

613 Commandments?

According to Hebrew beliefs **יְהוָה** (Yahuah) gave 248 positive Mitzvot (Commandments "the Do's"), and 365 negative ones ("the Don'ts"). They are as follows:

The 248 Positive Mitzvot/Commandments: "The Do's"

RELATIONSHIP TO **יְהוָה** (YAHUAH)

- P 1 **Exodus 20:2** - To believe in **יְהוָה** (Yahuah)
- P 2 **Deuteronomy 6:4** -To acknowledge the Unity of **יְהוָה** (Yahuah)
- P 3 **Deuteronomy 6:5** - To love **יְהוָה** (Yahuah)
- P 4 **Deuteronomy 6:13** - To fear **יְהוָה** (Yahuah)
- P 5 **Exodus 23:25; Deuteronomy 11:13; 13:5** - To serve **יְהוָה** (Yahuah)
- P 6 **Deuteronomy 10:20** - To cleave to **יְהוָה** (Yahuah)
- P 7 **Deuteronomy 10:20** - On taking an oath by **יְהוָה** (Yahuah)'s Name
- P 8 **Deuteronomy 28:9** - On walking in **יְהוָה** (Yahuah)'s ways
- P 9 **Leviticus 22:32** - On Sanctifying **יְהוָה** (Yahuah)'s Name

TORAH

- P 10 **Deuteronomy 6:7** - On reciting the Sh'ma each morning and evening
- P 11 **Deuteronomy 6:7** - On studying and teaching Torah
- P 12 **Deuteronomy 6:8** - On binding Tefillin on the head
- P 13 **Deuteronomy 6:8** - On binding Tefillin on the hand
- P 14 **Numbers 15:38** - On making Tzitzit with thread of blue, garments corners
- P 15 **Deuteronomy 6:9** - On affixing a Mezuzah to doorposts and gates
- P 16 **Deuteronomy 31:12** - On Assembling each 7th year to hear the Torah read
- P 17 **Deuteronomy 17:18** - On that a king must write a copy of Torah for himself
- P 18 **Deuteronomy 31:19** - On that everyone should have a Torah scroll
- P 19 **Deuteronomy 8:10** - On praising **יְהוָה** (Yahuah) after eating, Grace after meals

TEMPLE AND THE PRIESTS

- P 20 **Exodus 25:8** - On building a Sanctuary/(Tabernacle/Temple) for **יְהוָה** (Yahuah)
- P 21 **Leviticus 19:30** - On respecting the Sanctuary
- P 22 **Numbers 18:4** - On guarding the Sanctuary
- P 23 **Numbers 18:23** - On Levitical services in the Tabernacle
- P 24 **Exodus 30:19** - On Cohanim (Priests) washing hands & feet before entering

Temple

- P 25 **Exodus 27:21** - On kindling the Menorah by the Cohanim (Priests)
- P 26 **Numbers 6:23** - On the Cohanim (Priests) Barachah (Blessing) Yisrael
- P 27 **Exodus 25:30** - On the Showbread before the Ark
- P 28 **Exodus 30:7** - On Burning the Incense on the Golden Altar twice daily
- P 29 **Leviticus 6:6** - On the perpetual fire on the Altar
- P 30 **Leviticus 6:3** - On removing the ashes from the Altar
- P 31 **Numbers 5:2** - On removing unclean persons from the camp
- P 32 **Leviticus 21:8** - On honoring the Cohanim
- P 33 **Exodus 28:2** - On the garments of the Cohanim
- P 34 **Numbers 7:9** - On Cohanim bearing the Ark on their shoulders
- P 35 **Exodus 30:31** - On the holy anointing oil
- P 36 **Deuteronomy 18:6-8** - On the Cohanim (Priest) ministering in rotation/watches
- P 37 **Leviticus 21:2-3** - On the Cohanim (Priest) being defiled for dead relatives
- P 38 **Leviticus 21:13** - On that Cohen (Priest) haGadol (The High) may only marry a virgin

SACRIFICES

- P 39 **Numbers 28:3** - On the twice Daily Burnt, tamid, offerings
- P 40 **Leviticus 6:13** - On Cohen (Priest) haGadol's (The High) twice daily meal offering
- P 41 **Numbers 28:9** - On the Shabbat additional, musaf, offering
- P 42 **Numbers 28:11** - On the New Moon, Rosh Chodesh, additional offering
- P 43 **Leviticus 23:36** - On the Pesach additional offering
- P 44 **Leviticus 23:10** - On the second day of Pesach meal offering of the Omer
- P 45 **Numbers 28:26** - On the Shavuot additional, musaf, offering
- P 46 **Leviticus 23:17** - On the Two (2) Loaves of bread Wave offering on Shavuot
- P 47 **Numbers 29:1-2** - On the Yom Teruah additional offering
- P 48 **Numbers 29:7-8** - On the Yom Kippur additional offering
- P 49 **Leviticus 16** - On the service of Yom Kippur
- P 50 **Numbers 29:13** - On the Sukkot, musaf, offerings
- P 51 **Numbers 29:36** - On the Shemini Atzeret “solemn gathering.” additional offering
- P 52 **Exodus 23:14** - On the three (3) annual Festival pilgrimages to the Temple

- P 53 **Exodus 34:23**; - On appearing before **יְהוָה** (Yahuah) during the Festivals (**Deuteronomy 16:16**)
- P 54 **Deuteronomy 16:14** - On rejoicing on the Festivals
- P 55 **Exodus 12:6** - On the 14th of Nisan slaughtering the Pesach lamb
- P 56 **Exodus 12:8** - On eating the roasted Pesach lamb night of Nisan 15
- P 57 **Numbers 9:11** - On slaughtering the Pesach Sheini, Iyyar 14, offering
- P 58 **Numbers 9:11**; - On eating the Pesach Sheini lamb with Matzah and Maror
- P 59 **Numbers 10:9-10** - Trumpets for Feast sacrifices brought & for tribulation
- P 60 **Leviticus 22:27** - On minimum age of cattle to be offered
- P 61 **Leviticus 22:21** On offering only unblemished sacrifices
- P 62 **Leviticus 2:13** On bringing salt with every offering
- P 63 **Leviticus 1:2** On the Burnt-Offering
- P 64 **Leviticus 6:18** On the Sin-Offering
- P 65 **Leviticus 7:1** On the Guilt-Offering
- P 66 **Leviticus 3:1** On the Shalum (Peace)-Offering
- P 67 **Leviticus 2:1**; On the Meal-Offering
- P 68 **Leviticus 4:13** On offerings for a Court (Sanhedrin) that has erred
- P 69 **Leviticus 4:27** Fixed Sin-Offering, by one unknowingly breaking a karet
- P 70 **Leviticus 5:17** Suspensive Guilt-Offering if doubt of breaking a karet
- P 71 **Leviticus 5:15** Unconditional Guilt-Offering, for stealing, etc.
- P 72 **Leviticus 5:1-11** Offering higher or lower value, according to ones means
- P 73 **Numbers 5:6-7** To confess one's sins before **יְהוָה** (Yahuah) and repent from them
- P 74 **Leviticus 15:13** On offering brought by a zav (man with a discharge)
- P 75 **Leviticus 15:28** Offering brought by a zavah (woman with a discharge)
- P 76 **Leviticus 12:6** On offering brought by a woman after childbirth
- P 77 **Leviticus 14:10** On offering brought by a leper after being cleansed
- P 78 **Leviticus 27:32** On the Tithe of one's cattle
- P 79 **Exodus 13:2** Sacrificing the First (1st)-born of clean (permitted) cattle
- P 80 **Exodus 22:28** On Redeeming the First (1st)-born of man
- P 81 **Exodus 34:20** On Redeeming the firstling of an ass
- P 82 **Exodus 13:13** ...breaking the neck of the firstling of an ass

