

[Rabbi's Conf taught us a new way to light the Hanukkah Menorah]

[Transition: Serious and gripping story that illustrates the message.]

**Rear Admiral James Stockdale in full dress white uniform
Dec. 23, 1923 – July 5, 2005**

[Vietnam era fighter / bomber, top speed of more than 670 miles per hour (1,080 km/h). The aircraft's five hardpoints support a variety of missiles, bombs

and other munitions. It was capable of carrying a bomb load equivalent to that of a World War II-era Boeing B-17 bomber, and could deliver nuclear weapons. Skyhawks played key roles in the Vietnam War
https://en.wikipedia.org/wiki/Douglas_A-4_Skyhawk]

*[https://en.wikipedia.org/wiki/Douglas_A-4_Skyhawk
Jan Fields used to be that flight deck officer]*

**Stockdale exiting his A-4 fighter-bomber weeks before becoming a POW
on Sept. 9, 1965**

*[https://en.wikipedia.org/wiki/James_Stockdale
On 9 September 1965, while flying from USS Oriskany on a mission over North Vietnam, Stockdale ejected from his Douglas A-4 Skyhawk, which had been struck by enemy fire and completely disabled. He parachuted into a small village, where he was severely beaten and taken prisoner.]*

Stockdale was held as a prisoner of war in the Hoa Lo prison (the infamous "Hanoi Hilton") for the next seven and a half years. As the senior Naval officer, he was one of the primary organizers of prisoner resistance. Tortured routinely and denied medical attention.

Stockdale created and enforced a code of conduct for all prisoners which governed torture, secret communications, and behavior. In the summer of 1969, [4 years POW] he was locked in leg irons in a bath stall and routinely tortured and beaten.

When told by his captors that he was to be paraded in public, Stockdale slit his scalp with a razor to purposely disfigure himself so that his captors could not use him as propaganda. When they covered his head with a hat, he beat himself with a stool until his face was swollen beyond recognition. When Stockdale was discovered with information that could implicate his friends' "black activities", he slit his wrists so they could not torture him into confession.

Stockdale was released as a prisoner of war on February 12, 1973 during Operation Homecoming. His shoulders had been wrenched from their sockets, his leg shattered by angry villagers and a torturer, and his back broken. On March 4, 1976, Stockdale received the Medal of Honor.

*[https://en.wikipedia.org/wiki/James_Stockdale
A real American hero.]*

In a business book by James C. Collins called *Good to Great*, there is a conversation with Stockdale.

“I never doubted not only that I would get out, but also that I would prevail in the end and turn the experience into the defining event of my life, which, in retrospect, I would not trade.”

[Never doubted his future. Faith?]

Stockdale Paradox

When Collins asked who didn't make it out of Vietnam, Stockdale replied: Oh, that's easy, the optimists. Oh, they were the ones who said, 'We're going to be out by Christmas.' And Christmas would come, and Christmas would go.

Then they'd say, 'We're going to be out by Easter.' And Easter would come, and Easter would go. And then Thanksgiving, and then it would be Christmas again. And they died of a broken heart.

Stockdale then added:

This is a very important lesson. You must never confuse faith that you will prevail in the end—which you can never afford to lose—with the discipline to confront **the most brutal facts of your current reality**, whatever they might be.

[<http://ndoherty.com/stockdale-paradox/>]

Lots applications here: faith in the face of reality. Not a gloss on reality. Faith in his destiny, his calling. Our calling?]

Did Yeshua have a “faith that [he] will prevail in the end,” despite the “most brutal facts”?

Prophet Yeshayahu/Isaiah...

Yeshayahu/Is 50.6-7 I offered my back to those who struck me, my cheeks to those who plucked out my beard; I did not hide my face from insult and spitting. For Adonai Elohim will help. This is why no insult can wound me. This is why I have set my face like flint, knowing I will not be put to shame.

[faith in the face of reality]

Lk 9.51 Now it came to pass, when the time had come for Him to be received up, that He steadfastly set His face to go to Jerusalem.

Mes Jews/Heb 12.1-2 Let us also get rid of every weight and entangling sin. Let us run with endurance the race set before us, focusing on Yeshua, the initiator and perfecter of faith. For the joy set before Him, He endured the execution on a stake as a criminal, disregarding its shame; and He has taken His seat at the right hand of the throne of God.

Where are our faces set?

“faith that will prevail in the end,” despite the “most brutal facts”?

- What is our congregational vision?
- Not visions → division.
- Why are we here?
- Where are we going, or trying to go?

