

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

בס"ד. שלהי אדר תשע"ח

To the families of *Kehilas Anas"h* שי' of Bais Shmuel - Chabad
and of Virtualcommunity@Sichosonline.org

"Reminders" for Pesach 5778

Experience has shown that it is best if both husband and wife (and children...) review these reminders each day thoroughly so that miscommunications and last-minute panics can be avoided, and *Yom Tov* can be truly celebrated joyfully.

May not be posted on any internet website without prior consent from the author.

My phone numbers:

Home: 718 493 6170. Cell: 347 4151122

Email: Rabbigarelik@sichosonline.org

Website: Sichosacademy.org

Mechiras Chometz: 1468 Union St. (bet. Kingston and Albany avenues – basement entrance). Generally I am in the office 11am-1 pm and 5-11 PM. Even then (and at other times), I suggest that you text me at the above cell number before you come.

May we celebrate this *Pesach* in the *Bais Hamikdosh Hashlishi!*

Rabbi Levi Y. Garelik

* * *

The following is only a “reminder”. On *Sichosonline.org* you can find many more details.

During the month of *Nissan* (in general):

1. **Tachanun:** *Tachanun* is not recited throughout the entire month.
2. **Nossi:** From *Rosh Chodesh* until *Yud Gimmel Nissan* the נשיא is said.
3. **Brocho on Trees:** During *Chodesh Nissan* there is a special *Brocho* to be said on trees that blossom.
4. **Taanis Bechorim (Fast of the first born):** If the household has a *Bechor*, he [or his father] should not forget to finish his *Masechta* by *Erev Pesach*. (In case he wasn't able to, he can listen to one from the *Rov*).
5. **Matzo:** We don't eat *Matzo Shmuro* until the *Seder*. You may give the children machine *matzo* (which you do not serve on *Pesach*) until the evening before *Erev Pesach*.
6. **Mivtza Matzo Shmuro to acquaintances:** One of the *first Mivtzoim* of the *Rebbe* was that we should distribute *Matzo Shmuro* to friends, neighbors, doctors, etc. that we come in contact with. **For your convenience, Tzac"h has made a service available – giftmatzah@gmail.com - and they will ship the Matzo to whoever you wish.**
7. **Ma'os Chittim:** Give money to help others with *Pesach* needs. Mothers, especially, should give, to educate their children.
8. **Learning the Halochois:** It is customary that fathers set aside time to learn the *Halochois* of *Pesach* with their children. (They can start with the “reminders”....)
9. **Four Questions:** Review with the children the פיר קושיות.

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

10. **Selling the *Chometz*:** Any time after *Rosh Chodesh*, the head of the household goes to the *Rov* to appoint him to sell the *Chometz* of the home, office, summer home, etc. It is advisable/educational to take along the children. Those that are traveling eastward for *Pesach* [e.g., to *Eretz Yisroel*, or further east] should sell the *Chometz* at their destination or discuss this with your *Rov* who will assist you. Those living in Europe and are traveling to the USA should sell it in Europe. In any case, discuss it with the *Rov*.
11. **Not home for *Pesach*:** Those who are going away for *Pesach*, and sell their entire home through the *Rov* (and no one will enter their home during *Pesach*), do not need to do *Bedikas chometz* in their home [They will do *Bedikas Chometz* at their destination]. It is advisable to discuss the details with the *Rov*.
12. ***Koshering the Kitchen*:** If help is needed for *Koshering* the kitchen, you may contact: In Crown Heights: R' Shaltiel Lebovic (1888gokosher).
13. **Medicines and special gluten free diets:** Those who take medicines on a regular basis should consult with their doctor if it is necessary to do so during *Pesach*. If yes, contact the *Rov* **but please don't wait for the last minute** as many times it may take a few days for research. The same applies to gluten free diets.
14. ***Beis*** (second day in) ***Nissan, Yorzeit of the Rebbe Rashab*:** See *Sefer Haminhogim* page 86 regarding the customs of a *Yom Hahilula* of a *Rebbe*.
15. ***Yud Alef Nissan*:** Make all the relevant preparations for **the *Rebbe's* 116th birthday**.
16. **Haircuts:** Remind the men and boys to get haircuts before *Yom Tov*, and not wait until *Erev Yom Tov*, for there are many *Shailos*... From *Erev Pesach* after *Chatzos* (midday) until *Erev Shavuos* it is our custom not to cut one's hair.

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

17. **Bedikas Chometz in the office:** If the office will be used on *Pesach*, and it is distant from the house, and it will be difficult to go there on Thursday night prior to *Pesach*, ask the *Rov* for the procedures of an “early” *Bedikas Chometz*.

Things to buy in advance:

1. **Bedikas Chometz set:** consisting of a paper bag, a candle, a feather, a wooden spoon, string and a paper to wrap all of the above.
2. **Matzos:** Buy enough *Matzo* for the *Sedorim*, all eight days of *Pesach*, guests, etc. Don't wait for the last minute.
3. **Wine:** Buy enough wine for the *Sedorim*, all eight days of *Pesach*, the four cups for *Acharon Shel Pesach*, as well as for guests, etc. Suggestion: if you have a אינו-יהודי/ה working in the house, or are making a public *Seder* etc. buy only יין מבושל (unless you can have special arrangements).
4. **Haggadas:** Buy enough *Haggadas* for the parents and adults, as well as for the children with pictures – per the Rebbe's instruction, (if they don't have yet, or they haven't received one from school, etc.)
5. **Siddurim and Benchers:** We try not to use the same *siddurim* on *Pesach* that have been around the house during the rest of the year, so it is suggested to purchase new ones.
6. **Scale:** There are those who buy a small kitchen scale (portion control) to measure the correct amounts for the *Matzo* and *Moror*.
7. **Candles and candle-holders:** Those that use glass holders that need to be cleaned after each use, should ensure that they have enough for two days of *Yom Tov*, as on *Yom Tov* there is

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

a *shailo* regarding the removal of the washer that is stuck to the wax.

