

Hebrew Review Guide (version 090312) (please email ktraphagen@gmail.com any corrections or suggestions)

Hebrew Character	ת	ש	ר	ק	צ	פ	ע	ס	נ	מ	ל	כ	י	ט	ח	ז	ו	ה	ד	ג	ב	א	Hebrew Character 	
name	taw "tav"	shin	sin	resh	qof	tsade or sade	pe	ayin	samek	nun	mem	lamed	kaf	yod	tet	het	zayin	waw "vav"	he or hey or heh	dalet	gimmel	bet	aleph	name
transliteration	t	š	ś	r	q	ṣ	p̄	ʿ	s	n	m	l	k	y	ṭ	ḥ	z	w	h	d	g	b	ʾ	transliteration
sounds like	t as in tip	sh as in shin	s as in sin	r as in run	k as in keep	ts as in nets	f as in photo	silent	s as in sit	n as in now	m as in mom	l as in lovely	ch as in Bach	y as in yo-yo	t as in tip	ch as in Bach	z as in zebra	v as in vine	h as in help	d as in dot	g as in garden	v as in vine	silent	sounds like
alternate form	תּ					פּ						כּ								דּ	גּ	בּ		alternate form
transliteration	t					p						k								d	g	b		transliteration
sounds like	t as in top					p as in pop						k as in keep								d as in dot	g as in garden	b as in boy		sounds like
final form						ץ	ף					ן	ם	ד										final form

	A Class	I/E Class		U/O Class	
Historic Long	בֵּה <i>â</i>	בֵּי <i>ê</i>	בִּי <i>î</i>	בּוּ <i>û</i>	בּוֹ <i>ô</i>
	qameš he a as in car	šere yôd ey as in they	ḥireq yôd i as in machine	šûreq u as in rule	ḥôlem waw o as in row
Long	בֵּ <i>ā</i>	בֵּ <i>ē</i>		בּוּ <i>ō</i>	
	qameš a as in car	šere ey as in they		ḥolem o as in row	
Short	בַּ <i>a</i>	בִּ <i>i</i>	בֶּ <i>e</i>	בּו <i>o</i>	בּוּ <i>u</i>
	pataḥ a as in car	ḥireq i as in sit	segôl e as in met	qameš ḥatûf o as in row	qibbûš u as in rule
Composite Shewa	בְּ <i>ă</i>	בְּ <i>ě</i>		בְּ <i>ö</i>	
	ḥatef-pataḥ a as in car	ḥatef-segôl e as in met		ḥatef-qameš o as in row	

Gutturals: resist doubling; prefer a-class vowels; take composite shewa

א ה ח ע

and sometimes ך acts like a guttural

Quiescent Letters:

א ה ו י

Complete Simple Noun Paradigm:

	SG	Dual	PL
Masc Absolute	סוּס	סוּסִים	סוּסִים
Masc Construct	סוּס	סוּסֵי	סוּסֵי
Fem Absolute	סוּסָה	סוּסָתִים	סוּסוֹת
Fem Construct	סוּסַת	סוּסַתֵי	סוּסוֹת

Common Irregular Nouns:

	Singular			Plural		
	absolute	construct	w/ suffix	absolute	construct	w/ suffix
father	אָב	אָבִי	אָבִיו, אָבִיךָ, אָבִי	אָבוֹת	אָבוֹת	אָבוֹתַי
son	בֶּן	בֶּן־	בְּנוֹ, בְּנֵךְ, בְּנֵי	בָּנִים	בָּנַי	בָּנָי
daughter	בַּת	בַּת	בָּתוֹ, בָּתְךָ, בָּתִּי	בָּנוֹת	בָּנוֹת	בָּנוֹתַי
brother	אָח	אָחִי	אָחָיו, אָחִיךָ, אָחִי	אָחִים	אָחֵי	אָחָי
wife	אִשָּׁה	אִשְׁתִּי	אִשְׁתְּךָ, אִשְׁתִּי	נָשִׁים	נָשֵׁי	נָשָׁי
house	בַּיִת	בַּיִת	בֵּיתְךָ, בֵּיתִי	בָּתִּים	בָּתֵי	בָּתַי
name	שֵׁם	שֵׁם־	שְׁמוֹ, שְׁמְךָ, שְׁמִי	שְׁמוֹת	שְׁמוֹת	שְׁמוֹתַי

More Irregular Nouns (pg 47 Weingreen):

