

GENESIS

Bereshit

	<i>year 1</i> 1:1 – 2:3	<i>year 2</i> 2:4 – 4:26	<i>year 3</i> 5:1 – 6:8
1	1:1 – 1:5	2:4 – 2:9	5:1 – 5:5
2	1:6 – 1:8	2:10 – 2:19	5:6 – 5:8
3	1:9 – 1:13	2:20 – 2:25	5:9 – 5:14
4	1:14 – 1:19	3:1 – 3:21	5:15 – 5:20
5	1:20 – 1:23	3:22 – 3:24	5:21 – 5:24
6	1:24 – 1:31	4:1 – 4:18	5:25 – 5:31
7	2:1 – 2:3	4:19 – 4:26	5:32 – 6:8
Maftir	2:1 – 2:3	4:23 – 4:26	6:5 – 6:8

Noach

	<i>year 1</i> 6:9 – 8:14	<i>year 2</i> 8:15 – 10:32	<i>year 3</i> 11:1 – 11:32
1	6:9 – 6:16	8:15 – 8:22	11:1 – 11:4
2	6:17 – 6:19	9:1 – 9:7	11:5 – 11:9
3	6:20 – 6:22	9:8 – 9:17	11:10 – 11:13
4	7:1 – 7:9	9:18 – 9:29	11:14 – 11:17
5	7:10 – 7:16	10:1 – 10:14	11:18 – 11:21
6	7:17 – 7:24	10:15 – 10:20	11:22 – 11:25
7	8:1 – 8:14	10:21 – 10:32	11:26 – 11:32
Maftir	8:12 – 8:14	10:26 – 10:32	11:29 – 11:32

Lekh Lekha

	<i>year 1</i> 12:1 – 13:18	<i>year 2</i> 14:1 – 15:21	<i>year 3</i> 16:1 – 17:27
1	12:1 – 12:3	14:1 – 14:9	16:1 – 16:6
2	12:4 – 12:9	14:10 – 14:16	16:7 – 16:9
3	12:10 – 12:13	14:17 – 14:20	16:10 – 16:16
4	12:14 – 12:20	14:21 – 14:24	17:1 – 17:6
5	13:1 – 13:4	15:1 – 15:6	17:7 – 17:17
6	13:5 – 13:11	15:7 – 15:16	17:18 – 17:23
7	13:12 – 13:18	15:17 – 15:21	17:24 – 17:27
Maftir	13:16 – 13:18	15:17 – 15:21	17:24 – 17:27

Vayeira

	<i>year 1</i>	18:1 – 18:33	<i>year 2</i>	19:1 – 20:18	<i>year 3</i>	21:1 – 21:24
1		18:1 – 18:5		19:1 – 19:11		21:1 – 21:4
2		18:6 – 18:8		19:12 – 19:20		21:5 – 21:13
3		18:9 – 18:14		19:21 – 19:29		21:14 – 21:21
4		18:15 – 18:21		19:30 – 19:38		21:22 – 21:34
5		18:22 – 18:26		20:1 – 20:8		22:1 – 22:8
6		18:27 – 18:30		20:9 – 20:14		22:9 – 22:19
7		18:31 – 18:33		20:15 – 20:18		22:20 – 22:24
Maftir		18:31 – 18:33		20:15 – 20:18		22:20 – 22:24

Chayei Sarah

	<i>year 1</i>	23:1 – 24:9	<i>year 2</i>	24:10 – 24:52	<i>year 3</i>	24:53 – 25:18
1		23:1 – 23:4		24:10 – 24:14		24:53 – 24:58
2		23:5 – 23:7		24:15 – 24:20		24:59 – 24:61
3		23:8 – 23:12		24:21 – 24:26		24:62 – 24:67
4		23:13 – 23:16		24:27 – 24:33		25:1 – 25:6
5		23:17 – 23:20		24:34 – 24:41		25:7 – 25:11
6		24:1 – 24:4		24:42 – 24:49		25:12 – 25:15
7		24:5 – 24:9		24:50 – 24:52		25:16 – 25:18
Maftir		24:5 – 24:9		24:50 – 24:52		25:16 – 25:18

Toldot

	<i>year 1</i>	25:19 – 26:22	<i>year 2</i>	26:23 – 27:27	<i>year 3</i>	27:28 – 28:9
1		25:19 – 25:22		26:23 – 26:29		27:28 – 27:30
2		25:23 – 25:26		26:30 – 26:33		27:31 – 27:33
3		25:27 – 25:34		26:34 – 27:4		27:34 – 27:37
4		26:1 – 26:5		27:5 – 27:13		27:38 – 27:40
5		26:6 – 26:12		27:14 – 27:17		27:41 – 27:46
6		26:13 – 26:16		27:18 – 27:23		28:1 – 28:4
7		26:17 – 26:22		27:24 – 27:27		28:5 – 28:9
Maftir		26:19 – 26:22		27:24 – 27:27		28:7 – 28:9

A Complete Triennial Cycle for Reading the Torah

Vayetze

	<i>year 1</i>	28:10 – 30:13	<i>year 2</i>	30:14 – 31:16	<i>year 3</i>	31:17 – 32:3
1		28:10 – 28:12		30:14 – 30:16		31:17 – 31:21
2		28:13 – 28:17		30:17 – 30:21		31:22 – 31:24
3		28:18 – 28:22		30:22 – 30:27		31:25 – 31:35
4		29:1 – 29:8		30:28 – 30:36		31:36 – 31:42
5		29:9 – 29:17		30:37 – 30:43		31:43 – 31:45
6		29:18 – 29:33		31:1 – 31:9		31:46 – 31:50
7		29:34 – 30:13		31:10 – 31:16		31:51 – 32:3
Maftir		30:9 – 30:13		31:14 – 31:16		32:1 – 32:3

Vayishlach

	<i>year 1</i>	32:4 – 33:20	<i>year 2</i>	34:1 – 35:15	<i>year 3</i>	35:16 – 36:43
1		32:4 – 32:6		34:1 – 34:4		35:16 – 35:26
2		32:7 – 32:9		34:5 – 34:12		35:27 – 35:29
3		32:10 – 32:13		34:13 – 34:17		36:1 – 36:8
4		32:14 – 32:22		34:18 – 34:23		36:9 – 36:19
5		32:23 – 32:30		34:24 – 34:31		36:20 – 36:30
6		32:31 – 33:5		35:1 – 35:11		36:31 – 36:39
7		33:6 – 33:20		35:12 – 35:15		36:40 – 36:43
Maftir		33:18 – 33:20		35:12 – 35:15		34:40 – 36:43

Vayeishev

	<i>year 1</i>	37:1 – 37:36	<i>year 2</i>	38:1 – 38:30	<i>year 3</i>	39:1 – 40:23
1		37:1 – 37:3		38:1 – 38:5		39:1 – 39:6
2		37:4 – 37:7		38:6 – 38:11		39:7 – 39:10
3		37:8 – 37:11		38:12 – 38:14		39:11 – 39:18
4		37:12 – 37:17		38:15 – 38:19		39:19 – 39:23
5		37:18 – 37:22		38:20 – 38:23		40:1 – 40:8
6		37:23 – 37:28		38:24 – 38:26		40:9 – 40:15
7		37:29 – 37:36		38:27 – 38:30		40:16 – 40:23
Maftir		37:34 – 37:36		38:27 – 38:30		40:20 – 40:23