8. **Long-lasting candles** (like a *Yortzeit Licht*): At least two long-lasting candles for those who do not have a gas flame lit over *Yom Tov*. However, those who have household help should light one even if there is a gas flame lit, for sometimes the maid turns off the flame.
9. **Clothes and Jewelry**: One should buy clothes and jewelry for his wife and children according to his means.
10. **Carbon monoxide detector**: Those who have the gas on for a prolonged time should ensure that they have proper ventilation and that they have a proper carbon monoxide alarm system in place. Make sure to test it a couple of days before *YomTov*.
11. **Vacuum cleaner bag**: To be replaced on *Erev Pesach*.

Also to plan the purchases of those things that will be bought closer to *Yom Tov*, such as:

1. Fish.
2. Chicken.
3. *Zeroa* for the *Ke'oro* (the neck of the chicken).
4. Eggs.
5. Lettuce.
6. *Maror*.
7. Potatoes.
8. Onions.
9. Nuts.
10. Fruits for *Charoses*: **apples, pears, nuts**, etc. If one is using fruits from *Eretz Yisroel*, ensure they have a proper *Hechsher* so that *Terumos* and *Ma'aseros* have been taken and that they are not from *shmitah*.

Shabbos Hagadol, 8 Nissan

* After *Mincha* we read the *Haggadah* from "עבדים היינו" until "עונותינו" (at the end of the paragraph "לכפר על כל" ("על אחת כמה וכמה"). The *Rebbe* would say it with the *Minyan*, while sitting at his place. On our website, there is a wonderful *shiur*, based on *Likutei Sichos* where the *Rebbe* explains beautifully why it is called *Shabbos Hagadol* and why we say the *Haggadah*. <http://theonlinerabbi.com/sichosonline/parshas-bo/>

Motzoei Shabbos Hagadol

*In *Maariv* we say "ויהי נועם" and "ואתה קדוש".

* ***Kidush Levana***: If there is a visible moon, then *Kidush Levana* should be recited tonight.

* ***Havdolo***: Right after *Havdolo* don't forget to put away the *B'somim* in the *Chometz* (as our custom is not to use *B'somim* on *Pesach*). Even though this year it will not be used as we have no *Havdolo* on *Motzoei Shabbos*.

Tuesday, Yud Alef Nissan, י"א ניסן – יום הבהיר, The Rebbe's 116th birthday.

*After *Davening* we begin to say the *Rebbe's* new *Kapitel*, 117, in *Tehillim*.

*This is a day for reflection and taking on *Hachlotos Toivos*, and it is appropriate to read additional details in *Sefer Haminhogim* p. 85.

Wednesday night:

*If one has braces, retainers, fillings or false teeth he should refrain from eating hot (or sharp) *Chometz* from now on, and at least to ensure that

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

cold chometz does not get stuck, and to clean these well. (See further concerning what must be done tomorrow night.)

Thursday, 13 Nissan, י"ג ניסן, יום ההילולא של הצמח צדק, 152nd Yortzeit of the Tzemach Tzedek

* See *Sefer Haminhogim* page 86 regarding the customs of a *Yom Hahilula* of a *Rebbe*.

* Today, instead of the נשיא, we say from "זאת חנוכה המזכה" until "כן עשה את" and we do not say the *Yehi Rotzon*.

Thursday evening:

Bedikas Chometz (In NY: after 7:45):

Ensure before *Bedikas Chometz* that the *Chometz* was sold!! Do not begin *Bedikas Chometz* until this has been done!

1. We search for the *Chometz* after *Maariv*.
2. *Chometz* that is left to be eaten tomorrow morning should be put away so that the children do not get to it. The areas that are to be sold to the *goy* **should be closed off and marked.**
3. All the areas where *chometz* is stored should be locked and marked at this time.
4. We prepare:
 - a. A **bag** to place the *Chometz* which is found during the *Bedika*,
 - b. A **wooden spoon**,
 - c. A **feather**,
 - d. A **paper** to wrap around all of the above,
 - e. **String** to tie the paper,

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

- f. **10 pieces of Chometz** as follows:
1. We take ten pieces of *Chometz*, preferably something that does not make crumbs.
 2. Each piece should be less than a *kezayis*.
 3. We wrap each one in paper or napkin, not foil, so that it should burn well.
 4. We put them out in several different places in the house.
 5. It is better to put them in the corners of the rooms rather than in the middle of the rooms.
 6. Someone should write down where each piece was placed.
5. There are those who have the custom to wash נטילת ידים before beginning the search.
 6. The father should gather the members of the household next to him when he makes the *Brocho*.
 7. After the *Brocho*, one should not speak until completing the *Bedika*. The search should be performed slowly and meticulously, and should begin in the room closest to where he is when reciting the *Brocho*.
 8. The places that will be sold to the *goy* and are sealed for the duration of *Yom Tov* do not have to be searched.
 9. The *Chometz* that is found is placed in the paper bag.
 10. If one of the ten pieces is lost or misplaced, call the *Rav* after the *Bedika*.
 11. After the *Bedika* say the first "*Kol Chamiro*" and then wrap the paper around the bag, the candle, the feather and the spoon, making sure that the handle of the spoon is visible and then tie it. Ensure that there is at least a *Kezayis* of *Chometz* to burn.

