
BLESSINGS

Praise & Worship

THE HOPE OF ISRAEL CONGREGATION

SIDDUR

"Out of the mouth of babes and sucklings thou hast perfected praise"
—Matthew 21:16

"Teach"

Sirach 33:7-9

שַׁבָּת שְׁלוֹמִים

S h a b b a t S h a l o m !

V'ZOTE HATORAH

(The Torah Closing)

V'zote ha-Torah ah-sheh sahm Mo'sheh leaf-nay b'nay Yees-ra-el ahl
pee Adonai b'yahd Mo-sheh.

And this is the Torah that Moses placed before the children of Israel,
at the command of YAHUAH, through Moses' hand.

AYTZ CHAYEEM HE

(It Is A Tree Of Life)

Aytz cha-yeem he la-ma-cha-zee-keem ba, v'tome-cheh-ha m'oo-
shahr. D'ra-cheh-ha dahr-chay no-ahm, v'chol n'tee-vo-teh-ha
shalom. Ha-she-vay-noo Adonai, ay-leh-cha v'na-shoo-va, cha-daysh,
cha-daysh ya-may-noo, cha-daysh ya-may-noo k'keh-dem.

It is a tree of life to those who take hold of it, and those who support it
are praiseworthy. Its ways are ways of pleasantness and all its paths
are peace. Bring us back YAHUAH to You, and we shall come, renew
our days as of old.

AARONIC BLESSING

Y'va-reh-ch'cha Adonai v'yeesh-m'reh-cha,
Ya-air Adonai pa-nahv ay-leh-cha vee-choo-neh-ka,
Yee-sa Adonai pa-nahv ay-leh-cha v'ya-same l'cha Shalom.

²⁴ YAHUAH bless you, and keep you: ²⁵ YAHUAH make his face shine
upon you, and be gracious unto you: ²⁶ YAHUAH lift up his
countenance upon you, and give you peace.

—Numbers 6:24-26

SHABBAT SERVICE

BLESSINGS & BLOWING OF THE SHOFAR	1
SH'MA	1
PREPARE FOR PRAYER	1
OPENING TEFILLAH (<i>Prayer</i>).....	Elder
THE BLESSING OF MESSIAH.....	1
MA-TOE-VOO	2
MI KA-MO-CHA.....	2
BARCHOO	3
THE COMMANDMENTS	3
RESTORATION TEFILLAH	4
V'SHAMRO V'NAY YISRAEL	5
SHABBAT SHALOM	5
YISHTABACH	6
SONGS OF PRAISE	Congregation
PARASHAH READING	(Selected)
TEFILLAH (<i>Offerings/Food</i>)	(Selected)

ONEG (Lunch)

BLESSINGS FOR THE TORAH	6
PARASHAH/TORAH STUDY.....	Rabbe / Moreh
NEWS/ANNOUNCEMENTS	(Selected)
CLOSING TEFILLAH	(Selected)
AARONIC BLESSINGS	15

⁸ O the Hope of Israel, the Saviour thereof in time of trouble, why
shouldst you be as a stranger in the land, and as a wayfaring man
that turneth aside to tarry for a night? ⁹ Why shouldst you be as a
man astonished, as a mighty man that cannot save? yet you, O
YAHUAH, art in the midst of us, and **we are called by your name**;
leave us not.

—Jeremiah 14

BLOWING OF THE SHOFAR

Baruch ah-ta YAHUAH, Eh-lo-hay-nu Melek ha-o-lam,
Asher kid-shanu, beh-mitz-vo-tav, vitz-e-venu lesh-mo-ah kol shofar.

Blessed are you YAHUAH our Elohim, King of the Universe, who has sanctified us by Your commandments and calls us to hear the voice of the shofar.

SH'MA - HEAR

Sh'ma Yis'rael, YAHUAH Elo-hay-nu, YAHUAH EKHAD,
Bah-ruch shem k'vode, mal'chu-to l'o-lam va-ed. A-mein.