Miketz

	<i>year 1</i>	41:1 – 41:52	<i>year 2</i>	41:53 – 43:15	<i>year 3</i>	43:16 – 44:17
1		41:1 – 41:4		41:53 – 41:57		43:16 – 43:18
2		41:5 – 41:7		42:1 – 42:5		43:19 – 43:25
3		41:8 – 41:14		42:6 – 42:18		43:26 – 43:29
4		41:15 – 41:24		42:19 – 42:28		43:30 – 43:34
5		41:25 – 47:38		42:29 – 42:38		44:1 – 44:6
6		41:39 – 41:43		43:1 – 43:7		44:7 – 44:10
7		41:44 – 41:52		43:8 – 43:15		44:11 – 44:17
Maftir		41:50 – 41:52		43:11 – 43:15		44:15 – 44:17

Vayigash

	<i>year 1</i>	44:18 – 45:27	<i>year 2</i>	45:28 – 46:27	<i>year 3</i>	46:28 – 47:27
1		44:18 – 44:20		45:28 – 46:4		46:28 – 46:30
2		44:21 – 44:24		46:5 – 46:7		46:31 – 46:34
3		44:25 – 44:30		46:8 – 46:11		47:1 – 47:6
4		44:31 – 44:34		46:12 – 46:15		47:7 – 47:10
5		45:1 – 45:7		46:16 – 46:18		47:11 – 47:19
6		45:8 – 45:18		46:19 – 46:22		47:20 – 47:22
7		45:19 – 45:27		46:23 – 46:27		47:23 – 47:27
Maftir		45:25 – 45:27		46:23 – 46:27		47:25 – 47:27

Vayechi

	<i>year 1</i>	47:28 – 48:22	<i>year 2</i>	49:1 – 49:26	<i>year 3</i>	49:27 – 50:26
1		47:28 – 47:31		49:1 – 49:4		49:27 – 49:30
2		48:1 – 48:3		49:5 – 49:7		49:31 – 49:33
3		48:4 – 48:9		49:8 – 49:12		50:1 – 50:6
4		48:10 – 48:13		49:13 – 49:15		50:7 – 50:9
5		48:14 – 48:16		49:16 – 49:18		50:10 – 50:14
6		48:17 – 48:19		49:19 – 49:21		50:15 – 50:20
7		48:20 – 48:22		49:22 – 49:26		50:21 – 50:26
Maftir		48:20 – 48:22		49:22 – 49:26		50:23 – 50:26

EXODUS

Shemot

	<i>year 1</i> 1:1 – 2:25	<i>year 2</i> 3:1 – 4:17	<i>year 3</i> 4:18 – 6:1
1	1:1 – 1:7	3:1 – 3:6	4:18 – 4:20
2	1:8 – 1:12	3:7 – 3:10	4:21 – 4:26
3	1:13 – 1:17	3:11 – 3:15	4:27 – 4:31
4	1:18 – 1:22	3:16 – 3:22	5:1 – 5:5
5	2:1 – 2:10	4:1 – 4:5	5:6 – 5:9
6	2:11 – 2:15	4:6 – 4:9	5:10 – 5:14
7	2:16 – 2:25	4:10 – 4:17	5:15 – 6:1
Maftir	2:23 – 2:25	4:14 – 4:17	5:22 – 6:1

Va'ayrah

	<i>year 1</i> 6:2 – 7:7	<i>year 2</i> 7:8 – 8:15	<i>year 3</i> 8:16 – 9:35
1	6:2 – 6:5	7:8 – 7:13	8:16 – 8:23
2	6:6 – 6:9	7:14 – 7:18	8:24 – 8:28
3	6:10 – 6:13	7:19 – 7:25	9:1 – 9:7
4	6:14 – 6:19	7:26 – 7:29	9:8 – 9:16
5	6:20 – 6:25	8:1 – 8:6	9:17 – 9:21
6	6:26 – 6:28	8:7 – 8:11	9:22 – 9:26
7	6:29 – 7:7	8:12 – 8:15	9:27 – 9:35
Maftir	7:5 – 7:7	8:12 – 8:15	9:33 – 9:35

Bo

	<i>year 1</i> 10:1 – 11:3	<i>year 2</i> 11:4 – 12:28	<i>year 3</i> 12:29 – 13:16
1	10:1 – 10:3	11:4 – 11:10	12:29 – 12:32
2	10:4 – 10:6	12:1 – 12:10	12:33 – 12:36
3	10:7 – 10:11	12:11 – 12:13	12:37 – 12:42
4	10:12 – 10:15	12:14 – 12:16	12:43 – 12:51
5	10:16 – 10:23	12:17 – 12:20	13:1 – 13:4
6	10:24 – 10:29	12:21 – 12:24	13:5 – 13:10
7	11:1 – 11:3	12:25 – 12:28	13:11 – 13:16
Maftir	11:1 – 11:3	12:25 – 12:28	13:14 – 13:16

Beshalach

	<i>year 1</i>	13:17 – 15:26	<i>year 2</i>	14:15 – 16:10	<i>year 3</i>	14:26 – 17:16
1		13:17 – 13:22		14:15 – 14:20		14:26 – 15:21
2		14:1 – 14:4		14:21 – 14:25		15:22 – 15:26
3		14:5 – 14:8		14:26 – 15:21		15:27 – 16:10
4		14:9 – 14:14		15:22 – 15:26		16:11 – 16:27
5		14:15 – 14:20		15:27 – 16:3		16:28 – 16:36
6		14:21 – 14:25		16:4 – 16:7		17:1 – 17:7
7		14:26 – 15:26		16:8 – 16:10		17:8 – 17:16
Maftir		15:22 – 15:26		16:8 – 16:10		17:14 – 17:16

Yitro I

(full parashah with Ten Commandments every year)

	<i>every year</i>
1	18:1 – 18:12
2	18:13 – 18:23
3	18:24 – 18:27
4	19:1 – 19:6
5	19:7 – 19:19
6	19:20 – 20:14
7	20:15 – 20:23
Maftir	20:19 – 20:23

Yitro II

(triennial divisions with Ten Commandments in years two and three)

	<i>year 1</i>	18:1 – 18:27	<i>year 2</i>	19:1 – 20:23	<i>year 3</i>	19:1 – 20:23
1		18:1 – 18:4		19:1 – 19:6		19:1 – 19:6
2		18:5 – 18:8		19:7 – 19:9		19:7 – 19:9
3		18:9 – 18:12		19:10 – 19:13		19:10 – 19:13
4		18:13 – 18:16		19:14 – 19:19		19:14 – 19:19
5		18:17 – 18:19		19:20 – 20:14		19:20 – 20:14
6		18:20 – 18:23		20:15 – 20:18		20:15 – 20:18
7		18:24 – 18:27		20:19 – 20:23		20:19 – 20:23
Maftir		18:24 – 18:27		20:21 – 20:23		20:21 – 20:23

