

- I. HaMadda (Knowledge):
 - a. Yesodei ha-Torah: Belief in God and other Jewish principles of faith
 - b. De'ot: general proper behavior
 - c. Talmud Torah: see Torah study
 - d. Avodah Zarah: the prohibition against idolatry
 - e. Teshuvah: the law and philosophy of repentance

- II. Ahavah (Love): the precepts which must be observed at all times if the love due to God is to be remembered continually
 - a. Keriat Shema
 - b. Birkhat Kohanim
 - c. Tefillin, Mezuzah, and Sefer Torah
 - d. Tzitzit
 - e. Berakhot
 - f. Milah
 - g. Tefillah

- III. Zemanim (Times):
 - a. Shabbat
 - b. Eruvin, a Rabbinic device that facilitates Sabbath observance
 - c. Yom Tov: prohibitions on major Jewish holidays that are different from the prohibitions of Sabbath
 - d. Shevitat `Asor: laws of Yom Kippur, except for the Temple service (see Avodat Yom ha-Kippurim, below)
 - e. Hametz u-Matza: see Passover
 - f. Shofar ve-Lulav ve-Sukkah: see Rosh Hashanah and Sukkot
 - g. Hanukah u-Megillah

- IV. Nashim (Women):
 - a. Ishut: laws of marriage, including kiddushin and the ketubah
 - b. Geirushin: laws of divorce
 - c. Yibum va-Chalitzah: laws of levirate marriage
 - d. Na'arah Betulah: the law of a man who seduces or rapes an unmarried woman
 - e. Sotah laws concerning a woman suspected of infidelity

- V. Kedushah (Holiness)
 - a. Issurei Biah: forbidden sexual relations, including niddah, incest and adultery. Since intermarriage with non-Jews is forbidden, the laws of conversion to Judaism are also included.
 - b. Ma'akhalot Assurot: laws of forbidden foods (see kashrut)
 - c. Shechitah: laws of ritual slaughter

- VI. Sefer Hafla'ah (Separation): laws of vows and oaths
 - a. Shevuot: Laws of vows (to refrain from doing an action)
 - b. Nedarim: Laws of oaths (to do an action)
 - c. Nezirot: Laws of Nazirites
 - d. Erachin: Laws of donations to the temple

- VII. Sefer Zera'im (Seeds): agricultural laws
 - a. Kilayim: Laws of forbidden mixtures
 - b. Aniyim: Laws of obligatory gifts to the poor
 - c. Terumot: Laws of obligatory gifts to the priests
 - d. Maaser: Laws of tithes
 - e. Sheini: Laws of secondary tithes
 - f. Bikurim: Laws of first fruit offerings
 - g. Shemittah: Laws of the sabbatical year

- VIII. Avodah (Divine Service): the laws of the Temple in Jerusalem
 - a. Hilchot Bet HaBechirah: Laws of (God's) chosen house
 - b. Hilchot K'lei HaMikdash: Laws of the temple utensils and those who serve within
 - c. Hilchot Bi'at HaMikdash: Laws of entry to the sanctuary
 - d. Hilchot Issurei HaMizbe'ach: Laws of (entities) prohibited to be offered on the altar
 - e. Hilchot Ma'aseh HaKorbanot: Laws of the sacrificial procedures
 - f. Hilchot Temidim uMusafim: Laws of continual and additional offerings
 - g. Hilchot Pesule HaMukdashim: Laws of consecrated entities that have been disqualified
 - h. Hilchot Avodat Yom HaKippurim : Laws of the Yom Kippur service
 - i. Hilchot Me'ilah: Laws of the misappropriation (of consecrated property).

- IX. Sefer Korbanot (Offerings): laws for offerings in the Temple, excepting those of the whole community
 - a. Hilchot Korban Pesach
 - b. Hilchot Chagigah
 - c. Hilchot Bechorot
 - d. Hilchot Shegagot
 - e. Hilchot Mechussarey Kapparah
 - f. Hilchot Temurah

- X. Sefer Taharah (Cleanness: the rules of ritual purity)
 - a. Hilchot Tumat Met
 - b. Hilchot Para Aduma
 - c. Hilchot Tumat Zara'at
 - d. Hilchot Metamei Mischkav u-Moschav
 - e. Hilchot She'ar Avot haTumot
 - f. Hilchot Tumat Ochalin
 - g. Hilchot Kelim
 - h. Hilchot Mikvaot

- XI. Sefer Nezikim (Injuries: criminal and tort law)
 - a. Hilchot Nizqei Mamon
 - b. Hilchot Geneivah
 - c. Hilchot Gezeilah vAvidah
 - d. Hilchot Hovel uMaziq
 - e. Hilchot Rotzeah uShmirat Nefesh

- XII. Sefer Kinyan (Acquisition: laws of the marketplace)
 - a. Hilchot Mechirah
 - b. Hilchot Zechiyah uMatanah
 - c. Hilchot Sh'chenim
 - d. Hilchot Shluhin v'Shutafin
 - e. Hilchot 'Avadim

- XIII. Sefer Mishpatim (Rights: civil law)
 - a. Hilchot Schirut
 - b. Hilchot Sheilah uPiqadon
 - c. Hilchot Malveh v'Loveh
 - d. Hilchot To'en v'Nit'an
 - e. Hilchot Nahalot

- XIV. Sefer Shoftim (Judges: the laws relating legislators, the Sanhedrin, the king, and the judges — it also addresses the Noahide Laws and those pertaining to Messianic times)
 - a. Hilchot Sanhedrin
 - b. Hilchot 'Edut
 - c. Hilchot Mamrim
 - d. Hilchot Evel
 - e. Hilchot Melachim uMilhamoteyhem