

Chabad of Scottsdale Hebrew School

Orange Champ Review

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent’s Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent’s Signature _____ Day of week _____

B”H

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

KAMATZ

						1
						2
						3
						4
						5

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Orange Aleph

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

KAMATZ

ו	ט	ז	ב	ר	ק	1
י	ע	ח	ג	ש	פ	2
ז	ש	ל	ה	ד	ת	3
פ	נ	ה	ט	ב	ס	4
ט	ג	ש	ת	א	מ	5
ו	ב	י	ט	ע	ט	6
ד	ז	ף	ם	ץ	ך	7

Be sure to check out our Chabad Hebrew School photos on our website

<http://www.chabadfivetowns.com/313827>

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Orange Aleph

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

KAMATZ

הֶקֶל	וֶדֶר	עֶבֶר	חֶגֶל	1
נֶסֶם	לֶבֶת	יֶגֶל	שֶׁלֶל	2
לֶמֶל	עֶכֶד	זֶשֶׁל	הֶבֶל	3
טֶרֶל	מֶהֶל	לֶגֶל	וֶכֶל	4
הֶיֶל	צֶבֶל	אֶדֶל	רֶסֶל	5
חֶפֶל	בֶּצֶל	וֶרֶל	קֶהֶל	6
זֶכֶל	שֶׁתֶּל	צֶטֶל	פֶּנֶל	7

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

KAMATZ

חַפּ	בַּצ	וֹר	קָה	1
גִּי	לֵשׁ	סַנ	כֵּל	2
שִׁז	מֵל	כַּע	בָּה	3
עֵמ	רֵט	גֵּל	בּו	4
הַפּ	בַּצ	דָּא	סֵר	5
גֵּע	כּו	תֵּשׁ	טַג	6
חַם	רַם	חַף	סֵר	7

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

KAMATZ **ת**

1 אַח טײַן לײַד שׂם

2 אַזן באַ צף קם

3 דג יד כל כײַן

4 סר חף רם חם

5 אב דם בד טג

6 קז דף מן בײַן

7 זז שם מד פל

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

KAMATZ

לֵשׁ	הָף	צָם	זֶן	1
רֵשׁ	רָם	בָּה	וֹד	2
טָם	אָד	רָף	שָם	3
לִיז	הֶז	יָם	עָד	4
אָב	דָם	בָד	טָג	5
לֵשׁ	אָד	מָז	רָם	6
אָח	כָל	יָז	חָם	7

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

KAMATZ **ך**

אב	נד	רם	חז	1
סר	לש	שם	זת	2
אה	כל	יז	חם	3
נל	קם	תז	דם	4
בה	פד	קל	זל	5
יד	אש	דג	ום	6
רש	רם	בה	וד	7

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

KAMATZ

- | | | | |
|---------|-----------|--------|---|
| לֵבָן | שָׁנָה | בָּרָא | 1 |
| פָּנָה | וְעַם | עָשָׂה | 2 |
| בָּכָה | שָׁלַל | חָטָא | 3 |
| הֶמֶן | וְרָם | צָמַף | 4 |
| מָחַר | טָרַם | נָסָה | 5 |
| נִכְיֵן | בָּעֵשֶׂר | דָּמָה | 6 |
| קָמָה | בָּקָר | עָפָר | 7 |

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

KAMATZ

- 1 שלם דצף חתן
- 2 קרא נמל זקן
- 3 פרה שפל בעץ
- 4 למה הנף עשן
- 5 באה שמה קהל
- 6 שרה ורג מין
- 7 זרח ענה העם

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

KAMATZ

עֶסֶד מֶלֶךְ יֵשׁ 1

קִטָּן שָׂרָה חֲזֹן 2

יָקָר אֲדָר עֲבָא 3

נִשָּׂא בָּלָה פְּדָה 4

בִּנָּה מִשָּׁל עֲבָם 5

חֲדָשׁ שָׁלָל יָגַע 6

שָׁמַר אָדָם וְלֹן 7

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

PATACH -

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

B”H

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

PATACH -

א ב ג ד ה 1
ו ז ח ט י כ 2
ל מ נ ז ס 3
ע פ פ ק צץ 4
ק ר שש תת 5

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Orange Aleph

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

PATACH -

פ	ש	ג	כ	ע	י	1
ק	ר	ב	א	ט	ו	2
ל	ש	ז	ח	ה	נ	3
ס	ב	ת	ד	ה	פ	4
פ	מ	צ	ת	ל	ש	5
כ	ה	ו	א	ט	נ	6
ץ	ף	ד	ם	ץ	ז	7