Noun	SG Abs	SG Cons	PL Abs	PL Cons	Remarks
horse	סוּס	סוּס	סוּסִים	סוּסֵי	Simple noun. The masc. pl. םִ changes to םֵ in the construct (general rule).
mare	סוּסָה	סוּסַת	סוּסוֹת	סוּסוֹת	Simple noun. The fem sg. termination תִ in the construct- general rule.
son	בֵּן	בָּן	בָּנִים	בָּנֵי	Pl. abs. irregular. Vowel shortened in cons. sg. Qames lost in cons. pl.
hand	יָד	יַד	יָדַיִם	יָדַי	Same as "son." Note how dual serves also for pl. (irregular)
people	עַם	עַם	עַמִּים	עַמֵּי	Dagesh forte in ם of pl. Note: a vowel may be elide, but not a syllable; since pl. abs. is really עַמָּים there is no loss of vowel.
prophet	נְבִיא	נְבִיא	נְבִיאִים	נְבִיאֵי	The Qames (under the first letter) of the sg. abs. is lost.
prophetess	נְבִיאָה	נְבִיאַת	נְבִיאוֹת	נְבִיאוֹת	Same as "mare"
word, thing	דְּבַר	דְּבַר	דְּבָרִים	דְּבָרַי	Sg. cons. loses first Qames and shortens second one. Both are lost in pl. cons., the first shewa becoming hireq.
old (man), elder	זָקֵן	זָקֵן	זָקֵנִים	זָקֵנַי	Second vowel of sg. abs. is Sere, but changes in the same way as "word"
wise (man)	חָכֵם	חָכֵם	חָכְמִים	חָכְמַי	Same as "word" except that the first letter is a guttural. In sg. cons. Qames is replaced by composite shewa. In pl. cons. the composite shewa becomes corresponding short vowel.
dust	עָפָר	עָפָר			Sg. same as "wise (man)"
man	אִישׁ	אִישׁ	אֲנָשִׁים	אֲנָשֵׁי	Pl. abs. irregular. Pl. cons. same as "wise"
woman	אִשָּׁה	אִשָּׁת	נָשִׁים	נָשֵׁי	Note special form of sg. cons. The pl. has masc. termination. Pl. cons. same as "son"
eye	עֵינַי	עֵינַי	עֵינַיִם	עֵינַי	Note special form of cons. sg., where the diphthong 'ai' becomes 'ê'. In the pl. the full vowel in the first syllable is not shortened, just as in "horse"
star	כּוֹכָב	כּוֹכָב	כּוֹכָבִים	כּוֹכָבַי	Full vowel ô does not change. Qames of sg. abs. is shortened in sg. cons. and disappears in pl. cons.

DEFINITE ARTICLE הַ

Normal: סוּס becomes הַסוּס

Special Situations:

	Problem	Solution	Remark
יְלָדִים	יְ and מְ resist doubling	הַיְלָדִים	no dagesh
ה or ח	guttural	הֶה or חֶח	virtual doubling-no dagesh
חֶ	guttural Het with Qames	חֶחֶ	vowel change to segol, no dagesh
הֶ or עֶ unaccented	gutturals Unaccented heh or ayin with Qames	הֶהֶ, עֶעֶ	vowel change to segol, no dagesh
הֶ accented	gutturals	הֶהֶ	compensatory lengthening
ע, ר, א	gutturals	הֶעֶ, הֶרֶ, הֶאֶ	compensatory lengthening

INSEPARABLE PREPOSITIONS:

לְ to, for בְּ with, by, in כְּ as, like, according to

Normal situation: affix preposition with shewa: בְּמֶלֶךְ "with a king"

Before the Definite Article: takes the place of הַ and takes its pointing

הַמֶּלֶךְ (the king) becomes בְּמֶלֶךְ (with the king)

Before Nouns with a Shewa:

preposition takes a hireq, shewa becomes silent under the consonent

שְׁמוּאֵל (Samuel) becomes בְּשְׁמוּאֵל (with Samuel) NOTE: Names (Proper Nouns) are always Definite

Before a Composite Shewa: takes the vowel pointing of the composite shewa

אֲרִי (lion) becomes בְּאֲרִי (with a lion)

Before Names of God:

יהוה (Lord, Adonai) becomes בַּיהוה (in the Lord)- takes a patah

אלהים (God) becomes לְאֱלֹהִים (to God)- takes a sere

Before י : the yod י quiesces, the preposition takes a hireq

יהודה (Judah) becomes לְיְהוּדָה (to Judah)

Before an accented syllable (accented syllable=tone syllable): Preposition takes a gamets

שבת becomes לְשַׁבָּת

THE CONJUNCTION ו follows the same preposition rules AND ALSO:

Before labials (BuMP letters פּמב) and before a shewa initial word it becomes a SUREQ וּ

ADJECTIVES - Adjective paradigm is same as noun (but no dual form).

