

The 613 Mitzvot - Commandments - of the Torah

God

- To know that God exists (Exodus 20:2; Deuteronomy 5:6)
- Not to entertain the idea that there is any god but the Eternal (Exodus 20:3)
- Not to blaspheme Exodus 22:28), the penalty for which is death (Leviticus 24:16)
- To hallow God's name (Leviticus 22:32)
- Not to profane God's name (Leviticus 22:32)
- To know that God is One, a complete Unity (Deuteronomy 6:4)
- To love God (Deuteronomy 6:5)
- To fear Him reverently (Deuteronomy 6:13; 10:20)
- Not to put the word of God to the test (Deuteronomy 6:16)
- To imitate His good and upright ways (Deuteronomy 28:9)

Torah

- To honor the old and the wise (Leviticus 19:32)
- To learn Torah and to teach it (Deuteronomy 6:7)
- To cleave to those who know Him (Deuteronomy 10:20)
- Not to add to the commandments of the Torah, whether in the Written Law or in its interpretation received by tradition (Deuteronomy 13:1)
- Not to take away from the commandments of the Torah (Deuteronomy 13:1)
- That every person shall write a scroll of the • Torah for himself (Deuteronomy 31:19)

Signs and Symbols

- To circumcise the male offspring (Genesis 17:12; Leviticus 12:3)
- To put tzitzit on the corners of clothing (Numbers 15:38)
- To bind tefillin on the head (Deuteronomy 6:8)
- To bind tefillin on the arm (Deuteronomy 6:8)
- To affix the mezuzah to the doorposts and gates of your house (Deuteronomy 6:9)

Prayer and Blessings

- To pray to God (Exodus 23:25; Deuteronomy 6:13)
- To read the Shema in the morning and at night (Deuteronomy 6:7)
- To recite grace after meals (Deuteronomy 8:10)
- Not to lay down a stone for worship (Leviticus 26:1)

Love & Brotherhood/Sisterhood

- To love all human beings who are of the covenant (Leviticus 19:18)
- Not to stand by idly when a human life is in danger (Leviticus 19:16)
- Not to wrong any one in speech (Leviticus 25:17)
- Not to carry tales (Leviticus 19:16)
- Not to cherish hatred in one's heart (Leviticus 19:17)
- Not to take revenge (Leviticus 19:18)
- Not to bear a grudge (Leviticus 19:18)
- Not to put any person to shame (Leviticus 19:17)
- Not to curse any other Israelite (Leviticus 19:14)
- Not to give occasion to the simple-minded to stumble on the road (Leviticus 19:14)
- To rebuke the sinner (Leviticus 19:17)
- To relieve a neighbor of his burden and help to unload his beast (Exodus 23:5)
- To assist in replacing the load upon a neighbor's beast (Deuteronomy 22:4)
- Not to leave a beast, that has fallen down beneath its burden, unaided (Deuteronomy 22:4)

The Poor

- Not to afflict an orphan or a widow (Exodus 22:21)
- Not to reap the entire field (Leviticus 19:9; Leviticus 23:22)
- To leave the unreaped corner of the field or orchard for the poor (Leviticus 19:9)
- Not to gather gleanings (the ears that have fallen to the ground while reaping) (Leviticus 19:9)
- To leave the gleanings for the poor (Leviticus 19:9)
- Not to gather ol'loth (the imperfect clusters) of the vineyard (Leviticus 19:10)
- To leave ol'loth (the imperfect clusters) of the vineyard for the poor (Leviticus 19:10; Deuteronomy 24:21)
- Not to gather the peret (grapes) that have fallen to the ground (Leviticus 19:10)
- To leave peret (the single grapes) of the vineyard for the poor (Leviticus 19:10)
- Not to return to take a forgotten sheaf (Deuteronomy 24:19) This applies to all fruit trees (Deuteronomy 24:20)
- To leave the forgotten sheaves for the poor (Deuteronomy 24:19-20)
- Not to refrain from maintaining a poor man and giving him what he needs (Deuteronomy 15:7)
- To give charity according to one's means (Deuteronomy 15:11)

Gentiles

- To love the stranger (Deuteronomy 10:19)
- Not to wrong the stranger in speech (Exodus 22:20)
- Not to wrong the stranger in buying or selling (Exodus 22:20)
- Not to intermarry with gentiles (Deuteronomy 7:3)
- To exact the debt of an alien (Deuteronomy 15:3)
- To lend to an alien at interest (Deuteronomy 23:21)

Marriage, Divorce and Family

- To honor father and mother (Exodus 20:12)
- Not to smite a father or a mother (Exodus 21:15)
- Not to curse a father or mother (Exodus 21:17)
- To reverently fear father and mother (Leviticus 19:3)
- To be fruitful and multiply (Genesis 1:28)
- That a eunuch shall not marry a daughter of Israel (Deuteronomy 23:2)
- That a mamzer shall not marry the daughter of a Jew (Deuteronomy 23:3)
- That an Ammonite or Moabite shall never marry the daughter of an Israelite (Deuteronomy 23:4)
- Not to exclude a descendant of Esau from the community of Israel for three generations (Deuteronomy 23:8-9)
- Not to exclude an Egyptian from the community of Israel for three generations (Deuteronomy 23:8-9)
- That there shall be no harlot (in Israel); that is, that there shall be no intercourse with a woman, without previous marriage with a deed of marriage and formal declaration of marriage (Deuteronomy 23:18)
- To take a wife by kiddushin, the sacrament of marriage (Deuteronomy 24:1)
- That the newly married husband shall (be free) for one year to rejoice with his wife (Deuteronomy 24:5)
- That a bridegroom shall be exempt for a whole year from taking part in any public labor, such as military service, guarding the wall and similar duties (Deuteronomy 24:5)
- Not to withhold food, clothing or conjugal rights from a wife (Exodus 21:10)
- That the woman suspected of adultery shall be dealt with as prescribed in the Torah (Numbers 5:30)
- That one who defames his wife's honor (by falsely accusing her of unchastity before marriage) must live with her all his lifetime (Deuteronomy 22:19)
- That a man may not divorce his wife concerning whom he has published an evil report (about her unchastity before marriage) (Deuteronomy 22:19)
- To divorce by a formal written document (Deuteronomy 24:1)
- That one who divorced his wife shall not remarry her, if after the divorce she had been married to a • Nother man (Deuteronomy 24:4)
- That a widow whose husband died childless must not be married to anyone but her deceased husband's brother (Deuteronomy 25:5)
- To marry the widow of a brother who has died childless (Deuteronomy 25:5)
- That the widow formally release the brother-in-law (if he refuses to marry her) (Deuteronomy 25:7-9)

Forbidden Sexual Relations

- Not to indulge in familiarities with relatives, such as kissing, embracing, winking which may lead to incest (Leviticus 18:6)
- Not to commit incest with one's mother (Leviticus 18:7)
- Not to commit sodomy with one's father (Leviticus 18:7)
- Not to commit incest with one's father's wife (Leviticus 18:8)
- Not to commit incest with one's sister (Leviticus 18:9)
- Not to commit incest with one's father's wife's daughter (Leviticus 18:9)
- Not to commit incest with one's son's daughter (Leviticus 18:10)
- Not to commit incest with one's daughter's daughter (Leviticus 18:10)
- Not to commit incest with one's daughter (Leviticus 18:11)
- Not to commit incest with one's father's sister (Leviticus 18:12)
- Not to commit incest with one's mother's sister (Leviticus 18:13)
- Not to commit incest with one's father's brother's wife (Leviticus 18:14)
- Not to commit sodomy with one's father's brother (Leviticus 18:14)
- Not to commit incest with one's son's wife (Leviticus 18:15)
- Not to commit incest with one's brother's wife (Leviticus 18:16)
- Not to commit incest with one's wife's daughter (Leviticus 18:17)
- Not to commit incest with the daughter of one's wife's son (Leviticus 18:17)
- Not to commit incest with the daughter of one's wife's daughter (Leviticus 18:17)
- Not to commit incest with one's wife's sister (Leviticus 18:18)
- Not to have intercourse with a woman, in her menstrual period (Leviticus 18:19)
- Not to have intercourse with another man's wife (Leviticus 18:20)
- Not to commit sodomy with a male (Leviticus 18:22)
- Not to have intercourse with a beast (Leviticus 18:23)
- That a woman shall not have intercourse with a beast (Leviticus 18:23)
- Not to castrate the male of any species; neither a man, nor a domestic or wild beast, nor a fowl (Leviticus 22:24)

Times and Seasons

- That the new month shall be solemnly proclaimed as holy, and the months and years shall be calculated by the Supreme Court only (Exodus 12:2)
- Not to travel on Shabbat outside the limits of one's place of residence (Exodus 16:29)
- To sanctify Shabbat (Exodus 20:8)
- Not to do work on Shabbat (Exodus 20:10)
- To rest on Shabbat (Exodus 23:12; 34:21)
- To celebrate the festivals [Passover, Shavu'ot and Sukkot] (Exodus 23:14)
- To rejoice on the festivals (Deuteronomy 16:14)
- To appear in the Sanctuary on the festivals (Deuteronomy 16:16)
- To remove chametz on the Eve of Passover (Exodus 12:15)
- To rest on the first day of Passover (Exodus 12:16; Leviticus 23:7)
- Not to do work on the first day of Passover (Exodus 12:16; Leviticus 23:6-7)
- To rest on the seventh day of Passover (Exodus 12:16; Leviticus 23:8)
- Not to do work on the seventh day of Passover (Exodus 12:16; Leviticus 23:8)
- To eat matzah on the first night of Passover (Exodus 12:18)
- That no chametz be in the Israelite's possession during Passover (Exodus 12:19)
- Not to eat any food containing chametz on Passover (Exodus 12:20)
- Not to eat chametz on Passover (Exodus 13:3)
- That chametz shall not be seen in an Israelite's home during Passover (Exodus 13:7)
- To discuss the departure from Egypt on the first night of Passover (Exodus 13:8)
- Not to eat chametz after mid-day on the fourteenth of Nissan (Deuteronomy 16:3)
- To count forty-nine days from the time of the cutting of the Omer (first sheaves of the barley harvest) (Leviticus 23:15)
- To rest on Shavu'ot (Leviticus 23:21)
- Not to do work on the Shavuot (Leviticus 23:21)
- To rest on Rosh Hashanah (Leviticus 23:24)
- Not to do work on Rosh Hashanah (Leviticus 23:25)

- To hear the sound of the shofar on Rosh Hashanah (Numbers 29:1)
- To fast on Yom Kippur (Leviticus 23:27)
- Not to eat or drink on Yom Kippur (Leviticus 23:29)
- Not to do work on Yom Kippur (Leviticus 23:31)
- To rest on the Yom Kippur (Leviticus 23:32)
- To rest on the first day of Sukkot (Leviticus 23:35)
- Not to do work on the first day of Sukkot (Leviticus 23:35)
- To rest on the eighth day of Sukkot (Shemini Atzeret) (Leviticus 23:36) (CCA37). See
- Not to do work on the eighth day of Sukkot (Shemini Atzeret) (Leviticus 23:36)
- To take during Sukkot a palm branch and the other three plants (Leviticus 23:40)
- To dwell in booths seven days during Sukkot (Leviticus 23:42)