A Complete Triennial Cycle for Reading the Torah

Mishpatim

	<i>year 1</i>	21:1 – 22:3	<i>year 2</i>	22:4 – 23:19	<i>year 3</i>	23:20 – 24:18
1		21:1 – 21:6		22:4 – 22:8		23:20 – 23:25
2		21:7 – 21:11		22:9 – 22:12		23:26 – 23:30
3		21:12 – 21:19		22:13 – 22:18		23:31 – 23:33
4		21:20 – 21:27		22:19 – 22:26		24:1 – 24:6
5		21:28 – 21:32		22:27 – 23:5		24:7 – 24:11
6		21:33 – 21:36		23:6 – 23:13		24:12 – 24:14
7		21:37 – 22:3		23:14 – 23:19		24:15 – 24:18
Maftir		21:37 – 22:3		23:14 – 23:19		24:15 – 24:18

Terumah

	<i>year 1</i>	25:1 – 25:40	<i>year 2</i>	26:1 – 26:30	<i>year 3</i>	26:31 – 27:19
1		25:1 – 25:5		26:1 – 26:3		26:31 – 26:33
2		25:6 – 25:9		26:4 – 26:6		26:34 – 26:37
3		25:10 – 25:16		26:7 – 26:11		27:1 – 27:3
4		25:17 – 25:22		26:12 – 26:14		21:4 – 27:8
5		25:23 – 25:30		26:15 – 26:21		27:9 – 27:12
6		25:31 – 25:33		26:22 – 26:25		27:13 – 27:16
7		25:34 – 25:40		26:26 – 26:30		27:17 – 27:19
Maftir		25:37 – 25:40		26:26 – 26:30		27:17 – 27:19

Tetzaveh

	<i>year 1</i>	27:20 – 28:30	<i>year 2</i>	28:31 – 29:18	<i>year 3</i>	29:19 – 30:10
1		27:20 – 28:5		28:31 – 28:35		29:19 – 29:21
2		28:6 – 28:9		28:36 – 28:38		29:22 – 29:25
3		28:10 – 28:12		28:39 – 28:43		29:26 – 29:30
4		28:13 – 28:17		29:1 – 29:4		29:31 – 29:34
5		28:18 – 28:21		29:5 – 29:9		29:35 – 29:37
6		28:22 – 28:25		29:10 – 29:14		29:38 – 29:46
7		28:26 – 28:30		29:15 – 29:18		30:1 – 30:10
Maftir		28:28 – 28:30		29:15 – 29:18		30:8 – 30:10

Ki Tissa

	<i>year 1</i>	30:11 – 31:17	<i>year 2</i>	31:18 – 33:11	<i>year 3</i>	33:12 – 34:35
1		30:11 – 30:13		31:18 – 32:6		33:12 – 33:16
2		30:14 – 30:16		32:7 – 32:11		33:17 – 33:23
3		30:17 – 30:21		32:12 – 32:14		34:1 – 34:9
4		30:22 – 30:33		32:15 – 32:24		34:10 – 34:17
5		30:34 – 30:38		32:25 – 32:29		34:18 – 34:21
6		31:1 – 31:11		32:30 – 33:6		34:22 – 34:26
7		31:12 – 31:17		33:7 – 33:11		34:27 – 34:35
Maftir		31:15 – 31:17		33:9 – 33:11		34:33 – 34:35

Vayakhel – Pekudei

I. Triennial Cycle Variations

	<i>year 1</i>	<i>year 2</i>	<i>year 3</i>
A	Together 35:1 – 37:16	Together 37:17 – 39:21	Separate Vayakhel 35:1 – 36:19 Pekudei 39:22 – 40:38
B	Together 35:1 – 37:16	Separate Vayakhel 37:17 – 38:20 Pekudei 38:21 – 39:21	Together 39:22 – 40:38
C	Together 35:1 – 37:16	Separate Vayakhel 35:1 – 36:19 Pekudei 38:21 – 39:21	Separate Vayakhel 36:20 – 38:20 Pekudei 39:22 – 40:38
D	Separate Vayakhel 35:1 – 36:19 Pekudei 38:21 – 39:21	Separate Vayakhel 36:20 – 38:20 Pekudei 39:22 – 40:38	Together 39:22 – 40:38
E	Separate Vayakhel 35:1 – 36:19 Pekudei 38:21 – 39:21	Together 37:17 – 39:21	Separate Vayakhel 36:20 – 38:20 Pekudei 39:22 – 40:38
F	Separate Vayakhel 35:1 – 37:16 Pekudei 38:21 – 39:21	Together 37:17 – 39:21	Together 39:22 – 40:38

A Complete Triennial Cycle for Reading the Torah

II. Aliyot Divisions for Combined Sidrot

<i>year 1</i>	35:1 – 37:16	<i>year 2</i>	37:17 – 39:21	<i>year 3</i>	39:22 – 40:38
	35:1 – 35:10		37:17 – 37:24		39:22 – 39:26
	35:11 – 35:20		37:25 – 37:29		39:27 – 39:32
	35:21 – 35:29		38:1 – 38:8		39:33 – 39:43
	35:30 – 36:7		38:9 – 38:20		40:1 – 40:8
	36:8 – 36:19		38:21 – 39:1		40:9 – 40:16
	36:20 – 36:38		39:2 – 39:7		40:17 – 40:27
	37:1 – 37:16		39:8 – 39:21		40:28 – 40:38
	37:10 – 37:16		39:19 – 39:21		40:34 – 40:38

III. Aliyot Divisions for Separate Sidrot

(refer to Triennial Cycle Variations)

A.3	Vayakel 35:1 – 36:19	Pekudei 39:22 – 40:38
1	35:1 – 35:3	39:22 – 39:26
2	35:4 – 35:10	39:27 – 39:32
3	35:11 – 35:20	39:33 – 39:43
4	35:21 – 35:29	40:1 – 40:8
5	35:30 – 35:35	40:9 – 40:16
6	36:1 – 36:7	40:17 – 40:27
7	36:8 – 36:19	40:28 – 40:38
Maftir	36:17 – 36:19	40:34 – 40:38

B.2	Vayakhel 37:17 – 38:20	Pekudei 38:21 – 39:21
1	37:17 – 37:19	38:21 – 38:23
2	37:20 – 37:24	38:24 – 38:27
3	37:25 – 37:29	38:28 – 39:1
4	38:1 – 38:3	39:2 – 39:7
5	38:4 – 38:8	39:8 – 39:14
6	38:9 – 38:15	39:15 – 39:18
7	38:16 – 38:20	39:19 – 39:21
Maftir	38:18 – 38:20	39:19 – 39:21

C.2	Vayakhel 35:1 – 36:19 Same as A.3	Pekudei 38:21 – 39:21 Same as B.2
------------	--------------------------------------	--------------------------------------

Proceedings of the Committee on Jewish Law and Standards/1986-1990

C.3	Vayakhel 36:20 – 38:20	Pekudei 39:22 – 40:38
1	36:20 – 36:30	
2	36:31 – 36:38	Same as A.3
3	37:1 – 37:16	
4	37:17 – 37:24	
5	37:25 – 37:29	
6	38:1 – 38:8	
7	38:9 – 38:20	
Maftir	38:18 – 38:20	
D.1	Vayakhel 35:1 – 36:19 Same as A.3	Pekudei 38:21 – 39:21 Same as B.2
D.2	Vayakhel 36:20 – 38:20 Same as C.3	Pekudei 39:22 – 40:38 Same as A.3
E.1	Vayakhel 35:1 – 36:19 Same as A.3	Pekudei 38:21 – 39:21 Same as B.2
E.3	Vayakhel 36:20 – 38:20 Same as C.3	Pekudei 39:22 – 40:38 Same as A.3
F.1	Vayakhel 35:1 – 37:16	Pekudei 38:21 – 39:21
1	35:1 – 35:10	Same as B.2
2	35:11 – 35:20	
3	35:21 – 35:29	
4	35:30 – 36:7	
5	36:8 – 36:19	
6	36:20 – 36:38	
7	37:1 – 37:16	
Maftir	37:10 – 37:16	

