוקס לאקל, לדעת כסודרים צמקלה מגילה חיינה מדצלי קבלת הלה רק מלדען. (צח"י רעך"ה הצעיה מאנעוי הצען סקונר צמקלה מגילה דיניה כדצלי קבלת, ודצלי קבלת כדצלי מורה חורה דמיין, וספקו להחמייל. וכ"ה צמאנ"כ תלוכ:נו צאס כספמ"ג. וכומנתה הלווער ועד מהלכוויס הטעמאנ"ו זה. וו"ף לדעת כסודרים צמקלה מגילה צויס דיניה כדצלי קבלת יט סקורה חוקה צפוקיס נומל אקיליה קבלת חיינו הלה דלען. וכן סייא רגיל דצנו לומת) האל צלה צע"ד גדול חיינו נכון לאקל כספק, מלה, דהסור לנכנים ה"ע למפקה לדען למתחילה (על"ז על האלי"ג סוף פקחים לנוין ספייה"ע צוז"ז זומן צי"ס), ובניהם, לנצח ממה נכריות (יז). כייע דיט מוקס נומל צביה"ס הווע צמוכות לויינטל, האר הייח מלוות - אס צוינה אל ספק, צלה נימן לאכלעה, ולרלהיא מדין הצעת הלאי, וו"ף צייר נומל צמפק סכמה קד"ר לכולה.

ומן נכון (כייל לדחף) צילו לסתור מקלח מגילה עד נס"כ (מתקנ"כ קוו ס"י תל"ג).

ונדלית צלילה ממת, יס לאקל ולממייך על האד שחייב הגרם"פ צמתותה, לאטמפיק עדין שמע קול הצלה נח יגה, כי ר"ל מפני שהיינו שקוול הלהזון, זו מפני שהיהנו כ"כ צורו, דעת"י סטלפון (זו ע"י סמייקרפון) היינו שקוול הלהזון היה שקוול צورو. (ומזה נסתהפכו גם רקומות"ה ובס רצינו קגלאיד"ס סולובייכ"ה), ואגלאז"ה כי סקוול סולאי כהו מוקס ספרה כליל, וזהו מה נח יגה.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

הרבה ג' נס' טכט
רכבת יאנינה 10100 כ"ג
'הנחת רוח' בתקופת חיה

שכלנו זה נהוג הרבה כדייניס לדין (עי' נקוח"כ ל"ז ע"ו י"ד ס"י ר"ג), משלך צדקה כלנו נהוג נקיון ספק (לומר ספק לדין נקיון) הרבה צפוף בסבוך, וזאת נקל ונומר שמהן שיטת תימיד ג"כ פשוט כספק לו מרבה זה לסתוקה לדין נקיון.

והם מיין בס הרבה צמי הפטוליות הללו, הם לדוגמה דרך מיקרפון (הו וו"ס) או לדוגמה ביב"ט, שיח נרלה דעתך עדיף לדוגמה ביב"ט.

הacen הם י"ח להגדיל מגילה כשרה בידו, ויש מענה (דרך הטינטונט) קלייחת המגילה (להטן), והוא נקיון נקיון נעמכו בניקוד וגיטועים מגילה צדקו עפ"י מה זהות זומע (טינטונט), וזה צודמי עלייף, וממן גאנון ציטמיין למינו ג"כ ממוגול צב"י (ס"י מלפ"ט) ועי"ט ציטעה ג"כ סק"ז.

ולדיינה, צודמי נכתה מגילה י"ח להחמיר נקיון המגילה (הפילו זומנה) בנטלה, אך זה נהוג מעככ, הרבה טנגו צלחה בذر הארץ מה ריצנו בסקווליס הרבה בנטלה. וצפלט זה מהלך צטורה מה נסיבות קלייחת בנטלה, ולרמ"ט כמה זה להחמיר זהה, הרבה בذر נרלה בלאה גנליים (עי' מ"כ צוז נס' בעקבץ השם עמי' כ"ג).

ט. והלו ציטמתפו במניין סמיהול צבניאכ"ג צליל פוליס למקלה מגילה, עי' מ"ט"ב ס"ק י"ד שמיעיקר סדין טעימה מומלת קודס המגילה, רק הרבה יתכלו שעה צלימה. וכן גאנון ציטזות גרא"ס בקדש ולטעוס קודס מקיימת צופל.

ו. גם ציוס יגולכו למדר כמה וכמה מנייניס לקליהת המגילה. נכתה מגילה מן גאנון הרבה נכתה צקליהת המגילה עד להגדיר לכך (מאנון מגילה כ). לדעת הגאון הגדיל"ת אין גולה נהוגה עוד זומנו, אך עי' צדי חמץ (ס"ג עמי' זמ"ז) סדרומו נהוגה טנקעל (ווצגיול שטענן עטט"כ נס' בריך צב"י י"ט). הרבה צבעה"ד קי"ל דמוות נכתה מגילה נעשות לצר צדליך כל ריק כשר צדענד, וממייהן צהוותס מקומות ציגולכו לזרות כל ציוס כלו קלייחה מהלך קלייחת, י"ח להמגיל מענות השם (עי' מג"ה ס"י תליך לדוחוונט קתא י"ח לאבק).

