Guide to Mezuzah

Edited and approved by Rabbi Moshe Heinemann

Introduction
 The Torah commands us to affix Mezuzos to “the doorposts of your house and your gates” (א). A Mezuzah parchment has the Parshios of Shema and V’haya Im Shamoa written on it (ב).

 This is a guide to the placement of Mezuzos in a home or apartment in common circumstances. There are many intricate Halachos concerning the proper writing of a Mezuzah, which are beyond the scope of this guide. After a Mezuzah is written, it is difficult or impossible to verify that necessary Halachic criteria were met. We have only the conscientiousness of the Sofer and the merchant to rely on for its Kashrus. Therefore, a Mezuzah should be purchased from a reliable source.

 All Halachos of Mezuzah apply both to men and women (ג).

 The measurement of an Amah according to the Chasam Sofer is 24 (ד) inches and 21.25 inches according to HaRav Moshe Feinstein (ה). Both opinions are used in formulating the Halachos of this guide. One Amah equals six Tefachim.
I. Basic specifications
A.
When a room and the doorpost(s) and lintel at its entrance meet certain specifications there is a Mitzvah to affix a Mezuzah on the right-hand doorpost (ו). (Section V discusses how to determine which is the right doorpost.) The following table describes some of the specifications.
	
	Affix a Mezuzah
when these specifications are met.
	Affix with a Bracha
 when these additional specifications are met

	The room/closet/storage area

	The area is at least 50 sq. feet (ז) (16 sq. Amos (ח)) *.
	The width and length are each at least 7.1 feet (ז) (4 Amos x 4 Amos (ט)) *.

	The Doorpost

The solid area on the side(s) of the entrance. It may be the doorframe (fig. 1) or just the wall (fig. 2).
	1. There is a doorpost at least on the right (י) (fig 3).

2. It is at least 35 inches (ז) (10 Tefachim (יא)) high.

3. There need not be a door (יב).

	1. There is both a left and a right doorpost (יג) (fig. 1).

2. They are at least 40 inches (יד) (10 Tefachim (יא)) high.

3. There must be a door (יב) (fig. 1). It may swing in and/or out or slide sideways, etc.

	The lintel
The solid area above the entrance that either extends from the ceiling and/or goes across the top of the entrance (fig. 1).
	There must be a lintel (טו). The lintel may be horizontal, arched or any other shape (טז) (fig. 4). Figure 5 is an example of an entrance with no lintel.

* In calculating the area, width and length, subtract space occupied by built-in objects, e.g., furnace, built-in cabinets/closet, or a clothes-dryer that would take a professional to install. Do not subtract space occupied by moveable objects, e.g., a bed, sofa or washing machine.

In calculating the dimensions of a walk-in closet with built-in clothes bars, subtract the space that the clothes usually occupy.
B.
A Mezuzah should not be affixed at the entrance to a bathroom, shower room, sauna, Mikvah, or room used exclusively for laundry (יז).

C.
A trap door or cellar door that lies on the ground does not get a Mezuzah (יח). In order for an entrance to qualify for a Mezuzah, it must rise at an angle of at least 46o from the horizontal (fig. 6).

II.
Other entranceways that require a Mezuzah – A Bracha is recited when the specifications in section I are met
A.
A garage, shed or building used at least once in 30 days, in which household items (e.g., broom, vacuum cleaner, food, etc.) are stored, requires a Mezuzah (יט). This applies even if the garage etc. has no entrance into the house.

B.
A garage that one uses an entrance into his house, requires a Mezuzah at the garage entrance and at the entrance into the house, even if it is not used to store household items (כ).

C.
A hallway, even if it measures less than 50 sq. feet, that leads into an area that is at least 50 sq. feet, requires a Mezuzah both at the entrance of the hallway and at the entrance to the larger area (כא).

D.
If a room larger than 50 sq. feet has a walk-in closet that is less than 50 sq. ft. The doorway of that closet is viewed as an entrance into the room. A Mezuzah should be affixed on the right doorpost as one enters the room from the closet (כא). A Bracha should not be recited (כב).

E.
Pillars at the entrance to a house or a gateway with a lintel sometimes qualify for a Mezuzah. Consult a Rav.

III.
How and where to place a Mezuzah

A.
The Mezuzah parchment should be rolled from left to right, with the text rolled inside. It is advisable to wrap the rolled parchment in plastic wrap to keep it airtight. The rolled parchment should then be placed inside a case made of any material: wood, glass, plastic, etc. The letters Shin Daled Yud on the outside of the parchment should be facing out and upwards when affixing the Mezuzah (כג). Folding the parchment may cause the letters to crack, invalidating the Mezuzah.