Dietary Laws

- To examine the marks in cattle (so as to distinguish the clean from the unclean) (Leviticus 11:2)
- Not to eat the flesh of unclean beasts (Leviticus 11:4)
- To examine the marks in fishes (so as to distinguish the clean from the unclean (Leviticus 11:9)
- Not to eat unclean fish (Leviticus 11:11)
- To examine the marks in fowl, so as to distinguish the clean from the unclean (Deuteronomy 14:11)
- Not to eat unclean fowl (Leviticus 11:13)
- To examine the marks in locusts, so as to distinguish the clean from the unclean (Leviticus 11:21)
- Not to eat a worm found in fruit (Leviticus 11:41)
- Not to eat of things that creep upon the earth (Leviticus 11:41-42)
- Not to eat any vermin of the earth (Leviticus 11:44)
- Not to eat things that swarm in the water (Leviticus 11:43 and 46)
- Not to eat of winged insects (Deuteronomy 14:19)
- Not to eat the flesh of a beast that is terefah (lit torn) (Exodus 22:30)
- Not to eat the flesh of a beast that died of itself (Deuteronomy 14:21)
- To slay cattle, deer and fowl according to the laws of shechitah if their flesh is to be eaten (Deuteronomy 12:21)
- Not to eat a limb removed from a living beast (Deuteronomy 12:23)
- Not to slaughter an animal and its young on the same day (Leviticus 22:28)
- Not to take the mother-bird with the young (Deuteronomy 22:6)
- To set the mother-bird free when taking the nest (Deuteronomy 22:6-7)
- Not to eat the flesh of an ox that was condemned to be stoned (Exodus 21:28)
- Not to boil meat with milk (Exodus 23:19)
- Not to eat flesh with milk (Exodus 34:26)
- Not to eat the of the thigh-vein which shrank (Leviticus 32:33)
- Not to eat chelev (tallow-fat) (Leviticus 7:23)
- Not to eat blood (Leviticus 7:26)
- To cover the blood of undomesticated animals (deer, etc.) and of fowl that have been killed (Leviticus 17:13)
- Not to eat or drink like a glutton or a drunkard (not to rebel against father or mother) (Leviticus 19:26; Deuteronomy 21:20)

Business Practices

- Not to do wrong in buying or selling (Leviticus 25:14)
- Not to make a loan to an Israelite on interest (Leviticus 25:37)
- Not to borrow on interest (Deuteronomy 23:20) (because this would cause the lender to sin)
- Not to take part in any usurious transaction between borrower and lender, neither as a surety, nor as a witness, nor as a writer of the bond for them (Exodus 22:24)
- To lend to a poor person (Exodus 22:24)
- Not to demand from a poor man repayment of his debt, when the creditor knows that he can• Not pay, nor press him (Exodus 22:24)
- Not to take in pledge utensils used in preparing food (Deuteronomy 24:6)
- Not to exact a pledge from a debtor by force (Deuteronomy 24:10)
- Not to keep the pledge from its owner at the time when he needs it (Deuteronomy 24:12)
- To return a pledge to its owner (Deuteronomy 24:13)
- Not to take a pledge from a widow (Deuteronomy 24:17)

- Not to commit fraud in measuring (Leviticus 19:35)
- To ensure that scales and weights are correct (Leviticus 19:36)
- Not to possess inaccurate measures and weights (Deuteronomy 25:13-14)

Employees, Servants and Slaves

- Not to delay payment of a hired man's wages (Leviticus 19:13)
- That the hired laborer shall be permitted to eat of the produce he is reaping (Deuteronomy 23:25-26)
- That the hired laborer shall not take more than he can eat (Deuteronomy 23:25)
- That a hired laborer shall not eat produce that is not being harvested (Deuteronomy 23:26)
- To pay wages to the hired man at the due time (Deuteronomy 24:15)
- To deal judicially with the Hebrew bondman in accordance with the laws appertaining to him (Exodus 21:2-6)
- Not to compel the Hebrew servant to do the work of a slave (Leviticus 25:39)
- Not to sell a Hebrew servant as a slave (Leviticus 25:42)
- Not to treat a Hebrew servant rigorously (Leviticus 25:43)
- Not to permit a gentile to treat harshly a Hebrew bondman sold to him (Leviticus 25:53)
- Not to send away a Hebrew bondman servant empty handed, when he is freed from service (Deuteronomy 15:13)
- To bestow liberal gifts upon the Hebrew bondsman (at the end of his term of service), and the same should be done to a Hebrew bondwoman (Deuteronomy 15:14)
- To redeem a Hebrew maid-servant (Exodus 21:8)
- Not to sell a Hebrew maid-servant to another person (Exodus 21:8)
- To espouse a Hebrew maid-servant (Exodus 21:8-9)
- To keep the Canaanite slave forever (Leviticus 25:46)
- Not to surrender a slave, who has fled to the land of Israel, to his owner who lives outside Palestine (Deuteronomy 23:16)
- Not to wrong such a slave (Deuteronomy 23:17)
- Not to muzzle a beast, while it is working in produce which it can eat and enjoy (Deuteronomy 25:4)

Vows, Oaths and Swearing

- That a man should fulfill whatever he has uttered (Deuteronomy 23:24)
- Not to swear needlessly (Exodus 20:7)
- Not to violate an oath or swear falsely (Leviticus 19:12)
- To decide in cases of annulment of vows, according to the rules set forth in the • Torah (Numbers 30:2-17)
- Not to break a vow (Numbers 30:3)
- To swear by His name truly (Deuteronomy 10:20)
- Not to delay in fulfilling vows or bringing vowed or free-will offerings (Deuteronomy 23:22)

The Sabbatical and Jubilee Years

- To let the land lie fallow in the Sabbatical year (Exodus 23:11; Leviticus 25:2)
- To cease from tilling the land in the Sabbatical year (Exodus 23:11) (Leviticus 25:2)
- Not to till the ground in the Sabbatical year (Leviticus 25:4)
- Not to do any work on the trees in the Sabbatical year (Leviticus 25:4)
- Not to reap the aftermath that grows in the Sabbatical year, in the same way as it is reaped in other years (Leviticus 25:5)
- Not to gather the fruit of the tree in the Sabbatical year in the same way as it is gathered in other years (Leviticus 25:5)
- To sound the Ram's horn in the Sabbatical year (Leviticus 25:9)
- To release debts in the seventh year (Deuteronomy 15:2)
- Not to demand return of a loan after the Sabbatical year has passed (Deuteronomy 15:2)
- Not to refrain from making a loan to a poor man, because of the release of loans in the Sabbatical year (Deuteronomy 15:9)
- To assemble the people to hear the Torah at the close of the seventh year (Deuteronomy 31:12)
- To count the years of the Jubilee by years and by cycles of seven years (Leviticus 25:8)
- To keep the Jubilee year holy by resting and letting the land lie fallow (Leviticus 25:10)
- Not to cultivate the soil nor do any work on the trees, in the Jubilee Year (Leviticus 25:11)

- Not to reap the aftermath of the field that grew of itself in the Jubilee Year, in the same way as in other years (Leviticus 25:11)
- Not to gather the fruit of the tree in the Jubilee Year, in the same way as in other years (Leviticus 25:11)
- To grant redemption to the land in the Jubilee year (Leviticus 25:24)

The Court and Judicial Procedure

- To appoint judges and officers in every community of Israel (Deuteronomy 16:18)
- Not to appoint as a judge, a person who is not well versed in the laws of the Torah even if he is expert in other branches of knowledge (Deuteronomy 1:17)
- To adjudicate cases of purchase and sale (Leviticus 25:14)
- To judge cases of liability of a paid depositary (Exodus 22:9)
- To adjudicate cases of loss for which a gratuitous borrower is liable (Exodus 22:13-14)
- To adjudicate cases of inheritances (Numbers 27:8-11)
- To judge cases of damage caused by an uncovered pit (Exodus 21:33-34)
- To judge cases of injuries caused by beasts (Exodus 21:35-36)
- To adjudicate cases of damage caused by trespass of cattle (Exodus 22:4)
- To adjudicate cases of damage caused by fire (Exodus 22:5)
- To adjudicate cases of damage caused by a gratuitous depositary (Exodus 22:6-7)
- To adjudicate other cases between a plaintiff and a defendant (Exodus 22:8)
- Not to curse a judge (Exodus 22:27)
- That one who possesses evidence shall testify in Court (Leviticus 5:1)
- Not to testify falsely (Exodus 20:13)
- That a witness, who has testified in a capital case, shall not lay down the law in that particular case (Numbers 35:30)
- That a transgressor shall • Not testify (Exodus 23:1)
- That the court shall • Not accept the testimony of a close relative of the defendant in matters of capital punishment (Deuteronomy 24:16)
- Not to hear one of the parties to a suit in the absence of the other party (Exodus 23:1)
- To examine witnesses thoroughly (Deuteronomy 13:15)
- Not to decide a case on the evidence of a single witness (Deuteronomy 19:15)
- To give the decision according to the majority, when there is a difference of opinion among the members of the Sanhedrin as to matters of law (Exodus 23:2)
- Not to decide, in capital cases, according to the view of the majority, when those who are for condemnation exceed by one only, those who are for acquittal (Exodus 23:2)
- That, in capital cases, one who had argued for acquittal, shall not later on argue for condemnation (Exodus 23:2)
- To treat parties in a litigation with equal impartiality (Leviticus 19:15)
- Not to render iniquitous decisions (Leviticus 19:15)
- Not to favor a great man when trying a case (Leviticus 19:15)
- Not to take a bribe (Exodus 23:8)
- Not to be afraid of a bad man, when trying a case (Deuteronomy 1:17)
- Not to be moved in trying a case, by the poverty of one of the parties (Exodus 23:3; Leviticus 19:15)
- Not to pervert the judgment of strangers or orphans (Deuteronomy 24:17)
- Not to pervert the judgment of a sinner (a person poor in fulfillment of commandments) (Exodus 23:6)
- Not to render a decision on one's personal opinion, but only on the evidence of two witnesses, who saw what actually occurred (Exodus 23:7)
- Not to execute one guilty of a capital offense, before he has stood his trial (Numbers 35:12)
- To accept the rulings of every Supreme Court in Israel (Deuteronomy 17:11)
- Not to rebel against the orders of the Court (Deuteronomy 17:11)

Injuries and Damages

- To make a parapet for your roof (Deuteronomy 22:8)
- Not to leave something that might cause hurt (Deuteronomy 22:8)
- To save the pursued even at the cost of the life of the pursuer (Deuteronomy 25:12)
- Not to spare a pursuer, but he is to be slain before he reaches the pursued and slays the latter, or uncovers his nakedness (Deuteronomy 25:12)

Property and Property Rights

- Not to sell a field in the land of Israel in perpetuity (Leviticus 25:23)
- Not to change the character of the open land (about the cities of) the Levites or of their fields; • Not to sell it in perpetuity, but it may be redeemed at any time (Leviticus 25:34)
- That houses sold within a walled city may be redeemed within a year (Leviticus 25:29)
- Not to remove landmarks (property boundaries) (Deuteronomy 19:14)
- Not to swear falsely in denial of another's property rights (Leviticus 19:11)
- Not to deny falsely another's property rights (Leviticus 19:11)
- Never to settle in the land of Egypt (Deuteronomy 17:16)
- Not to steal personal property (Leviticus 19:11)
- To restore that which one took by robbery (Leviticus 5:23)
- To return lost property (Deuteronomy 22:1)
- Not to pretend not to have seen lost property, to avoid the obligation to return it (Deuteronomy 22:3)

Criminal Laws

- Not to slay an innocent person (Exodus 20:13)
- Not to kidnap any person of Israel (Exodus 20:13)
- Not to rob by violence (Leviticus 19:13)
- Not to defraud (Leviticus 19:13)
- Not to covet what belongs to another (Exodus 20:14)
- Not to crave something that belongs to another (Deuteronomy 5:18)
- Not to indulge in evil thoughts and sights (Numbers 15:39)

