

Pimsleur®

Hebrew 2

Reading Booklet

Hebrew 2

*Travelers should always check with
their nation's State Department for
current advisories on local conditions
before traveling abroad.*

Booklet Design: Maia Kennedy

© and ® Recorded Program 2007 Simon & Schuster, Inc.

© Reading Booklet 2007 Simon & Schuster, Inc.
Pimsleur® is an imprint of Simon & Schuster Audio,
a division of Simon & Schuster, Inc. Mfg. in USA.

All rights reserved.

Hebrew 2

ACKNOWLEDGMENTS

VOICES

English-Speaking Instructor	<i>Ray Brown</i>
Hebrew-Speaking Narrator	<i>Roe Levy</i>
Female Hebrew Speaker	<i>Dalit Levy</i>
Male Hebrew Speaker	<i>Jason Gold</i>

COURSE WRITERS

Lessons 1–30 & Readings	<i>Dr. Judith Cais</i>
Lessons 1–11	<i>Christopher J. Gainty</i>
Lessons 12–30	<i>Elisabeth Beryl Heinle</i>
Readings	<i>Elizabeth Horber</i>

EDITORS

Mary E. Green ♦ Beverly D. Heinle

REVIEWER

Tzilla Barone

EXECUTIVE PRODUCER

Beverly D. Heinle

PRODUCER & DIRECTOR

Sarah H. McInnis

RECORDING ENGINEERS

Peter S. Turpin ♦ Kelly Saux

Simon & Schuster Studios, Concord, MA

Hebrew 2

Table of Contents

Introduction	1
Hebrew Alphabet.....	4
Vowel Chart.....	7
Lesson One.....	9
Lesson Two.....	10
Lesson Three	11
Lesson Four	12
Lesson Five	13
Lesson Six	14
Lesson Seven.....	15
Lesson Eight.....	16
Lesson Nine	17
Lesson Ten	18
Lesson Eleven.....	19
Lesson Twelve	20
Lesson Thirteen.....	21
Lesson Fourteen.....	22
Lesson Fifteen	23
Lesson Sixteen	24
Lesson Seventeen	26
Lesson Eighteen.....	28

Hebrew 2

Lesson Nineteen	30
Lesson Nineteen with Vowel Markers + Consonant Dots	32
Lesson Twenty	34
Lesson Twenty with Vowel Markers + Consonant Dots	36

Hebrew 2

Introduction

Since Hebrew is written in the Hebrew alphabet, to read Hebrew you need to associate the sounds with a different system of symbols than the Latin alphabet. A complete listing of the Hebrew alphabet can be found starting on page 4. This is for your information only: you will not need the list to be able to read Hebrew since all of the instruction is on the audio.

In Hebrew you read from right to left, the opposite of English. The first few pages in this booklet are in English and should be read from left to right; however, the pages teaching Hebrew, starting with page 4, should be read from right to left.

In Modern Hebrew, the major vowel sounds are: *ah*, *eh*, *ee*, *o*, and *oo*. Some vowels are represented by more than one sign. The reason for this is that in ancient times there were more vowel sounds than there are today and the various forms of transcription have been maintained even when there is no sound difference. And there is also a punctuation vowel, called *schva*, which is sometimes silent.

There are twenty-two consonants in the Hebrew alphabet, written with thirty-one letters. As in the case of vowels, there are some letters which in Modern Hebrew sound alike, but which originally were different sounds. This is especially true in the

Hebrew 2

case of some guttural sounds which are no longer pronounced gutturally in Modern Hebrew.

There are two letters which are silent and serve as vowel carriers. There are two letters which have a different sound when a dot is added. There are five letters which have two forms: one form when written at the beginning or middle of the word, and another form when written at the end of the word. Having different letters for the same sound may cause difficulties in spelling, but not in reading.

Modern Hebrew script does not normally include vowels and consonant dots. These are only included for beginning readers, in poetry, and in the Old Testament, and are otherwise used only when it is necessary to avoid ambiguities of meaning. As of the second grade in elementary school, Israelis are able to read without vowels, by guessing the correct pronunciation. In this booklet, the vowels and consonant dots are included in the first eighteen lessons. We have not included the "dots," called *dagesh chazak*, in cases where these dots do not change the pronunciation.

