

- Compiled by Rabbi Moishe Dovid Lebovits
- Reviewed by Rabbi Benzion Schiffenbauer Shlita
- All Piskei Horav Yisroel Belsky Shlita are reviewed by Horav Yisroel Belsky Shlita

Traveling on Erev Shabbos

Traffic is something that one can never really be sure about beforehand. Therefore, on Friday, a person should leave work early enough so that he will be able to get home with plenty of time before *Shabbos* even if there is traffic along the way.¹ Some say that one who is traveling to a different city on *Erev Shabbos* should make sure to reach his destination within an hour of *Shabbos*.² One who has someone to prepare *Shabbos* for him can be lenient with this.³ There is a discussion in the *poskim* if one can be lenient with this *halacha* if one brings food with him in the car.⁴

Nonetheless, one should be very careful with this⁵ and should not say "I have plenty of time to *Shabbos*" because it may seem, to be a lot of

time, when in fact it is not and may come to *chillul Shabbos*.⁶

The custom of the *Chazzon Ish* was not to travel on *Erev Shabbos*.⁷

In *Eretz Yisroel* it is very common for a *yid* who is not *frum* to drive a cab. One who takes a cab close to *Shabbos* should make sure to leave enough time for the driver to reach his home before *Shabbos* arrives, since by not doing so one is causing him to disgrace the *Shabbos*.⁸

Flowers for Shabbos

Based on a *Medrash* in *Vayikra*⁹ it is customary to buy flowers in honor of *Shabbos*.¹⁰

Saying a Good Shabbos on Erev Shabbos

Some say when one recites "Good *Shabbos*" on *Erev Shabbos* it is an acceptance of *Shabbos*.¹¹ Based on this, *Horav Shlomo Zalman Aurbach zt*"*l* did not say a Good *Shabbos* on *Erev Shabbos*

¹ Refer to Mesechtas Succah 44b, Shulchan Aruch 249:1, Magen Avraham 2, Mishnah Berurah 3, Ohr L'tzyion 16:6, Likras Shabbos 10:footnote 16.

² Nishmas Shabbos 1:109, Ohr L'tzyion 2:16:6.

³ Magen Avraham 2, Pri Megadim Eishel Avraham 2, Machtzis Ha'shekel 1.

⁴ Refer to Biur Halacha "vyuchol." Refer to Aruch Ha'shulchan 2, Nishmas Shabbos 1:108.

⁵ Kaf Ha'chaim 3.

Preparing for Shabbos Part 2

⁶ Mishnah Berurah 3, Shar Ha'tzyion 5, Aruch Ha'shulchan 3, Kaf Ha'chaim 4.

⁷ Doleh U'mashka page 144, M'Be'er Ha'Shabbos page 273. Refer to Likras Shabbos 1:10:footnote 16.

⁸ Ohr L'tzyion 2:16:7:footnote 7.

⁹ 23:6.

¹⁰ Siddur Yaavetz page 604:10, Nishmas Shabbos 1:139, Kaf Ha'chaim Palagi 36:2.

¹¹ Rav Akiva Eiger O.C. 271.

after *plag hamincha*.¹² The custom of most people is to say Good *Shabbos* on *Erev Shabbos*, since the *halacha* is not like the opinion who holds that it is as if one accepted *Shabbos*.¹³

Checking Garments on Erev Shabbos

A person <u>has to¹⁴</u> check his garments on *Erev Shabbos* before walking outside,¹⁵ (even if there is an *eiruv*) since there may be a *muktzah* item in his pocket.¹⁶ There is no difference between a male or female in regard to this *halacha*.¹⁷ Some *poskim* hold that one should not put anything in their pocket the entire *Shabbos* out of fear that they may walk outside with the item on *Shabbos*.¹⁸ Others sewed their pockets closed or had no pockets in their garments for this reason.¹⁹

Some say the *mitzvah* of checking one's garments is only if one wears his garments during the week, but if one has separate *Shabbos* clothes this does not apply.²⁰ However, one should still check his *Shabbos* clothes since he may have worn his suit to a wedding etc.²¹

One should be very careful about this when *Yom Tov* ends on Friday and goes right into *Shabbos*.²²

Baking Challah on Erev Shabbos

Many women have the custom to bake *challah* for *Shabbos*. What is the reason for this? Is buying in stores not giving honor to *Shabbos*? Why is it called *challah*? Why do we have a custom to make *challah* in different shapes on different days of the year? All these questions and many others will be answered below.

