Ner Le’Elef Thinking Gemara Series

Found: $18,000 Rolex at Times Square

as the Ball Dropped on Dec. 31, 11:59:50 PM
Can I Keep It?

STUDENT GUIDE

Hashavat aveidah, returning lost objects, is a mitzvah all of us encounter in the course of our lives, either as the “finder” or the “loser.” The basis for hashavat aveidah is Torah law given to the Jewish people at Mount Sinai over 3,000 years ago. These laws are unique; they differ from other legal systems since Judaism places a personal duty on anyone who is able, to rescue the lost property of others – a responsibility that does not exist in common law. Only Torah law requires the “finder” to initiate the process of retrieving the article. The demonstrated concern for another’s lost property defines the ethical tone of the mitzvah and shapes much of its practice.
This Gemara shiur addresses a range of practical cases, illustrating the basic parameters of hashavat aveidah. The shiur will culminate in the Times Square Rolex scenario, which will help illuminate the driving principle underlying the entire mitzvah.
Class Outline:
Section I. Common Scenarios and Establishing the Parameters of Hashavat Aveidah
Case 1. Finding $50 in Starbucks – “Identifying Marks” and “Giving up Hope”
Case 2. Finding $613 in a Public Park – More on Identifying Marks
Case 3. Finding a Parker Jotter in the Library – Location
Case 4. Someone Left the Ferrari Headlights On – Preventing Monetary Loss
Section II. Finding Objects on Private Property
Case 5. Finding a Pendant on a Front Lawn – Two Types of Private Property
Case 6. A Worker Finds a Diamond Ring in-between Floor Boards
Section III. Finding Objects the Owner is Highly Unlikely to Reclaim

Case 7. Finding a Soccer Ball at the Seashore – Washed-away Items

Case 8. Finding a Rolex in Times Square!
This is how Bava Metzia 21a looks in the classic editions of the Talmud. It is the first page of the chapter on returning lost objects. [image: image1.png]» o
2D 2T W ED 30
3 P 3 P
3% rwes ™13
o qop % T
P4 DD oE ™Y 3

Hque P D

e P 373

o ooz

)
oo

—vo—
Swan e

P e
Vox1 Yow mey ok
Xy My N

3 nes
e 37 e o

% ~opm Ak T2
TR e

7 19 27 o ek
Srmex

531 x5 373 P oK
3w s P
=T ke e
mran ¢ rpey =
nvea pmn piases
P e pewe
T x> ok pmn
13 panen me 3p
G K9 Mk 7 P
o3 vrnh TR
2K 10 11 8 o
¥ nwx 7 mnea 3p
X in w pon
e ko
07 opm D
ke mm
" s wwem
® o b e

* ph7 oEn P NED

ND

Tpwd 37 paEhT Y Md
ohs7 hemy own 3E oo
% qb 5 " Pprp oo h
B Ph obmy 7 BinT M
vp bnb 7By prp opn N
WP YR 7 DEHT PR
Ym obey 7 owbr oben
Lo B b p7 b T
10 TwEd B3 pomn B Yo
S5 oo op omp b b
op3 %7 e b 2 3w
TH e b piEsd b

Tomod 3D o3 P Wob

N PP M0 PITH NEVD YT
qb YD Opn MW7 DYDY DI
5 37 018 Cpph b7 Yo
P> mbp ofy oppn W
P oD T T Y
pop Copd b o onpy
b b7 pE 3 e B oo
wiw opm binE> »7eT Y™
10 13 pb ob (6) S 657 b
7700 Pm dow e B B oby
B pIPd Mmoo YD (3)
PP W B my opm p W
TH P o pr b
owm dE b Pon YN
Th e s pd peupn b0
37003 35 pYom M5 o0 % g
qb PO 3D D oM PE
7 Y
by o Opiobd v prmon

S PO 7 3 Obe) T 3 D

ob 0 obD) 797 % P b7
mEm S PO v wh P
sbvpn 60 P 5 b 7o
oob7 ¥ by 7o mpp
b o7 opno pod 7 whe
B o™ pEB o ob
PO D

VWD 3 ONE YR MDY
B7 WY T NN

B b7 D1 oz O pos
ooy o7 P oo w3 By w3
W0 303 M3 7D b3 b
PoP 3 B pps 33 *37 B
Woby obpy 707 mpibd w3 B
Bz pib7 vb> :p7 oEn faw
o pw B o o bY pom
o oPWp M7 w7 fppam
(S q7) PpYDs Hb o3 Cpyan
" ame 3 mb ohwh w7
ohoh b o7 397 I 7
o > 7) MR B pLs P
DONDR 1 PPPID BN (o o7
bno 37 33 b oo mbp7
mn nws 33 YXTT o on
pwb s3ob3 3p o owp e
b pwb b3 3p WD M W
B Bd7 v Y™ o) proanp
o B phe v pd 3p

