

- On a Scientist's door: "Gone Fission".
- Outside a Hotel: "Help! We need inn-experienced people."
- At a Music Store: "Out to lunch. Bach at 12:30. Offenbach sooner."
- On a Music Teacher's door: "Out Chopin."

Teacher: If you have 10 chocolate cakes and someone asks for 2, how many do you have left?

Me: 10

Rabbi Dr. Shlomo Riskin, Chancellor & Founder, in 2008 opened the first Orthodox Jewish center to dialogue with the Christian world – the Center for Jewish-Christian Understanding and Cooperation (CJCUC).

**Rabbi Shlomo Riskin (Israel) and
many others:**

**As did Maimonides and Yehudah
Halevi, we acknowledge that
Christianity is neither an accident
nor an error, but the willed divine
outcome and gift to the nations.**

**Rabbi Jacob Emden wrote that
“Yeshua brought a double goodness
to the world. On the one hand he
strengthened the Torah of Moses
majestically... and not one of our
Sages spoke out more emphatically
concerning the immutability of the
Torah. On the other hand he
removed idols from the nations and
obligated them in the seven**

commandments of Noah so that they would not behave like animals of the field, and instilled them firmly with moral traits.”

What we are now witnessing is the undoing of 2,000 years of Jewish rejection and animosity towards Yeshua, a miracle by any estimation. For the out-and-out refusal by Jews to accept Yeshua is slowly, but surely, coming to an end, as growing numbers of prestigious Orthodox rabbis welcome Jesus back.

JewishTimes

VOL. XV NO. 3 - JAN. 8, 2016

NEW BOOK BY
JEWISHTIMES
PUBLISHER

LETTERS

Animals
that Talk?

TRUTH

To Share:
Not Hide

COEXIST

People vs.
Theologies

Moses &
Pharaoh

BIBLE

God's Only
Religion

Disabilities

Faith

RABBIS FOR JESUS

Rabbi Riskin's acceptance of Yeshua as "G-d's will" is heresy. He suggests G-d contradicts himself, as Yeshua / Christianity violate G-d's commands. Crusades murdered thousands of Jews, yet the rabbi says this was God's will. Since Christianity is "G-d's will," Rabbi Riskin endorses adding to G-d's Torah, to which god said not to add. Rabbi Riskin's view leads to endorsing a deification of man and a G-d figure, the Torah's most fundamental sin: **idolatry.**

**The Islamic University,
Al Azhar in Cairo, Egypt**

The Islamic university, Al Azhar in Cairo, Egypt, is considered by Sunni Muslims the most prestigious university in the world. It has 450,000 students and 9,000 schools. Within this university, there rages great controversy over the... violent laws. Sheikh Muhammad Abdullah Nasr is a scholar of Islamic law and graduate of Egypt's Al Azhar.

When asked why Al Azhar, which regularly denounces secular thinkers as un-Islamic, **refused to denounce the Islamic State (ISIS)**, Sheikh Nasr explained, The Islamic State is a byproduct of Al Azhar's programs. So can Al Azhar denounce itself as un-Islamic? Al Azhar says there must be a caliphate...

**Yale University alumnus
Sheikh Omer Salem**

Yale University alumnus Sheikh Omer Salem who visited Israel last week, December 26, 2015 lectured at Haifa University. He is a PhD graduate of **Al Azhar University** in Cairo has just published his book *The Missing Peace: The Role of Religion in the Arab-Israeli Conflict.*

Following are excerpts from the sheikh's interview:

"Everything I say is based on the Quran. I wasn't poisoned by political Islam. A lot of money is invested to advance the anti-Israel position. One needs to understand that much of what is said is politics, not Quran. Anyone following the Quran will be kind to you and will not tell you [Jews] to leave the Land."

"The Jews can pray peacefully on the Mount [but they need to be patient]. You will get the Temple Mount, but that needs to happen in stages. Muslims will agree to remove the mosque, but it must be initiated by the Muslims. If Jews try to do it there will be great bloodshed. When it [the removal of the mosque] will happen it will be a gift from Allah. He is the one who will turn the hearts of the Muslims."