The reason why we are busy with baking *challahs* specifically and not other items is because without bread one has not fulfilled his obligation of eating *seudos* on *Shabbos*.²³ It is customary for women to bake *challahs* since women were given three *mitzvahs* that are specifically for them: *Hafrashas Challah*,²⁴ *Niddah* and *Candle Lighting*.²⁵

The Name

Challah is called *challah* in order to remind the women etc to be *mafrish challah* from the dough.²⁶

Buying at a Bakery

The *Biur Halacha*²⁷ says women who buy *challah* at a bakery are minimizing the honor of *Shabbos*, since they are avoiding the *mitzvah* of baking *challah*.²⁸ Some say this was said in an era when bakers sold regular bread for *Shabbos*,

¹² Halichos Shlomo Tefilla 2:footnote 44:page 13.

¹³ Shulchan Shlomo 1:263:footnote 5, Nishmas Shabbos1:243, Ve'aleihu Lo Yeibol page 136.

¹⁴ This is the *loshon* of the Shulchan Aruch 252:7 and Kitzur Shulchan Aruch 72:23. See Moadim V'zemanim 7:140 in the footnote.

¹⁵ Mesechtas Shabbos 12a, Rosh 1:27, Shulchan Aruch O.C. 252:7.

¹⁶ Magen Avraham 26, Elya Rabbah 24, Shulchan Aruch Harav 20, Kitzur Shulchan Aruch 72:23, Mishnah Berurah 56, Aruch Ha'shulchan 252:18. This applies to *Erev Yom Tov* as well because of the concern of *muktzah* (Shevet Ha'kehusi ibid). Refer to Mesechtas Shabbos ibid, Aruch Ha'shulchan 252:18. Refer to Likras Shabbos 1:12:footnote 1 why this is said only by carrying.

¹⁷ Bach, Kaf Ha'chaim 83.

¹⁸ Shulchan Aruch Harav 303:23. Refer to Biur Halacha "mitzvah."

¹⁹ Hilchos Rabbso L'Shabbos page 145, Orchos Rabbeinu 1:page 101:8.

²⁰ Yosef Ometz 587:page 125.

²¹ Shevet Ha'kehusi 2:105:6, Hilchos Rabbso L'Shabbos pages 144-145. See Tehilla L'Dovid 310:5.

²² Hilchos Rabbso L'Shabbos page 144.

²³ Avnei Yushfei 5:45:1.

²⁴ Refer to Mishnah Mesechtas Shabbos 31b, Kitzur Shulchan Aruch 35:8. A woman who is staying by herin-laws should be given the *mitzvah* to do as well. (Likras Shabbos 1:pages 46-47:footnote 19).

²⁵ Mesechtas Shabbos 31b.

²⁶ Eishel Avraham Butchatch 260.

²⁷ 242 "v'hu."

²⁸ Refer to Ben Ish Chai Lech Lecha 2:6, Shraga Hameir 8:129:3. Some say one can bake a little *amount* of *challah* and buy the rest in the store and it is not going against a lack of *kovod* for *Shabbos* (Chelkes Yaakov 2:81:2).

and not *challah*. However, if *challah* is sold in the bakery one may buy it there.²⁹ In addition, if one likes the bakery *challah* better then buying at the bakery is permitted.³⁰ Others argue with this and say even if one can buy special *challah* for *Shabbos* in a bakery, one should make *challah* for *Shabbos* in one's home.³¹ It is interesting to note that the *Satmar Rebbe zt''l* said if the women would know the great reward she receives from baking *challahs* she would never buy *challahs* in a bakery.³²

During the Week

According to what we mentioned above, it would be proper to bake *challah* only on *Erev Shabbos*.³³ However, many times one has no time on *Erev Shabbos* and can only bake *challahs* on Thursday etc. In this situation one is not required to bake on Friday.³⁴ One who bakes *challah* on Friday should place the *challah* on the table when it is taken out of the oven.³⁵ One who buys *challah* is not obligated to place the *challah* on the table when he brings the *challah* into his home. ³⁶

Every Week or Freeze for Many Weeks

The *poskim* discuss an interesting question. Is it better to make a large amount of *challah* in order to recite a *beracha* on the *hafrasha*, and freeze some of the *challah* for the upcoming

²⁹ Ohr L'tzyion 2:47:1.

weeks, or is it better to bake *challah* every week in honor of *Shabbos*?

