

Homework 1, Preface and Chapter 1

1. There are _____ female prophets that lived between the Bronze Age and the Persian Period.

- A. 12 B. 9
C. 7 D. 4

Name the prophetesses of Israel:

2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____

9. The prophetesses can be integrated with:

- A. The body B. The seven species
C. The days of the week D. All of the above

10. The prophetess's unique qualities are revealed through the study of Torah.

True False

11. The term "Torah" verses the phrase "The Torah" represents:

- A. The five books of Moses
B. the Septuagint
C. The Jewish oral and written traditions
D. None of the above

Name two ways that a person can experience prophecy:

12. _____
13. _____

14. According to the Rambam, the only prophet that did not receive his gift from predecessors from a long line of prophecy is:

- A. Ezekiel B. Hosea
C. Habakkuk D. Isaiah

Name the three female prophets that received their prophecies outside the land of Israel.

15. _____
16. _____
17. _____

Name the seven characteristics that are absolutely necessary to be the Creators representative:

18. _____
19. _____
20. _____
21. _____
22. _____
23. _____
24. _____

25. The Hebrew word "*yoreh*" means:

- A. To teach B. To hear
C. To understand D. To perceive

26. Prophetic visions generally occur in places where there is much traffic by the general population.

True False

27. To obtain the feeling of "*Simcha*", one must:

- A. Be devoted to the Creator
B. Be in awe of the Creator
C. Be observant to the Torah
D. All of the above

Name the four primary qualities that every prophet must embody, according to Rabbi Moshe Yochanan.

28. _____
29. _____
30. _____
31. _____

32. By having an extra Binah, it gives women the capacity to naturally have Divine insight.

True False

33. The time span for all the female prophetesses is _____ years.

- A. 800 B. 1200
C. 1500 D. 1800

34. _____ and change of conduct can nullify negative predictions.

- A. Meditation B. Teshuvah
C. Perception D. All of the above

35. Divine inspiration and Divine guidance are on the same level of prophecy.

True False

36. The Shekinah signifies the indwelling presence of the Creator in humans.

True False

37. There are ____ steps delineated in the Talmud that can bring a person into a prophetic environment according to the Ramchal.

- A. 20 B. 12
- C. 10 D. 6

38. The phrase “Bat Kol” means:

- A. God’s Child B. God’s voice
- C. Daughter of the voice D. None of the above

39. According to the Rambam, there are ____ distinct levels of the prophetic experience.

- A. Seventeen B. Eleven
- C. Eight D. Four

40. The Power of Divine inspiration is much greater than prophecy.

- True False

41. Before Moses died, he wrote _____ Torah scrolls.

- A. 6 B. 18
- C. 20 D. 13

Name the two aspects of the covenant that obligated Jewish people.

42. _____

43. _____

44. The duties of a prophet and prophetess is:

- A. To act as guides for the rest of humanity
- B. To show us the way to holiness
- C. To testify by their lives what we are capable of
- D. All of the above

Homework 2, Kabbalistic Treasure Maps

1. Match the people with their characteristics:

_____ Seed and creation

_____ Moral order

_____ Spiritual order

_____ Royal bloodline

_____ World to come

_____ Redemption and resurrection

_____ Deliverance

- | | |
|------------|------------|
| A. Chanah | B. Miriam |
| C. Avigail | D. Sarah |
| E. Chuldah | F. Devorah |
| G. Esther | |

2. Man's development comes in _____ stages as well as the world's.

- | | |
|-------|-------|
| A. 3 | B. 7 |
| C. 12 | D. 13 |

Name the four levels of Hermeneutics known as PaRDeS:

3. _____

4. _____

5. _____

6. _____

7. The Torah records _____ prophets with Moses being the greatest prophet of all.

- | | |
|-------|-------|
| A. 48 | B. 30 |
| C. 24 | D. 12 |

Put the seven male leaders of Judaism in the correct order that they visit the sukkah during Succoth.

8. _____

9. _____

10. _____

11. _____

12. _____

13. _____

14. _____

15. The first reference to the Sefirot occurs in:

- | | |
|----------------------|---------------------------|
| A. Genesis Chapter 4 | B. The Sefer Yetzirah |
| C. The Bahir | D. Deuteronomy Chapter 20 |

16. _____ is a type of whole knowing and whole seeing:

- | | |
|------------------|--------------|
| A. Wisdom | B. Knowledge |
| C. Understanding | D. Obedience |

17. The emanation of Binah in women is commonly called:

- | |
|---------------------------------|
| A. Obedience to God and husband |
| B. Woman's intuition |
| C. The call to be a teacher |
| D. None of the above |

The two characteristics of Da'at are:

18. _____

19. _____

20. _____ is a type of discipline of evaluation.

- | | |
|------------|------------|
| A. Hod | B. Yesod |
| C. Gevurah | D. Malkhut |

21. _____ is the key to our humility.

- | | |
|------------|------------|
| A. Malkhut | B. Gevurah |
| C. Hod | D. Chesed |

Name five characteristics that is foundation for success:

22. _____

23. _____

24. _____

25. _____

26. _____

27. _____ is a guide to understanding all of the Torah's concealed wisdom.

