


LEARN MODERN HEBREW
WITH THE WORD OF GOD
By Joe Christian

A RIVERS IN THE DESERT INC. PRODUCTION

STEP BY STEP INSTRUCTIONAL
ENGLISH TO HEBREW


To my wife Beverly

Copyright © 1995 Joe Christian Grand Prairie, Texas

All Hebrew Scripture quotations are from the Hebrew New Testament, copyright 1979 by the United Bible Societies, Israel agency, and are used by permission. All English Scripture quotations are from the Good News for Modern Man in Today's English Version, copyright 1966 by the American Bible Society, and are used by permission.

PRINTED IN THE UNITED STATES OF AMERICA

Other work by Joe Christian;

The Modern Hebrew New Testament on cassette, Rivers In The Desert production, recording, compilation, duplication, editing, and world wide distribution. Text used, The Modern Hebrew New Testament, copyright 1976 by the United Bible Societies, Israel agency.

Rivers In The Desert 621 Forest Park Pl. Grand Prairie, TX 75052-5051 (972) 264-4038 Joe Christian, founder and president of "Rivers In The Desert" a non-profit corporation dedicated to helping make the Word Of God more accessible in the original languages.


Introduction:

Learning Modern Hebrew has been the goal of many of my friends and acquaintances. It is not uncommon for the study of Hebrew to become a struggle that causes many to lose heart. To obtain this goal of learning Hebrew has meant, in the past, to leave the study of the scriptures and enter "Ulpan" (Hebrew Language School). I have attended many of these schools and they certainly do help in learning Modern Hebrew. But, the goal of this book and others to follow is to remain within the Word Of God (Bible) and learn the fundamentals of Modern Hebrew. The Word of God is for the renewing of the mind, and thereby, the study of Modern Hebrew using the Word of God facilitates learning. The struggle is reduced due to the Word of God renewing the desire and joy of learning God's Word.

This is not a new idea but it is an inspired idea. God has burdened my heart with this work. While producing and editing the Modern Hebrew New Testament on cassette tape, I learned additional Hebrew and received many blessings. I would not have enjoyed these blessings outside the Word Of God. The New Testament has so much to offer in the Hebrew dialect. The New Testament is full of Hebrew idioms used also in the Old Testament and language correlations that give the experience of "God With Us", leading us, guiding us, teaching us. No teacher is as capable and as moving as our own Creator.

Learning Modern Hebrew can be a joy and an inspiration. My original goal many years ago was to learn Modern Hebrew well enough to read the Old Testament in Hebrew. You may well ask, why would one spend time in Modern Hebrew when the Old Testament is written in Ancient Hebrew, which is no longer spoken as a colloquial language. Ancient Hebrew is not conversational and therefore is difficult to retain and enjoy the accomplishment of speaking. Modern Hebrew and Ancient Hebrew are so closely intertwined in their root word origins, that learning one equips one to understand the other.

The Modern Hebrew New Testament would not exist today if there was not an Ancient Hebrew Old Testament. Modern Hebrew is an adaptation of Ancient Hebrew in modern times, a revised edition of the language of the Prophets.

The main focus is to allow God, through His Son, by the power of His Holy Spirit, to renew our minds through the Word Of God, while learning the language derived from the ancients. The Modern Hebrew New Testament format allows each learner to remain close to God's Word, hearing not only the word pronunciation, but a message from above.

INDEX			
Page	Lesson	Verse	Hebrew Verse
Page 4	THE HEBREW ALPHABET		
Page 5	HEBREW VOWELS		
Page 6	LESSON 1	MARK 14:36	מרקוס יד:36
Pages 7-8	LESSON 2	MATTHEW 4:8	מתי ד:8
Pages 9-10	LESSON 3	LUKE 15:12	לוקס טו:12
Pages 11-13	LESSON 4	JOHN 4:25	יוחנן ד:25
Page 14	LESSON 5	JOHN 4:26	יוחנן ד:26
Pages 15-16	LESSON 6	JOHN 4:27	יוחנן ד:27
Pages 17-18	LESSON 7	JOHN 4:27B	יוחנן ד:27ב
Pages 19-20	LESSON 8	JOHN 4:28	יוחנן ד:28
Pages 21-22	LESSON 9	JOHN 4:29	יוחנן ד:29
Pages 23-25	LESSON 10	MATTHEW 1:18	מתי א:18
Pages 26-27	LESSON 11	MATTHEW 1:19	מתי א:19
Pages 28-30	LESSON 12	MATTHEW 1:20A	מתי א:20א
Pages 31-32	LESSON 13	MATTHEW 1:20B	מתי א:20ב
Pages 33-34	LESSON 14	MATTHEW 1:21	מתי א:21
Pages 35-36	LESSON 15	MATTHEW 1:22	מתי א:22
Pages 37-38	LESSON 16	MATTHEW 1:23	מתי א:23
Pages 39-40	LESSON 17	MATTHEW 1:24	מתי א:24
Pages 41-42	LESSON 18	MATTHEW 1:25	מתי א:25
Pages 43-46	Hebrew Glossary of Scriptures Used , Includes Greek to Hebrew Strong Number Comparison		
Page 47	Pronouns Presented		
Page 48	Suffixes Presented		
Page 49	Verbs Presented, Command (Imperative) Tense		
Page 50	Verbs Presented, Future Tense		
Pages 51-54	Verbs Presented, Past Tense		
Page 55	Verbs Presented Present Tense		

The Hebrew Alphabet							
Letter	Block	Script	At the end of word סופית	PHONETIC	HEBREW	NUMBER VALUE	ENGLISH
א	א	א		AH-LEF	אֶלֶף	1	SILENT
ב	ב	ב		BET	בֵּית	2	ב
ב	ב	ב		VET	בִּית		ב
ג	ג	ג		GHEE-MEL	גִּימֵל	3	G
ד	ד	ד		DAH-LET	דָּלֶת	4	D
ה	ה	ה		HAY	הָא	5	H
ו	ו	ו		VAHV	וָו	6	V
The VAHV makes a "V" sound when appearing at the beginning of a word and at other locations is often silent.							
ז	ז	ז		ZINE	זַיִן	7	Z
ח	ח	ח		KHET	חֵיט	8	KH
ט	ט	ט		TET	טֵית	9	T
י	י	י		YOOD	יוֹד	10	Y
כ	כ	כ	ק ד ר	CAHF	כַּף	20	C
כ	כ	כ		CHAHF	כֶּף		CH
ל	ל	ל		LAH-MED	לָמֵד	30	L
מ	מ	מ	ם ם פ	MEM	מֵם	40	M
נ	נ	נ	ן ן ן	NOON	נוֹן	50	N
ס	ס	ס		TSAH-MEK	סָמֵךְ	60	TS
ע	ע	ע		INE	עֵין	70	SILENT
פ	פ	פ	ף ף ף	PAY	פָּא	80	P
פ	פ	פ		FAY	פֶּא		F
צ	צ	צ	ץ ץ ף	TSAH-DEE	צָדִי	90	TZ
ק	ק	ק		KOHF	קוֹף	100	K
ר	ר	ר		RAYSH	רֵישׁ	200	R
ש	ש	שׁ		SHEEN	שֵׁין	300	SH
ש	ש	שׁ		SEEN	שִׁין		S
ת	ת	ת		TAHV	תָּו	400	T

HEBREW VOWELS			
HEBREW NAME	Transliterated Name	Sound	Vowel Symbol
קֶמֶץ	KAH-MAHTZ	A as in father	אָ
פֶּתַח	PAH-TAHKH	A as in father	אֲ
חֵירִיק קָטָן	KHEE-REAK KAH-TAHN	EE as in bee	יִ
חֵירִיק גָּדוֹל	KHEE-REAK GAH-DOHL	EE as in bee	יֵ
צִירֵה	TSE-RAY	A as in bay	יָ
סְגוּל	TSE-GOAL	EH as in bed	יְ
שׁוּא-נֶע	SHAV-VAH_NAH	SILENT	יּ
חֹלֶם תָּסֵר	KHOH-LAHM KHAH-TZAIR	OH as in no	וִ
חֹלֶם גָּדוֹל	KHOH-LAHM GAH-DOHL	OH as in no	וֵ
קְבוּץ	KOO-BOOTZ	OO as in pool	וּ
שׁוּרוּק	SHOO-ROOK	OO as in pool	וֹ
דָּגֵשׁ	DAH-GESH		·

LESSON 1	
MARK 14:36	מרקוס יד:36
HEBREW transliteration	1. "AH-BAH AH-VEE", AH-MAR YE-SHOO-AH, 2. "AH-TAH COLE YAH-CHOL."
HEBREW	1. "אָבא, אָבִי, אָמַר יֵשׁוּעַ, 2. "אַתָּה כֹּל יָכוֹל"
LITERAL TRANSLATION	1. "FATHER, MY FATHER" SAID (PRAYED) JESUS 2. "YOU ALL (EVERY THING) ABLE (POSSIBLE)."
MODERN TRANSLATION	1. "FATHER!" HE PRAYED, "MY FATHER! 2. ALL THINGS ARE POSSIBLE FOR YOU".

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
5	1	AH-BAH	FATHER (DADDY)	אָבא
3962	1	AH-VEE	FATHER (DADDY)	אָבִי
3004	559	AH-MAR	MY FATHER (MY DADDY)	אָמַר
2424	3442	YEH-SHOO-AH	JESUS	יֵשׁוּעַ
	859	AH-TAH	YOU (MASCULINE)	אַתָּה
3956	3605	COLE	ALL (EVERYTHING)	כֹּל
1415	3201	YAH-CHOL	ABLE (POSSIBLE)	יָכוֹל


ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
AH-MAHR	אָמַר	HE SAID [masculine, singular, past]
AHM-RAH	אָמְרָה	SHE SAID [feminine, singular, past]
YAH-CHOL	יָכוֹל	I, YOU, HE: ABLE [masculine, singular, present]
YEH-CHO-LAH	יָכוֹלָה	I, YOU, SHE: ABLE [feminine, singular, present]
YEH-CHO-LEEM	יָכוֹלִים	WE, YOU ALL, THEY: ABLE [masculine, plural, present]
YEH-CHO-LOAT	יָכוֹלוֹת	WE, YOU ALL, THEY: ABLE [feminine, plural, present]

LESSON 2	
MATTHEW 4:8	מתי 4:8
HEBREW TRANSLITERATION	1. LAH-KAHK OH-TOE HA-SAH-TAHN 2. LAY-HAR GAH-VOH-AH MAY-ODE
HEBREW	1. לקח אותו השטן 2. להר גבוה מאד
LITERAL TRANSLATION	1. (HE) TOOK HIM THE DEVIL (SATAN) 2. TO MOUNTAIN HIGH VERY
MODERN TRANSLATION	1. THEN THE DEVIL TOOK JESUS 2. TO A VERY HIGH MOUNTAIN

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
3880	3947	LAH-KAHK	HE TOOK	לקח
		OH-TOE	HIM	אותו
1228	7854	HA-SAH-TAHN	THE DEVIL (SATAN)	השטן
(In Hebrew "THE" is combined with the following word. Therefore "HA" is equal to "THE" and "SAH-TAHN" is equal to "DEVIL" or "SATAN". There by making "THE DEVIL" one word as in "HA-SAH-TAHN"). For clarity sake in our vocabulary lists we will continue as in Hebrew to list "THE" in combination with the following word.				
3735	2022	LAY-HAR	TO MOUNTAIN	להר
(As in the example above using "THE", "TO" or "ל" is also combined with the following word. To prevent confusion we will also note at this time that "ל" PRONOUNCED "LAH" instead of "LAY" (notice the vowel mark change under the letter) means "TO THE" instead of just "TO". This is true when combined with words that are innate objects. I'm sure by this time you have recognized that "HAR" or "הר" means "MOUNTAIN").				
5308	1364	GAH-VOH-AH	HIGH	גבוה
3029	3966	MAY-ODE	VERY	מאד

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
LAH-KAHKH-TEE	לקחתי	I TOOK [singular, past]
LAH-KAHKH-TAH	לקחת	YOU TOOK [masculine, singular, past]
LAH-KAH-KHAHT	לקחת	YOU TOOK [feminine, singular, past]
LAH-KAHKH	לקח	HE TOOK [masculine, singular, past]

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
LAHK-KAKH	לָקַחָהּ	SHE TOOK [feminine, singular, past]


Jaffa Gate
Jerusalem Old City

LESSON 3	
LUKE 15:12	לוקס טו:12
HEBREW TRANSLITERATION	1. AH-MAHR HAH-TSAH-EAR EL AH-VEEV: 2. AH-BAH, TEN LEE EHT KHEH-LEK HAH-RAY-KOOSH 3. HAH-MAH-GEE-AH LEE
HEBREW	1. אָמַר הַצֶּעִיר אֶל אָבִיו: 2. אָבָא, תֵּן לִי אֶת חֵלְק הָרְכוּשׁ 3. הַמְגִיעַ לִי.
LITERAL TRANSLATION	1. SAID THE YOUNGEST TO (HIS) FATHER: 2. FATHER GIVE ME (DIRECT OBJECT) MY PART PROPERTY 3. THAT (IS) COMING (TO) ME.
MODERN TRANSLATION	1. THE YOUNGER ONE SAID TO HIM 2. FATHER, GIVE ME MY SHARE OF THE PROPERTY 3. NOW.