[Divided vision can work for a while in synergy and mentoring, but ultimately we must bless and release you to follow your vision/calling.

Not that we're getting there so quickly, or apparently at all. But believing, trusting, purposing!

'faith in the face of reality'

What about your specific call, hopefully within the congregational vision I'm about to articulate.]

Important to take inventory. End of every year businesses used to close for several days for any sales.

[Maybe now computerized inventory and scanners. Still have to somehow physically count.

We need to account, spiritual inventory.]

TOOLS & SUPPLIES

Supplies for
Jewelers
Polishers
Casters
Schools
Hobby Craft
Dental Labs
Electronics
Electro-Platers

CATALOG #634

ABBEY

ABBEY MATERIALS CORP.
116 West 29th Street · New York, N. Y. 10001 · Tel. (212) 868-3880

A. ABBEY VIGOR SERVICE JEWELERS SERVICE BENCH - #1718
This is a sturdy bench which has three large drawers and a metal fixed catch tray. A bench pin and a mangled rack is supplied as well as a fixed rest and open base for easy cleaning. 40" wide, 20" deep, 35" high.

B. ABBEY VIGOR POSTURE COMFORT BENCH CHAIR - #1712
A full size combined seat chair, adjustable for height with a spring action back, metal casters with ball bearing wheels. - 300" swivel.

C. ABBEY VIGOR MAGNIFYING LAMP - #1734
An excellent lamp complete with built in glass magnifier and circular fluorescent bulb. Enlarges fine detail. 5" dia. - 15" square base. 110 Volts A.C.

D. ABBEY VIGOR POLISHING DUST COLLECTOR - #1719
An efficient, compact unit with separate polishing and dust collecting mirrors. It has a 1/8" Polishing head & comes complete with a packet of "ready to work" supplies consisting of a buff, ring buff, bar grease & tripoli. 25 1/2" wide, 12 1/2" high, 20 1/2" deep. 110-115 Volts, 60 cycles A.C.

E. ABBEY VIGOR SOLDERING MACHINE - #1719
An especially good soldering machine for soldering rings, etc. without removing stones. Simplifies & saves all soldering jobs. Complete attachments & instructions included. 110 A.C.

F. ABBEY VIGOR RING SIZING MACHINE - #1722
This machine enlarges or reduces rings in seconds. Will not scratch or mar metal. Accommodates stone from 1 to 15. Reducing die available.

G. ABBEY VIGOR ENGRAVING MACHINE - #1722
Service on the spot immediate engraving. Simple to operate. Personalized engraving on bracelets, cups, etc. up to 1/8" engraving rate 2:1 to 6:1 - 15 different rates. Height adjustment to 4 1/2" dia. Complete instructions including diagrams & additional accessories available. Full 300" wire station. Diamond cutter head.

H. ABBEY VIGOR FLEXIBLE SHAFT DUFFIT - #24238
This unit is considered a third hand in the industry for polishing, buffing, reeling, grinding, counterboring, sawing, etc. See pages 3, 4, 5 & 6 for complete flexible shaft information.

I. ABBEY VIGOR INSIDE RING ENGRAVER - #1734
Beautifully engineered to engrave inside the ring in no time at all. Simple to use. Comes with 2 sided block die. Script die available.

J. ABBEY VIGOR LITTLE TORCH - #1728
The basic kit includes torch, 2 copper tips, hose & adapters plus 2 regulators & oxygen & acetylene cylinders. Highly visible. Complete instructions.

K. ABBEY VIGOR PLATING MACHINE - #1728
Electroplate plus all necessary equipment to do Gold, Rhodium, Copper Plating. 110V. A.C. Complete instructions.

ABBEY MATERIALS CORP.
JEWELRY SERVICE CENTER FOR THE SMALL FACTORY, SHOP OR DEPARTMENT STORE.

SOLDER PASTE

Even a child can use it!

ABBEY MATERIALS CORP.

- Solder paste in a plastic squeeze bottle (solder and flux combined)
- Controlled flow improves production, makes for neat, clean work at low cost
- Available in all grades, for soft and hard soldering
- Convince yourself—order a trial supply

★ Also available ★

SOLDER PASTE WITH SILVER AND GOLD ALLOYS

Write or telephone

ABBEY MATERIALS CORP.

49 West 27th St.
New York 1, N. Y. ★ OR 9-3914-5-6

for several days count every tweezer, file, buffing wheel, machine, chemical...etc.

Or HaOlamnuk inventory...

Where are our faces set?

