
BSD

 1

KASHRUT BULLETIN # 4
Whoever guard his mouth and his tongue, guards

as well his soul from suffering (Mishle 21:23)

There is no sin so severe as forbidden foods, since entire
Jewish communities were lost and turned to evil ways
because of eating treifos and neveilos.

 (Divrei Chayim-Yoreh Deah)

THE PROBLEMS IN THE FIELD OF NIKKUR (PURGING

ANIMAL MEAT FROM FORBIDDEN FATS)

AN EXPLANATION ON THE ISSUR [PROHIBITION] OF
EATING CHELEV [FORBIDDEN FATS] by the Chofetz

Chaim, z.t.l.
It is written in the Torah: Any fat of an ox, a sheep, or a goat you

shall not eat. All species of kosher animals are included in these three
general species, and whoever eats fat of an animal that died by itself
or became taref, i.e., suffered a wound or an ailment from which it
would die within twelve months, is liable for stripes both for eating fat
and for eating neveilah or taref. Although the rule is that one
prohibition does not fall upon another, this case is an exception, since
the prohibition of neveilah or taref includes both the fat and the rest of
the flesh of the animal. This is known as issur kolel, an all-inclusive
prohibition. Since it falls upon the rest of the animal, it also falls upon
the fat previously prohibited.

The prohibition of chelev, the fat for which one is liable to Kares
(excision) (termination of life): Heaven help us ... This refers to:

• Fat on the innards.
• Fat on the flanks
• Fat on the kidneys.
• Fat on 2nd or 3rd stomach (of t ' he ruminant, which is part of

the "fat that is on the innards,")
Fat on the membrane (located on the thick part of the spleen)

BSD

 2

In addition there are many other varieties of fat prohibited by the
Torah.

• Fat on the 4th stomach.
• Fat on the intestines at the site where they begin to come out of

the stomach - about 22 inches.
All this fat must be scrapped off ... In order for one not to be

incurred the penalty of Kares - G-d forbid. Others feel that this refers
to 22 inches removal is required at the end of the intestines. We must
therefore, be strict and scrape the fat off both of these parts.

There are also many membranes and threads prohibited as
chelev or as Dam (blood).

There are many laws involving the gid hanasheh (the hip sinew)
which are too. numerous to relate here. The serious student can find
them all in Shulchan Aruch Yoreh Deah, chs. 64 and 65..

It is impossible to know them thoroughly unless one is
experienced in the practice of nikkur. It has, therefore, been
established in all Jewish communities that householders do not
perform nikkur for themselves rather, meat should not leave the
butcher shop until it has been menakkered by an expert in this field.

The Rabbis admonished the menakker 'to be extremely cautious
in his work lest he cause pitfalls for Jews by causing them to eat fat,
blood, and gid hanashe. They were very strict with the menakker, to
the extent that they stated that one who is charged with this
responsibility and subsequent review discloses that a membrane was
found in the meat after he had supposedly removed all the fat, is given
a stern warning not to make light of prohibitions.

If upon a subsequent review fat is again found (after his work of
so-called Nikkur) regardless of the miniscule size of the chelev, he is
immediately discharged from his position. The tolerance error rate is
Z-E-R-0. If the amount the size of an olive is found, even if it is
composed of pieces found in several places, he is severely punished
and then discharged. Reinstatement may be possible only if he
repents and ' follows the instructions of the rabbinic judge, who takes
into consideration whether the infraction was committed intentionally
or unintentionally (Yorah Deah) ch. 64). In order to impress upon the
reader the stringency of this subject matter, we cite an early halachic

BSD

 3

authority, the Ohr Zarua: The Laws of gid hanasheh, ch. 448 (quoted
partially in glosses on Rosh Beis Yosef, Darchei Moshe, and Yoreh
Deah, end of ch. 64).

... The final ruling is that if a miniscule piece of chelev, as much
as a barleycorn, be found in one place, the menakker is discharged. If
as much as an olive is found, even in two or three places combined,
he is severely punished (corporeal) and immediately discharged, until
he accepts upon himself the fear of heaven (ohl malchus Shomayim)
and rectifies his iniquity according to the instruction of the Torah
scholars of his city...

An announcements should be made in the synagogue on
Monday, Thursday, and the following Monday: "So and so, the
butcher, was discharged from his position because a barleycorn of fat
was found after his work."

Subsequently, he must not be allowed to engage in his work, for
a month. After the month has passed, he must approach the Torah
scholars of his city or the neighboring city, and say: "I committed
such and such a sin, which I now regret." Then, they will judge him
according, to their discretion, and shall announce in the synagogue:
"So and so, the butcher, whom we discharged because a barleycorn of
fat was found after his work, has regretted his misdeeds and
renounced his erroneous ways in the presence of the Torah scholars
concerning 'he sins he committed.

He has taken upon himself to repent and accept the penalty the
scholars levied upon him. From this day forth he is considered a
penitent and has been reinstated to his position: he is reckoned
reliable as he was in the very beginning.

Until the people hear this announcement, they may neither rely
upon nor purchase meat processed by him.

