

Atah gibor l'olam Adonai,
 m'chayehi hakol atah,
 rav l'hoshi-a.
 winter-Mashiv haruach umorid hagashem.
 summer-Morid hatal
 M'chalkeil chayim b'chesed,
 m'chayehi hakol b'rachamim
 rabim, someich noflim, v'rofei
 cholim, umatir asurim, um'kayeim
 emunato lisheinei afar, mi
 chamocha ba-al g'vurot umi
 domeh lach, melech meimit
 um'chayeh umatzmi-ach y'shuah.
 V'ne-eman atah l'hachayot hakol.
 Baruch atah Adonai,
 m'chayehi hakol.

אַתָּה גָּבֹר לְעוֹלָם אֲדוֹנִי,
 מִמְּחִיה הַפֵּל אַתָּה,
 רַב לְהֹשִׁיעַ:
 מִשְׁיב הָרוּחַ וּמוֹרִיד הַגְּשָׁם.
 מוֹרִיד הַטֵּל.
 מִכְלָפֵל חַיִים בְּחַסֶּד,
 מִמְּחִיה הַפֵּל בְּרַחְמִים רְבִים,
 סֻומֵךְ נַפְלִים, וּרֹפֵא חֹלִים
 וּמַתִּיר אַסּוּרִים, וּמַקִּים
 אַמּוֹנָתוֹ לִישְׁנֵי עַפְרָה, מֵי
 כְּמוֹךְ בַּעַל גְּבוּרוֹת וּמֵי
 דָּזְמָה לְךָ, מֶלֶךְ מִמְּנִית
 וּמִחִיאָה וּמִצְמִיחָה יְשֻׁעָה:
 וְאֶאמְנוּ אַתָּה לְהַמִּזְוֹת הַפֵּל.
 בָּרוּךְ אַתָּה יְהֹוָה
 מִמְּחִיה הַפֵּל:

You are forever mighty, Adonai; You give life to all. You cause the wind to blow and the rain to fall. You sustain life through love, giving life to all through great compassion, supporting the fallen, healing the sick, freeing the captive, keeping faith with those who sleep in the dust. Who is like You, Source of mighty acts? Who resembles You, a Sovereign who takes and gives life, causing deliverance to spring up and faithfully giving life to all?
 Blessed are You, Adonai, who gives life to all.