
Bet or Beth Study Page 1

Psalm 119 & the Hebrew
Aleph Bet - Part 2

The second letter of the Hebrew alphabet is called "Bet" (rhymes with "mate") and has the sound of "b" as in
"boy." In modern Hebrew, the letter Bet can appear in three forms:

Write the manual print version (or "block" version) and Cursive version of Bet as follows:

MANUAL PRINT VERSION
Note that the second line extends past the vertical line to the right.

CURSIVE VERSION
Note that the cursive version of Bet is formed using a single stroke.
Bet or Vet? The sole difference between the letter Bet and the letter Vet is the presence or absence of the dot

in the middle of the letter (called a dagesh mark). When you see the dot in the middle of this letter, pronounce it as a

"b"; otherwise, pronounce it as a "v."

Writing the Letter: Bet or Vet

The numbered arrows show the order
and direction for drawing the lines to
make a hand-written BET.

Practice making
the BET here:

The numbered arrows show the order
and direction for drawing the lines to
make a hand-written VET.

Practice making
the VET here:

Bet or Beth Study Page 2

Spiritual Meaning of the Bet or Vet
 Bet = 2 and is B of Hebrew
Vet = V of Hebrew
¶ BET is the Hebrew word for HOUSE and for TEMPLE.

¶ BET is the number of DIVISION and of UNITY.

¶ Yahshua DIVIDED Himself from His Father’s HOUSE in Heaven to come to earth and UNITE with mankind.

Yahshua came to Tabernacle with

us. Because of this Gift, mankind

may be united with Heaven once

again.

The BET looks like a side view of

the manger (sukkot) where

Yahshua was born.

Yahshua explained, “Destroy this

TEMPLE, and in 3 days I will raise

it up… But He spoke of the

TEMPLE of His Body.” (John 2:19

& 21)

Messiah IS our Home… We abide

in Him. And He desires to make

His Home (TEMPLE) in our hearts.

Bet is a picture of Yahshua as Master of
the House

Consider the word ˸˧ ˏ̅˞ ː˶̌̀ (bereshit)
once again. Notice that the word is

derived from the shoresh ̅˞ ˶(rosh),
which means head or chief:

Since we know that Yahshua was "in the
beginning with God" and is Himself God
(John 1:1-2), the Head of the house of

creation is none other than Yahshua the
Messiah (Hebrews 3:4).

Referring to the Heavenly Jerusalem, John wrote, “And I saw no

TEMPLE therein; for Yahweh God Almighty and the LAMB are the

TEMPLE of it,” Revelation 21:22.

Yahshua is the Great Divider. He is our Righteous Judge Who will

come in His Glory. “And before Him shall be gathered all nations;

and He shall separate them one from another, as a shepherd

DIVIDES his sheep from the goats,” Matthew 25:32.

The Scriptures begin with the book of Genesis, but in Hebrew this

book is named after its first word: ˸˧ ˏ̅˞ ː˶̌̀ (bereshit). The first letter

of revelation from Yahweh, then, was the Bet found in this word.

The traditional Sukkah is a BET. As we dwell in it, it represents

Messiah coming in to our hearts and “supping” with us.

“Behold, I stand at the door, and knock: if any man hear My

Voice, and open the door, I will come in to him, and will sup

with him, and he with Me,” Revelation 3:20

Bet or Beth Study Page 3

Hebrew Words Beginning with BET:
Hebrew Word Pronunciation Meaning

ằậỄẴ ẽ Beth-El

Yahshua is said to have "tabernacled" with us (John 1:14),

Whose Body was indeed ˪ː˞˘˸ ˧ː̌ (Bet-El), the habitation of
God Almighty.

ẽậẳ bara

“Create” – Bara is always applied to Yahweh’s Ability to
Create, never man’s, because it means to form something out
of nothing, which only God can do. Starting the “Create”
Word with BET shows that Creation without YAH Tabernacling
(being Present) in the process is impossible.

ậẰẽ bana

Bana means to “build”. Bana is something mankind can do,
yet the presence of the BET, as the first letter, shows YAH
Tabernacling within, enabling the building. “Unless Yahweh
build the house, they labor in vain that build it…”

Note: Yahshua is proclaimed by both BARA and BANA, as the Great Architect and Builder. The Hebrew word for “son” is
“BEN”. But BAR, the Aramaic word for son, is also frequently used in the Bible.

