your concise, illustrated and fun handbook to the four species of sukkot. a torah live publication.


Table of Contents

Lulav		Arava		Hadas		Etrog	
Spine	4	Identity	8	Tri-Leaved	10	Parts	12
Split	4	Dry	8	Size	10	Missing	13
Burnt	5	Leaves	8	Leaf Loss	10	Spots	14
Zig-zag	5	Lavlav	8	Gaps	10		
Dried	5	Size	8			Notes	15
Cut Off	5					110005	10
Kora	5						
Himnick	6						


the lulav: palm branch - kapot tamarim


the spine a plant with a backbone

When you look closely at the leaves of a *lulav*, you will see that each leaf is actually formed from two leaves that come together and are joined at the front. By inserting your finger from the back, you can open any leaf from the back or even pull the two halves apart, thereby splitting the leaf into its two component parts.

If you look carefully, you will also notice that the *lulav* has a central spine with leaves coming out the sides in pairs, one side branches to the right and the other to the left, opposite it. If you keep following the spine upwards, you will usually² end up with one leaf that doesn't have a pair. This leaf is known as the *tiyomes*, the middle leaf.


don't split split leaves spell trouble

According to the *Ashkenazic* custom, if the middle leaf is split along most of its length,³ the *lulav* is invalid.⁴ This split is measured from the top of the leaf to the place where it meets the spine.

Some authorities hold that any split in the middle leaf, even along a small part of its length, should be avoided.⁵ This is because even a little split can quickly expand when you shake the *lulav* and could end up being a split that runs the majority of the length.⁶ Therefore, the ideal is to get a *lulav* that is closed to the top. However, since such *lulavim* can be expensive or hard to find, it is important to know that as long as the middle leaf is not split along the majority of its length the lulav is kosher.⁷

The above disqualification does not apply from the first day of *chol hamoed* onwards.⁸

If the middle leaf isn't made up of two joined halves, the *lulav* is invalid.⁹ If it has a twin but the twin doesn't cover the entire width of the leaf, as long as it covers the majority of the width, the *lulav* is kosher.¹⁰


burnt

too much fun in the sun

Sometimes, the tips of the *lulav* have turned brown from the sun. Common custom is to permit such *lulavim*, as they are basically lush and green and it is only because of the external factor of the sun that beat down on them that they became burnt.11


zig-zag *lulav* got the wiggles?

If the leaves have a zig-zag shape at the top, that is not a reason, in and of itself, to invalidate the lulav. but such lulavim are often split like a V

shape at the top, in which case they are disqualified on account of himnick. 12

dried up

looking at the top If the middle leaf is dried up to the extent that it loses its green color and turns

Kora - cover

white, the *lulav* is invalid. 13

cut off

didn't i say -

no lulav sword fights!

If the tip of the middle leaf is cut off you're out of luck - the lulav is invalid.14


zig-zag

it may look exciting, but this shape is a warning sign. see above for details

himnick the "tong" tied lulav

The *Gemara* says that if the two halves of the middle leaf split at the top like a *himnick*, the *lulav* is invalid. ¹⁶ A *himnick* was some kind of vessel resembling a pair of tongs that had two points at the end in the shape of a V. ¹⁷

A the two directions. them but do not like a *himnick*. ¹⁸

lular is only considered to be split like a himnick when tips of the tiyomes actually fork out in opposite If the tips have just a little air space between form a V, then it is not considered to be split

Even if the ends do fork out, table the two ends come together,


if when you lay the *lulav* flat on the the *lulav* is kosher.¹⁹

Based on these guidelines, *lulavim* nare invalid, whereas numbers 8 and 9 are *tiyomes* have some space between them but in a V shape. The last 3 *lulavim*, numbers 10, 11 also ok; although the gap is in the shape of a V, lie these *lulavim* down, they close up from the weight of their

numbers 1 through 7 ok; the tips of the they don't jut out and 12 are when you leaves.²⁰

This disqualification does not apply from the first day of hamoed onwards.²¹

c h o l


the arava: willow branch - arvei nachal


dry

a dry *arava* is invalid²⁶

Unless you make sure to keep them fresh, *aravot* tend to dry out after a couple of days. This is a significant problem, since all four species must be kosher in order to fulfill the mitzvah of the four species.²⁷ To avoid this issue, many people buy several sets of *aravot* and replace their *aravot* every day or two.²⁸

leaves missing a few leaves?


