

Volume 5

<i>Introductions</i>	<i>xv</i>
<i>Approbations</i>	<i>xviii</i>
Using Electric Appliances for Meat and Dairy	
<i>Refrigerators and Freezers</i>	23
<i>When Milk Spills on Meat</i>	23
<i>Kavush</i>	26
<i>Ovens</i>	30
<i>Approach 1: The Aruch HaShulchan and Rav Hershel Schachter</i>	32
<i>Approach 2: Rav Ovadia Yosef and Rav Aharon Lichtenstein</i>	34
<i>Approach 3: Rav Moshe Feinstein</i>	35
<i>Approach 4: The Teshuvot V'hanhagot and Badei HaShulchan</i>	37
<i>Microwaves</i>	40
<i>Dishwashers</i>	42
<i>Stoves</i>	46
<i>Hotplates</i>	49
<i>Summary of the Laws of Using Electric Appliances for Meat and Dairy</i>	50
<i>Further Iyun: Using Sous-Vide Appliances for Meat and Dairy</i>	54
The Laws of Bishul Akum	
<i>The Basis for the Enactment</i>	61
<i>Which Foods Are Forbidden?</i>	67
<i>Ne'echal Kemot Shehu Chai – Edible Raw</i>	68
<i>Oleh Al Shulchan Melachim – Served at a King's Table</i>	70
<i>Bishul Akum for Liquids</i>	74
<i>Cases Where Bishul Akum Is Permitted</i>	76
<i>When a Jew Participates in the Cooking Process</i>	76
<i>Turning on the Fire</i>	77
<i>When It Is Cooked to Ma'achal ben Derosai by the Gentile</i>	80
<i>Non-Jewish Servants or Employees in a Jew's House</i>	80
<i>May Sefardim Rely on the Leniencies of the Rema?</i>	83
<i>Cooking Without Fire</i>	85
<i>Do the Utensils Require Kashering?</i>	88
<i>Summary of the Laws of Bishul Akum</i>	90
<i>Further Iyun: The Nature of the Decree of Bishul Akum</i>	93
<i>Responsa</i>	97
The Laws of Pat, Chalav and Gevinat Akum	
<i>Introduction</i>	101
<i>Pat Akum</i>	103

<i>Chalav Akum</i>	110
<i>Powdered Milk and Dairy Ingredients</i>	123
<i>Gevinat Akum</i>	127
<i>Summary of the Laws of Pat, Chalav and Gevinat Akum</i>	131
<i>Further Iyun: The Legal Status of the Decree of Chalav Akum</i>	134
<i>Responsa</i>	139
The Laws of Tevilat Keilim I	
<i>The Basis for Tevilat Keilim</i>	145
<i>Determining Ownership With Respect to Tevilat Keilim</i>	150
<i>Which Materials Require Immersion?</i>	154
<i>Utensils That Do Not Need Tevila</i>	156
<i>Uncertainty Regarding Tevila</i>	160
<i>The Requirement of Klei Se'uda</i>	162
<i>Summary of the Laws of Tevilat Keilim I</i>	168
<i>Further Iyun: Corporations and Tevilat Keilim</i>	171
The Laws of Tevilat Keilim II	
<i>Location of the Tevila</i>	181
<i>Chatzitza and Tevilat Keilim</i>	184
<i>The Tevila Procedure</i>	187
<i>The Beracha</i>	189
<i>Tevila for Electric Utensils</i>	191
<i>Approach 1: It Is Exempt From Tevila</i>	191
<i>Approach 2: Dismantling and Having a Jew Repair It</i>	192
<i>Approach 3: Transferring Ownership to a Gentile</i>	193
<i>Approach 4: Immerse Them Anyway</i>	194
<i>Storage Containers and Jars</i>	195
<i>Using Utensils of Others That Have Not Been Immersed</i>	197
<i>Visiting a Jewish Host Where the Utensils Have Not Been Immersed</i>	197
<i>Visiting a Public Hotel or Restaurant With Dishes That Were Not Immersed</i>	199
<i>Summary of the Laws of Tevilat Keilim II</i>	203
<i>Further Iyun: Must a Convert Perform Tevilat Keilim on His Own Utensils?</i>	206
The Laws of Kashering	
<i>Introduction</i>	213
<i>Libun</i>	217
<i>K'bolo Kach Polto Concerning Libun</i>	220
<i>Libun for Utensils That May Get Ruined</i>	221
<i>How Should Frying Pans Be Kashered?</i>	223
<i>Hagala in a Kli Rishon on the Fire</i>	227
<i>Preparations for Hagala</i>	227