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
2036	559	AH-MAHR	SAID	אָמַר
3501	6810	HAH-TSAH-EAR	THE YOUNGEST	הַצֶּעִיר
This word is only used to express the age of living beings not innate objects. Since it is in masculine form it is understood that it is referring to a son and not a daughter.				
	413	EHL	TO, UNTO, AT, BY	אֶל
3962	1	AH-VEEV	(HIS) FATHER	אָבִיו
3962	1	AH-BAH	FATHER	אָבָא
1325	8567	TEN	GIVE	תֵּן
		LEE	(TO) ME	לִי
	853	EHT	(DIRECT OBJECT)	אֶת
Unlike English the direct object or sign of the accusative is in word form and not merely understood.				
3313	2506	KHEH-LEK	PART	חֵלְק
3776	7399	HAH-RAY-KOOSH	THE PROPERTY, GOODS, WEALTH	הָרְכוּשׁ
1911		HAH-MAH-GEE-AH	THE (ONE) HAVE COMING	הַמְגִיעַ

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
AH-MAHR	אָמַר	HE SAID [masculine, singular, past]

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
AHM-RAH	אָמְרָה	SHE SAID [feminine, singular, past]
TEN	תֵּן	GIVE [masculine, singular, imperative (command)]
TUH-NEE	תְּנִי	GIVE [feminine, singular, imperative (command)]
TUH-NOO	תְּנוּ	GIVE THEM [masculine, plural, imperative (command)]
TAY-NAH	תְּנֵנָה	GIVE THEM [feminine, plural, imperative (command)]


Damascus Gate in Jerusalem Old City

LESSON 4	
JOHN 4:25	יוחנן ד: 25
HEBREW TRANSLITERATION	1. AHM-RAH LOW HAH-EE-SHAH: 2. "AH-NEE YO-DAH-AHT SHAY-YAH-VOH MAH-SHE-ACHK, 3. CUH-SHAY-HOO YAH-VOH, 4. HOO YAH-GEED LAH-NOO EHT HAH-COLE".
HEBREW	1. אַמְרָה לוֹ הָאִשָּׁה 2. אֲנִי יוֹדַעַת שְׂיָבוֹא מְשִׁיחַ 3. כְּשֶׁהוּא יָבוֹא 4. "הוּא יִגִּיד לָנוּ אֵת הַכֹּל .
LITERAL TRANSLATION	1. SAID TO HIM THE WOMAN: 2. I KNOW THAT COMING MESSIAH 3. WHEN THAT HE COMES 4. HE TELL TO US (DIRECT OBJECT) THE ALL.
MODERN TRANSLATION	1. THE WOMAN SAID TO HIM, 2. "I KNOW THAT THE MESSIAH WILL COME, 3. AND WHEN HE COMES, 4. HE WILL TELL US EVERYTHING."

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
3004	559	AHM-RAH	SHE SAID	אַמְרָה
		LOW	TO HIM	לוֹ
The first letter in this combined word is "ל" which means "TO", the second half of the word "ו" is a derivative of the Hebrew word for "HE or him" or "הוא" .				
1135	802	HAH-EE-SHAH	THE WOMAN	הָאִשָּׁה
	589	AH-NEE	I	אֲנִי
1492	3045	YOH-DAH-AHT	KNOW	יֹדַעַת
2064	935	SHAY-YAH-VOH	THAT (IS) COMING	שְׂיָבוֹא
The first letter "SHAY" or "ש" means "THAT" and is combined to "YAH-VOH" which means "COMING".				
3323	4899	MAH-SHE-ACHK	MESSIAH /CHRIST	מְשִׁיחַ
3752	1931	CUH-SHAY-HOO	WHEN THAT HE	כְּשֶׁהוּא
The first letter pronounced "KUH" means "WHEN". The second letter is pronounced "SHA" or "ש" means "THAT". The last three letters are the word "HOU" or "הוא" which means "HE or HIM". [Note: the strong number in Greek is for the first portion of the word "SHAY" and the Hebrew strong number is for the last portion of the word "WHO".]				

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
2064	935	YAH-VOH	COME	יָבוֹא
	1931	HOO	HE	הוּא
312		YAH-GEED	TELL	יַגִּיד
		LAH-NOO	TO US	לָנוּ
The first letter "LAH" or "ל", means "TO". The last half of the word "NOO" is a derivative of the word for "WE" which is "AH-NAHK-NOO" or "אֲנַחְנוּ", The last two letters of the Hebrew pronoun are used {which is common to Hebrew}.				
		EHT	(DIRECT OBJECT)	אֶת
2064	3605	HAH-COLE	ALL	הַכֹּל

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
AH-MAHR-TEE	אָמַרְתִּי	I SAID [singular, past]
AH-MAHR-TAH	אָמַרְתָּ	YOU SAID [masculine, singular, past]
AH-MAHRT	אָמַרְתְּ	YOU SAID [feminine, singular, past]
AH-MAHR	אָמַר	HE SAID [masculine, singular, past]
AHM-RAH	אָמְרָהּ	SHE SAID [feminine, singular, past]
YO-DAY-AH	יֹדַעַ	I, YOU, HE: KNOW [masculine, singular, present]
YO-DAH-AHT	יֹדַעַת	I, YOU, SHE: KNOW [feminine, singular, present]
YODE-EEM	יֹדְעִים	WE, YOU ALL, THEY: KNOW [masculine, plural, present]
YODE-OAT	יֹדְעוֹת	WE, YOU ALL, THEY: KNOW [feminine, plural, present]
AH-VOH	אָבוֹא	I WILL COME [singular, future]
TAH-VOH	תָּבוֹא	YOU WILL COME [masculine, singular, future]
TAH-VOH-EE	תָּבוֹאִי	YOU WILL COME [feminine, singular, future]
YAH-VOH	יָבוֹא	HE WILL COME [masculine, singular, future]
TAH-VOH	תָּבוֹא	SHE WILL COME [feminine, singular, future]
(Not included in audio)		
AH-GEED	אָגִיד	I WILL TELL [singular, future]
TAH-GEED	תָּגִיד	YOU WILL TELL [masculine, singular, future]
TAH-GEE-DEE	תָּגִידִי	YOU WILL TELL [feminine, singular, future]
YAH-GEED	יַגִּיד	HE WILL TELL [masculine, singular, future]

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
TAH-GEED	תִּגִּיד	SHE WILL TELL [feminine, singular, future]
NAH-GEED	נִגִּיד	WE WILL TELL [plural, future]
TAH-GEH-DOO	תִּגִּידוּ	YOU ALL WILL TELL [masculine, plural, future]
TAH-GEHD-NAH	תִּגִּדְנָה	YOU ALL WILL TELL [feminine, plural, future]
YAH-GEE-DOO	יִגִּידוּ	THEY WILL TELL [masculine, plural, future]
TAH-GEHD-NAH	תִּגִּדְנָה	THEY WILL TELL [feminine, plural, future]


Pool in Hebron

LESSON 5	
JOHN 4:26	יוחנן ד:26
HEBREW transliteration	1. AH-MAHR LAH YEH-SHOO-AH: 2. "AH-NEE HAHM-DAH-BEAR AY-LAKH, 3. AH-NEE HOO."
HEBREW	1. אָמַר לָהּ יֵשׁוּעַ 2. "אֲנִי הַמְדַבֵּר אֵלֶיךָ, 3. אֲנִי הוּא."
LITERAL TRANSLATION	1. SAID TO HER JESUS: 2. "I THE SPEAK TO YOU, 3. I HIM."
MODERN TRANSLATION	1. JESUS ANSWERED, 2. "I AM HE, 3. I WHO AM TALKING WITH YOU."


Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
3004	559	AH-MAHR	SAID	אָמַר
		LAH	TO HER	לָהּ
2424	3442	YEH-SHOO-AH	JESUS	יֵשׁוּעַ
1510	589	AH-NEE	I	אֲנִי
2980	1696	HAHM-DAH-BEAR	THE SPEAK	הַמְדַבֵּר
	413		TO YOU	אֵלֶיךָ
1510	589	AH-NEE	I (AM)	אֲנִי
	1931	HOO	HE	הוּא

ADDITIONAL STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
AH-MAHR	אָמַר	HE SAID [masculine, singular, past]
AHM-RAH	אָמְרָהּ	SHE SAID [feminine, singular, past]
MEH-DAH-BEAR	מְדַבֵּר	I, YOU, HE: SPEAK [masculine, singular, present]
MEH-DAH-BEH-RET	מְדַבֶּרֶת	I, YOU, SHE: SPEAK [feminine, singular, present]
MEH-DAH-BREEM	מְדַבְּרִים	WE, YOU ALL, THEY: SPEAK [masculine, plural, present]
MEH-DAH-BROAT	מְדַבְּרוֹת	WE, YOU ALL, THEY: SPEAK [feminine, plural, present]

LESSON 6	
JOHN 4:27	יוחנן ד:27
HEBREW TRANSLITERATION	1. BAY-OH-TOE RAY-GAH BAH-OO TAHL-ME-DAHV 2. VAY-TAHM-HOO AHL SHAY-HOO MEH-DAH-BEAR 3. EEM EE-SHAH,
HEBREW	1. בָּאוּתוֹ רָגַע בָּאוּ תַלְמִידָיו 2. וְתָמְהוּ עַל שֶׁהוּא מְדַבֵּר 3. אִם אִשָּׁה,
LITERAL TRANSLATION	1. IN SAME MINUTE THEY CAME HIS STUDENTS 2. AND THEY AMAZED CONCERNING THAT HE SPEAK 3. WITH WOMAN,
MODERN TRANSLATION	1. AT THAT MOMENT JESUS' DISCIPLES RETURNED,, 2. AND THEY WERE GREATLY SURPRISED TO FIND HIM 3. TALKING WITH A WOMAN.

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
5129	225	BAY-OH-TOE	IN SAME	בָּאוּתוֹ
The "BA" or "בָּ" at the beginning of the word "OH-TOH" or "SAME" INDICATES "IN".				
	7280	RAY-GAH	MOMENT (MINUTE)	רָגַע
2064	935	BAH-OO	THEY CAME	בָּאוּ
The "OUH" or "וּ" at the end of the word "BAH" or "COME" indicates "THEY".				
3101	8527	TAHL-ME-DAHV	HIS STUDENTS	תַלְמִידָיו
The "V" or "וּ" at the end of the word "TAHL-MED" or "STUDENT" indicates "HIS".				
2296	8539	VAY-TAHM-HOO	AND THEY WERE AMAZED	וְתָמְהוּ
The "VAY" or "וַי" at the beginning of the word "TAH-MAH" or "AMAZED" indicates "AND". Also the "OO" or "וּ" at the end of the word "TAH-MAH" or "AMAZED" indicates "They".				
	5921	AHL	CONCERNING	עַל
	1931	SHAY-HOO	THAT HE	שֶׁהוּא
The "SHAY" or "שֶׁ" at the beginning of the word "HOO" or "HE" indicates "THAT".				
2980	1696	MEH-DAH-BEAR	SPEAK	מְדַבֵּר
	5973	EEM	WITH	אִם
1135	802	EE-SHAH	WOMAN	אִשָּׁה

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
BAH-TEE	בָּאתִי	I CAME [singular, past]
BAH-TAH	בָּאתָ	YOU CAME [masculine, singular, past]
BAHT	בָּאתְּ	YOU CAME [feminine, singular, past]
BAH	בָּא	HE CAME [masculine, singular, past]
BAH-AH	בָּאָה	SHE CAME [feminine, singular, past]
BAH-NOO	בָּאנוּ	WE CAME [plural, past]
BAH-TEM	בָּאתֶם	YOU ALL CAME [masculine, plural, past]
BAH-TEN	בָּאתֶן	YOU ALL CAME [feminine, plural, past]
BAH-OO	בָּאוּ	THEY CAME [plural, past]


Jaffa Gate Old City of Jerusalem (from within)

LESSON 7	
JOHN 4:27b	יוחנן ד:27ב
HEBREW TRANSLITERATION	1. AHK ISH LOH AH-MAHR 2. "MAH AH-TAH MEH-VAH-KESH?" 3. OH "LAH-MAH AH-TAH MEH-DAH-BEAR EE-TAH?"
HEBREW	1 אַךְ אִישׁ לֹא אָמַר: 2 "מָה אַתָּה מְבַקֵּשׁ?" 3 או "לָמָּה אַתָּה מְדַבֵּר אִתָּה?"
LITERAL TRANSLATION	1. BUT (ONLY) MAN NO SAID 2. "WHAT YOU SEEK (REQUEST)?" 3. OR "WHY YOU SPEAK WITH HER?"
MODERN TRANSLATION	1. BUT NONE OF THEM SAID TO HER, 2. "WHAT DO YOU WANT?" 3. OR ASKED HIM, "WHY ARE YOU TALKING WITH HER?"