Punishment and Restitution

- That the Court shall pass sentence of death by decapitation with the sword (Exodus 21:20; Leviticus 26:25)
- That the Court shall pass sentence of death by strangulation (Leviticus 20:10)
- That the Court shall pass sentence of death by burning with fire (Leviticus 20:14)
- That the Court shall pass sentence of death by stoning (Deuteronomy 22:24)
- To hang the dead body of one who has incurred that penalty (Deuteronomy 21:22)
- That the dead body of an executed criminal shall not remain hanging on the tree over night (Deuteronomy 21:23)
- To inter the executed on the day of execution (Deuteronomy 21:23)
- Not to accept ransom from a murderer (Numbers 35:31)
- To exile one who committed accidental homicide (Numbers 35:25)
- To establish six cities of refuge (for those who committed accidental homicide) (Deuteronomy 19:3)
- Not to accept ransom from an accidental homicide, so as to relieve him from exile (Numbers 35:32)
- To decapitate the heifer in the manner prescribed (in expiation of a murder on the road, the perpetrator of which remained undiscovered) (Deuteronomy 21:4)
- Not to plow nor sow the rough valley (in which a heifer's neck was broken) (Deuteronomy 21:4)
- To adjudge a thief to pay compensation or (in certain cases) suffer death (Exodus 21:16; Exodus 21:37; Exodus 22:1)
- That he who inflicts a bodily injury shall pay monetary compensation (Exodus 21:18-19)
- To impose a penalty of fifty shekels upon the seducer (of an unbetrothed virgin) and enforce the other rules in connection with the case (Exodus 22:15-16)
- That the violator (of an unbetrothed virgin) shall marry her (Deuteronomy 22:28-29)
- That one who has raped a damsel and has then (in accordance with the law) married her, may not divorce her (Deuteronomy 22:29)
- Not to inflict punishment on Shabbat (Exodus 35:3)
- To punish the wicked by the infliction of stripes (Deuteronomy 25:2)
- Not to exceed the statutory number of stripes laid on one who has incurred that punishment (Deuteronomy 25:3)
- Not to spare the offender, in imposing the prescribed penalties on one who has caused damage (Deuteronomy 19:13)
- To do unto false witnesses as they had purposed to do (to the accused) (Deuteronomy 19:19)
- Not to punish any one who has committed an offense under duress (Deuteronomy 22:26)

Prophecy

- To heed the call of every prophet in each generation, provided that he neither adds to, nor takes away from the Torah (Deuteronomy 18:15)
- Not to prophesy falsely (Deuteronomy 18:20)
- Not to refrain from putting a false prophet to death nor to be in fear of him (Deuteronomy 18:22)

Idolatry, Idolaters and Idolatrous Practices

- Not to make a graven image; neither to make it oneself nor to have it made by others (Exodus 20:4)
- Not to make any figures for ornament, even if they are not worshipped (Exodus 20:20)
- Not to make idols even for others (Exodus 34:17; Leviticus 19:4)
- Not to use the ornament of any object of idolatrous worship (Deuteronomy 7:25)
- Not to make use of an idol or its accessory objects, offerings, or libations (Deuteronomy 7:26)
- Not to drink wine of idolaters (Deuteronomy 32:38)
- Not to worship an idol in the way in which it is usually worshipped (Exodus 20:5)
- Not to bow down to an idol, even if that is not its mode of worship (Exodus 20:5)
- Not to prophesy in the name of an idol (Exodus 23:13; Deuteronomy 18:20)
- Not to hearken to one who prophesies in the name of an idol (Deuteronomy 13:4)
- Not to lead the children of Israel astray to idolatry (Exodus 23:13)
- Not to entice an Israelite to idolatry (Deuteronomy 13:12)
- To destroy idolatry and its appurtenances (Deuteronomy 12:2-3)
- Not to love the enticer to idolatry (Deuteronomy 13:9)
- Not to give up hating the enticer to idolatry (Deuteronomy 13:9)
- Not to save the enticer from capital punishment, but to stand by at his execution (Deuteronomy 13:9)
- A person whom he attempted to entice to idolatry shall not urge pleas for the acquittal of the enticer (Deuteronomy 13:9)
- A person whom he attempted to entice shall • Not refrain from giving evidence of the enticer's guilt, if he has such evidence (Deuteronomy 13:9)
- Not to swear by an idol to its worshipers, nor cause them to swear by it (Exodus 23:13)
- Not to turn one's attention to idolatry (Leviticus 19:4)
- Not to adopt the institutions of idolaters nor their customs (Leviticus 18:3; Leviticus 20:23)
- Not to pass a child through the fire to Molech (Leviticus 18:21)
- Not to suffer any one practicing witchcraft to live (Exodus 22:17)
- Not to practice observing times or seasons as favorable or unfavorable, (using astrology) (Leviticus 19:26)
- Not to practice nachesh [doing things based on signs and portents; using charms and incantations] (Leviticus 19:26)
- Not to consult oloth (ghosts) (Leviticus 19:31)
- Not to consult yid'onim (wizards) (Leviticus 19:31)
- Not to practice kisuf (magic using herbs, stones and objects that people use) (Deuteronomy 18:10)
- Not to practice kessem (a general term for magical practices) (Deuteronomy 18:10)
- Not to practice the art of a chover chaver (casting spells over snakes and scorpions) (Deuteronomy 18:11)
- Not to enquire of an ob (a ghost) (Deuteronomy 18:11)
- Not to seek the maytim (dead) (Deuteronomy 18:11)
- Not to enquire of a yid'oni (wizard) (Deuteronomy 18:11)
- Not to remove the entire beard, like the idolaters (Leviticus 19:27)
- Not to round the corners of the head, as the idolatrous priests do (Leviticus 19:27)
- Not to cut oneself or make incisions in one's flesh in grief, like the idolaters (Leviticus 19:28; Deuteronomy 14:1)
- Not to tattoo the body like the idolaters (Leviticus 19:28)
- Not to make a bald spot for the dead (Deuteronomy 14:1)
- Not to plant a tree for worship (Deuteronomy 16:21)
- Not to set up a pillar (for worship) (Deuteronomy 16:22)
- Not to show favor to idolaters (Deuteronomy 7:2)
- Not to make a covenant with the seven (Canaanite, idolatrous) nations (Exodus 23:32; Deuteronomy 7:2)
- Not to settle idolaters in our land (Exodus 23:33)
- To slay the inhabitants of a city that has become idolatrous and burn that city (Deuteronomy 13:16-17)
- Not to rebuild a city that has been led astray to idolatry (Deuteronomy 13:17)
- Not to make use of the property of a city that has been so led astray (Deuteronomy 13:18)

Agriculture and Animal Husbandry

- Not to cross-breed cattle of different species (Leviticus 19:19)
- Not to sow different kinds of seed together in one field (Leviticus 19:19)
- Not to eat the fruit of a tree for three years from the time it was planted (Leviticus 19:23)
- That the fruit of fruit-bearing trees in the fourth year of their planting shall be sacred like the second tithe and eaten in Jerusalem (Leviticus 19:24)
- Not to sow grain or herbs in a vineyard (Deuteronomy 22:9)
- Not to eat the produce of diverse seeds sown in a vineyard (Deuteronomy 22:9)
- Not to work with beasts of different species, yoked together (Deuteronomy 22:10)

Clothing

- That a man shall not wear women's clothing (Deuteronomy 22:5)
- That a woman should not wear men's clothing (Deuteronomy 22:5)
- Not to wear garments made of wool and linen mixed together (Deuteronomy 22:11)

The Firstborn

- To redeem the firstborn human male (Exodus 13:13; Exodus 34:20; Numbers 18:15)
- To redeem the firstling of an ass (Exodus 13:13; Exodus 34:20)
- To break the neck of the firstling of an ass if it is not redeemed (Exodus 13:13; Exodus 34:20)
- Not to redeem the firstling of a clean beast (Numbers 18:17)

Kohanim and Levites

- That the kohanim shall put on priestly vestments for the service (Exodus 28:2)
- Not to tear the High Kohein's robe (Exodus 28:32)
- That the kohein shall not enter the Sanctuary at all times (i.e., at times when he is not performing service) (Leviticus 16:2)
- That the ordinary kohein shall not defile himself by contact with any dead, other than immediate relatives (Leviticus 21:1-3)
- That the kohanim defile themselves for their deceased relatives (by attending their burial), and mourn for them like other Israelites, who are commanded to mourn for their relatives (Leviticus 21:3)
- That a kohein who had an immersion during the day (to cleanse him from his uncleanness) shall not serve in the Sanctuary until after sunset (Leviticus 21:6)
- That a kohein shall not marry a divorced woman (Leviticus 21:7)
- That a kohein shall not marry a harlot (Leviticus 21:7)
- That a kohein shall not marry a profaned woman (Leviticus 21:7)
- To show honor to a kohein, and to give him precedence in all things that are holy (Leviticus 21:8)
- That a High Kohein shall not defile himself with any dead, even if they are relatives (Leviticus 21:11)
- That a High Kohein shall not go (under the same roof) with a dead body (Leviticus 21:11)
- That the High Kohein shall marry a virgin (Leviticus 21:13)
- That the High Kohein shall not marry a widow (Leviticus 21:14)
- That the High Kohein shall not cohabit with a widow, even without marriage, because he profanes her (Leviticus 21:15)
- That a person with a physical blemish shall not serve (in the Sanctuary) (Leviticus 21:17)
- That a kohein with a temporary blemish shall not serve there (Leviticus 21:21)
- That a person with a physical blemish shall not enter the Sanctuary further than the altar (Leviticus 21:23)
- That a kohein who is unclean shall not serve (in the Sanctuary) (Leviticus 22:2-3)
- To send the unclean out of the Camp of the Shechinah, that is, out of the Sanctuary (Numbers 5:2)
- That a kohein who is unclean shall not enter the courtyard (Numbers 5:2-3)
- That the kohanim shall bless Israel (Numbers 6:23)
- To set apart a portion of the dough for the kohein (Numbers 15:20)
- That the Levites shall not occupy themselves with the service that belongs to the kohanim, nor the kohanim with that belonging to the Levites (Numbers 18:3)
- That one not a descendant of Aaron in the male line shall not serve (in the Sanctuary) (Numbers 18:4-7)

- That the Levite shall serve in the Sanctuary (Numbers 18:23)
- To give the Levites cities to dwell in, these to serve also as cities of refuge (Numbers 35:2)
- That none of the tribe of Levi shall take any portion of territory in the land (of Israel) (Deuteronomy 18:1)
- That none of the tribe of Levi shall take any share of the spoil (at the conquest of the Promised Land) (Deuteronomy 18:1)
- That the kohanim shall serve in the Sanctuary in divisions, but on festivals, they all serve together (Deuteronomy 18:6-8)

T'rumah, Tithes, and Taxes

- That an uncircumcised person shall not eat of the t'rumah (heave offering), and the same applies to other holy things. This rule is inferred from the law of the Paschal offering, by similarity of phrase (Exodus 12:44-45 and Leviticus 22:10)
- Not to alter the order of separating the t'rumah and the tithes; the separation be in the order first-fruits at the beginning, then the t'rumah, then the first tithe, and last the second tithe (Exodus 22:28)
- To give half a shekel every year (to the Sanctuary for provision of the public sacrifices) (Exodus 30:13)
- That a kohein who is unclean shall not eat of the t'rumah (Leviticus 22:3-4)
- That a person who is not a kohein or the wife or unmarried daughter of a kohein shall not eat of the t'rumah (Leviticus 22:10)
- That a sojourner with a kohein or his hired servant shall not eat of the t'rumah (Leviticus 22:10)
- Not to eat t'vel (something from which the t'rumah and tithe have not yet been separated) (Leviticus 22:15)
- To set apart the tithe of the produce (one tenth of the produce after taking out t'rumah) for the Levites (Leviticus 27:30; Numbers 18:24)
- To tithe cattle (Leviticus 27:32)
- Not to sell the tithe of the herd (Leviticus 27:32-3)
- That the Levites shall set apart a tenth of the tithes, which they had received from the Israelites, and give it to the kohanim (called the t'rumah of the tithe) (Numbers 18:26)
- Not to eat the second tithe of cereals outside Jerusalem (Deuteronomy 12:17)
- Not to consume the second tithe of the vintage outside of Jerusalem (Deuteronomy 12:17)
- Not to consume the second tithe of the oil outside of Jerusalem (Deuteronomy 12:17)
- Not to forsake the Levites (Deuteronomy 12:19)
- To set apart the second tithe in the first, second, fourth and fifth years of the sabbatical cycle to be eaten by its owner in Jerusalem (Deuteronomy 14:22)
- To set apart the second tithe in the third and sixth year of the sabbatical cycle for the poor (Deuteronomy 14:28-29)
- To give the kohein the due portions of the carcass of cattle (Deuteronomy 18:3)
- To give the first of the fleece to the kohein (Deuteronomy 18:4)
- To set apart t'rumah g'dolah (the great heave-offering, that is, a small portion of the grain, wine and oil) for the kohein (Deuteronomy 18:4)
- Not to expend the proceeds of the second tithe on anything but food and drink (Deuteronomy 26:14)
- Not to eat the Second Tithe, even in Jerusalem, in a state of uncleanness, until the tithe had been redeemed (Deuteronomy 26:14)
- Not to eat the Second Tithe, when mourning (Deuteronomy 26:14)
- To make the declaration, when bringing the second tithe to the Sanctuary (Deuteronomy 26:13)

