

Torah Studies – Commandment #1

Exodus 20:1-3 “And **God** spake all these words, saying, I Am the **LORD** thy God, which have **brought** thee out of the land of Egypt, out of the **house** of **bondage**. Thou shalt have no **other gods before** Me.”

Key Word Study:

Directions: Look up each keyword (underlined in the verses above) in your Strong's Concordance. Fill in the table below.

Key Word	Strong's Number	Hebrew Word	Meaning
GOD	430	Elohim	Rulers or judges with Divine connections (God, man, angels or demons)
LORD	3068	Yahweh	The Covenant Name of God
BROUGHT	3318	Yatsa	Escape, lead out, carry out
HOUSE	1004	Bayith	Temple, spider's web, prison, grave
BONDAGE	5650	Evedh	A worshipper, slave
OTHER	312	Acher	To hinder, strange
GODS	430	Elohim	Rulers or judges with Divine connections (God, man, angels or demons)
BEFORE	6440	Panim	Presence

Synthesis:

Directions: Rewrite this Scripture in your own words, using the fuller meanings you gained from the Key Word Study. Highlight the concept which most stands out to you. Pray and meditate on it today.

[illegible]

Torah Studies – Commandment #2

Exodus 20:4-6 “Thou shalt not make unto thee any graven image, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth: Thou shalt not bow down thyself to them, nor serve them: for I the LORD thy God Am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate Me; And showing mercy unto thousands of them that love Me, and keep My Commandments.”

Key Word Study:

Directions: Look up each keyword (underlined in the verses above) in your Strong’s Concordance. Fill in the table below.

Key Word	Strong’s Number	Hebrew Word	Meaning
MAKE	6213	Asah	Appoint, serve, procure, sacrifice, yield
GRAVEN IMAGE	6459	Pesel	Idol, carved image
LIKENESS	8544	Temunah	Shape, similitude, manifestation
HEAVEN	8064	Samayim	Lofty, astrology, celestial bodies
EARTH	776	Erets	Ground, of the nations, world
WATER	4325	Mayim	Urine, wasting, semen (seed)
BOW DOWN	7812	Shochah	Worship, humbly beseech, reverence
SERVE	5647	Abad	Enslave, make to work for, bondsman
JEALOUS	7067	Qanna	Very zealous
VISITING	6485	Paqad	Charge, reckon, punish, avenge
INIQUITY	5771	Avon	Perversity, evil, moral fault
HATE	8130	Sane	Personally hate, enemy, utterly odious
KEEP	8104	Shamar	Guard, protect, observe, watchman, save self
COMMANDMENTS	4687	Mitzvah	Law, precept

Synthesis:

Directions: Rewrite this Scripture in your own words, using the fuller meanings you gained from the Key Word Study. Highlight the concept which most stands out to you. Pray and meditate on it today.

YHWH wants me never to appoint or serve any idol nor am I to sacrifice or in any way yield myself to astrology or anything like what the nations of the world serve. YHWH wants me to have nothing to do with the seed of Satan.
It is enslavement to worship or ask anything of such things. This false worship is vile in YHWH's Eyes – like excrement.
YHWH is a zealous God. He seeks my whole-hearted love and affection. He punishes (to four generations) the children of those who hate Him and do perverse evil. But He shows mercy on me and on my children because we choose to guard and observe His Holy Law as good watchmen.

Torah Studies – Commandment #3

Exodus 20:7 “Thou shalt not **take** the **Name** of the **LORD** thy God in **vain**; for the LORD will not hold him **guiltless** that taketh his name in vain.

Key Word Study:

Directions: Look up each keyword (underlined in the verses above) in your Strong's Concordance. Fill in the table below.