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

12. Thank you!!! The father should give a heartfelt “Thank you” to the mother and the children for having done such a superb job in preparing the house so nice and clean for *Pesach*.

13. If the father has not yet done *Bedikas Chometz* in the office (and it will not be sold in the *Chometz*), he should do that at this point.

14. Car: Don't forget to make *Bedikas Chometz* in the car (if it will be used on Pesach). It can be done with a flashlight.

* **Vacuum cleaner bag:** Remember to empty and discard the vacuum cleaner bag.

* **Retainers, fillings and braces:** Whoever has fillings or braces should rinse their mouth with hot or warm water (hot or warm as they would usually use when having a tea or coffee). Whoever has retainers for their teeth, should also pour hot water on them (not boiling water that may ruin them).

***Be very careful with any *Chometz* left over for the next day. It should be put out of reach of the children.**

Friday, Erev Shabbos, Erev Pesach י"ד ניסן, ערב

חג הפסח יום הולדתו של הרמב"ם - *Rambam's*

birthday

In the morning until after *Biur* (burning of the) *Chometz*:

1. *Mikva*.
2. *Shacharis* (we don't say לתודה).
3. *Siyum for the Bechorim*: All *Bechorim* (first-born) fast on *Erev Pesach* unless they participate in a *Seudas Mitzva* or

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

Siyum. If the father is a *B'chor*, or he has a son younger than *Bar-Mitzva* that is the first-born to his mother or father, the father should participate in a *Siyum* that is usually held after *Shacharis* in *Shul*, and bring the child along as well.

4. **Mechiras Chometz**: If it has not yet been done, **run** to the *Rov* and take care of it.
5. **Nails**: It is best to cut nails before *Chatzos* (midday).
6. **Haircut**: Must be done before *Chatzos* (In NY: 1:00 pm). If one forgot, it may be done after *Chatzos* through a *Goy*.
7. **Eating Chometz**: Stop eating *chometz* before: **In NY: 10:50 am.**
8. **Garbage**: Remove all garbage from the house: **In NY: before 11:48 am.**

Burning the *Chometz*:

1. **Checking the pockets**: Prior to burning the *Chometz*, check the pockets of clothing, especially of the children, in their coat pockets, etc. for any *chometz*.
2. **Ten pieces**: Burning of the *Chometz* must also be with ten pieces, therefore, if any pieces were lost during the *Bdika*, be sure to add the correct amount of pieces missing.
3. **End of the time for burning *Chometz***: **In NY: before 11:48 am** after which one says the second "*Kol Chamiro*" and the "*יהי רצון*". Gas should not be used, just a regular fire.

Friday, ערב חג הפסח—from *Biur Chometz* until the evening:

* **What we do/don't eat**: We do not drink wine nor eat *Matzo*. We also don't eat any of the foods that are used in the *Keoro* for

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

Charoses (apples, pears and nuts) and *Maror* until after “*Korech*” of the second Seder. Eggs and potatoes may be eaten. This applies to children as well.

* **Sleeping:** If possible, children should nap during the day so they will be able to be awake for the *Seder*.

* **Rambam’s birthday:** we study something in honor of the *Rambam’s* birthday.

Preparations for the *Sedarim* and the meals:

Important: As this year the first *Seder* night is on Friday night, everything for the *Seder* must be prepared on Friday during the day.

1. **Roasting:** On both nights of the *Sedarim* we do not eat meat or chicken that was roasted.
2. **Checking Lettuce:** Check the lettuce leaves for bugs and wash and dry them.
3. **Maror (Chrein):** Grind the *Maror*. Some store it in a tightly sealed container so it should not lose its sharpness.
4. **Charoses:** Prepare the *Charoses*, which consists of apples, pears and nuts. The *Rebbe* brings down a nice “*Siman*” from the *Ariza*’l for these ingredients: It says in the *Posuk* "הָרֹשֶׁת אֶבֶן. אֶבֶן" **א.י.פ.ל בַּאֲרֵיץ זַיִסֵן**. (*appel*-apple, *baren*-pears, *nissn*-nuts). This year, because of *Shabbos*, we add the wine to the *Charoses* on Friday rather than on *Shabbos* during the *Seder*.
5. **Eggs:** Cook the eggs for the *Sedarim* until they are hard-boiled.
6. **Zeroa:** Roast the *Zeroa* to put on the *Ke’ara*.

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

- 7. Salt-water:** Prepare the salt-water.
- 8. Matzos:** Open the packages and boxes of *Matzo* and make sure there are enough whole *Matzos* to use for the Seder.
- 9. Wine:** Open the bottles of wine. Those who drink white wine but they mix a little red wine into it in honor of the *Seder*, it is preferable to mix them on Friday.

Preparations for *Yom Tov*:

- 1. Nails:** It is best to cut your nails before *Chatzos* (mid-day – in NY 1:00 pm). If one forgot, they may be cut after *Chatzos*.
- 2. Shabbos Clock:** Ensure that the *Shabbos* clock is set for both *Sedarim*.
- 3. Eiruv Chatzeiros** (in apartment buildings, two-family houses, neighbors etc.): For those who need—don't forget to make an *Eiruv Chatzeiros* to be used the entire year.

Mincha and *Seder Korban Pesach*

* **Mincha:** We daven earlier than usual for time is needed to say “*Seder Korban Pesach*” before *Sh'kia*.