The Temple, the Sanctuary and Sacred Objects

- Not to build an altar of hewn stone (Exodus 20:22)
- Not to mount the altar by steps (Exodus 20:23)
- To build the Sanctuary (Exodus 25:8)
- Not to remove the staves from the Ark (Exodus 25:15)
- To set the showbread and the frankincense before Hashem every Shabbat (Exodus 25:30)
- To kindle lights in the Sanctuary (Exodus 27:21)
- That the breastplate shall not be loosened from the ephod (Exodus 28:28)
- To offer up incense twice daily (Exodus 30:7)
- Not to offer strange incense nor any sacrifice upon the golden altar (Exodus 30:9)
- That the kohein shall wash his hands and feet at the time of service (Exodus 30:19)
- To prepare the oil of anointment and anoint high kohanim and kings with it (Exodus 30:31)

- Not to compound oil for lay use after the formula of the anointing oil (Exodus 30:32-33)
- Not to anoint a stranger with the anointing oil (Exodus 30:3)
- Not to compound anything after the formula of the incense (Exodus 30:37)
- That he who, in error, makes unlawful use of sacred things, shall make restitution of the value of his trespass and add a fifth (Leviticus 5:16)
- To remove the ashes from the altar (Leviticus 6:3)
- To keep fire always burning on the altar of the burnt-offering (Leviticus 6:6)
- Not to extinguish the fire on the altar (Leviticus 6:6)
- That a kohein shall not enter the Sanctuary with disheveled hair (Leviticus 10:6)
- That a kohein shall • Not enter the Sanctuary with torn garments (Leviticus 10:6)
- That the kohein shall not leave the Courtyard of the Sanctuary, during service (Leviticus 10:7)
- That an intoxicated person shall not enter the Sanctuary nor give decisions in matters of the Law (Leviticus 10:9-11)
- To revere the Sanctuary (Leviticus 19:30)
- That when the Ark is carried, it should be carried on the shoulder (Numbers 7:9)
- To observe the second Passover (Numbers 9:11)
- To eat the flesh of the Paschal lamb on it, with unleavened bread and bitter herbs (Numbers 9:11)
- Not to leave any flesh of the Paschal lamb brought on the second Passover until the morning (Numbers 9:12)
- Not to break a bone of the Paschal lamb brought on the second Passover (Numbers 9:12)
- To sound the trumpets at the offering of sacrifices and in times of trouble (Numbers 10:9-10)
- To watch over the edifice continually (Numbers 18:2)
- Not to allow the Sanctuary to remain unwatched (Numbers 18:5)
- That an offering shall be brought by one who has in error committed a trespass against sacred things, or robbed, or lain carnally with a bond-maid betrothed to a man, or denied what was deposited with him and swore falsely to support his denial. This is called a guilt-offering for a known trespass (Leviticus 5:15)
- Not to destroy anything of the Sanctuary (Deuteronomy 12:2-4)

Sacrifices and Offerings

- To sanctify the firstling of clean cattle and offer it up (Exodus 13:2; Deuteronomy 15:19)
- To slay the Paschal lamb (Exodus 12:6)
- To eat the flesh of the Paschal sacrifice on the night of the fifteenth of Nissan (Exodus 12:8)
- Not to eat the flesh of the Paschal lamb raw or sodden (Exodus 12:9)
- Not to leave any portion of the flesh of the Paschal sacrifice until the morning unconsumed (Exodus 12:10)
- Not to give the flesh of the Paschal lamb to an Israelite who had become an apostate (Exodus 12:43)
- Not to give flesh of the Paschal lamb to a stranger who lives among you to eat (Exodus 12:45)
- Not to take any of the flesh of the Paschal lamb from the company's place of assembly (Exodus 12:46)
- Not to break a bone of the Paschal lamb (Exodus 12:46)
- That the uncircumcised shall not eat of the flesh of the Paschal lamb (Exodus 12:48)
- Not to slaughter the Paschal lamb while there is chametz in the home (Exodus 23:18; Exodus 24:25)
- Not to leave the part of the Paschal lamb that should be burnt on the altar until the morning, when it will no longer be fit to be burnt (Exodus 23:18; Exodus 24:25)
- Not to go up to the Sanctuary for the festival without bringing an offering (Exodus 23:15)
- To bring the first fruits to the Sanctuary (Exodus 23:19)
- That the flesh of a sin-offering and guilt-offering shall be eaten (Exodus 29:33)
- That one not of the seed of Aaron, shall not eat the flesh of the holy sacrifices (Exodus 29:33)
- To observe the procedure of the burnt-offering (Leviticus 1:3)
- To observe the procedure of the meal-offering (Leviticus 2:1)
- Not to offer up leaven or honey (Leviticus 2:11)
- That every sacrifice be salted (Leviticus 2:13)
- Not to offer up any offering unsalted (Leviticus 2:13)
- That the Court of Judgment shall offer up a sacrifice if they have erred in a judicial pronouncement (Leviticus 4:13)
- That an individual shall bring a sin-offering if he has sinned in error by committing a transgression, the conscious violation of which is punished with excision (Leviticus 4:27-28)
- To offer a sacrifice of varying value in accordance with one's means (Leviticus 5:7)
- Not to sever completely the head of a fowl brought as a sin-offering (Leviticus 5:8)
- Not to put olive oil in a sin-offering made of flour (Leviticus 5:11)

- Not to put frankincense on a sin-offering made of flour (Leviticus 5:11)
- That an individual shall bring an offering if he is in doubt as to whether he has committed a sin for which one has to bring a sin-offering. This is called a guilt-offering for doubtful sins (Leviticus 5:17-19)
- That the remainder of the meal offerings shall be eaten (Leviticus 6:9)
- Not to allow the remainder of the meal offerings to become leavened (Leviticus 6:10)
- That the High Kohein shall offer a meal offering daily (Leviticus 6:13)
- Not to eat of the meal offering brought by the kohanim (Leviticus 6:16)
- To observe the procedure of the sin-offering (Leviticus 6:18) (
- Not to eat of the flesh of sin offerings, the blood of which is brought within the Sanctuary and sprinkled towards the Veil (Leviticus 6:23)
- To observe the procedure of the guilt-offering (Leviticus 7:1)
- To observe the procedure of the peace-offering (Leviticus 7:11)
- To burn meat of the holy sacrifice that has remained over (Leviticus 7:17)
- Not to eat of sacrifices that are eaten beyond the appointed time for eating them (Leviticus 7:18)
- Not to eat of holy things that have become unclean (Leviticus 7:19)
- To burn meat of the holy sacrifice that has become unclean (Leviticus 7:19)
- That a person who is unclean shall not eat of things that are holy (Leviticus 7:20)
- A kohein's daughter who profaned herself shall not eat of the holy things, neither of the heave offering nor of the breast, nor of the shoulder of peace offerings (Leviticus 10:14, Leviticus 22:12)
- That a woman after childbirth shall bring an offering when she is clean (Leviticus 12:6)
- That the leper shall bring a sacrifice after he is cleansed (Leviticus 14:10)
- That a man having an issue shall bring a sacrifice after he is cleansed of his issue (Leviticus 15:13-15)
- That a woman having an issue shall bring a sacrifice after she is cleansed of her issue (Leviticus 15:28-30)
- To observe, on Yom Kippur, the service appointed for that day, regarding the sacrifice, confessions, sending away of the scapegoat (Leviticus 16:3-34)
- Not to slaughter beasts set apart for sacrifices outside (the Sanctuary) (Leviticus 17:3-4)
- Not to eat flesh of a sacrifice that has been left over [beyond the time appointed for its consumption] (Leviticus 19:8)
- Not to sanctify blemished cattle for sacrifice on the altar (Leviticus 22:20)
- That every animal offered up shall be without blemish (Leviticus 22:21)
- Not to inflict a blemish on cattle set apart for sacrifice (Leviticus 22:21)
- Not to slaughter blemished cattle as sacrifices (Leviticus 22:22)
- Not to burn the limbs of blemished cattle upon the altar (Leviticus 22:22)
- Not to sprinkle the blood of blemished cattle upon the altar (Leviticus 22:24)
- Not to offer up a blemished beast that comes from non-Israelites (Leviticus 22:25)
- That sacrifices of cattle can only take place when they are at least eight days old (Leviticus 22:27)
- Not to leave any flesh of the thanksgiving offering until the morning (Leviticus 22:30)
- To offer up the meal-offering of the Omer on the evening after the first day of Passover, together with one lamb (Leviticus 23:10)
- Not to eat bread made of new grain before the Omer of barley has been offered up on the second day of Passover (Leviticus 23:14)
- Not to eat roasted grain of the new produce before that time (Leviticus 23:14)
- Not to eat fresh ears of the new grain before that time (Leviticus 23:14)
- To bring on Shavu'ot loaves of bread together with the sacrifices which are then offered up in connection with the loaves (Leviticus 23:17-20)
- To offer up an additional sacrifice on Passover (Leviticus 23:36)
- That one who vows to Hashem the monetary value of a person shall pay the amount appointed in the Scriptural portion (Leviticus 27:2-8).
- If a beast is exchanged for one that had been set apart as an offering, both become sacred (Leviticus 27:10)
- Not to exchange a beast set aside for sacrifice (Leviticus 27:10)
- That one who vows to Hashem the monetary value of an unclean beast shall pay its value (Leviticus 27:11-13)
- That one who vows the value of a his house shall pay according to the appraisal of the kohein (Leviticus 27:11-13)
- That one who sanctifies to Hashem a portion of his field shall pay according to the estimation appointed in the Scriptural portion (Leviticus 27:16-24)
- Not to transfer a beast set apart for sacrifice from one class of sacrifices to another (Leviticus 27:26)
- To decide in regard to dedicated property as to which is sacred to Hashem and which belongs to the kohein (Leviticus 27:28)

- Not to sell a field devoted to Hashem (Leviticus 27:28)
- Not to redeem a field devoted to Hashem (Leviticus 27:28)
- To make confession before Hashem of any sin that one has committed, when bringing a sacrifice and at other times (Numbers 5:6-7)
- Not to put olive oil in the meal-offering of a woman suspected of adultery (Numbers 5:15)
- Not to put frankincense on it (Numbers 5:15)
- To offer up the regular sacrifices daily (two lambs as burnt offerings) (Numbers 28:3)
- To offer up an additional sacrifice every Shabbat (two lambs) (Numbers 28:9)
- To offer up an additional sacrifice every New Moon (Numbers 28:11)
- To bring an additional offering on Shavu'ot (Numbers 28:26-27)
- To offer up an additional sacrifice on Rosh Hashanah (Numbers 29:1-6)
- To offer up an additional sacrifice on Yom Kippur (Numbers 29:7-8)
- To offer up an additional sacrifice on Sukkot (Numbers 29:12-34)
- To offer up an additional offering on Shemini Atzeret, which is a festival by itself (Numbers 29:35-38)
- To bring all offerings, whether obligatory or freewill, on the first festival after these were incurred (Deuteronomy 12:5-6)
- Not to offer up sacrifices outside (the Sanctuary) (Deuteronomy 12:13)
- To offer all sacrifices in the Sanctuary (Deuteronomy 12:14)
- To redeem cattle set apart for sacrifices that contracted disqualifying blemishes, after which they may be eaten by anyone. (Deuteronomy 12:15)
- Not to eat of the unblemished firstling outside Jerusalem (Deuteronomy 12:17)
- Not to eat the flesh of the burnt-offering (Deuteronomy 12:17).
- That the kohanim shall not eat the flesh of the sin-offering or guilt-offering outside the Courtyard (of the Sanctuary) (Deuteronomy 12:17)
- Not to eat of the flesh of the sacrifices that are holy in a minor degree, before the blood has been sprinkled (on the altar), (Deuteronomy 12:17)
- That the kohein shall not eat the first-fruits before they are set down in the Courtyard (of the Sanctuary) (Deuteronomy 12:17)
- To take trouble to bring sacrifices to the Sanctuary from places outside the land of Israel (Deuteronomy 12:26)
- Not to eat the flesh of beasts set apart as sacrifices, that have been rendered unfit to be offered up by deliberately inflicted blemish (Deuteronomy 14:3)
- Not to do work with cattle set apart for sacrifice (Deuteronomy 15:19)
- Not to shear beasts set apart for sacrifice (Deuteronomy 15:1)
- Not to leave any portion of the festival offering brought on the fourteenth of Nissan unto the third day (Deuteronomy 16:4)
- Not to offer up a beast that has a temporary blemish (Deuteronomy 17:1)
- Not to bring sacrifices out of the hire of a harlot or price of a dog (apparently a euphemism for sodomy) (Deuteronomy 23:19)
- To read the portion prescribed on bringing the first fruits (Deuteronomy 26:5-10)

