

Teacher's Lesson Flow: He called (Vayikra) ויקרא

Leviticus 1:1-5:26; 6:7 ~ Ezekiel 45:16-46 ~ Hebrew 9:11-15

Life Verse Practice: Mark 12:29-31 (NKJV)

²⁹ Jesus answered him, "The first of all the commandments *is*:

'Hear, O Israel, the LORD our God, the LORD is one.

³⁰ And you shall love the LORD your God with all your heart, with all your soul, with all your mind, and with all your strength.' This *is* the first commandment.

³¹ And the second, like *it*, *is* this: 'You shall love your neighbor as yourself.'

There is no other commandment greater than these."

5.

Reinforcing the WORD to Build "Banah" lives

- Quickly review Prayer and Praise Words to Thank YHVH God.
- Review Life Verse: Mark 12:29-31
- Review Hebrew letters and vocabulary.
- What fruit of the Spirit are you thinking about and asking for?
- Can you do the Praise Words at home?
- How do you love YHVH, YHVH, EL (The LORD, The LORD, GOD)?
- How do you come close to God?

4.

New Testament "B'rit Chadashah"

- Yeshua (Jesus) as our sacrifice to come close to God
-Hebrews 9:11-15
- God loves us
-John 3:16
- Luke 1:50-55

Pattern for Coming Close to God

1.

Start Here

PRAISE "Hallel"

- Practice Prayer and Praise Words to the Lord including the Fruit of the Spirit Definition and Hebrew Praise Word.
- Life Verse Practice
- Hebrew Writing Practice
- Read Story

3.

Prophets/Writings "Haftarah"

- Israel's sins forgiven
- Ezekiel 46:13-15

Children's work pages begin here!

2.

God's Teachings / "Torah"

- Rules for sacrifice to come close to YHVH (the LORD) -Leviticus chapters 1-5
- Holy as God is Holy - Leviticus 19:2
- How to love God --Deuteronomy 6:5

Teacher's Special Instructions

We start with a lesson on the Hebrew language. We will both write and speak Hebrew.

We do this for two reasons:

- 1) All students are at the same level in learning a new language, and they enjoy it.
- 2) It gives the students a chance to learn biblical truths embedded in the original language of the Hebrew Scriptures (Old Testament). Start by pointing out they are used to reading from left to right, but Hebrew reads from right to left. They also will need to write Hebrew from right to left.

New Hebrew words transliterated

Vayikra (He called)

Ahav (Love)

Chatas (Sin Offering)

Materials and Vocabulary:

- a. White board, black board or large easel and paper
- b. Markers
- c. Handouts or writing paper for the students
- d. Pens or pencils for the students
- e. The words used on their Hebrew writing pages are all words that are related to each individual lesson. Generally, a Hebrew word is chosen from the lesson and emphasized each week, both to teach character and increase understanding of the concepts being taught. New words will be in the box on the upper right of this page. Various names of God will also be taught in Hebrew.

Preparation:

- a. Choose 2 or 3 Hebrew words from the Hebrew writing page(s). On the board, write the words in English and in the transliterated form given in the left column of the Hebrew writing page(s).
- b. Leave space to write the word in Hebrew.
- c. Explain that the letters they see on the page are written in book print like they might see on a sign, or that they would print themselves.

Procedure:

- a. Demonstrate the writing procedure of two or three Hebrew words on the board. Have the students follow your directions on their work pages. Be sure to point out the special features of each letter.
- b. Then have the students try a few words on their own, or complete the rest of the page. The ability to finish the whole exercise will depend on how much time you have. (2 to 5 minutes time is needed to finish the page.)

Israeli street sign

Games/Activities: Normally games are played after children's work pages are complete.

For this lesson work on learning the Shema. You will find it on page 27.

Prayer and Praise Words

(Thank you ...Bless you...)

GOODNESS: Thank you, Lord **that the truth of Your Word in my heart helps me to be pure** as Your Holy Spirit guards me.

1. Let's thank God for one thing He has blessed you with this week.

Write your thank you here: _____

PRAISE is a way to THANK GOD for HIS Goodness to us and others.

Praise word: TEHILLAH Means Praise

EXPRESS INSTRUCTION and ENCOURAGEMENT through Scripture.

Tehillah is derived from the word "Halal" and means the singing of Halals, singing scripture To instruction and encourage.

Psalm 119:171 (NKJV)

My lips shall utter praise (Tehillah), For You teach me Your statutes.