So,

- One rabbinic school says Yeshua is OK: Rabbi Riskin
- One Rabbinic school says Yeshua belief is idolatry
- One Imam says the ISIS caliphate is OK
- One Imam says the Jews will have the Land

מַתִּיָּהוּ Mattityahu
(Matthew) 10:16-17

Mattityahu (Matthew) 10.16

הִנֵּה אֲנִי שׁוֹלֵחַ אֶתְכֶם כְּכֶבֶשִׂים בֵּין
זְאֵבִים.

Pay attention! **I am sending you** out
like sheep among wolves

Mtt. 5.11-12 “How blessed you are when people insult you and persecute you and tell all kinds of vicious lies about you because you follow me! **Rejoice, be glad**, because your reward in heaven is great — they persecuted the prophets before you in the same way.

2 Tim 3.12 Indeed, **all** who want to live a
godly life united with the Messiah
Yeshua will be persecuted

Acts 20.29-31 I know that after I leave,
savage **wolves will come in** among
you; and they won't spare the
flock. Even **from among your own
number**, men will arise and teach
perversions of the truth, in order to
drag away the *talmidim* after
themselves. So stay alert!
Remember that for three years,
night and day, with tears in my eyes,
I never stopped warning you!

Mattityahu (Matthew) 10.16

לָכֵן הֵיוּ עֲרוּמִים כְּנִחָשִׁים וְתָמִים
כַּיּוֹנִים.

So be as prudent as snakes and as
harmless as doves.

**Sean
Steckbeck
(right)
with one of
his young
disciples**

Ministering to Bedouin in the South of Israel.

Ministering to Bedouin in the South of Israel.

Ministering to Bedouin in the South of Israel.

Ministering to Bedouin in the South of Israel.

What is Or HaOlam doing for outreach?

- Prayer station
- UMKC possible
- Santa Fe Towers probable
- March of Remembrance

Mattityahu (Matthew) 10.17

הִזְהָרוּ מִבְּנֵי אָדָם, כִּי יִמְסְרוּ אֶתְכֶם
לְסִנְהֶדְרִיּוֹת וְיַלְקוּ אֶתְכֶם בְּבֵתֵי
הַכְּנָסֶת שֶׁלָּהֶם.

Be on guard, for there will be
people who will hand you over to
the local Sanhedrins and flog you
in their synagogues.

2 Cor. 11.21-24 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!) 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.**

**“they bind both his hands to a pillar,
here and there; and the minister of
the synagogue takes hold of his
clothes...they are ripped till his
breast is uncovered; for he is not to
beat him on his clothes, as it is said,
"he shall beat him", but not his
clothes: and a stone is placed
behind him, on which the minister
that scourges stands,**

and a white leather whip in his hand,
doubled two and two with four, and
two lashes of an ass's hide ...the
breadth of the whip was an hand's
breadth, and the length of it, so as
to reach to the navel, and the handle
of the whip, by which he took hold,
was the length of an hand;

and he lifts up the whip with both his hands, and strikes with one hand, with all his might; and gives him the third part [13] of his stripes before, upon [his chest], and two thirds [26] behind him; one third upon this shoulder, and the other upon the other shoulder.

Mattityahu (Matthew) 10.18-20

On my account you will be brought before governors and kings as a testimony to them and to the Goyim. But when they bring you to trial, do not worry about what to say or how to say it; when the time comes, you will be given what you should say. For it will not be just you speaking, but the Spirit of your heavenly Father speaking through you.

Yn 14.25-27 “I have told you these things while I am still with you. But the Counselor, **the Ruakh HaKodesh**, whom the Father will send in my name, **will teach you everything; that is, he will remind you of everything I have said to you.**

“What I am leaving with you is **shalom** — I am giving you my **shalom**. I don’t give the way the world gives. Don’t let yourselves be upset or frightened.

Conclusion/Application:

- Slay the wolf within, the narcissist, the person who has to be right, get praised, find fault with others. Put that old nature tendencies on the Execution stake with Messiah.
- Go to wolves out there, with the Love of Messiah.
- Receive Him, if you haven't!