- | | |
|----------------|----------------|
| A. The Tosefta | B. The Midrash |
| C. The Zohar | D. Etz Chayim |

28. We must always understand that Kabbalah is a philosophy.

True False

29. The developmental progression of Creation begins with:

- | | |
|------------|------------|
| A. Miriam | B. Chuldah |
| C. Devorah | D. Sarah |

30. Using Kabbalah for self-refinement can lead to prophetic union with God and his Holy Spirit.

True False

31. Who is the sole conduit and filter through which energy flows from the Infinite to the finite worlds is called:

- | | |
|-------------|----------------|
| A. Chokhmah | B. Adam Kadmon |
| C. Binah | D. Malkhut |

32. The light that fills each Sefirah contains no light from the proceeding vessel that could make it impure.

True False

33. The Divine energetic pattern of the sefirot can be found in many different cultures.

True False

34. _____ is the method for studying how light changes depending on the vessel it fills.

- A. Kabbalah B. Midrash
C. Tosefta D. Talmud

Name the origins of the 32 paths of wisdom:

35. _____

36. _____

Name all of the things that are integrated into the Kabbalah:

37. _____

38. _____

39. _____

40. _____

41. _____

42. _____

43. The Tree of Life is not a pattern for understanding familial relations.

True False

44. It is illogical to view all of the seven prophetesses as aspects of a single form.

True False

45. In the spiritual realm it is possible to intergrade opposites such as good and evil.

True False

46. It is possible to redeem the sparks in the material realm back to their spiritual roots.

True False

47. Betzalel is the great grandson of:

- A. Sarah B. Miriam
C. Chuldah D. Deborah

48. There are _____ letters in the Torah:

- A. 600,000 B. 613,000
C. 320,097 D. 304,805

49. Gematria is called "spiritual archaeology" by:

- A. Etienne Decroux B. Jean-Louis Barrault
C. Maximilien Decroux D. Samuel Avital

50. Gematria works because name are vessels whose letters are qualities of energy.

True False

51. What do the seven species represent?

- A. The Barley Harvest
B. The Wheat Harvest
C. The fertile and bountiful land of Israel
D. None of the above

52. _____ is symbol of settled agrarian life.

- A. Cotton B. Wheat
C. Barley D. Soybeans

53. In later biblical times barley became:

- A. Food of the poor
B. Grain for animals
C. First grain to ripen in the spring
D. All of the above

54. Which biblical book takes place during the Barley harvest of Shavuot?

- A. Ezra B. Ruth
C. Esther D. Hosea

55. The grapes that are eaten on Tu B'shevat symbolize:

- A. War and peace
B. New year for trees
C. Peace, redemption and blessing
D. All of the above

Name two things that an Olive tree symbolizes:

56. _____

57. _____

58. Torah is our oasis whose sweet fruit confirms our relationship of love and intimacy with the Creator.

True False

59. Our intentions in performing any action are like seeds being planted in the material world that are watered and tended by our will.

True False

60. Prophecy is _____ of the ego.

- A. The essence B. Death
C. The water D. All of the above

Name the five things that are considered one sixtieth of something else:

61. _____
62. _____
63. _____
64. _____
65. _____

Homework 3, Chapter 3 Sarah

1. Anything that is birthed properly should be conceived with:

- A. Respect B. Love
C. Patience D. Humility

2. Beginnings that are guided by selfish intentions bring the lowest rewards.

True False

3. The characteristics of Sarah demonstrates:

- A. Generosity B. Hospitality
C. Kindness D. All of the above

4. Sarah died in the year _____ at 127 years old.

- A. 1802 B.C.E. B. 1730 B.C. E.
C. 1675 B.C.E. D. 1698 B.C.E.

5. Abraham died in the year _____ at the age of 175 years old.

- A. 1675 B.C.E. B. 1698 B.C.E.
C. 1730 B.C.E. D. 1639 B.C.E.

6. Sarah taught the Israelite women how to connect with God by:

- A. Judgment B. Understanding
C. Lovingkindness D. Mercy

7. Miriam's level of prophecy was not as great as Abraham's.

True False

8. Who selected the Cave of Machpelah to purchase it for a burial ground?

- A. Abraham B. Sarah
C. Isaac D. Lot

9. Sarah took her beauty from Eve.

True False

10. When society inhibits the freedom of women or their intuitive natures, the Shekinah and prophecy are also suppressed.

True False

11. When a woman's identity is hidden, the entire of community suffers.

True False

12. _____ is a weapon of destruction:

- A. Generosity B. Lovingkindness
C. Selflessness D. Selfishness

13. Both Abraham and Sarah had completely developed reproductive systems.

True False

14. The Well of the Living One is located between:

- A. Jerusalem and the Dead Sea
B. Kadesh and Bered
C. Sefad and Capernaum
D. Jericho and Elat

15. God intended for the everlasting covenant to come through:

- A. Isaac B. Ishmael
C. Lot D. None of the above

16. Jewish tradition teaches that _____ is the only prophetess that spoke directly to God.

- A. Devorah B. Chuldah
C. Sarah D. Esther

17. The Shekinah and prophecy attend to those who possess the attributes of Chesed tempered by Gevurah.

True False

Name the four Matriarchal women of the righteous line.

