Hebrew 2019-2020
RE121: Hebrew

An introduction to the Hebrew language, including vocabulary, grammar and syntax, with emphases on reading passages from the Hebrew Bible and developing conversational skills in modern Hebrew. .25 unit  —  Chumash.


RE122: Hebrew

.25 unit  —  Chumash.


RE221: Hebrew

A brief survey of Semitic languages, focusing on the reading and writing of Hebrew phonology, grammar and syntax. Simple biblical and modern prose will be studied. Adjunct credit will be available to those students who pass an entrance examination indicating sufficient previous study for skill maintenance. .25 unit  —  Chumash.


RE222: Hebrew

A brief survey of Semitic languages, focusing on the reading and writing of Hebrew phonology, grammar and syntax. Simple biblical and modern prose will be studied. Adjunct credit will be available to those students who pass an entrance examination indicating sufficient previous study for skill maintenance. .25 unit  —  Chumash.


RE321: Hebrew

.25 unit  —  Chumash.


RE322: Hebrew

.25 unit  —  Chumash