If his improper conduct consisted on the sale of non-kosher meat
as kosher or the sale of prohibited fats as permissible ones, he has a
different status. In the previous case we dealt with, he was guilty of
negligence ... he was not careful. In the latter instance, however, he
committed the sins wantonly and intentionally, we must be very
stringent with him. Such a situation is depicted in Bechoros (29b): A
butcher was suspected of selling the fat of the thigh instead of that of

BSD

 4

the small intestine ... Rava, the town Rabbi, fined him until he
performed the requisite penitence...

SOME FOOLS BELIEVE THAT THE PROHIBITION

AGAINST EATING CHELEV (FORBIDDEN FATS) IS
LESS SEVERE THAN THE

PROHIBITION OF EATING TEREFAH
Unfortunately, in some localities, there are ignorant butchers

who are completely unaware of the stringency of the sins involved in
eating fat, and gid hanasheh, and believe that it is merely a
praiseworthy custom of Israel ... they think that neveillos and treifos
bear a more severe penalty than, eating fats. Recently, I read in the
newspaper, where many butchers joined forces to complain about the
local rabbi who had prohibited them from selling fats. They claimed
that it was a burdensome decree which they were unable to endure ...
were they to comply, they would be forced to shut down completely ...
Jews would by perforce have to eat nonkosher meat. Woe to these
empty heads, who believe that the prohibition of eating nevelot and
terefot is more stringent than the prohibition of eating chelev, and
think that its origin is merely their Rabbi's innovation.

The Torah explicitly states that for eating chelev there is a
penalty of kares; whereas, for eating non-kosher meat there is no
kares, merely a negative commandment desecration incurring the
penalty of malkos (stripes). Woe to our brethren who live in localities
where they become defiled with non-kosher meat sold by these
boorish butchers.

Accordingly, a G-d-fearing person should not eat meat from any
butcher unless he knows that the menakker has definitely removed the
fat and blood veins as well as the gid hanasheh in the hind quarters
(Nidchei Israel by Chofetz Chaim).

THE MOST UPRIGHT BUTCHER IS A
PARTNER OF AMALEK

See further the last chapter of Kiddushin (82a): "The most upright butcher is
a partner of Amalek." Rashi explains that many cases of questionable kashrut
come to his hand, and in trying to save money, declares them kosher, and - sell

BSD

 5

them as such. We can see to what extent the Rabbis evaluate the pitfalls
resulting from the butchers, that they did not hesitate to use the sharpest
epithet when referring to them. The expression, "partner of Amalek," is, by
far, the sharpest epithet used in the Talmud. One's hair can stand on end
when one thinks about how far this matter extends. For a question of doubtful
kashrut the Rabbis called him such a name, and not only a usual butcher, but
"the most upright butcher " so that no one can be confident in himself and say
that since he appointed a reliable butcher, no pitfalls can result from him, and
it is accepted that a Torah scholar does not allow any pitfall to result from his
doings, especially if the butcher is really learned, since the Rabbis say that a
Torah scholar will commit a minor infraction in order to prevent an ignorant
person from committing a major infraction.

AN IGNORANT PERSON IS FORBIDDEN FOR HIM TO

EAT MEAT (PESACHIM 49b)

WHO CAN CONTRADICT THE
WORDS OF THE PELE YOETZ?

It is extremely difficult to find meat that is kosher
according to all views. I, therefore, derive much
pleasure from the pious that are careful not to eat meat.
(Pele Yoetz, taref).

BSD

 6

Whoever wishes to avoid all risks, should be smart to eat only fowl (poultry) and

not bovine meats - because the pitfalls are all too common and numerous with

them. [And for eating the forbidden fat of bovine meat we become liable to the

punishment of karet and this punishment does not apply to the consumption of

poultry] (Shulchan Hatahor, Rabbi Aaron Roth o.b.m. (author of Shomer Emunim,

Tohoras Hakodesh, etc)

ARE YOU REALLY WILLING TO RISK YOUR LIFE BY
CONSUMING FOODS THAT ARE NOT KOSHER ACCORDING
TO ALL OPINIONS, AND ARE BASED ON ALL POSSIBLE
LENIENCIES IN KASHRUT LAWS USED BY THOSE WHO
MANUFACTURE THEM? DID YOU KNOW THAT THE RABBIS
OF THE EREV RAV ARE IMMERSED IN THE BUSINESS OF
ISSUING KASHRUT CERTIFICATES TO ALL KINDS OF
FOODS? DO YOU KNOW THAT A LOT OF MONEY AND
CORRUPTION EXISTS IN THE FIELD OF KASHRUT? PURE
AND SIMPLE JEWS HAVE FALLEN PREY TOO MANY TIMES
TO THE WRONGDOINGS OF THE EREV RAV! SAVE YOUR
SOULS AND WATCH WHAT YOU EAT SO THAT YOUR
EMUNA IN HASHEM WILL BE LEFT PURE AND NOT BE
CONFUSED BY FOOLISH NOTIONS THAT ARE TOO
PREVALENT IN OUR TIMES. MAY HASHEM GIVE US THE
STRENGTH TO AVOID ALL THE DAMAGE THAT THE
RABBANIM OF THE EREV RAV TRY TO INFLICT ON THE
JEWISH PEOPLE, AMEN