* Before *Mincha* we say “*Hodu*” and “*Posach Eliyohu*”.

* **Seder Korban Pesach:** After *Mincha* and before *Sh'kia* one says the “*Seder Korban Pesach*”. One should read it in the proper time so the reading should be in place of the sacrifice, and one should entreat *Hashem* to rebuild the *Beis Hamikdash* speedily in our days and we should be able to bring the *Korban Pesach*, Amen. (See 36 ע' ל"ב ע' ע' 36).
(לקוטי שיעורי חלק ל"ב ע' ע' 36).

In Bais Shmuel there will be a lecture by Rabbi Garelik on “The Rebbe’s insight on the *Korban Pesach* and FAQ about the Seder

Right before *Yom Tov*:

* **Long-lasting candles** (like a *Yartzeit Licht*): **Light the long-lasting candles** for those who do not have a gas flame lit over *Yom Tov*. [Those

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

who have household help should light one even if there is a gas flame lit, for sometimes the maid turns off the flame].

* **Candles and candle-holders:** Those that use glass holders that need to be cleaned after each use should ensure that they have enough for two days of Yom Tov, as on Yom Tov there is a *shailo* regarding the removal of the washer that is stuck to the wax.

Hadlokas Haneiros – candle lighting

1. Candle lighting time is 18 (23) minutes before *Shkiah*. (In NY: 7:00 pm).
2. **Those that are eating elsewhere - do not forget to light candles at the right time!** If one missed lighting candles tonight, a *Rov* should be contacted after *Yom Tov* to determine what should be done for the future.
3. ***Tzedaka*:** Give *Tzedaka* equivalent to two days for *Shabbos* and *Yom Tov*.
4. ***Berochois/ blessings*:** The two *Brachos* said are: להדליק נר של שבת ושל , שהחיינו and יום טוב ,

In the evening:

***Preparing the Table:** While the father is in *Shul* davening *Ma'ariv*, those at home should set the table with all the necessary items and utensils needed for the *Seder*. The *Ke'ara* should not be set up, for the father will put it together as soon as he returns from *Shul*.

Ma'ariv:

1. *Tefillah* for Friday night starts from "מזמור לדוד".
2. At the end of "*Lecha Dodi*" we say "*Gam Besimcha Uvetzoholo*".
3. The *Amidah* is that of *Sholosh Regolim*.

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

4. After the *Amida* we say *Vayechulu* and the entire *Hallel* is recited (“*Brocho meain sheva*” is not recited.).

5. *Mizmor Ledovid*, *Aleinu leshabeach*.

* The Father should see to it that he comes home from *Shul* **immediately** after *Maariv* so the *seder* can start in a timely manner before the children get tired.

The First Seder:

* ***Minhag Beis HaRav* – the custom in the *Rebbe’s* house:** Throughout the generations, the custom was to begin the first *Seder* immediately after *Ma’ariv*, and to eat the *Afikoman* before *Chatzos* (In NY: 1:00 am).

* Before beginning the *Seder* one should give the children nuts so they see a “change”. This will cause them to ask “*Ma Nishtano...why is this night different?*”....

If one forgot to prepare the:

Zeroa: you may place instead a piece of boiled meat (or any boiled item).

Beitza: you may place instead a boiled item.

Chrein: cut some pieces but do not grate.

Charoses: cut the fruits into pieces and then you add a little wine with a *Shinui* (a change - i.e. first put wine and then add the pieces etc.)

Salt water: it is prepared with a *Shinui* (i.e. first put in the salt then the water) and make a minimal amount with just a little salt.

* [The details concerning the *Seder* are in a different document]

* It is best to eat the *Afikoman* before *Chatzos*, (In NY: 1:00 am).

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

- * By *Mayim Achronim*, until the end of *Shvi'i Shel Pesach* we do not pass our fingers over our lips.
- * By "*Shfoch Chamoscho*" we go to the door **without** the candles.
- * **Krias Shema**: The first night of *Pesach*, In *Krias Shema* before going to sleep, we recite only the first paragraph of *Shema* (until ובשעריך) and the *Bracha* of המפיל.

Shabbos, 15 Nissan, the first day of Yom Tov

- * **Sof Zman** (latest time for) *Krias Sh'ma*: In NY: 9:48 am.
- * **Birchas Kohanim**: Prepare the children to attend *Shul* to hear *Birchas Kohanim* which is done at the end of *Musaf*.
- * **Hallel**: After the *Amida* for *Shalosh Regalim* the entire *Hallel* is recited.
- * מוריד הטל:
 - In *Musaf*, after the *Gabbai's* announcement, we begin to say "מוריד הטל".
 - If one forgot and said משיב הרוח ומוריד הגשם: if one remembered before saying "ברוך אתה ה' מחי המתים", return to "אתה גבור". However, if one remembered after saying the *Bracha*, return to the beginning of the *Amida*.
 - One who is *davening* at home should estimate what time *Musaf* is said in *Shul*, and should then daven *Musaf* and say מוריד הטל.
- * After *Musaf* we recite "*Velokachto Soles*" and "*Shesh Zchiros*".
- * **Kiddush**: *Kiddush* at the start of the meal is that of *Shabbos* and *Shalosh Regalim*. "*Mizmor ledovid*" until "*Vayekadshehu*" are said quietly and then recite out loud: "אלה מועדי".