Attributive Adjectives (agree in number, gender, and **definiteness**)

Attributive adjectives usually come **A**fter the noun they modify

אִישׁ טוֹב a good man

הָאִישׁ הַטוֹב the good man (note the gamets in "the man"... preceding a guttural)

Substantive use of Adjective: functions independently as a noun.

חָכָם a wise one (or a wise man)

הַחָכָם the wise one (note the pointing of the article due to the ח at the beginning of the word)

Predicative Adjectives (agree in gender and number but NEVER TAKE THE ARTICLE)

Predicative adjectives usually **P**recede the noun they modify.

טוֹב הָאִישׁ The man is good.

רַע הַמֶּלֶךְ The king is evil

גְּדוֹלָה הָאִשָּׁה The wife is great.

Demonstrative Adjectives:

Near		Far	
זֶה	this (ms)	הוא	that (ms)
זֹאת	this (fs)	היא	that (fs)
אֵלֶּה	these (cp)	הֵם הֵנָּה	those (mp)
		הֵן הֵנָּה	those (fp)

VERBS

Complete Qal Paradigm (see following pages)

Strong Verb Synopsis (see following pages)

PRONOUNS

See Pronoun Chart for the following:

Independent subject pronouns

Suffixes on prepositions ל, ב

(Recognize suffixes on ב and בֵּין)

Suffixes on אֶת as a preposition (with...) and direct object marker.

See Noun Paradigm for suffixes added to ms, mp, fs, and fp noun forms.

Participles		Infinitive	Jussive (3p) Imperative (2p) Cohortative (1p)	Imperfect	Perfect	
Passive	Active					
ms	קָטוּל	קָטוּל	יִקְטֹל-נָא	יִקְטֹל	קָטַל	3ms
fs	קָטוּלָה	קָטוּלָה	תִּקְטְלִי-נָא	תִּקְטְלִי	קָטַלְתָּ	3fs
fs		קָטוּלָת	קָטַל	תִּקְטְלִי	קָטַלְתְּ	2ms
mp	קָטוּלִים	קָטוּלִים	קָטְלִי	תִּקְטְלוּ	קָטַלְתֶּם	2fs
fp	קָטוּלוֹת	קָטוּלוֹת	אֲקָטֵלָה	אֲקָטֵל	קָטַלְתִּי	1cs
		קָטוּל				
			יִקְטֹלוּ	יִקְטֹלוּ	קָטְלוּ	3mp
			תִּקְטְלֶנָה	תִּקְטְלֶנָה	קָטְלוּ	3fp
			קָטְלוּ	תִּקְטְלוּ	קָטְלוּם	2mp
			קָטְלֶנָה	תִּקְטְלֶנָה	קָטְלוּ	2fp
			נִקְטְלֶה	נִקְטְלֶה	קָטְלוּנוּ	1cp
Negative Commands w/ Imperfect						
	אל תִּשְׁאַל		אל תִּשְׁאַל			
	אל תִּשְׁאַל		אל תִּשְׁאַל			