By simply distancing the aleph from the first two letters of ậẳẽ (BARA) and ậẰẽ (BANA), we get:

ậẳẽ “create” Ĕ ậ ẳẽ bar ậ = Son (of) ậ

ẽẰậ “build” Ĕ ậ ẽẰ ban or ben ậ = Son (of) ậ

Thus, we can see in BARA and BANA, two outstanding attributes of Yahshua, the Great Creator and Builder. Abraham
may have been aware of these Truths…. “For he was looking forward to the City with Foundations, Whose Architect and
Builder is God.”

In Genesis 1:1, the first word is ˸˧ ˏ̅˞ ː˶̌̀ (barasheit, “in the beginning”), and the second word is ậẳẽ (bara, “create”,

or “He Created.”). In light of the hidden meaning of BARA, as “Son of ậ “, we can read these two words as “In the

beginning (was) the Son of ậ .” John must have seen this when he opened his Gospel with

“In the Beginning was the Word”.

A Paleo-Hebrew Look at BET:
Yahshua is the House of the Sheep ï the Sheepfold

Though Yahshua is the Creator and Builder, He is also

the Gate of the Sheep Pen. John quotes Yahshua this

way: ñI tell you the Truth, the man who does not enter

the sheep pen by the GATE, but climbs in by some other

way, is a thief and a robberé I tell you Truth, I AM the

Gate for the sheepé I AM the Gate; whoever enters through Me will be savedéò (John 10:1-9).

The earliest way to draw BET was to make a Sheepfold. In Bible times, a sheep pen was a stone enclosure,

shaped very much like the letter Bet, if you were looking at it from the top view. It was used to contain the

sheep at night. The sheep were herded into the sheep pen, by way of the GATE, before dark. Then the Shepherd

slept across the opening to ensure their safety. This is a beautiful picture for Yahwehôs Last Day saints- straight

Bet or Beth Study Page 4

from Psalm 91 ñHe who dwells in the secret place of the most High shall abide under the shadow of the

Almightyéò

Psalm 119:9-16 Shows the BET:
In Psalm 119:9-16, we find the BET section. In this part of Psalm 119, we see what it takes to Tabernacle

with Yahweh, or dwell in His House (Temple) ï which is the essence of what it means to be His Church.

This is also how to dwell safely in His Sheepfold:

BETH. Wherewithal shall a young man cleanse his way? By taking heed thereto according to Thy Word.

With my whole heart have I sought Thee: O let me not wander from Thy Commandments. Thy Word

have I hid in mine heart, that I might not sin against Thee. Blessed art Thou, O YAHWEH: teach me Thy

Statutes. With my lips have I declared all the Judgments of Thy Mouth. I have rejoiced in the Way of

Thy Testimonies, as much as in all riches. I will meditate in Thy Precepts, and have respect unto Thy

Ways. I will delight myself in Thy Statutes: I will not forget Thy Word.

Keyword Study: Psalm 119:9-10
“BETH. Wherewithal shall a young man cleanse his way? By taking heed thereto according to Thy Word. With

my whole heart have I sought Thee: O let me not wander from Thy Commandments.

Keyword Strongôs # Hebrew Word Meaning

Cleanse

way

Taking heed

Word

heart

sought

wander

Thy

Commandments

Rewrite these 2 verses using the fuller meaning you found in your Keyword study above:

Bet or Beth Study Page 5

Keyword Study: Psalm 119:11-12
Thy Word have I hid in mine heart, that I might not sin against Thee. Blessed art Thou, O LORD: teach me

Thy Statutes.

Keyword Strongôs # Hebrew Word Meaning

Word

Hid

Mine Heart

Sin

Teach

Statutes

Rewrite these 2 verses using the fuller meaning you found in your Keyword study above:

Bet or Beth Study Page 6

Keyword Study: Psalm 119:13-14
With my lips have I declared all the judgments of Thy Mouth. I have rejoiced in the Way of Thy

Testimonies, as much as in all riches.

Keyword Strongôs # Hebrew Word Meaning

Lips

I declared

Judgments

Rejoiced

Testimonies

Riches

Rewrite these 2 verses using the fuller meaning you found in your Keyword study above:

Bet or Beth Study Page 7

Keyword Study: Psalm 119:15-16
“I will meditate in Thy Precepts, and have respect unto Thy Ways. I will delight myself in Thy Statutes: I

will not forget Thy Word.”

Keyword Strongôs # Hebrew Word Meaning

Meditate

Precepts

Have respect

Delight myself

Thy Statutes

Forget

Rewrite these 2 verses using the fuller meaning you found in your Keyword study above:

Psalm 119:9-16 Person Bible Study Notes:

Bet or Beth Study Page 8

Personal Application:
1. What was the most personally meaningful message of the beth that you found in this study?

2. What insights about Yahweh did you gain?

