

Campsites of BMDBR 33

Deuteronomy 8: 2

...Remember the entire Road... 40 years...

So this Study is a “Commandment” of sorts... “Remembering” : ZAKAR

Something about this narrative is for our benefit to recall.

Perhaps there is more to it than meets the eye in the English Translation...

Numbers - Chapter 33 is an overview of every encampment during the 40 year wandering of YSRAL “in the wilderness”.

The title of the Book of “Numbers” is BEIT-MEM-DALET-BEIT-RESH : BMDBR : “BaMiDBaR” - which literally means “In the Wilderness” or also “In the Place of Words”.

This word BMDBR can also be read as “Its about what was Said” or...

“Our Agreement was As was Stipulated, and the following destruction and pestilence, or the following provision of pasturage is by cause - of being led to regard or disregard these matters.”

MEM-DALET means garment or measure or something “Tailor-made” to suit our own attitude.

BEIT-RESH is to purify, clean and refine... to select what is culled of inferior quality.

There the generation died-off that had voiced suspicion that YHUH had brought them into the wilderness to kill them, as if “there were not enough graves in Egypt” to do so.

As compensation for accusing YHUH of intending on killing them all, they got the very thing they “projected” as His intent. He killed them all.

As they voiced, they believed, and they received.

The generation that rejected the offer of entering the ‘Promised Land’- did not enter.

They were led by the very Presence of YHUH which appeared as a “Pillar of Smoke by Day, and Pillar of Fire by Night” throughout a Land which was then called Midian or what is now called “Saudi Arabia”. The footprints the people etched in stone are today yet visible there.

Though the people rejected YHUH as the One whom they could trust...

YHUH did not reject YSRAL as His People, His only family group to whom He revealed Himself.

Though they had declined an opportunity, Miracles continued to happen in their favor... among of which being provided “Manna” every day to eat, and their shoes never wore out.

The generation of their children, whom they thought would be eaten by the Indigenous Giants, were to enter the Land and “eat the food from the Giants’ dinner tables”.

If we are to believe and receive as YHUUH promised as a possibility for our generation, we now should Voice the Words that YHUUH Spoke to our Forefathers as a Promise for us.

Here in this Article, the Name of every campsite is written in the Hebrew Letters. Each of the descriptions following the Hebrew Letters are literal definitions of the words... and interpreted by the “erikology study method”.

The question is, do the Names of campsites, in sequence, tell a “Story” that can only be interpreted by analyzing the Hebrew word definitions ?

Numbers 33: 2

“MOSHE wrote their ‘goings forth’, journaling their journey at the Mouth of YHUUH- and these are the chronological documentation of where they went when they were ejected.”

MEM-RESH-OYIN-MEM-SAMEK-SAMEK

Away from the place of overwhelming pressure, crippling evil, violent, thundering harm, dissolved of substance, brokenness, such personal trauma expressed as a devastated psyche.

SAMEK-KAF-TAV

Listening- look- observe...

Take the risk. Calculate the facts.

Real experience of struggle - very familiar vs. Promise of YHUUH - very ethereal.

“between a rock and a hard place” vs. YHUUH “our Rock”.

Look at the whole “schema” :

Engineered by design, by the Creator : SAMEK- ordered, layered

One part is absolute. [(that would be the ALEF-BEIT)]

All else is speculation.

It is useful for protection- the threat is very real.

ALEF-TAV-MEM

“O-M-G” ! ... I am to be ALEF-TAV too ! At the core of my essence...

- become an expert - expounding ALEF-TAV according to the MISHKAN Pattern

PEI-YOD / HEI-CxET-YOD-RESH-TAV

Here, clearly evident in My Own Mouth : the Hebrew ALEF-BEIT Letters

Where CxET-YOD : Life is exhibited

Here is where I have hid Myself.

* There in the ALEF-BEIT Letters at the heart, is the ‘DNA’ of MaSHIACx...

