


St. Mark Festival 2016

Coptic Orthodox Churches of Midwest, USA

Coptic Language – Level 101

Coptic Language for Level 101

This is an introductory level for young kids to teach them Coptic Alphabet and the sign of the Cross


There are 32 letters in the Coptic alphabet. We will group them into 3 categories to make them easier to learn.

 First Group:


Letters that look and sound like English letters.

Lesson 1


Alpha

Big Alpha	Small Alpha	Like in English
		A a


Color the letter Alpha.


Veeta

Big Veeta	Small Veeta	Like in English
		B b


Color the letter Veeta.


Eyy


Big Eyy	Small Eyy	Like in English
		E e

Color the letter Eyy.


Lesson 2


Zeeta

Big Zeeta	Small Zeeta	Like in English
		Z z


Color the letter Zeeta.


Yota

Big Yota	Small Yota	Like in English
		I i


Color the letter Yota.


Kappa


Big Kappa	Small Kappa	Like in English
		K k

Color the letter Kappa.


Lesson 3


Mey

Big Mey	Small Mey	Like in English
		M m


Color the letter Mey.


Ney

Big Ney	Small Ney	Like in English
		N n


Color the letter Ney.


O

Big O	Small O	Like in English
		


Color the letter O.


Tav

Big Tav	Small Tav	Like in English
		T t

Color the letter Tav.


Review

Lessons 1-3

Connect the English letter from the first column to its similar Coptic letter from the second column and then connect to its name from the third column.

English Letter

Coptic Letter

Name

A a

Ϸ Ϸ

Zeeta

B b

Ⲁ Ⲁ

Veeta

E e

Ϻ Ϻ

Eyy

Z z

Ⲃ Ⲃ

Alpha

Review

English Letter

Coptic Letter

Name

I i

ϰ ϱ

Kappa

K k

Ⲓ ⲓ

Mey

M m

ϲ ϳ

Yota

N n

Ⲑ ⲑ

Tav

O o

ϲ ϳ

Ney

T t

ϲ ϳ

O

First Group:

Letters that look and sound like English letters.

Second Group:


Coptic letters that look like English letters but have different sound.

Lesson 4


Eeta

Big Eeta	Small Eeta	Looks like in English	Sound like in English
H	Ⲭ	H	E


Color the letter Eeta.


Ro

Big Ro	Small Ro	Looks like in English	Sound like in English
			


Color the letter Ro.


Cima


Big Cima	Small Cima	Looks like in English	Sound like in English
			

Color the letter Cima.


Lesson 5


Key

Big Key	Small Key	Looks like in English	Sound like in English
		x	k


Color the letter Key.


oo

Big oo	Small oo	Looks like in English	Sound like in English
		w	o


Color the letter oo.


Ti

Big Ti	Small Ti	Looks like in English	Sound like
		T	Ti

Color the letter Ti.


Review

Lessons 4-5

Name the Coptic letter from the 1st column, then circle the English letter that looks like it from the 2nd column, then circle what it sounds like from the 3rd column.

Coptic Letter

ϯ ϯ

P p

X x

H h

Ϫ Ϫ

C c

Looks Like

L W T

R P Z

X V L

K M H

N W Q

I Y C

Sound Like

Z Ti K

H J R

C B K

E I T

O S U

S V J

✠ First Group:

Letters that look and sound like English letters.

✠ Second Group:


Coptic letters that look like English letters but have different sound.

✠ Third Group:


Simply the letters that are left.

Lesson 6


Ghamma

Big Ghamma	Small Ghamma
	


Color the letter Ghamma.


Delta


Big Delta	Small Delta
	

Color the letter Delta.


So

So is number 6. There is no upper or lower case.


Color the letter So.


Lesson 7


Theeta

Big Theeta	Small Theeta
	


Color the letter Theeta.


Lavla

Big Lavla	Small Lavla
	


Color the letter Lavla.


Eksi


Big Eksi	Small Eksi
	

Color the letter Eksi.


Lesson 8

Pi

Big Pi	Small Pi
	

Color the letter Pi.


Review

Lesson 6-8

Color the letter and draw a line to connect to its name.

Letter	Name
--------	------


Delta


Ghamma


Theeta


So

Letter	Name
--------	------

ⲗ ⲛ

Eksi

Ⲙ ⲙ

Lavla

Ⲛ ⲛ

Epsilon

Ⲟ ⲟ

Pi


Ⲡ ⲡ

Epsi


Ⲣ ⲣ

Phi


Epsilon

Big Epsilon	Small Epsilon
	


Color the letter Epsilon.


Phi

Big Phi	Small Phi
	


Color the letter Phi.


Epsi


Big Epsi	Small Epsi
	

Color the letter Epsi.


Lesson 9


Shai

Big Shai	Small Shai
	


Color the letter Shai.


Fai

Big Fai	Small Fai
	


Color the letter Fai.


Khai


Big Khai	Small Khai
	

Color the letter Khai.


Lesson 10


Horee

Big Horee	Small Horee
	


Color the letter Horee.


Genga

Big Genga	Small Genga
	


Color the letter Genga.


Cheema

Big Cheema	Small Cheema
	

Color the letter Cheema.


Review

Lesson 9-10

Color the letter and draw a line to connect to its name.

Letter	Name
Ϡ ϣ	Fai
Ϥ ϥ	Shai
Ϧ ϧ	Horee
Ϩ ϩ	Khai
ϫ Ϭ	Cheema
ϭ Ϯ	Genga


ԷԵՆ
ՓրաՆ
ΰՓԻՕԴ

In the name of
The Father

ՕՂՈՐԴ
ՄՈՐՕԴ
ՁԻՆՆ

One God, Amen


ՆԵՍ
ՄԻՒՆԵՐԱ
ԵԹՐԱՅ
and the
Holy Spirit


ՆԵՍ
ՄՔԻՐԻ
and the Son

ἡ μάνα (ta-mav) = My Mother

Connect Maria to My Mother and color


Μαρία
Maria


My Mother
ἡ μάνα


Connect the priest to the church and colour

The Church

ⲉⲕⲕⲗⲏⲥⲓⲁ


ⲡⲓⲟϣⲏⲃ
The Priest