Life Verse Practice: Mark 12:29-31 (NKJV) (Say, Sing, Game for Practice)

²⁹ Jesus answered him, "The first of all the commandments *is*: 'Hear, O Israel, the LORD our God, the LORD is one. ³⁰ And you shall love the LORD your God with all your heart, with all your soul, with all your mind, and with all your strength.' This *is* the first commandment. ³¹ And the second, like *it*, *is* this: 'You shall love your neighbor as yourself.' There is no other commandment greater than these."

TORAH (God's Teachings / LAWS) Exodus 34:6-7 (NKJV)

⁶ And the LORD passed before him and proclaimed, "The LORD, the LORD God, merciful and gracious, longsuffering, and abounding in goodness and truth,

⁷ keeping mercy for thousands, **forgiving iniquity and transgression and sin...**

Hebrew/English	<div style="display: flex; justify-content: space-between; align-items: center;"> ← Write and read Hebrew from right to left. ← Start here </div>
NOSEI AVON (Forgives Iniquity) Intentional Sins Nature, Continue without repentance)	<div style="display: flex; justify-content: space-around; text-align: center;"> Final Noon Vav Ayin Aleph Shin Noon </div>
Practice Writing	
NOSEI PESHA (Forgives Transgression) Rebellious Sins Arrogant, Disrespectful, Past limits)	<div style="display: flex; justify-content: space-around; text-align: center;"> Ayin Sheen Pey Aleph Shin Noon </div>
Practice Writing	
NOSEI CHATAAH (Forgives Sin) Unplanned, Inadvertent Sins)	<div style="display: flex; justify-content: space-around; text-align: center;"> Hey Aleph Tet Chet Aleph Shin Noon </div>
Practice Writing	

Patterns to come close to God

Hebrew /English	<div style="display: flex; justify-content: space-between; align-items: center;"> ← Write and read Hebrew from right to left ← Start here </div>
Vayikra (He called)	<div style="display: flex; justify-content: space-around; align-items: flex-end;"> <div style="text-align: center;">Aleph </div> <div style="text-align: center;">Reysh </div> <div style="text-align: center;">Koof </div> <div style="text-align: center;">Yood </div> <div style="text-align: center;">Vav </div> </div>
Practice Writing	
Ahaav (love)	<div style="display: flex; justify-content: space-around; align-items: flex-end;"> <div style="text-align: center;">Veit </div> <div style="text-align: center;">Hey </div> <div style="text-align: center;">Aleph </div> </div>
Practice Writing	
Chatat (Sin Offering)	<div style="display: flex; justify-content: space-around; align-items: flex-end;"> <div style="text-align: center;">Tav </div> <div style="text-align: center;">Aleph </div> <div style="text-align: center;">Tet </div> <div style="text-align: center;">Chet </div> </div>
Practice Writing	

Vayikra “And He Called” ויקרא
Leviticus 1:1-5:26;6:7 ~ Ezekiel 45:16-46:18 ~ Hebrews 9:11-15

We left our Torah portion last week when the glory of the LORD filled the Tabernacle. It was so awesome that even Moses could not come near. Oh, no!
How could the people come near to their God? Do you know? Today we will find God’s solution to this problem.

The Glory of the Lord filled the Tabernacle!

How can
the people
come
near?

YHWH God’s
Solution
Is
An offering

Vayikra means “and He called”. Who was calling? Well, God was calling. When someone calls you, they want you to come close and be where they are. When your mom or dad call you, they want you to come running! Do you? On this day, God called to Moses, calling him right from the Tabernacle. Moses answered and listened to God. Do you know when God is calling you? What do you do then? (Leviticus 1:1)

God had something for Moses to tell to the children of Israel.
God was going to tell them how they could come near to Him!
They were to make offerings for peace and for unintentional sin.

The LORD
Forgives our sin

God knows that sometimes we may not even realize that we have sinned. He was giving His people 5 ways to give an offering that would cover their sins and give peace. Here is the name of each offering:

- Burnt Offering
- Grain Offering
- Peace Offering
- Sin Offering
- Guilt Offering

1. Do you think God wanted man to know that sin cost something?

YES or NO

English	Hebrew	Scripture
Burnt Offering	Olah עולה	Lev 1:1-17; 6:8-13
Grain Offering	Minchah מנחה	Lev 2:1-16; 6:14-23
Peace Offering	Shelamim שלמים	Lev 3:1-17; 7:11-36
Sin Offering	Chatat חטאת	Lev 4:1-5:13; 6:24-7:7
Guilt Offering	Asham אשם	Lev 5:14-6:7; 7:1-7

Each of these offerings covered different kinds of problems.