18. _____
19. _____
20. _____
21. _____

22. Only the daughters of Israel receive extra Binah because of Sarah.

True False

23. Our mere presence and regard for others is sometimes the greatest gift we have to offer others and the world.

True False

24. All the proselytes and God-fearing people in the world Descend from those who suckled Sarah's milk.

True False

25. What does a breastfeeding mother give to her children?

26. The sacrifices that any of us make helps to correct:

- A. The sin of the golden calf
B. The original sin of Adam and Eve
C. Both A and B
D. None of the above

27. The women of the exodus had no part in creating the golden calf.

True False

28. How old was Isaac when he was bound on the altar of the Akedah?

A. 37 B. 21
C. 12 D. 4

29. Even though Sarah had great prophetic talents and skill, she could not see her husband's intentions when he left with Isaac to go to Mt. Moriah.

True False

30. An Aliyah brings every person to some type of spiritual elevation.

True False

Name the symbolic messages that are found in the Chesed of Malkhut.

31. _____

32. _____

33. It is necessary to refine not only the natural world but also the spiritual world to bring restoration that is designed by God.

True False

34. _____ is measure of light that we contain and emanate.

A. Shekinah B. Greatness
C. Barrenness D. Unforgiveness

35. What is conceived in love has the capacity for:

A. Forgiveness B. Wisdom
C. Regeneration D. Humility

36. The confessions of the Kohen HaGadol for the people's sins acts only as a personal confession.

True False

37. There are _____ names of our Creator.

A. 52 B. 62
C. 72 D. 613

Name the two things that found their precedent in Sarah's tent.

38. _____

39. _____

40. What is the epic journey of humanity?

A. To prosper and gain wealth
B. To restore eternal life to the body
C. To depict a righteous attitude
D. None of the above

41. Which gate is the first gate of self-refinement?

A. Chokhmah B. Binah
C. Hod D. Chesed

42. What do the flames of the Sabbath candles depict?

A. The Shekinah B. The Aleph bet
C. The written Torah D. None of the above

43. Sarah's challah is the precedent form:

A. Shewbread B. Miracle of Manna
C. Talmid offering D. None of the above

44. _____ is the light of the Creator manifested as created sustenance.

A. Wisdom B. Knowledge
C. Manna D. Water

45. _____ signifies engaging the world with a charitable heart.

A. Wisdom B. Da'at
C. Chesed D. Gevurah

46. Chesed showered upon the world as a result of personal atonement will bring:

A. Faith B. Redemption
C. Mercy D. Judgment

Homework 4, Miriam

Name the two symbols that are portrayed by the life of Miriam:

1. _____
2. _____

3. The Sefirah of Gevurah is commonly referred to as:

- A. A place of holiness
- B. A place of judgment and strength
- C. A place of honor and majesty
- D. None of the above

4. The sefirot of Gevurah teaches us how to:

- A. Love
- B. Be strong
- C. Nullify our egos
- D. Do righteous acts

5. What is the purpose of self-refinement and self-repair?

Name the three things that the life of Miriam characterizes:

6. _____
7. _____
8. _____

9. How old was Miriam when she died?

- A. 67 years
- B. 73 years
- C. 86 years
- D. 94 years

10. What is another biblical name for Miriam?

- A. Reuel
- B. Puah
- C. Zilpha
- D. Yael

11. Miriam was infused with the Holy Spirit at the age of:

- A. 21
- B. 18
- C. 12
- D. 6

12. _____ is an act that uses the entire body for joyous celebration, creating a vessel for prophecy to occur.

- A. Dancing
- B. Bowing
- C. Singing
- D. None of the above

13. From each Sefirah's roots grow elements of the past, present and future.

True False

14. What is seen as the second stage of the manifestation of Miriam's prophecy?

Name the four characteristic that are represented by Sarah and Miriam that combined brings deliverance:

15. _____
16. _____
17. _____
18. _____

19. At the oasis of Elim, what are the seventy date palms a symbol of?

- A. Years of wanderings in the desert
- B. Years of hard bondage in Egypt
- C. The Sanhedrin
- D. All of the above

20. When was the only time that Miriam, Moses and Aaron were addressed as one unit in the Torah and were separate from the rest of the Children of Israel?

Name the two ways that a prophet will hear God:

21. _____
22. _____

Name the seven sins that brings the plague of leprosy.

23. _____
24. _____
25. _____
26. _____
27. _____
28. _____
29. _____

30. _____ is the foundation for Teshuvah.

- A. Guilt
- B. Free will
- C. Sorrow
- D. Rebuke

31. _____ is the cornerstone of the observant one's life making it possible to choose wisely.

- A. Wisdom
- B. knowledge
- C. Understanding
- D. Self-discipline

32. Prayers of repentance act as a spiritual remedy for the body and soul.

True False

Name the three remembrances that form the pillars of the Jewish people's existence:

33. _____
34. _____
35. _____

36. God attends each one of us who returns to Him in sincerity.

True False

Name the two forms that are represented in the sefirah of Gevurah:

37. _____

38. _____

39. A _____ is a person who returns to the Torah of his or her own choosing.

A. Prophet B. A Torah Scholar
C. A Baal Teshuvah D. None of the above

40. A Baal Teshuvah is forced to put on the "yoke of the Torah."

True False

Name the three stages of Teshuvah:

41. _____

42. _____

43. _____

44. The closer we are to the Creator; the less personal influence we have in the spiritual realm.

True False

45. We are only responsible for our wrong actions; we are not held accountable for the wrongs that we do not try to prevent.