LEVITICUS

Vayikra

	<i>year 1</i> 1:1 – 2:16	<i>year 2</i> 3:1 – 4:26	<i>year 3</i> 4:27 – 5:26
1	1:1 – 1:4	3:1 – 3:5	4:27 – 4:31
2	1:5 – 1:9	3:6 – 3:11	4:32 – 4:35
3	1:10 – 1:13	3:12 – 3:17	5:1 – 5:10
4	1:14 – 1:17	4:1 – 4:7	5:11 – 5:13
5	2:1 – 2:6	4:8 – 4:12	5:14 – 5:16
6	2:7 – 2:13	4:13 – 4:21	5:17 – 5:19
7	2:14 – 2:16	4:22 – 4:26	5:20 – 5:26
Maftir	2:14 – 2:16	4:24 – 4:26	5:24 – 5:26

Tzav

	<i>year 1</i> 6:1 – 7:10	<i>year 2</i> 7:11 – 7:38	<i>year 3</i> 8:1 – 8:36
1	6:1 – 6:3	7:11 – 7:15	8:1 – 8:5
2	6:4 – 6:6	7:16 – 7:18	8:6 – 8:9
3	6:7 – 6:11	7:19 – 7:21	8:10 – 8:13
4	6:12 – 6:16	7:22 – 7:27	8:14 – 8:17
5	6:17 – 6:23	7:28 – 7:31	8:18 – 8:21
6	7:1 – 7:6	7:32 – 7:34	8:22 – 8:29
7	7:7 – 7:10	7:35 – 7:38	8:30 – 8:36
Maftir	7:7 – 7:10	7:35 – 7:38	8:33 – 8:36

Shemini

	<i>year 1</i> 9:1 – 10:11	<i>year 2</i> 10:12 – 11:32	<i>year 3</i> 11:1 – 11:47
1	9:1 – 9:6	10:12 – 10:15	11:1 – 11:8
2	9:7 – 9:10	10:16 – 10:20	11:9 – 11:12
3	9:11 – 9:16	11:1 – 11:8	11:13 – 11:19
4	9:17 – 9:23	11:9 – 11:12	11:20 – 11:28
5	9:24 – 10:3	11:13 – 11:19	11:29 – 11:32
6	10:4 – 10:7	11:20 – 11:28	11:33 – 11:38
7	10:8 – 10:11	11:29 – 11:32	11:39 – 11:47
Maftir	10:8 – 10:11	11:29 – 11:32	11:45 – 11:47

Tazria – Metzora

	<i>year 1</i>	<i>year 2</i>	<i>year 3</i>
A	Together 12:1 – 13:39	Together 13:40 – 14:32	Separate Tazria 12:1 – 13:28 Metzora 14:33 – 15:33
B	Together 12:1 – 13:39	Separate Tazria 13:29 – 13:59 Metzora 14:1 – 14:32	Together 14:33 – 15:33
C	Separate Tazria 12:1 – 13:39 Metzora 14:1 – 14:32	Together 13:40 – 14:32	Together 14:33 – 15:33
D	Separate Tazria 12:1 – 13:28 Metzora 14:1 – 14:32	Together 13:40 – 14:32	Separate Tazria 13:29 – 13:59 Metzora 14:33 – 15:33

II. Aliyot Divisions for Combined Sidrot

	<i>year 1</i>	12:1 – 13:39	<i>year 2</i>	13:40 – 14:32	<i>year 3</i>	14:33 – 15:33
1	12:1 – 12:4		13:40 – 13:46		14:33 – 14:38	
2	12:5 – 12:8		13:47 – 13:54		14:39 – 14:47	
3	13:1 – 13:5		13:55 – 13:59		14:48 – 14:53	
4	13:6 – 13:17		14:1 – 14:5		14:54 – 15:7	
5	13:18 – 13:23		14:6 – 14:12		15:8 – 15:15	
6	13:24 – 13:28		14:13 – 14:20		15:16 – 15:28	
7	13:29 – 13:39		14:21 – 14:32		15:29 – 15:33	
Maftir	13:37 – 13:39		14:30 – 14:32		15:31 – 15:33	

III. Aliyot Divisions for Separate Sidrot

A.3	Tazria 12:1 – 13:28	Metzora 14:33 – 15:33
1	12:1 – 12:4	14:33 – 14:38
2	12:5 – 12:8	14:39 – 14:47
3	13:1 – 13:5	14:48 – 14:53
4	13:6 – 13:8	14:54 – 15:7
5	13:9 – 13:17	15:8 – 15:15
6	13:18 – 13:23	15:16 – 15:28
7	13:23 – 13:28	15:29 – 15:33
Maftir	13:26 – 13:28	15:31 – 15:33

A Complete Triennial Cycle for Reading the Torah

B.2	Tazria 13:29 – 13:59	Metzora 14:1 – 14:32
1	13:29 – 13:34	14:1 – 14:5
2	13:35 – 13:39	14:6 – 14:9
3	13:40 – 13:42	14:10 – 14:12
4	13:43 – 13:46	14:13 – 14:15
5	13:47 – 13:50	14:16 – 14:20
6	13:51 – 13:54	14:21 – 14:25
7	13:55 – 13:59	14:26 – 14:32
Maftir	13:57 – 13:59	14:30 – 14:32

C.1	Tazria 12:1 – 13:39	Metzora 14:1 – 14:32
1	12:1 – 12:4	Same as B.2
2	12:5 – 12:8	
3	13:1 – 13:5	
4	13:6 – 13:17	
5	13:18 – 13:23	
6	13:24 – 13:28	
7	13:29 – 13:39	
Maftir	13:37 – 13:39	

D.1	Tazria 12:1 – 13:28 Same as A.3	Metzora 14:1 – 14:32 Same as B.2
D.3	Tazria 13:29 – 13:59 Same as B.2	Metzora 14:33 – 15:33 Same as A.3

Acharei Mot – Kedoshim

1. Triennial Cycle Variations

	<i>year 1</i>	<i>year 2</i>	<i>year 3</i>
A	Together 16:1 – 17:7	Together 17:8 – 19:14	Separate Acharei Mot 16:1 – 16:34 Kedoshim 19:15 – 20:27
B	Together 16:1 – 17:7	Separate Acharei Mot 17:1 – 18:30 Kedoshim 19:1 – 19:37	Together 19:15 – 20:27

Proceedings of the Committee on Jewish Law and Standards/1986-1990

<i>year 1</i>	<i>year 2</i>	<i>year 3</i>
C Separate Acharei Mot 16:1 – 17:7 Kedoshim 19:1 – 19:37	Together 17:8 – 19:14	Together 19:15 – 20:27
D Separate Acharei Mot 16:1 – 16:34 Kedoshim 19:1 – 19:37	Together 17:8 – 19:14	Separate Acharei Mot 17:1 – 18:30 Kedoshim 19:23 – 20:27