Complete Noun with Suffixes

masc sing	סוּם	סוּם	fem sing	סוּסָה	סוּסַת
3ms	סוּמוֹ	סוּמוֹ	3ms	סוּסָתוֹ	סוּסַתּוֹ
3fs	סוּסָהּ	סוּסָהּ	3fs	סוּסָתֶיהָ	סוּסַתֵיהָ
2ms	סוּסֵיהֶם	סוּסֵיהֶם	2ms	סוּסָתֵיהֶם	סוּסַתֵיהֶם
2fs	סוּסֵיהֶן	סוּסֵיהֶן	2fs	סוּסָתֵיהֶן	סוּסַתֵיהֶן
1cs	סוּסִי	סוּסִי	1cs	סוּסָתִי	סוּסַתִי
3mp	סוּסֵיהֶם	סוּסֵיהֶם	3mp	סוּסָתֵיהֶם	סוּסַתֵיהֶם
3fp	סוּסֵיהֶן	סוּסֵיהֶן	3fp	סוּסָתֵיהֶן	סוּסַתֵיהֶן
2mp	סוּסֵיכֶם	סוּסֵיכֶם	2mp	סוּסָתֵיכֶם	סוּסַתֵיכֶם
2fp	סוּסֵיכֶן	סוּסֵיכֶן	2fp	סוּסָתֵיכֶן	סוּסַתֵיכֶן
1cp	סוּסֵינוּ	סוּסֵינוּ	1cp	סוּסָתֵינוּ	סוּסַתֵינוּ
masc plural	סוּסִים	סוּסִי	fem plural	סוּסוֹת	סוּסוֹת
3ms	סוּסֵיהֶם	סוּסֵיהֶם	3ms	סוּסוֹתֵיהֶם	סוּסוֹתֵיהֶם
3fs	סוּסֵיהֶן	סוּסֵיהֶן	3fs	סוּסוֹתֵיהֶן	סוּסוֹתֵיהֶן
2ms	סוּסֵיהֶם	סוּסֵיהֶם	2ms	סוּסוֹתֵיהֶם	סוּסוֹתֵיהֶם
2fs	סוּסֵיהֶן	סוּסֵיהֶן	2fs	סוּסוֹתֵיהֶן	סוּסוֹתֵיהֶן
1cs	סוּסִי	סוּסִי	1cs	סוּסוֹתִי	סוּסוֹתִי
3mp	סוּסֵיהֶם	סוּסֵיהֶם	3mp	סוּסוֹתֵיהֶם	סוּסוֹתֵיהֶם
3fp	סוּסֵיהֶן	סוּסֵיהֶן	3fp	סוּסוֹתֵיהֶן	סוּסוֹתֵיהֶן
2mp	סוּסֵיכֶם	סוּסֵיכֶם	2mp	סוּסוֹתֵיכֶם	סוּסוֹתֵיכֶם
2fp	סוּסֵיכֶן	סוּסֵיכֶן	2fp	סוּסוֹתֵיכֶן	סוּסוֹתֵיכֶן
1cp	סוּסֵינוּ	סוּסֵינוּ	1cp	סוּסוֹתֵינוּ	סוּסוֹתֵינוּ

	Endings for SG Nouns	Endings for PL Nouns	subject pronoun	object pronoun	with	את	from	מ	to	ל	in	ב
3ms	ו	וֹ	הוא	אתו	with him	אתו	from him	מ	to him	לו	in him	בו
3fs	ה	הָ	היא	אתה	with her	אתה	from her	מ	to her	לה	in her	בה
2ms	י	יֶ	אתה	אתך	with thee	אתך	from you	מ	to you	לך	in you	בך
2fs	י	יֶ	את	אתך	with thee	אתך	from you	מ	to you	לך	in you	בך
1cs	י	יֶ	אני	אתי	with me	אתי	from me	מ	to me	לי	in me	בי
3mp	ם	םֶ	הם	אתם	with them	אתם	from them	מ	to them	להם	in them	בהם
3fp	ן	ןֶ	הן	אתן	with them	אתן	from them	מ	to them	לן	in them	בהן
2mp	כם	כםֶ	אתם	אתכם	with you	אתכם	from you	מ	to you	לכם	in you	בכם
2fp	כן	כןֶ	אתן	אתכן	with you	אתכן	from you	מ	to you	לכן	in you	בכן
1cp	נו	נוֹ	אנחנו	אתנו	with us	אתנו	from us	מ	to us	לנו	in us	בנו

Hebrew verbal *stems*

We have learned *Qal*, since it alone has no prefix or infix – thus "simple"

There are three basic families of stems

	G-stems	D-stems	H-stems
Active	Qal	Piel	Hiphil
Passive	Niphal	Pual	Hophal
Reflexive	Niphal	Hitpael	

Definitions and Terms:

1. Dagesh Forte/ Lene

	Dagesh Forte	Dagesh Lene
Form	ךְ	בּ
Function	doubling	stop, "hard" pronunciation
Occurrence	all non-gutturals	ONLY BeGaDKePaT תּפּכּדּגּבּ
Recognition	Is it non-begadkephat? If תּפּכּדּגּבּ: Does it follow a vowel?	Look at preceding consonant, lene will NOT follow a vowel
Pronunciation	no effect	Stop, "hard" consonant for פּ כּ בּ
Transliteration	Repeat Consonant	Note when absent

Dagesh lene occurs in a “*syllable initial begadkepat letter not preceded by a vowel.*”

Note: for dagesh forte, the doubled consonant closes one syllable and opens the following.

EXCEPTION!: when a dagesh is within a consonant AND a shewa is beneath the consonant THEN the dagesh is forte and the shewa is vocal (even if the previous vowel is short!)

A previous word ending in a vowel will spirantize (soften) a begadkepat letter.

