

## Teacher's Lesson Flow: Command (Tzav) צַו

Leviticus 6:1-8:36 ~ Malachi 3:4-24 ~ Luke 4-6 ~ Hebrews 7:24-27

### Life Verse Practice: Hebrews 7:24-27 (NKJV)

But He (Yeshua/Jesus) because He continues forever, has an unchangeable priesthood. Therefore, He is also able to save to the uttermost those who come to God through Him, since He always lives to make intercession (prayer) for them.

5.

#### Reinforcing the WORD to Build "Banah" lives

- Quickly review Prayer and Praise Words to Thank YHVH God.
- Review Life Verse: Hebrews 7:24-27
- 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 can you be a good example?
- How will you try to do the things Yeshua (Jesus) taught you this week?

4.

#### New Testament "B'rit Chadashah"

- We are royal priests - 1 Peter 2:9
- Yeshua/Jesus is able to save - Luke 6:24-36
- Standing as servants of God - Matthew 7:24-27

Being Holy  
Servants  
of 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

Children's work pages begin here!

2.

#### God's Teachings / "Torah"

- Levitical jobs - Leviticus 6:11-13
- Sacrifices of the priests - Leviticus 6:14-16
- Finishing the work

3.

#### Prophets/Writings "Haftarah"

- Israel will return and God never changes - Malachi 3:4-6

## 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.

### 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.

#### New Hebrew words transliterated

Tzav (Command)

Ahav (Love)

Cohen (Priest)

### 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.

General Games can be found in the appendices.

## Prayer and Praise Words


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

**PEACE:** Even when I don't understand, thank you for PEACE that is like a quiet stream flowing through a green meadow that your Holy Spirit causes to flow through 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: Hebrews 7:24-27 (NKJV) (Say, Sing, Game for Practice)


But He (Yeshua/Jesus) because He continues forever, has an unchangeable priesthood.

Therefore, He is also able to save to the uttermost those who come to God through Him, since He always lives to make intercession (prayer) for them.

The LORD God sent His Son to be our High Priest and bring the way of forgiveness for our sins.

Hebrew/English	<div> <div>← Write and read Hebrew from right to left.</div> <div>← Start here</div> </div>
<b>NOSEI AVON</b> (Forgives Iniquity Intentional Sins Nature, Continue without repentance)	<div> <div>Final Noon</div> <div>Vav</div> <div>Ayin</div> <div>Aleph</div> <div>Shin</div> <div>Noon</div> </div>
Practice Writing	
<b>NOSEI PESHA</b> (Forgives Transgression Rebellious Sins Arrogant, Disrespectful, Past limits)	<div> <div>Ayin</div> <div>Sheen</div> <div>Pey</div> <div>Aleph</div> <div>Shin</div> <div>Noon</div> </div>
Practice Writing	
<b>NOSEI CHATAAH</b> (Forgives Sin Unplanned, Inadvertent Sins)	<div> <div>Hey</div> <div>Aleph</div> <div>Tet</div> <div>Chet</div> <div>Aleph</div> <div>Shin</div> <div>Noon</div> </div>
Practice Writing	

## Being holy servants of God

Hebrew /English	 <b>Write and read Hebrew from right to left</b>  <b>Start here</b>
Tzav (Command)	<div style="display: flex; justify-content: space-around; align-items: flex-start;"> <div style="text-align: center;"> <b>Vav</b> </div> <div style="text-align: center;"> <b>Tsade</b> </div> </div>
Practice Writing	
Ahaav (love)	<div style="display: flex; justify-content: space-around; align-items: flex-start;"> <div style="text-align: center;"> <b>Veit</b> </div> <div style="text-align: center;"> <b>Hey</b> </div> <div style="text-align: center;"> <b>Aleph</b> </div> </div>
Practice Writing	
Cohen/Priest	<div style="display: flex; justify-content: space-around; align-items: flex-start;"> <div style="text-align: center;"> <b>Final Noon</b> </div> <div style="text-align: center;"> <b>Chet</b> </div> <div style="text-align: center;"> <b>Kaf</b> </div> </div>
Practice Writing	

## Command ~Tzav צו

Leviticus 6:1-8:36; Malachi 3:4-24; Luke 4-6 Mark 7:31-9

Do you ever feel like your jobs aren't important enough?  
Is it your job to take out the trash or wash the floor? Do you think it is fair that you have to do jobs like this? Do you dream about someday being in charge so you can give these jobs to other people?


Well, guess what! God makes some people priests, and being a priest is very important! But do you know the priests had to do some dirty jobs too! God told the priests to put on some work clothes. Then He told them to take the burned ashes from the sacrifices outside the camp! That is even a bigger job than taking the trash out! They also had to keep putting wood on the fire so it would never go out; for the Lord wanted the fire to ALWAYS be burning.