There are twenty Reading Lessons. The first fifteen Reading Lessons are a review from Level 1. They'll give you a solid introduction to reading Modern Hebrew. The final five lessons include letters between

Hebrew 2

a husband and wife and two work colleagues. In Lessons Nineteen and Twenty you will be introduced to reading Modern Hebrew without vowel markers and consonant dots. To help ease this transition, we've included the same lesson on the following page with the vowel markers and consonant dots. It is important, however, to refer to these pages only after making every attempt at reading these words, as you will see them printed in Israel without the markers and dots.

These lessons are printed in the Hebrew "square type." You will note that there are no capital letters in Hebrew and western style punctuation is used.

The recorded portion of the reading materials for Hebrew 2 will be found at the end of the program. You can do the Readings when it is most convenient for you, either with the lessons, or entirely after completing the full 30 lessons. Full instructions on how to proceed are in the recording.

Hebrew 2

Hebrew Alphabet

Sound	Name of Letter	Block Letter
silent	alef	א
B	bet	ב
V	vet	ב
G (as in "girl")	gimel	ג
D	dalet	ד
H (but silent at end of word)	hey	ה
V	vav	ו
Z	zain	ז
HCH (similar to the noise made in clearing your throat)	chet	ח
T	tet	ט
Y	yud (spoken) yod (written)	י
K	kaf	כ
HCH (same as chet)	chaf	כ

Hebrew 2

Sound	Name of Letter	Block Letter
HCH	chaf sofit (final chaf)	ך
L	lamed	ל
M	mem	מ
M	mem sofit (final mem)	ם
N	nun	נ
N	nun sofit (final nun)	ן
S	samech	ס
silent	ayin	ע
P	pey	פ
F	fey	ף
F	fey sofit (final fey)	ף
TS (as in "hats")	tsadee	צ
TS	tsadee sofit (final tsadee)	ץ
K (same as #12)	kuf (spoken) kof (written)	ק

Hebrew 2

Sound	Name of Letter	Block Letter
R	reysh	ך
SH	shin	שׁ
S (same as samech)	sin	שׂ
T (same as tet)	tav	ת

Hebrew 2

Vowel Chart

Equivalent English Sound	Major Vowel Sounds Combined with ב	Hebrew Vowels with א
a (as in f <u>a</u> ther)	בַּ	אָ אֵ אִ
e (as in m <u>e</u> t)	בֶּ	אֵי אֶי אִי
ee (between f <u>ee</u> t and f <u>i</u> t)	בֵּי	אֵי אִי
o (as in <u>o</u> h)	בּוֹ	אָ אוֹ אִי
oo (as in b <u>oo</u> t)	בּוֹ	אוֹ אִי
ə (as in "eh?," sometimes silent)	בִּי	

Hebrew 2

Lesson One

- | | |
|------------------|----------------|
| 11. בִּדְבַּ | 1. ב |
| 12. בְּבִי | 2. בִּבְ |
| 13. דְּבִי | 3. ד |
| 14. בִּבְ | 4. דְּ |
| 15. דְּדִי | 5. בִּבְד |
| 16. דִּיבִי | 6. בְּ |
| 17. בְּבִי | 7. דְּ |
| 18. דְּדִבְ | 8. דְּ / דְּ |
| 19. בִּדְד | 9. בִּבְדְּ |
| 20. דִּיבְבְּדִי | 10. דְּבִבְדְּ |

Hebrew 2

Lesson Two

- | | |
|----------------|-----------------|
| 11. בְּנִשִּׁי | 1. יְ |
| 12. שִׁשֶּׁ | 2. יֵב |
| 13. שִׁשִּׁי | 3. דִּי |
| 14. יֵשֵׁבִי | 4. בִּי |
| 15. שִׁבֵּד | 5. יֵבִיד |
| 16. דְּבִשִּׁי | 6. בִּיד |
| 17. דִּישֵׁבִי | 7. בִּיבִי/בִיב |
| 18. שִׁבֵּשֶׁ | 8. יֵד |
| 19. יֵשֵׁב | 9. בִּיד |
| 20. בִּיבֵשֶׁ | 10. יֵדִי |

Hebrew 2

Lesson Three

- | | |
|------------------|--------------|
| 11. וָד | 1. בַּת |
| 12. וַיְדִי | 2. עֲשֶׂת |
| 13. בָּשׂוּ | 3. יְדִיד |
| 14. יִבְשׂוּ | 4. עֵשִׂי |
| 15. עֲשֶׂתִּי | 5. דִּי |
| 16. וּבִידוֹת | 6. בֵּיד |
| 17. דָּוָד | 7. תֵּישׁ |
| 18. וּבְדַעְשִׁי | 8. עֲשֶׂתִּי |
| 19. בָּשָׂת | 9. דָּתִי |
| 20. יוֹדוֹעֵשִׂי | 10. בּוֹ |