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
3305	389	AHK	BUT (ONLY)	אַךְ
	376	EESH	MAN	אִישׁ
3762	3808	LOH	NO	לֹא
2036	559	AH-MAR	SAID	אָמַר
5101	4100	MAH	WHAT	מָה
	859	AH-TAH	YOU	אַתָּה
2212	1245	MEH-VAH-KESH	SEEK (REQUEST)	מְבַקֵּשׁ
2228	176	OH	OR	או
5101	4100	LAH-MAH	WHY (TO WHAT END)	לָמָּה
	859	AH-TAH	YOU	אַתָּה
2980	1696	MEH-DAH-BEAR	SPEAK (TALK)	מְדַבֵּר
413	859	EE-TAH	WITH HER	אַתָּה

This is a combination of two Hebrew words: "EEM" or "אִם" which means "WITH" and "OH-TAH" or "אוֹתָהּ" which means "HER".

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
MEH-VAH-KESH	מְבַקֵּשׁ	I, YOU, HE: SEEK [masculine, singular, present]

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
MEH-VAH-KEH-SHET	מִבְקֶשֶׁת	I, YOU, SHE: SEEK [feminine, singular, present]
MEH-VAHK-SHEEM	מִבְקָשִׁים	WE, YOU ALL, THEY: SEEK [masculine, plural, present]
MEH-VAHK-SHOHT	מִבְקָשׁוֹת	WE, YOU ALL, THEY: SEEK [feminine, plural, present]


Dead Sea Scroll

LESSON 8	
JOHN 4:28	יוחנן ד: 28
HEBREW transliteration	1. AHZ-VAH HAH-EE-SHAH EHT KAH-DAH 2. HAH-KHAH HA-EE-RAH 3. VAY-AHM-RAH LAH-AH-NAH-SHEEM
HEBREW	1. עֲזָבָה הָאִשָּׁה אֶת כַּדָּה, 2. הִלְכָה הָעִירָה 3. וְאָמְרָה לְאֲנָשִׁים:
LITERAL TRANSLATION	1. SHE LEFT THE WOMAN (ACCUSATIVE) WATERJAR 2. SHE WENT THE CITY 3. AND SHE SAID TO THE PEOPLE
MODERN TRANSLATION	1. THEN THE WOMAN LEFT THE WATER JAR, 2. WENT BACK TO THE TOWN, 3. AND SAID TO THE PEOPLE THERE,

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
863	5800	AHZ-VAH	SHE LEFT (TO LEAVE)	עֲזָבָה
1135	802	HAH-EE-SHAH	THE WOMAN (WIFE)	הָאִשָּׁה
	853	EHT	(MARK OF THE ACCUSATIVE)	אֶת
5201	3537	KAH-DAH	WATER JAR	כַּדָּה
565	1980	HAHL-KHAH	SHE WENT (WALKED)	הִלְכָה
4172	5892	HA-EE-RAH	THE CITY	הָעִירָה
3004	559	VAY-AHM-RAH	AND SHE SAID	וְאָמְרָה
444	582	LAH-AH-NAH-SHEEM	TO THE PEOPLE	לְאֲנָשִׁים


Bethlehem Potter of Dead Sea Stone

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
AH-ZAHV-TEE	עָזַבְתִּי	I LEFT [singular, past]
AH-ZAHV-TAH	עָזַבְתָּ	YOU LEFT [masculine, singular, past]
AH-ZAHVT	עָזַבְתְּ	YOU LEFT [feminine, singular, past]
AH-ZAHV	עָזַב	HE LEFT [masculine, singular, past]
AHZ-VAH	עָזַבָה	SHE LEFT [feminine, singular, past]
AH-ZAHV-NOO	עָזַבְנוּ	WE LEFT [plural, past]
AH-ZAHV-TEM	עָזַבְתֶּם	YOU ALL LEFT [masculine, plural, past]
AH-ZAHV-TEN	עָזַבְתֶּן	YOU ALL LEFT [feminine, plural, past]
AHZ-VOO	עָזְבוּ	THEY LEFT [plural, past]


Garden Tomb
(Gordon's Calvary)

LESSON 9	
JOHN 4:29	יוהנן ד: 29
HEBREW transliteration	1. BOH-OO OO-ROO ISH 2. SHAY-AH-MAR LEE COLE MAH SHAY-AH-SEE-TEE 3. HAH-EEM LOH ZAY-HOO HAH-MAH-SHE-AHCK
HEBREW	1. "בואו וראו איש 2. שְׁאָמַר לִי כֹל מַה שֶׁעָשִׂיתִי; 3. הֲאֵם לֹא זֶהוּ הַמָּשִׁיחַ?"
LITERAL TRANSLATION	1. "COME YOU AND SEE YOU MAN 2. THAT SAID TO ME ALL WHAT THAT DID I; 3. IS IT NOT THIS HIM THE MESSIAH?"
MODERN TRANSLATION	1. "COME AND SEE THE MAN 2. WHO TOLD ME EVERYTHING I HAVE EVER DONE. 3. COULD HE BE THE MESSIAH?"

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
1205	935	BOH-OO	YOU COME	בואו
This word BOH or בוא is the command form or imperative. The letter VAV or ׀ at the end of the word, (Hebrew is read from right to left), indicates that the individual is speaking to a group of men, (YOU ALL COME), it is not necessary to change the letter if women are present. The dot to the left of the letter is a vowel mark pronounced OUH, sense Hebrew does not use letters to indicate vowels but dots and line symbols that surround the letter, therefore this word is pronounced BOH-OO or בואו when the ending OUH or ׀ is added.				
1492	7200	OO-ROO	AND YOU SEE	וראו
The letter VAV or ׀ at the beginning of the word indicates AND while the letter VAV at the end of the word indicates the command form or imperative form, YOU ALL SEE.				
444	376	ISH	MAN	איש
3739 2036	559	SHAY-AH-MAR	THAT SAID	שְׁאָמַר
The SHAY or ש at the beginning of the word stands for THAT, again Hebrew commonly combines words together to create a shortened form, in this case THAT and SAID.				
	589	LEE	TO ME	לי
Again a combination of two Hebrew words TO or ל and ME (sometimes I) or אני . The Strong number listed is for ME or I, the TO or ל does not have a Strong number sense it is always combined with a word.				
3956	3605	KOLE	ALL	כל
	3964 CHALD	MAH	WHAT	מה

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
3745 4160	6213	SHAY-AH-SEE-TEE	THAT I DID	שָׁעֲשִׂיתִי
	518	HAH-EEM	IS IT (THE IF)	הֲאֵם
	3808	LOH	NOT (NO)	לֹא
3778	2088 1931	ZAY-HOO	THIS HIM	זֶהוּ
Again a combination of two Hebrew words ZAY or זה which means THIS and HOO or הוּא which means HIM.				
5547	4899	HAH-MAH-SHE-AHCK	THE MESSIAH	הַמָּשִׁיחַ

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
BOH	בּוֹא	COME [masculine, singular, imperative]
BOH-EE	בּוֹאִי	COME [feminine, singular, imperative]
BOH-OO	בּוֹאוּ	COME [masculine, plural, imperative]
BOH-NAH	בּוֹאֵנָה	COME [feminine, plural, imperative]
RAY-AY	רְאֵה	SEE [masculine, singular, imperative]
RAY-EE	רְאִי	SEE [feminine, singular, imperative]
RAY-OO	רְאוּ	SEE [masculine, plural, imperative]
RAY-A-NAH	רְאִינָה	SEE [feminine, plural, imperative]
AH-SEE-TEE	עָשִׂיתִי	I DID [singular, past]
AH-SEE-TAH	עָשִׂיתָ	YOU DID [masculine, singular, past]
AH-SEET	עָשִׂיתְּ	YOU DID [feminine, singular, past]
AH-SAH	עָשָׂה	HE DID [masculine, singular, past]
AHS-TAH	עָשְׂתָה	SHE DID [feminine, singular, past]
AH-SEE-NOO	עָשִׂינוּ	WE DID [plural, past]
AH-SEE-TEM	עָשִׂיתֶם	YOU ALL DID [masculine, plural, past]
AH-SEE-TEN	עָשִׂיתֶן	YOU ALL DID [feminine, plural, past]
AH-SOO	עָשׂוּ	THEY DID [plural, past]

LESSON 10				
MATTHEW 1:18		מתי א:18		
HEBREW TRANSLITERATION		1. KAHK HIE-TAH HOE-LEH-DIT YEH-SHOO-AH HAH-MAH-SHE-AHK: 2. MIR-YAHM EE-MOH HIE-TAH MEH-OH-REH-SET LEY-YO-SEF 3. OOV-TEH-REM HEET-AH-KHAH-DOO 4. NYM-TSE-AH HA-RAH LAY-ROO-AHK HAH-KOH-DESH		
HEBREW		1. כִּךְ הֵיטָה הֵלְדָת יֵשׁוּעַ הַמְּשִׁיחַ: 2. מְרִיָם אִמּוֹ הֵיטָה מְאַרְסָת לְיוֹסֵף 3. וּבִטְרָם הִתְאַחְדוּ 4. נִמְצְאָה הָרָה לְרוּחַ הַקֹּדֶשׁ.		
LITERAL TRANSLATION		1. (SUCH) AFTER THIS MANNER ACCOMPLISHED BIRTH JESUS THE MESSIAH 2. MARY HIS MOTHER WAS ENGAGED TO JOSEPH 3. AND BEFORE THEY BECAME ONE (COHABIT) 4. FOUND HER TO BE EXPECTING (PREGNANT) BY THE HOLY SPIRIT		
MODERN TRANSLATION		1. THIS WAS HOW THE BIRTH OF JESUS CHRIST TOOK PLACE, 2. HIS MOTHER MARY WAS ENGAGED TO JOSEPH, 3. BUT BEFORE THEY WERE MARRIED, 4. SHE FOUND OUT THAT SHE WAS GOING TO HAVE A BABY BY THE HOLY SPIRIT.		
Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
3779	3602	KAHK	AFTER THIS MANNER (SUCH)	כִּךְ
	1961	HIYE-TAH	ACCOMPLISHED, BECAME, WAS	הֵיטָה
1161 1083	3205	HOE-LEH-DIT	BIRTH	הֵלְדָת
2424	3442	YEH-SHOO-AH	JESUS	יֵשׁוּעַ
5547	4899	HAH-MAH-SHE-AHCK	THE MESSIAH	הַמְּשִׁיחַ
3137	4813	MIR-YAHM	MARY	מְרִיָם
3384	517	EE-MOH	HIS MOTHER	אִמּוֹ
	1961	HIYE-TAH	ACCOMPLISHED, BECAME	הֵיטָה

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
<p>This word HAH-YAH or הָיָה, here presented in its root form past tense, has multiple meanings depending on the context of the sentence and the word it is modifying, here are a few of its meanings: to be, exist, happen, come to pass, become, belong to, remain, was, accomplished, became.</p>				
3423	781	MEY-OH-REY-SET	ESPOUSED, ENGAGED	מְאָרְסָת
2501	3130	LEY-YO-SEF	TO JOSEPH	לְיוֹסֵף
4250	2962	OOV-TEH-REM	AND (AT) BEFORE	וּבְטָרָם
<p>As we have related in the past the letter (VAV) or ו which proceeds a word means AND or AND THE depending on the vowel mark. In this case the letter (BET) or ב follows the (VAV) or ו and is a preposition, a sign of relationship. This letter (BET) or ב is widely used to establish relationship and can be translated in accordance with the connotation of the word it proceeds, these are some of its uses: in, at, on, among, within, into, with, and by. The word these two letters proceed in this case is (TEH-REM) or טָרָם which means BEFORE. The letter (BET) or ב proceeds the word (TEH-REM) or טָרָם so commonly that it is many times understood to be one word meaning BEFORE.</p>				
4905	259 3045	HEET-AH-KHAH-DOO	THEY BECOME ONE (COME TOGETHER), (COHABIT)	הִתְאַחְדוּ
2147	4672	NYM-TSE-AH	SHE, TO BE FOUND	נִמְצְאָהּ
1722	2029	HAH-RAH	EXPECTING (PREGNANT)	הָרָה
<p>This letter (LAH-MED) OR ל we have learned in past lessons can mean TO or TO THE depending on the vowel mark when it proceeds a word, but it can also hold other connotations depending on the word it proceeds or the context of the sentence. Here are some examples of other uses: unto, into, towards, during, for, about, according to, at, by, of with, in, within, each, every, as and belonging to. In this case the letter (LAH-MED) OR ל fits the context of BY or BY THE, the word it proceeds is ROO-AHK or רוּחַ which means SPIRIT.</p>				
40	6918	HAH-KOH-DESH	THE HOLY	הַקֹּדֶשׁ


