

Book 79

Varaham al lo rehumah

And I God WILL HAVE

MERCY AND CURE

ONE BORN WITH

PROBLEMS

TEHILIM ENGLISH

TRANSLATION WITH

INSIGHTS MOSHE

SISELSENDER

Handwritten text, possibly a signature or name, located at the top left of the page.

CHAPTER 8

8:1 A hymn that will eternalize
[in the minds and hearts of
men/women] played on a
musical instrument created
specially for this hymn - called
Gitis

8:2 God our Lord how powerful
is your name all over the
universe . Give praise and offer
thanksgiving [to God]unto
the heavens to God

8:3 From the mouths of newborns and sucking babes have you [God] laid the foundation of strength.

[From the miracle that exists in childbirth and the new born infant and later the suckling babe being able to adjust and function; one can realize that miracles exist.]

God will PERFORM MIRACLES AND destroy all the

machinations of Jewish
enemies and exact

revenge . Jewish Blood is not
cheap. Those who spill Jewish
blood must expect to have their
blood spilled. As is stated in
Bible Genesis Parshot Noah .

“One who spills another’s blood
will have his blood spilled.” You
do not give Arab Palestinian
killers life in a hotel-prison with
luxuries –spending money to

purchases at the canteen. An opportunity to get a MA and PHD in many areas of scholarship . You give the Arab killer not the can teen ; but the “gal teen” . you change the first 3 letters from a “can” to a “gal.”

8:4 when I gaze at the heavens the moon the stars that you created .

8:5 Who is man that you should remember him; and the son of Adam that you should reckon with him.

8:6 And you elevated MAN a bit lower than the Angels. You have given MAN ego prestige and honor .

8:7 You have granted MAN dominion over all other creations. [Almost] every thing is under his feet[control].

8:8 [God gave man dominion over domestic animals] Sheep [are used by man for their wool] and ox and all the animals of the field;[as horses mules and donkeys.”[for their labor or meat]

8:9 [God has given MAN dominion over]The creatures that fly –birds and the

creatures of the sea fish and
sea animals that traverse the
seas [whales sharks]

8:10 God our Lord how mighty
is your name all over the world.

Chapter 9

9:1 For the eternal glory of God
is this hymn composed on the
occasion that the son died.

[David took Bat Sheva as a
wife. He sinned because she
intended to return to her

husband who was drafted into the army . The practice was that any Jewish soldier who was drafted divorced his wife ,lest he go missing in the war and his wife will become an agunah. We may not know if he was killed or is still alive, a captive; or used his disappearance as a pretext to abandon the marriage. His wife is unable to remarry perhaps he

still is alive. Bat sheva was divorced when David proposed marriage. As punishment the first child from Bat Sheva's pregnancy after she married David died.

9:2 I will laud God with my whole heart. I will relate all his wonders. [I will not be bitter and blame God]

9:3 I will be happy laud you and sing praise to your lofty name .

9:4 When my enemies will turn backwards retreat , they will stumble before you.

9: 5 For you God have accepted the justice of my arguments.

You have ruled in my favor.

[I have prevailed in your Court of Law] God is perceived as sitting and is Master of a Court of Justice.

9:6 You scream and destroy evil nations and eradicate their

names for ever and ever.[The great empire of antiquity Persia Greece Rome who terrorized the Jews and the world are gone and forgotten.

However , the Jews are alive in the resurrected Jewish Israel.]

9:7 the enemy is gone- dead . His destruction is eternal. His towns cities in rumbles.

Their existence erased from human memory.

9:8 God remains eternally.

[Jews Israel the nation of God remains eternally.] Eternally, God maintance His Chair of Justice.

[Man may question where was God during the holocaust? Why did he permit the Nazis - with the full cooperation of the nations of the world- to murder six million Jews and one million Jewish children?

However God maintains control of His Chair of Justice. God is the one responsible for the stupid mistakes by Hitler. [1] to kick out all the Jews in the 1930s . Thereby saving the lives of the Jews thrown out. [2] Hitler also deprived himself from the genius of scientists like Einstein and others who immigrated to the USA and

helped develop the atom bomb.

[3] Hitler attacked Russia . In that way he opened a major second front and was unable to defeat Great Britain. That gave the British a chance to regroup after the defeat at Dunkirk, France.

That gave the Americans with breathing time to enter the war. The combined forces were

able to launch an invasion of Africa and defeat the German army under Field Marshal Rommel.

The Allies were enabled by Hitler's blunders to invade France in June 1944 .

By April 1945 the war with Germany was over .

God's Providence saved 12 million Jews and millions of Non Jews .

August 1945 saw the dropping
of the atom bomb on
Hiroshima and Nagasaki and
spelled the end of the war with
Japan.

So God was not asleep

But

Eternally

sits on the Chair of Justice.

Yes, Providence is hidden.
However, man if he only opens
his eyes
will sense
the Hand of God .
CERTAINLY THE RESURRECTION
OF THE Jewish State of Israel in
1948 and the ability of the Jews
to overcome all difficulties and
enemies for 67 years 1948-
2016 is a living testimony to the
direct Providence of God.]

9:9 And HE will judge the world with JUSTICE . He will rule the nations with EQUITY.

9:10 And God will be a fortress to the down trodden. A fortress during the times of anguish and trouble.

9:11 And those who know your name will depend on You.[God]
For you have not deserted those who seek you-[God.]

9:12 Sing to God the dwellers of Zion. Announce among the nations the work of God.

9:13 for God holds responsible all those individuals and nations who perpetrated the cruelty and murder of the holocaust . Those who carried it out and those who stood by and closed their doors to the Jews who tried to escape.

God has an excellent memory.
He remembers and will wreck
havoc and retribution on all
those responsible in doing-the
murder of Jews and other
innocents ;
or not doing-
refusing to save
the Jews and other innocents.
God does not forget the
screams of the helpless. [Of

those who have no control over their fate]

9:14 God have mercy. [God] see my poverty . Elevate me [rescue] me from the gates of death.

9: 15 That I may trumpet your praise [your greatness] at the gates of Zion. And[circulate announce] your salvation.

9:16 Nations will drown in the cesspool they create for others.

In the traps entrapments they prepared for others their feet will be caught.

[They themselves will be entangled]

9:17 God represents

[is known for] Justice. [God will display His Providence .

It will become visible that God is acting] with the force of His Hands will He ensnare the evil doer.

This act of God will be publicized Sello –for eternity.

9:18 All evil doers will return to hell .

All the nations who forget God[will go to hell.]

9:19 For not forever will God forget those in poverty . The hope of the humble will not be destroyed for ever.

9:20 Arise God. Do not permit man to have the audacity to

act as though he is the Creator.
That man is judging nations.
[The monster- the United
Nations waive international law
in the face of Israel to proclaim
that claim of
Jewish sovereignty over
Yehudah Shomron Gaza Golan
Old City of Jerusalem is illegal .
This “international law ” usurps
the law of
GOD

AND IS

NULL AND VOID.

It is a slap at the face of God

**9:21 Downgrade them [the
enemies of the Jews and**

**decent non Jews] God [do
this]so they should learn that
they are only the Created-man
-and not the Creator -
God.Sello eternity.**