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

* *Birchas Hamazon:*

- **(Retzei and) Yaale Veyovo:** We add (רצה and) "יעלה ויבא" in *Birchas Hamazon*. If one forgot and remembered after beginning the following *Bracha* (even if he only said "ברוך") must begin *Bentching* again. However, if he remembered before beginning the next *Bracha*, he should say the text printed in the *Siddur*: "ברוך... אשר נתן...".
- **הרחמן:** At the end of *Birchas Hamazon* we add *Horachamon* of *Shabbos* and "הרחמן הוא ינחילנו ליום שכולו טוב".

* **During the first day of *Yomtov (Shabbos)*:** One is not allowed to prepare on *Shabbos* for the next day. Therefore, one may not prepare anything for the *Seder* of tonight.

* In *Mincha* we do not say "*Tzidkoscho*".

Motzoei Shabbos, The second night of Yom Tov—First night of Sefiras Ha'Omer

In *Bais Shmuel* – a special *Shiur* by Rabbi Garelik: An overview on the *Rebbe's* explanations on the *Haggadah*.

* All preparations for the *Seder* and the *Seuda* may begin after *Tzeis Hakochovim* (nightfall): in NY: after 8:00 pm.

* In order to start doing any preparations for the *Seder*, the women must first say (after *Tzeis Hakochovim*) "*Boruch Hamavdil bein Koidesh Lekoidesh*", and only then may they commence the preparations for the *Seder* (even before *Maariv*).

Ma'ariv:

1. *Tefillah* for *Shalosh Regolim*, beginning from "שיר המעלות".

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

2. In the *Amida* of *Sholosh Regolim* we add "*Vatodieinu*". If one forgot, then after the *Amidah* he says "*Boruch Hamavdil bein Koidesh Lekoidesh*".
3. After the *Amidah* the entire *Hallel* is recited.
4. ***Sefiras Ha'Omer***: Tonight we start counting *Sefiras Ha'Omer* (יום אחד לעומר).

The second *Seder*:

- **Candle Lighting:**
 - a. Candles should be lit after nightfall (In NY: after 8:00 pm.) or close to the start of the *Seder* **from an existing flame**.
 - b. Two *Brachos* are recited: "להדליק נר של יו"ט" and "שהחיינו".
 - c. If it is necessary to bring a candle from a neighbor, cover it before walking outside so the wind should not extinguish the flame.

Before the second *Seder* begins:

- ***Sefiras Ha'Omer***: Remind everyone to count *Sefiras Ha'Omer*.
- **Ensure that all the women have lit candles. If there are not enough candles, do not rely on lighting after the Seder, rather borrow candles from a neighbor so that all the women can light candles before beginning the Seder.**
- **Minhag Bais Harav**, throughout the generations, was to spend more time on the second night at the *Seder*, and the *Rebbe* would elaborate on the explanations of the *Haggada*, *Divrei Torah* and *His'orerus* and were not particular to eat the *Afikoman* before *Chatzos*.

If one forgot to prepare:

Zeroa: If one forgot to roast it on *Erev Yom Tov*, they may roast only what is needed for the *Seder*, and be sure to eat it the next

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

day, as roasted meat may not be eaten at night and we may not prepare from *Yom Tov* for after *Yom Tov*.

Beitza: If one forgot to prepare the boiled eggs, they may be cooked at night. However, since one is not allowed to prepare on *Yom Tov* for after *Yom Tov*, cook only what is needed for the *Seder*, and be sure to eat them at the beginning of the meal or the next day.

After the second *Seder*

- Until 5731 the *Rebbe* would come to the *Shul* downstairs, after the second *Seder* (about 1:30 am) and say several *Sichos* on the *Hagadda* and sometimes also a *Maamor*. May we merit to hear more *Maamorim* and *Sichos* this year!
- ***Krias Shma*:** Before going to sleep, *Krias Shma* is said like any other *Yom Tov*.

Sunday, 16 *Nissan* – Second day of *Yom Tov*

* ***Sof Zman Krias Shma*:** in NY: 9:48 am.

* ***Davening*:**

- ***Birchas Kohanim*:** Prepare the children to attend *Shul* to attend *Birchas Kohanim* which is done at the end of *Musaf*.
- ***Hallel*:** After the *Amida* of *Shacharis* for *Shalosh Regolim* the entire *Hallel* is recited.

* **Meal:**

- ***Kiddush*:** *Kiddush* is that for *Shalosh Regolim* and we begin from "אתקינו וכו' אלה מועדי וגו'".

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

- **Esther's Feast:** It is customary to mention/do something during the meal of the day to remember Esther's feast which was on this day.

* **Birchas Hamazon:**

- יעלה ויבא is added. If one forgot to say it and remembered after he already began the next *bracha* (even if he only said ברוך) he must begin *bentching* again. But if he remembered before he said ברוך he should say what it says in the *siddur*. "ברוך..אשר נתן..".
- הרחמן הוא ינחילנו ליום שכולו טוב: We add "הרחמן

* **מסכת סוטה:** We start learning סוטה – one page per day. Today we learn the שער בלאט as is explained at length in the *sicha* of ערב חג השבועות תשמ"ה.

Motzoei Yom-Tov – Beginning of Chol Hamoed

In *Ma'ariv* (In NY after 8:03 pm) we add four things:

1. **מורייד הטל:** If one said משיב הרוח and remembered before he said "ברוך אתה ה' מהי' המתים" he goes back to גבור אתה גבור. If, however, he remembered after that - he starts the *Amidah* again. (This applies for the next thirty days).
2. **אתה חוננתנו:** If one forgot to say it and remembers after he said "ה'" of הונן הדעת he doesn't go back and just says ברוך המבדיל בין קודש לחול after he finishes davening.
3. **ותן ברכה:** We say **ותן ברכה for the first time.**
If one mistakenly said לברכה - then:
 - a. If he remembered before he finished the *Bracha*, he starts the *Bracha* again.