Ritual Purity and Impurity

- That eight species of creeping things defile by contact (Leviticus 11:29-30)
- That foods become defiled by contact with unclean things (Leviticus 11:34)
- That anyone who touches the carcass of a beast that died of itself shall be unclean (Leviticus 11:39)
- That a lying-in woman is unclean like a menstruating woman (in terms of uncleanness) (Leviticus 12:2-5)
- That a leper is unclean and defiles (Leviticus 13:2-46)
- That the leper shall be universally recognized as such by the prescribed marks So too, all other unclean persons should declare themselves as such (Leviticus 13:45)
- That a leprous garment is unclean and defiles (Leviticus 13:47-49)
- That a leprous house defiles (Leviticus 14:34-46)
- That a man, having a running issue, defiles (Leviticus 15:1-15)
- That the seed of copulation defiles (Leviticus 15:16)
- That purification from all kinds of defilement shall be effected by immersion in the waters of a mikvah (Leviticus 15:16)
- That a menstruating woman is unclean and defiles others (Leviticus 15:19-24)
- That a woman, having a running issue, defiles (Leviticus 15:25-27)
- To carry out the ordinance of the Red Heifer so that its ashes will always be available (Numbers 19:9)

- That a corpse defiles (Numbers 19:11-16)
- That the waters of separation defile one who is clean, and cleanse the unclean from pollution by a dead body (Numbers 19:19-22)

Lepers and Leprosy

- Not to shave off the hair of the scall (Leviticus 13:33)
- That the procedure of cleansing leprosy, whether of a man or of a house, takes place with cedar-wood, hyssop, scarlet thread, two birds, and running water (Leviticus 14:1-7)
- That the leper shall shave all his hair (Numbers 14:9)
- Not to pluck out the marks of leprosy (Deuteronomy 24:8)

The King

- Not to curse a ruler, that is, the King or the head of the College in the land of Israel (Exodus 22:27)
- To appoint a king (Deuteronomy 17:15)
- Not to appoint as ruler over Israel, one who comes from non-Israelites (Deuteronomy 17:15)
- That the King shall not acquire an excessive number of horses (Deuteronomy 17:16)
- That the King shall not take an excessive number of wives (Deuteronomy 17:17)
- That he shall not accumulate an excessive quantity of gold and silver (Deuteronomy 17:17)
- That the King shall write a scroll of the Torah for himself, in addition to the one that every person should write, so that he writes two scrolls (Deuteronomy 17:18)

Nazarites

- That a Nazarite shall not drink wine, or anything mixed with wine which tastes like wine; and even if the wine or the mixture has turned sour, it is prohibited to him (Numbers 6:3)
- That he shall not eat fresh grapes (Numbers 6:3)
- That he shall not eat dried grapes (raisins) (Numbers 6:3)
- That he shall not eat the kernels of the grapes (Numbers 6:4)
- That he shall not eat of the skins of the grapes (Numbers 6:4)
- That the Nazarite shall permit his hair to grow (Numbers 6:5)
- That the Nazarite shall not cut his hair (Numbers 6:5)
- That he shall not enter any covered structure where there is a dead body (Numbers 6:6)
- That a Nazarite shall not defile himself for any dead person (by being in the presence of the corpse) (Numbers 6:7)
- That the Nazarite shall shave his hair when he brings his offerings at the completion of the period of his Nazariteship, or within that period if he has become defiled (Numbers 6:9)

Wars

- That those engaged in warfare shall not fear their enemies nor be panic-stricken by them during battle (Deuteronomy 3:22, 7:21, 20:3)
- To anoint a special kohein (to speak to the soldiers) in a war (Deuteronomy 20:2).
- In a permissive war (as distinguished from obligatory ones), to observe the procedure prescribed in the Torah (Deuteronomy 20:10)
- Not to keep alive any individual of the seven Canaanite nations (Deuteronomy 20:16)
- To exterminate the seven Canaanite nations from the land of Israel (Deuteronomy 20:17)
- Not to destroy fruit trees (wantonly or in warfare) (Deuteronomy 20:19-20)
- To deal with a beautiful woman taken captive in war in the manner prescribed in the Torah (Deuteronomy 21:10-14)
- Not to sell a beautiful woman, (taken captive in war) (Deuteronomy 21:14)
- Not to degrade a beautiful woman (taken captive in war) to the condition of a bondwoman (Deuteronomy 21:14)
- Not to offer peace to the Ammonites and the Moabites before waging war on them, as should be done to other nations (Deuteronomy 23:7)
- That anyone who is unclean shall not enter the Camp of the Levites (Deuteronomy 23:11)
- To have a place outside the camp for sanitary purposes (Deuteronomy 23:13)
- To keep that place sanitary (Deuteronomy 23:14-15)

- Always to remember what Amalek did (Deuteronomy 25:17)
- That the evil done to us by Amalek shall not be forgotten (Deuteronomy 25:19)
- Destroy the seed of Amalek (Deuteronomy 25:19)

613 Mitzvos according to Sefer Hamitzvot of Rambam

Positive Mitzvos (Total: 248)

- Positive Mitzvah # 1 Believing in God
- Positive Mitzvah # 2 Unity of God
- Positive Mitzvah # 3 Loving God
- Positive Mitzvah # 4 Fearing God
- Positive Mitzvah # 5 Worshipping God
- Positive Mitzvah # 6 Cleaving to God
- Positive Mitzvah # 7 Taking an oath by God's Name
- Positive Mitzvah # 8 Walking in God's ways
- Positive Mitzvah # 9 Sanctifying God's Name
- Positive Mitzvah # 10 Reading the Shema twice daily
- Positive Mitzvah # 11 Studying and teaching Torah
- Positive Mitzvah # 12 Wearing Tefillin of the head
- Positive Mitzvah # 13 Wearing Tefillin of the hand
- Positive Mitzvah # 14 To make Tzitzit
- Positive Mitzvah # 15 To affix a Mezuzah
- Positive Mitzvah # 16 Hakhel during Sukkos
- Positive Mitzvah # 17 A king should write a Torah
- Positive Mitzvah # 18 Everyone should write a Torah
- Positive Mitzvah # 19 Grace after meals
- Positive Mitzvah # 20 Building a Sanctuary for God
- Positive Mitzvah # 21 Revering the Beit Hamikdosh
- Positive Mitzvah # 22 Guarding the Mikdosh
- Positive Mitzvah # 23 Levitical services in the Mikdosh
- Positive Mitzvah # 24 Ablutions of the Kohanim
- Positive Mitzvah # 25 Kindling the lamps by the Kohanim
- Positive Mitzvah # 26 Kohanim blessing Israel
- Positive Mitzvah # 27 The Showbread
- Positive Mitzvah # 28 Burning the Incense
- Positive Mitzvah # 29 The perpetual fire on the Altar
- Positive Mitzvah # 30 Removing the ashes from the Altar
- Positive Mitzvah # 31 Removing tameh persons from the camp
- Positive Mitzvah # 32 Honoring the Kohanim
- Positive Mitzvah # 33 The Priestly garments
- Positive Mitzvah # 34 Kohanim bearing the Ark on their shoulders
- Positive Mitzvah # 35 The oil of the Anointment
- Positive Mitzvah # 36 Kohanim ministering in watches
- Positive Mitzvah # 37 Kohanim defiling themselves for deceased relatives
- Positive Mitzvah # 38 Kohein Gadol should only marry a virgin
- Positive Mitzvah # 39 Daily Burnt Offerings
- Positive Mitzvah # 40 Kohein Gadol's daily Meal Offering
- Positive Mitzvah # 41 The Shabbat Additional Offering
- Positive Mitzvah # 42 The New Moon Additional Offering
- Positive Mitzvah # 43 The Pesach Additional Offering
- Positive Mitzvah # 44 The Meal Offering of the Omer
- Positive Mitzvah # 45 The Shavuot Additional Offering
- Positive Mitzvah # 46 Bring Two Loaves on Shavuos
- Positive Mitzvah # 47 The Rosh Hashana Additional Offering
- Positive Mitzvah # 48 The Yom Kippur Additional Offering

Positive Mitzvah # 49 The Service of Yom Kippur
 Positive Mitzvah # 50 The Sukkot Offering
 Positive Mitzvah # 51 The Shemini Atzeret Additional Offering
 Positive Mitzvah # 52 The three annual pilgrimages
 Positive Mitzvah # 53 Appearing before Hashem during the Festivals
 Positive Mitzvah # 54 Rejoicing on the Festivals
 Positive Mitzvah # 55 Slaughtering the Pesach Offering
 Positive Mitzvah # 56 Eating the Pesach Offering
 Positive Mitzvah # 57 Slaughtering the Pesach Sheini Offering
 Positive Mitzvah # 58 Eating the Pesach Sheini Offering
 Positive Mitzvah # 59 Blowing the trumpets in the Sanctuary
 Positive Mitzvah # 60 Minimum age of cattle to be offered
 Positive Mitzvah # 61 Offering only unblemished sacrifices
 Positive Mitzvah # 62 Bringing salt with every offering
 Positive Mitzvah # 63 The Burnt-Offering
 Positive Mitzvah # 64 The Sin-Offering
 Positive Mitzvah # 65 The Guilt-Offering
 Positive Mitzvah # 66 The Peace-Offering
 Positive Mitzvah # 67 The Meal-Offering
 Positive Mitzvah # 68 Offerings of a Court that has erred
 Positive Mitzvah # 69 The Fixed Sin-Offering
 Positive Mitzvah # 70 The Suspensive Guilt-Offering
 Positive Mitzvah # 71 The Unconditional Guilt-Offering
 Positive Mitzvah # 72 The Offering of a Higher or Lower Value
 Positive Mitzvah # 73 Making confession
 Positive Mitzvah # 74 Offering brought by a zav (man with a discharge)
 Positive Mitzvah # 75 Offering brought by a zavah (woman with a discharge)
 Positive Mitzvah # 76 Offering of a woman after childbirth
 Positive Mitzvah # 77 Offering brought by a leper
 Positive Mitzvah # 78 Tithe of Cattle
 Positive Mitzvah # 79 Sanctifying the First-born
 Positive Mitzvah # 80 Redeeming the First-born
 Positive Mitzvah # 81 Redeeming the firstling of a donkey
 Positive Mitzvah # 82 Breaking the neck of the firstling of a donkey
 Positive Mitzvah # 83 Bringing due offerings on the first festival
 Positive Mitzvah # 84 All offerings to be brought to the Sanctuary
 Positive Mitzvah # 85 Bring all offerings due from outside Eretz Yisroel to Sanctuary
 Positive Mitzvah # 86 Redeeming blemished offerings
 Positive Mitzvah # 87 Holiness of substituted offerings
 Positive Mitzvah # 88 Kohanim eat the residue of the Meal Offerings
 Positive Mitzvah # 89 Kohanim eat the meat of the Consecrated Offerings
 Positive Mitzvah # 90 To burn Consecrated Offerings that have become tameh
 Positive Mitzvah # 91 To burn the remnant of the Consecrated Offerings
 Positive Mitzvah # 92 The Nazir letting his hair grow
 Positive Mitzvah # 93 Nazirite obligations on completion of vow
 Positive Mitzvah # 94 All oral submissions to be fulfilled
 Positive Mitzvah # 95 Revocation of vows
 Positive Mitzvah # 96 Defilement through carcasses of animals
 Positive Mitzvah # 97 Defilement through carcasses of eight creeping creatures
 Positive Mitzvah # 98 Defilement of food and drink
 Positive Mitzvah # 99 Tumah of a menstruant
 Positive Mitzvah #100 Tumah of a woman after childbirth
 Positive Mitzvah #101 Tumah of a leper
 Positive Mitzvah #102 Garments contaminated by leprosy
 Positive Mitzvah #103 A leprous house
 Positive Mitzvah #104 Tumah of a zav (man with a discharge)
 Positive Mitzvah #105 Tumah of semen
 Positive Mitzvah #106 Tumah of a zavah (woman with a discharge)