Hebrew 2

Lesson Four

- | | |
|------------------|----------------|
| 11. מִשָּׁל | 1. לַלּוֹתַי |
| 12. מִיד | 2. לִישׁוֹתַי |
| 13. תָּמִים | 3. שָׁלוֹשׁ |
| 14. שָׁלוֹם | 4. בֵּל |
| 15. מִים | 5. שְׁתִּיל |
| 16. תָּמִיד | 6. לְבִי |
| 17. יוֹם שְׁשִׁי | 7. לְבוֹ |
| 18. שָׁמַיִם | 8. בְּשַׁלְתָּ |
| 19. לְשָׁמַיִם | 9. לְוִיתַי |
| 20. מִי וְמִי | 10. לְבֵיתַי |

Hebrew 2

Lesson Five

- | | |
|--------------|---------------|
| 11. יֵשׁ | 1. דָּנִי |
| 12. שָׁל | 2. נִתְּתִי |
| 13. שְׁמֵשׁ | 3. שְׁנַיִם |
| 14. שָׁמֶן | 4. לְשׁוֹן |
| 15. בֶּן | 5. נֶתַן |
| 16. תֶּלֶם | 6. יוֹן |
| 17. מוֹלְדֵת | 7. יֵין |
| 18. בְּשֵׁל | 8. שְׁנַיִם |
| 19. לְתֵת | 9. תְּנִינִים |
| 20. לִמַּד | 10. בּוֹשֵׁן |

Hebrew 2

Lesson Six

- | | |
|--------------|--------------|
| 11. בּוֹל | 1. סַל |
| 12. בּוֹלִים | 2. סַלִּים |
| 13. שָׁלֵם | 3. סִבּוֹן |
| 14. סָתוּם | 4. סָמָל |
| 15. סוֹסִים | 5. נִשְׁיַשׁ |
| 16. מְדוּד | 6. נִשִּׁי |
| 17. שֹׁבֵשׁ | 7. בָּסִים |
| 18. שִׁבֵּשׁ | 8. יִבְשֶׁת |
| 19. מוֹלְדֵת | 9. סוֹתֵם |
| 20. לוֹלִי | 10. סוֹלֵל |

Hebrew 2

Lesson Seven

- | | |
|--------------|-----------------|
| 1. פֶּתַח | 11. שְׁלֵשָׁל |
| 2. פֶּסֶל | 12. לְלַמֵּד |
| 3. סַפָּנִים | 13. מִשְׁלִי |
| 4. פָּנִי | 14. מִלְשִׁין |
| 5. פִּיס | 15. מוֹסְדוֹת |
| 6. שָׁלַד | 16. בְּיוֹם |
| 7. פִּיו | 17. מִמֶּמֶן |
| 8. יָפֶן | 18. מִנְדִּיד |
| 9. לְשֵׁלֵם | 19. לְמִלְמֵל |
| 10. פֶּלֶל | 20. מִשְׁלָמִים |

Hebrew 2

Lesson Eight

- | | |
|-----------------|---------------|
| 1. רִיסִים | 11. אוֹלִי |
| 2. מְדַבֵּר | 12. אָבֶּא |
| 3. נָשָׂר | 13. אוֹר |
| 4. תְּרַבּוֹת | 14. אֶלְפֹן |
| 5. רַבָּנִים | 15. אֲנִי |
| 6. מְשׁוֹרְרִים | 16. אֲנָשִׁים |
| 7. מָסַר | 17. אָרֶס |
| 8. סוֹר | 18. אֶסְתֵּר |
| 9. פּוֹנֵשֶׁר | 19. אֲמֵן |
| 10. אֵל | 20. פֶּלֶא |

Hebrew 2

Lesson Nine

- | | |
|------------------|--------------|
| הַיּוֹם .11 | גַּג .1 |
| הָאָדָם .12 | גְּדוֹל .2 |
| הָגָה .13 | גִּלְגַּל .3 |
| הֶרֶר .14 | גִּמַּר .4 |
| הֵיגָה .15 | גִּמַּד .5 |
| הֵאֱלָה .16 | גִּמָּל .6 |
| הֶרְהֵר .17 | רָגַל .7 |
| הֶרְגַּשָּׁה .18 | גָּלִיל .8 |
| מִנֵּהֶל .19 | שְׁתֵּיִם .9 |
| מִנָּה .20 | שִׁשׁ .10 |