Four of these offerings required that you bring an animal to be killed. Do you think God wanted man to know that sin cost something? In three of these offerings, God gave a vivid reminder. He had you put your hand on the head of the animal and kill the animal while your hand was on its head. Then the priest would sprinkle the blood from the animal all around on the altar. Now can you imagine if your hand was on the animal's head when it was killed, do you think you would remember this?

Was the LORD trying to help us remember how important it is to obey His commandments and to remember how much He desires for us to live in peace and be near Him? Yes, the LORD loves us so much, He wants to forgive our sin and He wants us to be close to Him. He wants us to be holy, because He is Holy!

God said, You shall be holy for I the LORD your God am holy. (Leviticus 19:2)

Holy means be separate from what the world tells you is right. DOING what God tells you is right makes you separate from the world. To be separate is to be holy. How are you holy?

**1. Draw or write an example
of how you are holy?
(separate from the world)**

The prophet Ezekiel tells us the people were to prepare a perfect lamb and a grain offering with oil every morning. (Ezek. 46:13-15)

What can we learn from this? Why every morning? Every morning and all during the day, we can ask the Lord to forgive us of our sins. Then we know sin is gone, and we can draw close to God. What a great way to start every day – by drawing close to God!

God was painting a picture for us to know that sin has consequences. We can see the consequences of sin because animals had to die and their blood had to be sprinkled around. But God was not finished with His painting, because He told us that His Son would come as the sacrifice for sins once and for all not like the blood of bulls and goats that had to be sacrificed every year. (Heb. 9:11-15) When His Son, Yeshua, was sacrificed on the cross and rose from the dead, the New Covenant began. Now when you hear Him call you, you can come running, and He redeems you from your sin and gives you eternal life!

Wow! He is painting you in the picture! That is so AMAZING! Do you see how much God loves you!!! Don't you just want to run to Him and jump in His arms and do what He tells you to do?!!
Doing what God tells us to do is the way that we show how much we love Him.

The Hebrew word for "love" (a-haav) is Aleph Hey Veit

This means God revealed in the Son!

This is love that God sent His only Son to die for our sins! In Deuteronomy 6:5 we are told to love God more than anything or anybody! He is a God that is great and so good! Will you tell someone why you love God!

Vayikra ויקרא
means "He called."

TORAH (God's Instruction / Law) Leviticus 1:1-3 (NKJV)

1 Now the LORD called to Moses, and spoke to him from the tabernacle of meeting, saying,

2 "Speak to the children of Israel, and say to them: 'When any one of you brings an offering to the LORD, you shall bring your offering of the livestock—of the herd and of the flock.

Circle answer and fill-in the blank:

1. Who was the LORD calling in verse 1? _____
2. Where did the LORD speak to him from? _____

Answer from your experience:

3. Do you know when the LORD is calling you? YES or NO
4. Where do you hear the LORD God speaking to you? (Circle your answer)

Home School Resting Shabbat Reading Bible Praying Praising

The LORD God was going to tell Israel how they could come near to HIM!

The LORD knows that sometimes we may not even realize that we have sinned.

The LORD God was giving His people Israel

5 ways to give an offering that would cover their sins and give peace!

1. Can you find the name of the 5 offerings in the scriptures below and fill-in answer?

English	Hebrew	Scripture
_____ Offering	Olah Hay Lamed Vav Ayin 	Leviticus 1:1-17, 6:8-13
_____ Offering	Minchah Hay Chet Noon Mem 	Leviticus 2:1-16, 6:14-23
_____ Offering	Shelamim Final Mem Yood Mem Lamed Sheen 	Leviticus 3:1-17, 7:11-36
_____ Offering	Chatat Tav Aleph Tet Chet 	Leviticus 4:1-5:13, 6:24-7:7
_____ Offering	Asham Final Mem Sheen Aleph 	Leviticus 5:14-6:7, 7:1-7

Answers: Guilt Sin Peace Grain Burnt

Do you think the LORD God wanted man to know that sin cost something?

(Hey, Vav, Hey Yood) God's Attribute of Mercy

**Remember it is important
to obey
My commandments
and be near Me!**

Forgiveness

We can see the consequences of sin because animals had to die and their blood sprinkled.