2. Open/Closed syllable

CVC= closed

CV=open

A CVC cannot have a vocal shewa

3. Direct Object Marker : אֶת or אֵת (see section on pronouns also)

4. Waw Consecutive/Conjunctive

Kelly's *waw* + Verb Quadrants

	<u>ו + Perfect</u>	<u>ו + Imperfect</u>
N a r r	Form: וְקָמַל Occurrence: Clause initial (waw on verb is always clause initial) waw type: <i>waw conjunctive</i> , coordinating two verbal ideas; continues narrative Translation: usually past tense , 'and'	Form: וְיִקְמַל Occurrence: Clause initial waw type: <i>waw consecutive</i> . Temporal or logical subordination of clauses; explanation Translation: <i>Matter of interpretation</i> Logical: so, thus, because, therefore Temporal: then, when, after Other: and, etc. PAST TENSE
D i r S p c h	Form: וְקָמַל Occurrence: Clause initial waw type: <i>waw consecutive</i> Translation: usually future, modal, durative ; log/temp sequence, present or future idea, depends on context of previous clauses	Form: וְיִקְמַל Occurrence: Clause initial, primarily direct speech, prophecy, etc. waw type: <i>waw conjunctive</i> coordinating two verbs Translation: future, modal, durative ; sequential, usually 'and' except in specific contexts (e.g. following command).

5. Furtive Patah:

Example: לִקְחָ

Patah occurring “prior” to the final guttural

6. 3 M's

Mappiq: ם marks the ם as a consonant

Metheg: occurs in distant open syllable, helpful for distinguishing qamets from qamets hatuf.

Maqqef: ¯ raised line between two words which pulls the accent from the first word, making "two words" functionally into "one"

Here's another opportunity to distinguish qamets from qamets hatuf--> כָּל-יִשְׂרָאֵל

7. Silent/Vocal Shewa

Shewa preceded by a LONG vowel is VOCAL

Shewa preceded by Short vowel is Silent (keep your s's together)

CVC closed syllable cannot have a vocal shewa

Shewa under dagesh forte is vocal

If a shewa is followed by a dagesh--> the shewa is silent and the dagesh is lene

9. Vowel Letters

a class ם i/e class ם o/u class ם

10. Construct Chain

מֶלֶךְ-הָאָרֶץ The king of the land.

Chain of "construct" form nouns "anchored" by an absolute noun at the end; can be connected by maqqef(s).

Construct noun NEVER takes the article.

Nothing can come between the nouns in a construct chain.

If the absolute is definite, the entire construct chain is definite.

Construct noun will often experience vowel reduction. WG 24 has examples.

Attributive adjectives cannot interrupt the construct chain, it must follow the ENTIRE chain.

Look for agreement.

דְּבַר הַמַּלְכָּה הַטוֹב The good word of the queen.

דְּבַר הַמַּלְכָּה הַטוֹבָה The word of the good queen.

Predicate adjectives agree with the construct noun in gender and number and usually PRECEDE the construct chain.

גְּדוֹלָה יַד־הָאִישׁ The hand of the man is large.

11. Stative Verb: expresses being or some state of being

12. Seven **Verbal Stems** and their meanings (see attached sheet)

13. Segolate Noun: unaccented final syllable with a segol-->except with gutturals

Accent is always on the penultimate syllable

מֶלֶךְ

gutturals don't follow the pointing because they prefer A-class vowels

Instead: look for accent on penultimate AND short vowel in the ultimate of a bisyllabic noun

נֶעַר (here the patah under the ayin is because the resh also sometimes wants an a- class and the ayin gets its own a-class under the nun)

זָרַע (here the ayin gets its a-class under the resh)

When suffixes are added the nouns "remember" their archaic leading vowel.

14. How Negative Commands are formed (for 2nd Person)

אַל ("don't") or לֹא ("never") with the imperfect verb

15. Interrogative heh: simple questions, prefix the particle to the beginning of a clause

הֲ

הֲשַׁמְרַתְּ הַתּוֹרָה? Have you kept the law?

16. Cohortative and Jussive

See forms on Qal Strong Verb sheet

Cohortative - 1st person (on the IMPERFECT)

Jussive - 3rd person (on the IMPERFECT)

17. Qames and Qames Hatuf: a metheg will help distinguish

Qames Hatuf is a SHORT vowel, so look for short vowel indicators.

18. How possession is indicated in Hebrew: שׁ with suffixes "there is to me" translate as "I have a"

19. The syntax of the Infinitive Absolute

Infinitive Absolute is found with a finite verb that has the same root. Translate with emphasis.