Positive Mitzvah #107 Tumah of a corpse
 Positive Mitzvah #108 The law of the water of sprinkling
 Positive Mitzvah #109 Immersing in a mikveh
 Positive Mitzvah #110 Cleansing from Leprosy
 Positive Mitzvah #111 A leper must shave his head
 Positive Mitzvah #112 The leper must be made distinguishable
 Positive Mitzvah #113 Ashes of the Red Heifer
 Positive Mitzvah #114 Valuation of a person
 Positive Mitzvah #115 Valuation of beasts
 Positive Mitzvah #116 Valuation of houses
 Positive Mitzvah #117 Valuation of fields
 Positive Mitzvah #118 Restitution for Sacrilege
 Positive Mitzvah #119 The fruits of the fourth-year planting
 Positive Mitzvah #120 To leave the corners (peah) for the poor
 Positive Mitzvah #121 To leave gleanings for the poor
 Positive Mitzvah #122 To leave the forgotten sheaf for the poor
 Positive Mitzvah #123 To leave defective grape clusters for the poor
 Positive Mitzvah #124 To leave grape gleanings for the poor
 Positive Mitzvah #125 To bring First-fruits to the Sanctuary
 Positive Mitzvah #126 To set aside the great Heave-offering
 Positive Mitzvah #127 To set aside the first tithe
 Positive Mitzvah #128 To set aside the second tithe
 Positive Mitzvah #129 The Levites' tithe for the Kohanim
 Positive Mitzvah #130 To set aside the poor-man's tithe in the third and sixth year
 Positive Mitzvah #131 The avowal of the tithe
 Positive Mitzvah #132 Recital on bringing the First-fruits
 Positive Mitzvah #133 To set aside the Challah for the Kohein
 Positive Mitzvah #134 Renouncing as ownerless produce of the Sabbatical year
 Positive Mitzvah #135 Resting the land on the Sabbatical year
 Positive Mitzvah #136 Sanctifying the Jubilee year
 Positive Mitzvah #137 Blowing the Shofar in the Jubilee year
 Positive Mitzvah #138 Reversion of the land in the Jubilee year
 Positive Mitzvah #139 Redemption of property in a walled city
 Positive Mitzvah #140 Counting the years till the Jubilee year
 Positive Mitzvah #141 Cancelling monetary claims in the Sabbatical year
 Positive Mitzvah #142 Exacting debts from idolators
 Positive Mitzvah #143 The Kohein's due in the slaughter of every clean animal
 Positive Mitzvah #144 The first of the fleece to be given to the Kohein
 Positive Mitzvah #145 Devoted thing to God and the Kohein
 Positive Mitzvah #146 Slaughtering animals before eating them
 Positive Mitzvah #147 Covering the blood of slain birds and animals
 Positive Mitzvah #148 Releasing the mother before taking the nest
 Positive Mitzvah #149 Searching for the prescribed signs in cattle and animals
 Positive Mitzvah #150 Searching for the prescribed signs in birds
 Positive Mitzvah #151 Searching for the prescribed signs in grasshoppers
 Positive Mitzvah #152 Searching for the prescribed signs in fishes
 Positive Mitzvah #153 Determining the New Moon
 Positive Mitzvah #154 Resting on Shabbat
 Positive Mitzvah #155 Positive Mitzvah proclaiming the sanctity of Shabbat
 Positive Mitzvah #156 Removal of chometz on Pesach
 Positive Mitzvah #157 Recounting Exodus from Egypt on first night of Pesach
 Positive Mitzvah #158 Eating Matzah on the first night of Pesach
 Positive Mitzvah #159 Resting on the first day of Pesach
 Positive Mitzvah #160 Resting on the seventh day of Pesach
 Positive Mitzvah #161 Counting the Omer
 Positive Mitzvah #162 Resting on Shavuot
 Positive Mitzvah #163 Resting on Rosh Hashana
 Positive Mitzvah #164 Fasting on Yom Kippur

Positive Mitzvah #165 Resting on Yom Kippur
 Positive Mitzvah #166 Resting on the first day of Sukkot
 Positive Mitzvah #167 Resting on Shemini Atzeret
 Positive Mitzvah #168 Dwelling in a Sukkah for seven days
 Positive Mitzvah #169 Taking a Lulav on Sukkot
 Positive Mitzvah #170 Hearing a Shofar on Rosh Hashana
 Positive Mitzvah #171 Giving half a shekel annually
 Positive Mitzvah #172 Heeding the Prophets
 Positive Mitzvah #173 Appointing a King
 Positive Mitzvah #174 Obeying the Great Court
 Positive Mitzvah #175 Abiding by a majority decision
 Positive Mitzvah #176 Appointing Judges and Officers of the Court
 Positive Mitzvah #177 Treating litigants equally before the law
 Positive Mitzvah #178 Testifying in Court
 Positive Mitzvah #179 Inquiring into the testimony of witnesses
 Positive Mitzvah #180 Condemning witnesses who testify falsely
 Positive Mitzvah #181 Eglah Arufah
 Positive Mitzvah #182 Establishing Six Cities of Refuge
 Positive Mitzvah #183 Assigning cities to the Levi'im
 Positive Mitzvah #184 Building fences on roof; and (ctd)
 Positive Mitzvah #184 removing sources of danger from our dwellings
 Positive Mitzvah #185 Destroying all idol-worship
 Positive Mitzvah #186 The law of the apostate city
 Positive Mitzvah #187 The law of the Seven Nations
 Positive Mitzvah #188 The extinction of the seed of Amalek
 Positive Mitzvah #189 Remembering the nefarious deeds of Amalek
 Positive Mitzvah #190 The law of the non-obligatory war
 Positive Mitzvah #191 Appoint a Kohein to speak to the people going to war and (ctd)
 Positive Mitzvah #191 send back any man unfit for battle
 Positive Mitzvah #192 Preparing a place beyond the camp
 Positive Mitzvah #193 Including a digging tool among war implements
 Positive Mitzvah #194 A robber to restore the stolen article
 Positive Mitzvah #195 To give charity
 Positive Mitzvah #196 Lavishing gifts on a Hebrew bondman on his freedom
 Positive Mitzvah #197 Lending money to the poor
 Positive Mitzvah #198 Lending money to the heathen with interest
 Positive Mitzvah #199 Restoring a pledge to a needy owner
 Positive Mitzvah #200 Paying wages on time
 Positive Mitzvah #201 An employee is allowed to eat the produce he's working in
 Positive Mitzvah #202 Unloading a tired animal
 Positive Mitzvah #203 Assisting the owner in loading his burden
 Positive Mitzvah #204 Returning lost property to its owner
 Positive Mitzvah #205 Rebuking the sinner
 Positive Mitzvah #206 Loving our Fellow Jew
 Positive Mitzvah #207 Loving the convert
 Positive Mitzvah #208 The law of weights and measures
 Positive Mitzvah #209 Honoring scholars
 Positive Mitzvah #210 Honoring parents
 Positive Mitzvah #211 Fearing parents
 Positive Mitzvah #212 Be fruitful and multiply
 Positive Mitzvah #213 The law of marriage
 Positive Mitzvah #214 Bridegroom devotes himself to his wife for one year
 Positive Mitzvah #215 Circumcising one's son
 Positive Mitzvah #216 Law of the Levirite Marriage
 Positive Mitzvah #217 Law of Chalitzah
 Positive Mitzvah #218 A violator must marry the maiden he has violated
 Positive Mitzvah #219 The law of the defamer of his bride
 Positive Mitzvah #220 The law of the seducer

Positive Mitzvah #221 The law of the captive woman
 Positive Mitzvah #222 The law of divorce
 Positive Mitzvah #223 The law of a suspected adultress
 Positive Mitzvah #224 Whipping transgressors of certain commandments
 Positive Mitzvah #225 The law of unintentional manslaughter
 Positive Mitzvah #226 Beheading transgressors of certain commandments
 Positive Mitzvah #227 Strangling transgressors of certain commandments
 Positive Mitzvah #228 Burning transgressors of certain commandments
 Positive Mitzvah #229 Stoning transgressors of certain commandments
 Positive Mitzvah #230 Hanging after execution, transgressors of certain commandments
 Positive Mitzvah #231 Burial on the day of execution
 Positive Mitzvah #232 The law of the Hebrew bondman
 Positive Mitzvah #233 Hebrew bondmaid to be married by her master or his son
 Positive Mitzvah #234 Redemption of a Hebrew bondmaid
 Positive Mitzvah #235 The law of a Canaanite bondman
 Positive Mitzvah #236 Penalty of inflicting injury
 Positive Mitzvah #237 The law of injuries caused by an ox
 Positive Mitzvah #238 The law of injuries caused by an pit
 Positive Mitzvah #239 The law of theft
 Positive Mitzvah #240 The law of damage caused by a beast
 Positive Mitzvah #241 The law of damage caused by a fire
 Positive Mitzvah #242 The law of an unpaid bailee
 Positive Mitzvah #243 The law of a paid bailee
 Positive Mitzvah #244 The law of a borrower
 Positive Mitzvah #245 The law of buying and selling
 Positive Mitzvah #246 The law of litigants
 Positive Mitzvah #247 Saving the life of the pursued
 Positive Mitzvah #248 The law of inheritance

Negative Mitzvos (Total: 365)

Negative Mitzvah #1 Not believing in any other God
 Negative Mitzvah #2 Not to make images for the purpose of worship
 Negative Mitzvah #3 Not to make an idol (even for others) to worship
 Negative Mitzvah #4 Not to make figures of human beings
 Negative Mitzvah #5 Not to bow down to an idol
 Negative Mitzvah #6 Not to worship idols
 Negative Mitzvah #7 Not to hand over any children to Moloch
 Negative Mitzvah #8 Not to practice sorcery of the ov
 Negative Mitzvah #9 Not to practice sorcery of the yidde'oni
 Negative Mitzvah #10 Not to study idolatrous practices
 Negative Mitzvah #11 Not to erect a pillar which people will assemble to honor
 Negative Mitzvah #12 Not to make figured stones on which to prostrate ourselves
 Negative Mitzvah #13 Not to plant trees in the Sanctuary
 Negative Mitzvah #14 Not to swear by an idol
 Negative Mitzvah #15 Not to divert people to idolatry
 Negative Mitzvah #16 Not to try to persuade an Israelite to worship idols
 Negative Mitzvah #17 Not to love someone who seeks to mislead you to idols
 Negative Mitzvah #18 Not to relax one's aversion to the misleader
 Negative Mitzvah #19 Not to save the life of a misleader
 Negative Mitzvah #20 Not to plead for the misleader
 Negative Mitzvah #21 Not to oppress evidence unfavorable to the misleader
 Negative Mitzvah #22 No benefit from ornaments which have adorned an idol
 Negative Mitzvah #23 Not rebuilding an apostate city
 Negative Mitzvah #24 Not deriving benefit from property of an apostate city
 Negative Mitzvah #25 Not increasing wealth from anything connected with idolatry
 Negative Mitzvah #26 Not prophesying in the name of an idol