True False

46. Our tears in prayer, take place of the water rituals performed by the High Priest during Temple times.

True False

Name the six individuals that the angel of death had no power over:

47. _____

48. _____

49. _____

50. _____

51. _____

52. _____

53. The _____ functions as a method for the body and should to harmonize through prayer.

A. Tefillah B. Mikvah
C. Talit D. Kipah

54. Through Teshuvah, even a sin can be elevated for goodness.

True False

55. _____ is the precursor to Teshuvah and redemption.

A. Revelation B. Humility
C. Condemnation D. Perception

56. The numeric value of Miriam's name is:

A. 154 B. 342
C. 618 D. 290

Name what characteristics need to be manifested to have an appropriate balance of Kavanah:

57. _____

58. _____

59. _____

60. _____

Homework 5, Devorah

1. Tiferet elevates everything to its greatest potential.
True False

2. Tiferet is the establishment of:
A. Equality B. Moral order
C. The family D. Home

3. Activities related to Tiferet deals with improving:
A. Situations B. Environments
B. Groups of people D. All of the above

4. _____ as the sacramental offering tell us that the center of Etz Chayim elevates everything.
A. Pomegranates B. Olives
C. Grapes D. Raspberries

Name the four enterprises that Devorah is known for:

5. _____
6. _____
7. _____
8. _____

9. We structure time based on the holy pattern of _____ directions of space.
A. Four B. Three
C. Seven D. Six

Name the Seven Laws of Noah that all mankind is obligated to obey:

10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____

Name the five judgments that lasted at least twelve months:

17. _____
18. _____
19. _____
20. _____
21. _____

22. _____ is an equal part of justice:
A. Righteousness B. Conviction
C. Condemnation D. Charity

23. We are never judged for our intentions in the process of rectification.

True False

24. _____ is the remedy for immoral actions.

A. Honesty B. Justice
C. Longsuffering D. Abstinence

25. Devorah's life shows is the importance of practicing charity and justice.

True False

26. According to scholars, Lappidoth is a nickname for:

A. Barak B. Siscera
C. Abinoam D. Gideon

Name the three occupations of Devorah besides industry:

27. _____
28. _____
29. _____

30. In the end times, according to Kabbalists, women will be the primary emanation for the time of Messiah.

True False

31. Devorah's seat of justice was:

A. In the northern extremity of Israel
B. In the southern extremity of Ephraim
C. On the western side of the Sea of Galilee
D. On the northern side of the Sea of Galilee

32. The nature of Devorah can be found on the left column of the seforotic tree.

True False

33. Torah, as the outcome of creation shows us that justice and mercy were created on the seventh day after the fall of man.

True False

34. When we are free from the evil inclination we are:

A. Raptured B. Judged
C. Liberated D. Both A and B

35. The only tractate in the Mishnah that is not halachic in nature is:

A. Pirke Avot B. Nashim
C. Nezikin D. Tohorot

36. The famed song of Devorah is found in:

- A. Proverbs 30 B. Judges 5
C. Exodus 15 D. Luke 1

37. There is a higher level of prophecy when it emanates from the central column of the Sefirot.

True False

38. Haman, the Persian viceroy is the reincarnation of:

- A. Philistines B. Moab
C. Amalek D. The Egyptian pharaoh

Name the six miracles that happened on the Day that Devorah and Barak waged war against the Canaanites:

39. _____
40. _____
41. _____
42. _____
43. _____
44. _____

Name the two people that are credited with the greatest praise that was ever sung to God:

45. _____
46. _____

47. Devorah and Tiferet represent the festival of:

- A. Pesach B. Sukkot
C. Shavuot D. Rosh Hashanah

48. Match the following species with their emanations:

- _____ The eyes and wisdom
_____ The mouth
_____ The heart
_____ The spine

- A. Lulav
B. Willow branches
C. Etrog
D. Myrtle

Name the two characteristics of Tiferet that the Ramak describes in this book, "The Palm Tree of Devorah."

49. _____
50. _____

51. _____ is the source of peace among the person's body, mind and soul.

- A. Harmony B. Righteousness
C. Education D. Truth

52. _____ is where the kingdom is united and Gan Eden is entered.

- A. Gevurah B. Hod
C. Tiferet D. Malkhut

53. There are _____ categories of existence from nothingness through which all life is ushered by the Creator.

- A. 32 B. 24
C. 12 D. 10

54. What is the Torah's purpose?

55. What is the prerequisite to prophecy?

- A. Age B. Maturity
C. Total self-nullification D. Both A and B

56. The "full Hallel" is recited _____ days each year in the land of Israel.

- A. 22 B. 18
C. 14 D. 12

57. The "Full Hallel" consists of:

- A. Psalms 113-118 and Psalms 136
B. Psalms 120-134
C. Psalms 119
D. Both A and C

Name the five fundamental elements of the living experience of the Jews:

58. _____
59. _____
60. _____
61. _____
62. _____

63. Tiferet never represents free will.

True False

Name the four parts of the Birchat Hamazon.

64. _____
65. _____
66. _____
67. _____

Homework 6, Chanah

1. How old was Chanah when Samuel was born?

- A. 60 B. 82
C. 100 D. 130

Name the two emanations that we receive from Netzach:

2. _____
3. _____

4. In all that we do, we should give praise and awareness of the Creator as Master of All things.

True False

5. _____ is our victory over our lower impulses.