If the arava is missing some of its leaves it is kosher, but if its missing most of the

leaves it is invalid.²⁹ Therefore, be be careful of when sliding *aravot* into a holder. If the holder is tight and you push the *arava* in too hard, many of the leaves will come off, thereby invalidating the *aravot*.³⁰ You can avoid this problem by pressing the standard holder lengthwise when inserting the *aravot*. This widens the mouth of the holder, allowing the *aravot* to slide in more easily.


missing something?

if the top leaf is missing, nothing to worry about. but if the wood is clipped, the *arava* is *pasul*.


Identity

The *Gemara* mentions three identifying characteristics of a kosher *arava*: red stalk, long leaves, and smooth edges; and three of an invalid *arava*, or *tziftzifa*: white stalk, round leaves, and edges like a sword. ²² Although many of our *aravot* have green stalks, not red, later rabbis explain that the *Gemara's* intent was only that it not be white.²³ Nevertheless, if you have the choice of taking one with a red stalk or a green one, you should opt for the red.²⁴ R' Shlomo Zalman Aurebach sought *aravot* that had somewhat of a red stalk for this reason.²⁵

lavlav looking at the top

If the top leaf is missing, the *arava* is kosher. However, if the top of the wood is snipped off, the *arava* is not kosher. ³¹

Some *aravot* are advertised as having a "*lavlav*." This just means that they have a leaf at the very top of the stem. Strictly speaking, the *arava* does not need to have a *lavlav*, since an *arava* without the top leaf is also kosher. However, people prefer getting *aravot* with a *lavlav* for two reasons: 1) for kabbalistic reasons ³²;

and 2) because the *lavlav* certifies that the wood at the top of the stem was not cut off. If the top leaf is missing, it is hard to tell if just the leaf was cut off or if some of the stem at the top of the branch was taken with it, in which case the *arava* would be invalid. ³³


size making the cut

Ideally, each *arava* should measure three handbreadths. ³⁴ This is a length of 28.8 cm according to the Chazon Ish, and 24 cm according to R' Chaim Noeh. ³⁵ However, if one has no choice, one may use *aravot* as short as ten thumb widths, ³⁶ 24 cm according to the Chazon Ish and 20 cm according to R' Chaim Noeh. ³⁷ This length is measured from the bottom of the central stem to the top of the stem, ³⁸ and does not include the top leaves. ³⁹

There is no upper limit to how tall an *arava* or *hadas* can be. However, the *lulav* must be at least a handbreadth longer than the *aravot* and *hadasim*. ⁴⁰


the hadas: myrtle branch - anaf etz avot


three leaves a charm

tri-leaved

uniquely braided leaves

The Torah describes the *hadas* as *anaf eitz avot*, ⁴¹ which means that its leaves cover the wood with a braid. ⁴² This refers to the fact that the leaves form an interlocking pattern, resembling three braided strands which cover the stem.

To fulfill the requirement of "avot," being like a braid, the hadas must have three leaves at each node, like a rope that has three strands to make it strong.⁴³ Also, the three small leaf stalks at each node must meet the stem at the same position along the length of the stem. If the stems of the leaves emerge at different heights, the hadas is called a hadas shoteh — a "haywire" hadas — and is not kosher.⁴⁴

The way to check if the leaves are properly aligned is simply to hold the *hadas* branch at arms length and turn the stem around. If each group of three leaves looks aligned, the *hadas* is kosher. There is no need to scrutinize each node up close. ⁴⁵ The Chazon Ish allowed some leeway in the positioning. He ruled that even if one leaf is slightly higher than its corresponding leaves, as long as you can draw an imaginary perpendicular line cutting across the points where each of the three leaves meet the stem, the *hadas* is kosher. ⁴⁶

size got what it takes? The hadas should be three

handbreadths tall. There is a dispute as to how to measure three handbreadths.

