

Shacharit (Morning Service)

	<u>Artscroll</u>	<u>Koren</u>
I. Upon Waking		
a. Modeh Ani (I am grateful)	2-3	4-5
b. Personal Morning Blessings (Hands, Body, Torah, Soul)	14-19	4-11
c. Uniform (Tallit Katan, Tallit, Tephillin)	2-11	6-7, 12-19
II. Introduction to Prayer		
a. Affirmation/Gratitude Blessings	18-21	26-31
b. Akeidah (Binding of Isaac) & Short Shema	22-29	32-41
c. Korbanot (Sacrifices)	30-53	42-55
d. Kaddish Derabanan (Rabbi's Kaddish)	52-55	56-59
e. Psalm 30	54-57	58-61
f. Kaddish Yatom (Mourner's Kaddish)	56-57	60-61
III. Verses of Praise		
a. Introductory Blessing: Barukh Sh'Amar (Blessed is He who Spoke)	58-61	62-65
b. Affirmational Verses and Psalm 100	60-67	64-71
c. Ashrei and Haleluyahs: Psalms 145-150	66-75	72-79
d. Chronicles/Nehemiah Verses	74-79	78-81
e. Song at Sea	78-81	80-85
f. Concluding Blessing: Yishtabach (Let Him be Blessed)	82-83	84-85
g. Chatzi Kaddish (Half Kaddish)	82-83	86-87
IV. Morning Service		
a. Call to Prayer: Barkhu (Let Us Bless)	84-85	88-89
b. Introductory Blessing: YotzeirOhr (Who Forms Light)	84-85	88-89
c. Poetry: Creation and Angels	84-89	90-95
d. Blessing 1: Yotzer Hameorot (Who Formed the Luminaries)	88-89	94-95
e. Blessing 2: Ahavah Rabbah (Great Love)	88-91	96-97
f. Shema	90-95	98-101
g. Poetry: Emetv'Yaziv (True and Certain)	94-97	102-107
h. Concluding Blessing: Gaal Yisrael (Redeemer of Israel)	96-97	106-107
i. Amidah (Standing Prayer)	98-119	108-135
j. Hallel (If applicable)	632-643	732-743
V. Penitential Prayer (When Applicable)		
a. Viduy (Confession)	119a-119b	136-137
b. Avinu Malkainu (Our Father Our King)	120-123	138-143
c. Tachanun (On Mondays and Thursdays)	124-133	144-151
d. Putting Down the Head	132-137	152-157
d. Chatzi-Kaddish (Half Kaddish)	138-139	56-157

VI. Torah Reading (If Applicable)

a. Removal	138-141	158-161
b. Aliyot (Called to the Torah)	142-145	162-163
c. Chatzi Kaddish (Half Kaddish)	138-139	164-165
c. Returning	146-149	166-169

VI. Conclusion

a. Ashrei (Psalm 145)	150-153	170-173
b. Psalm 20	152-153	172-173
c. U'val'Tzion (Redeemer to Zion)	154-157	174-177
d. Kaddish Shalem (Full Kaddish)	156-159	178-179
e. Alainu	158-161	180-181
f. Kaddish Yatom (Mourner's Kaddish)	160-161	182-185
g. Song of the Day (and additional concluding Psalms)	162-175	184-195

Exceptions/Additions

- Penitential Prayers will be shorter on some days, longer on others, and completely absent on happy days. A longer set of penitential prayers are recited on Mondays and Thursdays.
- All Mondays and Thursdays include a Torah Reading (usually the first selection of that Shabbat's portion). All special days include a special Torah reading, even those not on Mondays/Fridays.
- Holidays that do not prohibit labor (e.g., New Moon, Chanukah, Intermediate Festival Days with the exception of Purim) replace penitential prayer (V) with the recitation of Half or Full Hallel (Psalms 113–118), found on Page 632.
- These days (with the exception of Chanukah and Purim) also include Musaph, an Additional Amidah following Torah Reading. Musaph for the New Moon is found on 644, for holidays on 674. It is recited following a Chatzi-Kaddish (Half Kaddish), following VI-c.

Mincha (Afternoon Service)

	<u>ArtScroll</u>	<u>Koren</u>
I. Introduction to Prayer		
a. Ashrei (Psalm 145)	232-233	206-209
b. Chatzi-Kaddish (Half Kaddish)	234-235	208-209
II. Afternoon Service		
a. Amidah (Standing Prayer)	234-249	210-231
III. Penitential Prayer (When Applicable)		
a. Viduy (Confession)	119a-119b	136-137
b. Avinu Malkainu (Our Father Our King)	120-123	138-143
c. Tachanun	250-253	232-235
d. Kaddish Shalem (Full Kaddish)	252-253	234-237
IV. Conclusion		
a. Aleinu	252-255	236-239
b. Kaddish Yatom (Mourner's Kaddish)	254-255	240-241

Exceptions/Additions

- Penitential Prayers will be shorter on some days, longer on others, and completely absent on happy days. They are usually skipped on the afternoon service immediately before
- On Fast Days the Torah is read following the Half Kaddish at I-b. This can be found on pages 138-149.

Arvit (Evening Service)

	<u>ArtScroll</u>	<u>Koren</u>
I. Introduction to Prayer		
a. V'huRachum	256-257	242-243
b. Call to Prayer: Barkhu (Let Us Bless)	256-257	242-243
II. Evening Service		
a. Blessing 1: Maariv Aravim (Brings on Evenings)	256-259	244-245
b. Blessing 2 Ohaiv Amo(Loves His Nation)	258-259	244-245
c. Shema	258-261	246-249
d. Poetry: Emetv'Yaziv (True and Faithful)	260-263	248-251
e. Concluding Blessing: Gaal Yisrael (Redeemer of Israel)	262-263	250-251
g. Haskivainu (Lay Us Down)	262-265	250-253
h. Additional Verses/Blessing	264-267	252-255
i. Chatzi-Kaddish (Half Kaddish)	266-267	256-257
j. Amidah (Standing Prayer)	266-279	256-277
k. Kaddish Shalem (Full Kaddish)	278-279	276-279
III. Conclusion		
a. Aleinu	280-281	278-281
b. Kaddish Yatom (Mourner's Kaddish)	280-283	280-283