- A. Hod B. Netzach
C. Yesod D. Gevurah

6. How many children did Chanah have in all?

- A. Three B. Four
C. Five D. Six

7. The greater our plea for help, the less likely we will get an answer because we are not moving in faith.

True False

8. _____ teaches that all the miracles wrought by the prophets are the results of their prayers.

- A. The Ari B. Ramban
C. Rambam D. Elijah

9. Prayer, itself, is a miracle.

True False

10. Who is the counterpart to Chanah in the importance of the sefirah of Netzach?

- A. Eli B. Elijah
C. Elisha D. Ari

11. Netzach has the ability to confer on others the qualities it inherits.

True False

Name the three areas in which a woman's life is judged if she is in danger:

12. _____
13. _____
14. _____

15. The name Samuel means:

- A. My Father has heard B. Requested of God
C. God will see D. God will judge

16. Samuel rules as Israel's prophet for _____ years.

- A. Two B. Ten
C. Seven D. Nineteen

Name two men from the Tanach that were lifelong Nazarites.

17. _____
18. _____

19. A person in the state of chaos can still be a vessel of God's blessings.

True False

20. Match the person with their actions:

_____ Challenges earthly authority and God's authority
_____ Challenges earthly oppressors and establishes guidelines

_____ Has her will focuses on the Creator so that all things can be elevated

- A. Chanah
B. Miriam
C. Deborah

21. Who was the first human to call God the Host of Hosts:

- A. Miriam B. Deborah
C. Avigal D. Chanah

22. _____ increases the flame of spiritual will.

- A. Righteousness B. Prayer
C. Wind D. Fasting

Name three events that determine our ability to be a home to the Shekinah:

23. _____
24. _____
25. _____

26. Bowing in prayer has its source of power in surrendering to God's Will.

True False

27. The Gate of Tears is lower in power than the Gate of Prayer.

True False

Name four reasons that causes the rain withheld from the land:

28. _____
29. _____
30. _____
31. _____

32. Prayer facilitates an elevation of the soul.

True False

33. _____ is eternity in speech.

- A. Meditation B. Teaching
C. Prayer D. Righteousness

Name four ways that we can see that prayer is the element of victory:

34. _____

35. _____

36. _____

37. _____

38. Being part of a communal place of worship is less important for the individual worship of God.

True False

39. Life's conditions can be altered by good deeds and prayer.

True False

Name the two reasons that the city of Shilo was destroyed:

40. _____

41. _____

42. The song of Chanah can be found in:

- A. Psalms 24 B. Proverbs 28
C. Proverbs 30 D. Psalms 134

What are the three fundamental principles of decorum that is set forth by the Prophet Micha?

43. _____

44. _____

45. _____

46. The Prophet condensed the 613 Mitzvoth to ____ Fundamental principles:

- A. One B. Three
C. Four D. Six

47. The "Standing Prayer" that takes place two or three times a day in the life of a Jew is called:

- A. The Shir HaShirim B. The Yedid Nefesh
C. The Amidah D. The Yigdal

48. When we leave what we know, our contact with God's attribute of being the Host of Hosts is impossible to reach.

True False

49. The _____ symbolizes the blessings and the bounty of Israel.

- A. Pomegranate B. Olive
C. Fig D. Banana

50. What is the first fruit to be mentioned in the Bible?

- A. Fig B. Apple
C. pomegranate D. Olive

51. Match the name with its attributes:

- _____ Vessels of holiness
_____ Purification and atonement
_____ Extreme elements in life like life and death
_____ Endurance and actions

- A. Chanah B. Miriam
C. Devorah D. Sarah

52. By doing holy deeds, we elevate the body into a more holy stature:

True False

53. As the spiritual light takes root in the world, the physical world becomes more detached and shrinks in size.

True False

54. The more developed our spiritual will is, the more capable we are of surrendering the ego's will.

True False

55. The prophetess Chanah teaches us about:

- A. Endurance B. Staying the course
C. Attachment to the Divine D. All of the above

56. The repair of one individual is not as important as the overall repair of humanity.

True False

Homework 7, Avigail

1. _____ endows us with the splendor of humility.

- A. Gevurah B. Tiferet
C. Netzach D. Hod

2. The lowering of the ego is an elevation of the soul.

True False

3. We have no obligation to help others to avoid bad choices.

True False

4. Religious work, counseling and negotiation has no meaningful value in changing the world.

True False

5. The Hebrew name "Naval" means:

- A. Patience B. Revulsion
C. Acquiescence D. Hardhearted

6. The gift of peace in our house is a metaphor for:

- A. The In-dwelling of the Holy Spirit
B. Messiah's arrival
C. The angel of death is near
D. Both A and C

7. Naval dies _____ days after his encounter with David.

- A. 21 B. 14
C. 10 D. 7

8. David's son Chileab is also known as:

- A. Elijah B. Samson
C. Barak D. Daniel

9. _____ is a loving regard for God's supreme authority over us.