Hebrew 2

Lesson Ten

- | | |
|---------------|-------------------|
| 11. חַג | 1. זֶה |
| 12. חֵלוֹן | 2. זָמַר |
| 13. חֶתָן | 3. זִמָּן |
| 14. מוֹרֵחַ | 4. מִזֵּל |
| 15. שְׁמֵשׁ | 5. זֹאת |
| 16. פּוֹרֵחַ | 6. גְּזוּם |
| 17. חֲגִיגָה | 7. מְזֻנּוֹת |
| 18. לְמַתַּח | 8. בְּזָבוּז |
| 19. חֲמִישִׁי | 9. זֵאוּלוּגִיָּה |
| 20. מְזָרֵחַ | 10. גִּזְבָּר |

Hebrew 2

Lesson Eleven

- | | |
|---------------|---------------------|
| 11. רִיב | 1. טְהוֹר |
| 12. לְבַשׁ | 2. טַבָּחִית |
| 13. סֵפֶר | 3. טָחֹל |
| 14. סִפְרִים | 4. טַס |
| 15. אֶף | 5. מְטָרִיָּה |
| 16. גּוֹף | 6. פְּטוֹר |
| 17. לְבָרַח | 7. טִיּוֹל |
| 18. לְטַפֵּיף | 8. לְטָאָה |
| 19. סִפְסֵל | 9. נְטִילַת |
| 20. טוֹב | 10. נְטִילַת-יָדִים |

Hebrew 2

Lesson Twelve

- | | |
|--------------|--------------|
| 11. צֶדֶק | 1. קָל |
| 12. צָפוֹר | 2. כְּנֶסֶת |
| 13. לֵץ | 3. כָּבוֹד |
| 14. קוֹץ | 4. קְדוּשָׁה |
| 15. צָב | 5. כֶּסֶא |
| 16. צוֹף | 6. קָרָאתִי |
| 17. צָבָא | 7. קוֹף |
| 18. קְבוּץ | 8. כָּשִׁיר |
| 19. קִצֵּץ | 9. כְּפוֹר |
| 20. בְּצֻרָת | 10. רְקִיקָת |

Hebrew 2

Lesson Thirteen

- | | |
|---------------|---------------------|
| 11. פָּכָה | 1. שָׁר |
| 12. פָּךְ | 2. תַּפֹּשׁ |
| 13. לְכָבוֹד | 3. יִשְׂרָאֵל |
| 14. לָכֶם | 4. אֶרֶץ-יִשְׂרָאֵל |
| 15. לֶךְ | 5. שְׁפָתַיִם |
| 16. מְכוֹנִית | 6. נָשָׂר |
| 17. פְּתִיבָה | 7. שָׂרָה |
| 18. קִנְיָה | 8. חִפְּשׁ |
| 19. רִכְבָּה | 9. חִפֵּשׁ |
| 20. מְלָאכָה | 10. שִׁק |

Hebrew 2

Lesson Fourteen

- | | |
|-------------------|--------------|
| טוֹבָה .11 | עֲלָה .1 |
| טוֹבָה-שְׁנָה .12 | עֲלָה .2 |
| סִפֵּל .13 | עֲצִים .3 |
| אֶצֶל .14 | עַפְעָף .4 |
| צִפְצֵף .15 | עֲצִיץ .5 |
| צִלַּחַת .16 | נֶעַר .6 |
| צֶלֶם .17 | עֵרוֹב .7 |
| מִצִּילָמָה .18 | הָעֵקֶר .8 |
| יִשְׂרָאֵלִי .19 | עַם .9 |
| מִשְׁחָק .20 | עֲבָדִים .10 |

Hebrew 2

Lesson Fifteen

- | | |
|------------------|----------------|
| 11. פֶּךָ שֶׁמֶן | 1. מִמְּשָׁלָה |
| 12. חָכָם | 2. שָׂרִים |
| 13. חָדָּךְ | 3. סִלְסִל |
| 14. קָל | 4. נִשָּׂא |
| 15. עָרַף | 5. מִשָּׂא |
| 16. עֲמוּד | 6. שְׂרָשֶׁרֶת |
| 17. שְׁעוֹן | 7. פֶּךָ |
| 18. שָׂאוֹן | 8. מִכּוֹת |
| 19. שָׁעָה | 9. מְלָכִים |
| 20. כְּנֶעַן | 10. בְּכוֹרוֹת |

