

Volume 6

<i>Introductions</i>	<i>xv</i>
<i>Approbations</i>	<i>xviii</i>
The Laws of Foods Forbidden Due to Potential Danger	
<i>Introduction</i>	23
<i>Eating Fish and Meat Together</i>	24
<i>How to Separate Between Fish and Meat</i>	25
<i>Cooking Fish and Meat in the Same Oven</i>	26
<i>Cooking Fish in a Meat Pot</i>	27
<i>Are Chicken and Fish Also Forbidden?</i>	29
<i>Is a Mixture of Fish and Meat Still Dangerous?</i>	30
<i>Bitul B'shishim for a Mixture of Fish and Meat</i>	31
<i>Eating Fish With Dairy</i>	33
<i>Uncovered Liquids</i>	37
<i>Other Foods Forbidden Due to Danger</i>	42
<i>Foods Placed Underneath a Bed</i>	42
<i>Leaving Peeled Eggs, Onions and Garlic out Overnight</i>	45
<i>Summary of the Laws of Foods Forbidden Due to Potential Danger</i>	48
Halachic Perspectives on the Coronavirus I	
<i>What to Do When Plagues Strike?</i>	55
<i>What If It Is Not One's Time to Die?</i>	61
<i>Medical Professionals</i>	66
<i>Further Iyun: Balancing Risk and Reward: A Halachic Perspective on Societal Restrictions and COVID-19</i>	68
The Laws of Kashrut of Selected Ingredients and Non-Food Products	
<i>The Kashrut of Medicine</i>	79
<i>Consumption in an Unusual Manner and Unpleasant Tasting Medicine</i>	79
<i>Pleasant-Tasting Medicine</i>	82
<i>The Kashrut of Toothpaste</i>	87
<i>The Kashrut of Honey and Related Products</i>	92
<i>Honey</i>	92
<i>Royal Jelly</i>	94
<i>Beeswax</i>	98
<i>The Kashrut of Shellac, Confectioner's Glaze, and Waxed Fruits and Vegetables</i>	100
<i>The Kashrut of Gelatin</i>	105
<i>Summary of the Laws of Kashrut of Raw Ingredients</i>	113
<i>Further Iyun: Is Whisky Kosher?</i>	117
<i>Responsa</i>	121

The Laws of Chinuch for Children

<i>The Basis and Scope of the Mitzva of Chinuch</i>	127
<i>Is the Mitzva of Chinuch De'oraita or Derabanan?</i>	128
<i>The Mitzva of Chinuch Regarding the Mother</i>	129
<i>The Mitzva of Chinuch for Prohibitions</i>	132
<i>Helping a Child Violate a Prohibition</i>	134
<i>Children Violating Prohibitions in Cases of Necessity</i>	139
<i>Teshuva for Sins Committed Prior to Adulthood</i>	143
<i>Children Fasting on Fast Days</i>	145
<i>Summary of the Laws of Chinuch for Children</i>	149
<i>Further Iyun: The Leniency of Kitniyot for Children on Pesach – Lechatchila or Bedi'aved?</i>	152
<i>Responsa</i>	158

The Laws of Hafrashat Challa I

<i>Introduction</i>	163
<i>The Obligation of Hafrashat Challa Nowadays and Outside of the Land of Israel</i>	164
<i>Hafrashat Challa and Baking Challah for Shabbat</i>	166
<i>The Conditions for Hafrashat Challa</i>	169
<i>Which Dough Is Subject to the Obligation of Challa?</i>	169
<i>The Liquids With Which the Flour is Kneaded</i>	170
<i>Which Type of Dough Is Obligated in Hafrashat Challa?</i>	173
<i>The Minimum Amount of Flour Required</i>	180
<i>Summary of the Laws of Hafrashat Challa I</i>	184
<i>Further Iyun: Which Bread Products are Obligated in Challa?</i>	186

The Laws of Hafrashat Challa II

<i>Who Separates the Challa?</i>	193
<i>Separating Challa on Shabbat and Yom Tov</i>	199
<i>The Process of Hafrashat Challa</i>	202
<i>The Beracha</i>	202
<i>The Amount of Dough</i>	204
<i>The Order of the Beracha and the Hafrasha</i>	207
<i>What Should be Done with the Challa Dough?</i>	208
<i>Summary of the Laws of Hafrashat Challa II</i>	212
<i>Further Iyun: The Source for the Principle of Shelichut and Zechiya Regarding Terumot and Ma'asrot</i>	215