<i>The Actual Hagala Process</i>	231
<i>Kashering Earthenware, Glass and Plastic</i>	237
<i>Kashering Earthenware</i>	237
<i>Kashering Glass</i>	237
<i>Can Plastic Be Kashered?</i>	238
<i>Kashering Other Parts of the Kitchen</i>	240
<i>Kashering the Countertop</i>	240
<i>Kashering the Sink</i>	242
<i>Summary of the Laws of Kashering</i>	243
<i>Further Iyun: To Kasher or Not to Kasher?</i>	247
<i>Further Iyun: Kashering Countertops Using Steam</i>	253
<i>Responsa</i>	263
The Laws of Yayin Nesech and Stam Yeinam	
<i>Yayin Nesech</i>	267
<i>Stam Yeinam</i>	269
<i>Which Types of Wine Are Prohibited?</i>	274
<i>From What Stage Is the Liquid Called Wine?</i>	274
<i>Yayin Mevushal</i>	275
<i>Pasteurized Wine</i>	280
<i>Can Yayin Mevushal Ever Be Forbidden?</i>	284
<i>How Does Stam Yeinam Become Prohibited?</i>	286
<i>One Who Desecrates Shabbat Publicly and Stam Yeinam</i>	290
<i>Summary of the Laws of Yayin Nesech and Stam Yeinam</i>	298
<i>Further Iyun: The Rabbinic Decree of Stam Yeinam and How It Relates to Non-Religious Jews</i>	301
Who Has Credibility About Matters of Kashrut?	
<i>Eid Echad Ne'eman B'issurin</i>	311
<i>Relying on the Kashrut of Non-Observant Jews</i>	317
<i>The Concept of Chashud/One Suspected of Not Keeping Kosher</i>	317
<i>Eating at the Home of Non-Observant Relatives or Friends</i>	320
<i>Eating at the Home of Kashrut-Observant Individuals With Differing Practices</i>	325
<i>Kashrut and Kashrut Certifications</i>	329
<i>The Necessity for Hashgacha</i>	329
<i>A Woman as Mashgiach</i>	330
<i>Some Basic Guidelines Concerning Hashgachot</i>	332
<i>Entering a Non-Kosher Restaurant</i>	333
<i>Summary of the Laws of Credibility Concerning Kashrut</i>	336
<i>Further Iyun: The Trustworthiness of a Gentile Regarding Kashrut</i>	339
<i>Responsa</i>	346

The Laws of Bedikat, Bitul and Bi'ur Chametz

<i>Studying the Laws of Pesach</i>	351
<i>What is the Reason for Bedikat Chametz?</i>	356
<i>The Time for Bedikat Chametz and the Accompanying Restrictions</i>	360
<i>The Ideal Time for the Bedika</i>	360
<i>Restrictions Prior to Performing the Bedika</i>	361
<i>Where Must Bedikat Chametz Be Performed?</i>	366
<i>The Procedure for Bedikat Chametz</i>	371
<i>Reciting the Beracha</i>	371
<i>Using a Flashlight</i>	372
<i>Placing Ten Pieces of Bread</i>	374
<i>Bitul Chametz</i>	376
<i>Bi'ur Chametz and Finding Chametz on Pesach</i>	379
<i>Bi'ur Chametz</i>	379
<i>Finding Chametz on Pesach</i>	380
<i>Summary of the Laws of Bedikat, Bitul and Bi'ur Chametz</i>	383
<i>Further Iyun: Mechirat Chametz – A Halachic and Historic Overview</i>	386