Hebrew 2

Lesson Sixteen

1. דָּן כֹּהֵן ...
2. גֵּר בְּנֵי יוֹרֵק.
3. הוּא אֲמָרִיקָאִי.
4. שֵׁם אִשְׁתּוֹ רוּת.
5. הִיא יִשְׂרָאֵלִית ...
6. וְגֵרָה בְּנֵי יוֹרֵק ...
7. עִם בַּעֲלָהּ דָּן.
8. יֵשׁ לָהֶם...
9. שְׁנֵי יְלָדִים.
10. דָּן עוֹבֵד בְּאֲמָרִיקָה ...

Hebrew 2

11. וְגַם בְּיִשְׂרָאֵל.
12. עֲכָשׁוּ הוּא בְּיִשְׂרָאֵל.
13. הוּא יוֹדֵעַ ...
14. קִצָּת עֲבָרִית.
15. הוּא כּוֹתֵב ...
16. לְאַשְׁתּוֹ רוֹת ...
17. מִכְתָּבִים בְּעֲבָרִית.
18. אֲבָל לִילָדִים ...
19. הוּא כּוֹתֵב ...
20. מִכְתָּבִים בְּאַנְגְלִית.

Hebrew 2

Lesson Seventeen

1. דן כּוֹתֵב מִכָּתֵב לְאַשְׁתּוֹ רוּת.
2. שְׁלוֹם רוּת.
3. אֲנִי כוֹתֵב מִיִּשְׂרָאֵל.
4. אֲנִי בְּמִלּוֹן בְּתֵל אָבִיב.
5. תֵּל אָבִיב עִיר גְּדוֹלָה.
6. אֲבָל נִיּוֹ יוֹרֵק...
7. הֶרְבֵּה יוֹתֵר גְּדוֹלָה!
8. יֵשׁ הֶרְבֵּה ...
9. מֶה לַעֲשׂוֹת פֹּה.
10. אֲנִי גֵר...

Hebrew 2

11. בְּמִלּוֹן גָּדוֹל.
12. הוּא לֹא זוֹל.
13. אֲבָל גַּם לֹא ...
14. יָקָר מְאֹד.
15. בִּבְקָר אֲנִי אוֹכֵל.
16. בְּמִסְעָדָה שֶׁל הַמִּלּוֹן.
17. הָאֵכֶל טוֹב ...
18. וַיֵּשׁ הֶרְבֵּה אֵכֶל.
19. הַכֹּל בְּסֵדֶר בַּבַּיִת?
20. שְׁלֹף, דָּן.

Hebrew 2

Lesson Eighteen

1. רות כּוֹתֶבֶת לְבַעֲלָהּ.

2. שְׁלוֹם דָּן.

3. הִיא טוֹב ...

4. לְקַרְא אֶת ...

5. הַמִּכְתָּב שֶׁלָּהּ.

6. טוֹב שֶׁהַכָּל ...

7. בְּסֵדֶר אֲצִלָּהּ.

8. גַּם אֲצִלָּנוּ ...

9. הַכָּל בְּסֵדֶר.

10. אִז תֵּל אָבִיב ...

Hebrew 2

11. מוֹצֵאת חַן ...

12. בְּעֵינַיִךְ?

13. אֲנִי שֹׂמְחָה ...

14. שֵׁשׁ לָךְ ...

15. מְלוֹן טוֹב ...

16. וְגַם אֵכֶל טוֹב.

17. יֵשׁ לָךְ ...

18. הֲרֵבָה עֲבוּדָה?

19. אוֹהֲבִים אוֹתָךְ,

20. רוּת וְהִלָּדִים.

Hebrew 2

Lesson Nineteen

1. הינה שיחה טלפונית.
2. הלו, אלה?
3. מדברת תמר.
4. מה נשמע?
5. מה שלומך?
6. ומה שלום בעלך?
7. אני? אני בסדר.
8. את יודעת?
9. חבר אמריקאי שלי ...
10. בא לישראל.

Hebrew 2

- 11. שמו דן כהן.
- 12. הוא גר בניו יורק.
- 13. הוא בא לישראל.
- 14. הוא בא לבקר אותי.
- 15. מתי הוא בא?
- 16. בשבוע הבא.
- 17. ביום שני.
- 18. אלה, אני צריכה ...
- 19. ללכת עכשו.
- 20. אז שלום, להתראות.

