PAGE
1

Test on Doubts, Additions, Order, and Mistakes

1. What should you do if you aren’t sure whether you davened Shemoneh Esrei?

2. What if you aren’t sure what Beracho you are on?

3. What if you don’t know whether you said Shema?

4. What if you aren’t sure whether you said Shema and the Berachos?

5. What should you do if the third hour has passed?

6. What if you are in doubt about the Berachos before Shema?

7. What if you are in doubt if you said Vayomer?

8. What about Emes Veyatziv?

9. What if you don’t know where you are in Shema?

10. What if you just said Ukeshartam?

11. What should you do if you don’t know where you are in Birkas Hashachar?

12. What if you are in doubt whether you said Birkas Hatorah?

13. If you skip Birkas Hashachar and the other Morning Berachos when should you say them?

14. What should you do if you get to Shul and you only have four minutes until Borachu?

15. Should you make up the rest after davening?

16. If you have extra time before Borachu what should you do?

17. If you skip one of the Berachos of Shema what should you do?

18. If you skip a paragraph in Shema what should you do?

19. If you skip Baruch Shem Kavod Malchuso what should you do?

20. If you skip a Beracho in Shemoneh Esrei what should you do?

21. Can you say Pesukei Dezimra out of order?

22. If you skipped Baruch Sheamar by accident what should you do?

23. If you said the Berachos of Shema out of order what should you do?

24. If you said Emes Veyatziv instead of Emes Veemunah what should you do?

25. If you left out “Mashiv Haruach Umorid Hageshem” in the winter what should you do?

26. What about “Vesein Tal Umatar Livracho”?

27. What if you said these in the summer?

28. What should you do if you leave out Yaaleh Veyavo?

29. What if you don’t say Hamelech Hakadosh during the Ten Days of Teshuvah?

30. What should you do if you didn’t say “Atah Chonantanu” motzei Shabbos?

31. What if you forgot Aneinu, Nacheim, or Al Hanissim?

32. If you are in need of parnasah and you want to add in a special request how should you do it?

33. What if you have parnasah but you want to ask for help that you should have continued parnasah?

34. What should you do if you make a mistake in the words of a passuk in Shema?

35. What about in Shemoneh Esrei? (Remember not every mistake ruins a Beracho)