Hear, O Israel, YAHUAH our Elohim is ONE. Blessed be the Name of YAHUAH, Whose glorious kingdom's forever! Amein.

PREPARE PRAYER

“Before you pray, prepare yourself; and be not as one that tempts YAHUAH.” —**Sirach 18:23**

When praying, set your face toward Jerusalem –Daniel 6:10

BLESSING OF MESSIAH

Baruch a-ta YAHUAH el-o-hey-nu Meh-lech ha-o-lam,
a-sheer na-tahn la-noo et deh-rech ha-ye-shoo-ah be-Me-shi-ach
Y'shuah

Blessed are You, O YAHUAH our Elohim, King of the Universe, who has given us the way of salvation in Moshiach Y'shuah.

Blessed are You O YAHUAH our Elohim, King of the universe, Rock of all eternities, Faithful in all generations, the trustworthy Elohim, Who says and does, Who speaks and makes it come to pass, all of Whose words are true and righteous. Faithful are You O YAHUAH our Elohim, and faithful are Your words, for not one word of Yours is turned back unfulfilled. For You are a faithful and compassionate Elohim and King, blessed are You O YAHUAH, the Elohim Who is faithful in all His words.

B'RIT CHADASHA BLESSINGS

READER: Ba-rooch ah-ta Adonai, Eh-lo-hay-noo meh-lech ha-oh-lahm, ah-shehr na-tahn la-noo ma-she-ahch Y'shuah, v'ha-deeb-rote shell Ha-breet Ha-cha-da-sha, ba-rooch ah-ta Adonai, no-tain Ha-breet Ha-cha-da-sha.

Blessed are You O YAH our Elohim, King of the Universe, Who has given us Messiah Y'shuah and the commandments of the New Covenant, blessed are You O YAH, Giver of the New Covenant.

[Blessing after the New Covenant reading]

READER: Ba-rooch ah-ta Adonai, Eh-lo-hay-noo meh-lech ha-oh-lahm, ah-shehr na-tahn la-noo Ha-d'vahr Ha-eh-meht, v-cha-yaye oh-lahm na-ta b'toe-chay-noo, ba-rooch ah-ta Adonai, no-tain Ha-breet Ha-cha-da-sha.

Blessed are You O YAHUAH our Elohim, King of the Universe, Who has given us the Word of Truth and has planted life everlasting in our midst, blessed are You O YAHUAH, Giver of the New Covenant

THE HAHFTORAH BLESSINGS

[Blessing recited before prophetic reading]

THE HAHFTORAH READER:

Ba-rooch, ah-ta Adonai, eh-lo-hay-noo, meh-lech ha-oh-lahm, ah-sheer ba-char, been-vee-eem toe-veem, v'ra-tza b'deev-ray-hem, ha-neh-eh-ma-reem, beh-eh-meht. Ba-rooch ah-ta, Adonai, ha-bo-char ba-torah, oo-v'mo-sheh ahv-doe, oo'v-yees-ra-ale ah-mo, oo-veen-vee-aye ha-eh-met, va-tzeh-dek.

Blessed are you O YAHUAH our Elohim, King of the Universe, Who selected good prophets, and was pleased with their words, which were spoken truthfully. Blessed are You O YAHUAH, Who chooses the Torah, Your servant Moses, Your people Israel, and prophets of truth and righteousness.

[The following recited after the prophetic reading]

THE HAHFTORAH READER:

Ba-rooch, ah-ta Adonai, eh-lo-hay-noo meh-lech ha-oh-lahm, tzoor kol ha-oh-la-meem, tza-deek b'chol ha-doe-rote, ha-ale ha-neh-eh-mahn, ha-oh-mare v'oh-she, ha-m'da-bare oo-m'ka-yame, sheh-kol d'va-rahv, eh-met va-tzeh-dehk. Neh-eh-mahn, ah-ta hoo Adonai eh-lo-hay-noo, v-neh-eh-ma-neem d-va-reh-cha, v-da-vahr eh-chahd meed-va-reh-cha, ah-chor lo ya-shoov ray-kahm, key ale meh-lech neh-eh-mahn, v-ra-cha-mahn ah-ta, ba-rooch ah-ta Adonai, ha-ale ha-neh-eh-mahn, b'chol d'va-rahv.

