
Radlett Reform Synagogue Shabbat Morning Service Date __ /__ /__

(Prayers said standing)

 160 Mah tovu Either version 161 Alternative Mah tovu
Birchot Ha-shachar

 162 Asher yatsar/ Who formed human beings

A selection – (usually 3)

 163 Elohai
 164-5 Morning blessings
 166 L’olam
 166 Y’hi ratson
 167 Ribbon
 168 -Aval anachnu Optional continuation of Ribbon
 169 Blessing before study
 169 Eillu d’varim One of these two options Other study passage or responsive reading
 170 Blessing after study Optional
 171 Adonai melech

P’sukei d’zimra
 172-4 Baruch she’amar
 176 Psalm 92

A selection – (usually 1)

 178 Psalm 93
 179 Psalm 121
 180 Psalm 150
 182 Yom shabbaton
 184 Ki eshm’rah shabbat
 186 D’ror yikra
 188 Yom zeh m’chubbad
 190 Ha-aderet v’ha-emunah
 192 Sachaki Sachaki
 193 Shachar avakkesh’cha
 194 Anna b’choach
 195 Shir Ha-kavod (An’im z’mirot)
 196 Odeh la-eil
 198 Vay’varech David
 199 Baruch Adonai l’olam
 200 Nishmat
 201-3 -V’illu finu (conclusion of nishmat) Optional
 203 Shochein ad Optional
 204 Yishtabach
 205 Chatsi kaddish Optional

Sh’ma & Blessings
 206 Bar’chu
 207 Yotseir
 208 -Eil adon (insertion into yotseir) Optional
 209 Elohei olam (conclusion of yotseir)
 210 Ahavah rabbah
 212 Sh’ma 1st paragraph
 214 Sh’ma 2nd paragraph May be read in silence
 216 Sh’ma 3rd paragraph – part 1 Include in preceding silence or aloud
 216 Sh’ma 3rd paragraph – part 2, L’ma’an tizk’ru Include in preceding silence or aloud
 217 G’ullah (Emet… Tsur yisra’el)

Amidah
 222 Adonai s’fatai tiftach
 222 Avot
 224 G’vurot
 226 K’dushah

N.B. Prayers marked ‘optional’ vary in length. It is important to consider not just the inclusion of each one individually,
but also the total number to be included and the consequence this will have for the length of the service.

(Prayers said standing)

 227 K’dushat ha-yom intro – part 1

This could be read in silence (perhaps
to save time in order to do the musaf
amidah, in which case even the
opening three paragraphs could be in
silence, with the congregation praying
‘individually’).

 228 K’dushat ha-yom intro – part 2, V’sham’ru
 228 K’dushat ha-yom
 229 R’tseih
 230 Ya’aleh v’yavo (only on Rosh Chodesh or festivals)
 231 -conclusion of r’tseih
 231 Modim – part 1
 232 -conclusion of modim
 233 Sim shalom
 234 Elohai n’tsor l’shoni (meditation) In silence (or preceded by one)
 234 -yihyu l’ratson (conclusion of meditation) In silence or to end the silence
 234 Oseh shalom

Torah Service I
 236 Ein kamocha
 236 Av ha-rachamim
 237 Vay’hi binso’a ha-aron
 237 Baruch shenatan
 238 Gad’lu
 238 L’cha Adonai
 239 Ein kadosh kadonai
 240 V’zot ha-Torah (long)
 240 Blessing before reading Torah Said by each oleh/olah
 241 Blessing after reading Torah Said by each oleh/olah
 241 Birkat ha-gomeil If appropriate
 241 V’zot ha-Torah (short) For each scroll if more than one
 242 Blessing before reading haftarah Said by reader
 243 Blessings after reading haftarah Optionally said by reader
 244 Al ha-Torah (final blessing after reading haftarah) Said by reader
 246 Prayers of the Community (short) Either 246-8 Prayers of the Community (long)
 249 Prayers for international/interfaith understanding Additional options 250 Prayer for justice & environment
 250-1 Announcement of new moon When appropriate
 251 Y’hal’lu
 252 Psalm 29
 254 Psalm 24 On weekdays
 256 Uv’nucho yomar (concludes with hashiveinu, p.257) Either 257 Sh’chon Adonai (concludes with hashiveinu, below)
 257 Hashiveinu

Musaf
 274 Chatsi kaddish Optionally to precede musaf
 275 Short Musaf Either (or neither) 278-88 Full Musaf

Concluding Prayers & Songs
 306 Ein keiloheinu After sermon or musaf or omit
 310 Aleinu – 1st paragraph

Version 1 or 2 311 Aleinu – 2nd paragraph
 312 Aleinu (alternative version) – 1st paragraph
 313 Aleinu (alternative version) – 2nd paragraph
 314-5 Introduction to Kaddish
 316 Kaddish
 320 Adon olam
 322-4 Concluding blessing