Negative Mitzvah #27 Not prophesying falsely
 Negative Mitzvah #28 Not to listen to the prophecy made in the name of an idol
 Negative Mitzvah #29 Not fearing or refraining from killing a false prophet
 Negative Mitzvah #30 Not adopting the habits and customs of unbelievers
 Negative Mitzvah #31 Not practicing divination
 Negative Mitzvah #32 Not regulating one's conduct by the stars
 Negative Mitzvah #33 Not practicing the art of the soothsayer
 Negative Mitzvah #34 Not practicing sorcery
 Negative Mitzvah #35 Not practicing the art of the charmer
 Negative Mitzvah #36 Not consulting a necromancer who uses the ov
 Negative Mitzvah #37 Not consulting a sorcerer who uses the ydo'a
 Negative Mitzvah #38 Not to seek information from the dead
 Negative Mitzvah #39 Women not to wear men's clothes or adornments
 Negative Mitzvah #40 Men not wearing women's clothes or adornments
 Negative Mitzvah #41 Not imprinting any marks on our bodies
 Negative Mitzvah #42 Not wearing Shatnes (mixture of wool and linen)
 Negative Mitzvah #43 Not shaving the temples of the head
 Negative Mitzvah #44 Not shaving the beard
 Negative Mitzvah #45 Not making cuttings in our flesh
 Negative Mitzvah #46 Not settling in the land of Egypt
 Negative Mitzvah #47 Not to follow one's heart or eyes
 Negative Mitzvah #48 Not to make a covenant with the Seven Nations of Canaan
 Negative Mitzvah #49 Not to spare the life of the Seven Nations
 Negative Mitzvah #50 Not to show mercy to idolaters
 Negative Mitzvah #51 Not to allow idolaters to settle in our land
 Negative Mitzvah #52 Not to intermarry with a heretic
 Negative Mitzvah #53 Not to intermarry with a male from Ammon or Moav
 Negative Mitzvah #54 Not to exclude the descendants of Esav
 Negative Mitzvah #55 Not to exclude the descendants of Egyptians
 Negative Mitzvah #56 Not offering peace to Ammon and Moav
 Negative Mitzvah #57 Not destroying fruit trees in time of siege
 Negative Mitzvah #58 Not fearing heretics in time of war
 Negative Mitzvah #59 Not forgetting what Amalek did to us
 Negative Mitzvah #60 Not blaspheming the Great Name
 Negative Mitzvah #61 Not violating a shevuas bittui (oath of utterance)
 Negative Mitzvah #62 Not swearing a shevuas shav (vain oath)
 Negative Mitzvah #63 Not profaning the Name of God
 Negative Mitzvah #64 Not testing His promises and warnings
 Negative Mitzvah #65 Not to break down houses of worship or to destroy holy books
 Negative Mitzvah #66 Not leaving the body of an executed criminal hanging overnight
 Negative Mitzvah #67 Not to interrupt the watch over the Sanctuary
 Negative Mitzvah #68 Kohein Gadol may not enter Sanctuary at any but prescribed times
 Negative Mitzvah #69 Kohein with blemish not to enter Sanctuary from Altar inwards
 Negative Mitzvah #70 Kohein with a blemish not to minister in the Sanctuary
 Negative Mitzvah #71 Kohein with a temporary blemish not to minister in Sanctuary
 Negative Mitzvah #72 Levites and Kohanim not perform each other's allotted services
 Negative Mitzvah #73 Not to be intoxicated when entering Sanctuary; and (ctd)
 Negative Mitzvah #73 not to be intoxicated when giving a decision on Torah law
 Negative Mitzvah #74 Zar (non-kohein) not to minister in Sanctuary
 Negative Mitzvah #75 Tameh Kohein not to minister in Sanctuary
 Negative Mitzvah #76 Kohein who is tevil yom, not to minister in Sanctuary
 Negative Mitzvah #77 Tameh person not to enter any part of Sanctuary
 Negative Mitzvah #78 Tameh person not to enter camp of Levites
 Negative Mitzvah #79 Not to build an Altar of stones which were touched by iron
 Negative Mitzvah #80 Not to ascend the Altar by steps
 Negative Mitzvah #81 Not to extinguish the Altar fire
 Negative Mitzvah #82 Not to offer any sacrifice whatever on the Golden Altar
 Negative Mitzvah #83 Not to make oil like the Oil of Anointment

Negative Mitzvah #84 Not anoint anyone with special oil except Kohein Gadol and King
 Negative Mitzvah #85 Not to make incense like used in Sanctuary
 Negative Mitzvah #86 Not to remove the staves from their rings in the Ark
 Negative Mitzvah #87 Not to remove the Breastplate from the Ephod
 Negative Mitzvah #88 Not to tear the edge of the Kohein Gadol's robe
 Negative Mitzvah #89 Not to offer sacrifices outside the Sanctuary Court
 Negative Mitzvah #90 Not to slaughter holy offerings outside the Sanctuary Court
 Negative Mitzvah #91 Not to dedicate a blemished animal to be offered on the Altar
 Negative Mitzvah #92 Not to slaughter a blemished animal as a korban
 Negative Mitzvah #93 Not to dash the blood of a blemished beast on the the Altar
 Negative Mitzvah #94 Not to burn the sacrificial portions of blemished beast on Altar
 Negative Mitzvah #95 Not to sacrifice a beast with a temporary blemish
 Negative Mitzvah #96 Not to offer a blemished sacrifice of a gentile
 Negative Mitzvah #97 Not to cause an offering to become blemished
 Negative Mitzvah #98 Not to offer leaven or honey upon the Altar
 Negative Mitzvah #99 Not to offer a sacrifice without salt
 Negative Mitzvah #100 Not to offer on Altar the "hire of a harlot" or "price of a dog"
 Negative Mitzvah #101 Not to slaughter the mother and her young on the same day
 Negative Mitzvah #102 Not to put olive oil on the meal-offering of a sinner
 Negative Mitzvah #103 Not to put frankincense the meal-offering of a sinner
 Negative Mitzvah #104 Not mingle olive oil with meal-offering of suspected adulteress
 Negative Mitzvah #105 Not put frankincense on meal-offering of suspected adulteress
 Negative Mitzvah #106 Not to change a beast that has been consecrated as an offering
 Negative Mitzvah #107 Not to change one's holy offering for another
 Negative Mitzvah #108 Not to redeem the firstling (of a clean beast)
 Negative Mitzvah #109 Not to sell the tithe of cattle
 Negative Mitzvah #110 Not to sell devoted property
 Negative Mitzvah #111 Not redeem devoted land without specific statement of purpose
 Negative Mitzvah #112 Not to sever the head of the bird of Sin-offering during melikah
 Negative Mitzvah #113 Not to do any work with a dedicated beast
 Negative Mitzvah #114 Not to shear a dedicated beast
 Negative Mitzvah #115 Not slaughter the Korban Pesach while chometz in our possession
 Negative Mitzvah #116 Not leave any sacrificial portions of Korban Pesach overnight
 Negative Mitzvah #117 Not allow meat of Korban Pesach to remain till morning
 Negative Mitzvah #118 Not allow meat of 14 Nissan Festival Offering remain till day 3
 Negative Mitzvah #119 Not allow meat of Pesach Sheini offering to remain till morning
 Negative Mitzvah #120 Not allow meat of thanksgiving offering to remain till morning
 Negative Mitzvah #121 Not to break any bones of Pesach offering
 Negative Mitzvah #122 Not to break any bones of Pesach Sheini offering
 Negative Mitzvah #123 Not to remove Pesach offering from where it is eaten
 Negative Mitzvah #124 Not to bake the residue of a meal offering with leaven
 Negative Mitzvah #125 Not to eat the Pesach offering boiled or raw
 Negative Mitzvah #126 Not to allow a ger toshav to eat the Pesach offering
 Negative Mitzvah #127 An uncircumcised person may not eat the Pesach offering
 Negative Mitzvah #128 Not to allow an apostate Israelite to eat the Pesach offering
 Negative Mitzvah #129 Tameh person may not eat hallowed food
 Negative Mitzvah #130 Not to eat meat of consecrated offerings which have become tameh
 Negative Mitzvah #131 Not eating nosar (beyond allotted time)
 Negative Mitzvah #132 Not eating piggul (improper intentions)
 Negative Mitzvah #133 A zar may not eat terumah
 Negative Mitzvah #134 A Kohein's tenant or hired servant may not eat terumah
 Negative Mitzvah #135 An uncircumcised Kohein may not eat terumah
 Negative Mitzvah #136 Tameh Kohein may not eat terumah
 Negative Mitzvah #137 A chalalah may not eat holy food
 Negative Mitzvah #138 Not to eat the meal-offering of a Kohein
 Negative Mitzvah #139 Not eat Sin-offering meat whose blood was brought into Sanctuary
 Negative Mitzvah #140 Not to eat the invalidated consecrated offerings
 Negative Mitzvah #141 Not to eat unredeemed 2nd tithe of corn outside Yerushalayim

Negative Mitzvah #142 Not consuming unredeemed 2nd tithe of wine outside Yerushalayim
 Negative Mitzvah #143 Not consuming unredeemed 2nd tithe of oil outside Yerushalayim
 Negative Mitzvah #144 Not eating an unblemished firstling outside Yerushalayim
 Negative Mitzvah #145 Not eat sin-offering and guilt-offering outside Sanctuary court
 Negative Mitzvah #146 Not to eat the meat of a burnt offering
 Negative Mitzvah #147 Not eat lesser holy offerings before blood dashed on Altar
 Negative Mitzvah #148 A zar not to eat the most holy offerings
 Negative Mitzvah #149 Kohein not to eat first fruits outside Yerushalayim
 Negative Mitzvah #150 Not eating an unredeemed tameh 2nd tithe, even in Yerushalayim
 Negative Mitzvah #151 Not eating the 2nd tithe in mourning
 Negative Mitzvah #152 Not spend 2nd tithe redemption money, except on food and drink
 Negative Mitzvah #153 Not eating tevel (produce heave-offering and tithes not taken)
 Negative Mitzvah #154 Not altering the prescribed order of harvest tithing
 Negative Mitzvah #155 Not to delay payment of vows
 Negative Mitzvah #156 Not to appear in Sanctuary on festival without sacrifice
 Negative Mitzvah #157 Not to infringe on any oral obligation, even if without an oath
 Negative Mitzvah #158 Kohein may not marry a zonah
 Negative Mitzvah #159 Kohein may not marry a chalalah
 Negative Mitzvah #160 Kohein may not marry a divorcee
 Negative Mitzvah #161 Kohein Gadol may not marry a widow
 Negative Mitzvah #162 Kohein Gadol may not have relations with a widow
 Negative Mitzvah #163 Kohein with disheveled hair may not enter the Sanctuary
 Negative Mitzvah #164 Kohein wearing rent garments may not enter Sanctuary
 Negative Mitzvah #165 Ministering Kohanim may not leave the Sanctuary
 Negative Mitzvah #166 Regular Kohein may not defile himself for dead (with exceptions)
 Negative Mitzvah #167 Kohein Gadol may not be under one roof with dead body
 Negative Mitzvah #168 Kohein Gadol may not defile himself for any dead person
 Negative Mitzvah #169 Levites may not take a share of the land
 Negative Mitzvah #170 Levites may not share in the spoil on conquest of the Land
 Negative Mitzvah #171 Not to tear out hair for the dead
 Negative Mitzvah #172 Not to eat any unclean animal
 Negative Mitzvah #173 Not to eat any unclean fish
 Negative Mitzvah #174 Not to eat any unclean fowl
 Negative Mitzvah #175 Not to eat any swarming winged insect
 Negative Mitzvah #176 Not to eat anything which swarms on the earth
 Negative Mitzvah #177 Not to eat any creeping thing that breeds in decayed matter
 Negative Mitzvah #178 Not to eat living creatures that breed in seeds or fruit
 Negative Mitzvah #179 Not to eat any swarming thing
 Negative Mitzvah #180 Not to eat any animal which is a nevelah
 Negative Mitzvah #181 Not to eat an animal which is a treifah
 Negative Mitzvah #182 Not to eat a limb of a living animal
 Negative Mitzvah #183 Not to eat the gid hanasheh (sinew of the thigh-vein)
 Negative Mitzvah #184 Not to eat blood
 Negative Mitzvah #185 Not to eat the fat of a clean animal
 Negative Mitzvah #186 Not to cook meat in milk
 Negative Mitzvah #187 Not to eat meat cooked in milk
 Negative Mitzvah #188 Not to eat the flesh of a stoned ox
 Negative Mitzvah #189 Not to eat bread made from grain of new crop
 Negative Mitzvah #190 Not to eat roasted grain of the new crop
 Negative Mitzvah #191 Not to eat fresh ears of grain
 Negative Mitzvah #192 Not to eat orlah
 Negative Mitzvah #193 Not to eat kilai hakerem
 Negative Mitzvah #194 Not to drink yayin nesach (libation wine for idol worship)
 Negative Mitzvah #195 No eating or drinking to excess
 Negative Mitzvah #196 Not to eat on Yom Kippur
 Negative Mitzvah #197 Not to eat chometz on Pesach
 Negative Mitzvah #198 Not to eat an admixture of chometz on Pesach
 Negative Mitzvah #199 Not to eat chometz after noon of 14 Nissan