MA TOEVOO – HOW LOVELY

Ma Toe-voo

Oh-ha-leh-cha Ya-ah-kov
Meesh-k'no-teh-cha Yisrael.
Va-ah-nee b'rove chahs-d'cha
Ah-voe vay-teh-cha,
Ehsh-ta-cha-veh
El hay-chahl
Kahd-sh'cha b'yeer-ah-teh-cha.

Adonai ah-hav-tee m'own bay-teh-cha,
Oo-m'kome meesh-kahn k'vove-deh-cha.
Va-ah-nee ehsh-ta-cha-veh v'ehch-ra-ah,
Ev-r'cha leef-nay Adonai oh-see. Va-ah-nee
T'fee-la-tee l'cha Adonai ate ra-tzon,
Eh-lo-heem b'rav chas-deh-cha,
Ah-nay-nee beh-eh-met Yeesh-eh-cha.

How lovely are your tents, O Jacob, your dwelling places, O Israel. O YAHUAH, through Your abundant kindness I will enter Your house, in awe I will bow down toward Your Holy Sanctuary.

O YAHUAH, I love the House where You dwell, and the place where Your Glory resides. I shall prostrate myself and bow, bend the knee before YAHUAH my Maker. As for me, may my prayers to You, O YAHUAH, be at the right time. O YAHUAH, in Your abundant righteousness, answer me with the truth of Your Salvation.

MI KA-MO-CHA

(Who Is Like You)

Mi Ka-moe-cha ba-ay-leem Adonai,
Mi ka-moe-cha neh-dahr ba-ko-desh,
No-ra teh-he-lote oh-sayh feh-leh.

Who is like You O YAH among the gods?
Who is like You glorified in holiness?
You are awesome in praise, working wonders O YAH,
Who is like You O YAH?

BARCHOO (BLESS)

READER: Bar-choo et Adonai ha-m'vo-rahch.

CONGREGATION: Baruch Adonai ha-m'vo-rahch l'oh-lam va-ed.

READER: Bless YAHUAH, the blessed One.

CONGREGATION: Blessed is YAHUAH, the blessed One, for all eternity.

CONGREGATION: EXODUS 20:1-17

¹ And Elohim spake all these words, saying, ² I am YAHUAH your Elohim, which have brought you out of the land of Egypt, out of the house of bondage.

1. ³ You shalt have **no other elohims** before me.

2. ⁴ You shalt **not make unto yourself any graven image**, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth. ⁵ You shalt not bow down yourself to them, nor serve them: for I YAHUAH your Elohim am a jealous Elohim, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate me; ⁶ And shewing mercy unto thousands of them that love me, and keep my commandments.

3. ⁷ You shalt **not take the name of YAHUAH your Elohim in vain**; for YAH will not hold him guiltless that taketh his name in vain.

4. ⁸ **Remember the sabbath day**, to keep it holy. ⁹ Six days shalt you labour, and do all your work: ¹⁰ But the seventh day is the sabbath of YAHUAH your Elohim: in it you shalt not do any work, you, nor your son, nor your daughter, your manservant, nor your maidservant, nor your cattle, nor your stranger that is within your gates: ¹¹ For in six days YAHUAH made heaven and earth, the sea, and all that in them is, and rested the seventh day: wherefore YAHUAH blessed the sabbath day, and hallowed it.

5. ¹² **Honour your father and your mother**: that your days may be long upon the land which YAHUAH your Elohim giveth you.

6. ¹³ You shalt **not kill**.

7. ¹⁴ You shalt **not commit adultery**.

8. ¹⁵ You shalt **not steal**.