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

PATACH -

בֵּד	יֵם	צֵן	סֵץ	1
עֵל	חֵג	מֵן	גֵּג	2
גֵּם	כֵּךְ	עֵם	צֵף	3
קֵם	חֵץ	עֵד	טֵל	4
בֵּךְ	גֵּץ	דֵּן	רֵק	5
פֵּת	קֵף	זֵד	קֵר	6
הֵף	עֵץ	אֵל	נֵם	7

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

PATACH -

1 לֵשׁ עִם לֵן שֵׁן

2 בָּרַךְ אֶדְ מֵה וּם

3 בִּד יִם צֵן סִין

4 זֵן פֶּךְ חֵג שֵׁם

5 בִּד לֵשׁ עִם שֵׁת

6 טֵל מֵן פֶּךְ חֵג

7 גֵּם כֹּל חֵג מֵה

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Aleph Champ Home Work

B"H

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

PATACH -

אֶת	דָּם	טֵל	קֶר	1
שֵׁם	מָה	לֵג	פֶּת	2
גַּם	כָּל	חֵג	מָה	3
שֵׁם	דֶּק	נֵב	שׁו	4
גַּג	עַד	דָּג	רֶק	5
יָד	בֶּד	לֵשׁ	עֵם	6
עַל	חֵג	מֵן	גַּג	7

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Orange Aleph

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

PATACH -

יֵן	תֵּן	מֵל	בֵּן	1
סֵב	טֵה	יֵד	נֵב	2
בֵּי	מֵב	לֵה	כֵּג	3
נֵד	עֵב	לֵג	חֵנ	4
עֵט	צֵה	לֵמ	נֵס	5
צֵג	לֵח	בֵּא	הֵמ	6
עֵב	לֵג	חֵו	מֵל	7

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

PATACH -

בֶּקֶ מֵלְ סָב לֵמ 1

נֶדַ עֵב לֵג חוֹ 2

צֵג לַח בֵּא הֵמ 3

יֵנ תֵּג יֵד נֵב 4

בֵּי מֵב לֵה כֵג 5

עֵר צֵה לֵמ נֵס 6

סֵב טֵה יֵד נֵס 7

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

PATACH -

- 1 מִפֶּה יֵרֵד חֵלֶה
- 2 סֵגֶר תַּחַת פֶּרֶשׁ
- 3 הַבַּת עֵתָה שִׁבַּת
- 4 אֲבֹד הֶדֶג טֹהַר
- 5 פֶּחִיז מִצָּה וְדָח
- 6 פֶּכֶן הַשֵּׁם מִתֵּר
- 7 בִּגֵּן לִמַּד אָדָם

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

PATACH -

- 1 דָּמָם חֲמָה יָדַע
- 2 פָּרַשׁ הָזָר שָׁמַר
- 3 פָּקַד צִבֹּךְ גָּאֵל
- 4 וַיִּם תַּעַף פִּיִּם
- 5 מִמֶּשׁ מָתַר כִּיד
- 6 מִזֹּל נֶעַק הִנֵּף
- 7 אַחֲרֵי הֶזֶן כִּלָּה

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

PATACH -

1 מֵתֶר פִּיד וֹדֶם

2 דִּין דִּקָּה אֲבֵא

3 וְקָם אֲבֵא שִׁנָּה

4 רַבָּה בִּגֵּן סִפֵּר

5 אֶהֱב לָמָּה חֶסֶר

6 שִׁנָּה הַשֵּׁם גִּזַּל

7 אָדָם הֶהָר עֵבֶד

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

B”H

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

TZEIREI ..

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Orange Aleph

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

TZEIREI ..