"Now where did that leaf go?"

If some of a leaf is missing, but most of the leaf remains, it has the status of a complete leaf. If, however, only the minority of the leaf is intact, the whole leaf is considered to be missing.⁵⁰

According to the Chazon Ish, the required length is 28.8 cm. According to R Chaim Noeh, it is 24 cm. Ideally, all three handbreadths should have three leaves. However, as long as the majority of the three handbreadths is covered by groups of three leaves, the *hadas* is kosher.⁴⁷


Majority here does not refer to the majority of the entire *hadas* branch, but to the majority of the minimum required length, ⁴⁸ about 15 cm, according to the Chazon Ish, and a bit more than 12 cm, according to R' Chaim Noeh.

The three handbreadths of nodes which satisfy the "avot" requirement should preferably be along a contiguous length of the *hadas* branch. However, if they are spread out along the whole length of the *hadas*, that is also acceptable.⁴⁹

gaps

the thick and thin of it

Finally, one should try to avoid using a *hadas* with wide gaps between its nodes, as this detracts from the braided appearance.⁵¹


the etrog: citron - pri etz hadar


the parts of the *etrog* 5 sections of fruity goodness


Parts of an *Etrog*

The exterior of an etrog is considered to have five parts:

- 1. the shoshanta, the bulbous crown at the very tip
- 2. the pitum, the wooden stem just below the shoshanta
- 3. the *chotem*, the area at the top of the *etrog* where the body of the *etrog* slants inwards
- 4. *guf ha'etrog*, the main body of the *etrog*
- 5. the *ukatz*, the


missing when your etrog

is incomplete An *etrog* which has a hole or is missing some part is not

kosher. However, not every hole disqualifies an *etrog*.

• If the *etrog* has a hole that goes from one side to the other,⁵² or a hole that penetrates into the area where the seeds grow,⁵³ the *etrog* is invalid even if there is no actual flesh missing

from the etrog.

- If the *etrog* has a hole with some flesh missing, it is invalid even if the hole does not go all the way in.⁵⁴ If no flesh is missing and the hole does not penetrate the *etrog*, the *etrog* is kosher.
- Often thorns scratch the *etrog* while it is still on the tree. If a hole was made

while the *etrog* was on the tree and the skin grew back over the hole, the *etrog* is kosher.⁵⁵ An experienced eye is required to be able to tell whether or not the skin in fact grew back over a hole. This is one reason why people take their *etrogim* to a rabbi who is trained to check *etrogim*.

• An *etrog* whose *pitum* is missing is invalid. However, this is only true if it had a *pitum* which then got knocked off. If the *pitum* falls off while the *etrog* is still


certifications) for etrogim. The first kind is given for an entire crop of etrogim. This kind of hechsher guarantees that the etrogim come from pure etrog trees and not from a graft between an etrog and a lemon, which would be invalid. This type of hechsher also certifies that tithes were separated properly from the crop, and that the crop is not from trees in their first 3 years of growth, which would make the fruit forbidden for use. This hechsher, however, does not tell you anything about the validity of a specific etrog.

There is a second kind of *hechsher* that is given for individual *etrogim*. Such a *hechsher* certifies that each *etrog* was examined by a rabbi who found it to be free of any blemishes and that it is fit to be used to perform the mitzvah. Even an *etrog* with the second type of *hechsher* should be examined for defects before purchase, as *etrogim* can easily become disqualified during transportation or by age.