- P 83 **Deuteronomy 12:5-6** On bringing due offerings to Yerusalem without delay
- P 84 **Deuteronomy 12:14** All offerings must be brought only to the Sanctuary
- P 85 **Deuteronomy 12:36** On offerings due from outside Yisrael to the Sanctuary
- P 86 **Deuteronomy 12:15** On Redeeming blemished sanctified animal offerings
- P 87 **Leviticus 27:33** On the Kadoshness (holiness) of substituted animal offerings
- P 88 **Leviticus 6:9** On Cohanim (Priest) eating the remainder of the Meal Offerings
- P 89 **Exodus 29:33** On Cohanim (Priest) eating the meat of Sin and Guilt Offerings
- P 90 **Leviticus 7:19** Burn Consecrated Offerings that've become tameh (unclean)
- P 91 **Leviticus 7:17** Burn remnant of Consecrated Offerings not eaten in time

VOWS

- P 93 **Numbers 6:18** Nazirite completing vow shaves his head & brings sacrifice
- P 92 **Numbers 6:5** The Nazirite letting his hair grow during his separation
- P 94 **Deuteronomy 23:24** On that a man must honor his oral vows and oaths
- P 95 **Numbers 30:3** On that a judge can annul vows, only according to Torah

RITUAL PURITY

- P 96 **Leviticus 11:8** Defilement by touching certain animal carcasses, &...
- P 97 **Leviticus 11:29** ...by touching carcasses of eight creeping creatures
- P 98 **Leviticus 11:34** Defilement of food & drink, if contacting unclean thing
- P 99 **Leviticus 15:19** On Tumah (ritually impure) of a menstruant woman
- P100 **Leviticus 12:2** On Tumah (ritually impure) of a woman after childbirth
- P101 **Leviticus 13:3** On Tumah (ritually impure) of a leper
- P102 **Leviticus 13:51** On garments contaminated by leprosy
- P103 **Leviticus 14:44** On a leprous house
- P104 **Leviticus 15:2** On Tumah (ritually impure) of a zav (man with abnormal seminal discharge)
- P105 **Leviticus 15:6** On Tumah (ritually impure) of semen
- P106 **Leviticus 15:19** Tumah (ritually impure) of a zavah (woman suffering from vaginal blood discharges not during the usually anticipated menstrual cycle)
- P107 **Numbers 19:14** On Tumah (ritually impure) of a human corpse
- P108 **Numbers 19:13**, Law of the purification water of sprinkling
- P109 **Leviticus 15:16** On immersing in a mikveh (Baptism) to become ritually clean

- P110 **Leviticus 14:2** On the specified procedure of cleansing from leprosy
- P111 **Leviticus 14:9** On that a leper must shave his head
- P112 **Leviticus 13:45** On that the leper must be made easily distinguishable
- P113 **Numbers 19:2-9** On Ashes of the Red Heifer, used in ritual purification

DONATIONS TO THE TEMPLE

- P114 **Leviticus 27:2-8** On the valuation for a person himself to the Temple
- P115 **Leviticus 27:11** On the valuation for an unclean beast to the Temple
- P116 **Leviticus 27:14** On the valuation of a house as a donation to the Temple
- P117 **Leviticus 27:16**, On the valuation of a field as a donation to the Temple
- P118 **Leviticus 5:16** If benefit from Temple property, restitution plus 1/5th
- P119 **Leviticus 19:24** On the fruits of the trees fourth (4th) year's growth
- P120 **Leviticus 19:9** On leaving the corners (Peah) of fields for the poor
- P121 **Leviticus 19:9** On leaving gleanings of the field for the poor
- P122 **Deuteronomy 24:19** On leaving the forgotten sheaf for the poor
- P123 **Leviticus 19:19** On leaving the misformed grape clusters for the poor
- P124 **Leviticus 19:10** On leaving grape gleanings for the poor
- P125 **Exodus 23:19** On separating & bringing First (1st)-fruits to the Sanctuary
- P126 **Deuteronomy 18:4** To separate the great Heave-offering (terumah)
- P127 **Leviticus 27:30** To set aside the first tithe to the Levites
- P128 **Deuteronomy 14:22** To set aside the second (2nd) tithe, eaten only in Yerusalem
- P129 **Numbers 18:26** On Levites' giving tenth (10th) of their tithe to the Cohanim (Priest)
- P130 **Deuteronomy 14:28** To set aside the poor-man's tithe in 3rd and 6th year
- P131 **Deuteronomy 26:13** A declaration made when separating the various tithes
- P132 **Deuteronomy 26:5** A declaration made bringing First (1st)-fruits to the Temple
- P133 **Numbers 15:20** On the first (1st) portion of the Challah (Bread) given to the Cohen (Priest)

THE SABBATICAL YEAR

- P134 **Exodus 23:11** On ownerless produce of the Sabbatical year (shemittah)
- P135 **Exodus 34:21** On resting the land on the Sabbatical year
- P136 **Leviticus 25:10** On sanctifying the Jubilee (50th) year

- P137 **Leviticus 25:9** Blow Shofar on Yom Kippur in the Jubilee & slaves freed
- P138 **Leviticus 25:24** Reversion of the land to ancestral owners in Jubilee yr
- P139 **Leviticus 25:24** On the redemption of a house within a year of the sale
- P140 **Leviticus 25:8** Counting and announcing the years till the Jubilee year
- P141 **Deuteronomy 15:3** All debts are annulled in the Sabbatical year, but...
- P142 **Deuteronomy 15:3** ...one may exact a debt owed by a foreigner