Jordan River

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
HA-EE-TEE	הָיִיתִי	I BECAME, WAS [singular, past]
HA-EE-TAH	הָיִיתָ	YOU BECAME, WERE [masculine, singular, past]
HA-EET	הָיִיתְּ	YOU BECAME, WERE [feminine, singular, past]
HAH-YAH	הָיָה	HE BECAME, WAS [masculine, singular, past]
HIYE-TAH	הָיְתָה	SHE BECAME, WAS [feminine, singular, past]
HAH-EE-NOO	הָיִינוּ	WE BECAME, WERE [plural, past]
HA-EE-TEM	הָיִיתֶם	YOU ALL BECAME, WERE [masculine, plural, past]
HA-EE-TEN	הָיִיתֶן	YOU ALL BECAME, WERE [feminine, plural, past]
HAH-YOU	הָיוּ	THEY ALL BECAME, WERE [plural, past]
NYM-TSAY-TEE	נִמְצָאתִי	I, TO BE FOUND (EXIST) [singular, past]
NYM-TSAY-AH-TAH	נִמְצָאתָ	YOU, TO BE FOUND (EXIST) [masculine, singular, past]
NYM-TSET	נִמְצָאתְּ	YOU, TO BE FOUND (EXIST) [feminine, singular, past]
NYM-TSAH	נִמְצָא	HE, TO BE FOUND (EXIST) [masculine, singular, past]
NYM-TSE-AH	נִמְצָאָה	SHE, TO BE FOUND (EXIST) [feminine, singular, past]
NYM-TSAY-NOO	נִמְצָאנוּ	WE, TO BE FOUND (EXIST) [plural, past]
NYM-TSAY-TEM	נִמְצָאתֶם	YOU ALL, TO BE FOUND (EXIST) [masculine, plural, past]
NYM-TSAY-TEN	נִמְצָאתֶן	YOU ALL, TO BE FOUND (EXIST) [feminine, plural, past]
NYM-TSE-OO	נִמְצָאוּ	THEY, TO BE FOUND (EXIST) [plural, past]


Bedouin man and camels in Negev (Southern Israel)

LESSON 11	
MATTHEW 1:19	מתי א:19
HEBREW TRANSLITERATION	1. YO-SEF BAH-AH-LAH, SHAY-HAH-YAH TSAH-DEEK 2. VAY-LOH RAH-TSAH LAY-HAH-TSEEG OH-TAH LAY-KHAIR-PAH 3. HEKH-LEET LEH-SHAH-LAY-KHAH OH-TAH BAH-TSE-TEHR
HEBREW	1. יוֹסֵף בַּעֲלָהּ, שְׁהָיָה צַדִּיק 2. וְלֹא רָצָה לְהַצִּיג אֹתָהּ לְחִרְפָּה, 3. הִחְלִיט לְשַׁלַּח אֹתָהּ בְּסֵתֶר.
LITERAL TRANSLATION	1. JOSEPH HUSBAND THAT WAS (HE) RIGHTEOUS (JUST) 2. AND NOT WANTING TO PRESENT HER TO DISGRACE 3. DECIDED TO SEND HER (AWAY) IN SECRET
MODERN TRANSLATION	1. JOSEPH WAS A MAN WHO ALWAYS DID WHAT WAS RIGHT, 2. BUT HE DID NOT WANT TO DISGRACE MARY PUBLICLY; 3. SO HE MADE PLANS TO BREAK THE ENGAGEMENT PRIVATELY.


Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
1161 2501	3130	YO-SEF	JOSEPH	יוֹסֵף
You may have noticed that periodically there are two Greek Strong numbers listed for only one Hebrew word, this is due to a sentence structure in Greek that does not correspond exactly to the Hebrew structure. The word listed above in Hebrew is JOSEPH, while in the Greek the two words listed are THEN JOSEPH				
435	1166	BAH-AH-LAH	HUSBAND	בַּעַלָּה
5607	1961	SHAY-HAH-YAH	THAT WAS (HE), (BEING)	שָׁהָיָה
1342	6662	TSAH-DEEK	RIGHTEOUS (JUST)	צַדִּיק
	3808	VAY-LOH	AND NO, NOT (DIDN'T)	וְלֹא
2309	7521	RAH-TSAH	HE WANTING, (WILLING, PLEASED)	רָצָה
3856		LAY-HAH-TSEEG	PRESENT (DISPLAY)	לְהַצִּיג
You may have noticed there are three words in this lesson that do not have Hebrew Strong numbers, these are words that do not appear in the Old Testament in Ancient Hebrew but are commonly used in Modern Hebrew.				
	859	OH-TAH	HER	אוֹתָהּ
3856		LAY-KHAIR-PAH	TO DISGRACE (PUT TO SHAME)	לְחַרְפָּה
1014		HEKH-LEET	DECIDED (SO MINDED)	הִחְלִיט
630	7971	LEY-SHAH-LAH-KHAH	TO SEND AWAY	לְשַׁלַּח
	859	OH-TAH	HER	אוֹתָהּ
2977	5643	BAH-TSE-TEHR	IN SECRET	בְּסֵתֶר

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
RAH-TSEE-TEE	רָצִיתִי	I WANT (DESIRE) [singular past]
RAH-TSEE-TAH	רָצִיתָ	YOU WANT (DESIRE) [masculine, singular, past]
RAH-TSEET	רָצִיתְּ	YOU WANT (DESIRE) [feminine, singular, past]
RAH-TSAH	רָצָה	HE WANTS (DESIRES) [masculine, singular, past]
RAHTS-TAH	רָצְתָהּ	SHE WANTS (DESIRES) [feminine, singular, past]

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
RAH-TSEE-NOO	רָצִינוּ	WE WANT (DESIRE) [plural, past]
RAH-TSEE-TEM	רָצִיתֶם	YOU WANT (DESIRE) [masculine, plural, past]
RAH-TSEE-TEN	רָצִיתֶן	YOU WANT (DESIRE) [feminine, plural, past]
RAH-TSOO	רָצוּ	THEY WANT (DESIRE) [plural, past]
SHAH-LAHKH-TEE	שָׁלַחְתִּי	I SEND [singular past]
SHAH-LAHKH-TAH	שָׁלַחְתָּ	YOU SEND [masculine, singular, past]
SHAH-LAH-KHAHT	שָׁלַחְתְּ	YOU SEND [feminine, singular, past]
SHAH-LAHKH	שָׁלַח	HE SENDS [masculine, singular, past]
SHAHL-KHAH	שָׁלַחָהּ	SHE SENDS [feminine, singular, past]
SHAH-LAHKH-NOO	שָׁלַחְנוּ	WE SEND [plural, past]
SHAY-LAHKH-TEM	שָׁלַחְתֶּם	YOU ALL SEND [masculine, plural, past]
SHAY-LAHKH-TEN	שָׁלַחְתֶּן	YOU ALL SEND [feminine, plural, past]
SHAHL-KHOO	שָׁלַחוּ	THEY SEND [plural, past]


Jerusalem Temple Mount Altar Rock


Rock hewn cisterns under Temple Mount Rock

LESSON 12	
MATTHEW 1:20A	מתי א:20
HEBREW TRANSLITERATION	1. BAY-ODE SHAY-HAH-YAH MAY-HAHR-HAIR BAH-ZAY 2. NEAR-AH AY-LAHV MAHL-AHK (A-DOH-NIE) BAH-KHAH-LOME 3. VAY-AH-MAHR: "YO-SEF BEN DAH-VEED
HEBREW	1. בְּעוֹד שֹׁקֵיחַ מְהַרְהֵר בְּנֹה 2. נִרְאָה אֵלָיו מִלְּאַךְ יְהוָה בַּחֲלוֹם 3. וְאָמַר: "יֹוסֵף בֶּן דָּוִד,
LITERAL TRANSLATION	1. WHILE THAT HE WAS THINKING ON THIS 2. HE APPEARED TO HIM ANGEL (of) JEHOVAH IN (a) DREAM 3. AND SAID: "JOSEPH SON (of) DAVID,
MODERN TRANSLATION	1. WHILE HE WAS THINKING ABOUT THIS, 2. AN ANGEL OF THE LORD APPEARED TO HIM IN A DREAM 3. AND SAID, "JOSEPH, DESCENDANT OF DAVID,

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
5607	1961	SHAY-HAH-YAH	THAT WAS (HE), (BEING)	שָׁהָיָה
1760	2031*	MAY-HAHR-HAIR	THINKING	מְהַרְהֵר
This word "2031" is Chaldee instead of Hebrew, which is commonly used to mean Biblical Aramaic, and is the closest rendering available. Its closest rendering in the Hebrew is "2029" used to mean THOUGHT or CONCEPTION, and therefore is derived from the word for birth or conception.				
5023	2088	BAH-ZAY	ON THIS	בְּזֶה
As mentioned in lesson ten, the first letter of this word is BET or ב and is a separate preposition combined to the word that follows ZAY or הַ which means THIS or THAT. The preposition BET or ב is a sign of relationship and changes meaning depending on the context; examples of uses are: in, at, on, among, within, into, with, by, of, through, when, while, because of, and as.				
2400 5316	7200	NEAR-AH	HE APPEARED	נִרְאָה
	413	AY-LAHV	UNTO HIMSELF, TO, AT, BY	אֵלָיו
When a VAHV or ו is added to the end of a word it can indicate to whom the action is occurring, the VAHV or ו is an abbreviation of WHO or הוּא which means HE or HIM and thereby tells us the action is occurring TO HIM. The word this time is AEL or אֵלָּ which means TO. Don't confuse this word for TO, with the preposition letter LAHMED or ל which also means TO when combined to another word as a prefix.				
32	4397	MAHL-AHK	ANGEL	מַלְאָךְ
2962	136	AH-DOE-NIE	JEHOVAH, GOD, LORD	יהוה
When this word occurs in any text a substitute word for Jehovah is used, normally the word A-DOH-NIE or 136) אֲדֹנָי), is pronounced to avoid using the Name of God to demonstrate His holiness. In most literature the word Jehovah is abbreviated to again proclaim God's holiness. The word יהוה comes from (1961, HAH-YAH or הָיָה) meaning the One Who Always Exists or Self-Existent or Eternal.				
3677	2472	BAH-KHAH-LOME	IN (A) DREAM	בְּחֵלוֹם
3004	559	VAY-AH-MAHR	AND SAID	וַאֲמַר
1161 2501	3130	YO-SEF	JOSEPH	יוֹסֵף
5207	1121	BEN	SON	בֶּן
1138	1732	DAH-VEED	DAVID	דָּוִד
Youngest son of Jesse, King David; of the generation of David, Matt. 1:6.				

Note: The "*" is used to indicate that the Strong number is the closest rendering, usually demonstrating that the prefix or the suffix was not used in any biblical Old Testament

scripture.


Jerusalem Via Dolorosa Street

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
NEAR-AY-TEE	נִרְאִיתִי	I APPEARED [singular past]
NEAR-AY-TAH	נִרְאִיתָ	YOU APPEARED [masculine, singular, past]
NEAR-ATE	נִרְאִיתְּ	YOU APPEARED [feminine, singular, past]
NEAR-AH	נִרְאָה	HE APPEARED [masculine, singular, past]
NEAR-AH-TAH	נִרְאָתָהּ	SHE APPEARED [feminine, singular, past]
NEAR-EE-NOO	נִרְאִינוּ	WE APPEARED [plural, past]
NEAR-AY-TEM	נִרְאִיתֶם	YOU APPEARED [masculine, plural, past]
NEAR-AY-TEN	נִרְאִיתֶן	YOU APPEARED [feminine, plural, past]
NEAR-OO	נִרְאוּ	THEY APPEARED [plural, past]
AH-MAHR-TEE	אָמַרְתִּי	I SAID [singular past]
AH-MAHR-TAH	אָמַרְתָּ	YOU SAID [masculine, singular, past]
AH-MAHRT	אָמַרְתְּ	YOU SAID [feminine, singular, past]
AH-MAHR	אָמַר	HE SAID [masculine, singular, past]
AHM-RAH	אָמַרָהּ	SHE SAID [feminine, singular, past]
AH-MAHR-NOO	אָמַרְנוּ	WE SAID [plural, past]
AH-MAHR-TEM	אָמַרְתֶּם	YOU ALL SAID [masculine, plural, past]

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
AH-MAHR-TEN	אָמַרְתֶּן	YOU ALL SAID [feminine, plural, past]
AHM-ROO	אָמְרוּ	THEY SAID [plural, past]


Golgotha

LESSON 13	
MATTHEW 1:20B	מתי א:20ב
MATTHEW 1:20B	
HEBREW TRANSLITERATION	<ol style="list-style-type: none"> 1. AHL TAHK-SHOWSH LAH-KAH-KHAHT AY-LEH-KHAH 2. EHT MIR-YAHM EESH-TAY-KHAH, KEY AH-SHARE HOH-RAH BAH 3. MAY-ROO-AHK HAH-KOH-DESH HOO.
HEBREW	<ol style="list-style-type: none"> 1. אַל תַּחְשֹׁשׁ לִקְחַת אֵלֶיךָ. 2. אֵת מֵרִים אֲשֶׁר הוּרָה בָּהּ 3. מֵרוּחַ הַקֹּדֶשׁ הוּא.
LITERAL TRANSLATION	<ol style="list-style-type: none"> 1. DON'T BE ANXIOUS TO TAKE TO YOU 2. (ACCUSATIVE) MARY YOUR WIFE, BECAUSE THAT WHICH (IS) CONCEIVED IN HER 3. FROM THE HOLY HIM.
MODERN TRANSLATION	<ol style="list-style-type: none"> 1. DO NOT BE AFRAID TO TAKE 2. MARY TO BE YOUR WIFE.. FOR IT IS 3. BY THE HOLY SPIRIT THAT SHE HAS CONCEIVED.