II. Aliyot Divisions for Combined Sidrot

	<i>year 1</i> 16:1 – 17:7	<i>year 2</i> 17:8 – 19:14	<i>year 3</i> 19:15 – 20:27
1	16:1 – 16:6	17:8 – 17:12	19:15 – 19:18
2	16:7 – 16:11	17:13 – 17:16	19:19 – 19:22
3	16:12 – 16:17	18:1 – 18:5	19:23 – 19:32
4	16:18 – 16:24	18:6 – 18:21	19:33 – 19:37
5	16:25 – 16:30	18:22 – 18:30	20:1 – 20:7
6	16:31 – 16:34	19:1 – 19:3	20:8 – 20:22
7	17:1 – 17:7	19:4 – 19:14	20:23 – 20:27
Maftir	17:5 – 17:7	19:11 – 19:14	20:25 – 20:27

III. Aliyot Divisions for Separate Sidrot

A.3	Acharei Mot 16:1 – 16:34	Kedoshim 19:15 – 20:27
1	16:1 – 16:3	19:15 – 19:18
2	16:4 – 16:6	19:19 – 19:22
3	16:7 – 16:11	19:23 – 19:32
4	16:12 – 16:17	19:33 – 19:37
5	16:18 – 16:24	20:1 – 20:7
6	16:25 – 16:30	20:8 – 20:22
7	16:31 – 16:34	20:23 – 20:27
Maftir	16:31 – 16:34	20:25 – 20:27

B.2	Acharei Mot 17:1 – 18:30	Kedoshim 19:1 – 19:37
1	17:1 – 17:7	19:1 – 19:4
2	17:8 – 17:12	19:5 – 19:10
3	17:13 – 17:16	19:11 – 19:14
4	18:1 – 18:5	19:15 – 19:18
5	18:6 – 18:21	19:19 – 19:22
6	18:22 – 18:25	19:23 – 19:32
7	18:26 – 18:30	19:33 – 19:37
Maftir	18:26 – 18:30	19:35 – 19:37

A Complete Triennial Cycle for Reading the Torah

C.1	Acharei Mot 16:1 – 17:7	Kedoshim 19:1 – 19:37
1	16:1 – 16:6	Same as B.2
2	16:7 – 16:11	
3	16:12 – 16:17	
4	16:18 – 16:24	
5	16:25 – 16:30	
6	16:31 – 16:34	
7	17:1 – 17:7	
Maftir	17:5 – 17:7	
D.1	Acharei Mot 16:1 – 16:34 Same as A.3	Kedoshim 19:1 – 19:37 Same as B.2
D.3	Acharei Mot 17:1 – 18:30	Kedoshim 19:23 – 20:27
	Same as B.2	1 19:23 – 19:25
		2 19:26 – 19:28
		3 19:29 – 19:32
		4 19:33 – 19:37
		5 20:1 – 20:7
		6 20:8 – 20:22
		7 20:23 – 20:27
	Maftir 20:25 – 20:27	

Emor

	<i>year 1</i> 21:1 – 22:16	<i>year 2</i> 22:17 – 23:22	<i>year 3</i> 23:23 – 24:23
1	21:1 – 21:6	22:17 – 22:20	23:23 – 23:25
2	21:7 – 21:12	22:21 – 22:25	23:26 – 23:32
3	21:13 – 21:15	22:26 – 22:33	23:33 – 23:44
4	21:16 – 21:24	23:1 – 23:3	24:1 – 24:4
5	22:1 – 22:9	23:4 – 23:8	24:5 – 24:9
6	22:10 – 22:12	23:9 – 23:14	24:10 – 24:12
7	22:13 – 22:16	23:15 – 23:22	24:13 – 24:23
Maftir	22:13 – 22:16	23:19 – 23:22	24:21 – 24:23

Behar – Bechukotai

I. Triennial Cycle Variations

	<i>year 1</i>	<i>year 2</i>	<i>year 3</i>
A	Together 25:1 – 25:38	Together 25:39 – 26:46	Separate Behar 25:1 – 25:28 Bechukotai 27:1 – 27:34
B	Together 25:1 – 25:38	Separate Behar 25:29 – 26:2 Bechukotai 26:3 – 27:15	Together 27:1 – 27:34
C	Separate Behar 25:1 – 25:38 Bechukotai 26:3 – 27:15	Together 25:39 – 26:46	Together 27:1 – 27:34
D	Separate Behar 25:1 – 25:28 Bechukotai 26:3 – 27:15	Together 25:39 – 26:46	Separate Behar 25:29 – 26:2 Bechukotai 27:1 – 27:34

II. Aliyot Divisions for Combined Sidrot

	<i>year 1</i>	25:1 – 25:38	<i>year 2</i>	25:39 – 26:46	<i>year 3</i>	27:1 – 27:34
1	25:1 – 25:3		25:39 – 25:43		27:1 – 27:4	
2	25:4 – 25:7		25:44 – 25:46		27:5 – 27:8	
3	25:8 – 25:13		25:47 – 25:54		27:9 – 27:15	
4	25:14 – 25:18		25:55 – 26:2		27:16 – 27:21	
5	25:19 – 25:24		26:3 – 26:5		27:22 – 27:25	
6	25:25 – 25:28		26:6 – 26:9		27:26 – 27:28	
7	25:29 – 25:38		26:10 – 26:46		27:29 – 27:34	
Maftir	25:35 – 25:38		26:44 – 26:46		27:32 – 27:34	

A Complete Triennial Cycle for Reading the Torah

III. Aliyot Divisions for Separate Sidrot

A.3	Behar 25:1 – 25:28	Bechukotai 27:1 – 27:34
1	25:1 – 25:3	27:1 – 27:4
2	25:4 – 25:7	27:5 – 27:8
3	25:8 – 25:10	27:9 – 27:15
4	25:11 – 25:13	27:16 – 27:21
5	25:14 – 25:18	27:22 – 27:25
6	25:19 – 25:24	27:26 – 27:28
7	25:25 – 25:28	27:29 – 27:34
Maftir	25:25 – 25:28	27:32 – 27:34

B.2	Behar 25:29 – 26:2	Bechukotai 26:3 – 27:15
1	25:29 – 25:34	26:3 – 26:5
2	25:35 – 25:38	26:6 – 26:9
3	25:39 – 25:43	26:10 – 26:46
4	25:44 – 25:46	27:1 – 27:4
5	25:47 – 25:50	27:5 – 27:8
6	25:51 – 25:54	27:9 – 27:11
7	25:55 – 26:2	27:12 – 27:15
Maftir	25:55 – 26:2	27:12 – 27:15

C.1	Behar 25:1 – 25:38	Bechukotai 26:3 – 27:15
1	25:1 – 25:3	
2	25:4 – 25:7	
3	25:8 – 25:13	Same as B.2
4	25:14 – 25:18	
5	25:19 – 25:24	
6	25:25 – 25:28	
7	25:29 – 25:38	
Maftir	25:35 – 25:38	

D.1	Behar 25:1 – 25:28 Same as A.3	Bechukotai 26:3 – 27:15 Same as B.2
------------	-----------------------------------	--

D.3	Behar 25:29 – 26:2 Same as B.2	Bechukotai 27:1 – 27:34 Same as A.3
------------	-----------------------------------	--