Some say that a woman may freeze the *challah* for many weeks to come,³⁷ and when she heats it up for *Shabbos* then she is doing an honor for *Shabbos*,³⁸ while others disagree with this premise.³⁹

The Shape

The custom is to make six braids on two *challahs* which equals twelve and it is corresponding to the number of *challahs* that were on the *lechem haponim*.⁴⁰ Furthermore, the custom is to place the *challahs* length wise to look like two *vov's* which equals to twelve, the number of *challahs* on the *lechem haponim*.⁴¹

Key Shaped Challah

After *Pesach* many have the custom to make a *challah* in the shape of a key or to place a key in the dough when the *challah* is baking. One of the reasons for this is because when the *yiddin* stopped eating from the *mon* it was after *Pesach* and they needed *parnasa*. The key of *parnasa* is one of the things in the hand of *Hashem*, so we *daven* that *Hashem* should use our key *challahs* to open the gates of *parnasa* for us.⁴²

³⁰ Opinion of Horav Elyashiv Shlita quoted in Hilchos Shabbos B'Shabbos page 20:footnote 30. However he added that one should still bake a piece of cake for Shabbos.

³¹ Opinion of Horav Chaim Kanievesky Shlita quoted in Likras Shabbos 1:4:footnote 4.

³² Shabbos Secrets page 17, Nishmas Shabbos 1:102:page 44.

³³ Ben Ish Chai Lech Lecha 2:6, Siddur Yaavetz 1:page 604, Lekutei Maharich 2:page 299 (new).

³⁴ Likras Shabbos 1:4:footnote 9, Avnei Yushfei 5:45:2, Nishmas Shabbos 1:1-02. Refer to Machzik Beracha 602:2.

³⁵ Taz Y.D. 178:7, Lekutei Maharich 2:page 313 (new).

³⁶ Likras Shabbos 1:4:footnote 13.

³⁷ Opinion of Horav Chaim Kanievesky Shlita quoted in Likras Shabbos 1:4:footnote 21. This is the custom of Rebbetzin Belsky. Refer to Avnei Yushfei 5:45:1.

³⁸ Shraga Hameir 8:16, Mitzvhas Lechem Mishnah paghe38, see Mevakshei Torah 46:page 37.

³⁹ Shevet Ha'kehusi 4:81, Opinion of Horav Elyashiv Shlita quoted in Avnei Yushfei 5:45:1, Nishmas Shabbos 1:402. Refer to Shevet Ha'kehusi 6:387.

⁴⁰ Elya Rabbah 167:2, Lekutei Maharich 2:page 365 (new). Refer to Yaavetz ibid. See Likras Shabbos 1:4:footnote 4.

⁴¹ Lekutei Maharich ibid, Metamim page 185:27 (new).

⁴² Ohev Yisroel Lekutim Parshas Shemenei page 217, Metamim pages 241-242 (new), Minhag Yisroel Torah 493:1.

Round Challahs

From *Rosh Hashanah* until *Hoshana Rabbah* the custom is to make round *challahs*. One of the reasons is since round has no end, so too we should have a year of non end of *beracha* etc.⁴³

The Mitzvah of Hafrashas Challah

Being *mafrish challah* from dough in *Eretz Yisroel* and *Chutz L'aretz* today is *m'drabbanon* in nature.⁴⁴ The *Chinuch*⁴⁵ says the reason for the *mitzvah* is because most of the world lives on bread, and *Hashem* wants us to realize where it comes from. Some say when kneading dough one should stop for a moment and think that it is not only his work that is making the dough, but it's *Hashem's* intervention as well.