Key Word	Strong's Number	Hebrew Word	Meaning
TAKE	5353	Nasah	Bear, marry, wear, magnify
NAME	8034	Shem	The mark of honor, authority & character
LORD	3068	YHWH	The Eternal Covent-making God
VAIN	7723	Shav	Ruin, deceptive, uselessly, falsely
GUILTLESS	5352	Naqah	Clean, unpunished, free, made innocent

Synthesis:

Directions: Rewrite this Scripture in your own words, using the fuller meanings you gained from the Key Word Study. Highlight the concept which most stands out to you. Pray and meditate on it today.

[illegible]

Torah Studies – Commandment #4

Exodus 20:8-11 “**Remember** the **Sabbath** day, to **keep it holy**. Six days shalt thou **labour**, and do all thy **work**: But the seventh day is the Sabbath of the LORD thy God: in it thou shalt not do any work, thou, nor thy son, nor thy daughter, thy manservant, nor thy maidservant, nor thy cattle, nor thy **stranger** that is within thy **gates**: For in six days the LORD **made** heaven and earth, the sea, and all that in them is, and **rested** the seventh day: wherefore the LORD **blessed** the Sabbath day, and **hallowed** it.”

Key Word Study:

Directions: Look up each keyword (underlined in the verses above) in your Strong’s Concordance. Fill in the table below.

Key Word	Strong’s Number	Hebrew Word	Meaning
REMEMBER	2142	Zakar	To mark, think on, be mindful of, mention
SABBATH	7676	Shabbath	To rest, celebrate, intermission
KEEP IT HOLY	6942	Qadash	Observe, dedicate, sanctify (set aside for holy use)
LABOUR	5647	Abad	To do service, serving self
WORK	4399	Melakah	Employment, industrious
STRANGER	1616	Ger	A guest, a sojourner (one who stays a short time)
GATES	8179	Shaar	An opening, door, city or property gates
MADE	6213	Asah	Appoint, feast, be occupied with, furnish
RESTED	5117	Nuwach	Settle down, give comfort, rest, quiet
BLESSED	1288	Barak	To bless, praise, as a benefit
HALLOWED	6942	Qadash	To make clean, consecrate, be holy

Synthesis:

Directions: Rewrite this Scripture in your own words, using the fuller meanings you gained from the Key Word Study. Highlight the concept which most stands out to you. Pray and meditate on it today.

[illegible]

Torah Studies – Commandment #5

Exodus 20:12 “**Honour** thy father and thy mother: that thy days may be **long** upon the **land** which the LORD thy God **giveth** thee.”

Key Word Study:

Directions: Look up each keyword (underlined in the verses above) in your Strong's Concordance. Fill in the table below.

Key Word	Strong's Number	Hebrew Word	Meaning
HONOUR	3513	kâbad	<i>rich, honorable, make glorious, promote to honour</i>
LONG	748	'ârak	<i>draw out, lengthen, prolong, + out live, tarry long</i>
LAND	127	ădâmâh	<i>country, earth, ground</i>
GIVETH	5414	nâthan	<i>bestow, bring forth, grant, recompense</i>

Synthesis:

Directions: Rewrite this Scripture in your own words, using the fuller meanings you gained from the Key Word Study. Highlight the concept which most stands out to you. Pray and meditate on it today.

[illegible]

Torah Studies – Commandment #6

Exodus 20:13 “Thou shalt not kill.”

Key Word Study:

Directions: Look up each keyword (underlined in the verses above) in your Strong's Concordance. Fill in the table below.

Key Word	Strong's Number	Hebrew Word	Meaning
THOU SHALT NOT	3808	lô'	never
KILL	7523	râtsach	to <i>dash</i> in pieces a human being, especially to <i>murder</i> : - put to death, kill, murder (-er)

Synthesis:

Directions: Rewrite this Scripture in your own words, using the fuller meanings you gained from the Key Word Study. Highlight the concept which most stands out to you. Pray and meditate on it today.

[illegible]

Torah Studies – Commandment #7

Exodus 20:14 “Thou shalt not commit adultery.”

Key Word Study:

Directions: Look up each keyword (underlined in the verses above) in your Strong's Concordance. Fill in the table below.