CONCERNING ANIMALS FOR CONSUMPTION

- P143 **Deuteronomy 18:3** The Cohen's (Priest)'s due in the slaughter of every clean animal
- P144 **Deuteronomy 18:4** On the first (1st) of the fleece to be given to the Cohen (Priest)
- P145 **Leviticus 27:21** (Cherem vow) one devoted thing to **יְיָ** (Yahuah), other to Cohanim (Preists)
- P146 **Deuteronomy 12:21** Slaughtering animals, according to Torah, before eating
- P147 **Leviticus 17:13** Covering with earth the blood of slain fowl and beast
- P148 **Deuteronomy 22:7** On setting free the parent bird when taking the nest
- P149 **Leviticus 11:2** Searching for prescribed signs in beasts, for eating
- P150 **Deuteronomy 14:11** Searching for the prescribed signs in birds, for eating
- P151 **Leviticus 11:21** Searching for prescribed signs in locusts, for eating
- P152 **Leviticus 11:9** Searching for the prescribed signs in fish, for eating

FESTIVALS

- P153 **Exodus 12:2; Deuteronomy 16:1** Sanhedrin to sanctify New Moon, & reckon years & seasons
- P154 **Exodus 23:12** On resting on the Shabbat
- P155 **Exodus 20:8** On declaring Shabbat Hadosh (holy) at its onset and termination
- P156 **Exodus 12:15** On removal of chametz, leaven (yeast) on (Nisan 14) Pesach
- P157 **Exodus 13:8** Tell of Exodus from Egypt 1st night Pesach, (Nisan 15)
- P158 **Exodus 12:18** On eating Matzah the first (1st) night of Pesach, (Nisan 15)
- P159 **Exodus 12:16** On resting on the first (1st) day of Pesach
- P160 **Exodus 12:16** On resting on the seventh (7th) day of Pesach
- P161 **Leviticus 23:35** Count the Omer 49 days from day of first sheaf (Nisan 16)
- P162 **Leviticus 23** On resting on Shavuot

- P163 **Leviticus 23:24** On resting on Yom Teruah
- P164 **Leviticus 16:29** On fasting on Yom Kippur
- P165 **Leviticus 16:29** On resting on Yom Kippur
- P166 **Leviticus 23:35** On resting on the first (1st) day of Sukkot
- P167 **Leviticus 23:36** On resting on (the 8th day) Shemini Atzeret
- P168 **Leviticus 23:42** On dwelling in a Sukkah (booth) for seven (7) days
- P169 **Leviticus 23:40** On taking a Lulav (Palm) on Sukkot
- P170 **Numbers 29:1** On hearing the sound of the Shofar on Yom Teruah

COMMUNITY

- P171 **Exodus 30:12** On every male giving half a shekel annually to Temple
- P172 **Deuteronomy 18:15** On heeding the Prophets
- P173 **Deuteronomy 17:15** On appointing a king
- P174 **Deuteronomy 17:11** On obeying the Great Court (Sanhedrin)
- P175 **Exodus 23:2** On in case of division, abiding by a majority decision
- P176 **Deuteronomy 16:18** Appointing Judges & Officers of the Court in every town
- P177 **Leviticus 19:15** Treating litigants equally/impartially before the law
- P178 **Leviticus 5:1** Anyone aware of evidence must come to court to testify
- P179 **Deuteronomy 13:15** The testimony of witnesses shall be examined thoroughly
- P180 **Deuteronomy 19:19** On condemning witnesses who testify falsely
- P180 **Deuteronomy 19:19** False witnesses punished, as they intended upon accused
- P181 **Deuteronomy 21:4** On the heifer when murderer unknown
- P182 **Deuteronomy 19:3** On establishing Six (6) Cities of Refuge
- P183 **Numbers 35:2** Give cities to Levites - who've no ancestral land share
- P184 **Deuteronomy 22:8** Build fence on roof, remove potential hazards from home

IDOLATRY

- P185 **Deuteronomy 12:2** On destroying all idolatry and its appurtenances (property)
- P186 **Deuteronomy 13:17** The law about a city that has become apostate/perverted
- P187 **Deuteronomy 20:17** On the law about destroying the seven (7) Canaanite nations
- P188 **Deuteronomy 25:19** On the extinction of the seed of Amalek
- P189 **Deuteronomy 25:17** On remembering the nefarious deeds of Amalek to Yisrael

WAR

- P190 **Deuteronomy 20:11** Regulations for wars other than ones commanded in Torah
- P191 **Deuteronomy 20:2** Cohen for special duties in war; also men unfit return
- P192 **Deuteronomy 23:14** Prepare place beyond the camp, so to keep sanitary &...
- P193 **Deuteronomy 23:15** ...so include a digging tool among war implements

SOCIAL

- P194 **Leviticus 5:23** On a robber to restore the stolen article to its owner
- P195 **Deuteronomy 15:8** On to give charity to the poor (**Leviticus 25:35-36**)
- P196 **Deuteronomy 15:14** On giving gifts to a Hebrew bondman upon his freedom
- P197 **Exodus 22:24** On lending money to the poor without interest
- P198 **Deuteronomy 23:21** On lending money to the foreigner with interest
- P199 **Deuteronomy 24:13; Exodus 22:25** On restoring a pledge to its owner if he needs it
- P200 **Deuteronomy 24:15** On paying the worker his wages on time
- P201 **Deuteronomy 23:25** Employee is allowed to eat the produce he's working in
- P202 **Exodus 23:5** On helping unload when necessary a tired animal
- P203 **Deuteronomy 22:4** On assisting a man loading his beast with its burden
- P204 **Deuteronomy 22:1, Exodus 23:4;** On that lost property must be returned to its owner
- P205 **Leviticus 19:17** On being required to reprove the sinner
- P206 **Leviticus 19:18** On love your neighbor as yourself
- P207 **Deuteronomy 10:19** On being commanded to love the convert/proselyte
- P208 **Leviticus 19:36** On the law of accurate weights and measures

FAMILY

- P209 **Leviticus 19:32** On honoring the old (and wise)
- P210 **Exodus 20:12** On honoring parents
- P211 **Leviticus 19:3** On fearing parents
- P212 **Genesis 1:28** On to be fruitful and multiply
- P213 **Deuteronomy 24:1** On the law of marriage
- P214 **Deuteronomy 24:5** On bridegroom devoting himself to his wife for one year
- P215 **Genesis 17:10; Leviticus 12:3** On circumcising one's son
- P216 **Deuteronomy 25:5** If a man dies childless his brother marry widow, or...