NUMBERS

Bamidbar

	<i>year 1</i>	1:1 – 1:54	<i>year 2</i>	2:1 – 3:13	<i>year 3</i>	3:14 – 4:20
1		1:1 – 1:4		2:1 – 2:9		3:14 – 3:20
2		1:5 – 1:16		2:10 – 2:16		3:21 – 3:26
3		1:17 – 1:19		2:17 – 2:24		3:27 – 3:39
4		1:20 – 1:27		2:25 – 2:31		3:40 – 3:43
5		1:28 – 1:35		2:32 – 2:34		3:44 – 3:51
6		1:36 – 1:43		3:1 – 3:4		4:1 – 4:10
7		1:44 – 1:54		3:5 – 3:13		4:11 – 4:20
Maftir		1:52 – 1:54		3:11 – 3:13		4:17 – 4:20

Naso

	<i>year 1</i>	4:21 – 5:10	<i>year 2</i>	5:11 – 6:27	<i>year 3</i>	7:1 – 7:89
1		4:21 – 4:24		5:11 – 5:15		7:1 – 7:11
2		4:25 – 4:28		5:16 – 5:26		7:12 – 7:23
3		4:29 – 4:33		5:27 – 6:4		7:24 – 7:35
4		4:34 – 4:37		6:5 – 6:8		7:36 – 7:47
5		4:38 – 4:49		6:9 – 6:15		7:48 – 7:59
6		5:1 – 5:4		6:16 – 6:21		7:60 – 7:71
7		5:5 – 5:10		6:22 – 6:27		7:72 – 7:89
Maftir		5:8 – 5:10		6:22 – 6:27		7:87 – 7:89

Beha'alotecha

	<i>year 1</i>	8:1 – 9:14	<i>year 2</i>	9:15 – 10:34	<i>year 3</i>	10:35 – 12:16
1		8:1 – 8:4		9:15 – 9:18		10:35 – 11:9
2		8:5 – 8:9		9:19 – 9:23		11:10 – 11:18
3		8:10 – 8:14		10:1 – 10:7		11:19 – 11:22
4		8:15 – 8:22		10:8 – 10:10		11:23 – 11:29
5		8:23 – 8:26		10:11 – 10:20		11:30 – 11:35
6		9:1 – 9:8		10:21 – 10:28		12:1 – 12:13
7		9:9 – 9:14		10:29 – 10:34		12:14 – 12:16
Maftir		9:12 – 9:14		10:32 – 10:34		12:14 – 12:16

Shelach Lecha

	<i>year 1</i> 13:1 – 14:7	<i>year 2</i> 14:8 – 15:7	<i>year 3</i> 15:8 – 15:41
1	13:1 – 13:3	14:8 – 14:10	15:8 – 15:10
2	13:4 – 13:16	14:11 – 14:20	15:11 – 15:16
3	13:17 – 13:20	14:21 – 14:25	15:17 – 15:21
4	13:21 – 13:24	14:26 – 14:38	15:22 – 15:26
5	13:25 – 13:30	14:39 – 14:42	15:27 – 15:31
6	13:31 – 13:33	14:43 – 15:3	15:32 – 15:36
7	14:1 – 14:7	15:4 – 15:7	15:37 – 15:41
Maftir	14:5 – 14:7	15:4 – 15:7	15:37 – 15:41

Korach

	<i>year 1</i> 16:1 – 17:15	<i>year 2</i> 16:20 – 17:24	<i>year 3</i> 17:25 – 18:32
1	16:1 – 16:3	16:20 – 16:27	17:25 – 18:7
2	16:4 – 16:7	16:28 – 16:35	18:8 – 18:10
3	16:8 – 16:13	17:1 – 17:5	18:11 – 18:13
4	16:14 – 16:19	17:6 – 17:8	18:14 – 18:20
5	16:20 – 16:35	17:9 – 17:15	18:21 – 18:24
6	17:1 – 17:8	17:16 – 17:20	18:25 – 18:29
7	17:9 – 17:15	17:21 – 17:24	18:30 – 18:32
Maftir	17:9 – 17:15	17:21 – 17:24	18:30 – 18:32

Chukat – Balak

1. Triennial Cycle Variations

	<i>year 1</i>	<i>year 2</i>	<i>year 3</i>
A	Together 19:1 – 21:20	Together 21:21 – 22:38	Separate Chukat 19:1 – 20:21 Balak 22:39 – 25:9
B	Together 19:1 – 21:20	Separate Chukat 21:11 – 22:1 Balak 22:2 – 22:38	Together 22:39 – 25:9
C	Together 19:1 – 21:20	Separate Chukat 19:1 – 20:21 Balak 22:2 – 22:38	Separate Chukat 20:22 – 22:1 Balak 22:39 – 25:9

Proceedings of the Committee on Jewish Law and Standards/1986-1990

	<i>year 1</i>	<i>year 2</i>	<i>year 3</i>
D	Separate Chukat 19:1 – 20:21 Balak 22:2 – 22:38	Separate Chukat 20:22 – 22:1 Balak 22:39 – 25:9	Together 22:39 – 25:9
E	Separate Chukat 19:1 – 20:21 Balak 22:2 – 22:38	Together 21:21 – 22:38	Separate Chukat 20:22 – 22:1 Balak 22:39 – 25:9
F	Separate Chukat 19:1 – 21:20 Balak 22:2 – 22:38	Together 21:21 – 22:38	Together 22:39 – 25:9
G	Separate Chukat 19:1 – 20:13 Balak 22:2 – 22:38	Separate Chukat 20:1 – 21:10 Balak 22:39 – 23:26	Separate Chukat 21:11 – 22:1 Balak 23:27 – 25:9

II. Aliyot Divisions for Combined Sidrot

	<i>year 1</i>	<i>19:1 – 21:20</i>	<i>year 2</i>	<i>21:21 – 22:38</i>	<i>year 3</i>	<i>22:39 – 25:9</i>
1	19:1 – 19:9		21:21 – 21:25		22:39 – 23:5	
2	19:10 – 19:17		21:26 – 22:1		23:6 – 23:12	
3	19:18 – 20:6		22:2 – 22:7		23:13 – 23:26	
4	20:7 – 20:13		22:8 – 22:12		23:27 – 23:30	
5	20:14 – 20:21		22:13 – 22:20		24:1 – 24:13	
6	20:22 – 21:9		22:21 – 22:30		24:14 – 24:25	
7	21:10 – 21:20		22:31 – 22:38		25:1 – 25:9	
Maftir	21:16 – 21:20		22:36 – 22:38		25:7 – 25:9	

III. Aliyot Divisions for Separate Sidrot

A.3	Chukat	19:1 – 20:21	Balak	22:39 – 25:9
1	19:1 – 19:6		22:39 – 23:5	
2	19:7 – 19:9		23:6 – 23:12	
3	19:10 – 19:17		23:13 – 23:26	
4	19:18 – 19:22		23:27 – 23:30	
5	20:1 – 20:6		24:1 – 24:13	
6	20:7 – 20:13		24:14 – 24:25	
7	20:14 – 20:21		25:1 – 25:9	
Maftir	20:18 – 20:21		25:7 – 25:9	