- A. Obedience B. Humility
C. Longsuffering D. Joyfulness

10. Humility is the root of:

- A. Prophecy B. Meditation
C. Consciousness D. Longsuffering

Name the five women whose beauty surpasses all the other women of the world:

11. _____
12. _____
13. _____
14. _____
15. _____

Name the three crowns of Judaism:

16. _____
17. _____
18. _____

19. The Torah is hereditary for the Jews only.

True False

Name the three "Keys" that the Almighty has kept in his control:

20. _____
21. _____
22. _____

23. In the land of Israel, the city of _____ has always been a center of commerce.

- A. Sefad B. Hebron
C. Jericho D. Tiberius

24. The city of Hebron is also called:

- A. Jaffa B. Jericho
C. Capernaum D. Kiriath - Arba

25. _____ leads to the experience we call glory.

- A. Humility B. Generosity
C. Self-sacrifice D. Self-righteousness

26. _____ is characterized by performing selfless acts of lovingkindness and the pursuit of justice and mercy.

- A. Gevurah B. Tiferet
C. Chesed D. Hod

27. The epitome of Hod can be experienced on the holiday called:

- A. Purim B. Lag B'Omer
C. Hanukah D. Pesach

28. False love is created by having:

- A. Chesed without Gevurah
B. Selfless acts of kindness to their partner
C. Chokhmah without Binah
D. Binah without Da'at

29. Torah gives us life as well as spiritual sustenance.

True False

30. The date of the first public teaching of the Zohar was:

- A. Pesach B. Lag B'Omer
C. Purim D. Pentecost

Name the five Rabbis that are known for restoring the Torah to the world as well as the Jewish people.

31. _____
 32. _____
 33. _____
 34. _____
 35. _____

36. We can reach the state of being God's emissary by doing occasional acts of devotion and good deeds.

True False

37. Humility is the underpinning of greatness.

True False

38. _____ is an energetic up-lifter and leads us to experience joy.

- A. Malkhut B. Pesach
 C. Righteousness D. Humility

39. Prayer and good deeds propel us into:

- A. A more refined state of being
 B. People more likable by the world
 C. Understanding our ways of selfishness
 D. All of the above

40. The royal bloodline is conceived through:

- A. Passionate thoughts B. Self-control
 C. Worldliness D. Sorrow

41. In the sefirot of Hod, we gain the promise of Messiah.

True False

42. There is no correlation between going up to read the Torah and the Holy bloodline of Messiah.

True False

43. Spiritual royalty in Hod is inherited through individual effort.

True False

44. The festival of the giving of the Torah is called:

- A. Pesach B. Sukkot
 C. Pentecost D. Rosh HaShannah

45. The Torah was given on the sixth day of:

- A. Sivan B. Tishri
 C. Adar D. Shevat

Name three reasons to undergo the ritual of Mikvah.

46. _____
 47. _____
 48. _____

49. _____ is born and dies on Shavuot.

- A. Moses B. Aaron
 C. Saul D. David

50. _____ is born and also dies on the Seventh of Adar:

- A. Moses B. Aaron
 C. Saul D. David

51. The seven prophetesses of Israel express the sequential development in B'nai Yisrael's history.

True False

Name the ten things that were created on the twilight of the first Sabbath.

52. _____
 53. _____
 54. _____
 55. _____
 56. _____
 57. _____
 58. _____
 59. _____
 60. _____
 61. _____
 62. _____
 63. _____
 64. _____

Name the seven things that God has hidden from man.

65. _____
 66. _____
 67. _____
 68. _____
 69. _____
 70. _____
 71. _____

Name the four things that God intended to create, and if it had not occurred, to Him to create them, it would be essential that He should create them:

72. _____
 73. _____
 74. _____
 75. _____

Name the seven things that were created before the world was created.

76. _____
77. _____
78. _____
79. _____
80. _____
81. _____
82. _____

83. The most beautiful portion of the Torah is known as:

- A. The Song of Songs B. Shir HaSharim
C. The Amediah D. The Akediah

84. What does it take for us to experience the glory of peace?

85. ____ is the method God uses to make His Will known.

- A. Meditation B. Prophecy
C. Transmigration D. None of the above

Homework 8, Chuldah

1. The awareness of the soul's purpose on earth prepares the soul for experiences in the World to Come.

True False

Name three things that we must fix our vision on commit our lives to for the World to Come.

2. _____

3. _____

4. _____

5. Chuldah is a:

- A. Renowned educator
- B. Is the head of a women's yeshiva in Jerusalem
- C. Librarian
- D. All of the above

6. Chuldah's husband had the same personality as Naval, the first husband of Abigail.

True False

7. Chuldah was known for cleaning the yeshiva so that it is ready for the Rabbis to teach; she was also forbidden to prophesy.

True False

8. What causes Chuldah to be criticized by the Rabbis?

- A. She tried to teach men in her yeshiva
- B. She does not address the king by his royal name
- C. Her prophecies never come true
- D. None of the above

Name three promises that we should expect for those who live by the Torah's holy teachings.