- P217 **Deuteronomy 25:9** ...release her/the-widow (Chalitzah)
- P218 **Deuteronomy 22:29** A violator must marry the virgin/maiden he has violated
- P219 **Deuteronomy 22:18** The defamer of his bride is flogged & may never divorce
- P220 **Exodus 22:15** On the seducer must be punished according to the law
- P221 **Deuteronomy 21:11** Captive women treated according to special regulations
- P222 **Deuteronomy 24:1** The law of divorce, only by means of written document
- P223 **Numbers 5:15** Suspected adulteress has to submit to the required test

JUDICIAL

- P224 **Deuteronomy 25:2** On whipping transgressors of certain commandments
- P225 **Numbers 35:25** On exile to city of refuge for unintentional homicide
- P226 **Exodus 21:20** On beheading transgressors of certain commandments
- P227 **Exodus 21:16** On strangling transgressors of certain commandments
- P228 **Leviticus 20:14** On burning transgressors of certain commandments
- P229 **Deuteronomy 22:24** On stoning transgressors of certain commandments
- P230 **Deuteronomy 21:22** Hang after execution, violators of certain commandments
- P231 **Deuteronomy 21:23** On burial on the same day of execution

SLAVES

- P232 **Exodus 21:2** On the special laws for treating the Hebrew bondman
- P233 **Exodus 21:8** Hebrew bondmaid married to her master or his son, or...
- P234 **Exodus 21:8** ...allow the redemption to the Hebrew bondmaid
- P235 **Leviticus 25:46** On the laws for treating an alien bondman

TORTS

- P236 **Exodus 21:18** On the penalty for a person inflicting injury
- P237 **Exodus 21:28** On the law of injuries caused by an animal
- P238 **Exodus 21:33** On the law of injuries caused by an pit
- P239 **Exodus 21:37** On the law of punishment of thieves
- P240 **Exodus 22:4** On the law of a judgment for damage caused by a beast
- P241 **Exodus 22:5** On the law of a judgment for damage caused by a fire
- P242 **Exodus 22:6** On the law of an unpaid guardian
- P243 **Exodus 22:9** On the law of a paid guardian
- P244 **Exodus 22:13** On the law of a borrower

- P245 **Leviticus 25:14** On the law of buying and selling
- P246 **Exodus 22:8** On the law of litigants
- P247 **Deuteronomy 25:12** Save life of one pursued, even if need - kill oppressor
- P248 **Numbers 27:8** On the law of inheritance

The 365 Negative Mitzvot/Commandments: "The Don'ts"

IDOLATRY AND RELATED PRACTICES

- N 1 **Exodus 20:3** Not believing in any other Aluahym except the One (1) אַיָּהּ (Yahuah).
- N 2 **Exodus 20:4** Not to make images for the purpose of worship
- N 3 **Leviticus 19:4** Not to make an idol (even for others) to worship
- N 4 **Exodus 20:20** Not to make figures of human beings
- N 5 **Exodus 20:5** Not to bow down to an idol
- N 6 **Exodus 20:5** Not to worship idols
- N 7 **Leviticus 18:21** Not to hand over any children to Moloch
- N 8 **Leviticus 19:31** Not to practice sorcery of the ov, necromancy
- N 9 **Leviticus 19:31** Not to practice sorcery of yidde'oni, familiar spirits
- N 10 **Leviticus 19:4** Not to study idolatrous practices
- N 11 **Deuteronomy 16:22** Not to erect a pillar which people assemble to honor
- N 12 **Leviticus 20:1** No figured stones (dias) to lay prostrate on
- N 13 **Deuteronomy 16:21** Not to plant trees in the Sanctuary/Temple
- N 14 **Exodus 23:13** Swear not by an idol nor instigate an idolater to do so
- N 15 **Exodus 23:13** Not to divert any non-Hebrew to idolatry
- N 16 **Deuteronomy 13:12** Not to try to persuade a Hebrew to worship idols
- N 17 **Deuteronomy 13:9** Not to love someone who seeks to mislead you to idols
- N 18 **Deuteronomy 13:9** Not to relax one's aversion to the misleader to idols
- N 19 **Deuteronomy 13:9** Not to save the life of a misleader to idols
- N 20 **Deuteronomy 13:9** Not to plead for (defend) the misleader to idols
- N 21 **Deuteronomy 13:9** Not to oppress evidence unfavorable to the misleader
- N 22 **Deuteronomy 7:25** No benefit from ornaments which have adorned an idol
- N 23 **Deuteronomy 13:17** Rebuild not a city destroyed as punishment for idolatry
- N 24 **Deuteronomy 13:18** Not deriving benefit from property of an apostate city

- N 25 **Deuteronomy 7:26** Do not use anything connected with idols or idolatry
- N 26 **Deuteronomy 18:20** Not prophesying in the name of idols
- N 27 **Deuteronomy 18:20** Not prophesying falsely in the Name of **יְהוָה** (Yahuah)
- N 28 **Deuteronomy 13:3-4** Listen not to one who prophesies in the name of idols
- N 29 **Deuteronomy 18:22** Not fearing or refraining from killing a false prophet
- N 30 **Leviticus 20:23** Imitate not the ways nor practice customs of idolaters
- N 31 **Leviticus 19:26** Not practicing divination **Deuteronomy 18:10**
- N 32 **Deuteronomy 18:10** Not practicing soothsaying
- N 33 **Deuteronomy 18:10** Not practicing enchanting
- N 34 **Deuteronomy 18:10** Not practicing sorcery
- N 35 **Deuteronomy 18:10** Not practicing the art of the charmer
- N 36 **Deuteronomy 18:10** Not consulting a necromancer who uses the ob (a bottle made from animal skin)
- N 37 **Deuteronomy 18:10** Not consulting a sorcerer
- N 38 **Deuteronomy 18:10** Not to seek information from the dead, necromancy
- N 39 **Deuteronomy 22:5** Women not to wear men's clothes or adornments
- N 40 **Deuteronomy 22:5** Men not wearing women's clothes or adornments
- N 41 **Leviticus 19:28** Not tattoo yourself, as is the manner of the idolaters
- N 42 **Deuteronomy 22:11** Not wearing a mixture of wool and linen, Shatnes
- N 43 **Leviticus 19:27** Not shaving the temples/sides of your head
- N 44 **Leviticus 19:27** Not shaving your beard
- N 45 **Deuteronomy 16:1**; Not making cuttings in your flesh over your dead

PROHIBITIONS RESULTING FROM HISTORICAL EVENTS

- N 46 **Deuteronomy 17:16** Not returning to Egypt to dwell there permanently
- N 47 **Numbers 15:39** Not to follow one's heart or eyes, straying to impurity
- N 48 **Exodus 23:32**; Not to make a pact with the Seven (7) Canaanite Nations **Deuteronomy 7:2**
- N 49 **Deuteronomy 20:16** Not to spare the life of the Seven (7) Canaanite Nations
- N 50 **Deuteronomy 7:2** Not to show mercy to idolaters
- N 51 **Exodus 23:33** No one serving false Aluahym (gods) to settle in the land of Yisrael
- N 52 **Deuteronomy 7:3** Not to intermarry with one serving false Aluahym (gods)