Hechsherim (Kosher Certification)

on the tree, however, the *etrog* is kosher. It's not considered to be "missing" anything. That's just the way it grows. ⁵⁶ A groove going in where the *pitum* had been indicates that the *pitum* fell off while on the tree and the *etrog* is kosher. ⁵⁷

• If the *ukatz*, the stem, is cut or partly missing the *etrog* is kosher. However, if the whole stem came off, such that none of it remains, the *etrog* is invalid.⁵⁸


The disqualification of an etrog

which is missing a part does not apply during *chol hamo'ed*. Some say that an *etrog* missing the pitum is invalid for all seven days of *yom tov*. One should follow the latter, stricter opinion, unless no other *etrog* is available.⁶⁰


pierced

if the hole comes out the second side, or enters the seed chamber, i is time for a new *etrog*


gouged

missing a chunk? call bubbe for the etrog jam recipe


spots and warts the dark side of etrog hunting

Spots also can disqualify an *etrog*, depending on the spots' color, size, and location.


A black or white spot on the *etrog* renders it invalid.⁶¹ A white spot only invalidates the *etrog* if it is pure white, like a clean white shirt. Off-white, however, is ok.⁶² Similarly, black only invalidates if it is jet black. Other colors, such as brown, are ok.⁶³ Red is a question⁶⁴ and should be shown to a qualified rabbi.

If the spot comes off when you rub it with your finger, the *etrog* is kosher.⁶⁵ One must take care not to rub too hard however, as it is easy to make a hole in the outer layer of the *etrog*, which would

make it invalid. Certainly don't try to use a toothpick, which could easily scratch it.

A wart does not invalidate an etrog.⁶⁶

The *poskim* say that a spot only invalidates an *etrog* if it can be seen by looking at the *etrog* from arm's length, without intense scrutiny.⁶⁷ The reason you find people checking their *etrogim* with magnifying glasses is either because they are looking for holes, or because they see a color and are not sure if it's black or brown, or white or off-white. In such cases people use magnifying glasses to help them determine the shade.


end notes

- ¹ Shulchan Aruch, Orach Chaim 645:3.
- ² Sometimes there are two middle leaves. See *Mishna Brura* 645:15 and 645:29. See also *Pri Megadim* quoted in *Beur Halacha* 645:6 s.v. *rov ha'alin* regarding a lulav that ends with three middle leaves.
- ³ In the Rema's words "until the spine" (cit. below). *Mishna Brura* 645:16 quotes the Vilna Gaon's explanation that this means the majority of its length.
- ⁴ Rema 646:3. Concerning Sephardic custom: the Shulchan Aruch only invalidates the *lulav* if most of the leaves are split along most of their length (*Shulchan Aruch* ibid., and *Mishna Brura* 646:11). While Sephardic custom usually follows the opinion of the Shulchan Aruch, *Arba'at Haminim Le'Mehadrin Hashalem* page 54 quotes the *Kaf HaChaim* as ruling like the Rema and says to be stringent where possible.
- ⁵ Ritva and Ran quoted in Rema, ibid. Taz holds that even according to this opinion one need avoid only a split which is at least a tefach (~3.5in) long. Chaye Odom, however, understands this opinion as invalidating any split whatsoever (see Mishna Brura 645:19). R' Shlomo Zalman Auerbach (Shalmei Moed page 129), R' Karelitz (Arba'at Haminim Le'Mehadrin Hashalem [Adass] page 57) and R' Yisrael Yaakov Fisher (Pri Hadar page 58) held that if it is slightly split, one can glue the two sides together and that would bring it back to the ideal level. Other authorities disagree (Hilchos Chag B'chag page 40 and Moadim U'Zmanim volume 6 end


of *siman* 62). Note that even the lenient opinions only permit gluing when the *lulav* is split along a small fraction of its length, in which case the *lulav* is in fact kosher and the glue merely serves to prevent the leaf from splitting further (see next cit.). However, if the majority of the length is already split, glue would not help because the *lulav* is already unfit for use