These were some of the jobs the LORD commanded the priests to do. (Leviticus 6:11-13)


What do you think the LORD wanted the priests to remember by giving them these tasks? Even though they were priests, were they the servants of the LORD just like other people?

What will you remember the next time your mom asks you to do a job that you think isn't fun?

Now God CHOSE the priests for very important positions. Why was what they did important? Because other people were watching them to see how they should live and to see what they should do. Priests were

to be good examples – examples of what to do to follow God's Words.

But no man has ever led a sinless life – except One -. Do you know who that One is? So even the priests had to bring sacrifices! (Lev. 8:14-36) In this way they were examples to all Israelites. If the priest openly brought their sacrifices, then all the Israelites could bring their sacrifices without shame. God does not want anyone to be embarrassed about coming to Him. How do you think this helped the people bring their sacrifices as God had commanded?


Do you want to know something totally AMAZING? Well, listen to this: If you have accepted Yeshua in your hearts – YOU ARE A PRIEST!!! I Peter 2:9 tells us: You are a chosen generation, a royal priesthood, a holy nation, His own special people, that you may proclaim the praises of Him who called you out of darkness into His marvelous light,.....

Did you catch that? Yes, you are chosen to be a royal priest.

Think about what the priests did. They took out the ashes – like taking out the trash – they brought sacrifices – like admitting that they needed the forgiveness of God – they were to be examples to other people – like we who love Yeshua are to be light in the world and show the world how wonderful our God is.


When you think about being a priest, how can you be a good example in your house or in your neighborhood?

In Malachi 3:4-6 God warned that He would judge against sorcerers, “Against adulterers, against perjurers. Against those who exploit wage earners and widows and orphans, because they do not fear Me, Says the Lord of hosts.” So if I don’t do those things I can be an example in my house and neighborhood.

Yeshua is the High Priest now, and He is perfect. Find the ways Yeshua is different from the priests in Leviticus: Hebrews 7:24-27 says: He (Yeshua) is able to save to the uttermost those who come to God through Him, He always lives to pray for them,... He is holy, harmless, undefiled....He does not need to offer daily sacrifices ..... for this He offered Himself once and for all...!!!!

Did you find the reasons that Yeshua is the Perfect Priest?

When He was on earth, Yeshua showed us what a priest should do.

Listen to some of the things He did in Luke 4-6. \*He went to the synagogue and \*He read God’s Word and \*He taught God’s Word. \*He told the truth – even when it made people angry. (4:28) \*He cast out demons. \*He healed people – even people who had leprosy! \*He called common fishermen to follow Him and be His disciples. \*He forgave people’s sins! \*He called people who were very unpopular to repent and follow Him! Why do you think He did this?!

Read Luke 6:27-36 for the answer.

He taught us to love our enemies –do good to those who hate us!

He taught us to be merciful – and to forgive others.

How can you do this during the week?

He taught us not to worry about the little irritating thing our brother may be doing, but to be more concerned about our own sin.


He taught us that if we DO what He teaches, we will be like a man who builds a house on a deep, solid foundation.

When storms and floods come against this house IT WILL STAND and not be swept away.

Now Yeshua has made you a priest. How will you try to do the things that He taught this week?


Are your jobs important? Yes or No?

TORAH (God's Teachings/Laws) Leviticus 6:11-13 (NKJV)

<sup>11</sup> Then he shall take off his garments, put on other garments, and carry the ashes outside the camp to a clean place.

<sup>12</sup> And the fire of the altar shall be kept burning on it; it shall not be put out. And the priest shall burn wood on it every morning, and lay the burnt offering in order on it; and he shall burn on it the fat of the peace offerings.

<sup>13</sup> A fire shall always be burning on the altar; it shall never go out.


Even though they were priests,  
the priests were  
the servants of the LORD  
just like other people? Yes or No

Circle Answers in scripture:

1. Did the priests have work clothes? Yes or No
2. Where did the priest carry the ashes? \_\_\_\_\_
3. A fire shall \_\_\_\_\_ be burning on the \_\_\_\_\_; it shall never go out.
4. Why did the LORD give the priests these jobs? \_\_\_\_\_

5. Where is the LORD God's altar today?  
\_\_\_\_\_

6. Are you a servant of the LORD? \_\_\_\_\_

7. How do you know you are a servant of the LORD?  
\_\_\_\_\_


### Examples of Repentance.

- ✓ The LORD God chose the priests for very important positions!
- ✓ The priests were to be examples of how to follow God's Words!