WE3 3p %D M Pusmm pwh b3 3p M b B> wpdn phr o0 wpld pw B p pwb mabs 3p b D
:pwsh 73 3 Db 733 3p %D 203 £ b bsh svH 301 bwd

o

NP NI DN D TN oww

> o Bpw pomos vz Moty meme Y9N
PP MEDD PP (o popd) 77T DT Yo% Y

55 my oo prp 587 630 M YD N0 OPM PP Mo
3%D) PP 0D W Y% DPEINT DN YW PP N 7 D

MmN BN 1
HR METD 2 BN T M Yo
panan mme NsnT bw mwEn
DN MPRY MDY Mman
e oans S ames Aot
Wy oen wa Sy omonm om R
s s wuN e epmpbn
PN 30 M3 5w 98 M N S
I Y 13 R ehe WM T M
o oonn Sup NEE oD o
TPOR 13 PP IN AP DN 109
DTS I OPN NTIIR 5D 5
2P PR YN 7D PN MTD K ‘A
TTDI TTTON W7 DM MBR P3N
SENE T YT MY 1 NIW IPENT
N2 N3P TR NS v o s
PIW3 3p° JPOY T 0T Nt
N9 LR AT NS T 2ADIT N
o Spen PR Spen nk
85 179 Spen NN T e o s
M3 3p WA ET I P v pan
WD NP MR PIIWD 3 W AN
PR M3 3P WA TN et oW
WD pe NS T v N1
3 3p PWM wn N7 Wy N9t
onIp WP TpED N KT D e
M PIIND 3P WE MM e
YOI RREIT DW N NP
YTV NEABIT VD PNAN MM OM3p
IR N7 D NPT R D pen B
N> WwNT D MWN vera o
MR PN e 3p D Spen

PO PERA WWN NST DW MD NS MR PIWI 3D VW e
PEE W) T whert ow Nb o b pen 86w B2
MM 3p MEN PIWD WA 3P O PO B VIR T D

o"wn nmes
meewn oy

B g7)6
> o B0 9] 0
P31 (@ Apwen 977

> P 4D
5 e 0 5 O
s 3 1 e (1
7 (® 7 (0 7o
6 ey e 0
W oT pe
AP 577 3 ooeo

n"sn mmn
w7 wn ()

—

MR MTENID NI Y9N v
b o odusd whm -
pes Wb oo

e e '}fb:ﬂ Fmn

oun JPED 36 bk
mbb 9 pp oo phy bbw g Aid
oIp N POD W NN EBD vy i b o
D OIp OIMW LMEE sOd T > @7 2w

Apws povem omih onp PR 55T
TR i pebn) PO PPN

PP ™o ohy Wy pE7 Sop —

o ippm B0 o0 Mo w0 s

336 P prbmsD bYID 3 B

P 3 B pse dos 3p e L0 ST
S6E> DYWA JOE PWD JRTER eow Mew mo
mEs opob) Srmn piny Y NS e 3 omn
IR :OHDD WDPTY DD PID meem e W
w3 ogh 33 breen qawe 0
PP M B T2 R YD e
b v pod P pEm RE
ioba7 3 S NEm i P Dom B

oo
opT B B ey
T2 83 150N O/ NI ammd po o 6

ons bwp
priiey

o3ob3 Mp» 22 :wrp Pawp

D w0 By pwh 5 336 pwh o v oo
o by s p!g

e 771 ey £aom brvpy S0 TS Y
po7 P obmy 7 0BID 0b 1 o ovkeo g
2o 836 pom op o fp 2 5 e
THT 197 m3 3pn NN RN D b £ dea
I W cmb ombh pp o e b7
Pod wmd ey A me
DD DOE3 T 3T NREIESS
pb sbEn jdos 7 P P
e wnes odb vow o
D o0 oh a3 Tm TSR Spd A
S3Un NP Bw pn pwps (T T IR
DD [0 BYIPd BIYD 3p WD 5y xmh vam
Jownty cowb 2% 3p Tep (TRT A
Y POP3 DM BN 1N PP % vrom e
=mn w7 b poon PTTRSOT
}S0p3 PW PhY 1 Opa e e
0b Tn e v
oo poey e

—vo
o mnsn
wss (b

= porn

o van e
0
voa)

p awn N5T D N NEPD PN WD 3P T MBN PN wows v oo

apan awn N D M MR PIIND

VN

MU 3P MR PIWI WA o
AN 3P) MR PIIND MUAN 3PN VTR NADIT D Mo W b BT T YRl
SR PRGN D TP NS I R 8T D nvak pawa "

am> wverm . ur
e

L
]

Note: This shiur it is not intended as a source of practical halachic (legal) rulings. For matters of halachah, please consult a qualified posek (rabbi).

Section I. Common Scenarios and Establishing the Parameters of Hashavat Aveidah

CASE 1: Steve is enjoying his coffee in a corner table at Starbucks. He is absorbed in reviewing last week’s Gemara class when his napkin drops to the floor. Bending down to retrieve the napkin, he spots a $50 bill under the empty chair across from him. He swiftly picks up the money (followed by the napkin), and wonders what he should do with the cash:
· Maybe the waitress dropped it and he should give it to her?

· Should he turn it in to the cashier?

· Should he leave it and hope the owner returns to find it?

· Can he keep it for himself?

What do you think?

