

720 BJC
BUSKERS

at&t
Sprint

БИБЛИЯ

Sergio Rojas was diagnosed with colon cancer. A section of his colon was removed.

Eventually, the colon will be reconnected.

This evening [June 20, 2014] in Detroit, the General Assembly of the Presbyterian Church USA approved divestment from three companies which do business with Israel—Hewlett-Packard, Caterpillar, and Motorola Solutions—on the grounds that their products abet the Israeli occupation. The motion passed narrowly 310-303.

Earlier this week, one
Presbyterian minister, Larry
Grimm, told Jews to leave Israel
and that America was really their
“Promised Land.”

There *once* was a man named
Korah

Who's *in* this week's portion of
Torah

He *rebelled* against Moses

Now he's *pushing* up roses

So he *ain't* rebelling no morah

B'Midbar בְּמִדְבָּר

(Numbers) 16.12-14

(from) Korach (Korah) קֹרַח

Moshe accused

- In Ch 12, accused in regard to whom he married and
- hearing from G-d
- Ch 14: giving them an impossible task: Giants
- This parasha: promoting himself to cohanut / priesthood

Bamidbar/Nu 16.1-3 Now [three groups]

- Korach the son of Yitz'har, the son of K'hat, the son of **Levi**,
- along with Datan and Aviram, the sons of Eli'av, and
- On, the son of Pelet, descendants of **Re'uven**, took men and rebelled against Moshe.

You take too much on yourselves!
After all, the entire community is holy, every one of them

Bamidbar/Nu 16.1-3 After all, the entire community is holy, every one of them and ADONI is among them. So why do you lift yourselves up above ADONI's assembly?"

B'Midbar (Numbers) 16.12

לְדָתָן לְקָרָא מֹשֶׁה וַיִּשְׁלַח ¹²
Dathan to call Moses And sent

וְלֵאבִירָם וְלֵאבִירָם
Eliab: the sons of and Abiram,

וַיֹּאמְרוּ לֹא נָעֲלֶה:
We will come up: not which said,

B'Midbar (Numbers) 16.13a

הֵעֵלִיתָנוּ

כִּי

הַמֵּעַט

13

thou hast brought us up that a small thing

חֵלֶב

זֶבֶת

מֵאֶרֶץ

milk

that floweth with

out of a land

בַּמִּדְבָּר

לְהַמִּיתָנוּ

וְדִבְשׁ

in the wilderness,

to kill us

and honey,

Exodus 3:8 CJB I have come down to rescue them from the Egyptians and to bring them up out of that country to a good and spacious land, **a land flowing with milk and honey**, the place of the Kena'ani, Hitti, Emori, P'rizi, Hivi and Y'vusi.

Exodus 3:17 CJB and I have said that I will lead you up out of the misery of Egypt to the land of the Kena'ani, Hitti, Emori, P'rizi, Hivi and Y'vusi, to **a land flowing with milk and honey.**"

Exodus 13:5 CJB When ADONI brings you into the land of the Kena'ani, Hitti, Emori, Hivi and Y'vusi, which he swore to your ancestors to give you, **a land flowing with milk and honey**, you are to observe this ceremony in this month.

Exodus 33:3 CJB You will go to **a land flowing with milk and honey**; but I myself will not go with you, because you are such a stiffnecked people that I might destroy you on the way.“

Leviticus 20:24 But to you I have said,
"You will inherit their land; I will
give it to you as a possession, **a
land flowing with milk and honey.**" I
am ADONI your God, who has set
you apart from other peoples.

Numbers 13:27 What they told him was
this: "We entered the land where
you sent us, and indeed it does
flow with milk and honey - here is
its fruit!

Numbers 14:8 If ADONI is pleased with us,
then he will bring us into this land
and give it to us -a land flowing
with milk and honey.

B'Midbar (Numbers) 16.13b

עָלֵינוּ
over us?