### TORAH (God's Teachings / Laws) Leviticus 4:4

<sup>3</sup> if the anointed priest sins, bringing guilt on the people, then let him offer to the LORD for his sin which he has sinned a young bull without blemish as a sin offering.

<sup>4</sup> He shall bring the bull to the door of the tabernacle of meeting before the LORD, lay his hand on the bull's head, and kill the bull before the LORD.

### TORAH (God's Teachings / Law) Leviticus 8:13-14 (NKJV)

<sup>13</sup> Then Moses brought Aaron's sons and put tunics on them, girded them with sashes, and put hats on them, as the LORD had commanded Moses.

<sup>14</sup> And he brought the bull for the sin offering. Then Aaron and his sons laid their hands on the head of the bull for the sin offering.

#### Circle Answer in scripture:

1. Did Aaron and his son need to do a sin offering for themselves? Yes or No

The LORD does not want anyone to be embarrassed about coming to HIM.


Even the priests had to openly bring sin sacrifices for themselves.

No man has ever led a sinless life – except ONE!

2. Do you know who that ONE is? \_\_\_\_\_ / \_\_\_\_\_

Hebrew Name

/

English Name

### BRIT CHADAHASH (New Testament) Hebrew 4:15-16

<sup>15</sup> For we do not have a High Priest who cannot sympathize with our weaknesses, but was in all points tempted as we are yet without sin.

<sup>16</sup> Let us therefore come boldly to the throne of grace that we may obtain mercy and find grace to help in time of need.

2. Do you come quickly to Yeshua/Jesus and ask forgiveness for your sin and accept HIS sacrifice on the cross for you? Yes or No? \_\_\_\_\_

Do you want to know something amazing?

BRIT CHAHASHAH (New Testament) 1 Peter 2:9-10

<sup>9</sup> But you are a chosen generation, a royal priesthood, a holy nation,  
His own special people, that you may proclaim the praises of Him  
who called you out of darkness into His marvelous light;  
<sup>10</sup> who once were not a people but are now the people of God,  
who had not obtained mercy but now have obtained mercy.


YES! You are chosen to be a royal priest!

Priests:

They took out the ashes

They brought sacrifices

To be examples for others

You today

Taking out the trash

Admitting the need for forgiveness

To be examples to others


1. Draw a picture of you as a good example

When you think about being a priest, how can you be a good example

2. In your home? \_\_\_\_\_

3. In your neighborhood? \_\_\_\_\_

4. In your school? \_\_\_\_\_

## Haftarah (Prophets/Writings) Malachi 3:4-6

Caution: Do not follow – wrong and bad examples -

Be an example of what is good and right in your house and in your neighborhood!

<sup>4</sup> Then the offering of Judah and Jerusalem will be pleasant to the LORD as in the days of old and as in former years. <sup>5</sup> “And I will draw near to you for judgment; and I will be a swift witness against sorcerers, against adulterers, and against perjurers (liars), against those who exploit wage earners and widows and orphans, and against those who turn away an alien- Because they do not fear Me,” says the LORD of hosts. <sup>6</sup> For I am the Lord, I do not change; therefore you are not consumed, O sons of Jacob.

Circle what you can do to be an example:

Avoid magic and witchcraft.

Keep pure eyes and hearts towards others.

Tell the truth.

Make sure you pay others for the work they do.

Be kind, respect and help those from another city, state, or country.

## Lessons in how to live from Yeshua / Jesus


Read and teach  
God's word.

Tell the truth.

Cast out demons and heal people.

Call common people to follow Him.

Forgives Sin.

Luke 4-6


Hebrews 7:24-27

Yeshua is  
able to save.

He lives to  
pray for us.

He offered  
Himself once  
and for all.


He is  
Holy, harmless  
and undefiled.

READ aloud and Thank God for His Son, Yeshua (Jesus).

### Life Verse Practice: Hebrews 7:24-27 (NKJV)

But He (Yeshua/Jesus) because He continues forever, has an unchangeable priesthood. Therefore, He is also able to save to the uttermost those who come to God through Him, since He always lives to make intercession (prayer) for them.

1. Will Yeshua (Jesus) be replaced by another priest? Yes or No
2. Underline in the scripture above to prove your answer.
3. Is Yeshua (Jesus) able to save you from your sins? Yes or No
4. Underline in the scripture above to prove your answer.
5. Why do you think Yeshua (Jesus) did this? Because He \_\_\_\_\_ me.
6. What does Yeshua (Jesus) do for you every day? \_\_\_\_\_ for me.
7. What is prayer mean to you? \_\_\_\_\_

Ahaav (love)	
Practice writing	

**Barook (Blessing)** May Elohim bless you with Faith and Strength as He upholds you.

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

EL SHADDADAI MINISTRIES