- ⁶ Mishna Brura 645:19.
- ⁷ Mishna Brura 645:15 rules that a *lulav* with two middle leaves is invalid if either one of them is split. Chazon Ish 145:5, however, rules that such a *lulav* is only invalid if both are split.
- ⁸ Rabbeinu Yerucham (quoted in Magen Avraham 645:6) and Mishna Brura (645:17) hold that this disqualification only applies to first day of yom tov. (See, however, Arba'at Haminim Hashalem page 235 in the name of R' Akiva Eiger). This also applies on the second day for those keeping two days of yom tov (Shulchan Aruch 649:5).
- ⁹ Rema 645:3.
- ¹⁰ Arba'at Haminim Le'Mehadrin Hashalem page 68 quoting R' Shlomo Zalman Auerbach; Pri Hadar page 67 quoting R' Elyashiv; Steiplar quoted in Orchas Rabeinu volume 2 page 235.
- ¹¹ Chazon Ish (Orach Chaim 145:11) and R' Shlomo Zalman Auerbach (Halichos Shlomo vol. 2, chap. 10, paragraph 3). The Brisker Rav, however, held that these lulavim are invalid (Arba'at Haminim Le'Mehadrin page 88).
- ¹² Pri Hadar page 65 quotes the Steiplar that such *lulavim* are completely kosher. Arba'at Haminim Le'Mehadrin Hashalem page 124 quotes R' Kanievsky as saying that a zig zag *lulav* is kosher unless it ruins the look in which case one should prefer a more beautiful


lulav to honor the mitzva. *Kashrus Arba'at Haminim* page 164 writes that such a *lulav* may fall in a category of "crumpled" *lulavim* that is mentioned in the Gemara as invalid.

- ¹³ Mishna Brura 645:22 quoting the Ravaad. Shulchan Aruch 645:5 rules that dry leaves only invalidate a lulav if most of the leaves on the *lulav* are dry. In regards to the definition of dry there are two opinions: Shulchan Aruch (ibid.) rules that a leaf is considered dry if it loses its green color and starts to turn white. This is a sure sign that it has lost its moisture (Mishna Brura 645:24). Rema 645:5 says that that is not called dry until it can be flaked with a fingernail. One should follow the Shulchan Aruch's stricter opinion unless there is no other *lulav* in town (Mishna Brura 645:25).
- 14 Rema 645:6 with Mishna Brura 645:28. According to the Shulchan Aruch 645:6 the lulav is only invalid if most of the upper leaves have been snipped off. In regards to how much has to be snipped off to be invalid, Mishna Brura 645:28 writes that any amount suffices to invalidate the lulav. Piskei Teshuva 645:9 points out that since the reason a severed lulav is invalid is because it does not meet the biblical requirement that it be hadar (beautiful) (Mishna Brura 645:27) and since a disqualification on the basis of hadar only applies when the deformation can be seen clearly (Mishna Brura 648:46), the lulav is still kosher if the amount missing is only discernable under careful scrutiny. Certainly, concludes Piskei Teshuva, if it is only noticeable under a magnifying glass the lulav is kosher. R' Shlomo Zalman Auerbach (Shalmei Moed page 127) also notes that the recent trend to invalidated lulavim whose tops have been snipped off by a minute


end notes

amount is unnecessary, and that the lulav is only invalid if the missing part is readily noticeable. *Kashrus Arba'at Haminim* page 150 includes pictures of *lulavim* which had been severed displayed under a magnifying glass. However, when I asked the author about this, he explained that the magnifying glass is only being used for extra clarification when the amount missing is visible to the naked eye.