תִּשְׁתַּדֵּר
thou make thyself

כִּי־
except

הַשָּׂרָד:
a prince

בָּם־
altogether

From sar שָׂרָם שָׂרָד
(government) minister

B'Midbar (Numbers) 16.14a

אֶרֶץ אֶל־לֹא אַךְ 14
a land into not Moreover

וּדְבַשׁ חֵלֶב זָבַת
and honey, milk that floweth with

לָנוּ נִתְּנָה הַבְּיֹאֲתָנוּ
us or given thou hast brought us

B'Midbar (Numbers) 16.14b

וְכַרְם

and vineyards:

שָׂדֵה

fields

נַחֲלַת

inheritance of

הָהֵם

these

הָאֲנָשִׁים

men?

הָעֵינַיִ

the eyes of

נִעְלָה:

we will come up.

לֹא

not

תִּנְקַד

wilt thou put out

Moshe is **accused**

- This parasha: promoting himself to cohanut / priesthood

How to respond to accusations

Rev. 12:9-10 The great dragon was thrown out, that ancient serpent, also known as the Devil and Satan [the Adversary], the deceiver of the whole world. He was hurled down to the earth, and his angels were hurled down with him. Then I heard a loud voice in heaven saying,

Rev. 129-10 "Now have come God's victory, power and kingship, and the authority of his Messiah; because the **Accuser of our brothers, who accuses them day and night before God**, has been thrown out!

Community Chest

GO TO JAIL

Go Directly to Jail

DO NOT PASS GO

DO NOT COLLECT \$200

© 1936 PARKER BROTHERS

First optional reponse: Moshe's test

BaMidbar/Nu 16.28-31 Moshe said, "Here is how you will know that ADONI has sent me to do all these things and that I haven't done them out of my own ambition: if these men die a natural death like other people, only sharing the fate common to all humanity, then ADONI has not sent me. But if ADONI does something new -

BaMidbar/Nu 16.28-31 - if the ground opens up and swallows them with everything they own, and they go down alive to Sh'ol - then you will understand that these men have had contempt for ADONI ." The moment he finished speaking, the ground under them split apart -

07/23/2007

Accusations that are patently absurd don't hurt at all. Usually laughable.

2. Innocence response.

Mishlei/Prov 26.2 CEB Like a darting sparrow, like a flying swallow, so an undeserved curse never arrives.

ESV Like a sparrow in its flitting, like a swallow in its flying, a curse that is causeless does not alight.

כְּצִפּוֹר לְנוֹד, כְּדָרוֹר לְעוֹף -- כִּי־נִן קִלְלַת חֵנָם לֹא
תֵבֵא.

A pro-government Turkish newspaper has publishing an anti-Semitic article with the lead headline "The boss's son-in-law is a Jew"

Siyonist güdümlü yerli-yabancı medyanın Soma üzerinden Başbakan Erdoğan'a saldırmasının sebebinin deşifre ediyoruz

Birbirlerini suçladılar

O PATRONUN DAMADI YAHUDİ

Yahudi ortaklığı bulunan kartel medyası, Yahudi aşığı paralel medya ve Yahudilerin güdümündeki Batı medyası, Soma faciası üzerinden Başbakan'ı ve hükümeti hedef alırken, facianın sorumlusu olan şirket sahibi Alp Gürkan'ın damadının gerçekte "Mario Asafrana" adlı bir Yahudi olduğu, daha sonra isim değiştirip "Mahir" adını aldığı ortaya çıktı.

SOMA'DAKİ facia ile ilgili soruşturmada şu ana kadar 8 kişi tutuklanırken, tutuklanan maden sahibinin oğlu Can Gürkan ile işletme müdürü Ramazan Doğan soruşturulduğu birbirlerinin üzerine atması çabası. **"SEN KİMİN AVUKATISIN" TEPKİSİ**
ADLİYE önünde basın açıklaması yapan şirketin avukatına sızandı: "Sen kimi savunuyorsun, diğer 300 kişiyi mi şikâyet mi?" diye teski gösterince avukat adliye binasına döndü. • 114

Eylemci o çocuk medya maymunu
İZMİR'DE 10 yagda bir çocuğun gözetimine alındığı iddialarına ilişkin izmir valiliği tarafından yapılan açıklamada, A.K. adı çocuğun eylemci olduğu ve iki gün boyunca sürekli olarak eylemlere katıldığı belirtildi. • 114

AKİT, ÇARPICI BİLGİLERE ULAŞTI
301 madencinin şehit olduğu facianın ardından, Başbakan Erdoğan'a yönelik ç. ve diğer saldırıların perde arkasına araştıran AkıT, çarpıcı bulgulara ulaştı.

