
Write Your Name in Hebrew Characters

Follow these instructions very carefully.
If you are a boy write the following 3 things:

· your first name

· ben (ben means son of)

· your father’s first name

If you are a girl write the following 3 things:

· your first name

· but (but means daughter of)

· your mother’s first name

Like this: 

PETER BEN PHILIP      or             SARAH BUT ALISON

· If your name has a Y or EE sound in it, like Steven or Amy add a Y to your name – like this:

PETER = PEYTER


 
   AIMIE =AYMIEY

· If your name ends in A add an H on the end 
   REBECCA = REBECCAH


· Now cross out all the vowels, unless they are at the beginning of the name – like this:


PEYTER BEN PHILIP      or                       SARAH BUT ALISON
· Now write out the remaining letters:

PYTR BN PHLP            or             SRH BT ALSN
· Next write out the name backwards! (Because Hebrew reads from Right to Left)

PLPh NB RTYP


or
        NSLA TB HRS
(Remember: Ph is one sound, so in Hebrew it will be one letter. It’s the same with Ch and Sh)

· Now use the Hebrew alephbet to replace the English letters with Hebrew letters. If there is a first vowel use the letter aleph (which actually has no sound!)

   plp Nb rtyp 
or     

n#l) tb hrs 
Things to watch out for:

· P and PH use the same Hebrew letter (pey) p
· For TH use tav t 

· For SH use shin #
· For CH use kaf  k 

· 
For J use yod y
· For vowels at the beginning of a word use aleph )
· For Wand for OO sounds (as in Susan) use vav w 

Remember: Some letters have a different shape if they are at the END of a word (ie the LEFT hand end!)

Here are some examples of English names that began as Hebrew names. 

English name
What it sounds like in Hebrew
How it is written in Hebrew
English name
What it sounds like in Hebrew
How it is written in Hebrew

David
Dovid
dwd
Sarah
Sarai
yr#

Adam
Udum
md)
Rebecca
Rivkah
hqbr

Benjamin
Binyamin
Nmynb
Rachel
Rachel
lxr

Teachers’ Notes

This system gives an approximate transliteration of names (or other words) into unpointed Hebrew characters. (Points or nikkudim  are a system of dots and other marks which are used to indicate the vowel sounds for the benefit of those whose Hebrew is not fluent).

Several Hebrew characters can be pronounced in more than one way according to the context of the text. In pointed text the appropriate sound will be indicated by placing a dot either inside or above the character. (see examples below) 

Although the Hebrew alphabet does not have any vowels some vowel sounds are indicated. Vowel sounds ending in Y such as AY, EE and EY are spelt in Hebrew with the letter yod  [image: image1.png]


 , 

The letter pey [image: image2.png]


 can be pronounced either as P or as PH. 

The letter shin [image: image3.png]


 can have the sound S or SH. 

The letter vav [image: image4.png]


 doubles as both the sound V and the vowel sounds OO and AW and is generally also used to transliterate W, a sound that does not occur in Hebrew. ([image: image5.png]


 = V ; [image: image6.png]


 = OO ; [image: image7.png]


 = OW or AW)

There are several other English sounds that are not used in Hebrew.

J - strange – you can’t write the words Jew, Jewish or Judaism in Hebrew! Use yod  y

CH - use kaf  k, which can have the sounds K or CH (as in loch).

TH – use tav t  (For some Jews, especially those originating from Eastern Europe, tav can be either T or S. For others it is always T)

The two silent letters (aleph # and ayin () will always have associated vowel sounds – hence the use of aleph for initial vowels.

Hebrew characters are best written with a broad italic nib, which approximates well to the quill pen that is traditionally used, enabling you to make broad horizontal strokes and narrow vertical strokes.

It is possible to purchase Hebrew letter stencils. Try: The Jewish Resources Centre, CREDE, Roehampton University of Surrey, Digby Stuart College, Howard Building, Room 102, Roehampton Lane, London, SW15 5PH (020 8392 3349)

Write Your Name in Hebrew Characters
M Freedman 2002