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

- b. If he reminded himself before he finished the *Amidah* he goes back to ברכת השנים.
- c. However, if he finished the *Amidah* – he has to repeat it from the beginning.
4. **יעלה ויבא** : We add *Ya'ale Veyovo* in the *Shmone Esrei*.
If one mistakenly forgot to say it, then:
 - a. If he remembers before he says "ה" of "המחזיר שכינתו" "לציון" he says יעלה ויבא there and then continues.
 - b. If he already said 'ה and remembers before he begins מודים he says it there.
 - c. If he remembers before he says the second יהיו לרצון, he goes back to רצה.
 - d. If he remembers after the second יהיו לרצון he must repeat the *Amidah* again from the beginning.

* ***Sefiras Haomer***: Tonight we count two days to the *Omer*.

* ***Havdala***:

- We say the regular *Havdala* but we do not use the *Besomim* nor the candle.
- We don't say ויתן לך.

Monday, First day of *Chol Hamoed* – 17 Nissan

In Shacharis:

1. We don't say מזמור לתודה.
2. We add in the *Amidah*:
 1. מוריד הטל : If one said משיב הרוח and remembered **before** he said אתה גבור אתה ה' מחיל המתים he starts again from

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

If, however, he remembered after that - he begins the *Amida* from the beginning. (This applies for 30 days).

2. **ותן ברכה**: If one mistakenly said *ומטר לברכה* - then:
- If he remembered before he finished the *Bracha*, he starts the *Bracha* again.
 - If he reminded himself before he finished the *Amidah* he goes back to *ברכת השנים*.
 - However, if he finished the *Amidah* – he has to repeat it from the beginning.

d.

3. **יעלה ויבא** : We add *Yaale Vayovo* in *Shmone Esrei*.

If one mistakenly forgot to say it, then:

- If he remembers before he says "ה" of "המחזיר" *שכינתו לציין* he says *יעלה ויבא* there and then continues.
- If he already said 'ה and remembers before he begins *מודים* he says it there.
- If he remembers before he says the second *יהיו לרצון*, he goes back to *רצה*.
- If he remembers after the second *יהיו לרצון* he must repeat the *Amidah* again from the beginning.

3. Half הלל. [*Krias Hatorah*].

4. *Mussaf* for *שלוש רגלים*.

During the day:

***Cup of wine**: Every day of *חול המועד* it is customary to drink one cup of wine with one of the meals.

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

***Bentching:** יעלה ויבא is added. If one forgot and remembered only after he began ברוך אתה... הא-ל אבינו even if he only said ברוך, he continues *Bentching*. If, however, he remembered after saying ברוך.. הא-ל אבינו but before he said ברוך of אבינו וכו' he should say what it says in the *Siddur* "... אשר נתן".

***Sota:** We learn מסכתא סוטה דף ב'.

***In Maariv:** *Sefiras Haomer* - Day number Three.

Tuesday, Second day of Chol Hamoed – 18 Nissan, י"ח

ניסן

Birthday of R' Levi Yitzchok Schneerson – the Rebbe's father, and the day of the Rebbe's Bris.

Shacharis: Like yesterday

***Cup of wine:** Every day of חול המועד, it is customary to drink one cup of wine with one of the meals.

***Bentching:** יעלה ויבא is added. If one forgot – see above on first day of *Chol Hamoed*.

***During the day:** Learn מסכתא סוטה דף ג'.

***In Maariv:** *Sefiras Haomer* - Day number Four.

Wednesday, Third day of Chol Hamoed

Shacharis: Like yesterday.

***Cup of wine:** Every day of חול המועד, it is customary to drink one cup of wine with one of the meals.

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

* **Bentching:** יעלה ויבא is added. If one forgot – see above on first day of *Chol Hamoed*.

* **During the day:** Learn מסכתא סוטה דף ד'.

* **In *Maariv*:** *Sefiras Haomer* - Day Number five.

Thursday, Fourth day of *Chol Hamoed*, *Erev Yom Tov*

***Shacharis*:** Like yesterday.

* **Cup of wine:** Every day of המועד הול, it is customary to drink one cup of wine with one of the meals.

* **Bentching:** יעלה ויבא is added. If one forgot – see above on first day of *Chol Hamoed*.

* **During the day:** Learn מסכתא סוטה דף ה'.

Eiruv Tavshilin!

DON'T FORGET TO MAKE AN EIRUV TAVSHILIN ON EREV YOM TOV!!

The *Eiruv Tavshilin* allows us to cook on *Yomtov* (Friday) for *Shabbos*. As follows:

Take a whole *Matza*, and a *kezayis* of a cooked item, like fish or meat. Hand this to someone (older than *Bar Mitzva*) who is NOT a member of the household, and do the procedure and say the *Nusach* that is written in the *Siddur*.

Put the *Eiruv* aside until *Shabbos* (*Acharon Shel Pesach*) when it should be eaten (see below).

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

Reminder: The *Eiruv Tavshilin* is not only for cooking from *Yom Tov* to *Shabbos*, but also for lighting candles on Friday evening. Therefore, those who will not be eating at home on *Shabbos*, should light where they will be eating or should at least put up some water to cook for *Shabbos* to enable them to make an *Eruv Tavshilin*. If they are not putting up anything to cook but they are lighting candles at home (from a pre-existing flame), they should make an *Eruv Tavshilin* without a *Brocho*.

