

e-handout

**To have these notes
without taking notes**

Go to OrHaOlam.com

**Click on [downloads](#),
[messages](#), 2018**

From Evan Levine:

A Messianic family just finalized the adoption of two children which is a monumental step forward for our cause here in Israel. I wanted to you to see what they had to say, in their own words, about their connection with HaTikva Families. Thanks so much for being a part of this amazing success story.

We want to take a moment to say a huge thank you to HaTikva Families - a new initiative under the umbrella of the Messianic non-profit organization the HaTikva Project. When we first moved to Neshet and realized we needed a sturdy fence around the garden for the children's safety, but had no budget left whatsoever, HaTikva Families immediately stepped in to fund it.

When we have had any prayer needs relating to the children or to the process of fostering and adoption, they have always been a listening ear and have put out confidential prayer requests to their networks.

HaTikva Families are doing a wonderful work. Please pray that the Lord would bring forth much fruit from their ministry and that through them, many other children like Y. and H. would find safe and loving homes.

Sukkah malfunction

Rabbis Urge Immediate

Confirmation Of Judge

Kavanaugh: After a day of painful testimony from both Judge Brett Kavanaugh and Dr. Christine Ford, who accused him of misconduct 36 years ago during high school, the **Coalition for Jewish Values (CJV)**,

representing over 1,000 traditional rabbis in matters of public policy, renewed its call for the confirmation of Judge Kavanaugh to the USA Supreme Court. The CJV stated that to abandon previous evaluations of Judge Kavanaugh based solely upon uncorroborated testimony

would violate both Biblical and accepted modern standards for evidence - and basic fairness as well. "The Bible not only doubly emphasizes that 'justice, justice shall you pursue,' (Deut. 16:20)," said Rabbi Dov Fischer, "but it also enjoins us to avoid peddling in unsubstantiated rumors (Lev. 19:16). People can easily make mistakes and harm the innocent.

Furthermore, we should be judged on the totality of our lives, not merely on one alleged incident, and certainly not on an incident that is unsubstantiated and unprovable."

While **appreciating the pain of the events experienced by Dr. Ford**, the Rabbis pointed out that the Senate was prepared to

confirm Judge Brett Kavanaugh as an extraordinarily well-qualified candidate until opposing Senators pulled out her initially-anonymous letter as a last-ditch effort to block the vote - and then failed to corroborate her charge. It is immoral to besmirch someone's name in the court of public opinion on 'evidence' that would not stand in a court of law." (Arutz-7)

(Worthy News) - The federal debt

increased by

\$1,271,158,167,126.72

\$1 trillion...

**in fiscal 2018, according to data
released today by the Treasury.**

The total federal debt started the fiscal year at

\$20,244,900,016,053.51

\$20 trillion... last year

according to the Treasury, and finished the fiscal year at

\$21,516,058,183,180.23. CNS News

÷329,000,000 US = **\$65,000 / US**

מַתִּיָּהוּ **מַתִּיָּהוּ**

(Matthew) 24:36-38

Mattityahu (Matthew) 24:36

אֲבָל אֶת הַיּוֹם וְהַשָּׁעָה אֵין אִישׁ
יּוֹדֵעַ, גַּם לֹא מִלְאַכֵי הַשָּׁמַיִם וְגַם לֹא
הַבֵּן, אֱלֹא הָאָב לְבַדּוֹ.

“But when that day and hour will
come, **no one knows** — not the
angels in heaven, **not the Son**, only
the Father.

The Son doesn't know??

reduction, decrease תַּמְצוּם צְמִצּוּם

noun masc *tsimtsum*

Tsakhi Shapira *Return of the Kosher*
Pig, p 267

Phil 2. 6-7 Though he was in the form of God, he did not regard equality with God something to be possessed by force. On the contrary, **he emptied himself**, in that he took the form of a slave by becoming like human beings are.

