

HA-KOL YODUCHA...

On a festival which falls on a weekday, the prayer ha-me-ir' la-a'-retz, p. 342 or p.109 in the 1998 Siddur, is said instead of Ha-kol yoducha:

הַכָּל יְהִזְעֵק , וְהַכָּל יִשְׁבֶּה תָּזֵק ,

Ha-kol' yo-du'-cha , ve-ha-kol' ye-sha-be-chu'-cha ,
Everything will thank You and everything will praise You

וְהַכָּל יֹאמְרוּ : אֵין קָדוֹשׁ כִּי .

ve-ha-kol' yo-me-ru': ein Ka-dosh' ka-do-nai'.
and everything (they) will say there is not a Holy One like Adonai

הַכָּל יָרֹם מִמְּזָה סְלָה , יוֹצֵר הַכָּל .

Ha-kol' ye-ro-me-mu'-cha se'-lah , Yo-tzer' ha-kol'.
Everything will exalt You selah* Creator of everything

*selah: a technical music term in Psalms & Habbukuk Ch.3, indicating a pause or a lifting of the voice, no one is absolutely sure.

הָאֵל הַפּוֹתֵחַ בְּכָל יּוֹם דְּלִתּוֹת שְׁעִירִי מִזְרָחַ

Ha-el' ha-po-te'-ach be-kol' yom dal-tot' sha-a-rei' miz-rach'
the G-d the (One Who)opens in every day doors (of) gates of east

וּבָקַע חַלּוֹנִי רַקִיעַ , מַזְצִיא חֶמֶה מִמְקוֹמָה

u-vo-ke'-a cha-lo-nei' ra-ki'-a , mo-tzi' cha-mah' mim-ko-mah'
and splits the windows of the sky takes out sun from place her

וְלֹבֶה מִמּוֹן שְׁבַתָּה , וּמֵאֵיר לְעוֹלָם

u-le-va-nah' mim-chon' shiv-tah', u-me-ir' le-o-lam'
and moon from fixed place of dwelling her and illuminates for world

כָּלֹז וְלִזְשָׁבֵז , שְׁבָרָא בְּמִדְתָּה רְחַمִּים .

ku-lo' u-le-yosh-vav', she-ba-ra' be-mi-dat' ra-cha-mim'.
all of it* and for dwellers in it* Who created with attribute of mercy

* "it" is always either male or female in Hebrew, in this case male, with -o and -av (singular and plural forms); female is -ah or -ha; noted with m. or f.

הַמֵּאֵיר לְאָרֶץ וְלִדְרִים עַלְיהָ ,

Ha-me-ir' la-a'-retz ve-la-da-rim' a-lei'-ha ,
the (One Who) gives light to the land and to the generations upon it,f.

בְּרַחֲמִים , וּבְטוּבוֹ מַחְדֵשׁ בְּכָל יוֹם

be-ra-cha-mim', uy-tu-vo' me-cha-desh' be-chol' yom
with mercies, and with goodness His makes new in each day

תָּמִיד מַעֲשָׂה בְּרָאשִׁית . הַפְּלֹק הַמְרוּמָם

ta-mid' ma-a-seh' ve-re-shit'. Ha-me'-lech ha-me-ro-mam'
continuously work of creation. the king the exalted

לְבָדוֹ מֵאֵז , הַמְשֻׁבֵּח וְהַמְפָאֵר

le-va-do' me-az', ha-me-shu-bach' ve-ha-me-fo-ar'
alone (by Himself) from that time,of old the praised and the glorified

וְהַמְתִנְשָׁא מִמּוֹת עֹלָם . אֱלֹהִי עֹלָם ,

ve-ha-mit-na-se' mi-ymot' o-lam'. E-lo-hei' o-lam',
and the (One) lifted up from days of eternity. G-d of eternity/world

בָּרְחָמֵיךְ הַרְבִּים , רְחֵם עַלְيָנוּ ,

be-ra-cha-me'i'-cha ha-ra-bim' , ra-chem' a-lei'-nu ,
with mercies Your the great/many , have mercy upon us

אֲדוֹן עַזָּנוּ , צוֹר מִשְׁגַּבָּנוּ , מֶגֶן יִשְׁעָנוּ ,

A-don' u-ze'-nu , Tzur mis-ga-be'-nu , Ma-gen' yish-e'-nu
Master of strength our, Rock of stronghold our Shield (of) help our

מִשְׁגָּב בְּעֵדָנוּ . אֵין כְּעָרְכָּה ,

Mis-gav' ba-a-de'-nu . Ein ke-er-ke'-cha ,
Stronghold in perpetuity our. there is none like value Your

וְאֵין זֹלְתָה , אֲפָס בְּלִתְךָ ,

ve-ein' zu-la-te'-cha , e'-fes bil-te'-cha
and there is none except/besides You , nothing without You

וּמִ דֹּמָה לְךָ . אֵין כְּעָרְכָּה

u-mi' do'-meh lach . Ein ke-er-ke'-cha'
and who compares to You. There is none like value Your

יְיָ אֱלֹהֵינוּ בֶּעָזֶלֶם הַזֶּה ,

Adonai E-lo-hei'-nu ba-o-lam' ha-zeh'
Adonai G-d our in the world (the) this (in this world),

וְאֵין זֹוְלָתָךְ מִלְכָנוּ לְחַיִּי הָעוֹלָם .

ve-ein' zu-la-te-cha' mal-ke'-nu le-chai-yei' ha-o-lam'
and there is nothing except You king our at life of the world

הַבָּא . אֲפָס בְּלִתָּךְ גּוֹאֵלָנוּ לִימֹת הַמְשִׁיחַ ,

ha-ba'. E-fes bil-te-cha' go-a-le'-nu li-ymot' ha-ma-shi'-ach,
the coming. Nothing without You redeemer our at days of the anointed one

וְאֵין דֹזֶנְהָ לְךָ מַזְשִׁיעָנוּ לְתִתְחִית הַמַּתִּים .

ve-ein' do'-meh le-cha' Mo-shi-e'-nu lit-chi-yat' ha-me-tim'.
and there is compares to You Savior our for reviving of the dead
nothing