- ¹⁵ Pri Hadar page 62, Piskei Teshuva 645: 3, Arba'at Haminim Le'Mehadrin Hashalem page 79.
- 16 Sukka 32a.
- ¹⁷ Rashi ad loc.
- ¹⁸ Arba'at Haminim Hashalem page 234 quoting the Maharsham.
- ¹⁹ Ibid. We mentioned in note 5, above, that if a split leaf invalids a *lulav*, one cannot make the *lulav* kosher again by gluing the split together. This applies to a *himnick* split as well (*Shalmei Moed* pages 129-130).
- ²⁰ Based on diagram reviewed by R' Azriel Auerbach, R' Yitzchok Rubin, and R' Nissan Kaplan. R' Moshe Halbershtam considered all the *lulavim* in the chart to be invalid.
- ²¹ See footnote 8 above.
- ²² Sukka 34a.
- ²³ Beit Yosef 647.


- ²⁴ Arba'at Haminim L'Mehadrin page 231 quoting R' Chaim Kanievski.
- ²⁵ Halichos Shlomo volume 2 chapter 10 note 49 in Orchas halacha.
- ²⁶ Shulchan Aruch 647:2.
- ²⁷ Shulchan Aruch 651:12.
- ²⁸ Rema 654:1 writes that the custom was to take a new arava every day of *chol hamoed*. R' Shlomo Zalman Aurebach would change his aravot every second day (*Halichos Shlomo* volume 2 chapter 10 note 58). Cf. Shalmei Moed page 133.
- ²⁹ Shulchan Aruch 647:2.
- 30 Mishna Brura 647:8.
- 31 Shulchan Aruch 647:2 with Mishna Brura 10.
- ³² Shalmei Moed page 133.
- ³³ Arba'at Haminim L'Mehadrin page 260. The custom in Jerusalem is to buy with a lavlav, and this was also R' Shlomo Zalman Aurebach's practice Halichos Shlomo volume 2 page 189.
- ³⁴ Shulchan Aruch 650:1.
- ³⁵ Arba'at Haminim L'Mehadrin page 244.
- ³⁶ Mishna Brura 650:8.
- ³⁷ Arba'at Haminim L'Mehadrin page 244.
- ³⁸ Arba'at Haminim L'Mehadrin page 244 quoting R' Nissim Karelitz.


- ⁴⁰ Shulchan Aruch 650:2.
- 41 Vayikra 23:40.
- ⁴² Sukka 32b.
- ⁴³ Kashrus Arba'at Haminim page 83.
- 44 Sukka 32b according to Tosafot. Cf. Rashi.
- ⁴⁵ Pri Hadar page 76 in the name of R' Shlomo Zalman Aurebach.
- ⁴⁶ Pri Hadar pages 76-77. These two methods of checking are equivalent R' Yitzchak Berkovits.
- ⁴⁷ Shulchan Aruch 646:5.
- 48 Beur Halacha 646:5 s.v. u'likuva b'rubo.
- ⁴⁹ Beur Halacha 646:5.


⁵⁰ Pri Hadar page 77; Arba'at Haminim L'Mehadrin page 220 in the name of R' Nissim Karelitz. R' Karelitz adds that if many of the leaves are like that, the hadas would be considered to be lacking its beauty.

⁵¹ The Gemara (Sukka 32b) in defining the species of the hadas suggests that it is a dulva (which Rashi defines as an armon tree. See also Rashi to Bereishit 30:37). The Gemara rejects this since a hadas requires leaves that cover its branch. In other words, even though the leaves of a dulva are like a braid, since there are spaces between the nodes, so the leaves don't cover the whole branch. (See kapot temarim and otzar mefarshei hatalmud.) Some halachic authorities hold that since the reason the armon is not kosher is that its leaves are spread out, a hadas with spaces between its leaves is also not kosher (Mor U'ktzia, brought in Shaarei Teshuva 646:3). Others reason that a hadas which isn't covered by its leaves on account of the gaps between nodes is still kosher. They argue that the requirement that the leaves cover the branch was only stated regarding the species as a whole. Most armon branches are not covered by their leaves, therefore the species is not kosher. Since most hadasim, on the other hand, have leaves that do cover the branch, the species is kosher. Therefore even a hadas branch with large gaps through which the branch is visible is kosher (Rabbeinu Yeruchem brought in Chaim U'bracha 59; Bikurei Yaakov in Tosafot Bikurim to 646:11; Chazon Ish 146:15). Yet others hold that as long as the leaves cover the wood along most of its length, the hadas is kosher (Bikurei Yaakov and Chazon Ish ibid. and Rashash to Sukka 12a).