9. ¹⁶ You shalt **not bear false witness against your neighbour**.

10. ¹⁷ You shalt **not covet** your neighbour's house, you shalt not covet your neighbour's wife, nor his manservant, nor his maidservant, nor his ox, nor his ass, nor any thing that is your neighbour's.

THE TORAH BLESSINGS

The Aliya (person called to the Torah) recites the following blessings:

ALIYA: Bar-choo et Adonai hahm-vo-rahch.

CONGREGATION: Ba-rooch Adonai hahm-vo-rahch l'oh'lahm va-ed.

ALIYA: Ba-rooch Adonai hahm-vo-rahch l'oh'lahm vah'ed. Ba-rooch ah-ta Adonai, Eh-lo-hay-noo meh-lech ha-oh-lahm, ah-sheer ba-char ba-noo me-kol ha-ah-meem, v'na-tahn la-noo et torah-toe, ba-rooch ah-ta Adonai, no-tane ha-torah.

Bless YAHUAH the blessed One.

Blessed is YAHUAH, the blessed One, for all eternity.

Blessed are You O YAHUAH our Elohim, King of the Universe, Who has chosen us from all peoples and given us His Torah, blessed are You O YAHUAH, Giver of the Torah.

[After the Torah reading]

ALIYA: Ba-rooch ah-ta Adonai, eh-lo-hay-noo meh-lech ha-oh-lahm, ah-sheer na-tahn la-noo toe-raht eh-met, v'cha-yaye oh-lahm na-ta b'toe-chay-noo, ba-rooch ah-ta Adonai, no-tain ha-torah.

Blessed are you O YAHUAH our Elohim, King of the Universe, Who has given us a Torah of truth, and has planted eternal life in our midst, blessed are You O YAHUAH, Giver of the Torah.

BARUCH HABA

Baruch haba be'shem Adonai, Hallelujah! (2x)

Baruch haba be'shem Adonai
Baruch haba be'shem Adonai
Hallelujah!

Baruch haba be'shem Adonai, Hallelujah! (2x)

Baruch haba be'shem Adonai
Baruch haba be'shem Adonai
Hallelujah!

Blessed is He who comes
In the Name of YAHUAH.
Hallelujah!

(Matthew 23:39)

MELECH OZAIR

Melech Ozair u Moshiah u Magein (2x)
Baruch Atah Adonai, Baruch Atah Adonai
Magein Avraham

King, Redeemer, Saviour and Shield (2x)
Blessed art You, Blessed art You
Shield of Abraham

You are the Mighty One forever, O YAHUAH (2x)
You raise the dead, sleeping in their graves
You are mighty to save

“You shalt love YAHUAH your Elohim with all your heart, and with all your soul, and with all your mind.³⁸ This is the first and great commandment. ³⁹ And the second is like unto it, You shalt love your neighbour as yourself. ⁴⁰ On these two commandments hang all the law and the prophets. —**Matthew 22: 37**

RESTORATION OF ISRAEL TEFILLAH

SIRACH 36 (ECCLESIASTICUS)

- ¹ **Have mercy upon us**, O YAHUAH Elohim of all, and behold us:
² And send your fear upon all the nations that seek not after you.
³ **Lift up your hand against the strange nations**, and let them see your power.
⁴ As you wast sanctified in us before them: so be you magnified among them before us.
⁵ And let them know you, as we have known you, that there is no Elohim but only you, O Elohim.
⁶ **Shew new signs**, and make other strange wonders: glorify your hand and your right arm, that they may set forth your wondrous works.
⁷ Raise up indignation, and **pour out wrath**: take away the adversary, and destroy the enemy.
⁸ **Make the time short**, remember the covenant, and let them declare your wonderful works.
⁹ Let him that escapeth be consumed by the rage of the fire; and let them perish that oppress the people.
¹⁰ **Smite in sunder the heads of the rulers** of the heathen, that say, There is none other but we.
¹¹ **Gather all the tribes of Jacob together**, and inherit you them, as from the beginning.
¹² O YAHUAH, have **mercy upon the people that is called by your name**, and upon Israel, whom you hast named your firstborn.
¹³ O be merciful unto Jerusalem, your holy city, the place of your rest.
¹⁴ **Fill Sion** with thine unspeakable oracles, and your people with your glory:
¹⁵ Give testimony unto **those that you hast possessed from the beginning**, and raise up prophets that have been in your name.
¹⁶ Reward them that wait for you, and let your prophets be found faithful.
¹⁷ O YAHUAH, **hear the prayer of your servants, according to the blessing of Aaron** over your people, that all they which dwell upon the earth may know that you art YAHUAH, the eternal Elohim. —Amein