B.
On a standard size doorway, the Mezuzah is affixed within the top third of the right doorpost, but not within 4 inches (one Tefach) of the lintel (fig. 7). It is best to affix the Mezuzah with the bottom of the Mezuzah starting at the lowest point of the top third of the doorpost (ו) (fig. 7). If the doorway is very high, place the Mezuzah at shoulder height, even if it is below the top third of the doorpost (כד).

C.
The entire Mezuzah should be affixed within the doorway within four inches (one Tefach) of the doorpost’s outside edge (ו) (fig. 8).

D.
If possible, the Mezuzah should be affixed on a slight angle so that the top of the Mezuzah tips towards the room that you enter (כה). If it cannot fit on an angle, it should be affixed vertically. It should not be affixed horizontally. The Minhag of the Sefardim is to affix it vertically in all cases.

E.
The Mezuzah needs to be affixed well so it will not become detached from the doorpost. One may nail the top and bottom of the case (כו), glue it, use double-sided tape, etc.

F.
The Bracha “Baruch Atah ….. Asher Kiddeshanu B’mitzvosav V’tzivanu Likboa Mezuzah,” is said immediately prior to affixing the Mezuzah to the doorpost (כז). If one is using double-sided tape, he should first attach the tape to the Mezuzah, remove the protective covering from the tape, and then recite the Bracha and affix the Mezuzah. If he is nailing it on, he should first hammer in the bottom nail, then recite the Bracha and hammer in the top nail.

G.
If one is affixing several Mezuzos at one time, he recites a Bracha only before the first Mezuzah (כז). This Bracha will apply to all of the Mezuzos being affixed at that time. From the time one recites the Bracha, until he puts up the last Mezuzah, he may speak about information concerning affixing Mezuzos if it is necessary (כח). The Bracha “… Likboa Mezuzah” is said in the singular (Mezuzah, not in the plural Mezuzos), even when affixing more than one Mezuzah.

IV.
General Information

A.
There is a separate Mitzvah to put a Mezuzah on each qualifying doorpost in the house, not just at the front door (יא).

B.
The person who is required to affix the Mezuzos is the occupant (כט) of the house, apartment or room. Therefore, 1) if the owner of the property is not Jewish, but the occupant is Jewish, the occupant affixes the Mezuzos; 2) if the owner of the property is Jewish and the occupant is not Jewish, no Mezuzos are affixed; 3) if the owner of the property is Jewish and the occupant is also Jewish, the occupant is required to affix the Mezuzos.

C.
If a Jew and a non-Jew are occupants in one building, apartment, or room, Mezuzos are not required on doorways they use in common (ל).

D.
If one acquires a residence, he should affix the Mezuzos immediately upon moving in (כט), i.e., when he eats his first meal or sleep the first time in the house.

E.
If one rents a residence in Eretz Yisrael, he should affix Mezuzos when moving in (כט).

F.
If one rents a residence (even a bungalow) for 31 days of more outside of Eretz Yisrael, he should affix Mezuzos by the beginning of the 31st day. One may recite a Bracha even if he puts them up before the thirty first day (כט).

G.
If one sells his house to a Jew, he should leave the Mezuzos affixed to the doorposts for the purchaser. The purchaser may either pay for the Mezuzos and keep them or he may replace them with his own and return the removed Mezuzos to the seller (לא). If the purchaser will not pay for them or return them, he should consult a Rav.

H.
If one sells his house to a non-Jew, he must remove the Mezuzos when moving out, i.e., after he eats his last meal or sleeps the last time in the house (לא).

I.
It is proper to have one’s Mezuzos checked by a qualified Sofer once every three or four years, to make sure they are still Kosher (לב).

V.
Floor plan
As previously stated, a Mezuzah is affixed to the right-hand doorpost. When a room has a single entrance, the doorpost referred to as the “right” one is the doorpost on the right as viewed by a person entering the room. If there is more than one doorway into a room, one must determine in which direction people more frequently go through that doorway, to know which is the right doorpost. See section V-K for an example. This section, in conjunction with the floor plan in fig. 9, explains in detail why a Mezuzah is placed on each doorpost.

In the following floor plan most people enter this house through the side door.

