
Sending Mail Before Shabbos
Aryeh Lebowitz

I. Introduction - What may be the problem?
 One is not permitted to ask a non-Jew to perform a melacha that he would not be able to
perform himself on Shabbos. This is true regardless of whether the instructions were given
before or on Shabbat. It would therefore seem that one may not send a package to be delivered
on Shabbos because he is essentially asking the non-Jew to violate melachot (prohibitted
activities) for him on Shabbat. It would seem that this problem is far more severe when dealing
with overnight deliveries that are sent on Friday with the clear intent on having the package
delivered on Shabbat.
II. Sending mail.

A. Regular mail. The Shulchan Aruch 247:1 explicitly rules that when there are
predetermined postal fees one may drop a letter in a mailbox on Friday. This is true even
if the letter is placed in the mailbox immediately prior to the onset of Shabbat. The
Mishna Berura (ibid.:3) explains that this is even permissible of the postman guarantees
next day delivery because the decision to deliver it on Shabbat is purely in the hands of
the non-Jew.
There is one very important qualification to this rule. Shearim Metzuyanom Behalacha
points out that one may not mail a letter on Friday afternoon in Israel where almost all of
the postal workers are Jewish. Furthermore, Shemirat Shabbat Kehilchata cites the ruling
of Rav Shlomo Zalman Auerbach zt”l that one may not send a package from chutz
la’aretz to Israel on Friday afternoon. The prohibition involved is not Amira L’akum
(asking a non-Jew to do something that the Jew may not do), but rather lifnei eyver
(causing one to violate a prohibition). If, however the post office employs both Jews and
non-Jews it is permissible to deliver the letter because there is no prohibition against doing
something that may be a stumbling block for a Jew to violate a prohibition.
B. Overnight delivery. The Mishna Berura (247:4) points out that one may not ask a non-
Jew to bring a package to another city by a certain date if he knows that the non-Jew
cannot reach that location in time without traveling on Shabbat. Based on this it seems that
sending an overnight (express) package on Friday to be delivered on Shabbos should be
forbidden. The poskim generally take one of the following three approaches when dealing
with this issue:
 1. The stringent view. Responsa Chelkat Yakov (1:65) rules that one may not send
an express delivery on Friday to be delivered on Shabbos. The reason for this stringency
is, as we have already explained, that asking the package to be delivered on Shabbos os a
clear violation of the basic prohibition of amira l’akum.
 2. The lenient view. Responsa Machaze Eliyahu (37) rules that one is permitted to
send an overnight delivery on Friday afternoon. This ruling is based on the combination of
the following arguments:

a. Since the non-Jewish postal worker will be carrying many more letters
(in addition to the one you send) you are not asking him to do a melacha, but to
carry one extra item. This is the concept known as Ribuy b’shiurim which is
permissible to ask of a non-Jew on Friday according to many halachic authorities.

b. When one drops a letter in the mailbox (or at the post office) he is not
asking the local postal worker to do a melacha for him. He is merely asking him

to send another postal worker to do a melacha for him. While most poskim rule
that amira d’amira (asking a non-Jew to ask another non-Jew to violate a
melacha) is prohibited, Responsa Chatam Sofer (Orach Chaim:60) rules that even
those who prohibit instructing a non-Jew to instruct another non-Jew would
permit it if the Jew’s instructions were given before Shabbat. Furthermore,
Mishne Sachir (73) rules that if the second non-Jew is unaware of the fact that he
is violating the prohibition for a Jew, it is clearly permitted for a Jew to instruct a
non-Jew to tell another non-Jew to do a melacha.

c. Pri Megadim (247:3) argues that mailmen do not work for the sender
but for the Postal Service, which clearly wants the mail to be delivered on a
timely fashion. The motivation of the postal workers is not to serve the customer
but to serve the postal service. Therefore, the postal worker is not considered to
have done a melacha for a Jew. This is similar to allowing the garbage collectors
to pick up the garbage on Shabbos where the garbage collectors are government
employees and not hired by the homeowner

 3. The middle ground. Mishna Berura (307:24) rules that one may rely on the
view of the Chavot Yair (53) who permits amira d’amira in order to avoid a significant
financial loss. Shvus Yakov (2:42) rules that one may rely on the Chavot Yair when there
is any great need to do so. It would therefore follow that when faced with great loss or
great need one may send a package on Friday afternoon. For this reason, and for the
reasons mentioned by those who take the lenient view, Responsa Az Nidbaru (3:36),
Responsa Minchat Yitzchak (6:18), and Shemirat Shabbat Kehilchata (page 422) rule that
one may send an overnight delivery on Friday to be delivered on Shabbos when there is
great need to do so.