9. _____

10. _____

11. _____

12. In Yesod, the covenant we have with God is completely revealed in the materialistic world.

True False

13. Yesod facilitates the descent and ascent of:

- A. Angels
- B. The Shekinah
- C. Fear
- D. Both A and C

14. What is the foundation on which the world stands?

Name the three materials that cover a hardened heart:

15. _____

16. _____

17. _____

18. The first man that God requested the mitzvah of circumcision from was:

- A. Adam
- B. Seth
- C. Noah
- D. Abraham

19. Chuldah's prophecies and ministries took place:

- A. At the beginning of the Second Temple Period
- B. At the end of the First Temple Period
- C. During the time of the Mishkan
- D. At the end of the Second Temple Period

20. A penitent suppliant has an opportunity to reach the level of Divine Inspiration on:

- A. Pesach
- B. Yom Kippur
- C. Rosh HaShannah
- D. Shavuot

21. The male counterpart that prophesies during the life of Chuldah was:

- A. Jeremiah
- B. Daniel
- C. Hosea
- D. Malachi

22. Both Chuldah and Jeremiah are descendants of:

- A. Moses and Zipporah
- B. Miriam and Caleb
- C. Joshua and Rahab
- D. David and Avigail

23. Match the following with their spiritual qualities:

_____ Speaks God's Word accurately

_____ Provides water for her people

_____ Shows justice and military leadership

_____ Shows extreme devotion to God

_____ Is a great peacemaker

_____ Is capable of interpreting the Holy Torah

- A. Devorah
- B. Avigail
- C. Sarah
- D. Chuldah
- E. Miriam
- F. Chanah

24. King Josiah died at the age of:

- A. 102
- B. 39
- C. 28
- D. 97

25. It is not necessary to have redemption before one can experience resurrection.

True False

26. During our lifetime, we are preparing for our experiences in the World to Come.

True False

27. What does Chuldah teach that will prevent harsh judgment for us?

28. The only holiday that will be celebrated after Messiah comes is:

- A. Pesach B. Purim
C. Shavuot D. Sukkot

Name the only biblical figures that are buried in Jerusalem:

29. _____

30. _____

31. God wants us to return our body to him in a clean and perfect order.

True False

32. Who hid the Ark of the Covenant right before the destruction of the First Temple?

- A. Nathan the Prophet B. King Ahasuerus
C. Jeremiah the prophet D. King Josiah

33. Where in Jerusalem is Chuldah buried.

- A. Kedron Valley
B. Mount of Olives
C. Near Hezekiah's Tunnel
D. Beside the Pool of Siloam

34. Blessing is bestowed on only those things that can be seen, counted and measured.

True False

35. Chuldah helps the community understand about its part in the World to Come.

True False

36. We are all to serve the Creator of the world even though there is no longer a Temple standing.

True False

Name the six tractates of the Talmud:

37. _____

38. _____

39. _____

40. _____

41. _____

42. _____

Name the two ways that we can obligate ourselves by our word.

43. _____

44. _____

45. What major event do we find hidden within Chuldah's name?

46. The Sefirot are:

- A. Present in everything
B. Formative forces
C. Derived from the spiritual kingdoms
D. All of the above

47. The Torah, given at Mount Sinai, is like a wedding document between God and Yisrael.

True False

48. The _____ separates the righteous from the wicked. Brit of the heart.

Name two things that can be seen as when we consider it a wedding document.

49. _____

50. _____

Homework 9, Esther

Name three states we experience in the sefirah of Malkhut:

1. _____
2. _____
3. _____

4. In Malkhut, we are required to surrender ourselves spiritually, but not emotionally.

True False

5. The Sabbath illuminates the rest of the week with:

- A. Wisdom and honor B. Peace and truth
C. Calm and collective D. None of the above

6. Date honey is a symbol of:

- A. Sweetness of the Torah
B. Flourishing of the Jewish people
C. The richness of the land
D. Both A and C

7. How was Esther able to keep kosher and every Sabbath?

8. What is a great principle that we learn by the life of Esther?

- A. Prayers of the righteous are answered
B. Beauty is only skin deep
C. Life can be good only for a short while
D. None of the above

9. The story of Esther preceded the building of the Second Temple by ____ years.

- A. 20 B. 13
C. 9 D. 2

10. Esther's life is honored each year on:

- A. Pesach B. Sukkot
C. Purim D. Shavuot

11. The names of the Jewish months are ____ in nature.

- A. Babylonian B. Hebrew
C. Egyptian D. Persian

12. The entire Etz Chayim can be rectified by one individual.

True False

Name the four purposes that Esther's parents were born.

13. _____
14. _____
15. _____
16. _____

17. Elokim (Elohim) represents the name of God that is associated with:

- A. Gevurah B. Discipline
C. Judgment D. All of the above

18. The greatest possible light revealed in us is at our birth.

True False

19. _____ is both a spiritual continuity and a physical redemption from the shells of evil.

- A. Deliverance B. Resurrection
C. Righteousness D. Meditation

20. A woman is capable of elevating her husband spiritually.

True False

21. King Ahasuerus did not give any of his wives a marriage contract, not even Esther.

True False

22. How was Esther able to eat kosher food.

23. Haman was the reincarnation from:

- A. Jebusites B. Amalekite
C. Gergashites D. Canaanites

24. What day are the Torah Scrolls taken out of the Ark and paraded seven times around the Synagogue.

- A. Rosh HaShannah B. Pentecost
C. Simchat Torah D. Purim

25. _____ is a concealment of our own desire and a bonding to the Creator.

- A. Humility B. Modesty
C. Righteousness D. Lovingkindness

26. _____ represents culmination of all Jewish observance.