Source 1. Devarim (Deuteronomy) 22: 1-3

	If you see your brother's ox or sheep going astray, you must not ignore them. You must return them to your brother. If your brother is not near you, or if you do not know who [the owner is], you must bring [the animal] home and keep it until your brother identifies it, whereupon you must return it to him. You must do the same to a donkey, an article of clothing, or anything else that your brother loses and you find. You shall not ignore it.
	
	(א) לֹא תִרְאֶה אֶת שׁוֹר אָחִיךָ אוֹ אֶת שֵׂיוֹ נִדָּחִים וְהִתְעַלַּמְתָּ מֵהֶם הָשֵׁב תְּשִׁיבֵם לְאָחִיךָ:
(ב) וְאִם לֹא קָרוֹב אָחִיךָ אֵלֶיךָ וְלֹא יְדַעְתּוֹ וַאֲסַפְתּוֹ אֶל תּוֹךְ בֵּיתֶךָ וְהָיָה עִמְּךָ עַד דְּרשׁ אָחִיךָ אֹתוֹ וַהֲשֵׁבֹתוֹ לוֹ:
(ג) וְכֵן תַּעֲשֶׂה לַחֲמֹרוֹ וְכֵן תַּעֲשֶׂה לְשִׂמְלָתוֹ וְכֵן תַּעֲשֶׂה לְכָל אֲבֵדַת אָחִיךָ אֲשֶׁר תֹּאבַד מִמֶּנּוּ וּמְצָאתָהּ לֹא תוּכַל לְהִתְעַלֵּם:

Source 2. Mishnah, Bava Metzia 21a

	These are found objects that belong to the finder … scattered fruit, scattered money, sheaves of wheat in a public domain…
	
	אֵלּוּ מְצִיאוֹת שֶׁלּו ֹ. . . מָצָא פֵרוֹת מְפֻזָּרִין, מָעוֹת מְפֻזָּרוֹת, כְּרִיכוֹת בִּרְשׁוּת הָרַבִּים . . .

Source 3. Rashi, Talmud Bavli, Bava Metzia, 21a
	Scattered Money (can be kept by the finder). [Why?] Since the money does not have any siman, clearly identifying features (that would enable the loser to reclaim his property), he will relinquish hope of ever regaining ownership (ye’ush), and the money becomes ownerless (hefker). This is the reason these objects may be kept.
	
	רש"י בבא מציעא כא.
מָעוֹת מְפֻזָּרוֹת - הוֹאִיל וְאֵין לָהֶם סִימָן נִכָּר - אִיאוּשִׁי מְיַאֵשׁ, וַהֲווֹ לְהוּ הֶפְקֵר, וְזֶהוּ טַעַם כּוּלָם.

Source 4. Bava Metzia 21b
	The Mishnah states (above) that scattered money belongs to the finder. Why should that be the law – the loser was not aware that he dropped the money (and there is no ye’ush)?! Rather, the finder may keep the money since our Mishnah is in accordance with the principle of Rabbi Yitzchak, who said, “A person constantly checks that his money is secure.”
	
	בבא מציעא כא:
מָעוֹת מְפֻזָּרוֹת - הֲרֵי אֵלּוּ שֶׁלוֹ, אַמַּאי? הָא לָא יָדַע דְּנָפַל מִינֵיהּ! - הָתָם נַמִּי, כְּדְרַבִּי יִצְחָק, דְּאָמַר: אָדָם עָשֹוּי לְמַשְׁמֵשׁ בְּכִיסוֹ בְכָל שָׁעָה וְשָׁעָה, הָכָא נַמִּי - אָדָם עָשֹוּי לְמַשְׁמֵשׁ בְּכִיסוֹ בְכָל שָׁעָה וְשָׁעָה.

Source 5. Shulchan Aruch, Choshen Mishpat, Siman 262:6

	If someone finds scattered money…it belongs to the finder, for in all such cases we assume the owners became aware of their loss after it was dropped, and since there is no siman, the owner has relinquished hope of every finding it.
	
	שלחן ערוך חושן משפט רסב:ו
לְפִיכָךְ הַמּוֹצֵא מָעוֹת מְפֻזָּרִים... הֲרֵי אֵלּוּ שֶׁלּוֹ, שֶׁבְּכָל אֵלּוּ מִסְתָּמָא הִרְגִּישׁוּ הַבְּעָלִים בִּנְפִילָתָם וְכֵיוָן שֶׁאֵין בָּהֶם סִימָן מִתְיָאֵשׁ.

Source 6. Bava Metzia 26b
	And Rava said, “If one sees a coin fall from another person who has not yet given up hope of ever finding it, and he takes it with intention to steal it, he transgresses all three laws: ‘Don’t steal’ (Vayikra/Leviticus 19:13); ‘Surely return it;’ and ‘Don’t ignore.’”
	
