

NATZARIM YAHSHUA FAMILY FELLOWSHIP

Weekly Teen Torah

Training our youth to be sons and daughters of the commandments.

Parasha: Ki Tavo
"When You Come In"

Devarim/Deuteronomy 26:1-29:8

"If you love me, keep my commandments." Yashua (John 14:15)

PORTION IN A NUTSHELL

KI TAVO: WHEN YOU COME IN

Yahweh instructs the people to bring their offerings of firstfruits and tithes into the new land that He was giving them to possess. He told the people to remember the place from where they came and to rejoice in all the good that Yahweh has given them and the Levite and the visitor with them. The people were not to misuse the tithe that was due to Yahweh. Israel is to be a treasured possession for Yahweh because He has made promises to Israel. They are to keep His commandments. They will be praised and in fame and in honor above all the nations that He has made. Yahweh commanded the people to keep the whole commandment told to them. The people were to write all the words of the law on stones. The stones were to be set up as an altar on Mount Ebal. The stones were to be uncut. Moses and the Levitical priests declared the curses for disobedience from Mount Ebal. They proclaimed the blessings for faithful obedience. Yahweh renewed the covenant with Israel at Mount Moab. Moses told all Israel, "You have seen all that Yahweh did before your eyes in the land of Mitsrayim (Egypt), to Pharaoh and to all his servants and to all his land, the great trials that your eyes saw, the signs, and those great wonders. But to this day Yahweh has not given you a heart to understand or eyes to see or ears to hear. I have led you forty years in the wilderness. Your clothes have not worn out on you, and your sandals have not worn off your feet. You have not eaten bread, and you have not drunk wine or strong drink, that you may know that I am Yahweh your Elohim. And when you came to this place, Sihon the king of Heshbon and Og the king of Bashan came out against us to battle, but we defeated them. We took their land and gave it for an inheritance to the Reubenites, the Gadites, and the half-tribe of the Manassites."

STOP & STUDY

Deuteronomy 28:1-14
(Read about the blessings!)

Deuteronomy 28:15-68
(Read about the curses!)

Proverbs 3:1-2 My son, forget not my law; but let thine heart keep my commandments: For length of days, and long life, and peace, shall they add to thee.

Proverbs 4:20-22 My son, attend to my words; incline thine ear unto my sayings. Let them not depart from thine eyes; keep them in the midst of thine heart. For they [are] life unto those that find them, and health to all their flesh.

Romans 6:23 For the wages of sin [is] death; but the gift of Elohim [is] eternal life through Yashua Messiah our Master.

1 John 3:4 Whosoever committeth sin transgresseth also the law: for sin is the transgression of the law.

NO MORE RULES? NOT!: 101

“Hey everyone, great news! You can do anything you want; any time and any way you want, and you won’t get in trouble! It gets even better than that! And not only are you not going to be in trouble, but you will be rewarded for bad behavior!” Ha! YOU’VE BEEN PUNKED! But I’m sure you knew that when you started reading. Besides, it would have stopped being fun the second someone hit you over the head and stole your iPod. So, what’s the point of this lesson? Well, we know that false teachers have gone into the world and told people to turn away from the commandments of YHWH. Along with that lesson, they also have told the people that they are no longer cursed for disobedience, but all you have to do is look around and you know that’s not true. In the law, YHWH tells us not to eat unclean things. When the commandment is broken, the curses are poor health and disease. Studies have shown that people who have a healthy diet live longer and healthier than those who don’t. In the law, YHWH tells us not to fornicate. When the commandment is broken, the curses are diseases and relationship problems. Studies show that married people, who are faithful to each other, live longer and do not have diseases. In the law, YHWH tells us not to co-sign a loan and to invest our money unwisely. When the commandment is not followed, the co-signer often gets stuck paying for a loan that is not theirs and tends to become bitter against the person who didn’t pay the loan. And we don’t need to see any studies to know that money spent foolishly will guarantee financial hardships. **Just like every rule that is in place in our Government, home, workplace, school, etc., [which are all in place with the intent to help the people have a better life], YHWH gives us His commandments so that we can live a better life. When we keep His commandments, we are choosing a long life, peace, and health (Proverbs 3:1-2; 4:20-22).**

PORTION QUESTIONS

When the children of Israel were slaves in Egypt, they cried unto YHWH. What happened when they cried unto YHWH? (Devarim 26:7-9) _____

What is a tithe and who was it given to? (Devarim 26:12... you’ll have to look up the word tithe in your concordance) _____

What is one word that describes the person who disobeys YHWH’s commandments? (Devarim 27:15-26) _____

What is the one word that describes the person who obeys YHWH’s commandments? (Devarim 28:2-6) _____

How will others perceive you if you keep the commandments of YHWH? (Devarim 28:10) _____

And Then We Wait...

Do you sometimes feel like you're going through a hard time and YHWH isn't hearing your cries for help? It might be family or friendship problems, sickness or grieving, money issues, or a number of other things. You know what it is and how it makes you feel. The children of Israel were slaves for many years and continually cried out to YHWH. Then finally, when the time was right, YHWH sent Moses into Egypt to deliver the children of Israel from slavery. If you know you're asking for something that is the will of YHWH, He will hear you and answer you. His timing is the right timing.

• check this out •

ENG: In the beginning (Genesis)

HEB: B'reisheet

ENG: Names (Exodus)

HEB: Shemot

ENG: And he called (Leviticus)

HEB: Vayikra

ENG: In the wilderness (Numbers)

HEB: Bamidbar

ENG: Words (Deuteronomy)

HEB: Devarim

OBEDIENCE (v.)

the act or practice of following instructions, complying with rules or regulations, or submitting to somebody's authority

TORAH CHALLENGE

Write seven blessings for obedience. Write seven curses for disobedience. What are some things we can do to show our love and faithful obedience to Yahweh?

HEBREW LANGUAGE

DID YOU KNOW...

KI TAVO in Hebrew means "WHEN YOU COME IN" and is written in Hebrew below.

כי תבוא

WRITE IT!

DEVARIM: in Hebrew, it is spelled: KOF . YOD

TAV . VET . VAV . ALEPH

כי תבוא

כי תבוא

כי תבוא

ALEPH-BET REVIEW

א ב ג ד ה
ו ז ח ט י
כ ל מ נ ס
ע פ צ ק ר
ש ת

Read the aleph-bet chart from right to left:

aleph, bet/vet, gimmel, dalet, hey

vav, tzion, chet, tet, yod

khaf/kaf, lamed, mem, nun, samech

ayin, pey/fey, tzadi, kof, resh

sheen/sin, tav

