

From the Aleph-Bet

Letters

Fay - פ (18) **Fay** - פ (17) **Pay** - פ (16)

Final Fay (the FAY looks like a FACE) (there is a POINT in the PAY)

Mem - מ (19)

(Man climbing a MOUNTAIN or a letter with a MOUSE hole)

Vowels

ee (as in see) - יי (4)

(heerek) (heerek)

Words

PASSOVER

- פסח (13)

PURIM

- פורים (14)

BEAUTIFUL, PRETTY

- יפה (15)

WHAT, HOW !, ?- מה (17) NOSE - אף (16)

From the Aleph-Bet

NAME _____

HEBREW ✎

Review Sheet, Lesson 6

A. LETTERS. Circle the sound each letter makes (or circle “silent” if the letter makes no sound at all).

- | | |
|---------------------------------------|--------------------------------------|
| SILENT.....A.....CH.....H... ✎ (6 | CH.....P..... F.....R..... K... פ (1 |
| SILENT.....G.....N.....T....H... ג (7 | CH.....P.....F.....R..... K... פ (2 |
| SILENT.....A.....T.....M... ט (8 | CH.....P.....F.....R..... Y... י (3 |
| SH.....G.....M.....S.....A... ש (9 | CH.....M.....D.....K.....R... ר (4 |
| SH.....L.....S.....G.....M... מ (10 | CH.....D.....S.....K..... R... ק (5 |

B. VOWELS. Circle the correct vowel-sound.

- | | |
|--|--|
| ah.....o.....oo.....ee.....ay.....eh אָ (5 | ah.....o.....oo.....ee.....ay.....eh אָ (1 |
| ah.....o.....oo.....ee.....ay.....eh אָ (6 | ah.....o.....oo.....ee.....ay.....eh אָ (2 |
| ah.....o.....oo.....ee.....ay.....eh אָ (7 | ah.....o.....oo.....ee.....ay.....eh אָ (3 |
| ah.....o.....oo.....ee.....ay.....eh אָ (8 | ah.....o.....oo.....ee.....ay.....eh אָ (4 |

C. NAMES of LETTERS. Write the name of each Hebrew letter.

- | | | |
|---------------|---------------|---------------|
| _____ - י (3 | _____ - פ (2 | _____ - פ (1 |
| _____ - ש (6 | _____ - מ (5 | _____ - ט (4 |
| _____ - ה (9 | _____ - ג (8 | _____ - נ (7 |
| _____ - ב (12 | _____ - ד (11 | _____ - ק (10 |

D. SYLLABLES. How many syllables do the following words have?
(Remember: same as the number of vowels in the word.)

- | | | | |
|---------------------|--------------------|------------------|-----------------|
| _____ אֱלֹהֵינוּ (4 | _____ תְּנוּפָה (3 | _____ הַחֲלָה (2 | _____ פֶּסַח (1 |
|---------------------|--------------------|------------------|-----------------|

TURN THIS PAGE OVER FOR “WORDS.”

From the Aleph-Bet

E. WHICH PICTURE GOES WITH EACH HEBREW WORD?

PLACE THE LETTER UNDER EACH PICTURE AFTER THE CORRECT HEBREW WORD

- (1) שֵׁשֶׁת _____ (2) תּוֹרָה _____ (3) פֶּסַח _____ (4) סְבוּת _____
 (5) חֲנוּכָה _____ (6) פּוּרִים _____ (7) שְׁלוֹם _____ (8) אֵפָא _____
 (9) גְּדוּל _____ (10) יָפָה _____ (11) יוֹם _____ (12) נֵם _____
 (13) גֵּר _____ (14) לֶחֶם _____ (15) חֶלֶה _____ (16) אָף _____ (17) בּוֹרֵא _____

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

From the Aleph-Bet

ANSWER SHEET

HEBREW א

Review Sheet, Lesson 6

A. LETTERS. Circle the sound each letter makes (or circle “silent” if the letter makes no sound at all).

- | | | | |
|----------------------------------|--------|---------------------------------|-------|
| SILENT.....A.....CH.....H... | א (6) | CH.....P..... F.....R..... K... | כ (1) |
| SILENT.....G.....N.....T....H... | ג (7) | CH.....P.....F.....R..... K... | כ (2) |
| SILENT.....A.....T.....M... | מ (8) | CH.....P.....F.....R.....Y... | ך (3) |
| SH.....G.....M.....S.....A... | ש (9) | CH.....M.....D.....K.....R... | ר (4) |
| SH.....L.....S.....G.....M... | ש (10) | CH.....D.....S.....K..... R... | ר (5) |

B. VOWELS. Circle the correct vowel-sound.

- | | | | |
|---|-------|---|-------|
| ah.....o.....oo..... <u>ee</u>ay.....eh | א (5) | ah.....o.....oo..... <u>ee</u>ay.....eh | א (1) |
| ah.....o..... <u>oo</u>ee.....ay.....eh | א (6) | ah.....o.....oo.....ee..... <u>ay</u>eh | א (2) |
| ah.....o.....oo.....ee.....ay.....eh | א (7) | ah.....o.....oo.....ee.....ay..... <u>eh</u> | א (3) |
| ah.....o..... <u>oo</u>ee.....ay.....eh | א (8) | ah.....o.....oo.....ee.....ay..... <u>eh</u> | א (4) |

C. NAMES of LETTERS. Write the name of each Hebrew letter.

- | | | |
|-------------------|-------------------|----------------|
| final Fay - ף (3) | Fay - פ (2) | Pay - פ (1) |
| Samech - ס (6) | final Mem - ם (5) | Mem - מ (4) |
| Hay - ה (9) | Gimmel - ג (8) | Nun - נ (7) |
| Kaf - כ (12) | Daled - ד (11) | Raysh - ר (10) |

D. SYLLABLES. How many syllables do the following words have?
(Remember: **same as the number of vowels** in the word.)

- אֱלֹהֵינוּ - 3 (4) חֲנוּכָּה - 2 (3) הַחֲלָה - 3 (2) פֶּסַח - 2 (1)

(A Sh'vah is never counted as a vowel!)

TURN THIS PAGE OVER FOR “WORDS.”

From the Aleph-Bet

E. WHICH PICTURE GOES WITH EACH HEBREW WORD?

PLACE THE LETTER UNDER EACH PICTURE AFTER THE CORRECT HEBREW WORD

M - סַבּוֹת (4 N - פֶּסַח (3 H - תּוֹרָה (2 K - שֵׁבֶת (1

J - אָבָא (8 L - שְׁלוֹם (7 P - פּוּרִים (6 I - חֲנוּכָּה (5

B - נֵר (13 D - יוֹם (11 Q - יָפָה (10 A - גְּדוּל (9 C - גֵּם (12

F - בּוֹרָא (17 O - אָף (16 G - חֵלָה (15 E - לָחֶם (14

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

