

Yeshua The Messiah
In The Alef Bet

Paleo Hebrew

from Eric Bissell Research, Compiled by Bill Sanford

א ב ג ד ה ו ז ח ט י כ ל מ נ ס ע פ צ ק ר ש ת
ך ם ן ף ץ

X W 9 P R ש צ ט ז ם ף ץ ן ם ן ף ץ ן ם ן ף ץ
X W 9 P R ש צ ט ז ם ף ץ ן ם ן ף ץ

1. a ALEF א 1

- THE ALMIGHTY, INFINITE ONE FROM HEAVEN TO EARTH TO BE FINITE AND VISIBLE.
- ***OX HEAD, STRENGTH, FIRST.***
- THE WORD BECAME FLESH.
- HE IS OUR STRENGTH.

2. ב Beth-Vet כ 2

- THE ARCHITECT BUILDS HIS DWELLING PLACE, A HOUSE FOR US TO COME INTO AND ABIDE IN HIM, SET-APART FROM THE WORLD OUTSIDE.
- ***HOUSE, INSIDE, BODY, WOMAN.***

3. ג GIMMEL ל 3

- Y'SHUA IS OUR GO-BETWEEN WITH ABBA.
- ***CAMEL, LIFT UP, TRANSPORT.***
- HE DESCENDED TO DIE FOR US AND ASCENDS TO RESURRECT US.
- HE IS JACOB'S LADDER.

4. d DALET ד 4

- Y'SHUA SAID I AM THE DOOR.
- ***DOOR, THRESH-HOLD, ACCESS.***
- HE IS THE ONLY WAY TO ABBA.
- THE WAY INTO HIS HOUSE
WHERE HE SHUTS OUT OUR
ENEMIES.

5. ה HEY ה 5

- LIGHT OF THE WORLD, Y'SHUA PERFECTLY REVEALS THE ALMIGHTY TO US.
- ***WINDOW, REVEAL, BEHOLD.***
- HIS SPIRIT REVEALS HIS GRACE, HIS WAYS AND THE WORD.

6. w Vav-Uau 1 6

- RED HEIFER SACRIFICE OUTSIDE CAMP.
- ***NAIL, HOOK, BRIDGE, MAN.***
- THE SON OF MAN WAS NAILED TO THE CROSS TO JOIN US TO HIM AND TO SECURE A RELATIONSHIP BRIDGED BETWEEN US AND ABBA.

7. z ZAYIN ז 7

- RED HEIFER SACRIFICE OUTSIDE CAMP.
- ***WEAPON, HATCHET, CUT OFF.***
- ABBA CUT OFF HIS SON OUTSIDE THE CAMP IN HIS DEATH, SO THAT HE COULD CIRCUMCISE OUR HEARTS FROM THE FLESH AND THE WORLD.

8. j CHET ח 8

- BIG WHITE FENCE. BLUE, PURPLE, SCARLET GATE.
- ***FENCE, BORDER, ENCLOSE, PROTECT.***
- THE GOOD SHEPHERD ENCLOSSES AND PROTECTS US IN HIS SHEEPFOLD.
- HE SETS THE BORDERS OF WHAT IS IN AND OUTSIDE THE KINGDOM.

9. f TETH 9

- BIG WHITE FENCE. BLUE, PURPLE, SCARLET GATE.
- ***SNAKE, SURROUND, or MARK.***
- Y'SHUA SURROUNDS US WITH HIS LOVE AND CLAMIS US AS HIS OWN.
- HIS SPIRIT MARKS AND SEALS US AS PART OF HIS KINGDOM.

10. y Yod-Yud ך 10

- BIG WHITE FENCE. BLUE, PURPLE, SCARLET GATE.
- ***HAND, WORK, CREATE, MAKE.***
- Y'SHUA CREATED ALL THINGS.
- HIS RIGHT HAND UPON US SHAPES AND MOLDS US INTO HIS IMAGE.
- WORKING ALL THINGS FOR OUR GOOD.

11. כ KAF-Kaph כ-ך 20

- ALTAR OF SACRIFICE.
- ***OPEN HAND, LINES, FILTER.***
- OUR RABBI LAYS HIS HAND UPON US.
- HE INSTRUCTS US LINE UPON LINE, PRECEPT UPON PRECEPT.
- HE FILTERS OUT EVIL FROM GOOD.

12. | LAMED

30

- ALTAR OF SACRIFICE.
- **STAFF, GOAD, AUTHORITY.**
- ALL AUTHORITY BELONGS TO Y'SHUA.
- THE GOOD SHEPHERD'S STAFF KEEPS US IN HIS FOLD, CHASTISES US AND WARDS OFF THE WOLVES.

