

Shabbat Friday Night Blessings Blessing Over the Candles

The candles are lit before the blessing is recited.

בָּרוּדְ אַתָּה יִיָ אֱלֹהֵנוּ מֶלֶדְ הָעוֹלָם, אֲשֶׁר קִדְּשְׁנוּ בְּמִצְוֹתִיו, וְצִנְּנוּ לְהַדְלִיק נֵר שֶׁל שַׁבַּת.

Baruch atah, Adonai Eloheinu, Melech haolam, asher kid'shanu b'mitzvotav, v'tzivanu l'hadlik ner shel Shabbat.

Blessed are you, Adonai our God, Sovereign of all, who hallows us with mitzvot, commanding us to kindle the light of Shabbat.

Kiddush—Blessing Over Wine

Introductory Biblical passage (Genesis 1:31, Genesis 2:1-3) remembering Creation.

ויהי ערב ויהי בקר יום הששי.

וַיָּכָלוּ הַשַּׁמֵיִם וָהָאֵרְץ וָכָל צָבַאַם. וַיָּכַל אֱלֹהִים בַּיּוֹם הַשָּׁבִיעִי מִלַאכִתּוֹ אֲשֶׁר עָשָׂה, וַיִּשְׁבֹּת בַּיּוֹם הַשְּׁבִיעִי, מִכָּל מְלַאכְתּוֹ אֲשֶׁר עָשָׂה. וַיְבָרֶךְ אֱלֹהִים אֶת יוֹם ָהַשָּׁבִיעִי וַיִּקָדָשׁ אֹתוֹ, כִּי בוֹ שַׁבַת מִכֵּל מִלַאַכְתּוֹ, אֲשֵׁר בַּרָא אֱלֹהִים לַעֲשׁוֹת.

Vay'hi erev vay'hi voker yom hashishi. Vay'chulu hashamayim v'haaretz v'chol tz'vaam. Vay'chal Elohim bayom hash'vi-i m'lachto asher asah. Vayishbot bayom hash'vi-i mikol m'lachto asher asah. Vay'varech Elohim et vom hash'vi-i vay'kadeish oto. ki vo shavat mikol m'lachto asher bara Elohim laasot.

And there was evening and there was morning, the sixth day.

The heaven and the earth were finished, and all their array. On the seventh day God finished the work that God had been doing, and God ceased on the seventh day from all the work that God had done. And God blessed the seventh day and declared it holy, because on it God ceased from all the work of creation that God had done.

בַּרוּדְ אַתַּה יִיַ אֱלֹהֶינוּ מֵלֶדְ הַעוֹלַם, בּוֹרֵא פָּרִי הַגַּפֵּן.

בַּרוּדְ אַתַּה יִיַ אֵלהֵינוּ מֵלֶדְ הַעוֹלָם, אֲשֶׁר קַדְּשֵׁנוּ בִּמְצִוֹתֵיו וְרַצַה בַנוּ, וְשַׁבַּת קַדְשׁוֹ בָּאַהֲבָה וּבָרַצוֹן הָנָחִילַנוּ זְכַּרוֹן לְמַעֲשֵׂה בָרָאשִׁית, כִּי הוּא יום תְּחַלַה לִמִקרָאֵי קֹדֵשׁ, זֵכֵר לִיצִיאַת מִצְרָיִם, כִּי בָנוּ בָחַרְתָּ וְאוֹתְנוּ קִדְּשְׁתָּ מִכָּל הָעַמִּים, ושבת קדשה באהבה וברצון הנחלתנו. ברוד אתה יי, מקדש השבת.

Baruch atah, Adonai Eloheinu, Melech haolam, borei p'ri hagafen.

Baruch atah, Adonai Eloheinu, Melech haolam, asher kid'shanu b'mitzvotav v'ratzah vanu, v'Shabbat kodsho b'ahavah uv'ratzon hinchilanu, zikaron l'maaseih v'reishit. Ki hu yom t'chilah I'mikra-ei kodesh, zecher litziat Mitzrayim. Ki vanu vacharta, v'otanu kidashta, mikol haamim. V'Shabbat kodsh'cha b'ahavah uv'ratzon hinchaltanu. Baruch atah, Adonai, m'kadeish haShabbat.

Blessed are You, Adonai our God, Sovereign of all, Creator of the fruit of the vine.

Blessed are You, Adonai our God, Sovereign of the all, who finding favor with us, sanctified us with mitzvot. In love and favor, You made the holy Shabbat our heritage as a reminder of the work of Creation. As first among our sacred days, it recalls the Exodus from Egypt. You chose us and set us apart from the peoples. In love and favor You have given us Your holy Shabbat as an inheritance. Blessed are You, Adonai, who sanctifies Shabbat.


HaMotzi—Blessing Over Challah

ּבָרוּדְ אַתָּה יָיָ, אֱלֹהֵינוּ מֶלֶדְ הָעוֹלָם, הַמְּוֹצִיא לֶחֶם מִן הָאָרֶץ.

Baruch atah, Adonai Eloheinu, Melech haolam, haMotzi lechem min haaretz.

Blessed are You, Adonai our God, Sovereign of all, who brings forth bread from the earth.