

B”H Week #	Skill	Lesson #1	Lesson # 2	Lesson #3
Week 1	Aleph Beis	Hamilamed #1(h1) Pg. 66	Sefer Hamisores (sh) Pg. 20	H1-81-84
Week 2	Nekudos kumatz and patach	H1 96, and 128	Sh 97	sh 98
Week 3	Nekudos Tzairai and Segal	H1 168 and 204	H1 176 and 213	h1 230 and 231
Week 4	Nekudos Both types of choilom and chirik	Sh 101, 102 and 104	H1 149 and 159	H1 339 Leave out the last line
Week 5	Nekudos Kubutz and shuruk	Sh 43 H1 351 (Typo in book it says nun shin aleph)	H1 364	Sh 48, 49, and 111
Week 6	Open syllable and closed syllable words	Sh 115	Sh 118 119	Sh 127
Week 7	Final letters	Sh 18 128 lines 1-5 129 lines 1-5	Sh 16, 17, 130 lines 1-3 131 lines 1-3 132 lines 1-3 133 lines 1-3	Sh 134
Week 8	Sheva	Sheva nuch – My worksheets (MW)	Sheva in beginning of word (MW)	Mixed (MW)
Week 9	Sheva	Double sheva in middle of word (MW)	Double letter creates a sheva na (MY)	Mixed (MW)
Week 10	Sheva	Sheva with star dot or line (MW)	Double sheva at end of word (MW)	Open siddur for 10 min. look for words with stars and dots – read them
Week 11	Shuruk prefix	Shuruk prefix (MW)	Shuruk prefix with a sheva immediately following (MW)	Review this week (MW)

Week 12	Shin sin	Shin and sin Sh 144	Shin and sin with choilom(borrow and Share)(MW)	Shin / Sin (MW)
Week 13	Suffix	Yud choilom lange nun Sh141	Kumatz yud Patach Yud Sh 146-149	H2 474 and 475
Week 14	Suffix	Kumatz followed by yud then vov Sh 150 and 151	Shuruk followed by yud Sh 152 and 153	Hemshech (Rabbi Newman's Book) Pg. 148
Week 15	Suffix	Hai with a dagesh Patach hai with a dagesh Sh 155	Kumatz vov Sh 157	H2 467
Week 16	Suffix/prefix	Chirik then a yud Sh 160	Mapik ches (patach Ches at end of a word) SH 165	H2 469
Week 17	Hidden Vov	Hidden vov all vov all choilom (MW)	Mixed page hidden vov and choilom (MW)	H2 473