- N 53 **Deuteronomy 23:4** Not to intermarry at all with a male from Ammon or Moav
- N 54 **Deuteronomy 23:8** Exclude not marrying a descendant Esau if a proselyte
- N 55 **Deuteronomy 23:8** Not to exclude marrying an Egyptian who is a proselyte
- N 56 **Deuteronomy 23:7** Not permitted to make peace with Ammon and Moav nations
- N 57 **Deuteronomy 20:19** Not destroying fruit trees, even in time of war
- N 59 **Deuteronomy 25:19** Not forgetting the evil which Amalek did to us

BLASPHEMY

- N 60 **Leviticus 24:16** Not blaspheming the Kadosh (Holy) Name of **אֱלֹהֵינוּ** (Yahuah) [rather]: **Exodus 22:27**
- N 61 **Leviticus 19:12** Not violating an oath by the Kadosh (Holy Name)
- N 62 **Exodus 20:7** Not taking the Kadosh (Holy) Name in vain (shav)
- N 63 **Leviticus 22:32** Not profaning the Kadosh (Holy) Name of **אֱלֹהֵינוּ** (Yahuah)
- N 64 **Deuteronomy 6:16** Not testing/trying His promises & warnings
- N 65 **Deuteronomy 12:4** Do not destroy houses of worship or Kadosh (holy) books
- N 66 **Deuteronomy 21:23** Leave not body of executed criminal hanging overnight

TEMPLE

- N 67 **Numbers 18:5** Be not lax in guarding the Sanctuary/(Temple)
- N 68 **Leviticus 16:2** Cohen (Priest) haGadol (The High) enter Sanctuary only at prescribed times
- N 69 **Leviticus 21:23** Cohen (Priests) with blemish enter not Temple, from Altar inwards
- N 70 **Leviticus 21:17** Cohen (Priest)with a blemish not to minister in the Sanctuary
- N 71 **Leviticus 21:18** Cohen (Preist) with temporary blemish minister not in Sanctuary
- N 72 **Numbers 18:3** Levites & Cohanim (Priests) not to interchange in their functions
- N 73 **Leviticus 10:9** Drunk persons may not enter Sanctuary or teach Torah
- N 74 **Numbers 18:4** A Zar (non-Cohen (Preist) not to minister in Sanctuary
- N 75 **Leviticus 22:2** Tameh (unclean) Cohen (Priest) not to minister in Sanctuary
- N 76 **Leviticus 21:6** Cohen (Priest) who is tevul yom (refers to a person who has immersed in a mikveh but will not become pure until the evening), not to minister in Sanctuary
- N 77 **Numbers 5:3** Tameh (unclean) person not to enter any part of Temple
- N 78 **Deuteronomy 23:11** Tameh (unclean) person enter not camp of Levites (Temple

mount)

- N 79 **Exodus 20:25** Build not an Altar of stones which were touched by iron
- N 80 **Exodus 20:26** Not to have an ascent to the Altar by steps
- N 81 **Leviticus 6:6** Not to extinguish the Altar fire
- N 82 **Exodus 30:9** Offer nothing, but specified incense, on Golden Altar
- N 83 **Exodus 30:32** Not to make any oil the same as the Oil of Anointment
- N 84 **Exodus 30:32** Anoint none with special oil except Cohen (Preist) Gadol (High) & King
- N 85 **Exodus 30:37** Not to make incense same as burnt on Altar in Sanctuary
- N 86 **Exodus 25:15** Not to remove the staves from their rings in the Ark
- N 87 **Exodus 28:28** Not to remove the Breastplate from the Ephod
- N 88 **Exodus 28:32** Make not any incision in Cohen (Priest) haGadol's (The High) upper garment

SACRIFICES

- N 89 **Deuteronomy 12:13** Offer not sacrifices outside Sanctuary/(Temple) Court
- N 91 **Leviticus 22:20** Dedicate not a blemished animal to be offered on Altar
- N 92 **Leviticus 22:22** Not to slaughter a blemished animal as a korban (sacrificial offerings)
- N 93 **Leviticus 22:24** Not to dash the blood of a blemished beast on the Altar
- N 94 **Leviticus 22:22** Not to burn the inner parts of blemished beast on Altar
- N 95 **Deuteronomy 17:1** Not to sacrifice a beast with a temporary blemish
- N 96 **Leviticus 22:25** Not to offer a blemished sacrifice of a gentile
- N 97 **Leviticus 22:21** Not to cause a consecrated offering to become blemished
- N 98 **Leviticus 2:11** Not to offer leaven or honey upon the Altar
- N 99 **Leviticus 2:13** Not to offer a sacrifice without salt
- N100 **Deuteronomy 23:19** Offer not on Altar: "hire of harlot" or "price of dog"
- N101 **Leviticus 22:28** Not to slaughter an animal & its young on the same day
- N102 **Leviticus 5:11** Not to put olive oil on the sin meal-offering
- N103 **Leviticus 5:11** Not to put frankincense on the sin meal-offering
- N104 **Numbers 5:15** Not to put olive oil on the jealousy offering
- N105 **Numbers 5:15** Not to put frankincense on the jealousy offering

- N106 **Leviticus 27:10** Not to substitute sacrifices
- N107 **Leviticus 27:26** Not to change sacrifices from one category to the other
- N108 **Numbers 18:17** Redeem not the firstborn of permitted (clean) animals
- N109 **Leviticus 27:33** Not to sell the tithe of the herd of cattle
- N110 **Leviticus 27:28** Not to sell a devoted field
- N111 **Leviticus 27:28** Not to redeem a devoted field
- N112 **Leviticus 5:8** Not to split head of bird slaughtered for Sin-offering
- N113 **Deuteronomy 15:19** Not to do any work with a dedicated beast
- N114 **Deuteronomy 15:19** Not to shear a dedicated beast
- N115 **Exodus 34:25** Slaughter not Pesach (Passover) lamb if chametz (leavened foods that are forbidden on the Hebrew holiday of Pesach/Passover) has begun
- N116 **Exodus 23:10** Leave not sacrificial portions of Pesach lamb overnight
- N117 **Exodus 12:10** Allow not meat of Pesach lamb to remain till morning
- N118 **Deuteronomy 16:4** No meat of Nisan 14 Festive Offering remain till day 3
- N119 **Numbers 9:13** No meat of 2nd Pesach lamb Offering remain till morning
- N120 **Leviticus 22:30** No meat of Thanksgiving Offering to remain till morning
- N121 **Exodus 12:46** Not to break any bones of Pesach lamb offering
- N122 **Numbers 9:12** Not to break any bones of 2nd Pesach lamb offering
- N123 **Exodus 12:46** Not to remove Pesach offering from where it is eaten
- N124 **Leviticus 6:10** Not to bake the residue of a meal offering with leaven
- N125 **Exodus 12:9** Not to eat the Pesach offering boiled or raw
- N126 **Exodus 12:45** Not to allow an alien resident to eat Pesach offering
- N127 **Exodus 12:48** An uncircumcised person may not eat the Pesach offering
- N128 **Exodus 12:43** Not to allow an apostate to eat the Pesach offering
- N129 **Leviticus 12:4** Tameh (ritually unclean) person may not eat holy things
- N130 **Leviticus 7:19** Eat not meat of consecrated things that've become tameh
- N131 **Leviticus 19:6-8** Not to eat sacrificial meat beyond the allotted time
- N132 **Leviticus 7:18** Eat not sacrificial meat slaughtered in wrong intention
- N133 **Leviticus 22:10** A zar/non-Cohen (Priest) may not eat terumah (gift or offering)
- N134 **Leviticus 22:10** A Cohen's (Priest's) sojourner or hired worker may not eat terumah (gift or offering)