	בבא מציעא דף כו:
וְאָמַר רָבָא: רָאָה סֶלַע שֶׁנָּפְלָה, נְטָלָהּ לִפְנֵי יֵאוּשׁ עַל מְנָת לְגוֹזְלָהּ, עוֹבֵר בְּכֻלָּן: מִשּׁוּם "לֹא תִגְזֹל", וּמִשּׁוּם "הָשֵׂב תְּשִׁיבֵם", וּמִשּׁוּם "לֹא תּוּכַל לְהִתְעַלֵּם".

Case 2. Joey is out jogging in downtown Boston on a spectacular autumn Sunday. As he whizzes past a public park with quacking ducks, he suddenly eyes a bunch of money paper-clipped together, blowing in the wind. The total amount is $613 dollars! No one else is in the area. Steve picks up the money and isn’t sure what he should do. Should he:
· Keep the money?

· Hold on to the money for a few days to see if anyone advertises losing it in the local e-classifieds, and if not, keep it?
· Donate the money to charity?
What should Joey do?

Source 7. Mishnah, Bava Metzia 24b
	These are lost objects that a finder is obligated to publicize: fruit in a container, an empty container, money in a wallet, an empty wallet, a collection of fruit, a collection of money…
	
	בבא מציעא כד:
וְאֵלּוּ חַיָּיב לְהַכְרִיז: מָצָא פֵרוֹת בִּכְלִי אוֹ כְלִי כְּמוֹת שֶׁהוּא, מָעוֹת בַּכִּיס אוֹ כִיס כְּמוֹת שֶׁהוּא, צִבּוּרֵי פֵרוֹת, צִבּוּרֵי מָעוֹת . . .

Case 3. Sarah enters the main entrance of the NYU library and sits in front of one of the twenty computer stations to research her paper on Jewish business ethics. Adjacent to the keyboard is a forgotten blue Parker Jotter. Sarah wonders what to do:

· Leave it alone and not deal with it?

· Keep it?

· Take the pen home, and post an ad on the NYU e-classifieds to try to find the owner?
What should Sarah do and why?

Source 8. Halachos of Other People’s Money, Rabbi Yisroel Pinchas Bodner, pp. 160-161
	. . . For example, one finds a blue Parker pen, and posts a notice saying “Pen found in lobby.” A person comes to claim it saying he lost a pen, the color was blue, and the brand name was Parker. The claimant has not given an acceptable identification, since there are many pens in circulation of that color and brand name. Therefore one may not conclude that the pen found belongs to the claimant.

Source 9. Mishnah, Bava Metzia 23b
	Rav Bibi asked Rav Nachman the following question: Is location a legitimate identifying characteristic (siman) or not? He said to him, “We have learned this: ‘One who found (indistinguishable) barrels of wine, oil, grain, dried figs, or olives can keep them.’ If you think that location is a siman, he should have attempted to return them by announcing that he found a lost object in a certain location.” [Meaning, that source teaches that location is not a siman.] Rav Zevid replied, “[The reason he can keep them] is that we’re dealing here with the banks of the river.” [I.e. where so many people unload things, location cannot serve as a siman.]
	
	בבא מציעא כג:
בְּעָא מִינֵּיהּ רַב בִּיבִּי מֵרַב נַחְמָן: מָקוֹם הָוֵי סִימָן, אוֹ לׂא הָוֵי סִימָן? אָמַר לֵיהּ: תְּנִיתוּהָ, מָצָא חָבִיּוֹת שֶׁל יַיִן וְשֶׁל שֶׁמֶן וְשֶׁל תְּבוּאָה וְשֶׁל גְְּרוֹגְָרוֹת וְשֶׁל זֵיתִים - הֲרֵי אֵלּוּ שֶׁלּוֹ. וְאִי סַלְקָא דַּעְתָּךְ דְמָקוֹם הָוֵי סִימָן, לִכְרוֹז מָקוֹם! - אָמַר רַב זְבִיד: הָכָא בְּמַאי עַסְקִינָן - בְּרַקְתָּא דְּנַהֲרָא.

Source 10. Rema, Shulchan Aruch Choshen Mishpat 262:9
	Note [by Rav Moshe Isserlis, the Rema]: A lost object’s location serves as a siman. However, a location where everyone puts things, like barrels on the river bank, does not serve as an identifying characteristic (siman), for everyone unloads there.
	
	רמ"א שולחן ערוך חושן משפט רסב:ט
הגה: שֶׁמְּקוֹמָן סִימָן, וּמִיהוּ בְּמָקוֹם שֶׁהַכֹּל נוֹתְנִין שָׁם, כְּגוֹן חָבִיּוֹת בִּשְֹפַת הַנָּהָר, אֵינוֹ סִימָּן, שֶׁהַכֹּל פּוֹרְקִין שָׁם.

Source 11. Shulchan Aruch Choshen Mishpat 260:9

	Anyone who found an object – whether or not it has an identifying characteristic – if he found it in a way that indicates that it was purposely placed there, it is forbidden to touch it, for perhaps the owner placed it there until he returns for it.
	
	שולחן ערוך חושן משפט רס:ט
כָּל הַמּוֹצֵא אֲבֵידָה, בֵּין שֶׁיֵּשׁ בָּהּ סִימָן בֵּין שֶׁאֵין בָּהּ סִימָן, אִם מְצָאָהּ דֶּרֶךְ הַנָּחָה אָסוּר לִיגַע בָּהּ, שֶׁמָּא בְּעָלֶיהָ הִנִיחוּהָ שָׁם עַד שֶׁיַּחְזְרוּ לָהּ.