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

TZEIREI ..

י	כ	ג	ש	פ	ו	1
ב	ר	ק	ד	ת	י	2
נ	ה	ל	ח	ט	א	3
ס	ז	ש	צ	מ	פ	4
כ	ג	ש	ת	כ	ב	5
ד	ת	י	ק	ד		6
ז	ד	ם	ף	ד	ז	7

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

TZEIREI ..

- 1 שֵׁם קֶר לֵב לֵשׁ
- 2 פֶּךְ כִּי אָב עֵט
- 3 גַּג מִן מִי דָם
- 4 רַק כִּי שֵׁשׁ כֶּן
- 5 עֵץ סֶד גַּם יָם
- 6 חֵן שֵׁם בָּם לֵב
- 7 בָּא עֵץ חֵג בֶּן

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

TZEIREI ..

1 חֵן אַח שֵׁם שֵׁם

2 קָף גַּם לֵב מָה

3 בָּא עֵץ חֵג בֵּן

4 קָם אֵת שֵׁם נֵר

5 זֵר דָּג אַח אֵשׁ

6 יָד כֵּן חָם עֵד

7 גַּג מֵן מִי דָם

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

TZEIREI ..

בֵּן	וּשׁ	צַדִּיק	כֹּהֵן	1
סֵן	שֵׁב	הֵחַ	שֵׁם	2
דֵּן	כֹּהֵן	מֵאָה	וֶרֶךְ	3
חֵב	שֵׁל	נִמֵּן	קֵן	4
רֵא	טֵק	מֵן	דֵּפ	5
זֶה	סֵל	פֵּאָה	יַעַ	6
מֵאָה	וּחַ	וּשׁ	צַדִּיק	7

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

TZEIREI ..

1 חֶמֶשׁ פֶּרֶשׁ תֵּשֶׁעַ

2 יֶרֶד כָּבֵד עֵנָה

3 מֵאָה מִפָּה הֵנָּה

4 דְּבַר חֶמֶץ חֵלָה

5 עֵתָּה שִׁבַּת קֹדֶשׁ

6 תַּחַת בֶּרֶךְ וָנֶר

7 עֵיף אֶבֶד לָכֵן

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

TZEIREI ..

זָקֵן קָדֵשׁ הַבַּת	1
פָּחִין יֵשׁם הַדָּג	2
וֹדַח לְאָה מֶתֶר	3
מִצָּה שְׁנָה אָמֵן	4
לְמֹד אֵין אָדָם	5
הַשֵּׁם הָעֵץ הָהֵם	6
שָׁכֵן שְׁעָה בֵּין	7

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

TZEIREI ..

- 1 זָקֵן קִדְשׁ הַבַּיִת
- 2 פֶּחִיז יֵשׁם הַדָּג
- 3 אָמֵן וְדַח לְאֵה
- 4 אָדָם מִצָּה שְׁנָה
- 5 הָהֵם לָמַד אֵין
- 6 בֵּית הַשֵּׁם הָעֵץ
- 7 טָהוֹר שֹׁכֵן שְׁעָה

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

TZEIREI ..

1 הַשַּׁבָּת מְשַׁלָּה

2 אֲדָמָה עֵינַי

3 תִּקְנָה עֲגָלָה

4 הַגִּדָּה הַשֵּׁמֶשׁ

5 בִּנְנָה הַכֶּשֶׁר

6 הַצָּגָה מַעֲרָב

7 הַדָּבָר מֵאִין

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Chabad of Scottsdale Hebrew School

Orange Champ Review

Name _____

Prepare to pass

- 1 בֶּגֶן בֵּין יָאֵר
- 2 רַחֵל וְקָל לֵבָב
- 3 לֵיל חֲפִץ בֶּרֶךְ
- 4 וְגֵן חֲמֵל דָּפֵק
- 5 נִלְךְ פָּנָה הָעֵץ
- 6 רַחֵם זֶרֶה אֲבֵל
- 7 עֵין חֲכָם שָׁמֵר

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____

Area of difficulty _____

How well did your child do? Very well _____ Well _____ With difficulty _____

Parent's Signature _____ Day of week _____