TORAH (God's Instruction / Laws) Leviticus 19:2 (NKJV)

² "Speak to all the congregation of the children of Israel, and say to them:
'You shall be holy, for I the LORD your God *am* holy.'

Holy means be separate from what the world tells us is right, and DO what the LORD GOD tells you is right in HIS Word!

Name 5 ways you are different from the world around you and DO what the LORD GOD tells you is right in HIS Word. (Circle Answers)

Sing and dance popular songs

Sing and dance songs that honor God

Read whatever book I can

Read the Bible and books that honor God

Fight, quarrel, and be mean to others

Pray for others and be kind to others

Resenting and disobeying authority

Respect and obey authority

Steal and lie to others

Return what you borrow and always tell the truth

HAFTARAH (Prophets / Writings) Ezekiel 46:13-15 (NKJV)

¹³ "You shall provide a lamb a year old without blemish for a burnt offering to the LORD daily; morning by morning you shall provide it.

¹⁴ And you shall provide a grain offering with it morning by morning, one sixth of an ephah, and one third of a hin of oil to moisten the flour, as a grain offering to the LORD. This is a perpetual statute.

¹⁵ Thus the lamb and the meal offering and the oil shall be provided, morning by morning, for a regular burnt offering.

The lamb

+

flour from the grain

+

oil every morning

The prophet Ezekiel tells us the people were to prepare a perfect lamb and a grain offering with oil every morning in Ezekiel 46:13-15.

1. What can we offer God every morning?
2. Why every morning?

Every morning and all during the day, we can ask the Lord to forgive us of our sins. Then we know sin is gone, and we can draw close to God.
What a great way to start every day – by drawing close to God!

Yeshua (Jesus) our Lamb.

Yeshua died and rose to life!

**Draw a picture of you talking
with Yeshua (Jesus)**

When we ask the Lord to
forgive our sins,
His blood
covers them. Our consciences
are clean and we are free to
commune with
the living God!

BRIT CHADASHAH (New Testament) Hebrews 9:11-15 (NKJV)

¹¹ But Christ (Messiah Yeshua) came as High Priest of the good things to come, with the greater and more perfect tabernacle not made with hands, that is, not of this creation.

¹² Not with the blood of goats and calves, but with His own blood He entered the Most Holy Place once for all, having obtained eternal redemption.

¹³ For if the blood of bulls and goats and the ashes of a heifer, sprinkling the unclean, sanctifies for the purifying of the flesh,

¹⁴ how much more shall the blood of Christ, who through the eternal Spirit offered Himself without spot to God, cleanse your conscience from dead works to serve the living God?

¹⁵ And for this reason He is the Mediator of the new covenant, by means of death for the redemption of the transgressions under the first covenant, that those who are called may receive the promise of the eternal inheritance.

1) Have you asked Yeshua the Messiah (Jesus the Christ) to forgive your sin? Are you choosing to follow His Word and Way? YES or NO

2) If you have asked Yeshua to forgive your sin, write a Thank you below.

BRIT CHADASHAH (New Testament) John 3:16 (ESV)

¹⁶ "For God so loved the world, that he gave his only Son,
that whoever believes in him should not perish but have eternal life.

Ahaav (love)	Veit	Hey	Aleph
Practice writing			

Barook (Blessing) May Adonai bless you with the blessing of obedience to God's Laws.

(Teacher note: You can bless the students at the end of the class with this blessing as a whole group)

Games and Activities Teacher Instructions

For each of the lessons one of the games has been suggested to re-enforce the theme of the lesson. We have used the following games in a variety of ways. You can use the game suggested or choose another which fits your students and your time frame.

A list of general games that can be used for any/all lessons is included at the end of this volume.

To tehillah the LORD, we must choose each day to Hear His Word and Obey!

Deuteronomy 6:5 and Mark 12:29-31

<u>Say and Sing, Write</u>		
the SHEMA – Hear and Obey ← (read and write from right to left) ←		
Adonai (YHVH, the LORD) (Hear)	Yisra el (O Israel)	She ma
Echad (is One) GOD)	Adonai (YHVH, the LORD)	Elo hei nu (our
Ka' vod (of HIS glorious) (Blessed)	Shem (is the Name)	Ba ruch
Va'ed (and ever) (Kingdom)	L' o lam (for ever)	Malchu to

EL SHADDADAI MINISTRIES