He was Graceful, with Ribbons - twirling... a fresh salsa of Pico de Gallo...

“Free as a Bird” [(listen to it... a song by Omar Akram)]

So they passed through a prescribed zone of deception...

A reasonable quandary... seemingly contrary...

They encamped in Bitterness... where they grumbled and spat and ‘pitched a bitch’

MEM-RESH-HEI

Bitterness, rebellion, argue, compete, contend, to ‘bet’- wager. Poison, gall, bile

ALEF-LAMED-YOD-MEM-HEI

[(here is where a song by Marcus Ariel- “Bossa Love” is pertinent to hear)]

... so the words were bound up... made mute-

as if a strong terrorist made a widow of YSRAL... “Where is YHUH ?”

-- Paradoxically, the enrichment was encased thematically... in the obvious. [(orthography)]

Provided one looks carefully and thinks over... meditate, deliberate, weigh carefully...

as a Sailor navigating the Sea...

Charting one’s course through the ‘Perfect Truth’ [(there is the Map of the AFEF-BEIT)]

is the means by which one is to be elevated above and beyond the bitterness- the Sea of Bile

OYIN-LAMED / YOD-MEM / SAMEK-UAW-PEI

a storm of finality... we pushed Him too far...

“That is Enough !”

BEIT-MEM-DALET-BEIT-RESH / SAMEK-YOD-NOON

Study the Language as an Erudite Scholar... as if it were Chinese : pictographic composites

DALET-PEI-QOOF-HEI

Urge on... as a driving pulse... a rhythm beat...

Encouraging - Promoting Eloquence - "Facilitate Parlancea"

"Melody is the wing of a poem...

Music carries words... as a breeze... on which... imagination floats...

yearnings take to soaring...

when lyrics ride a stream of Light" 'Lyric Wing' (c) Paleoerik - SHAVUOT 2020

RESH-PEI-YOD-DALET-YOD-MEM

Full, Voluptuous... the "Beauty of Truth"

Restoration of Health and Soundness

For the "people of the droplet" there is no discrimination between the skilled and the unskilled... the clergy and the laity... the literate and the illiterate...

no "Nicolaitan Agenda"... simply walk as children, mincingly... step-by-step, drip-by-drip

BEIT-MEM-DALET-BEIT-RESH / SAMEK-YOD-NOON-YOD

According to the stipulations of My Study, that I Engineered and Activated...

I Built the Ship and I set sail in it... its Mast designed to ply the Wind.

My job description is to Navigate through the Gale.

QOOF-RESH-BEIT-TAV / HEI-TAV-ALEF-UAW-HEI

Engage the Passion.

Welcome to the Extreme - Ultimate Sport : TzCxQHDON [(explained in the Smiledon booklet)]

CxET-TzADI-RESH-TAV

Blow the Shofar ! Tend the Garden as if "Courtier of the MISHKAN Pattern"

RESH-TAV-MEM-HEI

Hitched... your only concern.

RESH-MEM-NOON / PEI-RESH-TzADI

Deceived at the "high place" - - - (Betrayed by Doctrine - Beguiled by the Church)

LAMED-BEIT-NOON-HEI

White, pure, clean, “built like a Brick House” - clarified piece-by-piece

RESH-SAMEK-HEI

To atomize, pulverize, small pellet shot- tear it apart [(reverse- engineer the spelling of words)]

QOOF-HEI-LAMED-TAV-HEI

Gather the community... reconfigure the translation of the Words [(by analyzing the spelling)]

BEIT-HEI-RESH / SHIN-PEI-RESH

The consideration, as perceived... show it beautiful, to be appreciated

CxET-RESH-DALET-HEI

-Trembling, startled, anxious, frightened, terrorized - “horridly”

-The pious, religious, orthodox

MEM-QOOF-HEI-LAMED-TAV

Choral, Choir Assembly

TAV-CxET-TAV

Shattered, dismayed, underfoot where one stands, fundamentally unsettled...

