PAGE
1

Test: Maleches Borer (Siman 319)

1. What is the essential definition of the Maleches Borer?

2. What are the 3 conditions that make Borer permissible?

3. Why do these conditions make Borer permissible?

4. List and explain the different cases of the Av Melacha.

5. List and explain the different cases of the Toldah of Borer.

6. Within the case of a mixture of two edible food items explain the different approaches to why it is assur and what the nafkah minas would be.

7. Why is the act of sorting items into their appropriate categories Borer?

8. List and explain the different cases of the Rabbinical Fences of Borer.

9. Does the Melacha of Borer apply to a mixture of one type of item (why or why not)?

10. List the different examples of cases that are called one type of item and those that are called two types of items.

11. What is the halacha if you subjectively relate to one of the cases that are considered to be one type of item as if it is two?

12. Explain how the principle in question 11 works.

13. What are the different types of “subjective particularity” that are recognized by the poskim?

14. List the different forms of mixtures and give some examples of each. Be thorough!

15. Explain the guidelines and limitations of the above forms of mixtures (cases that may seem similar but really aren’t considered a form of mixture) and give some examples to illustrate.

16. Why is the squeezing of liquid from a fruit, pickled/ cooked vegetable, or cloth not considered Borer?

17. Does the condition of using the hand in order to do Borer mean literally using your hand?

18. Based on the answer you gave in 17 explain why it is mutar to use a knife to peel a vegetable.

19. Are there different guidelines for determining what “for immediate use” means by a mixture of ochel and pesoles than there are by a mixture of two edible foods? Explain why or why not?

20. How long before a meal can you do a permissible form of Borer?

21. Do you have to do all the Borer acts within that time or can you figure how much time it will take to do all of your meal preparations?

22. How can you do Borer prior to the meal on a food item you know you are going to eat in 3 hours at the end of the meal?

23. If you did a permissible form of Borer but then changed your mind do you have to eat the purified mixture? Why or why not?

24. What do you have to do with leftovers of a mixture that you did permissible Borer to?

25. What is the basis for the condition of taking good from bad? Explain how this works in a case where you have 2 edible items to begin with.

26. When you pour wine from a vessel and you reach close to the bottom where the dregs are is it mutar to keep pouring why/ why not?

27. In such a case which item is “removed” and which item is “removed from”?

28. Why is it in fact mutar to pour out the wine until you reach that bottom point of the dregs?

29. Why can’t you just pull apart to items that are attached to one another in order to take the one you want?

30. What should you do in that situation?

31. Since you must always take the good from the bad in order to do a permissible form of Borer how can you peel fruits in order to eat them on Shabbos?

32. Why don’t we make a person cut open the fruit and scoop the fruit out and away from the peel so that he is really taking the good from the bad?

33. What are the 3 techniques for circumventing Borer?

34. What is the rationale for why unmixing a mixture is a circumvention of Borer?

35. When do we apply the technique of removing some of the good along with the bad?

36. What would be a form of this technique that everyone would agree upon?

37. If you have a mixture of ochel and pesoles are you allowed to remove just a small portion of the pesoles as long as you leave some behind?

38. What is the premise of why Borer at the time of eating is mutar?

39. What is the concept of Borer “from hand to mouth?

40. Is there a difference between Borer and merely gaining access to an item and if so what is it?

41. Explain why it is mutar to remove items around inside a mixture?

42. What is Tosafos’ concept of subjectivity in Borer?

43. What are the 3 examples of subjectivity in Borer that are added by the Achronim and how do they differ in concept from the subjectivity mentioned in Tosafos?

44. When are you allowed/ not allowed to do Borer for another person? (This question should require a few minutes until you consolidate the relevant info from all the different sheets)

45. Can you benefit from a purified mixture that had Borer done to it?

46. How do you remove bones, unwanted skin, fat, feathers, or hair from chicken, fish, or meat on Shabbos?

47. How do you peel vegetables on Shabbos?

48. What are the four possible categories of fruit seeds/ pits and how would you go about removing them on Shabbos?

49. What are the conceptual understandings of how to view the removal of stems on Shabbos and what is the suggested practice?

50. How can you crack and eat nuts on Shabbos?

51. Can you soak fruits and vegetables on Shabbos? (This is a generic question)

52. Can you rub dirt or debris off of a fruit on Shabbos?

53. Can you rinse fruits off on Shabbos? (This is also a generic question)

54. Can you remove bugs, insects or other living creatures from fruits and vegetables etc. on Shabbos?

55. How would you remove a fly from a drink on Shabbos?

56. What could you do if you had six flies all stirring through your drink?

57. How can you remove wrappers on Shabbos?

58. How can you remove labels stuck on food on Shabbos?

59. Can you use a strainer on Shabbos?

60. What if you want to eat orange juice pulp could you strain it through a strainer letting the juice go through?

61. What if the amount of pulp is so insignificant that most people would drink the juice as is?

62. Can you use the rim of the pot to do separation on Shabbos?

63. What about holding a spoon next to the side off the pot to drain off the liquid?

64. Can you pour water out of a pot of hardboiled eggs, why or why not?

65. What about brine from a can of olives, pickles in a can or meat in sauce?

66. Is it mutar to do permissible Borer in order to thaw something for a meal?

67. What about to warn something up for a meal?

68. When can you start doing preparations (including permissible Borer) for a meal that you are in doubt when it will start?

69. Can you do permissible Borer to give someone something that you know they are not going to need right now?

70. Can you squeeze out oil from a tuna fish can why or why not?

71. What about from pickles/ bread etc.

72. Can you separate pesoles from pesoles? (This is a generic question)

73. What is the halacha regarding a baby sucking food through a baby nipple and why?

74. Do we consider books to be a mixture? Why/ Why not?

75. What about toys, clothing, and kitchen accessories?

76. How can you wash the silverware in your sink on Shabbos?

77. How about setting the table?

78. How can you put a pile of books away on Shabbos?

79. What about a laundry basket of clothes?

80. Can you clean food off of your dishes on Shabbos by soaking them? Why is this mutar?