Phillipians 2.6-7

os	en	morphē	theou	uparchōn
6 ὅς ,	ἐν	μορφῇ	θεοῦ	ὑπάρχων ,
who	in	[the] form	of God	subsisting

ouch	arpagmon	ēgēsato
οὐχ	ἀρπαγμὸν	ἡγήσατο
not	something to be grasped	esteemed it

to	einai	isa	theō
τὸ	εἶναι	ἴσα	θεῷ ;
–	to be	equal	with God

	alla	eauton	ekenōsen
7	ἀλλὰ	ἑαυτὸν	ἐκένωσεν
	but	himself	emptied

morphēn

doulou

labōn

μορφήν

δούλου

λαβών ,

form

of a servant

having taken

Mattityahu (Matthew) 24:37

כִּי־מִי נֹחַ כֵּן יִי בּוֹאוֹ שֶׁל בֶּן־הָאָדָם.

“For the Son of Man’s coming will be just as it was in the days of Noakh.

Mattityahu (Matthew) 24:38

כְּמוֹ שְׁבַיַּמִּים קָדָם לַמַּבּוּל הָיוּ אוֹכְלִים וְשׂוֹתִים
וּמִתְחַתְּנִים עַד הַיּוֹם שֶׁנִּכְנַס נֹחַ לַתֵּבָה

“Back then, before the Flood,
people went on eating and
drinking, taking wives and
becoming wives, right up till the
day Noakh entered the ark.”

Mattityahu (Matthew) 24:39-44 And they did not understand until the flood came and swept them all away. So shall it be at the coming of the Son of Man. Then two men will be in the field, one taken and one left. Two women will be grinding at the mill, one taken and one left.

Mattityahu (Matthew) 24:39-44 Therefore stay alert; for you do not know what day your Lord is coming. But know this, that if the master of the house had known what time the thief was coming, he would have kept watch and not let his house be broken into. So you also must be ready, for the Son of Man is coming at an hour you do not expect.”

**Messiah's return
date is unknown**

"Rabbi Shmu'el bar-Nachmani said in the name of Rabbi Yochanan, 'May the bones of those who calculate the end [that is, the time of the Messiah's coming] be blasted away! As soon as the time [which they have determined] arrives and the Messiah has not come, they say, "He will never come!" Rather, wait for him, as it is written, 'Though he tarry, wait for him' (Habakkuk 2:3)." (Sanhedrin 97b; the same phrase from Habakkuk is echoed in Article XII of Maimonides' creed.)

"Whenever Rabbi Zera' came upon scholars trying [to calculate when the Messiah would arrive], he would say to them, 'It has been taught that three things come when the mind is diverted: the Messiah, finding a lost article, and a scorpion. So don't postpone his coming by thinking about it!'" (Sanhedrin 97a) (Zohar 1:117b-118a)

If an astronomical prophetic
event is

completely unexpected

then it's

cause for apprehension.

If you [or someone smart
enough]

can **calculate it,**

then you can **celebrate it!**

T'hilim/Ps 147.4-5 He determines the number [mathematically determined movements] of the stars and **calls them each by name**. Great is our Lord and mighty in power; his understanding has no limit.

T'hilim/Ps 19.1-3 The heavens declare the glory of God, and the sky shows His handiwork. Day to day they speak, night to night they reveal knowledge. There is no speech, no words, where their voice goes unheard.

T'hilim/Ps 8.1-3 **ADONI! Our Lord! How glorious is your name throughout the earth! The fame of your majesty spreads even above the heavens!... When I look at your heavens, the work of your fingers,**

T'hilim/Ps 8.1-3 the moon and stars
that you set in place — what are
mere mortals, that you concern
yourself with them; humans, that
you watch over them with such
care?

Yeshayahu / Is 40.26 Lift up your eyes on high, and see! Who created these? The One who brings out the army of them **by number [equations]**, the One who calls them all by name. Because of His great strength and vast power, not one is missing.

What about the Blood Moons?

Copyrighted Material

NEW YORK TIMES BEST-SELLING AUTHOR

FOUR BLOOD MOONS

SOMETHING IS ABOUT TO CHANGE

JOHN
HAGEE

Copyrighted Material

FOREWORD BY JOSEPH FARAH

B L O O D M O O N S

DECODING THE IMMINENT HEAVENLY SIGNS

MARK BILTZ

Copyrighted Material

**They were beautiful,
but amounted to nothing
prophetic!**

If an astronomical prophetic
event is

computer computationally
predictable...

then it's

completely cause for praise.