KIZI NAZLI'YI YAHUDİ'YE VERMİŞ
SOMA Maden İşletmelerinin sahibi Alp Gürkan'ın kızı Nazlı'yı Yahudi'ye vermiş. "Mario Asafrana" adı bir Yahudi ile evlenmiş. "Asafrana" soyadı aldığı öğrenildi. Soma İşletme Sanayi ve Ticaret Anonim Şirketi'nde Yönetim Kurulu Başkan Yardımcılığı yapan Mario Asafrana'nın ölümüne "Mahir" ismini kullanması dikkat çekiyor.

YAHUDİ İSAK, İZZET OLMUŞ
MARIO Asafrana'nın babası İsak Asafrana'nın da matrisine yakın akrabası ismi "Isak" olarak değiştirildi ve bu değiştirilgen Cumhuriyet Gazetesinin 29 Şubat 1968 tarihli nüshasında yayınlanıyor. • 114

Komutanlardan ŞEHİTLERE DUA

GENELKURMAY Başbakan Orgeneral Necdet Özal ve kuvvet komutanları Soma'daki facia da hayata kaybeden maden işçilerinin mezarlarını ziyaret edip, aileleriyle görüşti.
ORG. Özal ve kuvvet komutanları, mezarlıkta işçilerin kabirlerine tek tek karanfil bıraktı. Bir mezarın başında oturan Org. Özal ve beraberindekiler, okunan Kur'an-ı Kerim dinledi ve dua etti. • 114

Kartel Yuhudi düstünde "İplikçi Nedim" rolünü temelli inceletere adı evince çablanıyor.

Sanki İplikçi Nedim

ALP GÜRKAN'IN damadı Mario Asafrana, bir dönem Kartel Yuhudi düstünde "İplikçi Nedim" olarak rol alan itizensi bilhümay karakter ile benzerlikler taşıyor. İplikçi Nedim karakterinden, görünürde tektisi ve İplik İpli ile uğraşırken, gerçekte "tefecilik" yapıyordu.

Ortakları terk ediyor

MADEN ocakındaki facianın sorumlusu olarak gösterilen Soma Holding'in sahibi Alp Gürkan'ın, ortakları da terk ediyor. Maslak'taki Spine Tower'in ortakları, Gürkan ile yılları ayırdığı duyururken, Kartal'da 29 dönümlük arazi de yapımı plantanın AYM projesi için Gürkan ile anlaşan arca sahibinin de, arsayı vermekten vazgeçtiği öğrenildi. • 114

Soma Holding'in

**T'hillim/Ps 10917-20 He loved cursing;
may it recoil on him! He didn't like
blessing; may it stay far from
him! He clothed himself with
cursing as routinely as with his
coat; May it enter inside him as
easily as water, as easily as oil into
his bones.**

T'hillim/Ps 10917-20 May it cling to him like the coat he wears, like the belt he wraps around himself." This is what my adversaries want ADONI to do, those who speak evil against me.

*A Clear Conscience
Laughs at a
False Accusation*

W-181

**Accusations are usually half truths
because we all always could do
better.**

Received this email recently:

The 34 year old son of an Israeli woman committed suicide. He left a note that blamed his mom, ex-wife, and current girlfriend for the choice that he was making.

The family found out about the death when a friend of the family called the youngest daughter (age 17) and gave her condolences. It was not until quite a number of hours later that the police finally notified the family.

Naturally, this was a shock to all concerned, and they are still reeling from it.

Shaul/Paul was accused being an unfaithful servant of the Messiah.