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
	408	AHL	DON'T	אַל
5399		TAHK-SHOWSH	BE ANXIOUS (FEAR, APPREHENSIVE)	תַּחַשׁוּשׁ
3880	3947	LAH-KAH-KHAHT	TO TAKE	לָקַחַת
	413	AY-LEH-KHAH	TO YOU (TO, UNTO AT, and BY)	אֵלֶיךָ
	853	EHT	(ACCUSATIVE, DIRECT OBJECT)	אֶת
3137	4813	MIR-YAHM	MARY	מַרְיָם
1135	802	EESH-TAY-KHAH	YOUR WIFE (WOMAN)	אִשְׁתְּךָ
	3588	KEY	BECAUSE	כִּי
	834	AH-SHARE	THAT WHICH	אֲשֶׁר
1080	2029	HOH-RAH	CONCEIVED (EXPECTING)	הוֹרָה
		BAH	IN HER (IN IT)	בָּהּ
4151	7307	MAY-ROO-AHK	FROM SPIRIT	מֵרוּחַ
40	6918	HAH-KOH-DESH	THE HOLY	הַקֹּדֶשׁ
	1931	HOO	HE, HIM	הוּא

ADDITIONAL PRONOUN STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
AH-NEE	אֲנִי	I [singular]
AH-TAH	אַתָּה	YOU [masculine, singular]
AHT	אַתְּ	YOU [feminine, singular]
HOO	הוּא	HE, IT [masculine, singular]
HE	הִיא	SHE, IT [feminine, singular]
OH-TOE, LOH	אוֹתוֹ, לוֹ	HIM [masculine, plural] (two separate words used)
OH-TAH, LAH	אוֹתָהּ, לָהּ	HER [feminine, plural] (two separate words used)
AH-TEM	אַתֶּם	YOU ALL [masculine, plural]
AH-TEN	אַתְּן	YOU ALL [feminine, plural]
HIM	הֵם	THEY [masculine, plural] (alternate spelling of transliteration)
HEN	הֵן	THEY [feminine, plural] (alternate spelling of transliteration)


Jerusalem temple mount platform with Mount of Olives in the background

LESSON 14	
MATTHEW 1:21	מתי א:21
HEBREW TRANSLITERATION	1. HE YOH-LEH-DET BEN 2. VAY-AH-TAH TICK-RAH SHMOH YEH-SHOO-AH, 3. KEY HOO YOH-SHE-AH EHT AH-MOH MAY-KHAH-TOE-TEH-HIM
HEBREW	1. היא יולדת בן 2. ואתה תקרא שמו ישוע, 3. כי הוא יושיע את עמו מחטאתיהם.
LITERAL TRANSLATION	1. SHE IS GIVING BIRTH SON 2. AND YOU, YOU WILL CALL HIS NAME JESUS, 3. BECAUSE HE SAVES HIS PEOPLE (NATION) FROM THEIR SINS."
MODERN TRANSLATION	1. SHE WILL HAVE A SON, 2. AND YOU WILL NAME HIM JESUS— 3. BECAUSE HE WILL SAVE HIS PEOPLE FROM THEIR SINS."

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
	1931	HE	SHE	היא
5088	3205	YOH-LEH-DETIS	GIVING BIRTH (BEARING)	יולדת
5207	1121	BEN	SON	בן
	859	VAY-AH-TAH	AND YOU	ואתה
2564	7121	TICK-RAH	YOU WILL CALL	תקרא
3686	8034	SHMOH	HIS NAME	שמו
2424	3442	YEH-SHOO-AH	JESUS	ישוע
	3588	KEY	BECAUSE	כי
	1931	HOO	HE	הוא
4982	3467	YOH-SHE-AH	SAVES (from the punishment of sin)	יושיע
	853	EHT	(ACCUSATIVE, DIRECT OBJECT)	את
2992	5971	AH-MOH	HIS PEOPLE (NATION)	עמו
2662	403	MAY-KHAH-TOE-TEH-HIM	FROM THEIR SINS (punishment)	מחטאתיהם

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
YOH-LEAD	יולד	I, YOU, HE: BEAR, BRING FORTH [masculine, singular, present]
YOH-LEH-DET	יולדת	I, YOU, SHE: BEAR, BRING FORTH [feminine, singular, present]
YOHL-DEEM	יולדים	WE, YOU, THEY: BEAR, BRING FORTH [masculine, plural, present]
YOHL-DOHT	יולדות	WE, YOU, THEY: BEAR, BRING FORTH [feminine, plural, present]
EHK-RAH	אקרא	I WILL CALL [singular, future]
TICK-RAH	תקרא	YOU WILL CALL [masculine, singular, future]
TICK-RAY-EE	תקראי	YOU WILL CALL [feminine, singular, future]
YICK-RAH	יקרא	HE WILL CALL [masculine, singular, future]
TICK-RAH	תקרא	SHE WILL CALL [feminine, singular, future]

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
NICK-RAH	נִקְרָא	WE WILL CALL [plural, future}
TICK-RAY-OO	תִּקְרְאוּ	YOU ALL WILL CALL [masculine, plural, future]
TICK-RAY-NAH	תִּקְרְאֵנָה	YOU ALL WILL CALL [feminine, plural, future]
YICK-RAY-OO	יִקְרְאוּ	THEY WILL CALL [masculine, plural, future]
TICK-RAY-NAH	תִּקְרְאֵנָה	THEY WILL CALL [feminine, plural, future]

ADDITIONAL SUFFIX STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
SHMEE	שְׁמִי	MY NAME [singular, present]
SHEM-KHAH	שְׁמֶךָ	YOUR NAME [masculine, singular, present]
SHMEKH	שְׁמֶךָ	YOUR NAME [feminine, singular, present]
SHMOH	שְׁמוֹ	HIS NAME [masculine, singular, present]
SHMAH	שְׁמָהּ	HER NAME [feminine, singular, present]
AH-ME	עַמִּי	MY PEOPLE (NATION) [singular, present]
AHM-KHAH	עַמְּךָ	YOUR PEOPLE (NATION) [masculine, singular, present]
AH-MEKH	עַמְּךָ	YOUR PEOPLE (NATION) [feminine, singular, present]
AH-MOH	עַמוֹ	HIS PEOPLE (NATION) [masculine, singular, present]
AH-MAH	עַמָּהּ	HER PEOPLE (NATION) [feminine, singular, present]

LESSON 15	
MATTHEW 1:22	מתי א:22
HEBREW TRANSLITERATION	1. COAL ZAY EH-RAH LAY-MAH-AHN YEET-KAH-YEHM 2. MAH SHAY-DEE-BEAR AH-DOH-NIE 3. BUH-FEE HAH-NAH-VEE:
HEBREW	1. כָּל זֶה אֵרַע לְמַעַן יִתְקַיֵּם 2. מֵה שֶׁדִּבֶּר אֲדֹנָי 3. בְּפִי הַנְּבִיא:
LITERAL TRANSLATION	1. ALL THIS HAPPENED TO PURPOSE, WILL CONFIRM 2. WHAT THAT SPOKE LORD 3. IN THE MOUTH (of) THE PROPHET:
MODERN TRANSLATION	1. NOW ALL THIS HAPPENED IN ORDER TO MAKE COME TRUE 2. WHAT THE LORD HAD SAID 3. THROUGH THE PROPHET,

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
1161 3650	3605	COAL*	ALL	כָּל
5124	2088	ZAY	THIS	זֶה
1096		EH-RAH	HAPPENED	אֵרַע
	4616	LA-MAH-AHN	TO PURPOSE, INTENT	לְמַעַן
4137	6965	YEET-KAH-YEHM	WILL CONFIRM, ACCOMPLISH	יִתְקַיֵּם
3588	4100	MAH	WHAT	מֵה
4483	1696	SHAY-DEE-BEAR	THAT SPOKE	שֶׁדִּבֶּר
2962	136	AH-DOH-NIE	LORD	אֲדֹנָי
3004	6310	BUH-FEE	IN THE MOUTH (of)	בְּפִי
4396	5030	HAH-NAH-VEE	THE PROPHET	הַנְּבִיא

* Note: The "kah-mahz" vowel symbol in this word is an exception to the rule and is pronounced as a "khoh-lahm khah-tzair" vowel, ("o" instead of "a").

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
EHT-KAH-YEHM	אֶתְקִים	I WILL CONFIRM [singular, future]
TEET-KAH-YEHM	תִּתְקִים	YOU WILL CONFIRM [masculine, singular, future]
TEET-KAH-YEH-ME	תִּתְקִימִי	YOU WILL CONFIRM [feminine, singular, future]
YEET-KAH-YEHM	יִתְקִים	HE or IT WILL CONFIRM [masculine, singular, future]
TEET-KAH-YEHM	תִּתְקִים	SHE WILL CONFIRM [feminine, singular, future]
NEET-KAH-YEHM	נִתְקִים	WE WILL CONFIRM [plural, future]
TEET-KAH-YEH-MOO	תִּתְקִימוּ	YOU ALL WILL CONFIRM [masculine, plural, future]
TEET-KAH-YEH-NAH	תִּתְקִינָה	YOU ALL WILL CONFIRM [feminine, plural, future]
YEET-KAH-YEH-MOO	יִתְקִימוּ	THEY WILL CONFIRM [masculine, plural, future]
TET-KAH-YEAM-NAH	תִּתְקִימְנָה	THEY WILL CONFIRM [feminine, plural, future]
DEE-BAR-TEE	דִּבַּרְתִּי	I SPOKE [singular, past]
DEE-BAR-TAH	דִּבַּרְתָּ	YOU SPOKE [masculine, singular, past]
DEE-BART	דִּבַּרְתְּ	YOU SPOKE [feminine, singular, past]
DEE-BEAR	דִּבֵּר	HE or IT SPOKE [masculine, singular, past]
DEE-BRAH	דִּבְרָה	SHE SPOKE [feminine, singular, past]
DEE-BAR-NOO	דִּבַּרְנוּ	WE SPOKE [plural, past]
DEE-BAR-TEM	דִּבַּרְתֶּם	YOU ALL SPOKE [masculine, plural, past]
DEE-BAR-TEN	דִּבַּרְתֶּן	YOU ALL SPOKE [feminine, plural, past]
DEE-BROO	דִּבְרוּ	THEY SPOKE [plural, past]


Modern Jerusalem housing in snow

LESSON 16	
MATTHEW 1:23	מתי א': 23
HEBREW TRANSLITERATION	1. HE-NAY HAH-AHL-MAH HAH-RAH 2. VAY-YOH-LEH-DET BEN 3. VAY-KAH-RAHT SHMOH EE-MAH-NOO EL
HEBREW	1. "הִנֵּה הָעַלְמָה הָרָה 2. וְיִלְדֵת בֵּן 3. וְקָרְאת שְׁמוֹ עִמָּנוּ אֵל."
LITERAL TRANSLATION	1. "BEHOLD THE VIRGIN CONCEIVES 2. AND BEARS SON 3. AND YOU CALLED HIS NAME WITH US GOD."
MODERN TRANSLATION	1. "A VIRGIN WILL BECOME PREGNANT 2. AND HAVE A SON, 3. AND HE WILL BE CALLED IMMANUEL" (WHICH MEANS, "GOD IS WITH US").

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
2400	2009	HE-NAY	BEHOLD, HERE IS	הִנֵּה
3933	5959	HAH-AHL-MAH	THE VIRGIN	הָעַלְמָה

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
1722	2030	HAH-RAH	CONCEIVE, WITH CHILD	הָרָה
5088	3205	VAY-YOH-LEH-DET	AND BEAR, BRING FORTH	וַיִּלְדֶּת
5207	1121	BEN	SON (BUILDER OF FAMILY NAME)	בֶּן
2564	7121	VAY-KAH-RAHT	AND CALL (ADDRESS BY NAME)	וַיִּקְרָא
3686	8034	SHMOH	HIS NAME	שְׁמוֹ
1684	6005 5973	EE-MAH-NOO	WITH US	עִמָּנוּ
	410	EL	GOD, ALMIGHTY	אֵל
THE PHRASE IN THE ENGLISH BIBLE "WHICH MEANS GOD WITH US" IS THE ENGLISH INTERPRETATION OF THE HEBREW WORDS AND IS THEREFORE NOT USED IN A HEBREW BIBLE.				