* **Mincha:** *Korbonois, Ashrei, Amidah (Morid Hatol, V'sain Brocho, Yaale Veyovoi), Aleinu.*

Before *Yom Tov* starts:

1. **Long lasting candle:** If one does not have a gas fire lit for the duration of *Yom Tov*, he should light a long lasting candle (like *yorzeit licht*) that will last for a minimum of 26 hours, in order to be able to light the candles the second night of *Yom Tov* (Friday night). Those who plan to have a gas fire lit and have hired help should light a *Licht* as a precaution because sometimes the helper turns off the gas flame.
2. **Candles:** Those that use glass holders for their candles (that must be cleaned before each use) should make sure to have enough clean holders to last for both nights of *Yom Tov*.
3. **Shabbos Clocks:** Ascertain that the *Shabbos clocks* are set for both days and evenings of *Yom Tov*.

Candle Lighting:

- **Tzedaka:** Give *Tzedaka* for two days of *Yom Tov*.
- Candles should be lit 18 minutes before sunset (in NY: 7:06 pm), just like every *Erev Shabbos*. However, if one

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

missed the correct time they may light later from a pre-existing flame (preferably right before the meal).

- **Those who are going to eat elsewhere (not at home) should not forget to light candles.**
- Say the *Bracha* של יום טוב and **DO NOT** say שהחיינו.

The *Simcha* of *Shvii* and *Acharon Shel Pesach* is greater than the *Simcha* of the other days of *Pesach* (Sefer Haminhogim)

* ***Maariv***: Begins from שיר המעלות; the *Amida* is of שלש רגלים, and then count *Sefira*.

* ***Sefira*** - Day number Six.

The Meal:

* **Before you start the meal - ensure that all the women, especially the guests, have lit candles.**

* ***Kiddush***: of *Sholosh Regolim*, Begin from סברי מרגן and **do not** say שהחיינו.

* **ת"ש**: ספר השיחות ת"ש: At an opportune time, it is proper to read the story of the *Rebbetzin* in her youth from ספר השיחות ת"ש, pages 71-72. Additionally, there is a fascinating explanation of the *Rebbe* about this in לקו"ש חלק ל"ז page 14 and onward.

Bentching

- **יעלה ויבא**: is added in *bentching*. If one forgot to say it and remembered after he already began the next *bracha* (even if he only said ברוך) he must begin *bentching* again, but if he remembered before he said ברוך he should say what it says in the *siddur* "ברוך... אשר נתן.."
- **הרחמן**: We add הוא ינחילנו ליום שכולו טוב

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

Shvi'i Shel Pesach at Night:

It is a Lubavitch custom to stay awake all night and learn.

Alos Hashachar is at: In NY: 5:02 am.

Friday, Erev Shabbos, Shvi'i Shel Pesach, 21 Nissan

* **Latest Krias Shma:** In NY: 9:42 am.

* **Birchas Kohanim:** Prepare children for *Birchas Kohanim* at the end of *Mussaf*.

* **Hallel:** After the *Amida*, half *Hallel* is recited.

* **שירת הים:** During *Krias Hatorah* when שירת הים is read it is customary to stand.

The Seudah (meal)

Kiddush: *Kiddush* is that of *Shalosh Regalim* and we begin from אתקינו...אלה מועדי.

Bentching:

* **יעלה ויבא:** is added in *bentching*. If one forgot to say it and remembered after he already began the next *bracha* (even if he only said ברוך) he must begin *bentching* again. But if he remembered before he said ברוך he should say what it says in the *siddur* "ברוך...אשר נתן..".

* **הרחמן:** We add הרחמן הוא ינחילנו ליום שכולו טוב.

During the day:

* Learn מסכתא סוטה דף ו'

* **תהלוכה:** Lubavitch custom is to go on *Tahalucha* on *Shvi'i shel Pesach*.

Preparations for *Shabbos*:

- * Anyone who made an *Eruv Tavshilin* should prepare any cooking that needs to be done for *Shabbos* early on in the day so that there is enough time before *Shabbos* for the food to be fully cooked and ready to eat (including the *cholent*.)
- * ***Kneidlach for Acharon Shel Pesach***: There are several *Minhogim* regarding this (whether to prepare them today or not). Each person should follow their family *Minhog*. If you don't have a specific *Minhog*, the author's opinion is that *Kneidlach* may be made with the following three conditions:
 1. That they are prepared on Friday afternoon and not tasted until *Shabbos*.
 2. That the utensils used for the preparations will be put away and not be used for **anything else** this Pesach.
 3. This applies **only to someone who made an *Eruv Tavshilin*!**

Mincha

- הודו is not recited but פתח אליהו and נפש are recited.
- Those who are celebrating *Seudas Moshiach* in a public place (*Shul, Bais Chabad* etc.) should remember to bring the *Matzos* and the wine **before *Shabbos***.

Before *Shabbos*

- * **Candle Lighting**: Candle lighting is 18 minutes before sunset. In NY: 7:07. If someone missed the time, they may **not** light later.
- * **Those that are not eating at home should not forget to light candles at home before, at the proper time, or should go to their hosts and light there 18 minutes before *Shkiah***.

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

- * You may light only from a pre-existing flame.
- * Say the *Bracha* טוב ושל יום שבת ושל נר להדליק and **we do not say *Shehecheyonu***.

Maariv

- We begin from מזמור לדוד.
- In לכה דודי we say גם בשמחה ובצהלה.
- *Amida* is that of *Yom Tov* (with the additions of *Shabbos*)
- ***Sefiras Haomer*** – Day Number Seven, one week.