Hebrew 2

Lesson Nineteen with Vowel Markers and Consonant Dots

1. הֵנָּה שִׁיחָה טֶלְפוֹנִית.
2. הָלוּ, אֵלֶּה?
3. מִדְּבַרְתַּ תִּמָּר.
4. מָה נִשְׁמָע?
5. מָה שְׁלוֹמְךָ?
6. וּמָה שְׁלוֹם בְּעֵלְךָ?
7. אֲנִי? אֲנִי בִסְדֵּר.
8. אַתָּה יוֹדַעַת?
9. חֵבֵר אֶמְרִיקָאִי שְׁלִי ...
10. בָּא לִישְׂרָאֵל.

1 The spelling of the first word differs when spelled without vowel markers. Without vowel markers the "ee" is represented by the yud; with vowel markers it is represented by the single dot under the first letter, hey.

Hebrew 2

11. שְׁמוֹ דָן כִּהֵן.
12. הוּא גַר בְּנֵי יוֹרֵק.
13. הוּא בָּא לְיִשְׂרָאֵל.
14. הוּא בָּא לְבַקֵּר אוֹתִי.
15. מַתִּי הוּא בָּא?
16. בַּשְּׁבוּעַ הַבָּא.
17. בְּיוֹם שְׁנִי.
18. אֱלֹהִים, אֲנִי צָרִיכָה ...
19. לָלֶכֶת עִכְשָׁו.
20. אֲזִי שְׁלוֹם, לְהִתְרָאוֹת.

Hebrew 2

Lesson Twenty

1. פגישה בין דן ואבי.

2. אבי חבר של דן.

3. דן כהן עובד ...

4. בחברת הי טק.

5. וגם אבי דורון ...

6. עובד שם...

7. ביחד עם דן.

8. יש להם הרבה ...

9. עבודה היום.

10. ואין להם זמן ...

Hebrew 2

11. ללכת לאכול ביחד ...

12. ארוחת צהרים.

13. יש להם עוד פגישה ...

14. אחרי הצהרים ...

15. בשעה שלוש וחצי.

16. דן אומר לאבי:

17. "בוא נלך לאכול ...

18. ארוחת ערב ביחד."

19. אבי אומר:

20. "זה רעיון טוב!"

Hebrew 2

Lesson Twenty with Vowel Markers and Consonant Dots

1. פְּגִישָׁה בֵּין דָּן וְאַבִּי.

2. אָבִי חָבֵר שֶׁל דָּן.

3. דָּן כִּהֵן עוֹבֵד ...

4. בְּחִבְרַת הִי טָק.

5. וְגַם אָבִי דוֹרוֹן ...

6. עוֹבֵד שָׁם ...

7. בְּיַחַד עִם דָּן.

8. יֵשׁ לָהֶם הֶרְבֵּה ...

9. עֲבוֹדָה הַיּוֹם.

10. וְאִין לָהֶם זְמַן ...

Hebrew 2

11. לִלְכֹּת לְאָכֹל¹ בְּיַחַד ...
12. אַרְוַחַת צְהָרִים.²
13. יֵשׁ לָהֶם עוֹד פְּגִישָׁה ...
14. אַחֲרֵי הַצְהָרִים³ ...
15. בְּשָׁעָה שְׁלוֹשׁ וְחֲצִי.
16. דָּן אוֹמֵר לְאָבִי:
17. "בּוֹא גֵלְךָ לְאָכֹל"⁴ ...
18. אַרְוַחַת עָרֵב בְּיַחַד.
19. אָבִי אוֹמֵר:
20. "זֶה רַעִיוֹן טוֹב!"

Hebrew 2

¹ The spelling of the second word differs when spelled without vowel markers. Without vowel markers the "o" is represented by the vav; with vowel markers it is represented by the dot after the third letter, chaf.

The vowel marker under the alef in the second word consists of two vowel markers, a schva (two dots) and an "e" (three dots). The schva is silent and only the "e" is pronounced.

² The first vowel marker in the last word is pronounced as an "o" and not as an "a."

³ The second vowel marker in the last word is pronounced as an "o" and not as an "a."

⁴ The spelling of the third word differs when spelled without vowel markers. Without vowel markers the "o" is represented by the vav; with vowel markers it is represented by the dot after the third letter, chaf.

The vowel marker under the alef in the last word consists of two vowel markers a schva (two dots) and an "e" (three dots). The schva is silent and only the "e" is pronounced.

For more information,
call 1-800-831-5497
or visit us at Pimsleur.com