A Complete Triennial Cycle for Reading the Torah

B.2	Chukat 21:11 – 22:1	Balak 22:2 – 22:38
1	21:11 – 21:13	22:2 – 22:4
2	21:14 – 21:16	22:5 – 22:7
3	21:17 – 21:20	22:8 – 22:12
4	21:21 – 21:25	22:13 – 22:20
5	21:26 – 21:28	22:21 – 22:27
6	21:29 – 21:33	22:28 – 22:30
7	21:34 – 22:1	22:31 – 22:38
Maftir	21:34 – 22:1	22:36 – 22:38
C.2	Chukat 19:1 – 20:21 Same as A.3	Balak 22:2 – 22:38 Same as B.2
C.3	Chukat 20:22 – 22:1	Balak 22:39 – 25:9
1	20:22 – 21:3	Same as A.3
2	21:4 – 21:10	
3	21:11 – 21:16	
4	21:17 – 21:20	
5	21:21 – 21:25	
6	21:25 – 21:33	
7	21:34 – 22:1	
Maftir	21:34 – 22:1	
D.1	Chukat 19:1 – 20:21 Same as A.3	Balak 22:2 – 22:38 Same as B.2
D.2	Chukat 20:22 – 22:1 Same as C.3	Balak 22:39 – 25:9 Same as A.3
E.1	Chukat 19:1 – 20:21 Same as A.3	Balak 22:2 – 22:38 Same as B.2
E.3	Chukat 20:22 – 22:1 Same as C.3	Balak 22:39 – 25:9 Same as A.3

Proceedings of the Committee on Jewish Law and Standards/1986-1990

F1	Chukat 19:1 – 21:20	Balak 22:2 – 22:38
1	19:1 – 19:9	
2	19:10 – 19:17	Same as B.2
3	19:18 – 20:6	
4	20:7 – 20:13	
5	20:14 – 20:21	
6	20:22 – 21:9	
7	21:10 – 21:20	
Maftir	21:16 – 21:20	

G.1	Chukat 19:1 – 20:13	Balak 22:2 – 22:38
1	19:1 – 19:6	
2	19:7 – 19:9	Same as B.2
3	19:10 – 19:13	
4	19:14 – 19:17	
5	19:18 – 19:22	
6	20:1 – 20:6	
7	20:7 – 20:13	
Maftir	20:7 – 20:13	

G.2	Chukat 20:1 – 21:10	Balak 22:39 – 23:26
1	20:1 – 20:6	22:39 – 22:41
2	20:7 – 20:13	23:1 – 23:3
3	20:14 – 20:17	23:4 – 23:6
4	20:18 – 20:21	23:7 – 23:12
5	20:22 – 21:3	23:13 – 23:15
6	21:4 – 21:7	23:16 – 23:18
7	21:8 – 21:10	23:19 – 23:26
Maftir	21:8 – 21:10	23:19 – 23:26

G.3	Chukat 21:11 – 22:1	Balak 23:27 – 25:9
1		23:27 – 23:30
2	Same as B.2	24:1 – 24:9
3		24:10 – 24:13
4		24:14 – 24:19
5		24:20 – 24:25
6		25:1 – 25:6
7		25:7 – 25:9
Maftir		25:7 – 25:9

A Complete Triennial Cycle for Reading the Torah

Pinchas

	<i>year 1</i>	25:10 – 26:51	<i>year 2</i>	26:52 – 28:15	<i>year 3</i>	28:16 – 30:1
1		25:10 – 25:12		26:52 – 26:56		28:16 – 28:25
2		25:13 – 25:15		26:57 – 26:62		28:26 – 28:31
3		25:16 – 26:4		26:63 – 27:5		29:1 – 29:6
4		26:5 – 26:11		27:6 – 27:14		29:7 – 29:11
5		26:12 – 26:22		27:15 – 27:23		29:12 – 29:16
6		26:23 – 26:34		28:1 – 28:10		29:17 – 29:28
7		26:35 – 26:51		28:11 – 28:15		29:29 – 30:1
Maftir		26:48 – 26:51		28:11 – 28:15		29:35 – 30:1

Matot – Masei

I. Triennial Cycle Variations

	<i>year 1</i>	<i>year 2</i>	<i>year 3</i>
A	Together 30:2 – 31:54	Together 32:1 – 33:49	Separate Matot 30:2 – 31:12 Masei 33:50 – 36:13
B	Together 30:2 – 31:54	Separate Matot 32:1 – 32:42 Masei 33:1 – 33:49	Together 33:50 – 36:13
C	Separate Matot 30:2 – 31:54 Masei 33:1 – 33:49	Together 32:1 – 33:49	Together 33:50 – 36:13

II. Aliyot Divisions for Combined Sidrot

	<i>year 1</i>	30:2 – 31:54	<i>year 2</i>	32:1 – 33:49	<i>year 3</i>	33:50 – 36:13
1		30:2 – 30:9		32:1 – 32:4		33:50 – 34:15
2		30:10 – 30:13		32:5 – 32:19		34:16 – 34:29
3		30:14 – 30:17		32:20 – 32:27		35:1 – 35:8
4		31:1 – 31:12		32:28 – 32:42		35:9 – 35:15
5		31:13 – 31:24		33:1 – 33:10		35:16 – 35:29
6		31:25 – 31:41		33:11 – 33:36		35:30 – 35:34
7		31:42 – 31:54		33:37 – 33:49		36:1 – 36:13
Maftir		31:51 – 31:54		33:47 – 33:49		36:10 – 36:13

III. Aliyot Divisions for Separate Sidrot

A.3	Matot 30:2 – 31:12	Masei 33:50 – 36:13
1	30:2 – 30:6	33:50 – 34:15
2	30:7 – 30:9	34:16 – 34:29
3	30:10 – 30:13	35:1 – 35:8
4	30:14 – 30:17	35:9 – 35:15
5	31:1 – 31:4	35:16 – 35:29
6	31:5 – 31:8	35:30 – 35:34
7	31:9 – 31:12	36:1 – 36:13
Maftir	31:9 – 31:12	36:10 – 36:13

B.2	Matot 32:1 – 32:42	Masei 33:1 – 33:49
1	31:1 – 32:4	33:1 – 33:3
2	32:5 – 32:19	33:4 – 33:6
3	32:20 – 32:24	33:7 – 33:10
4	32:25 – 32:27	33:11 – 33:23
5	32:28 – 32:30	33:24 – 33:36
6	32:31 – 32:38	33:37 – 33:43
7	32:39 – 32:42	33:44 – 33:49
Maftir	32:39 – 32:42	33:47 – 33:49

C.1	Matot 30:2 – 31:54	Masei 33:1 – 33:49
1	30:2 – 30:9	Same as B.2
2	30:10 – 30:13	
3	30:14 – 30:17	
4	31:1 – 31:12	
5	31:13 – 31:24	
6	31:25 – 31:41	
7	31:42 – 31:54	
Maftir	31:51 – 31:54	

DEUTERONOMY

Devarim

	<i>year 1</i>	1:1 – 2:1	<i>year 2</i>	2:2 – 2:30	<i>year 3</i>	2:31 – 3:22
1		1:1 – 1:3		2:2 – 2:5		2:31 – 2:34
2		1:4 – 1:7		2:6 – 2:12		2:35 – 2:37
3		1:8 – 1:10		2:13 – 2:16		3:1 – 3:3
4		1:11 – 1:21		2:17 – 2:19		3:4 – 3:7
5		1:22 – 1:28		2:20 – 2:22		3:8 – 3:11
6		1:29 – 1:38		2:23 – 2:25		3:12 – 3:14
7		1:39 – 2:1		2:26 – 2:30		3:15 – 3:22
Maftir		1:39 – 2:1		2:28 – 2:30		3:20 – 3:22