- 53 Shulchan Aruch 648:3 with Mishna Brura 648:14.
- ⁵⁴ Shulchan Aruch 648:2.
- 55 Rema 648:2.
- ⁵⁶ Rema 648:7 with Mishna Brura 648:32.
- ⁵⁷ Mishna Brura 648:32.
- ⁵⁸ Shulchan Aruch and Rema 648:8 with Mishna Brura 648:34.
- ⁵⁹ See *Rema* 649:5.
- 60 See Mishna Brura 649:36.
- 61 Shulchan Aruch 648:16. See Mishna Brura 648:26 and 55.
- ⁶² Said in the name of the Chazon Ish. This is how R' Elyashiv rules *Pri Hadar* page 33.
- 63 Shaar Hatziun 648:62 leaves the question of other colors unresolved. Pri Hadar page 34 says that many Rabbis are lenient and that this is how R' Moshe Heller rules. Arba'at Haminim Le'Mehadrin Hashalem page 455 is lenient and quotes the Steiplar as also being lenient.


end notes


A natural discoloration caused where the *etrog* rubbed against leaves and branches of the tree (known as *bletl*) is not considered a discoloration since it is usually brown or beige and not pure white (*Arba'at Haminim Le'Mehadrin Hashalem* page 406 in the name of R' Elyashiv). Furthermore, even according to those authorities who hold that a discoloration applies to all colors would allow *bletls* (*Arba'at Haminim Le'Mehadrin Hashalem* page 455 in the name of R' Elyashiv.)

- 64 See Beur Halacha 648:16.
- 65 Pri Hadar page 33.
- 66 Pri Hadar page 40.
- 67 Mishna Brura 648:46.
- ⁶⁸ Arba'at Haminim Hashalem page 382 in the name of R' Chaim Kanievsky.
- ⁶⁹ Arba'at Haminim Hashalem page 383 in the name of the Kaf Hachaim.
- ⁷⁰ Arba'at Haminim Hashalem page 384 in the name of R' Chaim Kanievsky.
- 71 Shulchan Aruch 648:12.
- ⁷² Shulchan Aruch 648:16 says that discoloration has the same parameters of *chazazis*, and in regards to *chazazis* the *Mishna Brura* 648:41 rules like Magen Avraham that the majority of circumference invalidates.
- ⁷³ Arba'at Haminim Hashalem page 390.
- ⁷⁴ Arba'at Haminim Hashalem page 360 and page 389.


further reading

don't stop now! this guide is just a taste

Arba'at Haminim Le'Mehadrin Hashalem. R' Avraham Chaim Adass. Jerusalem: 5767.

Arba'at Haminim Hashalem. R' Eliyahu Weissfish. Me'or Halacha: Jerusalem, 5739

Hilchos Chag B'Chag. R' Moshe Mordechai Karp. Jerusalem: 5753.

Kashrus Arba'at Haminim. R' Yechiel Michal Stern. Machon Imrei David: Jerusalem, 5752.

Pri Hadar. R' Hadar Margolin. Jerusalem: 5763.

photo credit

www.stockphotosisrael.com


Rabbi Roth's presentations have changed the whole face of the Yeshiva, bringing out Torah in a way that has never been done before!

> Robbi Sholom Adelmon Venod

I was astounded by how such a complex topic can be made so simple!

> Aliza Numbaum Darchei Bina

Captivated the crowd... After Rabbi Roth left, boys said, "We wish he could come more often!"

> Rabbi Vehoshua Hartman Hasmonean High School, London

Innovative and interactive...
Appreciated by all!

Mrs. Aviva Golbert Immanuel College, London

Opened my eyes to things I was not aware of! Very informative. A pleasure to be part of.