ADDITIONAL VERB STUDY TRANSLITERATED HEBREW ENGLISH
VOCABULARY VOCABULARY DEFINITION

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
KAH-RAH-TEE	קָרָאתִי	I CALLED, READ [singular, past]
KAH-RAH-TAH	קָרָאתָ	YOU CALLED, READ [masculine, singular, past]
KAH-RAHT	קָרָאת	YOU CALLED, READ [feminine, singular, past]
KAH-RAH	קָרָא	HE or IT CALLED, READ [masculine, singular, past]
KAHR-AH	קָרָאָה	SHE CALLED, READ [feminine, singular, past]
KAH-RAH-NOO	קָרָאנוּ	WE CALLED, READ [feminine, plural, past]
KUH-RAH-TEM	קָרָאתֶם	YOU ALL CALLED, READ [masculine, plural, past]
KUH-RAH-TEN	קָרָאתֶן	YOU ALL CALLED, READ [feminine, plural, past]
KAHR-OO	קָראוּ	THEY CALLED, READ [plural, past]

ADDITIONAL SUFFIX STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
EE-ME	עִמָּי	WITH ME [singular, present]
EEM-KHAH	עִמָּךְ	WITH YOU [masculine, singular, present]
EE-MAHKH	עִמָּךְ	WITH YOU [feminine, singular, present]
EE-MOH	עִמּוֹ	WITH HIM [masculine, singular, present]

ADDITIONAL SUFFIX STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
EE-MAH	עִמָּה	WITH HER [feminine, singular, present]
EE-MAH-NOO	עִמָּנוּ	WITH US [plural, present]
EE-MAH-KEM	עִמָּכֶם	WITH YOU ALL [masculine, plural, present]
EE-MAH-KEN	עִמָּכֶן	WITH YOU ALL [feminine, plural, present]
EE-MAH-HEM	עִמָּהֶם	WITH THEM [masculine, plural, present]
EE-MAH-HEN	עִמָּהֶן	WITH THEM [feminine, plural, present]

LESSON 17	
MATTHEW 1:24	מתי א:24
HEBREW TRANSLITERATION	1. LAY-AH-KHAHR ME-KEN HAY-KEYTS YO-SEF MEESH-NAH-TOE 2. VAY-AH-SAH CUH-FEE SHAY-TSEE-VAH-HOO MAHL-AHK AH-DOE-NIE 3. HOO LAH-KAHKH AY-LAHV EHT ISH-TOE
HEBREW	1. לְאַחַר מִפְּנֵי הַקִּיץ יוֹסֵף מִשְׁנָתוֹ 2. וַעֲשָׂה כְּפִי שְׁצֻנָּהוּ מִלְּאֲךָ יְהוָה. 3. הוּא לָקַח אֵלָיו אֶת אִשְׁתּוֹ
LITERAL TRANSLATION	1. AFTER THIS WOKE JOSEPH FROM HIS SLEEP 2. AND HE DID LIKE THAT BADE HIM, (the) ANGEL (of the) LORD 3. HE RECEIVED UNTO HIMSELF (DIRECT OBJECT) HIS WIFE
MODERN TRANSLATION	1. SO WHEN JOSEPH WOKE UP, HE MARRIED MARY, 2. AS THE ANGEL OF THE LORD HAD TOLD HIM TO. 3. (The order of this verse in English does not follow the Hebrew)

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
1161	310	LAY-AH_KHAHR	AFTERWARD	לְאַחַר
	3651	ME-KEN	OF THIS	מִפְּנֵי
The above two words are a common Hebrew phrase, meaning "AFTER THIS".				
1326	3364	HAY-KEYTS	AWOKE	הַקִּיץ

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
2501	3130	YO-SEF	JOSEPH	יוסף
5258	8142	MEESH-NAH-TOE	FROM HIS SLEEP	משנתו
4160	6213	VAY-AH-SAH	AND HE ACCOMPLISHED, DID	ועשה
		CUH-FEE	LIKE, ACCORDING TO	כפי
4367	6680	SHAY-TSEE-VAH-HOO	THAT BADE HIM, COMMANDED HIM	שצוהו
32	4397	MAHL-AHK	ANGEL	מלאך
2962	136	AH-DOE-NIE	LORD	יהוה
	1931	HOO	HE	הוא
3880	3947	LAH-KAHKH	RECEIVED, BROUGHT, TOOK,	לקח
	413	AY-LAHV	UNTO HIMSELF, TO, AT, BY	אליו
	853	EHT	ACCUSATIVE (DIRECT OBJECT)	את
1135	802	ISH-TOE	HIS WIFE, WOMAN	אשתו

ADDITIONAL STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
LAH-KAHKH-TEE	לקחתי	I RECEIVED, TOOK [singular, past]
LAH-KAHKH-TAH	לקחת	YOU RECEIVED, TOOK [masculine, singular, past]
LAH-KAH-KHAHT	לקחת	YOU RECEIVED, TOOK [feminine, singular, past]
LAH-KAHKH	לקח	HE RECEIVED, TOOK [masculine, singular, past]
LAHK-KAKH	לקחה	SHE RECEIVED, TOOK [feminine, singular, past]
LAH-KAHKH-NOO	לקחנו	WE RECEIVED, TOOK [plural, past]
LAH-KAHKH-TEM	לקחתם	YOU ALL RECEIVED, TOOK [masculine, plural, past]
LAH-KAHKH-TEN	לקחתן	YOU ALL RECEIVED, TOOK [feminine, plural past]
LAHK-KHOO	לקחו	THEY RECEIVED, TOOK [plural, past]


Roman castle looking over the Jordan Valley

LESSON 18				
MATTHEW 1:25		מתי א:25		
HEBREW TRANSLITERATION		1. MEE-BLEE SHAY-YAH-DAH OH-TAH 2. AHD AH-SHARE YAHL-DAH BEN, 3. VAY-KAH-RAH EHT SHMOH YEH-SHOO-AH		
HEBREW		1. מְבִלִי שֵׁידַע אוֹתָהּ 2. עַד אֲשֶׁר יֵלְדָה בֶּן, 3. וְקָרָא אֶת שְׁמוֹ יֵשׁוּעַ.		
LITERAL TRANSLATION		1. WITHOUT KNOWING (physically) HER 2. TILL THAT SHE BROUGHT FORTH SON, AND CALLED (DIRECT OBJECT) HIS NAME JESUS.		
MODERN TRANSLATION		1. BUT HE HAD NO SEXUAL RELATIONS WITH HER 2. BEFORE SHE GAVE BIRTH TO HER SON. 3. AND JOSEPH NAMED HIM JESUS.		
Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
	1097	MEE-BLEE	WITHOUT, DID NOT (from without)>	מְבִלִי
1097	3045	SHAY-YAH-DAH	THAT KNEW (PHYSICALLY)	שֵׁידַע

Strong's Greek Number	Strong's Hebrew Number	Transliterated Vocabulary	English Definition	Hebrew Vocabulary
	859	OH-TAH	HER	אוֹתָהּ
2193	5704	AHD	UNTIL, TILL	עַד
	834	AH-SHARE	THAT, THAT WHICH	אֲשֶׁר
5088	3205	Y AHL-DAH	SHE BROUGHT FORTH, GAVE BIRTH	יָלְדָהּ
4416 5207	1121	BEN	SON, FIRSTBORN	בֶּן
2564	7121	VAY-KAH-RAH	AND CALLED	וַיִּקְרָא
	853	EHT	DIRECT OBJECT (ACCUSATIVE)	אֶת
3686	8034	SHMOH	HIS NAME	שְׁמוֹ
2424	3442	YEH-SHOO-AH	JESUS	יֵשׁוּעַ

ADDITIONAL VERB STUDY		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
YAH-DAH-TEE	יָדַעְתִּי	I KNEW [singular, past]
YAH-DAH-TAH	יָדַעְתָּ	YOU KNEW [masculine, singular, past]
YAH-DAH-AHT	יָדַעְתְּ	YOU KNEW [feminine, singular, past]
YAH-DAH	יָדַעַ	HE or IT KNEW (can mean physically) [masculine, singular, past]
Y AHD-AH	יָדַעָהּ	SHE KNEW [feminine, singular, past]
YAH-DAH-NOO	יָדַעְנוּ	WE KNEW [masculine, plural, past]
YEH-DAH-TEM	יָדַעְתֶּם	YOU ALL KNEW [masculine, plural, past]
YEH-DAH-TEN	יָדַעְתֶּן	YOU ALL KNEW [feminine, plural, past]
Y AHD-OO	יָדַעוּ	THEY KNEW [plural, past]


Bedouin camp in Negev desert

5	1	AH-BAH	FATHER (DADDY)	אָבא
3962	1	AH-VEE	MY FATHER (MY DADDY)	אָבִי
3962	1	AH-VEEV	(HIS) FATHER	אָבִיו
2962	136	AH-DOH-NIE	LORD	אָדֹנֵי
2228	176	OH	OR	אוּ
	859	OH-TOE	HIM	אוֹתוֹ
	376	ISH	MAN	אִישׁ
3305	389	AHK	BUT (ONLY)	אַךְ
	410	EL	GOD, ALMIGHTY	אֵל
	413	EHL	TO, UNTO, AT, BY	אֶל
	408	AHL	DON'T	אַל
	413	AY-LAHV	TO HIM	אֵלָיו
	413	AY-LAHV	UNTO HIMSELF, TO, AT, BY	אֵלָיו
	413	AY-LEY-KHAH	TO YOU (TO, UNTO AT, and BY)	אֵלֶיךָ
	413	AY-LAKH	TO YOU	אֵלֶיךָ
	5973	EEM	WITH	אַם
3384	517	EE-MOH	HIS MOTHER	אָמוֹ
3004	559	AH-MAR	SAID (PRAYED)	אָמַר
3004	559	AHM-RAH	SHE SAID	אָמְרָהּ
	589	AH-NEE	I	אֲנִי
1096		EH-RAH	HAPPENED	אַרַע
1135	802	EE-SHAH	WOMAN	אִשָּׁה
	834	AH-SHARE	THAT WHICH	אֲשֶׁר
1135	802	ISH-TOE	HIS WIFE, WOMAN	אִשְׁתּוֹ
1135	802	EESH-TAY-KHAH	YOUR WIFE (WOMAN)	אִשְׁתְּךָ
	853	EHT	(DIRECT OBJECT)	אֶת
413	859	EE-TAH	WITH HER	אִתָּהּ
	859	AH-TAH	YOU (MASCULINE)	אַתָּה
2064	935	BAH-OO	THEY CAME	בָּאוּ
5129	225	BAY-OH-TOE	IN SAME	בְּאוֹתוֹ
		BAH	IN HER (IN IT)	בָּהּ
1205	935	BOH-OO	YOU COME	בּוֹאוּ

5023	2088	BAH-ZAY	ON THIS	בְּזֶה
3677	2472	BAH-KHAH-LOME	IN (A) DREAM	בְּחֵלוֹם
5207	1121	BEN	SON	בֶּן
2977	5643	BAH-TSE-TEHR	IN SECRET	בְּסֵתֶר
	5750	BAY-ODE	WHILE	בְּעוֹד
435	1166	BAH-AH-LAH	HUSBAND	בְּעֵלָה
3004	6310	BUH-FEE	IN THE MOUTH (of)	בְּפִי
5308	1364	GAH-VOH-AH	HIGH	גְּבוּהָ
1138	1732	DAH-VEED	DAVID	דָּוִד
	518	HAH-EEM	IS IT (THE IF)	הֲאֵם
	1931	HOO	HE	הוּא
1080	2029	HOH-RAH	CONCEIVED (EXPECTING)	הוֹרָה
1014		HEKH-LEET	DECIDED (SO MINDED)	הִחְלִיט
	1931	HE	SHE	הִיא
	1961	HIYE-TAH	ACCOMPLISHED, BECAME	הִיטָה
1161 1083	3205	HOE-LEH-DIT	BIRTH	הִלְדָּת
565	1980	HAHL-KHAH	SHE WENT (WALKED)	הִלְכָה
1911		HAH-MAH-GEE-AH	THE (ONE) HAVE COMING	הַמְגִיעַ
4396	5030	HAH-NAH-VEE	THE PROPHET	הַנְּבִיא
2400	2009	HE-NAY	BEHOLD, HERE IS	הִנֵּה
4172	5892	HA-EE-RAH	THE CITY	הָעִירָה
3933	5959	HAH-AHL-MAH	THE VIRGIN	הָעַלְמָה
3501	6810	HAH-TSAH-EAR	THE YOUNGEST	הַצָּעִיר
40	6918	HAH-KOH-DESH	THE HOLY (SACRED) (PURE)	הַקֹּדֶשׁ
1326	3364	HAY-KEYTS	AWOKE	הִקְיץ
1722	2029	HAH-RAH	EXPECTING (PREGNANT)	הָרָה
3776	7399	HAH-RAY-KOOSH	PROPERTY, GOODS, WEALTH	הָרְכוּשׁ
1228	7854	HA-SAH-TAHN	THE DEVIL (SATAN)	הַשָּׂטָן
4905	259 3045	HEET-AH-KHAH-DOO	THEY BECOME ONE (COME TOGETHER), (COHABIT)	הִתְאַחְדוּ
4250	2962	OOV-TEH-REM	AND (AT) BEFORE	וּבְתָרֵם

4160	6213	VAY-AH-SAH	AND HE ACCOMPLISHED, DID	וַעֲשֶׂה
2564	7121	VAY-KAH-RAH	AND CALLED	וַקָּרָא
2564	7121	VAY-KAH-RAHT	AND CALL	וַקָּרָאת
1492	7200	OO-ROO	AND YOU SEE	וּרְאוּ
2296	8539	VAY-TAHM-HOO	AND THEY AMAZED	וַתִּמְהוּ
5124	2088	ZAY	THIS	זֶה

