

Suggested Torah and Haftarah Readings

Genesis/Bereshit

Parsha	Torah 1	Synopsis	Torah 2	Synopsis	Haftarah	Synopsis
Bereshit	Gen 1:1-13	Opening 3 days of Creation	Gen 3:1-13	Adam, Eve, Apple	Isaiah 42:5-12	God recaps creation
Noah	Gen 6:11-22	God commands Noah	Gen 11:1-13	Tower of Babel	Isaiah 54:6-10	God alludes to Noah
Lech Lecha	Gen 12:1-13	God calls upon Abraham	Gen 17:1-14	God makes covenant w/ Abraham	Isaiah 41:8-13	Covenant w/ Abraham
Vayera	Gen 18:22-33	Abraham bargaining w/ God over Sodom	Gen 22:1-14	Binding of Isaac	2nd Kings 4:31-37	Revival of Elisha's patient
Chaye Sarah	Gen 23:1-16	Abraham purchases Cave of Machpelah	Gen 24:10-27	Rebekah at the Well	1st Kings 1:28-31	King David's oath to Solomon
Toldot	Gen 25:19-34	Birth of Jacob + Esau, birthright sold	Gen 27:1-17	Jacob steals Esau's blessing	Malachi 1:1-5	Malachi alludes to Jacob + Esau
Vayetzei	Gen 28:10-22	Jacob's ladder	Gen 29:31-30:8	Jacob's first 6 sons	Hosea 12:13-13:3	Hosea references Jacob's flight
Vayishlach	Gen 32:23-33:1	Jacob wrestles	Gen 35:6-21	Jacob blessed as Israel	Obadiah 1:6-11	Obadiah references Esau's folly
Vayeshev	Gen 37:1-14	Joseph's dreams	Gen 38:12-30	Judah + Tamar	Amos 2:6-9	Israel sells its needy
Mikketz	Gen 41:17-32	Joseph interprets Pharaoh's dreams	Gen 42:1-17	Joseph receives his brothers	1st Kings 3:23-28	Wisdom of Solomon
Vayigash	Gen 45:1-13	Joseph reveals himself	Gen 45:16-28	Jacob hears that Joseph is alive	Ezekiel 37:15-19	Joseph + Israel united
Vayechi	Gen 48:1-14	Jacob blesses Ephraim + Menashe	Gen 50:15-26	Deaths of Jacob + Joseph	1st Kings 2:1-4	David's testament to Solomon

Exodus/Shemot

Parsha	Torah 1	Synopsis	Torah 2	Synopsis	Haftarah	Synopsis
Shemot	Ex 2:1-15	Birth + youth of Moses	Ex 3:1-15	The burning bush	Isaiah 27:6-11	Israel will be renewed

Va'era	Ex 6:2-13	God instructs Moses to petition Pharaoh	Ex 7:15-29	The first plague: blood	Ezekiel 29:1-6	Ezekiel alludes to Pharaoh's demise
Bo	Ex 12:1-13	Commandment of Passover	Ex 12:29-42	Israelites leave Egypt	Jeremiah 46:25-27	Israel delivered from Egypt
Beshallah	Ex 14:19-30	Splitting of Red Sea	Ex 15:1-12	Song of the Sea	Judges 5:1-5	Song of Deborah
Yitro	Ex 18:13-27	Yitro teaches Moses to delegate	Ex 20:1-14	The Ten Commandments	Isaiah 6:1-5	Isaiah's account of revelation
Mishpatim	Ex 21:22-37	Damages + reparations	Ex 22:20-23:3	The poor + vulnerable	Jeremiah 34:13-16	Fair treatment of servants
Terumah	Ex 25:1-16	The tabernacle + ark	Ex 25:23-40	The menorah	1st Kings 6:4-13	Solomon builds Temple
Tetzaveh	Ex 28:1-12	Priestly garments	Ex 28:31-43	Robe, frontlet, tunic, headdress	Ezekiel 43:10-12	Ezekiel's version of the Temple
Ki Tisa	Ex 32:1-14	The golden calf	Ex 34:1-16	God is revealed to Moses	1st Kings 18:36-39	Elijah pours water on altar of Baal
Vayakhel	Ex 35:1-13	Contributions to tabernacle	Ex 35:30-36:7	Master craftsmen	1st Kings 7:48-50	Solomon furnishes the Temple
Pekude	Ex 40:22-38	Tabernacle completed			1st Kings 7:51-8:1	Solomon convokes elders

Leviticus/Vayikra

Parsha	Torah 1	Synopsis	Torah 2	Synopsis	Haftarah	Synopsis
Vayikra	Lev 1:1-13	Command to offer sacrifices			Isaiah 43:21-28	Israel fails to offer sacrifices
Tzav	Lev 8:1-15	Consecration of priests			Jeremiah 7:21-26	Israel commanded to offer sacrifices
Shemini	Lev 10:1-12	Nadav + Abihu	Lev 11:1-12	Kashrut laws	2nd Samuel 6:3-8	Uzzah dies trying to protect the ark
Tazria	Lev 13:1-17	Purification of skin diseases			2nd Kings 5:8-14	Elisha cures the leper
Metzora	Lev 14:1-12	Purification of leprosy			2nd Kings 7:8-10	The lepers repent
Acharei Mot	Lev 16:20-34	Ritual of scapegoat, Yom Kippur			Ezekiel, 22:13-19	Vision of perfected world
Kedoshim	Lev 19:1-18	Holiness laws			Ezekiel 20:1-6	God rebukes Israel