On account of... instead of... in place of...

These previous three camps in summary :

“Very disturbing to the Authorized Ecclesiastical Infrastructure”

the “Replacement Theology Doctrine” is suddenly realized to be untrue...

[(enough to make someone recant- lose their religion - even when preaching to the Choir)]

TAV-RESH-CxET

Catch the scent... now is the Season...

MEM-TAV-QOOF-HEI

Sweetness to be indulged in... eriktology

remedy, arrangement, reform, to become straight, prepared

Standardization Device

CxET-SHIN-MEM-NOON-HEI

While 'oily Big Shots' from Sacred Halls of Academia- the exclusive Cloister of Determination...

MEM-SAMEK-RESH-UAW-TAV

"Sermonize Messages...

YOD-OYIN-QOOF-NOON

... of Stress"

HEI-RESH / HEI-GIMEL-DALET-GIMEL-DALET

the proverbial "Cherry-on-top"...

YOD-TET-BEIT-TAV-HEI

Is "pleasing goodness"... let that sink in...

OYIN-BEIT-RESH-NOON-HEI

Past tense- "ex-" curfew is lifted, end of the curse, Return to TORAH...

Become 'Hebrew'. [(it is the new- old... Retro-chic)]

OYIN-TzADI-YOD-NOON / GIMEL-BEIT-RESH

The perspective of Overpowering - Conquering "Success"

BEIT-MEM-DALET-BEIT-RESH / TzADI-NOON / HEI-UAW-ALEF / QOOF-DALET-SHIN

Contained in the Words, like a Basket made of Thorns...

The QADOSH... very offensive.

BHR HHR BQTzH ARTz ADUM

Clarify, brighten, explain-

The "Literate One- the Clergy- is dead". [(this verse tells us that Aaron died at this time)]

As an "Illiterate"... simply looking at the pictures- tells the story of mankind.

Therefore, I can read it and 'play into it' with intention.

ALEF-TAV is "Fractal" described by the Letters of ALEF-BEIT...

ALEF-TAV narrates the course of humanity, each person, MaSHIACx, and YSRAL.

TzADI-LAMED-MEM-NOON-HEI

An appointed time of Obscurity... the ordained, assigned, allotted, ration [(2730 years)]

PEI-UAW-NOON-NOON

Is turned... and so we should turn our regard :

Do what YHUH said - with His Own Mouth, Written by His Own Finger.

ALEF-BEIT-TAV

willingly, volitionally "Consent"

OYIN-YOD-YOD / HEI-OYIN-BEIT-RESH-YOD-MEM / BEIT-GIMEL-BEIT-UAW-LAMED /
MEM-UAW-ALEF-BEIT

The Ruins of Hebraic Culture is Ancestral Language.

The Message contained within the Hebrew ALEF-BEIT is Overwhelming Empowerment... yet...

DALET-BEIT-YOD-NOON / GIMEL-DALET

Strength, abundance, affluence of overflow - - softly whispering drops of good- understanding

OYIN-LAMED-MEM-NOON / DALET-BEIT-LAMED-TAV-YOD-MEM-HEI

The Vigorous... became dry... withered, faded... "double-teamed"

BHRY HOBRYM LPNY NBU

The story is clearly explained in the Text. Lucid as Fire.

OYIN-RESH-BEIT-TAV / MEM-UAW-ALEF-BEIT / OYIN-LAMED /
YOD-RESH-DALET-NOON / YOD-RESH-CxET-UAW ...

UAW-YOD-CxET-NOON-UAW / OYIN-LAMED / HEI-YOD-RESH-DALET-NOON /
MEM-BEIT-YOD-TAV / HEI-YOD-SHIN-MEM-TAV / OYIN-DALET / ALEF-BEIT-LAMED /
HEI-SHIN-TET-YOD-MEM / BEIT-OYIN-RESH-BEIT-TAV / MEM-UAW-ALEF-BEIT

The Authority imparted was compromised by selling off interest to a "Dominating Guarantor"

Who rules over the "darkness" - the "Ignorance" - by "taking the honey out of the hive"...

by "desolating the internal application of TORAH which would invigorate recovery."