3778	2088 1931	ZAH-HOO	THIS HIM	זֶהוּ
3313	2506	HKEH-LEK	PART	חֵלֶק
2064	935	YAH-VOH	COME	יָבוֹא
312		YAH-GEED	TELL	יִגִּיד
2962	3068 136	(AH-DOH-NIE)	JEHOVAH, GOD, LORD	יְהוָה
1492	3045	YOH-DAH-AHT	KNOW	יֹדְעַת
5088	3205	YOH-LEY-DET	IS GIVING BIRTH (BEARING)	יֹלְדֶת
1161 2501	3130	YO-SEF	JOSEPH	יוֹסֵף
4982	3467	YOH-SHE-AH	SAVES (from the punishment of sin)	יֹשֵׁעַ
1415	3201	YAH-KHOL	ABLE (POSSIBLE)	יָכוֹל
5088	3205	Y AHL-DAH	SHE BROUGHT FORTH,	יָלְדָה
2424	3442	YEH-SHOO-AH	JESUS	יֵשׁוּעַ
4137	6965	YEET-KAH-YEHM	WILL CONFIRM, ACCOMPLISH	יִתְקַיֵּם
5201	3537	KAH-DAH	WATER JAR	כַּדָּה
	3588	KEY	BECAUSE	כִּי
3779	3602	KAHK	AFTER THIS MANNER (SUCH)	כֵּן
3956	3605	KOLE	ALL (EVERYTHING)	כֹּל
		CUH-FEE	LIKE, ACCORDING TO	כַּפִּי
3752	1931	KUH-SHAY-HOO	WHEN THAT HE	כַּשֶּׁהוּא
3762	3808	LOH	NO	לֹא
1161	310	LAY-AH-KHAHR	AFTERWARD	לְאַחַר
444	582	LAH-AH-NAH-SHEEM	TO THE PEOPLE	לְאֲנָשִׁים
		LAH	TO HER	לָהּ
3856		LAY-HAH-TSEEG	PRESENT (DISPLAY)	לְהַצִּיג
3735	2022	LAY-HAR	TO MOUNTAIN	לְהָר
		LO	TO HIM	לוֹ
3856		LAY-KHAIR-PAH	TO DISGRACE (PUT TO SHAME)	לְחַרְפָּה
	589	LEE	(TO) ME	לִי
5101	4100	LAH-MAH	WHY (TO WHAT END)	לְמָה
	4616	LA-MAH-AHN	TO PURPOSE, INTENT	לְמַעַן
	589	LAH-NOO	TO US	לָנוּ

3880	3947	LAK-KAHK	HE TOOK, RECEIVED, BROUGHT	לָקַח
3880	3947	LAH-KAH-KHAHT	TO TAKE	לְקַחַת
4151	7307	LAY-ROO-AHK	BY SPIRIT	לְרוּחַ
630	7971	LEY-SHAH-LAH-KHAH	TO SEND AWAY	לְשַׁלַּח

3029	3966	MAY-ODE	VERY	מְאֹד
3423	781	MEY-OH-REY-SET	ESPOUSED, ENGAGED	מְאַרְסֵת
	1097	MEEB-LEE	WITHOUT, DID NOT	מִבְּלִי
2212	1245	MEY-VAH-KESH	SEEK (REQUEST)	מִבְקֵשׁ
2980	1696	MEH-DAH-BEAR	SPEAK	מְדַבֵּר
5101	4100	MAH	WHAT	מָה
1760	2031	MAY-HAHR-HAIR	THINKING	מְהַרְהֵר
266	2403	MAY-KHAH-TOE-TEH-HIM	FROM THEIR SINS (punishment)	מִחַטְאֵתֵיהֶם
	3651	ME-KEN	OF THIS	מִכֵּן
32	4397	MAHL-AHK	ANGEL (can mean messenger)	מְלַאָךְ
4151	7307	MAY-ROO-AHK	FROM SPIRIT	מִרוּחַ
3137	4813	MIR-YAHM	MARY	מְרִיָּם
3323	4899	MAH-SHE-AHCK	MESSIAH, CHRIST	מְשִׁיחַ
5258	8142	MEESH-NAH-TOE	FROM HIS SLEEP	מִשְׁנָתוֹ
2147	4672	NYM-TSE-AH	SHE, TO BE FOUND	בְּמִצְאָהּ
2400 5316	7200	NEAR-AH	HE APPEARED	נִרְאָה
2193	5704	AHD	UNTIL, TILL	עַד
863	5800	AHZ-VAH	SHE LEFT (TO LEAVE)	עָזְבָה
	5921	AHL	CONCERNING	עַל
2992	5971	AH-MOH	HIS PEOPLE (NATION)	עַמּוֹ
1684	6005 5973	EE-MAH-NOO	WITH US	עִמָּנוּ
1342	6662	TSAH-DEEK	RIGHTEOUS (JUST)	צַדִּיק
	7280	RAY-GAH	MOMENT (MINUTE)	רִגְעַ
2309	7521	RAH-TSAH	HE WANTING	רָצָה
4483	1696	SHAY-DEE-BEAR	THAT SPOKE	לְדַבֵּר
5607	1961	SHAY-HAH-YAH	THAT WAS (HE), (BEING)	לְשֵׁהִיָּה
3686	8034	SHMOH	HIS NAME	שְׁמוֹ
3745 4160	6213	SHAY-AH-SEE-TEE	THAT I DID	לְשַׁעֲשִׂיתִי
4367	6680	SHAY-TSEE-VAH-HOO	THAT BADE HIM,	לְשַׁצְנֵהוּ
5399		TAHK-SHOWSH	BE ANXIOUS	תַּחְשֵׁשׁ
3101	8527	TAHL-ME-DAHV	HIS STUDENTS	תַּלְמִידָיו

1325	8567	TEN	GIVE	תן
2564	7121	TICK-RAH	YOU WILL CALL	תקרא

PRONOUNS PRESENTED

Transliterated Vocabulary	Hebrew Vocabulary	English Definition
AH-NEE	אֲנִי	I [singular]
AH-TAH	אַתָּה	YOU [masculine, singular]
AHT	אַתְּ	YOU [feminine, singular]
HOO	הוא	HE, IT [masculine, singular]
HE	היא	SHE, IT [feminine, singular]
OH-TOH, LOH	אותו, לו	HIM [masculine, plural] (two separate words used)
OH-TAH, LAH	אותה, לה	HER [feminine, plural] (two separate words used)
AH-TEM	אַתֶּם	YOU ALL [masculine, plural]
AH-TEN	אַתֶּן	YOU ALL [feminine, plural]
HIM	הֵם	THEY [masculine, plural] (alternate spelling of transliteration)
HEN	הֵן	THEY [feminine, plural] (alternate spelling of transliteration)


View From Jerusalem Towards Bethlehem

SUFFIXES PRESENTED

Transliterated Vocabulary	Hebrew Vocabulary	English Definition
SHMEE	שְׁמִי	MY NAME [singular, present]
SHEM-KHAH	שְׁמֶךָ	YOUR NAME [masculine, singular, present]
SHMEKH	שְׁמֶךָ	YOUR NAME [feminine, singular, present]
SHMOH	שְׁמוֹ	HIS NAME [masculine, singular, present]
SHMAH	שְׁמָהּ	HER NAME [feminine, singular, present]
AH-ME	עִמִּי	MY PEOPLE (NATION) [singular, present]
AHM-KHAH	עִמְךָ	YOUR PEOPLE (NATION) [masculine, singular, present]
AH-MEKH	עִמְךָ	YOUR PEOPLE (NATION) [feminine, singular, present]
AH-MOH	עִמוֹ	HIS PEOPLE (NATION) [masculine, singular, present]
AH-MAH	עִמָּהּ	HER PEOPLE (NATION) [feminine, singular, present]
EE-ME	עִמִּי	WITH ME [singular, present]
EEM-KHAH	עִמְךָ	WITH YOU [masculine, singular, present]
EE-MAHKH	עִמְךָ	WITH YOU [feminine, singular, present]
EE-MOH	עִמוֹ	WITH HIM [masculine, singular, present]

SUFFIXES PRESENTED		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
EE-MAH	עִמָּהּ	WITH HER [feminine, singular, present]
EE-MAH-NOO	עִמָּנוּ	WITH US [plural, present]
EE-MAH-KEM	עִמָּכֶם	WITH YOU ALL [masculine, plural, present]
EE-MAH-KEN	עִמָּכֶן	WITH YOU ALL [feminine, plural, present]
EE-MAH-HEM	עִמָּהֶם	WITH THEM [masculine, plural, present]
EE-MAH-HEN	עִמָּהֶן	WITH THEM [feminine, plural, present]

VERBS PRESENTED COMMAND (IMPERATIVE) TENSE		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
TEN	תֵּן	GIVE [masculine, singular, imperative (command)]
TAH-NEE	תְּנִי	GIVE [feminine, singular, imperative (command)]
TAY-NOO	תְּנוּ	GIVE [masculine, plural, imperative (command)]
TAY-NAH	תְּנֶה	GIVE [feminine, plural, imperative (command)]
BOH	בֹּא	COME [masculine, singular, imperative]
BOH-EE	בֹּאִי	COME [feminine, singular, imperative]
BOH-OO	בֹּאוּ	COME [masculine, plural, imperative]
BOH-NAH	בֹּאֲנֶה	COME [feminine, plural, imperative]
RAY-AY	רְאֵה	SEE [masculine, singular, imperative]
RAY-EE	רְאִי	SEE [feminine, singular, imperative]
RAY-OO	רְאוּ	SEE [masculine, plural, imperative]
RAY-EH-NAH	רְאִינֶה	SEE [feminine, plural, imperative]


BETHLEHEM

VERBS PRESENTED FUTURE TENSE		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
AH-VOH	אָבוֹא	I COME [singular, future]
TAH-VOH	תָּבוֹא	YOU COME [masculine, singular, future]
TAH-VOH-EE	תָּבוֹאִי	YOU COME [feminine, singular, future]
YAH-VOH	יָבוֹא	HE COME [masculine, singular, future]
TAH-VOH	תָּבוֹא	SHE COME [feminine, singular, future]
EHK-RAH	אֶקְרָא	I WILL CALL [singular, future]
TICK-RAH	תִּקְרָא	YOU WILL CALL [masculine, singular, future]
TICK-RAY-EE	תִּקְרָאִי	YOU WILL CALL [feminine, singular, future]
YICK-RAH	יִקְרָא	HE WILL CALL [masculine, singular, future]
TICK-RAH	תִּקְרָא	SHE WILL CALL [feminine, singular, future]
NICK-RAH	נִקְרָא	WE WILL CALL [plural, future]
TICK-RAY-OO	תִּקְרָאוּ	YOU WILL CALL [masculine, plural, future]
TICK-RAY-NAH	תִּקְרָאנָה	YOU WILL CALL [feminine, plural, future]
YICK-RAY-OO	יִקְרָאוּ	THEY WILL CALL [masculine, plural, future]
TICK-RAY-NAH	תִּקְרָאנָה	THEY WILL CALL [feminine, plural, future]
EHT-KAH-YEHM	אֶתְקַיֵּם	I WILL CONFIRM [singular, future]
TEET-KAH-YEHM	תִּתְקַיֵּם	YOU WILL CONFIRM [masculine, singular, future]

VERBS PRESENTED FUTURE TENSE		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
TEET-KAH-YEH-ME	תִּתְקַיְמִי	YOU WILL CONFIRM [feminine, singular, future]
YEET-KAH-YEHM	יִתְקַיֵּם	HE WILL CONFIRM [masculine, singular, future]
TEET-KAH-YEHM	תִּתְקַיֵּם	SHE WILL CONFIRM [feminine, singular, future]
NEET-KAH-YEHM	נִתְקַיֵּם	WE WILL CONFIRM [plural, future]
TEET-KAH-YEH-MOO	תִּתְקַיְמוּ	YOU WILL CONFIRM [masculine, plural, future]
TEET-KAH-YEH-NAH	תִּתְקַיְנֶה	YOU WILL CONFIRM [feminine, plural, future]
YEET-KAH-YEH-MOO	יִתְקַיְמוּ	THEY WILL CONFIRM [masculine, plural, future]
TEET-KAH-YEAM-NAH	תִּתְקַיְמְנֶה	THEY WILL CONFIRM [feminine, plural, future]


VERBS PRESENTED PAST TENSE		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
BAH-TEE	בָּאתִי	I CAME [singular, past]
BAH-TAH	בָּאתָ	YOU CAME [masculine, singular, past]
BAHT	בָּאתְּ	YOU CAME [feminine, singular, past]
BAH	בָּא	HE CAME [masculine, singular, past]
BAH-AH	בָּאָה	SHE CAME [feminine, singular, past]
BAH-NOO	בָּאנוּ	WE CAME [plural, past]
BAH-TEM	בָּאתֶם	YOU CAME [masculine, plural, past]
BAH-TEN	בָּאתֶן	YOU CAME [feminine, plural, past]
BAH-OO	בָּאוּ	THEY CAME [plural, past]
AH-ZAHV-TEE	עָזַבְתִּי	I LEFT [singular, past]
AH-ZAHV-TEE	עָזַבְתִּי	I LEFT [singular, past]
AH-ZAHV-TAH	עָזַבְתָּ	YOU LEFT [masculine, singular, past]
AH-ZAHVT	עָזַבְתְּ	YOU LEFT [feminine, singular, past]
AH-ZAHV	עָזַב	HE LEFT [masculine, singular, past]
AHZ-VAH	עָזַבָה	SHE LEFT [feminine, singular, past]
AH-ZAHV-NOO	עָזַבְנוּ	WE LEFT [plural, past]

