

Page numbers for Segulah

Segulah strives to be an open and welcoming community. Since it is not frequently announced where in the service the service leader is, please feel free to ask your neighbor or the greeter at the door for help finding the page. However, all are encouraged to move through the service at any pace; if the service leader is starting Psalm 147 but you still want to be saying Psalm 146, that's fine. All are also encouraged to sit and stand according to any customs or preferences.

	Artscroll (Ashkenaz)	Eit Ratzon (red)	Silverman, RA/USCJ (black)	Koren Sacks Siddur	RCA De Sola Pool	Sim Shalom (1985 or 1989)	Sim Shalom for Shabbat and Festivals
Pesukei d'zimrah is a continuous series of psalms and other passages intended to set the mood for the more formal prayer that follows. It is punctuated in the middle with Psalm 136, which is often sung and for which many have the custom to stand.							
Psalms 30	368	17-18	60	399	135	50	81
Mourner's kaddish	368	111	61	401	135-137	52	82
Pesukei d'zimrah begins	370-383	19-25	62-71	403-421	137	54-70	83-91
Psalm 136	384	26	71-71	421-423	151	72	92
Pesukei d'zimrah continues	385-400	27-34, 142-143	72-83	423-443	153	74-94	93-103
Nishmat kol chai	400-402	35-39	84-86	445-449	173	334-336	104-105
Seven days a week, the formal service begins with Shacharit, which contains both the recitation of the Shema and the Amidah. We begin the Amidah with time to pray silently as individuals, and then the Amidah text is repeated by the service leader.							
Shochein Ad / Yishtabach	404	39-40	86	449-451	175-177	336-338	105-106
Chatzi kaddish	406	41	86-87	453	177-179	338	106
Barechu	406	42	87	455	179	340	107
Shema and its blessings	406-420	42-57	87-95	455-479	179-193	340-352	107-114
Silent Amidah	420-430	58-73	98-101	481-495	195-207	354, 358-364	115, 117-120
☞ Add Ya'aleh v'yavo	426	63	99	487-489	201	360	118
☞ Add Al hanisim	428	69	100	491	19	362	119
Reader's repetition begins	420-422	58-60	96	481-483	195	354	115
Kedushah	422	60-61	97	483	197	356	116
Remainder of Amidah	424-430	62-64, 67-68, 70-71	98-101	485-493	199	358-364	117-120
☞ Full hallel / ☞ Half hallel	632-642	114-122	110-115	733-743	221-231	380-388	133-137
Full kaddish	430-432	74	116	497	233	392	138
Taking out the Torah	432, 436	75-78	117-118; 123	499, 503	237-241	394-398	139-141
The chapter and verse for the Torah and haftarah readings will be announced.							
On Shabbat (as well as on festivals), the additional service of Musaf is added to the three services that are present on all days of the week and year. The Musaf service contains another Amidah, and then the morning services are concluded.							
(Birkat hachodesh)	(452)	(87)	(129)	(527)	(261)	(418)	(150)
Ashrei	456-458	88-89	132-133	529-531	265-267	420-422	151-152
Returning the Torah	458-460	90-92	133-136	531-535	267-271	422-426	153-154
Chatzi kaddish	460	92	137	535	275	428	155
Silent Amidah	462-474	93-105	137-145	537-555	277-293	430, 434-440	156, 158-161
☞ Substitute Atah yatzarta	466-468	X	140-142	543-547	283-287	496-498	168-169
☞ Add Al hanisim	470	101	144	551	19	438	160
Reader's repetition begins	462	93-94	137-138	537-539	277	430	156
Kedushah	464	95-96	139	541	279-281	432	157
Remainder of Amidah	466-472	97-103	140-145	543-553	281-293	434-440	158-161
Full kaddish	474	106	156	555-557	325-327	506	181
Ein Keloheinu	476	107	157	557	327	508	182
Aleinu	480-482	108-110	158	563-565	333-335	510	183
Shir shel yom	488	27-28	55-56	567-569	345	32	72
(Elul to Sukkot: Psalm 27)	(488)	(123-124)	(56-57)	(569)	(357-359)	(40-42)	(80)
☞ Psalm 104	172	X	271	191-193	X	34-38	78-79
Mourner's kaddish	482	111	161	565-567	343	512	184
An'im Zemirot	484	126-127	58-59	571-573	339-341	46	185-186

Any questions? Have a *siddur* you'd like us to add? segulahminyan@gmail.com

☞ = Shabbat Chanukah

☞ = Shabbat Rosh Chodesh