When I truly lament the pleasant- carelessness of drifting astray...

When I recognize the stupid foolishness of destroying my own inheritance... then...

Numbers 33: 50, 51, 52... 55, 56

YHUH spoke to MOSHE in the plains of Moab, by the Jordan, at Jericho, saying...

"Speak to the Children of YSRAL and say to them : When you cross the YRDN to the Land of
Canaan, you shall drive out all the inhabitants of the land before you.

You shall destroy all their "Prostration Stones"...

all their “Molten Images” shall you destroy...

and all their “High Places” shall you demolish...

[(so that would mean : Sacred sites, days, relics, temples, traditions, incantations...)]

But if you do not drive out the inhabitants of the Land before you, those of them who you leave shall be pins in your eyes, and thorns in your sides, and they will harass you upon the Land in which you dwell.

* * Note !!! “And it will be that what I had meant to do to them, I shall do to you.”

Destroy the relics of “ALOHIM ACxRIM” : “gods of others” : other people’s religious culture. Mixing and Blending various regimens of worship and traditions of deific regard are the very source of our present dilemma.

Regard of the Name, Day, MOEDIM, and Language of YHUH is the remedy He provided. Return - TESHUVA - to the exclusive, set-apart, “QADOSH” uniqueness of YHUH. Unmixed.

Because the MOEDIM “Festivals” of “Appointed Times of Observances” are correlated to the Hebrew Letters, the Study of the Spelling of Words in Hebrew... Pictographic Paleo Hebrew... we can assess that every word can be deduced as an expression of YHUH Himself... Identity and Intent.

Thus, the Study of Hebrew Words is the Act of “Seeking His Face” and “Hearing His Voice”, which is an Act of Prayer, as we contemplate and meditate our own heart of response.

So - to Study Hebrew is an Act of Worship.

To translate Hebrew words as purely as possible, is the Act of SHOMER- Guarding, Keeping, and “to remove the dregs”.

To Observe these MOEDIM of YOD-HEI-UAW-HEI as listed in Leviticus 23 is to “Return”.

Our Return to these “Matters”, the “DeBaRIM”- is prerequisite to YHUH returning His regard of us as His “My People”. As in Deuteronomy Chapter 7... He says many times... “for those who love Him and observe His commandments- He will safeguard the Covenant and kindness.” Verse 9.

Verse 12 : this shall be the reward- following- when you hearken to these ordinances, and you observe to perform them : YHUUH ALHIKa will safeguard for you the Covenant and Kindness that he promised- He swore to your forefathers. He will love you, bless you, and multiply you...

Psalm 119: 132 Turn to me and favor me, as is Your Practice to those who Love your SHEM.

SEFERING... counting... YOM CxMShYM... SHAVUOT 2020 - eriktology

Question -

Would this be more helpful showing the “analytics” of the word translations ?

I will write this up with Paleo Letters in place with each campsite name being spelled out.

I saw a book a couple years ago about the same subject, the Campsite names, but the definitions were very different as I recall. Does this study need more explanation as validation ? Would it be worthwhile to compare these definitions to “standard” translation ?

Sorry to pester any of you with numerous mailings, but I found 2 mistakes in the first version.

This is to amend the literal. I will get the Paleo Letters installed in a few days from now.

Thanks for bearing with the development phase.

The two songs referenced at the beginning happened to be playing at the time I was pondering the interpretation. To stop at each of those words, considering the concept while listening to that particular music, seemed too perfect to pass up.

Please let me know if you do not wish to be bothered by this sort of thing regarding future studies. Thanks, Eric