“faith that will prevail in the end,” despite the “most brutal facts”?

- What is our congregational vision?
- Not visions → division.

- Why are we here?
- Where are we going, or trying to go?

Working to bring Jewish people, and those grafted in, to their covenantal identity in Messiah. Implies:

1. Salvation through the Atonement of the Messiah. Personal faith in the atoning death and resurrection of Yeshua. It's all about the King.

[This is where my face is set. Not just cerebral affirmation, but personal...]

Mes Jews/Heb 6.19-20 We have this hope as an anchor of the soul, both firm and steady—a hope that enters the inner place behind the curtain. *Yeshua* has entered there as a forerunner on our behalf, having become *Kohen Gadol* “forever, according to the order of Melchizedek.”

Mes Jews/Heb 7.25 Therefore He is also able to save completely those who draw near to God through Him, always living to make intercession for them.

[Maybe you have sins, anger, porn... Can be forgiven and cleansed!! Family issues, emotional issues, bitterness. By confession to G-d, search the Word for wisdom, confession to people/mentors. Sozo, Life Model, marriage helps, etc.]

2. Covenantal identity of Jewish people, not replacement; *[Jews and Nations one in Messiah: art, this building as expression. Logo in front soon!]*
3. Restoration to Torah lifestyle; *[building as expression. Logo in front soon!]*
4. Restoration/survival of the nation of Israel. *[Prayer on Tues. About Jan 15 Paris Conf.]*

[Covenantal identity, so Jewish believers don't assimilate. ^{Ro 11.15} For if their casting Yeshua aside means reconciliation for the world, what will their accepting him mean? It will be life from the dead!]

[That is, our success in sharing LIFE in Messiah with our Jewish people will have a dynamic to change all peoples!!

Spin off effects on every ill in society. Life from the dead. We are doing the MOST important work, if we are building the Kingdom in Israel and the Nations.]

Stockdale:

Faith that you will prevail in the end — which you can never afford to lose

[Is G calling you to be part, whether Jewish or of the Nations, part of the spiritual restoration of Israel!!

At the Rabbi's Conf...]

Make Messianic Judaism great again!

- Started as a revival movement among 1000's youth.
- Pioneers = halutzim הלוצים warriors

[Something really radical I had heard of, but much more at Conference.

I need to do some name dropping of our leaders. Many of you will recognize names. If not, check them out, or take my word for it.]

*[<http://www.gatesofzion.net/new>
Jeff Bernstein, has spoken here some years ago.]*

*[<http://www.gatesofzion.net/content.cfm?id=9027>
Dan Juster, leading theologian and spokesman for the Messianic movement.
Many profound & powerful books.]*

I have known Jeff Bernstein for over 30 years. I know of no one who shares a deeper passion for our people, the Jewish people to come into a saving relationship to the Messiah Yeshua. JB's understanding of our people and how to communicate the message of Messiah with them is brilliant. He is very perceptive at effective outreach.

[Fasten your seatbelts for what comes next. Fulfilling vision of Or HaOlam, but hazards.]

Amazing things are happening through Jeff Bernstein. Up to 5 Jewish salvations / day at Judah Hungerman's cong in Sarasota, FL. But, deficient in discipleship. Stewart Winograd is working with them.

*[[https://bethmessiahfla.com/index.php?submenu=home&src=
And other places.](https://bethmessiahfla.com/index.php?submenu=home&src=)*

*Stewart most of you know is on our Board of Directors, and in the fivefold Ephesian model of leadership, is our 'Apostle' Doesn't like the term, too grandiose. Breakthrough guy: Minsk, Holocaust Survivors, Israeli trekkies in Himalayas. Knows Bernstein well for many years. Willing to help us see this happen here, but not overwhelmingly.
If we have one/ year it's wonderful.]*

Stewart is willing to work this at Or HaOlam. Jonathan Bernis also connected Hungerman's to Peter van der Steur to help develop Jewish discipleship materials. I spoke to Jeff extensively by phone. I think great things are coming our way.

Make Messianic Judaism great again!

- Started as a revival movement among 1000's youth.
- Pioneers = halutzim חלוצים warriors

Working to bring Jewish people, and those grafted in, to their covenantal identity in Messiah. Implies:

1. Salvation through the Atonement of the Messiah. Personal faith in the atoning death and resurrection of Yeshua. It's all about the King.

As Matityahu, the founder of the Macabbes proclaimed, 'He that is for G-d and for the covenant, follow me.'

Hearts open for renewal, revival, outreach?