

Birchat Hachamah Nuschaot										
sefaradic							italy - seph			england - seph
Ben Ish Chai	Petach haDvir	R Ovadia Yosef	Smyrna, 1897	Alexandria, 1897	Baghdad 1925	Amst. 1869 Levenson	1785 Jacob Meldola	1813 Reggio anonymous	Vercelli, near Milan, 1897	1841 David Meldola London
	Verse Vyhi Noam	(after Kaddish Shalem)								
Ps 19		Ps 19			Birchat haLevanah					
Ps 148		Ps 150			Ps 19					
Selected Sun Verses	Jer 31:34-39 on the sun				Ps 148					
Creation of the Sun	Creation of the Sun	Creation of the Sun		Creation of the Sun				Creation of the Sun	Creation of the Sun	
				Jer 31:34-39						
	Hallel Hagadol 1-9	Hallel Hagadol	Ps 84:12	Hallel Hagadol sel.	Ps 84:12		Ps 84:12	Ps 84:12	Ps 84:12	Ps 84:12
Leshem Yichud	long Leshem Yichud		Acrostic YHVH	Long Leshem Yichud	Acrostic YHVH		Acrostic YHVH	Acrostic YHVH	Acrostic YHVH	Acrostic YHVH
	Acrostic YHVH		Ps. 148:1-6	Acrostic YHVH	Creation of the Sun		Ps. 148:1-6	Ps. 148:1-6	Ps. 148:1-6	Ps. 148:1-6
	Ps 148:1-6		Long Leshem Yichud	Ps. 148:1-6	Leshem Yichud					
Oseh Maaseh Bereshit	Oseh Maaseh Bereshit	Oseh Maaseh Bereshit	Oseh Maaseh Bereshit	Oseh Maaseh Bereshit	Oseh Maaseh Bereshit	Oseh Maaseh Bereshit	Oseh Maaseh Bereshit	Oseh Maaseh Bereshit	Oseh Maaseh Bereshit	Oseh Maaseh Bereshit
				Ana Bekoach	Hazan repeats for the blind	Ps. 84:12				
				Ps 67		Acrostic YHVH				
Hallel Hagadol	Ps 19 Yabia omer...		Ps 19	Ps 19	Hallel Hagadol	Ps. 148:1-6	Ps 19	Ps 19	Ps 19	
	Ps 121 Esa einai		Ps 121	Ps 121			Ps 121	Ps 121	Ps 121	
				(missing pp: so guess)						R Hanania b. Akashia
	Braita on the act		Braita on the act	Braita on the act		Braita on the act	Braita on the act	Braita on the act	Braita on the act	
			Perek Shira sel.	Perek Shira sel.						
EI Adon	EI adon	EI adon			EI adon					
			R Hanania b. Akashia			R Hanania b. Akashia	R Hanania b. Akashia	R Hanania b. Akashia	R Hanania b. Akashia	
Aleinu			Kaddish derabbanan	Aleinu	Aleinu	Kaddish derabbanan	Kaddish derabbanan	Kaddish derabbanan	Kaddish derabbanan	
15-line Adon Olam				R Hanania b. Akashia	R Hanania b. Akashia	Ps 19				
Yehi Ratzon for the day	Long Modim du Jour			Kaddish derabbanan	Kaddish derabbanan	Ps 121				
R Hanania b. Akashia			Long Modim du jour	Long Modim du Jour	Yehi ratzon	Yehi ratzon	Yehi ratzon	Yehi ratzon	Yehi ratzon	
Kaddish Derabbanan										
							Also J'lem 1897, various prtgs.			
		Continue with davening					Casablanca 1925			
Also Daat site Seph							Coimbra 1925			
							Bombay 1953			

