
Law
(”Torah”)

Used 25 Times

Precept
(”Piqqud”)

Used 21 Times

Testimony
(”Edah”/
”Eduth)

Used 25 Times

Word
(”Dabar”/
“Imrah”)

Used 25 Times

Command-
ment

(”Mitsvah”)
Used 22 Times

Ordinance/
Judgment

(”Mishpat”)
Used 20 Times

Statute
(”Choq”/

“Chuqqah”)
Used 22 Times

Ways
(”Derek”/
“Orach”)

Used 7 Times

What we might 
call “case law”, 
the application 
of God’s Word 
in situations not 
specifically 
addressed in 
Scripture 
word-for-word.

Requirements 
for living in a 
covenant 
relationship 
with God.

Prescribed tasks 
and boundaries 
of a permanent 
nature, such as 
rules for holy 
days, sacrifices, 
limits on 
marriage, etc.

Refers to a 
well-traveled 
road. The 
course which 
God reveals as 
right & which 
humans stick to 
or stray from.

A matter or 
cause spoken 
directly by God. 
Whether a 
matter in the 
past or present, 
it is always 
continuously 
active.

“Eye witness” 
testimony. 
God’s personal 
corroboration 
of the benefits 
and/or 
consequences 
where His Word 
is concerned.

From Hebrew 
word for 
“inspect”. The 
requirements of 
God’s people 
AFTER entering 
into a covenant 
relationship 
with Him.

“Torah” is not 
only the name 
of the Law, but 
also means 
“teaching” or 
“instruction”.

There are 8 different words used throughout Psalm 119 to describe God’s Word. Make sure of their definition each 
time they are used, & the correct context in which they are employed. These are NOT synonyms with the same 

meaning, but each communicate something very specific.
Ps

al
m

 1
19

Law
(”Torah”)

Used 25 Times

Precept
(”Piqqud”)

Used 21 Times

Testimony
(”Edah”/
”Eduth)

Used 25 Times

Word
(”Dabar”/
“Imrah”)

Used 25 Times

Command-
ment

(”Mitsvah”)
Used 22 Times

Ordinance/
Judgment

(”Mishpat”)
Used 20 Times

Statute
(”Choq”/

“Chuqqah”)
Used 22 Times

Ways
(”Derek”/
“Orach”)

Used 7 Times

What we might 
call “case law”, 
the application 
of God’s Word 
in situations not 
specifically 
addressed in 
Scripture 
word-for-word.

Requirements 
for living in a 
covenant 
relationship 
with God.

Prescribed tasks 
and boundaries 
of a permanent 
nature, such as 
rules for holy 
days, sacrifices, 
limits on 
marriage, etc.

Refers to a 
well-traveled 
road. The 
course which 
God reveals as 
right & which 
humans stick to 
or stray from.

A matter or 
cause spoken 
directly by God. 
Whether a 
matter in the 
past or present, 
it is always 
continuously 
active.

“Eye witness” 
testimony. 
God’s personal 
corroboration 
of the benefits 
and/or 
consequences 
where His Word 
is concerned.

From Hebrew 
word for 
“inspect”. The 
requirements of 
God’s people 
AFTER entering 
into a covenant 
relationship 
with Him.

“Torah” is not 
only the name 
of the Law, but 
also means 
“teaching” or 
“instruction”.

There are 8 different words used throughout Psalm 119 to describe God’s Word. Make sure of their definition each 
time they are used, & the correct context in which they are employed. These are NOT synonyms with the same 

meaning, but each communicate something very specific.

Ps
al

m
 1

19

Law
(”Torah”)

Used 25 Times

Precept
(”Piqqud”)

Used 21 Times

Testimony
(”Edah”/
”Eduth)

Used 25 Times

Word
(”Dabar”/
“Imrah”)

Used 25 Times

Command-
ment

(”Mitsvah”)
Used 22 Times

Ordinance/
Judgment

(”Mishpat”)
Used 20 Times

Statute
(”Choq”/

“Chuqqah”)
Used 22 Times

Ways
(”Derek”/
“Orach”)

Used 7 Times

What we might 
call “case law”, 
the application 
of God’s Word 
in situations not 
specifically 
addressed in 
Scripture 
word-for-word.

Requirements 
for living in a 
covenant 
relationship 
with God.

Prescribed tasks 
and boundaries 
of a permanent 
nature, such as 
rules for holy 
days, sacrifices, 
limits on 
marriage, etc.

Refers to a 
well-traveled 
road. The 
course which 
God reveals as 
right & which 
humans stick to 
or stray from.

A matter or 
cause spoken 
directly by God. 
Whether a 
matter in the 
past or present, 
it is always 
continuously 
active.

“Eye witness” 
testimony. 
God’s personal 
corroboration 
of the benefits 
and/or 
consequences 
where His Word 
is concerned.

From Hebrew 
word for 
“inspect”. The 
requirements of 
God’s people 
AFTER entering 
into a covenant 
relationship 
with Him.

“Torah” is not 
only the name 
of the Law, but 
also means 
“teaching” or 
“instruction”.

There are 8 different words used throughout Psalm 119 to describe God’s Word. Make sure of their definition each 
time they are used, & the correct context in which they are employed. These are NOT synonyms with the same 

meaning, but each communicate something very specific.

Ps
al

m
 1

19

Law
(”Torah”)

Used 25 Times

Precept
(”Piqqud”)

Used 21 Times

Testimony
(”Edah”/
”Eduth)

Used 25 Times

Word
(”Dabar”/
“Imrah”)

Used 25 Times

Command-
ment

(”Mitsvah”)
Used 22 Times

Ordinance/
Judgment

(”Mishpat”)
Used 20 Times

Statute
(”Choq”/

“Chuqqah”)
Used 22 Times

Ways
(”Derek”/
“Orach”)

Used 7 Times

What we might 
call “case law”, 
the application 
of God’s Word 
in situations not 
specifically 
addressed in 
Scripture 
word-for-word.

Requirements 
for living in a 
covenant 
relationship 
with God.

Prescribed tasks 
and boundaries 
of a permanent 
nature, such as 
rules for holy 
days, sacrifices, 
limits on 
marriage, etc.

Refers to a 
well-traveled 
road. The 
course which 
God reveals as 
right & which 
humans stick to 
or stray from.

A matter or 
cause spoken 
directly by God. 
Whether a 
matter in the 
past or present, 
it is always 
continuously 
active.

“Eye witness” 
testimony. 
God’s personal 
corroboration 
of the benefits 
and/or 
consequences 
where His Word 
is concerned.

From Hebrew 
word for 
“inspect”. The 
requirements of 
God’s people 
AFTER entering 
into a covenant 
relationship 
with Him.

“Torah” is not 
only the name 
of the Law, but 
also means 
“teaching” or 
“instruction”.

There are 8 different words used throughout Psalm 119 to describe God’s Word. Make sure of their definition each 
time they are used, & the correct context in which they are employed. These are NOT synonyms with the same 

meaning, but each communicate something very specific.

Ps
al

m
 1

19