Negative Mitzvah #200 No chametz may be seen in our homes during Pesach
 Negative Mitzvah #201 Not to possess chametz during Pesach
 Negative Mitzvah #202 A Nazir may not drink wine
 Negative Mitzvah #203 A Nazir may not eat fresh grapes
 Negative Mitzvah #204 A Nazir may not eat dried grapes
 Negative Mitzvah #205 A Nazir may not eat grape kernels
 Negative Mitzvah #206 A Nazir may not eat grape husks
 Negative Mitzvah #207 A Nazir may not rend himself tameh for the dead
 Negative Mitzvah #208 A Nazir may not rend himself tameh by entering house with corpse
 Negative Mitzvah #209 A Nazir may not shave
 Negative Mitzvah #210 Not to reap all harvest without leaving a corner for the poor
 Negative Mitzvah #211 Not to gather ears of corn that fell during harvesting
 Negative Mitzvah #212 Not to gather the whole produce of vineyard at vintage time
 Negative Mitzvah #213 Not to gather single fallen grapes during the vintage
 Negative Mitzvah #214 Not to return for a forgotten sheaf
 Negative Mitzvah #215 Not to sow kilayim (diverse kinds of seed in one field)
 Negative Mitzvah #216 Not to sow grain or vegetables in a vineyard
 Negative Mitzvah #217 Not to make animals of different species
 Negative Mitzvah #218 Not to work with two different kinds of animals together
 Negative Mitzvah #219 Not preventing a beast from eating the produce where working
 Negative Mitzvah #220 Not to cultivate the soil in the seventh year
 Negative Mitzvah #221 Not to prune the trees in the seventh year
 Negative Mitzvah #222 Not reap a self-grown plant in the 7th year as in ordinary year
 Negative Mitzvah #223 Not gather self-grown fruit in the 7th year as in ordinary year
 Negative Mitzvah #224 Not to cultivate the soil in the Jubilee year
 Negative Mitzvah #225 Not to reap the aftergrowths of Jubilee year as in ordinary year
 Negative Mitzvah #226 Not to gather fruit in Jubilee year as in ordinary year
 Negative Mitzvah #227 Not to sell out holdings in Eretz Yisroel in perpetuity
 Negative Mitzvah #228 No to sell the open lands of the Levites
 Negative Mitzvah #229 Not to forsake the Levites
 Negative Mitzvah #230 Not to demand payment of debts after Shmitah year
 Negative Mitzvah #231 Not to withhold a loan to be canceled by the Shmitah year
 Negative Mitzvah #232 Failing to give charity to our needy brethren
 Negative Mitzvah #233 Not sending a Hebrew bondman away empty-handed
 Negative Mitzvah #234 Not demanding payment from a debtor known unable to pay
 Negative Mitzvah #235 Not lending at interest
 Negative Mitzvah #236 Not borrowing at interest
 Negative Mitzvah #237 Not participating in a loan at interest
 Negative Mitzvah #238 Not oppressing an employee by delaying payment of his wages
 Negative Mitzvah #239 Not taking a pledge from a debtor by force
 Negative Mitzvah #240 Not keeping a needed pledge from its owner
 Negative Mitzvah #241 Not taking a pledge from a widow
 Negative Mitzvah #242 Not taking food utensils in pledge
 Negative Mitzvah #243 Not abducting an Israelite
 Negative Mitzvah #244 Not stealing money
 Negative Mitzvah #245 Not committing robbery
 Negative Mitzvah #246 Not fraudulently altering land boundaries
 Negative Mitzvah #247 Not usurping our debts
 Negative Mitzvah #248 Not repudiating our debts
 Negative Mitzvah #249 Not to swear falsely in repudiating our debts
 Negative Mitzvah #250 Not wronging one another in business
 Negative Mitzvah #251 Not wronging one another by speech
 Negative Mitzvah #252 Not wronging a proselyte by speech
 Negative Mitzvah #253 Not wronging a proselyte in business
 Negative Mitzvah #254 Not handing over a fugitive bondman
 Negative Mitzvah #255 Not wronging a fugitive bondman
 Negative Mitzvah #256 Not dealing harshly with orphans and widows
 Negative Mitzvah #257 Not employing a Hebrew bondman in degrading tasks

Negative Mitzvah #258 Not selling a Hebrew bondman by public auction
 Negative Mitzvah #259 Not having a Hebrew bondman do unnecessary work
 Negative Mitzvah #260 Not allowing a heathen to mistreat a Hebrew bondman
 Negative Mitzvah #261 Not selling a Hebrew bondmaid
 Negative Mitzvah #262 Not to afflict one's wife or espoused hebrew bondmaid (ctd)
 Negative Mitzvah #262 by diminishing food, raiment or conjugal rights
 Negative Mitzvah #263 Not selling a captive woman
 Negative Mitzvah #264 Not enslaving a captive woman
 Negative Mitzvah #265 Not planning to acquire someone else's property
 Negative Mitzvah #266 Not coveting another's belongings
 Negative Mitzvah #267 A hired laborer not eating growing crops
 Negative Mitzvah #268 A hired laborer not putting of the harvest in his own vessel
 Negative Mitzvah #269 Not ignoring lost property
 Negative Mitzvah #270 Not leaving a person who is trapped under his burden
 Negative Mitzvah #271 Not cheating in measurements and weights
 Negative Mitzvah #272 Not keeping false weights and measures
 Negative Mitzvah #273 Judge not to commit unrighteousness
 Negative Mitzvah #274 Judge not accept gifts from litigants
 Negative Mitzvah #275 Judge not to favor a litigant
 Negative Mitzvah #276 Judge not avoid just judgment through fear of a wicked person
 Negative Mitzvah #277 Judge not to decide in favor of poor man, out of pity
 Negative Mitzvah #278 Judge not to pervert justice against person of evil repute
 Negative Mitzvah #279 Judge not to pity one who has killed or caused loss of limb
 Negative Mitzvah #280 Judge not perverting justice due to proselytes or orphans
 Negative Mitzvah #281 Judge not to listen to one litigant in absence of the other
 Negative Mitzvah #282 A court may not convict by a majority of one in a capital case
 Negative Mitzvah #283 A judge may not rely on the opinion of a fellow judge, (ctd)
 Negative Mitzvah #283 or may not argue for conviction after favoring acquittal
 Negative Mitzvah #284 Not appointing an unlearned judge
 Negative Mitzvah #285 Not bearing false witness
 Negative Mitzvah #286 Judge not to receive a wicked man's testimony
 Negative Mitzvah #287 Judge not to receive testimony from litigant's relatives
 Negative Mitzvah #288 Not convicting on the testimony of a single witness
 Negative Mitzvah #289 Not killing a human being
 Negative Mitzvah #290 No capital punishment based on circumstantial evidence
 Negative Mitzvah #291 A witness not acting as an advocate
 Negative Mitzvah #292 Not killing a murderer without trial
 Negative Mitzvah #293 Not sparing the life of a pursuer
 Negative Mitzvah #294 Not punishing a person for a sin committed under duress
 Negative Mitzvah #295 Not accepting ransom from an unwitting murderer
 Negative Mitzvah #296 Not accepting a ransom from a willful murderer
 Negative Mitzvah #297 Not neglecting to save the life of an Israelite in danger
 Negative Mitzvah #298 Not leaving obstacles on public or private domain
 Negative Mitzvah #299 Not giving misleading advice
 Negative Mitzvah #300 Not inflicting excessive corporal punishment
 Negative Mitzvah #301 Not to bear tales
 Negative Mitzvah #302 Not to hate another Jew
 Negative Mitzvah #303 Not to put another to shame
 Negative Mitzvah #304 Not to take vengeance on another
 Negative Mitzvah #305 Not to bear a grudge
 Negative Mitzvah #306 Not to take the entire bird's nest (mother and young)
 Negative Mitzvah #307 Not to shave the scall
 Negative Mitzvah #308 Not to cut or cauterize signs of leprosy
 Negative Mitzvah #309 Not ploughing a valley where Eglah Arufah was done
 Negative Mitzvah #310 Not permitting a sorcerer to live
 Negative Mitzvah #311 Not taking bridegroom from home during first year
 Negative Mitzvah #312 Not to differ from traditional authorities
 Negative Mitzvah #313 Not to add to the Written or Oral Law

Negative Mitzvah #314 Not to detract from the Written or Oral Law
 Negative Mitzvah #315 Not detracting from the Written or Oral law
 Negative Mitzvah #316 Not to curse a ruler
 Negative Mitzvah #317 Not to curse any Israelite
 Negative Mitzvah #318 Not cursing parents
 Negative Mitzvah #319 Not smiting parents
 Negative Mitzvah #320 Not to work on Shabbos
 Negative Mitzvah #321 Not to go beyond city limits on Shabbos
 Negative Mitzvah #322 Not to punish on Shabbos
 Negative Mitzvah #323 Not to work on the first day of Pesach
 Negative Mitzvah #324 Not to work on the seventh day of Pesach
 Negative Mitzvah #325 Not to work on Atzeret
 Negative Mitzvah #326 Not to work on Rosh Hashana
 Negative Mitzvah #327 Not to work on the first day of Sukkot
 Negative Mitzvah #328 Not to work on Shemini Atzeret
 Negative Mitzvah #329 Not to work on Yom Kippur
 Negative Mitzvah #330 Not have relations with one's mother
 Negative Mitzvah #331 Not have relations with one's father's wife
 Negative Mitzvah #332 Not have relations with one's sister
 Negative Mitzvah #333 Not have relations with daughter of father's wife if sister
 Negative Mitzvah #334 Not have relations with one's son's daughter
 Negative Mitzvah #335 Not have relations with one's daughter's daughter
 Negative Mitzvah #336 Not have relations with one's daughter
 Negative Mitzvah #337 Not have relations with a woman and her daughter
 Negative Mitzvah #338 Not have relations with a woman and her son's daughter
 Negative Mitzvah #339 Not have relations with a woman and her daughter's daughter
 Negative Mitzvah #340 Not have relations with one's father's sister
 Negative Mitzvah #341 Not have relations with one's mother's sister
 Negative Mitzvah #342 Not have relations with wife of father's brother
 Negative Mitzvah #343 Not have relations with one's son's wife
 Negative Mitzvah #344 Not have relations with brother's wife
 Negative Mitzvah #345 Not have relations with sister of wife (during her lifetime)
 Negative Mitzvah #346 Not to have relations with a menstruant
 Negative Mitzvah #347 Not to have relations with another man's wife
 Negative Mitzvah #348 Men may not lie with beasts
 Negative Mitzvah #349 Women may not lie with beasts
 Negative Mitzvah #350 A man may not lie carnally with another man
 Negative Mitzvah #351 A man may not lie carnally with his father
 Negative Mitzvah #352 A man may not lie carnally with his father's brother
 Negative Mitzvah #353 Not to be intimate with a kinswoman
 Negative Mitzvah #354 A mamzer may not have relations with a Jewess
 Negative Mitzvah #355 Not having relations with a woman without marriage
 Negative Mitzvah #356 Not remarrying one's divorced wife after she has remarried
 Negative Mitzvah #357 Not having relations with woman subject to Levirate marriage
 Negative Mitzvah #358 Not divorcing woman he has raped and been compelled to marry
 Negative Mitzvah #359 Not divorcing a woman after falsely bringing evil name on her
 Negative Mitzvah #360 Man incapable of procreation not to marry a Jewess
 Negative Mitzvah #361 Not to castrate a man or beast
 Negative Mitzvah #362 Not appointing a a non-Israelite born King
 Negative Mitzvah #363 A king not owning many horses
 Negative Mitzvah #364 A king not taking many wives
 Negative Mitzvah #365 A king not amassing great personal wealth