Va'etchanan I

(with the Ten Commandments every year and the Sh'ma in years two and three)

	<i>year 1</i>	3:23 – 5:18	<i>year 2</i>	5:1 – 6:25	<i>year 3</i>	5:1 – 7:11
1		3:23 – 3:25		5:1 – 5:18		5:1 – 5:18
2		3:26 – 4:4		5:19 – 5:24		5:19 – 5:24
3		4:5 – 4:14		5:25 – 5:30		5:25 – 6:3
4		4:15 – 4:20		6:1 – 6:3		6:4 – 6:9
5		4:21 – 4:40		6:4 – 6:9		6:10 – 6:19
6		4:41 – 4:49		6:10 – 6:19		6:20 – 6:25
7		5:1 – 5:18		6:20 – 6:25		7:1 – 7:11
Maftir		5:16 – 5:18		6:23 – 6:25		7:9 – 7:11

Va'etchanan II

(with the Ten Commandments in year two and the Sh'ma in year three)

	<i>year 1</i>	3:23 – 4:40	<i>year 2</i>	4:41 – 6:3	<i>year 3</i>	6:4 – 7:11
1		3:23 – 3:25		4:41 – 4:43		6:4 – 6:9
2		3:26 – 3:29		4:44 – 4:49		6:10 – 6:19
3		4:1 – 4:4		5:1 – 5:18		6:20 – 6:22
4		4:5 – 4:14		5:19 – 5:21		6:23 – 6:25
5		4:15 – 4:20		5:22 – 5:24		7:1 – 7:5
6		4:21 – 4:29		5:25 – 5:30		7:6 – 7:8
7		4:30 – 4:40		6:1 – 6:3		7:9 – 7:11
Maftir		4:36 – 4:40		6:1 – 6:3		7:9 – 7:11

Ekev

	<i>year 1</i>	7:12 – 9:3	<i>year 2</i>	9:4 – 10:11	<i>year 3</i>	10:12 – 11:25
1		7:12 – 7:16		9:4 – 9:10		10:12 – 10:15
2		7:17 – 7:21		9:11 – 9:14		10:16 – 10:22
3		7:22 – 7:26		9:15 – 9:21		11:1 – 11:9
4		8:1 – 8:3		9:22 – 9:29		11:10 – 11:12
5		8:4 – 8:10		10:1 – 10:5		11:13 – 11:15
6		8:11 – 8:18		10:6 – 18:8		11:16 – 11:21
7		8:19 – 9:3		10:9 – 10:11		11:22 – 11:25
Maftir		9:1 – 9:3		10:9 – 10:11		11:22 – 11:25

Re'eh

	<i>year 1</i>	11:26 – 12:28	<i>year 2</i>	12:29 – 14:29	<i>year 3</i>	15:1 – 16:17
1		11:26 – 11:31		12:29 – 13:1		15:1 – 15:6
2		11:32 – 12:5		13:2 – 13:6		15:7 – 15:11
3		12:6 – 12:10		13:7 – 13:12		15:12 – 15:18
4		12:11 – 12:16		13:13 – 13:19		15:19 – 15:23
5		12:17 – 12:19		14:1 – 14:8		16:1 – 16:8
6		12:20 – 12:25		14:9 – 14:21		16:9 – 16:12
7		12:26 – 12:28		14:22 – 14:29		16:13 – 16:17
Maftir		12:26 – 12:28		14:22 – 14:29		16:13 – 16:17

Shoftim

	<i>year 1</i>	16:18 – 18:5	<i>year 2</i>	18:6 – 19:13	<i>year 3</i>	19:14 – 21:9
1		16:18 – 16:20		18:6 – 18:8		19:14 – 19:21
2		16:21 – 17:7		18:9 – 18:13		20:1 – 20:4
3		17:8 – 17:10		18:14 – 18:17		20:5 – 20:9
4		17:11 – 17:13		18:18 – 18:22		20:10 – 20:14
5		17:14 – 17:17		19:1 – 19:7		20:15 – 20:20
6		17:18 – 17:20		19:8 – 19:10		21:1 – 21:6
7		18:1 – 18:5		19:11 – 19:13		21:7 – 21:9
Maftir		18:3 – 18:5		19:11 – 19:13		21:7 – 21:9

A Complete Triennial Cycle for Reading the Torah

Ki Tetze

	<i>year 1</i>	21:10 – 23:7	<i>year 2</i>	23:8 – 24:13	<i>year 3</i>	24:14 – 25:19
1		21:10 – 21:14		23:8 – 23:12		24:14 – 24:16
2		21:15 – 21:17		23:13 – 23:15		24:17 – 24:19
3		21:18 – 21:21		23:16 – 23:19		24:20 – 24:22
4		21:22 – 22:7		23:20 – 23:24		25:1 – 25:4
5		22:8 – 22:12		23:25 – 24:4		25:5 – 25:10
6		22:13 – 22:29		24:5 – 24:9		25:11 – 25:16
7		23:1 – 23:7		24:10 – 24:13		25:17 – 25:19
Maftir		23:4 – 23:7		24:10 – 24:13		25:17 – 25:19

Ki Tavo

	<i>year 1</i>	26:1 – 27:10	<i>year 2</i>	26:12 – 28:6	<i>year 3</i>	27:11 – 29:8
1		26:1 – 26:3		26:12 – 26:15		27:11 – 28:3
2		26:4 – 26:8		26:16 – 26:19		28:4 – 28:6
3		26:9 – 26:11		27:1 – 27:3		28:7 – 28:11
4		26:12 – 26:15		27:4 – 27:8		28:12 – 28:14
5		26:16 – 26:19		27:6 – 27:10		28:15 – 28:69
6		27:1 – 27:4		27:11 – 28:3		29:1 – 29:5
7		27:5 – 27:10		28:4 – 28:6		29:6 – 29:8
Maftir		27:7 – 27:10		28:4 – 28:6		29:6 – 29:8

Nitzavim – Vayelech

Aliyot Divisions for Combined Sidrot

(When these Sidrot are not combined, they should each be read in their entirety.)

	<i>year 1</i>	29:9 – 30:14	<i>year 2</i>	30:1 – 31:6	<i>year 3</i>	31:7 – 31:30
1		29:9 – 29:11		30:1 – 30:3		31:7 – 31:9
2		29:12 – 29:14		30:4 – 30:6		31:10 – 31:13
3		29:15 – 29:28		30:7 – 30:10		31:14 – 31:19
4		30:1 – 30:3		30:11 – 30:14		31:20 – 31:22
5		30:4 – 30:6		30:15 – 30:20		31:22 – 31:24
6		30:7 – 30:10		31:1 – 31:3		31:25 – 31:27
7		30:11 – 30:14		31:4 – 31:6		31:28 – 31:30
Maftir		30:11 – 30:14		31:4 – 31:6		31:28 – 31:30

Ha'azinu

<i>every year</i>	
1	32:1 – 32:6
2	32:7 – 32:12
3	32:13 – 32:18
4	32:19 – 32:28
5	32:29 – 32:39
6	32:40 – 32:43
7	32:44 – 32:52
Maftir	32:48 – 32:52

V'zot Habracha

To be read on Simchat Torah. See holiday readings.