Case 4. Stu was power-walking down 93rd Street to his office and passed an orange Ferrari, whose headlights were left on, parked in front of Sammy’s Kosher Sushi Bar. His roommate Steve had told him about his Gemara class, where they discussed the mitzvah of returning lost objects. But Stu wasn’t sure if the principle also applied to saving someone from any type of financial loss. He has a dilemma: he might be able to save the car owner’s battery from dying, but he risks running late for an important meeting.

What should Stu do?

· Go into SKSB and tell the owner that there is an orange Ferrari parked out front with the lights left on?
· Go from table to table inside the restaurant, asking all the customers if they left their lights on (and would they mind if he takes the car for a quick spin and then shuts them off)?
· Just continue on his way so he can make his meeting?

Source 12. Aruch Hashulchan, Choshen Mishpat 259:17

	It is written [Devarim 22:3], “Anything else that your brother loses” (Source 1 above). The Sages explain that this comes to expand the scope of returning lost objects. We are also obligated to prevent loss to another’s real estate. For instance, when one sees water overflowing and approaching his friend’s property, he is obligated to try to save the loss by building a barrier against the water. Hashavat aveidah also means trying to prevent all types of loss that may occur to another. If it is within one’s ability to prevent a loss, he is obligated to prevent it…
	
	ערוך השלחן חושן משפט רנט:יז
כְּתִיב: "לְכֹל אֲבֵדַת אָחִיךָ", וְדָרְשׁוּ חֲזַ"ל [ב"מ ל"א.] לְרַבּוֹת אֲבֵדַת קַרְקַע שֶׁחַיָּב לְהָשִׁיב גַם כֵּן, כְּגוֹן שֶׁרָאָה שֶׁטֶף מַיִם בָּאִים לִשְדֵה חֲבֵירוֹ חַיָּב לִגְדּוֹר בִּפְנֵיהֶם כְּדֵי לְהַצִּיל וְכֵן בְְּכָל עִנְיָנֵי הֶפְסֵד שֶׁיָּכוֹל לִהְיוֹת אֵצֶל חֲבֵירוֹ וּבִיכָלְתּוֹ לִמְנוֹעַ הַהֶזֵּק, חַיָּיב לִמְנֹעַ...

Section II. Finding Objects on Private Property

Case 5. Marcy is walking along busy Scenic Avenue as she passes the Rosenfeld’s front yard, where she spots an inexpensive costume pendant, mostly concealed by the grass. Coincidentally, Marcy’s friend Sarah was Skyping her last night about a pen she found at the library while researching a paper on Jewish Business Ethics. Marcy learned that if you find something in a public place, you need to ascertain if you can keep the object or must try to find the owner. But what about when you find something on private property – what do you do then?

· Can Marcy take the pendant for herself?

· Should she pick up the pendant and knock on the Rosenfeld’s door and ask if it belongs to them?

What do you think?

Source 13. Mishnah and Gemara: Bava Metzia 11a
	Mishnah: [A field owner] saw others running after a lost object, [e.g.] after a deer with a broken leg, after chicks that can’t yet fly, and said, “Let my field acquire it on my behalf,” [the field owner] acquires it. But if the deer was running normally or the chicks could already fly and he said, “Let my field acquire it on my behalf,” he has said nothing (i.e., his words are legally insignificant).

Gemara: Rav Yehuda said in the name of Shmuel, “This [rule of the Mishna, (that if he declared, ‘Let my field acquire it ...’ he acquires it)] is effective, providing that he is standing at the side of his field.” [Asks the Gemara:] should his field not acquire it on his behalf? Didn’t Rabbi Yossi son of Rabbi Chanina say, “A person’s courtyard (i.e., property) acquires even without his knowledge”? [Answers the Gemara:] This only applies to a protected field, but an unprotected field only acquires on his behalf if he is standing next to it. Otherwise it does not.
	
	בבא מציעא דף יא.
משנה: רָאָה אוֹתָן רָצִין אַחַר מְצִיאָה, אַחַר צְבִי שָׁבוּר, אַחַר גּוֹזָלוֹת שֶׁלֹּא פָרְחוּ, וְאָמַר זָכְתָה לִי שָׂדִי, זָכְתָה לוֹ. הָיָה צְבִי רָץ כְּדַרְכּוֹ, אוֹ שֶׁהָיוּ גוֹזָלוֹת מַפְרִיחִין, וְאָמַר זָכְתָה לִי שָׂדִי, לֹא אָמַר כְּלוּם.
גמרא: אָמַר רַב יְהוּדָה אָמַר שְׁמוּאֵל וְהוּא שֶׁעוֹמֵד בְּצַד שָׂדֵהוּ. וְתִקְנֵי לֵיהּ שָׂדֵהוּ דְּאָמַר רַבִּי יוֹסֵי בְְּרַבִּי חֲנִינָא חֲצֵרוֹ שֶׁל אָדָם קוֹנָה לוּ שֶׁלֹּא מִדַּעְתּוֹ. הַנֵי מִילֵי בֶּחָצֵר הַמִּשְׁתַּמֶּרֶת, אַבָל חָצֵר שֶׁאֵינָהּ מִּשְׁתַּמֶּרֶת - אִי עוֹמֵד בְּצַד שָׂדֵהוּ אִין, אִי לֹא לֹא.