13. m MEM מ-ם 40

- BRAZEN LAVER.
- ***WATERS, BIRTH, BRING FORTH.***
- BY HIS SPIRIT HE BAPTIZES US; CLEANSING, REFRESHING AND BIRTHING NEW LIFE IN US.
- HIS WORD REFLECTS THE NEW MAN INSIDE.

14. n NUN נ-ן 50

- BRAZEN LAVER.
- ***FISH DARTING, IMPARTING LIFE.***
- HE IS THE LIFE.
- Y'SHUA IMPARTS THE QUICKENING LIFE OF HIS SPIRIT IN US THAT WE MAY LIVE HIS LIFE AND DO HIS WORKS ON EARTH.

15. s SAMECH ך 60

- MENORAH.
- ***PROP, SUPPORT, VINE, WORKS.***
- Y'SHUA IS THE VINE AND SERVANT CANDLE, WE ARE HIS BRANCHES.
- HE SUPPORTS AND LIGHTS US UP.
- HE ANOINTS US TO SHINE AND GROW.

16. u GHAYIN-AYIN 70

- TABLE OF SHEWBREAD.
- ***EYE, DISCERN, UNDERSTAND.***
- Y'SHUA IS THE JUDGE WHO DISCERNS OUR HEARTS RIGHTLY.
- HE GIVES US UNDERSTANDING TO RIGHTLY DIVIDE THE WORD OF TRUTH.

17. p PEY-FEY פ-ף 80

- ALTAR OF INCENSE.
- ***MOUTH, SPEAK, COMMUNICATE.***
- Y'SHUA IS THE VOICE OF ABBA.
- HE EVER INTERCEDES FOR US.
- BY HIS BREATH HE CAUSES OPEN DIALOGUE BETWEEN US AND ABBA.

18. x TZADI-Sadhe ז-ץ 90

- ARK OF THE COVENANT.
- **FISH-HOOK, RIGHTEOUS, HUNT, CAPTURE.**
- THE RIGHTEOUS BRANCH HOOKS US INTO HIM, GIVING US DESIRE TO LIVE RIGHTEOUS.
- HE WILL SIT ON THE THRONE IN THE HOLY OF HOLIES.

9

20. r RESH 7 200

- THE SON OF MAN IS THE HEAD OF THE ASSEMBLY OF BELIEVERS, THE BODY OF MESSIAH.
- ***HEAD, EXALTED MAN, FACE.***
- HE IS EXALTED AND PREEMINENT IN ALL THINGS.

21.c SEEN-SHIN וי 300

- THE ROARING LION OF JUDAH WILL RETURN AND DESTROY ALL ENEMIES.
- ***TEETH, CONSUMING FIRE.***
- HE'S EL SHADDAI, THE CONSUMING FIRE WHO PURIFIES.

22. t TAV-Taw ת 400

- THE ALEF AND THE TAV, THE BEGINNING AND THE END, SIGNED AND SECURED OUR COVENANT WITH ABBA BY HIS WORK ON THE CALVARY.
- ***SIGN OR MARK OF COVENANT AND/OR RIGHTEOUSNESS AS IN JUDGMENT.***

11. k KAF-Kaph כ-ך 20

- and He would do this by His hand, as a cover, and a filter, to separate, from in us the evil and unclean from the good...

א ב ג ד ה ו ז ח ט י כ ל מ נ ס ע פ צ ק ר ש ת

X W 9 P R 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

12. | LAMED

30

- and by His authority (*staff*), as our Shepherd He will yoke us to Himself, to enforce and both protect and discipline us and impart life to us, so we will have the privilege to become His...

16. א AIN-GHAYIN ע 70

- and He will weigh and measure judging by His Word, watching over His creation with mercy as He imparts understanding...

א ב ג ד ה ו ז ח ט י כ ל מ נ ס ע פ צ ק ר ש ת

X W 9 P R ט ז ח ט י כ ל מ נ ס ע פ צ ק ר ש ת

פ

18. x TZADI-Sadhe ז-ץ 90

- and He, being the Righteous Branch will take His seat and hook, and capture us to desire to grow (*sprout*) and live righteous...

א ב ג ד ה ו ז ח ט י כ ל מ נ ס ע פ צ ק ר ש ת

X W 9 P ש ז ט י כ ל מ נ ס ע פ צ ק ר ש ת

19. q QUF-QOF ק 100

- and after this (*7000 years*) He will rise up in a pillar of fire and smoke, showing us the back of His head covering us with His glory...

א ב ג ד ה ו ז ח ט י כ ל מ נ ס ע פ צ ק ר ש ת

X W 9 P R 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

22. t TAV ת 400

- and He will accomplish and seal the Covenant just as He said from the very beginning with judgment!