Emor	Lev 23:1-14	Calendar of sacred days	Lev 23:26- 38	Yom Kippur + Sukkot	Ezekiel 44:23-27	Role of the priest
Behar	Lev 25:1-12	Sabbatical + jubilee years	Lev 25:35- 46	Fair treatment of Israelite servants	Jeremiah 32:6-10	Jeremiah purchased land in Israel
Bechukotai	Lev 26:3-15	Blessings + curses	Lev 27:1-13	Funding the sanctuary	Jeremiah 17:5-8	Blessings + curses

Numbers/Bemidbar

Parsha	Torah 1	Synopsis	Torah 2	Synopsis	Haftarah	Synopsis
Bemidbar	Num 1:1-16	The census	Num 2:1-17	The arrangement of the camp	Hosea 2:16-22	Marriage of God + Israel
Naso	Num 6:1-12	The nazirite	Num 6:22-7:9	Priestly blessing + Tabernacle preparations	Judges 13:2-7	Prophecy of Samson's birth
Beha'aloteicha	Num 9:15- 10:4	Fire-cloud, trumpets	Num 12:1-13	Miriam and Aaron gossip against Moses	Zechariah 4:1-7	Vision of menorah
Shelach Lecha	Num 13:25- 14:4	The spies' report	Num 15:27- 41	Violating shabbat, tzitzit	Joshua 2:8- 14	Rachau + the spies
Korach	Num 16:1-14	Korach's revolt	Num 16:23- 35	Korach's demise	1st Samuel 12:1-5	Samuel pleads his innocence
Chukat	Num 20:1-13	Miriam's death, waters of Meribah	Num 21:4-25	The wanderings of the Israelites	Judges 11:19-22	Israel prevails over Amorites
Balak	Num 22:21-35	Balaam and the donkey	Num 24:1-13	Balaam's 3rd Oracle (Ma Tovv)	Micah 6:5-8	Remembering Balak + Balaam
Pinchas	Num 25:10- 26:4	Pinchas' reward	Num 27:1-14	Zelophehad's daughters	1st Kings 19:11-14	Elijah's vision
Mattot	Num 31:1-12	The war against Midian	Num 32:16- 27	Settlement of Transjordan	Jeremiah 2:1-3	Israel as bride (1st shabbat after 17 Tammuz)
Mas'ei	Num 34:1-12	Boundaries of promised land	Num 35:9-25	Cities of refuge, manslaughter	Jeremiah 2:4-7	God rebukes Israel (2nd shabbat after 17 Tammuz)

Deuteronomy/Devarim

Parsha	Torah 1	Synopsis	Torah 2	Synopsis	Haftarah	Synopsis
Devarim	Deut 1:22-36	Review of 12 spies	Deut 1:34-45	Israel and Moses punished	Isaiah 1:10- 17	God rejects sacrifices (3rd after 17 Tammuz)
Va'etchanan	Deut 4:1-14	Review of the oventant	Deut 6:4-15	Shema + veahavta	Isaiah 40:1- 5	comfort my people (1st after 9 of Av)

Ekev	Deut 10:10-22	God's requirements	Deut 11:13-25	Reward + punishment (2nd paragraph veahavta)	Isaiah 51:1-3	God comforts Israel (2nd after 9 of Av)
Re'eh	Deut 14:3-21	Kashrut laws	Deut 15:1-15	Protecting the poor	Isaiah 54:11-15	God protects Israel (3rd after 9 of Av)
Shoftim	Deut 17:8-20	New Torah, limits on kings	Deut 20:1-14	Laws of warfare	Isaiah 52:1-6	Awaken oh Zion (4th after 9 of Av)
Ki Tetzei	Deut 22:1-12	Domestic laws	Deut 24:10-22	Ethical practices	Isaiah 54:6-10	God forgives Israel (5th after 9 of Av)
Ki Tavo	Deut 27:1-14	Mount Ebal and Gerizim	Deut 28:1-14	Blessings of the covenant	Isaiah 60:1-4	Rise and shine (6th after 9 of Av)
Nitzavim	Deut 29:9-21	Covenant ceremony	Deut 30:9-20	Torah within us	Isaiah 62:1-5	God rejoices in Israel (7th after 9 of Av)
Vayeilech	Deut 31:1-13	Moses' departure and replacement	Deut 31:16-30	Moses' final acts as leader	Isaiah 62:1-5	God rejoices in Israel (7th after 9 of Av)
Ha'azinu	Deut 32:1-12	Moses' poem	Deut 32:40-52	God's final instructions to Moses	2nd Samuel 22:1-4	David's poem
Vezot HaBrachah	Deut 33:4-17	Moses' farewell blessings	Deut 34:1-12	The death of Moses		

Special Haftarot

Holiday	Haftarah	Synopsis
Shabbat Shuvah	Micah 7:18-20 Hosea 14:2-5	Tashlich "Return to Israel"
Chol HaMoed Sukkot	Ezekiel 38:18-22	Gog's destruction
1st Shabbat Channukah	Zechariah 4:1-7	Vision of menorah, not by might
2nd Shabbat Channukah	1st Kings 7:40-47	King Solomon furnishes temple objects
Shabbat Sh'Kalim	2nd Kings 12:5-9	King Jehoash instructs priests to direct funds to the temple
Shabbat Zachor	1st Samuel 15:2-6	War with Amalek

Shabbat Parah	Ezekiel 36:33-38	God will purify Israel
Shabbat HaChodesh	Ezekiel 45:21-25	Passover sacrifice
Shabbat HaGadol	Malachi 3:20-23	Rewarding the righteous
1st day Passover	Joshua 5:9-12	Israelites after Passover sacrifice
2nd day Passover	2nd Kings 23:21-25	Josiah orders Passover sacrifice
Chol HaMoed Passover	Ezekiel 37:1-6	The valley of bones
8th day Passover	2nd Samuel 22:1-6	Song of David