ו. צבעה"ד פוח (מסתמה) רק על קלייחת המגילה, הרבה גדי נולית וטפליין צהלית, ממתמה עדיף להחפנן ציחידות בסחר שגניע הזמן כל מציכיל, סיוכלו נבדך על בטוו"ת ולגניהם קודס ציתפָלָנו, וצמפרו כל פורופ. ישודה לי (זומיי סיוס בהלכה עמי' ל"ח) קודחו צני זמייניס לגדי עלות, וממן גאנון להמגין צקליהה קראיה זונא עד חזמן סמיהול.

י. עטטן"ב ציט דעה צהינו נכוון כל נחלה מה קלייחת סמגילה נטני חנטיס - צחויו שלטה צון יקלה לרוחן וחליו הצעי יקלה שמעון, ויהן דק"י"ל לדבענד אין י"ה, אך נכתה מגילה מן גאנון להחמיר זהה. { ובלע יומך לוקסניזין ז"ל הנציג גראמ"ז נמלך מה פלקין המגילה צין כמה וכמה מנגורי קיטיכה, כדי לモקס צטמיית סמיהות ולקמץ רק צער צינס וצין קיטיכה, וזה צס י"ח אורך זהה, צבעה"ד צדענד דמי, ומוטר נכתה מגילה. }

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

גַּתְנָה, טֶכְמָר
כְּלֵא יְמִינָה וְלֵא כְּלֵי
עֲמָלֵק רֹבֵד, עֲמָלֵק

1. The custom is to read Parshas Zachor with a minyan from a kosher Sefer Torah on the Shabbos before Purim. If one is unable to do so, they may read from a kosher Sefer Torah without a minyan (without reciting the brachos). If that is not an option, one should have in mind on to fulfill this obligation with the Krias HaTorah on Purim morning. If that too is impossible, one should have it in mind when reading Parshas Ki Seitzei (in the summer months). If a person feels that they will not remember to have this in mind during the summer months, then an additional reading of Parshas Zachor can be added this year. This should be done on a weeknight (without brachos), so anyone who is unable to leave their homes may participate via Zoom.
2. When giving Machatzis Hashekels there is no need to raise the actual coins. One may fulfill the minhag of Machatzis HaShekel by placing paper money in the collection bin. We should keep in mind that this minhag is merely a “zecher l’Machatzis Hashekels” and not the actual mitzvah of Machatzis HaShekel that was performed in the days of the Beis Hamikdash.
3. There is some debate among the poskim whether one must eat bread in order to fulfill the obligation of seudas Purim. While the Shulchan Aruch never explicitly requires that meat be eaten for seudas Purim (indeed, Rav Soloveitchik once remarked that according to the Shulchan Aruch a tuna sandwich would suffice), the Rambam writes that the seuda must consist of meat and wine. When Purim falls on Friday, one can fulfill the mitzvah of seudas Purim starting in the morning.
4. When Purim falls on Friday, the practice in Yerushalayim is to stop the meal in the middle, cover the bread, and to recite kiddush so that the meal may continue as a seudas Shabbos. However, this practice is not recommended.
5. One must complete any meal on erev Shabbos or erev Yom Tov by the beginning of the tenth halachic hour of the day. Therefore, the Purim seudah should be completed on erev Shabbos by that time as well.
6. Due to Coronavirus concerns there are those who may be uneasy with receiving food prepared in other people’s homes. Consequently, this year in particular, it is worthwhile to heed the Rambam’s exhortation to spend more on Matanos L’vyonim than on Mishloach Manos.

Rabbi Hershel Schachter
24 Bennett Avenue
New York, New York 10033
(212) 795-0630

גָּדוֹלָה
רְאֵבֶן שַׁחַטֵּר
עֲמָתָה בְּנֵי עֲמָתָה

7. One can fulfill the mitzvah of Mishloach Manos by sending the food through a third party. Alternatively, money may be given to a trustworthy person in advance of Purim to be distributed to individuals on Purim.
8. There are places with severe restrictions on gatherings of more than ten people, requiring multiple shifts for Megillah reading. It is best to avoid reading the Megillah at night before tzeis hakochavim, unless there are extenuating circumstances. In a case of great need, one may read the Megillah during Bein Hashmashos. If there is an even greater need, one would be allowed to read the Megillah on Erev Purim after plag hamincha.

If one has no option to hear the Megillah with a minyan due to these circumstances, if they have a kosher Megillah in their possession and know how to read it correctly, they may do so on their own. If they do not know the reading but would be able to read it correctly while listening to a recording or livestream of a slow reading from one who does know, that would also be effective. If this is not possible, one may rely on the opinions that the mitzvah can be fulfilled over the telephone or via Zoom.

9. Eating light snacks after nightfall would be permissible for those who will be attending a later shift for Megillah reading. A full meal should not be eaten until after one hears the reading of the Megillah.
10. In those places where gatherings are restricted, they will likely arrange a number of consecutive readings throughout the day. Normally we should wait until sunrise to read the Megillah, but in this situation one may even read the Megillah as early as alos ha'shachar.
11. The Megillah should be read in its entirety by one individual. However, in places with many readings, where it will be difficult to find enough people who can learn to read the entire Megillah, it is permissible to divide the Megillah reading among several readers.

ר' הרשל שחתטר
ה' ה' צ'ת מ'ת'פ'ה