

Torah Aura Decoding:

Meet the לָמֶד (Lamed)

Welcome!

בְּרוּכִים הַבָּאִים

Let's
Review!

Aleph-Bet Song

The Letter לָמֶד (Lamed) “ל...”

ל . . .

The Vowels פִּתּוּחַ and קָמֵץ

לֵלֵה לֵלֵה לֵלֵה לֵלֵה לֵלֵה

The Vowel חוֹלָם

לוֹ נוֹ בּוֹ תּוֹ

אוּלָּפֶן

לֶחֶם

לֵב

לוּלָב

1. לָ לַ לְ לֵ לִ לְ לִ לְ לֵ לִ לְ לִ לְ לֵ לִ

2. לָהּ בַּל בַּת מְלֵשָׁל לָהּ לָהּ

3. נְשָׁל לְנֵשׁ מְבַת לְלָהּ לָהּ לָהּ

4. לְבַת לְבַשׁ בְּבַל בְּנֵשׁל בְּבַשׁ לָהּ

1. לָלֶה שָׁלֶה שָׁבֶל שַׁבַּת שָׁתֶל לָה לָה לָה

2. בַּבֶּל בַּבֶּשׁ לַבֶּשׁ לַבֶּת בַּנֶּשׁ לַבֶּשׁ לָה
לָה

3. שַׁבַּת שָׁבַת לָה בַּנֶּשׁ לָה שַׁבַּת שָׁבַת לָה

4. שַׁתֶּל לָה לָה לַבֶּת לָה לָה שַׁתֶּל לָה לָה

לו = לוא

1. לו לוא בו בוא שו תוא

2. לו לוא שו לו תוא בוא תו

3. תו שוא בו לו בוא לוא לו

4. שוא תוא לו בו תולָה בונָשה

1. לְ לָהּ לֹא לָהּ לֹא לְ לֹא

2. לוֹ לֹא בּוֹא בּוֹ שׁוֹ שׁוֹא לֹא

3. תּוֹ תָהּ בַּת לֵב תּוֹל בּוֹל

4. שׁוֹ תָהּ שׁוֹתָהּ בּוֹ נְשָה בּוֹנְשָה שׁוֹנְשָה

5. תוּ לָהּ תוֹלָה בְּ לֵשׁ בְּלֵשׁ בּוֹלֵשׁ

6. תוֹלָה שׁוֹתָה בְּלֵשׁ לוא בּוֹשָׁה שֵׁבֶת

7. שֵׁבֶת בְּ שֵׁבֶת בְּשֵׁבֶת שֵׁבֶת

לָ = לָהּ = לָא

1. לָ לָא לָהּ בּוֹא תָא נְשׁוּ

2. בָּא בֵּת נְשָא לֹא = לֹא שׂוֹא תּוֹא לָא

3. תּוֹ תָל תּוֹל בּוֹ בָא

4. לָבּוֹא שֶׁבֶנֶשׁ בּוֹא לּוֹא

Cross Out Sounds that Don't Match

the
ot
part
an. I
it

שָׁה	שָׂא	שָׁ	שָׂת	שָׁה	.5
תָּא	תָּת	תָּה	תָּ	תָּה	.6
בָּשׁ	בָּשׂ	בָּשׁ	בָּשׂ	בָּשׂ	.7
תָּב	תָּב	בָּת	תָּב	תָּב	.8
שָׁבַת	שָׂבַת	שָׁבַת	שָׂבָה	שָׁבַת	.9

Vowel Sound Matching Game

The Four Quarters of the Old City

אני רוצה / רוצה לראות

אני רוצה

לראות

אני רוצה

לראות

TPR Walk/Stop Game

לְקַפּוֹץ

לְרַקוֹד

Wrap Up and שלום

אני רוצה
לראות

אני רוצה
לראות

לה לה לה לה לה לה לה

Shalom

לרקוד

לקפוץ

ShalomLearning

א ב ב ג ד ה ו ז ח ט י כ כ ל מ מ נ נ ס ע פ פ צ צ ק ק ר ש ש ת ת

Shalom Chaverim Song

**Shalom Chaverim,
Shalom Chaverim.
Shalom, Shalom.**