If an astronomical prophetic
event is

calculable

then it's

celebratory!

Two extremes when it comes to apocalyptic prophecy relating to astronomy:

- joy**
- Judgement**

What determines the category of a prophetic, astronomical statement?

Law of Universal Gravitation

$$F_1 = F_2 = G \frac{m_1 \times m_2}{r^2}$$

F = Force of gravity between the two objects

G = Universal gravitational constant = $6.67 \times 10^{-11} \text{ Nm}^2\text{kg}^{-2}$

m_1 and m_2 are the masses of the objects in kg

r = distance separating the two objects (center to center)

If an astronomical prophetic
event is

calculable

then it's

celebratory!

A rabbit trail on the up side of prophetically significant astronomical events, some that are calculable, at least in a measure.

What are constellations?

Iyov/Job 9.8-10 He alone spreads out the heavens, and treads on the waves of the sea; He makes the Bear, Orion and Pleiades, and the constellations of the south; He does great and unfathomable things, wonders beyond number.

Iyov/Job 38.31-33 “Can you tie up the cords of the Pleiades or loosen the belt of Orion? Can you lead out the constellations of the zodiac in their season or guide the Great Bear and its cubs? Do you know the laws of the sky? Can you determine how they affect the earth?

Location of the Earth in our Milky Way Galaxy, inner edge of Orion Arm

Galactic Bulge

Norma Arm

Circinus X-1

Crux Arm

Carina Arm

Outer Arm

Scutum Arm

Perseus Arm

Cygnus X-3

Sagittarius Arm

SS433

Cassiopeia A

Crab Nebula

Sun

Local Arm

NGC 3603

- Earth is traveling 67,000 mph counter-clockwise around the sun.
- Solar system, Orion arm, is traveling 538,000 mph clockwise around the galactic center.

Consider the star view. There is a line that is the plane of the sun's motion.

ecliptic

What are constellations?

**Imaginary pictures made from
the stars we see.**

The Sky

Can You Pick Out Any Constellations?

The Sky

Can You Pick Out Any Constellations?

The Sky

Could You Have Possibly Guessed This?

Does This Look Like A Woman?

Does This Look Like A Woman?

The Stars As A Story, Mazzeroth (Zodiac)

- **The Basic Concept**
 - **Some Indicators That Support The Mazzeroth Actually Being G-d's Plan Of Redemption Told Through The Use Of Identifying Specific Stars In The Sky And Assigning Them Meanings Based On Their Names And Positions**
- **Traditions**
 - **Ancient Persian And Arabian Traditions Ascribe Invention Of Astronomy To Adam, Seth, And Enoch.**
 - **“That Their Revelation Of Two Coming Judgments Of Water And Fire Not Be Lost...” — Josephus.**
- **Twelve Primary Signs Along Orbital Plane Are The Same In All Ancient Nations Of The World:**
 - **Chinese, Chaldean, Egyptian, Etc.; Zodiacs In The Temples Of Denderah And Esneh In Egypt.**

The Mazzeroth

Mazzeroth (Job 38:32).

- Earth is traveling 67,000 mph counter-clockwise around the sun.
- Solar system, Orion arm, is traveling 538,000 mph clockwise around the galactic center.

Galactic Bulge

Norma Arm

Circinus X-1

Crux Arm

Carina Arm

Outer Arm

Scutum Arm

Perseus Arm

Cygnus X-3

Sagittarius Arm

SS433

Cassiopeia A

Crab Nebula

Sun

Local Arm

NGC 3603

What are constellations?

**Imaginary pictures made from
the stars we see.**

**The following is speculation
about the imagined pictures.**

NOT doctrine.