- N135 **Leviticus 22:10** An uncircumcised person may not eat (gift or offering)
- N136 **Leviticus 22:4** Tameh (ritually unclean) Cohen (Priest) may not eat terumah (gift or offering)
- N137 **Leviticus 22:12** Bat-Cohen (Priest) if married to non-Cohen (Priest) not to eat Kadosh (holy) food
- N138 **Leviticus 6:16** Not to eat the Meal-offering of a Cohen (Priest)
- N139 **Leviticus 6:23** Eat not Sin-offering meat sacrificed within Sanctuary
- N140 **Deuteronomy 14:3** Not to eat consecrated animals that have become blemished
- N141 **Deuteronomy 12:17** Eat not unredeemed 2nd corn tithe outside Yerushalayim
- N142 **Deuteronomy 12:17** Consume not unredeemed 2nd wine tithe outside Yerusalem
- N143 **Deuteronomy 12:17** Consume not unredeemed 2nd oil tithe outside Yerusalem
- N144 **Deuteronomy 12:17** Eat not an unblemished firstling outside Yerushalayim
- N145 **Deuteronomy 12:17** Eat not sin or guilt offerings outside Sanctuary court
- N146 **Deuteronomy 12:17** Not to eat the meat of the burnt offering at all
- N147 **Deuteronomy 12:17** Eat not lesser sacrifices before blood dashed on Altar
- N148 **Deuteronomy 12:17** A zar/non-Cohen (Priest) is not to eat the most Kadosh (holy) offerings
- N149 **Exodus 29:33** A Cohen (Priest) not to eat First (1st)- Fruits outside Temple courts
- N150 **Deuteronomy 26:14** Eat not unredeemed 2nd tithe while in state of impurity
- N151 **Deuteronomy 26:14** Not eating the 2nd tithe while in mourning
- N152 **Deuteronomy 26:14** On 2nd tithe redemption money (only for food and drink)
- N153 **Leviticus 22:15** Not eating untithed produce, tevel
- N154 **Exodus 22:28** Not changing the order of separating the various tithes
- N155 **Deuteronomy 23:22** Delay not payment of offerings, freewill or obligatory
- N156 **Exodus 23:15** Go not to Temple on pilgrim festivals without offering
- N157 **Numbers 30:3** Not to break your word, even if without an oath

PRIESTS

- N158 **Leviticus 21:7** A Cohen (Priest) may not marry a harlot
- N159 **Leviticus 21:7** A Cohen (Priest) marry not a woman profaned from the Priesthood
- N160 **Leviticus 21:7** A Cohen (Priest) may not marry a divorcee
- N161 **Leviticus 21:14** Cohen (Priest) haGadol (The High) may not marry a widow

- N162 **Leviticus 21:15** Cohen (Priest) haGadol (The High) may not take a widow as a concubine
- N163 **Leviticus 10:6** Cohen (Priest) with disheveled hair may not enter the Sanctuary
- N164 **Leviticus 10:6** Cohen (Priest) wearing rent garments may not enter Sanctuary
- N165 **Leviticus 10:7** Cohen (Priest) leave not Temple courtyard during the service
- N166 **Leviticus 21:1** Common Cohen (Priest) must not be defiled for dead, except some
- N167 **Leviticus 21:11** Cohen (Priest) haGadol (The High) may not be under one roof with dead body
- N168 **Leviticus 21:11** Cohen (Priest) haGadol (The High) must not be defiled for any dead person
- N169 **Deuteronomy 18:1** Levites have not part in the division of Yisrael's land
- N170 **Deuteronomy 18:1** Levites share not in the spoils of war
- N171 **Deuteronomy 14:1** Not to tear out hair for the dead

DIETARY LAWS

- N172 **Deuteronomy 14:7** Not to eat any unclean animal
- N173 **Leviticus 11:11** Not to eat any unclean fish
- N174 **Leviticus 11:13** Not to eat any unclean fowl
- N175 **Deuteronomy 14:19** Not to eat any creeping winged insect
- N176 **Leviticus 11:41** Not to eat anything which creeps on the earth
- N177 **Leviticus 11:44** Not to eat creeping thing that breeds in decayed matter
- N178 **Leviticus 11:42** Not to eat living creatures that breed in seeds / fruit
- N179 **Leviticus 11:43** Not to eat any detestable creature
- N180 **Deuteronomy 14:21** Not to eat any animal which died naturally, a nevelah
- N181 **Exodus 22:30** Not to eat an animal which is torn or mauled
- N182 **Deuteronomy 12:23** Not to eat any limb taken from a living animal
- N183 **Genesis 32:33** Not to eat the sinew (a tendon or ligament) of the thigh-vein
- N184 **Leviticus 7:24** Not to eat blood
- N185 **Leviticus 7:23** Not to eat certain types of fat of clean animal
- N186 **Exodus 23:19** Not to boil young male goat (meat) in its mother's milk
- N187 **Exodus 34:26** Not to eat young male goat cooked in its mother's milk
- N188 **Exodus 21:28** Not to eat the flesh of a condemned & to be stoned ox

- N189 **Leviticus 23:14** Eat not bread made from grain of new crop, before Omer
- N190 **Leviticus 23:14** Eat not roasted grain of new crop, before Omer offering
- N191 **Leviticus 23:14** Eat not green ears of new crop, before Omer (Nisan 16)
- N192 **Leviticus 19:23** Not to eat orlah (uncircumcised-fruit during the first three (3) years after planting.)
- N193 **Deuteronomy 22:9** Eat not growth of mixed vineyard planting
- N194 **Deuteronomy 32:38** Not to use wine libations for idols
- N195 **Leviticus 19:26; Deuteronomy 21:20** No eating or drinking to excess, gluttony & drunkenness
- N196 **Leviticus 23:29** Not to eat anything on Yom Kippur / Day of Atonement
- N197 **Exodus 13:3** Not to eat chametz, leaven(ed), on Pesach
- N198 **Exodus 13:7** Not to eat an admixture of chametz/leaven(ed) on Pesach
- N199 **Deuteronomy 16:3** Not to eat chametz, leaven(ed), after noon of 14 Nisan
- N200 **Exodus 13:7** No chametz may be seen in our homes during Pesach
- N201 **Exodus 12:19** Not to possess chametz, leaven(ed), during Pesach