A.
Side door – on the right doorpost as one enters the den from the outside (section I-A).

B.
Master bedroom – on the right doorpost as one enters the bedroom from the den.
C.
Walk-in closet larger than 50 sq. feet of walkable space - on the right doorpost as one enters the closet from the bedroom (section I-A).
D.
Bathroom – does not get a Mezuzah (section I-B).
E.
Office – since the office is less than 50 sq. ft., it does not require a Mezuzah. However, affix a Mezuzah on the right doorpost as one enters the hall from the office (section II-D).
F.
Laundry room – does not get a Mezuzah (section I-B).
G.
Bedroom – on the right doorpost as one enters the bedroom from the hall.
H.
Walk-in closet less than 50 sq. feet of walkable space – the closet does not require a Mezuzah. However, affix a Mezuzah on the right doorpost as one enters the bedroom from the closet (section II-D).
I.
Front door – on the right doorpost as one enters the foyer from the outside.
J.
Living room / Foyer – on the right doorpost as one enters the living room from the foyer.

K.
Hall / living room –if people walk more frequently from the living room towards the hall, the Mezuzah is affixed on the right doorpost as you enter the hall. If people walk more frequently from the hall to the living room, the Mezuzah is affixed on the right doorpost as you enter the living room. If it cannot be determined in which direction people go through that doorway more frequently, if there is a door in that doorway, the Mezuzah is affixed on the right doorpost facing the room the door swings into (לג). If there is no door, one should consult a Rav concerning Mezuzah placement. If most people would enter this house through the front door, the Mezuzah is affixed to the right doorpost as one enters the hall from the living room.
L.
Dining / living room – the situation of “L” is similar to “K”. If most people would enter through the front door, the Mezuzah is affixed to the right doorpost as one enters from the living room into the dining room.
M.
Hall / dining room – the situation of “M” is similar to “K”.
N.
Outside deck - Enclosed porch larger than 50 sq. feet – on the right doorpost as you enter the deck from the dining room. If the deck has an opening so you can enter from the outside, the Mezuzah is affixed on the right doorpost as one enters the dining room from the deck.

O.
Kitchen / dining room – if all meals are eaten in the dining room, then the purpose of the kitchen is secondary to that of the dining room. This means the main purpose of the entrance is to go from the kitchen into the dining room. The Mezuzah is affixed to the right doorpost walking from the kitchen into the dining room. However, if some meals are eaten in the kitchen, the situation is similar to “K”, dining / living room, and one should consult a Rav concerning Mezuzah placement.
P.
Outside deck less than 50 sq. feet – The Mezuzah is affixed on the right doorpost as one enters the kitchen from the deck, whether the deck has an opening so one can enter from the outside or not (section II-D).
Q.
Kitchen – most people walk into the kitchen from the hall. The Mezuzah is affixed on the right doorpost as you enter the kitchen from the hall.
R.
Hall – since most people enter through the back door, the Mezuzah is affixed on the right doorpost as one enters from the den. If most people would enter through the front door, the Mezuzah would be affixed on the right doorpost as one enters the den from the hall.
N. Schachter 2003 ©
Thanks to Rabbi M. Heinemann, Rav Y. Berger, Rabbi M. Juraval, Rabbi B. Spiro, Mr. C. Harris, Mr. A. Prero, Mr. Y. Kaner,
Mrs. N. Finkelstein, Mrs. B. Nelkin, Ms. A. Schachter, Mrs. S. Schachter
Sources for the Halacha

א) דברים פרק ו פסוק ט ב) שו"ע יו"ד ס' רפח סע' א ג) כנ"ל ס' רצא סע' ג ד) שו"ת חתם סופר או"ח ס' קפא ה) אגרות משה או"ח ח"א ס' קלו ו) שו"ע יו"ד ס' רפט סע' ב ז) כשיטת ר' משה פיינשטיין ח) שו"ע יו"ד ס' רפו סע' יג ט) שך שו"ע יו"ד ס' רפו ס"ק כג

י) שך טז ס' רפז סע' א יא) שו"ע או"ח ס' רפז סע' ב יב) כנ"ל ס' רפו סע' טו יג) חיי אדם כלל טו סע' ה יד) כשיטת חתם סופר

 טו) שו"ע או"ח ס' רפז סע' א טז) כנ"ל סע' ב יז) כנ"ל ס' רפו סע' ד יח) חיי אדם כלל טו סע' טו יט) או"ח ס' רפו סע' ב כ) כנ"ל סע' ח

כא) חידושי רע"ק שו"ע יו"ד ס' רפו סע' יג כב) אגרות משה יו"ד חלק א ס' קפ"א, בסוף כג) חיי אדם כלל טו סע' יט כד) כנ"ל סע' יז

כה) שו"ע יו"ד ס' רפט סע' ו כו) כנ"ל סע' ד כז) כנ"ל סע' א כח) שו"ע או"ח ס' תלב סע' א כט) חיי אדם כלל טו סע' כב

ל) שו"ע יו"ד ס' רפו סע' א לא) כנ"ל ס' רצא סע' ב לב) כנ"ל סע' א לג) כנ"ל ס' רפט סע' ג