#1 Virgo

- **Virgo** בתולה **The Promised Seed Of The Woman (Gen 3:15).**
 - A Woman With A *Branch* In Her Right Hand, Ears Of *Corn* In Her Left. Really a lulav / date palm of Sukkot celebration.
 - The Word Branch
 - Hebrew: Tsemech (Branch).
 - There Are 20 Hebrew Words Translated Branch, But Only One Of Them (Tsemech) Is Used Exclusively Of The Messiah (4x) Jer 23:5,6; Zech 3:8, 6:12; Isa 4:2.
 - (Isa 7:14; 9:6).
 - **Sun is in this constellation during Rosh HaShannah / Feast of Trumpets.**
- Tribe Of Israel Zebulun, Where Nazareth Is Located.

#2 *Libra*

- ***Libra* The Balances The Price Deficient Balanced By The Price Which Covers.**
 - Hebrew: *Monznaim*, מאזניים The Scales, Weighing.
 - Arabic: *Al Zubena*, Purchase, Redemption.
 - Coptic: *Lambadia*, Station Of Propitiation.
 - Latin: *Libra*, Weighing.
 - Akkadian: *Tulku*, Sacred Mound, Altar.
- Tribe Of Israel Levi. **Redeemer**

#3 *Scorpius*

- **Wounding Him That Cometh** (Gen 3:13-16).
 - Akrab, עֲקָרָב Scorpion, War, Conflict.
 - Arabic: Al Akarab.
- **Tribe Of Israel Dan.**
- **Mostly idolatrous: one judge: Samson.**
- **Conflict, war**
- **Sufferer**

#4 *Sagittarius*

- The Archer; Bow, Conquering (Rev 6:2). קֶשֶׁת
- Tribe Of Israel Asher.
- Gen 49.20 “Asher’s food is rich — he will provide food fit for a king.
- Conqueror by Resurrection

#5 *Capricornus*

- **Capricorn** noun גָּדִי **Gadi** kid, troop
- **Capricornus** Is Associated With The Tribe Of Gad
- Gen 49.19 **Gad** will be attacked by a band of raiders, but he will attack them at their heels.
- **Sacrifice: 50 days Omer prayer**

#6 *Aquarius* D'lee

- שׂוֹמֵר יְדִילֵי bucket, pail)
- **The Water-bearer: immersion deep repentance, deep sin. Dt. 33.6 “Let Re’uven live and not die out, even though his numbers grow few.”**
- **Pouring out of the Spirit, Ruakh, Living water**

#7 Pisces

- **The Fish;**
 - **דגים** = Dagim, The Fish (Num 24:7). **Tied Together; Divided Kingdom.**
- **Tribe Of Israel: Simeon.**
- **Killed the Shekhemites, “I will divide them in Ya‘akov and scatter them in Isra’el.” Gen 49.7**
- **Fishers of Men and persecuted believers**

#8 Aries

- The Ram. Hebrew: *Taleh*, טֹלֵה
The Lamb
- “Naftali is a doe set free that bears beautiful fawns.” Ber 49.21
- **Glorious followers of the Lamb**

#9 Taurus

- The Ox. Hebrew: Shur, שׁוֹר The Ruler, wall Deut 33:17 For Joseph he said,
'May his land be blessed by *ADONAI* with heavenly bounty from the dew...
The firstborn ox—majesty is his.
- The Tribe Of Israel: Joseph
- Yeshua returning as Judge

#10 Gemini

- The Twins. תְּאוֹמִים *T'omim*,.
- The Tribe Of Benjamin.
 - Ben-oni → Ben-yamin
 - Son of sorrow → son of my right hand
- Gen 49.27 Binyamin is a ravenous wolf
 - Sorrow and strength “he has born our griefs.
- Yeshua as Millennial King

#11 *Cancer*

- **Sartan** שַׂרְטָן ^{שׂר} ^{טן} crab ; (astronomy, astrology) **Cancer**
- **Tribe Of Issachar.**
- **Protector: Satan bound 1000 years**

#12 Leo

- The Lion. Hebrew: *Arieh*, אַרְיֵה
Lion.
- The Tribe Of Israel
 - Leo Is Associated With The Tribe Of Judah.
- Victor

Person, work and triumph of Yeshua the Messiah:

- Virgo: Seed of the Woman, Yeshua Incarnate
- Libra: Redeemer
- Scorpio: Sufferer
- Sagittarius: Conqueror

The Fruit of His Work and
Mediation, the body of people
spiritually born to Him through faith:

- Capricorn: Sacrifice
- Aquarius: The Pouring Out of the Holy Spirit & Living Water
- Pisces: Fishers of Men and the Persecuted Church
- Aries: Glorious Lamb

The final consummation of the Redeemer who is reunited with His Redeemed:

- Taurus: Judge
- Gemini: King
- Cancer: Protector
- Leo: Victor

Constellation	Tribe	Theme	Messianic Characteristic
Virgo	Zevulun	Habitation	G-d's presence dwelling among us.
Libra	L'vi	Balancing scales; Righteous judgment	Mediator of the righteous and judge of the wicked.
Scorpio	Dan	To Judge; Evil, Idolatry	Judge of Israel. Breaking the yoke of the oppressor.
Sagittarius	Asher	Uprightness	Providing spiritual-light in darkness.
Capricornicus	Gad	Fortune and Blessing	Blessing the generous. Granting fortune and abundance.
Aquarius	Reuben	Forgiveness and Cleansing	Forgiveness and cleansing through immersion in the Mikveh of Israel (baptism).

Pisces	Simeon	Dispersing and Reuniting	Dispersing and intermingling so that Gentiles might be in-grafted into the body of Mashiach.
Aries	Naphtali	Redemption	Atonement and redemption through a lamb (ram).
Taurus	Yosef (Ephraim & Manasseh)	Sacrifice for Israel and the Nations	Strength of a wall. Sacrifice for the nations. A picture of a blessing for the Goyim—nations.
Gemini	Benjamin	Sorrow and Strength; War and Strife	Double nature. A picture of G-d and the Son of His right hand—HaMashiach. Also represents the strife between Esav (Esau), Father of the Edomites and Ya'acov (Jacob—Israel), father of the Israelites.
Cancer	Issachar	Wisdom	Torah knowledge and teaching.
Leo	Y'hudah	Honor	Royal Kingship. The Messianic line. The city of Jerusalem.

A practical use of this, but
believing astrophysicists.

Edersheim *Life and Times* I:212

Avi ben Mordechai Signs in the
Heavens p 164

**Back to the text:
the downside of astronomically
based prophecy:
Messiah's return
date is unknown**

1 Thes. 5.1-3 Now concerning the times and seasons, brothers and sisters, you have no need for anything to be written to you. For you yourselves know very well that the Day of the Lord **comes like a thief in the night.** When they are saying,

1 Thes. 5.1-3 “Shalom and safety,”
sudden destruction comes upon
them like a woman having birth
pains in the womb—there is no
way they will escape.

Lk 21.34-36 “But keep watch on yourselves, or your hearts will become dulled by carousing, drunkenness and the worries of everyday living, and that Day will be sprung upon you suddenly like a trap! For it will close in on everyone, no matter where they live, throughout the whole world.

Lk 21.34-36 **Stay alert, always
praying that you will have the
strength to escape all the things
that will happen and to stand in
the presence of the Son of Man.”**

Luke 12.42-48 the Lord said, “Who then is the faithful and wise manager, whom the master will put in charge of his servants, to give them their food portion at the proper time? Blessed is that servant whose master finds him so doing when he comes. Truly I tell you, his master will put him in charge of all his possessions.

Luke 12.42-48 “But if that servant says in his heart, ‘My master is taking a long time to come,’ and he begins to beat the young slave boys and girls and to eat and drink and get drunk, the master of that servant will come

Luke 12.42-48 on a day when he does not expect him and at an hour he does not know. And he will cut him in two and assign him a place with the unfaithful.

Luke 12.42-48 “That slave who knew his master’s will but did not prepare or act according to his desire will be harshly whipped. But the one who did not know and did things worthy of a beating will be whipped lightly. From everyone given much, much will be required; and from the one for whom more is provided, all the more they will ask of him.

If it's calculable, it's celebratory.

If an astronomical prophetic
event is

completely unexpected

then it's

cause for apprehension.

Mattityahu (Matthew) 24:39-44 Therefore stay alert; for you do not know what day your Lord is coming...So you also must be ready, for the Son of Man is coming at an hour you do not expect.”