VEH-SHAM-RU BEH-NAY YIS-RA-AYL

(And The Children Of Israel Shall Keep)

Veh-sham-ru, beh-nay Yisrael,
Et—ha Shabbat,
La-asot, et ha-Shabbat,
Leh-dor-o-tam beh-rit olam.

Bay-nee u-vayn, beh-nay Yisrael, beh-nay Yisrael
Ote hee leh-olam,

Kee shay-shet ya-meem, ah-sah YHWH
Et ha-sha-mah-yeem, veh-et ha-aretz

U-vah-yom ha-sh-vee-yee
Sha-vaht vah-yee-nah-fahsh
Sha-vaht vah-yee-nah-fahsh
Sha-vaht vah-yee-nah-fahsh

Israel is to observe the Shabbat, Celebrating it for the generations to come as an everlasting covenant. It will be a sign between **Me and them forever**, For in six days YAHUAH made the heavens and the earth, And on the seventh day He abstained from work and rested.

And it shall come to pass that from one new moon to another and from one Shabbat to another, ALL flesh shall come to worship before Me, says YAHUAH. -Isaiah 66:23

SHABBAT SHALOM

Shabbat Shalom, Shabbat Shalom,
Shabbat, Shabbat, Shabbat, Shabbat Shalom.
Shabbat Shalom, Shabbat Shalom,
Shabbat, Shabbat, Shabbat, Shabbat Shalom.
Shabbat, Shabbat, Shabbat Shabbat Shalom
Shabbat, Shabbat, Shabbat Shabbat Shalom

BLESSED ARE YOU

Blessed are You, O YAH our Elohim
Eternity's Holy King
Blessed are You, O YAH our Elohim
Whose Word brings on the evening.

Bar'chu et Adonai
Ham'vorach l'olam vayed (2x)

By wisdom O YAH,
Heaven's gates open up
With understanding you order the seasons,
Creating day and night
Turning darkness into light,
Arranging the stars to Your pleasing,

Oh blessed be the King
To the Holy One we sing,
YAH of Hosts is Your Name,
O everliving Elohim, rule over us
Now and forever the same

SING HALLELUYAH TO YAHUAH

Sing halleluyah to YAHUAH
Sing halleluyah to YAHUAH
Sing halleluyah, Sing halleluyah
Sing halleluyah to YAHUAH

Ba-rooch Hashem Adonai
Ba-rooch Hashem Adonai
Ba-rooch Hashem, Ba-rooch Hashem
Ba-rooch Hashem Adonai

OH-SEH SHALOM

Oh-seh shalom beam-ro-mahv,
hoo ya-ah-seh shalom ah-lay-noo,
v-ahl kol Yisrael,
v'eem-roo ah-mane.

Oh Elohim who makes peace on high,
Grant your peace to all your children,
And to all of Israel,
And we say, we say amen.