The Laws of Hafrashat Challa III and the Laws of Chadash

<i>Divided Dough</i>	223
<i>Combining Dough Together in a Basket (Tziruf Sal)</i>	228
<i>Chadash</i>	232
<i>Chadash in Contemporary Times</i>	233
<i>Harvesting the Grain</i>	235

<i>The Prohibition of Chadash Outside Eretz Yisrael</i>	237
<i>Chadash for Produce Owned by Gentiles</i>	239
<i>Summary of the Laws of Challa III and Chadash</i>	247
<i>Further Iyun: The Status of Chadash in Chutz La'aretz Today</i>	250
<i>Responsa</i>	256

The Laws of Terumot, Ma'asrot (Tithes) and Orla

<i>Introduction</i>	261
<i>Defining the Scope of the Obligation of Terumot and Ma'asrot</i>	263
<i>Which Fruits and Vegetables Are Obligated in Terumot and Ma'asrot?</i>	266
<i>Produce Grown by a Gentile in Eretz Yisrael</i>	268
<i>The Different Categories of Teruma and Ma'aser</i>	270
<i>Teruma Gedola</i>	270
<i>Ma'aser Rishon</i>	271
<i>Terumat Ma'aser</i>	274
<i>Ma'aser Sheini and Ma'aser Ani</i>	275
<i>Preparing for the Hafrasha and the Background Requirements</i>	280
<i>Mukaf</i>	280
<i>Separating Tithes From One Type of Produce Onto Another</i>	283
<i>The Process of Hafrasha of Teruma and Ma'aser</i>	285
<i>Terumot and Ma'asrot in Chutz La'aretz</i>	289
<i>Brief Summary of the Laws of Orla</i>	292
<i>The Scope of the Prohibition</i>	293
<i>Selected Halachot of Orla</i>	294
<i>Summary of the Laws of Terumot, Ma'asrot and Orla</i>	296
<i>Further Iyun: Halachic Definitions of Trees and Plants</i>	300

The Laws of Nedarim

<i>Introduction</i>	311
<i>The Distinction Between a Neder and a Shevua</i>	312
<i>Is It Preferable to Avoid Nedarim and Shevuot?</i>	314
<i>Nedarim During Times of Distress</i>	317
<i>Is Accepting a Minhag Considered Like a Neder?</i>	320
<i>The Type of Acceptance That Is Binding</i>	321
<i>Hatarat Nedarim</i>	324
<i>Specifying the Neder</i>	325
<i>The Mechanism of the Hatara</i>	326
<i>Who May Perform Hatarat Nedarim?</i>	328
<i>The Difference Between Hatarat Nedarim and Other Cases in Beit Din</i>	330
<i>May One Send a Messenger to Perform the Hatara?</i>	332
<i>The Declaration Permitting the Neder</i>	334

<i>Hatarat Nedarim on Erev Rosh Hashana</i>	334
<i>Performing Hatarat Nedarim for a Custom</i>	337
<i>Hatarat Nedarim in a Case of a Temporary Inability to Fulfill One's Commitment</i>	339
<i>Customs Accepted by One's Parents</i>	341
<i>Summary of the Laws of Nedarim</i>	344
<i>Further Iyun: Following the Customs of our Forefathers</i>	349
<i>Responsa</i>	353
The Laws of Sefirat Ha'Omer	
<i>The Basis and Reason for the Mitzva</i>	360
<i>Is Sefirat Ha'Omer Today De'oraita or Derabanan?</i>	362
<i>The Proper Time for Counting</i>	364
<i>Counting at Night</i>	364
<i>Counting During Twilight</i>	366
<i>One Who Did Not Count at Night</i>	368
<i>One Who Did Not Count for an Entire Day</i>	370
<i>Sefirat Ha'Omer for Women</i>	375
<i>Sefirat Ha'Omer for Children</i>	378
<i>The Sefira Process</i>	380
<i>Standing or Sitting?</i>	380
<i>Declaration of Kavana Beforehand: Leshem Yichud</i>	381
<i>Counting Days and Weeks</i>	382
<i>Counting Sefira by Mistake</i>	384
<i>Summary of the Laws of Sefirat Ha'Omer</i>	388
<i>Further Iyun: Is One Permitted, Obligated, or Prohibited to Shave on Yom Ha'atzmaut?</i>	393