NAZIRITES

- N202 **Numbers 6:3** A Nazirite (one who took the ascetic vow described in Numbers 6:1-21) may not drink wine or any beverage from grapes
- N203 **Numbers 6:3** A Nazirite may not eat fresh grapes
- N204 **Numbers 6:3** A Nazirite may not eat dried grapes
- N205 **Numbers 6:4** A Nazirite may not eat grape seeds/kernels
- N206 **Numbers 6:4** A Nazirite may not eat grape peels/husks
- N207 **Numbers 6:7** Nazirite may not rend himself tameh (unclean) for the dead
- N208 **Leviticus 21:11** Nazirite must not become tameh entering house with corpse
- N209 **Numbers 6:5** A Nazirite must not shave his hair

AGRICULTURE

- N210 **Leviticus 23:22** Reap not a whole field without leaving corners for poor
- N211 **Leviticus 19:9** Not to gather ears of grain that fell during harvesting
- N212 **Leviticus 19:10** Not to gather the misformed clusters of grapes
- N213 **Leviticus 19:10** Not to gather single fallen grapes during the vintage
- N214 **Deuteronomy 24:19** Not to return for a forgotten sheaf
- N215 **Leviticus 19:19** Not to sow diverse kinds of seed in one (1) field

- N216 **Deuteronomy 22:9** Not to sow grain or vegetables in a vineyard
- N217 **Leviticus 19:19** Not to crossbreed animals of different species
- N218 **Deuteronomy 22:10** Work not with two (2) different kinds of animals together
- N219 **Deuteronomy 25:4** Muzzle not animal working field to prevent from eating
- N220 **Leviticus 25:4** Not to cultivate the soil in the 7th year, shemittah
- N221 **Leviticus 25:4** Not to prune the trees in the 7th year
- N222 **Leviticus 25:5** Reap not self-grown plant in 7th year as ordinary year
- N223 **Leviticus 25:5** Gather not self-grown fruit in 7th yr. as ordinary year
- N224 **Leviticus 25:11** Not to till the earth or prune trees in Jubilee year
- N225 **Leviticus 25:11** Reap not after growths of Jubilee year as ordinary year
- N226 **Leviticus 25:11** Not to gather fruit in Jubilee year as in ordinary year
- N227 **Leviticus 25:23** Sell not one's Yisrael land holdings permanently
- N228 **Leviticus 25:33** Not to sell/change the open lands of the Levites
- N229 **Deuteronomy 12:19** Not to leave the Levites without support

LOANS, BUSINESS, AND THE TREATMENT OF SLAVES

- N230 **Deuteronomy 15:2** Not to demand payment of debts after (7th) Shmittah year
- N231 **Deuteronomy 15:9** Not to refuse loan to poor because Shmittah year is near
- N232 **Deuteronomy 15:7** Not to deny charity to the poor
- N233 **Deuteronomy 15:13** Not sending a Hebrew bondman away empty-handed
- N234 **Exodus 22:24** Not demanding payment from a debtor known unable to pay
- N235 **Leviticus 25:37** Not lending to another Hebrew at interest
- N236 **Deuteronomy 23:20** Not borrowing from another Hebrew at interest
- N237 **Exodus 22:24** Not participating in an agreement involving interest
- N238 **Leviticus 19:13** Oppress not an employee by delaying paying his wages
- N239 **Deuteronomy 24:10** Not taking a pledge from a debtor by force
- N240 **Deuteronomy 24:12** Not keeping a poor man's pledge when he needs it
- N241 **Deuteronomy 24:17** Not taking any pledge from a widow
- N242 **Deuteronomy 24:6** Not taking one's business (or food) utensils in pledge
- N243 **Exodus 20:13** Not abducting an Yisraelite
- N244 **Leviticus 19:11** Not stealing

- N245 **Leviticus 19:13** Not robbing
- N246 **Deuteronomy 19:14** Not fraudulently altering land boundaries / landmarker
- N247 **Leviticus 19:13** Not usurping our debts / do not defraud
- N248 **Leviticus 19:11** Not repudiating debts, denying receipt of loan/deposit
- N249 **Leviticus 19:11** Not to swear falsely regarding another man's property
- N250 **Leviticus 25:14** Not wronging/deceiving one another in business
- N251 **Leviticus 25:17** Not wronging/misleading one another even verbally
- N252 **Exodus 22:20** Not harming the stranger among you verbally
- N253 **Exodus 22:20** Not injuring the stranger among you in business/trade
- N254 **Deuteronomy 23:16** Not handing over a slave who's fled to Yisrael
- N255 **Deuteronomy 23:17** Take no advantage of a slave who's fled to Yisrael
- N256 **Exodus 22:21** Not afflicting the orphans and widows
- N257 **Leviticus 25:39** Not employing a Hebrew bondman in degrading tasks
- N258 **Leviticus 25:42** Not selling a Hebrew bondman
- N259 **Leviticus 25:43** Not treating a Hebrew bondman cruelly
- N260 **Leviticus 25:53** Not allowing a heathen to mistreat a Hebrew bondman
- N261 **Exodus 21:8** Not selling a Hebrew maidservant. & if you marry her...
- N262 **Exodus 21:10** ...withhold not: food, raiment, or conjugal rights
- N263 **Deuteronomy 21:14** Not selling a captive woman
- N264 **Deuteronomy 21:14** Not treating a captive woman as a slave
- N265 **Exodus 20:17** Not coveting another man's possessions/property, etc.
- N266 **Deuteronomy 5:18** Covet not one's possessions, even the desire forbidden
- N267 **Deuteronomy 23:26** A worker is not to cut down standing grain during work
- N268 **Deuteronomy 23:24** A hired laborer not to take more fruit than he can eat
- N269 **Deuteronomy 22:3** Not ignoring lost property to be returned to its owner
- N270 **Exodus 23:5** Refuse not to help man or animal collapsing with burden
- N271 **Leviticus 19:35** Not cheating/defrauding with measurements & weights
- N272 **Deuteronomy 25:13** Not to possess false/inaccurate weights and measures

