Component 3 Judaism Keywords
	Keyword
	Definition 

	Synagogue
	house of assembly; building for Jewish public prayer, study and assembly

	Shekinhah
	the place where God’s presence rests and can be felt 

	Shabbat
	day of spiritual renewal and rest. Beginning at sunset on Friday and closing at nightfall on Saturday

	Kosher
	(‘fit’ or ‘proper’) Foods that are permitted to be eaten according to Leviticus Chapter 11. It is also used to refer to the purity of ritual objects such as Torah scrolls

	Torah
	the five books of Moses (Genesis, Exodus, Leviticus, Numbers and Deuteronomy). Regarded as the holiest books of the Tenakh

	Mitzvoth
	the term has a mix of meanings. It is often used to refer to duties (such as the 613 in the Torah) and good deeds

	Messiah
	the anointed one who Jews believe will bring in a new era or age for humankind. This will include rebuilding the Temple and bringing in an age of universal peace


	Covenant
	a promise or agreement between two parties . Covenants were made between God with Noah, Abraham and Moses