Source 14. Mishnah Bava Metzia 2:4
	If one found a lost object in a store, he can keep it.
	
	משנה מסכת בבא מציעא פרק ב:ד
מָצָא בַחֲנוּת, הֲרֵי אֵלּוּ שֶׁלּוֹ.

Source 15. Rashi’s Commentary on that Mishnah - Bava Metzia 26b
	If one found a lost object in a store, he can keep it.
This is referring to an object without a siman. [The reason he can keep it is] that the one who lost it gives up hope because everyone enters there.
	
	רע"ב על בבא מציעא ב:ד
(ד) מָצָא בַחֲנוּת הֲרֵי אֵלּוּ שֶׁלּוֹ - בְּדָבָר שֶׁאֵין בּוֹ סִימָן קָאי. דְּהַהוּא דְּנָפַל מִינֵֵּיהּ מְיַאֵשׁ, שֶׁהַכֹּל נִכְנָסִים לְשָׁם:

Case 6. Benji took a job with a contractor during his summer break from Cambridge. He was assisting in the renovation of an 18th century London mansion on a sprawling estate that has been sold many times, over the past 200 years. Benji was directed to tear up an old wooden floor in a room that served as the guest quarters for the past fifty years, to lay a new marble floor. As he neared completion and pried apart the last few boards, he found wedged between the last board and the wall – an aged, but stunning diamond ring! Benji was torn about what he should do:
· Give the ring to the mansion owner?

· Give it to his boss?

· Keep it?

What do you think Benji should do?

Source 16. Bava Metzia 25b-26a
	Mishnah:
If he found [a lost object] in a pile of rubble or an ancient wall, he can keep it.

If he found it in a new wall:

from half the width of the wall and outward he can keep it;

From half the width of the wall and inward it belongs to the homeowner.

Gemara:
[In the case of something found in an ancient wall] a Tannaitic source says, “Because he (the finder) can say that it belonged to the Emorites (people who lived in Israel before the Jews entered in the times of Joshua).”

Q. Emorites hide things in walls and Jews don’t?!

A. You needn’t be bothered by that difficulty – the Mishnah is referring to a situation where the found object was extremely rusty.
	
	משנה:

מָצָא בְּגַל וּבְכֹתֶל
 יָשָׁן הֲרֵי אֵלּוּ שֶׁלּוֹ.
מָצָא בְַּכֹֹּתֶל חָדָשׁ,
מֵחֶצְיוֹ וְלַָחוּץ - שֶׁלּוֹ,
מֵחֶצְיוֹ וְלִפְנִים - שֶׁל בַּעַל הַבַּיִת ...
גְּמָרָא
תַָּנָּא: מִפְּנֵי שֶׁיָּכוֹל לוֹמַר לוֹ שֶׁל אֱמוֹרִיִִּים הֵן. אַטּוּ אֱמוֹרִים מַצְנְעֵי יִשְׂרָאֵל לֹא מַצְנְעֵי? לֹא צְרִיכָא, דְּשָׁתִיךְ טְפֵי:

Source 17. Tosafot Bava Metzia 26a, s.v. “D’shatich (it was extremely rusty)”
	If you ask, “Shouldn’t the owner of the courtyard acquire that which is in the rubble on his own property? Shouldn’t the same go for the wall?!”
	
	תּוֹסָפוֹת בּבא מציעא כו. ד"ה דשתיך
וְאִם תֹּאמַר: וְלִיקְנֵי לֵיהּ חֲצֵרוֹ לְבַעַל הַגַּל אוֹ לְבַַּעַל הַכֹּתֶל?

Source 18. Tosafot, De-shatich, Bava Metzia 26a
	We can respond that one’s courtyard doesn’t enable him to acquire what he might never find at all – for instance, something hidden in the width of his wall…
	
	תוספות שם
וְיֵשׁ לוֹמַר דְּאֵין חָצֵר קוֹנָה בְּדָבָר שֶׁיָּכוֹל להְיוֹת שֶׁלֹֹא יִמְצָאֶנּוּ לְעוֹלָם כְּמוֹ הָכָא שֶׁהוּא מֻצְנָע בְּעֹבִי הַכֹּתֶל.

Source 19. Mordechai, Bava Metzia, Siman 260
	We only say that a person’s property acquires an object if the object is commonly and regularly found there, as in the case (Source 13 above) of the first chapter of Bava Metzia, when one who saw people running after a lost object, or a deer etc. [into his field]. For in a field it is common to find deer and pigeons. But his field cannot automatically acquire things not commonly found there, like money or other moveable objects.
	