One of the reasons why the world was created was to perform the *mitzvah* of *hafrashas challah*.⁴⁶ One who separates *challah* is as if an *avoda zara* was destroyed.⁴⁷ The *mitzvah* of separating *challah* is equal to all the *mitzvos* in the *Torah*.⁴⁸ When *challah* is taken in a house it brings *beracha* to the house.⁴⁹

Making the Challah

Before making the *challah*, (and the other two *mitzvahs* listed above) one should give *tzedaka*.⁵⁰

One should knead dough and make *challah* for *Shabbos* on *Erev Shabbos*.⁵¹ Some say the reason

⁴⁵ Mitzvah 385.

- ⁴⁷ Vayikra Rabbah 15:6.
- ⁴⁸ Hag'oes Maimonies Hilchos Challah 30:page 194.

⁴⁹ Based on a *posuk* in Yecheskel 44:30, see Mesechtas Shabbos 32b. The Maharsha ibid says it means ones wife will be *bentched*.

⁵¹ Darchei Moshe 603, Rama 242:1, Levush 1, Yosef Ometz 568:page 121, Chai Adom Shabbos 1:4, Aruch Ha'shulchan 45. Refer to Mesechtas Bava Kama 82a. The is in order for the woman to fulfill the *mitzvah* of *hafrashas challah*,⁵² and others say it is because of *kovod Shabbos*.⁵³ Based on this, a woman should learn how to braid and make *challahs* for *Shabbos*.⁵⁴ The reason why this *mitzvah* was given to women is brought in the footnote below.⁵⁵ Some say one should make three sizes for *Shabbos*, one big one to be used for day, a middle sized one to be used for night, and a small sized one to be used by *Shalosh seudos*.⁵⁶

How Much to Separate

Some say the custom is that there is no specific *shiur* of how much *challah* has to be removed from the dough,⁵⁷ while other say one should remove a k'zayis.⁵⁸

The Shiur for the Beracha

In order for one to recite a *beracha* on separating *challah* one needs to make five

⁵⁴ Chut Shuni Shabbos 1:page 49:footnote 2.

<u>א מדרש תנחומא פרשת נח סימן א</u>55

מצות חלה מנין היא טמאה חלתו של עולם דא"ר יוסי בן דוסמקא (נ"א קצרתא) כשם שהאשה מקשקשת עיסתה במים ואח"כ היא מגבהת חלתה כך עשה הקב"ה לאדם הראשון דכתיב (שם /בראשית/ ב) ואד יעלה מן הארץ והשקה ואח"כ וייצר ה' אלהים את האדם עפר וגו'

See Medrash Rabbah Bereishis 14:1, Yerushalmi Mesechtas Shabbos 2:6, Kaf Ha'chaim 23. Refer to Machtzis Ha'shekel 4.

⁵⁶ Elya Rabbah 10, Kaf Ha'chaim 28.

⁵⁷ Rama Y.D. Y.D. 322:5, Birchei Yosef 322:4. Refer to Shemiras Shabbos K'hilchoso 42:footnote 48.

⁵⁸ Kitzur Shulchan Aruch 35:1, Moadim V'zemanim3:268:footnote 1, Teshuvos V'hanhugos 1:672, 2:554.

⁴³ Minhag Yisroel Torah 3:pages 82-83. Refer to Taamei Haminhagim Lekutim 183.

⁴⁴ Refer to Rambam Hilchos Bikurim 5:7, Shulchan Aruch Y.D. 322:2, Aruch Ha'shulchan 322:1.

⁴⁶ Medrash Rabbah Bereishis 1:4.

⁵⁰ Ben Ish Chai Lech Lecha 2:6.

Kitzur Shulchan Aruch 72:6 says this is the custom in all of *klal yisroel*.

⁵² Magen Avraham 4, see Shach Y.D. 324:25, Mishnah Berurah O.C. 242:6. Refer to Mevakshei Torah 47:pages 26-32.