4. Open hearted response.

1 Cor. 4.3-5 And it matters very little to me how I am evaluated by you or by any human court; in fact, I don't even evaluate myself. I am not aware of anything against me, but this does not make me innocent. The one who is evaluating me is the Lord. So don't pronounce judgment prematurely, before the Lord comes;

1 Cor. 4.3-5 for he will bring to light what is now hidden in darkness; he will expose the motives of people's hearts; and then each will receive from God whatever praise he deserves.

**Yeshua was accused of being
demon possessed.**

Yn 8.46-49 Which one of you can show me where I'm wrong? If I'm telling the truth, why don't you believe me? Whoever belongs to God listens to what God says; the reason you don't listen is that you don't belong to God." The Judeans answered him, "Aren't we right in saying you are from Shomron and have a demon?"

Yn 8.46-49 Yeshua replied, "Me? I have no demon. I am honoring my Father. But you dishonor me.

Shaul/Paul was accused being an a false teacher; there were more spiritual and powerful teachers.

5. Résumé response.

2 Cor. 11.1-5 I would like you to bear with me in a little foolishness - please do bear with me! For I am jealous for you with God's kind of jealousy...and I fear that somehow your minds may be seduced away from simple and pure devotion to the Messiah...For if someone comes and tells you about some other Yeshua than the one we told you about,

2 Cor. 11.1-5 or if you receive a spirit different from the one you received or accept some so-called "good news" different from the Good News you already accepted...For I don't consider myself in any way inferior to these "super-emissaries."

2 Cor. 11.21-28 But if anyone dares to boast about something - I'm talking like a fool! - I am just as daring. Are they Hebrew-speakers? So am I. Are they of the people of Isra'el? So am I. Are they descendants of Avraham? So am I. Are they servants of the Messiah? (I'm talking like a madman!)

2 Cor. 11.21-28 I'm a better one! I've worked much harder, been imprisoned more often, suffered more beatings, been near death over and over. Five times I received "forty lashes less one" from the Jews.

2 Cor. 11.21-28 Three times I was beaten with rods. Once I was stoned. Three times I was shipwrecked. I spent a night and a day in the open sea. In my many travels I have been exposed to danger from rivers, danger from robbers, danger from my own people, danger from Gentiles, danger in the city, danger in the desert, danger at sea, danger from false brothers.

2 Cor. 11.21-28 I have toiled and endured hardship, often not had enough sleep, been hungry and thirsty, frequently gone without food, been cold and naked. And besides these external matters, there is the daily pressure of my anxious concern for all the congregations.

6. Romans Response to accusations

Roman 8 Therefore, there is no longer any condemnation awaiting those who are in union with the Messiah Yeshua. Why? Because the Torah of the Spirit, which produces this life in union with Messiah Yeshua, has set me free from the "Torah" of sin and death...

Roman 8 For I am convinced that neither death nor life, neither angels nor other heavenly rulers, neither what exists nor what is coming, neither powers above nor powers below, nor any other created thing will be able to separate us from the love of God which comes to us through the Messiah Yeshua, our Lord.

7. Discerning response

T'hillim/Ps 141.5-8 Let the righteous strike me, let him correct me; it will be an act of love. Let my head not refuse such choice oil, for I will keep on praying about their wickedness. When their rulers are thrown down from the cliff, [the wicked] will hear that my words were fitting.

**T'hillim/Ps 141.5-8 As when one plows
and breaks the ground into clods,
our bones are strewn at the mouth
of Sh'ol. For my eyes, ELOHIM
Adonai, are on you; in you I take
refuge; don't pour out my life.**

Summary of responses to accusations

1. Pray for a ground fissure.
2. Laugh and rejoice at absurdity
3. Grieve at broken fellowship
4. Vulnerable reasoning
5. Present resumé, CV
6. Romans Ruakh relief
7. Discern the good, pray for the accuser's bad attitude.

7. Discerning response

T'hillim/Ps 141.5-8 Let the righteous strike me, let him correct me; it will be an act of love. Let my head not refuse such choice oil, for I will keep on praying about their wickedness.