	והמרדכי (ב"מ את ר"ס) תירץ, וזה לשונו:
לֹא אַמְרִינָן חֲצֵרוֹ שֶׁל אָדָם קוֹנָה לוֹ אֶלָּא בְּמִידֵי דִּשְׁכִיחַ וְרָגִיל לִמְצוֹא, כִּי הַהִיא דְּפֶרֶק קַמָא דְּבָּבָא מְצִיעָא: רָאָה אוֹתָן רָצִין אַחַר הַמְּצִיאָה אַחַר צְבִי וכו' וְשָׂדֶה תָּמִיד מְצוּיִין שָׁם צְבָאִים וְגּוֹזָלוֹת, אַבָל דְּבָרִים שֶׁאֵינָם מְצוּיִים כְּגוֹן מָעוֹת וּשְׁאָר מְטַלְטְלִין, לֹא זָכְתָה לוֹ שָֹדֵהוּ עכ"ל.

Source 20. Halachas of Other People’s Money, Rabbi Yisroel Pinchos Bodner, pp. 196- 202
	When an item falls in private property such as in a private home – as soon as it lands on the property, it automatically comes into the jurisdiction of the property owner, even if he was unaware that it was in his property. Therefore, if an item with a siman was lost or forgotten in a private home, it is the responsibility (and mitzvah) of the property owner to try to return it to its owner.

Exception: Items that might never be discovered by the property owner do not automatically come into his jurisdiction or ownership. For example, a visitor dropped a ring in someone's house, and it rolled into a crevice. Years later a worker opened a floorboard and discovered the ring. The original ring owner had long since given up hope and thus relinquished his ownership. The ring did not come into the jurisdiction or possession of the property owner because it was something that he might never uncover. Therefore the ring was hefker (ownerless), and may be kept by the worker. If the ring found by the worker had been hidden there by the owner it would not have become hefker.

Section III. Finding Objects the Owner is Highly Unlikely to Reclaim

Case 7. Asher is down at Sunset Beach enjoying a winter sunset and sees a soccer ball being cast about by the waves at the edge of the shoreline. He rescues the ball from being swept out to sea and then notices a name and phone number written on it. Asher, who has studied and reviewed the following Gemara several times, realizes he now has a dilemma:
Source 21. Bava Metzia 22b
	Rabbi Yochanan quoted Rabbi Yishmael son of Yehotzadak as saying: How do we know that a lost object swept away by a flooded river is permissible to keep? It is written, “Thus you should do to his [lost] donkey, and thus you should do to his [lost] clothing, and thus you should do to anything your brother lost and you found” (Devarim 22:3). This [mitzvah of returning lost objects] only applies if the object is lost to the owner but accessible to others. This excludes that which is lost to the owner but not accessible to others (an object swept away by a flooded river).
	
	בבא מציעא כב:
אָמַר רַבִּי יוֹחָנָן מִשּוּם רַבִּי יִשְׁמָעֵאל בֶּן יְהוֹצָדָק: מִנַּיִן לְאֲבֵידָה שֶׁשְּטָפָהּ נָהָר שֶׁהִיא מוּתֶּרֶת - דִּכְתִיב, "וְכֵן תַּעֲשֶׂה לַחֲמֹרוֹ וְכֵן תַַּעֲשֶׂה לְשִֹמְלָתוֹ וְכֵן תַַּעֲשֶׂה לְכָל אֲבֵדַת אָחִיךָ אֲשֶׁר תֹּאבַד מִמֶּנוּ וּמְצָאתָהּ" (דְּבָרִים כ"ב) מִי שֶאֲבוּדָה הֵימֶנּוּ וּמְצוּיָה אֵצֶל כָּל אָדָם, יָצְאָתָה זוֹ שֶאֲבוּדָה מִמֶּנוּ, וְאֵינָהּ מְצוּיָה אֵצֶל כָּל אָדָם.

Source 22. Bava Metzia 22b
	The swept-away object is permitted whether or not it has a siman.
	
	בבא מציעא כב:
. . . מַה הֶיתֵֵּירָא - בֵּין דְּאִית בָּהּ סִימָן וּבֵין דְּלֵית בָּהּ סִימָן שָׁרָא.

Case 8. Roni was making his way home the night of December 31st from his weekly Gemara & Pizza class, totally absorbed in mentally reviewing the animated debates. He found himself walking across Times Square at 11:59 PM and 50 seconds, as the ball was dropping and the mass of people crowded around him were mesmerized by its descent. People were pushing in all directions. As he was moved to his right by the pressing crowd, he stepped on something metallic on the asphalt street, looked down (as everyone else was looking up) and found a Rolex watch! Roni was in a quandary. (He found out the next day that it is worth $18,000!). What should Roni do?

· Try to find the owner?

· Keep the Rolex and sell it at Sotheby’s?

What do you say?

Source 23. Shulchan Aruch and Rema, Choshen Mishpat 259:7
	One who salvages something taken by a lion or bear, by high tide (washing away everything in its path), or by a flooded river (when a river widens, overflows its banks and spreads), he can keep it, even if the original owner is standing and screaming [that it’s his]. Note: It is nevertheless good and just to return it.
	