Kiddush and the Meal:

- It is a minhag to use the *Matza* of the *Eiruv Tavshilin* as לחם משנה but not to eat it (until tomorrow).
- Say quietly: דא היא סעודתא and שלום עליכם, אשת חיל, מזמור לדוד.
- ***Kiddush***: of *Sholosh Regolim*. Begin from יום השישי and do not say שהחיינו.
- ***Gebrochts***: We stress the concept of eating געבראקטס – שרוי' with every part of the meal.
- מים אחרונים: We once again put water over the lips.

Bentching:

- *Retzei* and *Yaale Veyovo* are added in *Bentching*. If one forgot to say *Yaale Veyovo* and remembered after he already began the next *bracha* (even if he only said ברוך) he must begin *Bentching* again. But if he remembered before he said ברוך he should say what it says in the *Siddur* "ברוך...אשר נתן.."
- הרחמן: We add the *Horachamon* for *Shabbos* and הרחמן הוא . ינחילנו ליום שכולו טוב .

Shabbos, Acharon Shel Pesach, 22 Nissan

- * **Latest Krias Shma:** In NY: 9:41 am.
- * **Birchas Kohanim:** Prepare children for *Birchas Kohanim* at the end of *Mussaf*.
- * **Hallel:** After the *Amida*, half *Hallel* is recited.
- * **Yizkor:** Before *Musaf* we add **Yizkor**. Those who have to say *Yizkor* and cannot attend *Shul* may say it at home.
- * **Mussaf** for שלש רגלים.
- * **ולקחת סולת:** After *Musaf* we say *Velokachto Soles* etc.

Kiddush and the Meal:

- It is a *minhag* to use the *Matza* of the *Eiruv Tavshilin* as לחם משנה. Some eat it at *Seuda Shlishis*, however this year it may be an issue if *Seudas Moshiach* is in another location (and the *Eiruv* was not brought there yesterday), so it is eaten now.
 - **Kiddush:** Everything before *Kiddush* is said like a regular *Shabbos* until ויקדשהו, but **quietly**. Then we say אלה מועדי out loud.
- * **Gebrochts:** We stress the concept of eating געבראקטס – שרוי' with every part of the meal.
- * **מים אחרונים:** We once again put water over the lips.
- * **Bentching**
- *Retzei* and *yaale veyovo* are added in *bentching*. If one forgot to say *yaale veyovo* and remembered after he already began the next *bracha* (even if he only said ברוך) he must begin *bentching* again. But if he remembered before he said ברוך he should say what it says in the *siddur* "ברוך...אשר נתן.."

Reminders for Pesach 5778 - Rabbi Levi Yitzchok Garelik

- **הרחמן**: We add the *Horachamon* of *Shabbos* and הרחמן הוא ינחילנו ליום שכולך טוב.

***During the day:** learn מסכתא סוטה דף ז'.

Mincha

* We daven *Mincha* (we don't say *Tzidkoscho*) and then we prepare for *Seudas Moshiach*.

Seudas Moshiach

1. We wash our hands like for any other meal (**before** *shkiah*, and eat at least a **כזית** before *shkiah*).
2. Some have the custom to eat the *Matza* of the *Eiruv Tavshilin* (if the *Seuda* is in their home or where there is an *Eiruv*).
3. **Drink 4 cups of wine** – “with the intention that this is for *Geulah*. If one is unsure if he had this in mind, he should surely drink again, being that through drinking this he hastens *Moshiach's* arrival, and therefore it must be done properly”. [Quote from the Rebbe's *Maamor* on *Acharon shel Pesach* 5749 – Printed at the end of the Hebrew section of this booklet].
4. It is customary to sing *Niggunim* from all the *Rabbeim* and then **האפ קאזאק**.
5. ***Moshiach's* Dance:** There are two explanations for this: The first is, that it is a dance welcoming *Moshiach*, and the second is, a dance in which *Moshiach* partakes; we explain it the way it is worth it for us - the second... (From a *Sicha* of the *Rebbe*).

6. *Bentching*

- *Retzei* and *Yaale Veyovo* are added in *Bentching*. If one forgot to say *yaale veyovo* and remembered after he already began the next *bracha* (even if he only said ברוך) he must begin *bentching* again. But if he remembered before he said ברוך he should say what it says in the *siddur* "ברוך...אשר נתן..".
- הרחמן: We add the *Horachamon* of *Shabbos* and הרחמן . הוא ינחילנו ליום שכולו טוב .

The end of *Yom Tov*

* *Maariv* (or saying קודש לחול בין קודש למבדיל): in NY: after 8:10 pm.

* אתה חוננתנו is said. If one forgot to say it and remembers after he said "ה" of חונן הדעת he doesn't go back, rather, after he finishes the *Amida*, says קודש לחול בין קודש למבדיל.

* ויהי נועם and ואתה קדוש are recited.

* *Sefiras Haomer* – Day Number Eight- One week and one day.

* The custom is to wait some time after *Maariv* (or after בין קודש למבדיל) before opening the *Chometz* places etc. (until after the *Rov* and the *Orev Kablon* arrange the purchase etc.) Some have the custom to wait about an hour after the end of *Yom Tov*.

* *Havdala*: Regular *Havdala*, with בשמים and אש, and ויתן לך is recited.

On מוצאי יום טוב it is customary to wish:

א געזונטן זומער און א פרייליכען תמיד!

בניסן נגאלו ובניסן עתידים להגאל

Rabbi Levi Y. Garelik
Sichosacademy.org