VERBS PRESENTED PAST TENSE		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
AH-ZAHV-TEM	עָזַבְתֶּם	YOU ALL LEFT [masculine, plural, past]
AH-ZAHV-TEN	עָזַבְתֶּן	YOU ALL LEFT [feminine, plural, past]
AHZ-VOO	עָזְבוּ	THEY LEFT [plural, past]
AH-ZAHV-TAH	עָזַבְתָּ	YOU LEFT [masculine, singular, past]
AH-ZAHVT	עָזַבְתְּ	YOU LEFT [feminine, singular, past]
AH-ZAHV	עָזַב	HE LEFT [masculine, singular, past]
AHZ-VAH	עָזְבָה	SHE LEFT [feminine, singular, past]
AH-ZAHV-NOO	עָזַבְנוּ	WE LEFT [plural, past]
AH-ZAHV-TEM	עָזַבְתֶּם	YOU ALL LEFT [masculine, plural, past]
AH-ZAHV-TEN	עָזַבְתֶּן	YOU ALL LEFT [feminine, plural, past]
AHZ-VOO	עָזְבוּ	THEY LEFT [plural, past]
AH-SEE-TEE	עָשִׂיתִי	I DID [singular, past]
AH-SEE-TAH	עָשִׂיתָ	YOU DID [masculine, singular, past]
AH-SEET	עָשִׂיתְּ	YOU DID [feminine, singular, past]
AH-SAH	עָשָׂה	HE DID [masculine, singular, past]
AHS-TAH	עָשְׂתָה	SHE DID [feminine, singular, past]
AH-SEE-NOO	עָשִׂינוּ	WE DID [plural, past]
AH-SEE-TEM	עָשִׂיתֶם	YOU ALL DID [masculine, plural, past]
AH-SEE-TEN	עָשִׂיתֶן	YOU ALL DID [feminine, plural, past]
AH-SOO	עָשׂוּ	THEY DID [plural, past]
HAH-EE-TEE	הָיִיתִי	I BECAME, WAS [singular, past]
HAH-EE-TAH	הָיִיתָ	YOU BECAME, WERE [masculine, singular, past]
HAH-EET	הָיִיתְּ	YOU BECAME, WERE [feminine, singular, past]
HAH-YAH	הָיָה	HE BECAME, WAS [masculine, singular, past]
HIYE-TAH	הָיְתָה	SHE BECAME, WAS [feminine, singular, past]
HAH-EE-NOO	הָיִינוּ	WE BECAME, WERE [plural, past]
HAH-EE-TEM	הָיִיתֶם	YOU BECAME, WERE [masculine, plural, past]
HAH-EE-TEN	הָיִיתֶן	YOU BECAME, WERE [feminine, plural, past]
HAH-YOU	הָיוּ	THEY BECAME, WERE [plural, past]
NYM-TSAY-TEE	נִמְצָאתִי	I, TO BE FOUND [singular, past]

VERBS PRESENTED PAST TENSE		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
NYM-TSAY-AH-TAH	נִמְצָאָתָּ	YOU, TO BE FOUND [masculine, singular, past]
NYM-TSET	נִמְצָאָתְּ	YOU, TO BE FOUND [feminine, singular, past]
NYM-TSAH	נִמְצָאָה	HE, TO BE FOUND [masculine, singular, past]
NYM-TSE-AH	נִמְצָאָהּ	SHE, TO BE FOUND [feminine, singular, past]
NYM-TSAY-NOO	נִמְצָאָנוּ	WE, TO BE FOUND [plural, past]
NYM-TSAY-TEM	נִמְצָאָתֶם	YOU, TO BE FOUND [masculine, plural, past]
NEM-TSAY-TEN	נִמְצָאָתֵן	YOU, TO BE FOUND [feminine, plural, past]
NEM-TSE-OO	נִמְצָאוּ	THEY, TO BE FOUND [plural, past]
RAH-TSEE-TEE	רָצִיתִי	I WANT (DESIRE) [singular past]
RAH-TSEE-TAH	רָצִיתָ	YOU WANT (DESIRE) [masculine, singular, past]
RAH-TSEET	רָצִיתְּ	YOU WANT (DESIRE) [feminine, singular, past]
RAH-TSAH	רָצָה	HE WANTS (DESIRES) [masculine, singular, past]
RAHTS-TAH	רָצָהּ	SHE WANTS (DESIRES) [feminine, singular, past]
RAH-TSEE-NOO	רָצִינוּ	WE WANT (DESIRE) [plural, past]
RAH-TSEE-TEM	רָצִיתֶם	YOU WANT (DESIRE) [masculine, plural, past]
RAH-TSEE-TEN	רָצִיתֵן	YOU WANT (DESIRE) [feminine, plural, past]
RAH-TSOO	רָצוּ	THEY WANT (DESIRE) [plural, past]
SHAH-LAHKH-TEE	שָׁלַחְתִּי	I SEND [singular past]
SHAH-LAHKH-TAH	שָׁלַחְתָּ	YOU SEND [masculine, singular, past]
SHAH-LAH-KHAHT	שָׁלַחְתְּ	YOU SEND [feminine, singular, past]
SHAH-LAHKH	שָׁלַח	HE SENDS [masculine, singular, past]
SHAHL-KHAH	שָׁלַחָהּ	SHE SENDS [feminine, singular, past]
SHAH-LAHKH-NOO	שָׁלַחְנוּ	WE SEND [plural, past]
SHAY-LAHKH-TEM	שָׁלַחְתֶּם	YOU ALL SEND [masculine, plural, past]
SHAY-LAHKH-TEN	שָׁלַחְתֵּן	YOU ALL SEND [feminine, plural, past]
SHAHL-KHOO	שָׁלְחוּ	THEY SEND [plural, past]
NEAR-AY-TEE	נִרְאִיתִי	I APPEARED [singular past]
NEAR-AY-TAH	נִרְאִיתָ	YOU APPEARED [masculine, singular, past]
NEAR-ATE	נִרְאִיתְּ	YOU APPEARED [feminine, singular, past]
NEAR-AH	נִרְאָה	HE APPEARED [masculine, singular, past]

VERBS PRESENTED PAST TENSE		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
NEAR-AH-TAH	נִרְאָתָהּ	SHE APPEARED [feminine, singular, past]
NEAR-EE-NOO	נִרְאִינוּ	WE APPEARED [plural, past]
NEAR-AY-TEM	נִרְאִיתֶם	YOU APPEARED [masculine, plural, past]
NEAR-AY-TEN	נִרְאִיתֶן	YOU APPEARED [feminine, plural, past]
NEAR-OO	נִרְאוּ	THEY APPEARED [plural, past]
AH-MAHR-TEE	אָמַרְתִּי	I SAID [singular past]
AH-MAHR-TAH	אָמַרְתָּ	YOU SAID [masculine, singular, past]
AH-MAHRT	אָמַרְתְּ	YOU SAID [feminine, singular, past]
AH-MAHR	אָמַר	HE SAID [masculine, singular, past]
AHM-RAH	אָמְרָהּ	SHE SAID [feminine, singular, past]
AH-MAHR-NOO	אָמַרְנוּ	WE SAID [plural, past]
AH-MAHR-TEM	אָמַרְתֶּם	YOU SAID [masculine, plural, past]
AH-MAHR-TEN	אָמַרְתֶּן	YOU SAID [feminine, plural, past]
AHM-ROO	אָמְרוּ	THEY SAID [plural, past]
DEE-BAR-TEE	דִּבַּרְתִּי	I SPOKE [singular, past]
DEE-BAR-TAH	דִּבַּרְתָּ	YOU SPOKE [masculine, singular, past]
DEE-BART	דִּבַּרְתְּ	YOU SPOKE [feminine, singular, past]
DEE-BEAR	דִּבַּר	HE or IT SPOKE [masculine, singular, past]
DEE-BRAH	דִּבַּרָּהּ	SHE SPOKE [feminine, singular, past]
DEE-BAR-NOO	דִּבַּרְנוּ	WE SPOKE [plural, past]
DEE-BAR-TEM	דִּבַּרְתֶּם	YOU SPOKE [masculine, plural, past]
DEE-BAR-TEN	דִּבַּרְתֶּן	YOU SPOKE [feminine, plural, past]
DEE-BROO	דִּבְרוּ	THEY SPOKE [plural, past]
KAH-RAH-TEE	קָרָאתִי	I CALLED, READ [singular, past]
KAH-RAH-TAH	קָרָאתָ	YOU CALLED, READ [masculine, singular, past]
KAH-RAHT	קָרָאתְּ	YOU CALLED, READ [feminine, singular, past]
KAH-RAH	קָרָא	HE or IT CALLED, READ [masculine, singular, past]
KAHR-AH	קָרָאָהּ	SHE CALLED, READ [feminine, singular, past]
KAH-RAH-NOO	קָרָאנוּ	WE CALLED, READ [feminine, plural, past]
KAY-RAH-TEM	קָרָאתֶם	YOU CALLED, READ [masculine, plural, past]

VERBS PRESENTED PAST TENSE		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
KAY-RAH-TEM	קראתן	YOU CALLED, READ [feminine, plural, past]
KAHR-OO	קראו	THEY CALLED, READ [plural, past]
YAH-DAH-TEE	ידעתי	I KNEW [singular, past]
YAH-DAH-TAH	ידעת	YOU KNEW [masculine, singular, past]
YAH-DAH-AHT	ידעת	YOU KNEW [feminine, singular, past]
YAH-DAH	ידע	HE or IT KNEW [masculine, singular, past]
YAHD-AH	ידעה	SHE KNEW [feminine, singular, past]
YAH-DAH-NOO	ידענו	WE KNEW [masculine, plural, past]
YEH-DAH-TEM	ידעתם	YOU KNEW [masculine, plural, past]
YEH-DAH-TEN	ידעתן	YOU KNEW [feminine, plural, past]
YAHD-OO	ידעו	THEY KNEW [plural, past]
LAH-KAHKH-TEE	לקחתי	I RECEIVED, TOOK [singular, past]
LAH-KAHKH-TAH	לקחת	YOU RECEIVED, TOOK [masculine, singular, past]
LAH-KAH-KHAHT	לקחת	YOU RECEIVED, TOOK [feminine, singular, past]
LAH-KAHKH	לקח	HE RECEIVED, TOOK [masculine, singular, past]
LAHK-KAKH	לקחה	SHE RECEIVED, TOOK [feminine, singular, past]
LAH-KAHKH-NOO	לקחנו	WE RECEIVED, TOOK [plural, past]
LAH-KAHKH-TEM	לקחתם	YOU RECEIVED, TOOK [masculine, plural, past]
LAH-KAHKH-TEN	לקחתן	YOU RECEIVED, TOOK [feminine, plural past]
LAHK-KHOO	לקחו	HE RECEIVED, TOOK [plural, past]


Jews at Western Wall
within Old City of Jerusalem


Jaffa Woman


Jewish Woman

VERBS PRESENTED PRESENT TENSE		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
YAH-KHOL	יָכוֹל	I, YOU, HE: ABLE [masculine, singular, present]
YEH-KHO-LAH	יָכוֹלָה	I, YOU, SHE: ABLE [feminine, singular, present]
YEH-KHO-LEEM	יָכוֹלִים	WE, YOU, THEY: ABLE [masculine, plural, present]
YEH-KHO-LOAT	יָכוֹלוֹת	WE, YOU, THEY: ABLE [feminine, plural, present]
YO-DAY-AH	יֹדֵעַ	I, YOU, HE: KNOW [masculine, singular, present]
YO-DAH-AHT	יֹדַעַת	I, YOU, SHE: KNOW [feminine, singular, present]
YODE-EEM	יֹדְעִים	WE, YOU, THEY: KNOW [masculine, plural, present]
YODE-OAT	יֹדְעוֹת	WE, YOU, THEY: KNOW [feminine, plural, present]
MEH-DAH-BEAR	מְדַבֵּר	I, YOU, HE: SPEAK [masculine, singular, present]
MEH-DAH-BEH-RET	מְדַבְּרֶת	I, YOU, SHE: SPEAK [feminine, singular, present]
MEH-DAH-BREEM	מְדַבְּרִים	WE, YOU, THEY: SPEAK [masculine, plural, present]
MEH-DAH-BROAT	מְדַבְּרוֹת	WE, YOU, THEY: SPEAK [feminine, plural, present]
MEH-VAH-KESH	מְבַקֵּשׁ	I, YOU, HE: SEEK [masculine, singular, present]
MEH-VAH-KEH-SHET	מְבַקֶּשֶׁת	I, YOU, SHE: SEEK [feminine, singular, present]
MEH-VAHK-SHEEM	מְבַקְּשִׁים	WE, YOU ALL, THEY: SEEK [plural, present]

VERBS PRESENTED PRESENT TENSE		
Transliterated Vocabulary	Hebrew Vocabulary	English Definition
MEH-VAHK-SHOHT	מְבַקְשׁוֹת	WE, YOU ALL, THEY: SEEK [plural, present]
YOH-LEAD	יֹלֵד	I, YOU, HE: BEAR, [masculine, singular, present]
YOH-LEH-DET	יֹלְדֶת	I, YOU, SHE: BEAR, [feminine, singular, present]
YOHL-DEEM	יֹלְדִים	WE, YOU, THEY: BEAR, [masculine, plural, present]
YOHL-DOHT	יֹלְדוֹת	WE, YOU, THEY: BEAR, [feminine, plural, present]


ABRAHAM AND HIS WIFE SARAH WITH ISAAC
AND HAGAR (SARAH'S EGYPTIAN MAID SERVANT) WITH ISHMAEL