⁵³ Shulchan Aruch Harav 13, Mishnah Berurah 6. Refer to Mitzvahs Lechem Mishnah pages 33-39 for many difference between the two reasons.

pounds of dough, if one uses less than this amount no *beracha* is recited.⁵⁹

Taking Challah Before or After the Beracha

Many women have the custom to take the *challah* off the dough and recite the *beracha*. However, one should remove the *challah*, recite the *beracha*, and say *harei zeh challah* right away.⁶⁰ One who does not recite *harei zeh challah* should not take off the *challah* from the dough before the *beracha* is recited.⁶¹ Some say one who will not be saying *harei zeh* should separate a bit from the dough and while it is still attached somewhat, recite the *beracha* and then remove it from the dough completely.⁶² One should not take off the *challah* after it is baked, even if one is doing so to teach his children this *mitzvah*.⁶³

The Beracha

Some say before reciting the *beracha* one should say a *leshem yichud*.⁶⁴ There are different customs to the correct *nusach* that one should recite by *hafrashas challah*. Some say *boruch*....*l'hafrish challah* or *teruma*.⁶⁵ Some say to recite both.⁶⁶ Others say only *challah*.⁶⁷ The prevailing custom in *Klal Yisroel* is just to say *l'hafrish challah*.⁶⁸ There are some *poskim* who also say one should recite *min haisa*,⁶⁹ but the custom is not in accordance with this opinion.⁷⁰ One who does say it does not need to be stopped from doing so.⁷¹ *B'dieved* whichever one of the *loshonos* one uses the *beracha* is valid.⁷² After the *beracha*, the custom of many is to recite *harei zeh challah*.⁷³

The custom is to recite this *beracha* while standing.⁷⁴

One should not be *mafsik* between the *beracha* and separating the *challah*.⁷⁵

Destroying the *Challah*

After the *beracha* is recited and the *challah* is removed from the dough, one should burn the *challah*.⁷⁶ Some say one can place the *challah* in the oven with aluminum foil (not at the same time that dough is baking etc in the oven).⁷⁷ However, as a matter of *halacha l'maseh* one should make sure that the *challah* burns

⁵⁹ Horav Yisroel Belsky Shlita. Refer to OU document Z-8 which says the *shiur* for a *beracha* is 4 ½ pounds.

⁶⁰ Horav Yisroel Belsky Shlita, see Betzel Hachuchma 3:73. Refer to Rambam Hilchos Bikurim 5:11, Shach Y.D. 331:107, Ben Ish Chai Shemenei 2:2, Kitzur Shulchan Aruch 35:1, Kaf Ha'chaim O.C. 242:25. Refer to Harei Kodesh in sefer Mekroei Kodesh Pesach 2:20:pages 73-74 who seems to argue.

⁶¹ Betzel Hachuchma 3:73.

⁶² Likras Shabbos 1:4:footnote 31 in the name of the *moreh hora*. Refer to Shevet Ha'Levi 4:146 who says the custom is to take the *challah* and then recite the *beracha*. It is unclear why he assumes this.

⁶³ Shevet Ha'kehusi 2:302:1.

⁶⁴ Kaf Ha'chaim O.C. 457:12.

⁶⁵ Refer to Bais Yosef Y.D. 328, Shulchan Aruch 328:1, Shach 1, Yesodo Yeshurin 2:page 85.

⁶⁶ Prisha ibid:3, Aruch Ha'shulchan 1, Kaf Ha'chaim O.C. 457:9,

⁶⁷ Refer to Tur Y.D. 328:1, Rambam Hilchos Bekurim 5:11,

⁶⁸ Kitzur Shulchan Aruch 35:1, Aruch Ha'shulchan 2, Yesodo Yeshurin 2:page 85.

⁶⁹ Yesodo Yeshurin ibid, see Lehoros Nosson 7:83.

⁷⁰ Taz 1,

⁷¹ Kaf Ha'chaim O.C. 457:10.

⁷² Derech Emunah Hilchos bekurim 5:100, Challah K'hilchoso page 256.

⁷³ Raavad Hilchos Bekurim 5:11, Lekutei Maharich 2:page 302 (new). This is only *l'chathcilah* (Shevet Ha'Levi 5:169). Some say a *kallah* who is making *challah* (or any woman) for the fisr time should recite a *shehechiyanu* (Refer to Leket ha'omer 10:footnote 16).