III. Recieving mail.
 There are a number of different issues that one must be aware of when receiving a letter
or package on Shabbat.

A. Maris Ayin. Since it is clearly prohibited to ask a non-Jew to pick up or deliver
anything from/to your house on Shabbos due to the prohibition of amira l’akum, one
must be concerned that when the non-Jew does so without being asked there may be a
prohibition of maris ayin because others may think the Jew asked for it to be
delivered that day. It is obviously permissible to allow the postal worker to deliver
your mail on Shabbos because it is common knowledge that the Postal Service
determines the time of delivery and not the recipient. Similarly, U.P.S. deliveries may
be accepted because it is common knowledge that stores often ship with U.P.S.
without the recipient being aware of the exact date of delivery. Having U.P.S. pick up
a package from your house is clearly forbidden because they generally only come for
pickups when asked to do so.

B. Handling the mail. Handling mail that arrives on Shabbat is fraught with a problem of
muktzah on two levels. First, anything that comes from outside the techum Shabbat
raises a problem of muktzah. Second, any item, even if it comes from inside the
techum, that serves no purpose on Shabbat is a problem of muktzah. We will deal
with each problem individually.

1. Items that were outside of the techum before Shabbat. The Shulchan Aruch
(307:14) writes that when a letter arrives from beyond the techum it is
preferable to be careful not to touch it. Even so, if the non-Jew opens the letter

the Jew is permitted to read the letter without touching it. The Mishna Berura
(307:55) explains that although Chazal prohibited benefiting from items that
were brought from outside the techum, the purpose of the decree was to
discourage one form asking a non-Jew to bring an item for him from outside
the techum. When dealing with letters that arrive, there is no such concern
because generally one is not aware of when a letter is being sent to him.
Furthermore, it could be argued that the prohibition of benefiting from items
that arrive from outside of the techum is limited to direct physical benefit from
the item, but does not include merely looking at the item.

2. Items that were inside the techum before Shabbat. Even if the mail that one
receives was already inside the techum before Shabbat, there may still be a
muktzah problem because a letter has no practical use on Shabbat. The
Mishna Berura (ibid.) cites the opinion of Tosafot that on may always use the
letter as a bottle cap and it would therefore not be considered muktzah. The
great contemporary authorities debate whether this logic may still apply in our
times when people do not normally use letters as bottle caps. Rav Shlomo
Zalaman Auerbach zt”l (cited in Sefer Tiltulei Shabbat) argues that although
we no longer have the practice of using mail as a bottle cap, many people have
the practice of using the mail as a bookmark, and it would therefore not be
muktzah. Rav Moshe Feinstein zt”l, however, argues that there is no standard
practical use for the mail and it is therefore prohibited to handle on the
grounds that it is muktzah.

C. Opening the mail. The Mishna Berura (307:56) states that if a sealed package that
needs to be opened arrives one should inform the mail carrier that he is not allowed to
open the package in the hope that the mail carrier will understand on his own to open
the package for the Jew. However, the Jew may not explicitly ask the non-Jew to
open the package unless there is a great need to do so.

D. Signing for Delivery. If a package arrives at one’s house on Shabbat he may
obviously not sign for it. However, he may inform the non-Jewish mail carrier that he
cannot sign that day and allow the mail carrier to sign himself. However, he may not
instruct the non-Jewish mail carrier to sign for him. Furthermore, if the mail carrier is
Jewish he must be told not to sign. (See Mishna Berura ibid.)

IV. Conclusion. We have outlines the various issues involved with mail that was sent on erev
Shabbat, both in terms of the sender as well as the recipient. The possible issue of lifnei eiver
involved in sending a letter to somebody who may open it or handle it when he receives iot on
Shabbat is certainly an issue worthy of discussion, but is beyond the scope of this essay.