Key Word	Strong's Number	Hebrew Word	Meaning
THOU SHALT NOT	3808	lô'	never
COMMIT ADULTERY	5003	nâ'aph	figuratively to <i>apostatize, break wedlock</i>

Synthesis:

Directions: Rewrite this Scripture in your own words, using the fuller meanings you gained from the Key Word Study. Highlight the concept which most stands out to you. Pray and meditate on it today.

[illegible]

Torah Studies – Commandment #8

Exodus 20:15 “Thou shalt not steal.”

Key Word Study:

Directions: Look up each keyword (underlined in the verses above) in your Strong's Concordance. Fill in the table below.

Key Word	Strong's Number	Hebrew Word	Meaning
THOU SHALT NOT	3808	lô'	never
STEAL	1589	gânab	to <i>deceive</i> : - carry away, secretly bring, steal (away), get by stealth.

Synthesis:

Directions: Rewrite this Scripture in your own words, using the fuller meanings you gained from the Key Word Study. Highlight the concept which most stands out to you. Pray and meditate on it today.

[illegible]

Torah Studies – Commandment #9

Exodus 20:16 “Thou shalt not bear false witness against thy neighbour.”

Key Word Study:

Directions: Look up each keyword (underlined in the verses above) in your Strong's Concordance. Fill in the table below.

Key Word	Strong's Number	Hebrew Word	Meaning
THOU SHALT NOT	3808	lô'	never
BEAR	6030	ʿânâh	to <i>eye</i> or (generally) to <i>heed</i> , that is, <i>pay attention</i> , to speak; specifically to <i>sing, shout, testify, announce</i>
FALSE	8267	sheqer	an <i>untruth</i> , without a cause, deceitful
WITNESS	5707	ʿêd	<i>a witness</i> ; abstractly <i>testimony</i> ; specifically a <i>recorder, a prince</i>
AGAINST THY NEIGHBOUR	7453	rêa'	an <i>associate</i> , brother, companion, fellow, friend, husband, lover, neighbour, another

Synthesis:

Directions: Rewrite this Scripture in your own words, using the fuller meanings you gained from the Key Word Study. Highlight the concept which most stands out to you. Pray and meditate on it today.

[illegible]

Torah Studies – Commandment #10

Exodus 20:17 “Thou shalt not covet thy neighbour's house, thou shalt not covet thy neighbour's wife, nor his manservant, nor his maidservant, nor his ox, nor his ass, nor any thing that is thy neighbour's.

Key Word Study:

Directions: Look up each keyword (underlined in the verses above) in your Strong's Concordance. Fill in the table below.

Key Word	Strong's Number	Hebrew Word	Meaning
COVET	2530	châmad	to <i>delight</i> in, desire, lust (after), (consider) precious
NEIGHBOUR'S	7453	rêa'	an <i>associate</i> , brother, companion, fellow, friend, husband, lover, neighbour, another
HOUSE	1004	bayith	a <i>house</i> , a <i>family</i> , (<i>anything</i>) <i>within</i>
WIFE	802	'ishshâh	<i>Female</i> , women, wife
MANSERVANT	5650	'ebed	a <i>servant</i> , bondsman
MAIDSERVANT	519	'âmâh	a <i>maidservant</i> or female slave
OX	7794	shôr	a <i>bullock</i> , cow
ASS	2543	chămôr	a male <i>ass</i> (from its dun <i>red</i>
NOR ANY THING	3605	kôl	the <i>whole</i> ; <i>all</i> , <i>any</i> or <i>every</i>

Synthesis:

Directions: Rewrite this Scripture in your own words, using the fuller meanings you gained from the Key Word Study. Highlight the concept which most stands out to you. Pray and meditate on it today.

YHWH commands me to not consider anyone else's things as precious. I am not to see what another owns and allow myself to delight in it, so that I come to want the house, family, servants, animals, or stuff that belongs to anyone else. I am not to desire what belongs to others.