Bronka Weintaub High School Bekiut Program
Word List Amud Test #1 מגילה (יז.-כ.)


דף יז.
למפרע – out of order
איתקש – compared (to learn from each other)
מנלן – where does this from come (what is the source)
דף יז:
מיבעי ליה – he needs it
הבו לה' – bring to ה'
בתרה – after
תחלואים – sickness and pain
מתרוממת – is raised up
דף יח.
שכחום – they forget it
מכאן ואילך – from now on
משתוקא – silence
אמתא דבי רבי – the maid of רבי יהודה הנשיא
דף יח:
מתנו הכי – they taught like this
שומרת יבם – a woman whose husband has died without leaving children and is waiting for his brother to do יבום or חליצה
השמיט – he left out
לאהדורי – to respond
מסייע ליה – supports him
שעת הדחק – a pressing situation
דף יט.
מכדי – let us consider
אשכחן – we find
בדוכתיה – in his place
תליא מילתא – the issue is dependent on
דקטל – that was killed
דשוי נפשיה – that he considered himself
פורתא – a little bit
דף יט:
נשתייר – remained
אמוחא – on his brain
מלמד – this teaches us
אוקימתא – established it/attributed it
דף כ.
דרביה – that of his teacher