Rebbetzin Jackie Kirsch JLE, London

Very impressive! Informative and motivating.

> Rebbetzin Ruthie Simon Kesher, London

Well prepared, professional, stimulating, informative and inspirational multi-media presentation.

> Risteah Hersteine Edgware, London

Fascinating! Looking forward to seeing you again.

> Rabbi David Cohn North Hendon Adas, London

l'ue neuer seen anything like it! Mrs. Udi Rothstein Nihei Givat Hamivtar

Practical advice for achieving success in life. Entertaining and highly enjoyable!

> Mrs. Dana Dadoun Nihel Helchal HaTorah

The slickest shiur I have ever seen...Superbly organized and entertaining.

> Shmuel Miller Ohab Zedelt, New York

Brilliant...extremely informative...inspiring...powerful. Rabbi Shmuli Calandauer Ohr Samayach Well delivered, beautifully articulated. Your first visit to Manhattan High School for Girls left us eager to hear more.

> Rebbetzin Ruthy Assof Manhattan, New York

I really enjoyed the presentation and now every time I give ma'aser, I'll think of the value behind it. Thank you!

Angelica Oprea Me'or Hotoroh

Gets the message of maaser kesafim across in an informative, easy to digest and fun manner!

> Mrs. Lynn Firson Midreshet Rachel

An inspiring presentation that helped the girls want to keep the mitzva of maaser kesafim. Robbi Avrohom Brusel Midreshet Tehilla

Educational and entertaining for Rabbeim and talmidim alike!

> Rabbi Visroel Katzenstein Ner Vaalsov

Excellent use of multimedia to draw in audience. We need more like this!

> Mrs. Rochel Verbov Affiliei Toroh

Education at it's best.

Robbi Mitch Mandell Aish Hatorah, Toronto

Well-presented, well-sourced, and well-worth it!

> Binyomin Bass Aish Hatoroh, Jerusalem

The presentation on Yichud had the boys on the edge of their seats waiting to hear the next halacha.

> Robbi Yaron Weisberg Ateres Verushalayim

Captivating and interesting.

Myriam Elhadad

Be'ar Miriam

Enlightening...very engaging. Lawrence Stroll Atlanta, Georgia

The unique blend of subject matter and video presentation made it an unforgettable evening!

Mrs. Joy Poupleo Bnei Shalom Waterbury, Connecticut

Truly amazing!

Hyim Bessin Shaarei Shamayim, Toronto


By far the most engaging presentation I have ever heard on the subject.

Robbi Dovid Horwitz Ranana Community Kollel

Engaged the audience...well received. I would recommend him as a speaker at other lewish corporate events.

Simon Danieli, Corporate Tax Pricewaterhouse Coopers, London Catches your attention...very organized...easy to learn.

Aliza Wasawsky Pninim Seminary

The engaging presentation, coupled with Rabbi Roth's wit and enthusiasm, provided me with a greater understanding of why the Sages tell us that giving tzedaka and doing it b'simcha is a recipe for personal success.

Vonah David David Shapell College of Jewish Studies Thank you for the engaging, enlightening and entertaining workshop. Your presentation reflected a great deal of preparation on your part, and a wealth of expertise in your field, which you so poignantly and successfully conveyed to your audience.

Robbi Shea Ryback Torah U'Mesorah Convention for Principals

Extremely informative, enjoyable, and professional. Highly recommended. Robbi Dovid Tugench

Robbi Dovid Tugendhaft S.E.E.D (UK) My staff and I found your lecture entertaning, educational, and enlightening. Besides it being clearly organized, the lecture was given in a creative and engaging manner and I am confident that other businessmen will enjoy it as much as I did.

Gary Philips, Senior Partner Salomon Taylor Law Firm, London

Refreshing! One finds oneself learning without even realizing it!

> ebbie Eizilrowitz, Rosh Chodesh Womens Shiur The White Shul, New York