HOLY UNTO YOU

Holy unto You, Holy unto You
Hear this humble prayer and make me Holy unto you
Kadosh Kadosh L'cha, Kadosh Kadosh L'cha
Hear this humble prayer
Make me Kadosh Kadosh L'cha

YAH I come to You, with a humble heart
Seeking more of You, wanting less of me,
Wanting more of You
From my deepest parts, Elohim of mercy hear
Comes an urgent prayer,
That my hearts desire is to You draw near

I give myself to You, on the alter lay
Spirit come and fill, so that I can more
Follow and obey
Let your Light more shine,
In this wounded heart
Clean and purify, so that you can more
Of yourself impart

YISHTABACH

(May Your Name Be Praised)

May Your Name be praised forever our King, Elohim, the great and holy King, in heaven and on earth. Because to you it is fitting, O YAHUAH, our Elohim and the Elohim of our forefathers, song and praise, lauding and hymns, power and dominion, triumph, greatness, and strength, praise, and glory, holiness and sovereignty, blessings and thanksgiving to Your great and holy Name; from now to eternity. Blessed are You, O YAHUAH, Elohim, King exalted and lauded through praises, Elohim of thanksgiving, Master of wonders, Creator of all souls, Master of all deeds, Who chooses musical songs of praise, King, Elohim, Life-giver of the world. Amen.

BLESSINGS FOR THE TORAH

Blessed are you, O YAHUAH, our Elohim, King of the universe, who has sanctified us with His commandments and commanded us to engross ourselves in the words of Torah. Please, O YAHUAH, our Elohim, sweeten the words of Your Torah in our mouth and in the mouths of Your people, the house of Israel. May we and our offspring, and the offspring of Your people, the House of Israel – all of us – know Your Name and study Your Torah for its own sake. Blessed are you, YAHUAH, who teaches Torah to His people Israel. Blessed are you, O YAHUAH, our Elohim, King of the Universe, who selected us from all the peoples, and gave us His Torah. Blessed are you, YAHUAH, Giver of the Torah.

HODU LA'ADONAI

(Give Thanks To YAHUAH)

Hodu la'Adonai ki tov, ki l'olam chasdo.

Hodu la'Adonai ki tov, ki l'olam chasdo.

Hodu, hodu, hodu, hodu, hodu, la'Adonai ki tov.

Hodu, hodu, hodu, hodu, hodu, la'Adonai ki tov.

Hodu le'Elohei ha'Elohim, ki l'olam chasdo.

Hodu le'Elohei ha'Elohim, ki l'olam chasdo.

Hodu, hodu, hodu, hodu, hodu, la'Adonai ki tov.

Hodu, hodu, hodu, hodu, give thanks to YAH He is good!

Give thanks to YAH, our Elohim,

His mercy endures forever.

Give thanks to YAHUAH, and praise His Name,

Give thanks to YAHUAH for He is good!

Hodu, hodu, hodu, hodu, hodu, la'Adonai ki tov.

Hodu, hodu, hodu, hodu, give thanks to YAHUAH,

For He is good!

KADOSH

(Holy)

Kadosh, kadosh, kadosh!

Kadosh, kadosh, kadosh!

Adonai Elohim tz'va'ot, Adonai Elohim tz'va'ot.

Ah-sheer ha-ya v'ho-veh v'ya-vo

Ah-sheer ha-ya v'ho-veh v'ya-vo

Holy, holy, holy! Holy, holy, holy!

Oh Lord, Elohim, Lord of hosts,

Oh Lord, Elohim, Lord of hosts.

Who was, and Who is, and Who is to come.

Who was, and Who is, and Who is to come.

Kadosh, kadosh, kadosh!

Kadosh, kadosh, kadosh!

Adonai Elohim tz'va'ot, Adonai Elohim tz'va'ot.

BO, RUACH ELOHIM

(Come, Spirit Of Elohim)

Bo, Ruach Elohim, u'male et nafshi.

Hadrech otanu k'yeladim,

Rak h'cha anu chafetzim.

Anachnu mazminim otcha lavo

Come, Holy Spirit come.

Come and fill us now.

For You are welcome in this place.

Show Your mercy and Your grace.

Come and fill us, Holy Spirit come.

Baruch haba, baruch haba, Ruach Elohim

Baruch haba, baruch haba. Welcome Spirit of Elohim.