⁷⁴ Aruch Ha'shulchan 5, see Magen Avraham O.C. 8:2 and Pischei Teshuva 2 who says it can be done with sitting.

⁷⁵ Derech Emunah Hilchos Bekurim 5:98.

⁷⁶ Rama Y.D. 322:5, Mishnah Berurah O.C. 457:20, Shraga Hameir 4:68:9. Many people do not have the custom to burn it (Emek Hateshuva 1:153:pages 220-221). If the dough is black all around it is considered burnt in regard to this *halacha* (Horav Yisroel Belsky Shlita).

⁷⁷ Refer to Shach Y.D. 322:8, Avnei Yushfei 5:139:6, M'boa V'ad Tzeiso page 51:footnote 24. See Teshuvos V'hanhugos 1:670.

properly while in the aluminum foil.⁷⁸ Some suggest that one should either make a fire outside as is done by *biur chometz*, or he should put the *challah* on the range.⁷⁹ Some *poskim* are of the opinion that if one is in a situation where he cannot burn the *challah* then he should double wrap it and throw it in the garbage.⁸⁰ The burning may be done at night as well.⁸¹

In *Chutz L'aretz*, one who forgot to take off *challah* may eat the baked *challah* but he should take off a piece and burn it on *Motzei Shabbos*.⁸² One who lost the *challah* that was taken off the dough does not have to separate another piece.⁸³

⁷⁸ Horav Yisroel Belsky Shlita. Refer to Orchos Habayis 1:2:4. Some say if it was placed their it is good b'dieved (Avnei Yushfei 3:72:1).

⁷⁹ Horav Yisroel Belsky Shlita.

⁸⁰ Chelkes Yaakov 3:20:1, Minchas Yitzchok 8:106, Likras Shabbos 1:4:12:footnote 37. Others argue with this premise (Mahari Shteiff 276). This is what is done at bakeries (Horav Yisroel Belsky Shlita).

⁸¹ Yabea Omer 10:page 294.

⁸² Kitzur Shulchan Aruch 35:9. Refer to Kinyan Torah 8:53.

⁸³ Birchei Yosef Y.D. 322:3.

,,,,,,,,,,		
\$	-Sponsored-	3
3	לזכר נשמת	3
3	מרת יענטא בת ישראל חיים	3
	הרב משה בן יששכר בעריש	
1		1
1	הרב יעקב אריה בן שבתי	1
1		·····
3	-Sponsored-	3
1	לרפואה שלמה	
1	רחל	÷.
1	רות	1
3	בונ פעסיל	1
3	2,070	
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
1	-Sponsored-	÷
1	לזכר נשמת	1
1	הרב נתן אליהו	1
3		3
3	בן הרב מרדכי זצ"ל	3
	זיו ב מרזכי וצ ל	
	· · · ·	
1	-Sponsored-	3
\$	לע"ג ר' שמוא-ל	3
3	בן ר' יצחק הכהן ע''ה	
3	· · · · · · · · · · · · · · · · · · ·	1

Halachically Speaking

▶ Halachically Speaking is a bi-weekly publication compiled by Rabbi Moishe Dovid Lebovits. A former *chaver kollel* of *Yeshiva Torah Vodaath* and a *musmach* of *Horav Yisroel Belsky Shlita*. Rabbi Lebovits currently works as the Rabbinical Administrator for the KOF-K Kosher Supervision.

▶ Each issue reviews a different area of contemporary *halacha* with an emphasis on practical applications of the principles discussed. Significant time is spent ensuring the inclusion of all relevant *shittos* on each topic, as well as the *psak* of *Horav Yisroel Belsky, shlita* on current issues.

Sponsorship Opportunities

► Halachically Speaking is distributed to over 40 shuls in Brooklyn reaching over 1000 readers on a weekly basis, and is sent via email to subscribers across the country. Your generous sponsorship will enable us to expand the scope of this project. For more information on sponsorship opportunities please call: 718.744.4360.

Affiliated with:

© Copyright 2008 by Halachically Speaking All rights reserved.