- A. Yom Kippur B. Sukkot
C. Simchat Torah D. Purim

27. For every good thing, there is an evil counterpart.

True False

28. God's mercy follows:

- A. Our devotion and sacrifice
- B. Repentance and righteousness
- C. Our wisdom and understanding
- D. None of the above

Name the three things that Esther used to bring down Haman:

29. _____

30. _____

31. _____

32. It is not possible to rectify the sin of our ancestors.

True False

33. The span of time that the chronicles of Esther covers are _____ years:

- A. 14 B. 12
- C. 9 D. 7

34. The arrival of Messiah will be due to the righteousness of the women of the world.

True False

35. The true identity of the B'nai Yisrael will not be revealed even when Messiah Ben David arrives.

True False

36. Messiah ben David will be revealed by his rebuilding the Holy Temple in Jerusalem.

True False

Name the two rabbinical ordained holidays that we will celebrate with Messiah in the thousand- year reign.

37. _____

38. _____

39. There is absolutely no holy light in anything evil.

True False

40. We rest on the Sabbath to enable us to work the rest of the week.

True False

41. Our names have no power over what our destiny will be.

True False

42. The final Mishnah of the Talmud is called:

- A. Uktzin B. Kedoshim
- C. Moed D. Nashim

43. The prophetesses are the only ones that have the capacity to make our kingdom holy.

True False

Homework 10, The Shekinah

Name the three stages of prophecy:

1. _____
2. _____
3. _____

4. All of creation has its root in:

- A. Keter B. Da'at
C. Tiferet D. Malkhut

5. The span of forty-nine days in which each of the seven sefirot can be experienced is called:

- A. Pentecost B. Counting of the Omer
C. Simchat Torah D. Sukkot

6. _____ is the culmination of the self-purification process and the devotion to God in faith and love.

- A. Pentecost B. Purim
C. Shavuot D. Yom Kippur

7. The prophetesses represent the lack of development of the Shekinah needed to be able to hear God for ourselves.

- True False

8. _____ reflects the eternal bond that the Creator has with the created.

- A. Harmony B. Humility
C. Selflessness D. Prophecy

9. One of the most revered Kabbalistic classics on theology was written by:

- A. Rabbi Judah Loew
B. Rabbi Dovber of Mezeritch
C. Rabbi Yisroel ben Eliezer
D. Rabbi Shneur Zalman of Lidai

10. The lower three elements of the soul are not capable of knowing beyond intellectual reasoning.

- True False

11. The soul is rooted in heaven while it exists on earth.

- True False

Name the three garments of the soul.

12. _____
13. _____
14. _____

15. Kabbalah's Etz Chayim can be understood as:

- A. An apple tree
B. The image of Eve
C. A double helix of DNA
D. A copy of the world to come

16. The Shekinah is a separate deity from God.

- True False

17. The Shekinah returned to the spiritual realm in the heavenlies after the fall of the Second Temple.

- True False

According to the Rambam, what are the two primary attributes that is need for prophetic talent?

18. _____
19. _____

20. Any ailment we have experienced drives us farther from the shekinah because he does not feel our suffering.

- True False

21. The highest realm of Malkhut is called:

- A. Malkhut of Beriyah B. Malkhut of Atzilut
B. Malkhut of Asiyah D. Malkhut of Malkhut

22. What is the primary objective of prayer, meditation and Torah observance?

- _____

23. The name of the entire Partzufim of the Zeir Anpin is called:

- A. Ein Sof B. Da'at
C. Tiferet D. Malkhut

Name the two forms that we can see that is emanated in the family unit.

24. _____
25. _____

26. When the Torah was given, it was taught to men first.

- True False

27. Why is Rosh Chodesh an eternal celebration for women?

- _____
- _____

28. Chokhmah emanated itself until it clothed itself in matter, calling itself:

- A. Divine judgment B. Unique wisdom
C. 613 Commandments D. The Tosefta

29. Our lives are in a ten-dimensional reality, that has been confirmed by modern physics

True False

Name the ten things God used to create the world:

30. _____

31. _____

32. _____

33. _____

34. _____

35. _____

36. _____

37. _____

38. _____

39. _____

40. The prophetess _____ is comparable to the place of the Holy of Holies in the Malkhut of Malkhut.

A. Esther B. Devorah

C. Chanah D. Chuldah

41. In esoteric Judaism, the creator ins only the emanator and holds no other position in the creative realm.

True False

42. Spoken prayer is a form of attending to Divinity.

True False

43. Closeness and distance is not a question of affinity and similarity and a condition of space.

True False

44. Our thought and emotions condition our inner environment.

True False

45. The light that Adam saw at the beginning of creation will not be the same light that Messiah will see.

True False

46. The concept of Kabbalat Shabbat first began in:

A. Tiberius B. Jerusalem

C. Capernaum D. Safed

47. There is only one place where we can be engaged in the performance of the Mitzvot.

True False

48. it is easier for women to communicate with God on their own than it is for a man.

True False

Name the two obligations for Tikkun Olam:

49. _____

50. _____

51. Only that which we accomplish in our intellectual development will make a major difference in spiritual realities.

True False

52. _____ is a divine treasure map for rebuilding three Temples.

A. Zohar B. Etz Chayim

C. Bahir D. Tosefta

53. It is a fact that our spiritual wills enable us to endure and succeed in our life's purpose.

True False

Name the three major teachings that we should understand in a culmination of the seven prophetesses:

54. _____

55. _____

56. _____