	שולחן ערוך חושן משפט רנט: ז
הַמַּצִּיל מֵהָאֲרִי וְהַדוֹב וְזוּטוֹ שֶׁל יָם (פי' לָשׁוֹן יָם הַחוֹזֵר לַאֲחוֹרָיו עֶשֶָֹר אוֹ ט"ו פַּרְסָאוֹת וְשׁוֹטֵף כָּל מַה שֶׁמּוֹצֵא בְּדֶרֶךְ חֲזָרָתוֹ וְכֵן עוֹשֶֹה בְּכָל יוֹם) וּשְׁלוּלִיתוֹ שֶׁל נָהָר (פי' כְְּשֶׁהַנָּהָר גָּדֵל וְיוֹצֵא עַל גְּדוֹתָיו וּפוֹשֵׁט, רַשִׁ"י), הֲרֵי אֵלּוּ שֶׁלּוֹ אֲפִילוּ הַבַּעַל עוֹמֵד וְצֹוֵחַ. הגה: מִכָּל מָקוֹם טוֹב וְיָשָׁר לְהַחֲזִיר.

Source 24. Devarim 6:18
	You should do that which is just and good in the eyes of God.
	
	ספר דברים ו:יח
וְעָשִׂיתָ הַיָּשָׁר וְהַטּוֹב בְּעֵינֵי ה':

Source 25. Rabbi Aharon of Barcelona, Sefer Ha-Chinuch, Mitzvah 538 – The mitzvah to return lost objects is of great social value.

	The reason behind this mitzvah is obvious for it is beneficial to everyone, as well as the social order. Everyone forgets things and people’s animals are always running away here and there. With this mitzvah, the animals and possessions of our people will be well guarded wherever they happen to be in our land, as if they were in the hands of their actual owners. All the laws of God are just and bring joy to the heart.
	
	ספר החינוך, מצוה תקל"ח
שׁוֹרֶשׁ מִצְוָה זוֹ יָדוּעַ, כִּי יֵשׁ בָּזֶה תּוֹעֶלֶת הַכֹּל וְיִשּׁוּב הַמְּדִינָה. שֶהַשִּׁכְחָה בַַּכֹּל הִיא מְצוּיָה, גַם בְּהֶמְתָּם וְכָל חַיָּתָם בּוֹרְחִים תָּמִיד הֵנָָּה וָהֵנָּה, וְעִם הַמִּצְוָה הַזֹּאת שְֶׁהִיא בְעַמֵּנוּ יִהְיוּ נִשְׁמָרוֹת הַבְּהֵמוֹת וְהַכֵּלִים בְּכָל מָָקוֹם שֶׁיִּהְיוּ בְּאַרְצֵנוּ הַקְּדוֹשָׁה כְּאִילּוּ הֵן תַּחַת יַד הַבְּעָלִים, וְכָל פִּקּוּדֵי ה' יְשָׁרִים מְשַֹמְּחֵי לֵב.

Source 26. Ralbag, Devarim 22:3 – This mitzvah helps us acquire good character traits.

	[This mitzvah] teaches us to act with righteousness, sensitivity and mercy.
	
	רלב"ג, דברים כ"ב,ג
יֵשׁ בָּזֶה הַקְנָאַת מִנְהָג אֶל הַיֹּשֶׁר וְהַחֲנִינָה.

Recommended Additional Reading

Halachos of Other People’s Money, by Rabbi Yisroel Pinchas Bodner, has an extensive section on returning lost objects on pp. 137-202. This book is a good source for further investigation of the practical sides of this mitzvah. He deals with such questions as:

· How long do I have to wait for the owner to claim his lost object? (And the concept of עד שיבא אליהו.)
· How should someone who finds a lost object publicize his find?

· What if I find a bike and it gets damaged while in my possession – am I liable?

· How much trouble do I have to go to in order to return something?

$500 million (!) of precious silver and gold coins from on an early 19th Century sunken Spanish ship were found by Odyssey Marine Exploration, an American exploration company in 2007. The Spanish government, however, had not relinquished hope, and, in a high profile legal battle, retrieved the treasure in 2012.
http://en.wikipedia.org/wiki/Black_Swan_Project
 “A Remote Chance of Returning a Lost Object,” by Rabbi Daniel Mann

http://e.yeshiva.org.il/midrash/shiur.asp?id=19188

“Mystery in the Coatroom and Other Lost Stories or Some Practical Aspects of Hashavas Aveidah,” by Rabbi Yirmiyahu Kaganoff

http://rabbikaganoff.com/archives/1638

“Returning Lost Objects,” by Rabbi Shraga Simmons
http://www.aish.com/tp/b/sw/Returning_Lost_Objects.html

“Mitzva Minute – Returning Lost Objects,” on Chabad.org

http://www.chabad.org/library/article_cdo/aid/1058268/jewish/Returning-Lost-Objects.htm

“Hashavas Aveidah - Returning Lost Objects,” by Rabbi Doniel Neustadt
http://www.torah.org/advanced/weekly-halacha/5764/kiseitzei.html
1
Hashavat Aveidah