JUSTICE

- N273 **Leviticus 19:15** A Judge is not to commit unrighteousness

- N274 **Exodus 23:8** A Judge is not to accept bribes/gifts from litigants
- N275 **Leviticus 19:15** A Judge is not to favor (be partial to) a litigant
- N276 **Deuteronomy 1:17** Judge not avoid justice being in fear of wicked person
- N277 **Leviticus 19:15** A Judge not to decide in favor of poor man, out of pity [rather]:
Exodus 23:3
- N278 **Exodus 23:6** A Judge is not to discriminate against the wicked
- N279 **Deuteronomy 19:13** Judge not to pity one who killed or caused loss of limb
- N280 **Deuteronomy 24:17** A Judge not perverting justice due strangers or orphans
- N281 **Exodus 23:1** Judge not to hear one litigant in absence of the other
- N282 **Exodus 23:2** Court may not convict by majority of 1 in capital case
- N283 **Exodus 23:2** Judge accept not colleague's opinion, unless sure right
- N284 **Deuteronomy 1:17** Not appointing an unlearned judge ignorant of the Torah
- N285 **Exodus 20:16** Not bearing false witness
- N286 **Exodus 23:1** A Judge is not to receive a wicked man's testimony
- N287 **Deuteronomy 24:16** A Judge receive not testimony from litigant's relatives
- N288 **Deuteronomy 19:15** Not convicting on the testimony of a single witness
- N289 **Exodus 20:13** Not murdering a human being
- N290 **Exodus 23:7** No conviction based on circumstantial evidence alone
- N291 **Numbers 35:30** A witness must not sit as a Judge in capital cases
- N292 **Numbers 35:12** Not killing a murderer without trial and conviction
- N293 **Deuteronomy 25:12** Not to pity or spare the life of a pursuer
- N294 **Deuteronomy 22:26** Not punishing a person for a Sin committed under duress
- N295 **Numbers 35:31** Not accepting ransom from an unwitting murderer
- N296 **Numbers 35:32** Not accepting a ransom from a wilful murderer
- N297 **Leviticus 19:16** Hesitate not to save life of another person in danger
- N298 **Deuteronomy 22:8** Not leaving obstacles on public or private domain
- N299 **Leviticus 19:14** Not misleading another by giving wrong advice
- N300 **Deuteronomy 25:2-3** Inflict not more than assigned number lashes to guilty
- N301 **Leviticus 19:16** Not to tell tales
- N302 **Leviticus 19:17** Not to bear hatred in your heart toward your brethren
- N303 **Leviticus 19:17** Not to put one another to shame

- N304 **Leviticus 19:18** Not to take vengeance on another
- N305 **Leviticus 19:18** Not to bear a grudge
- N306 **Deuteronomy 22:6** Not to take entire bird's nest, mother and her young
- N307 **Leviticus 13:33** Not to shave a leprous scall
- N308 **Deuteronomy 24:8** Not to cut or cauterize (remove) other signs of leprosy
- N309 **Deuteronomy 21:4** Plow not a valley where slain body found
- N310 **Exodus 22:17** Not permitting a witch (sorcerer) to live
- N311 **Deuteronomy 24:5** Take not bridegroom from home in first (1st) year of marriage
- N312 **Deuteronomy 17:11** Not to differ from or disobey the Cohanim (Priests) and the Judge
- N313 **Deuteronomy 13:1** Not to add to the Mitzvot (Commandments) of Torah
- N314 **Deuteronomy 13:1** Not to detract from the Mitzvot (Commandments) of Torah
- N315 **Exodus 22:27** Not to curse a judge
- N316 **Exodus 22:27** Not to curse a ruler
- N317 **Leviticus 19:14** Not to curse any Hebrew
- N318 **Exodus 21:17** Not cursing parents
- N319 **Exodus 21:15** Not to strike parents
- N320 **Exodus 20:10** Not to work on Shabbat
- N321 **Exodus 16:29** Not to walk beyond permitted limits, eruv, on Shabbat
- N322 **Exodus 35:3** Not to inflict punishment on the Shabbat
- N323 **Exodus 12:16** Not to work on the first (1st) day of Pesach (Passover)
- N324 **Exodus 12:16** Not to work on the seventh (7th) day of Pesach (Passover)
- N325 **Leviticus 23:21** Not to work on Shavu'ot
- N326 **Leviticus 23:25** Not to work on Yom Teruah
- N327 **Leviticus 23:35** Not to work on the first (1st) day of Sukkot (booths)
- N328 **Leviticus 23:36** Work not 8th-day Sukkot (booths)
- N329 **Leviticus 23:28** Not to work on Yom Kippur (the Day of Atonement)

INCEST AND OTHER FORBIDDEN RELATIONSHIPS

- N330 **Leviticus 18:7** No relations with one's mother
- N331 **Leviticus 18:8** No relations with one's father's wife
- N332 **Leviticus 18:9** No relations with one's sister

- N333 **Leviticus 18:11** No relations with step-sister
- N334 **Leviticus 18:10** No relations with one's son's daughter
- N335 **Leviticus 18:10** No relations with one's daughter's daughter
- N336 **Leviticus 18:10** No relations with one's daughter
- N337 **Leviticus 18:17** No relations with a woman and her daughter
- N338 **Leviticus 18:17** No relations with a woman and her son's daughter
- N339 **Leviticus 18:17** No relations with a woman & her daughter's daughter
- N340 **Leviticus 18:12** No relations with one's father's sister
- N341 **Leviticus 18:13** No relations with one's mother's sister
- N342 **Leviticus 18:14** No relations with wife of father's brother
- N343 **Leviticus 18:15** No relations with one's son's wife
- N344 **Leviticus 18:16** No relations with brother's wife
- N345 **Leviticus 18:18** No relations with sister of wife, during wife's life
- N346 **Leviticus 18:19** No relations with a menstruant
- N347 **Leviticus 18:20** No relations with another man's wife
- N348 **Leviticus 18:23** Men may not lie with beasts
- N349 **Leviticus 18:23** Women may not lie with beasts
- N350 **Leviticus 18:22** A man may not lie carnally with another man
- N351 **Leviticus 18:7** A man may not lie carnally with his father
- N352 **Leviticus 18:14** A man may not lie carnally with his father's brother
- N353 **Leviticus 18:6** Not to be intimate with a kinswoman
- N354 **Deuteronomy 23:3** A mamzer (bastard) may not have relations with a Hebrew
- N355 **Deuteronomy 23:18** No relations (harlotry) with a woman outside marriage
- N356 **Deuteronomy 24:4** Remarry not your divorced wife after she has remarried
- N357 **Deuteronomy 25:5** Childless widow marry none except late husband's brother
- N358 **Deuteronomy 22:29** Divorce not wife, that he has to marry after violating her
- N359 **Deuteronomy 22:19** Divorce not wife, after falsely slandering her
- N360 **Deuteronomy 23:2** Man unable of procreation (eunuch) not to marry Hebrew
- N361 **Leviticus 22:24** Not to castrate a beast

THE MONARCHY

- N362 **Deuteronomy 17:15** Not appointing a king who is not of the seed of Yisrael
- N363 **Deuteronomy 17:16** A king not to accumulate an excess number of horses
- N364 **Deuteronomy 17:17** A king not taking many wives
- N365 **Deuteronomy 17:17** A king not amassing great personal wealth