
We pray every week for
the leaders of the Jewish
Ministry, Shabbat - Vayera

a∂r´¥yÅw653
3 1 O c t o b e r / 1 8 C h e s h v a n
2 0 1 5 / 5 7 7 6

W e e k l y
J e w i s h - A d v e n t i s t

J o u r n a l
o f I n f o r m a t i o n

Immersion in Caracas,
Venezuela

(We have received an encouraging mes-
sage from Jorge Perez the Jewish leader of
our ministry in Caracas, Venezuela: On
Shabbat, October 17th our brother Tulio
Reyes was baptized in the Adventist con-
gregation of Churuguara, Coro, for our
Beth Bnei Zion. Coro is a town that be-
longs to the Venezuelan Western Union.
Tulio is the � rst member immersed for the
Adventist Hebrew Union Ministry.

Tulio was a Messianic Jew, member of
the Liderizo Messianic Synagogue in the
city of Falcon.

� is is the second o� cial immersion of
the Hebrew Adventist Ministry in Venezu-
ela after only one year of ministry.

Currently the Adventist Jewish commu-
nity in Caracas has 14 members and meets

together every week on Wednesday, Friday
and Saturday.

We are developing a Cultural Center
called: “Hebrew Adventist Friendship Inte-
gral Caracas Complex.” It is a site that will
have: an Adventist synagogue, a college, a
dining room, a sports court, a theater for
concerts, a language school and green rec-
reation areas.

� e Almighty continues to use us in or-
der to ful� ll our mission to preach the three
angels’ messages to every nation, kindred,
tongue and people in Venezuela.

Hebrew Class in Kiev
(Vitaly Obrevko, one of the leaders of
the Jewish Adventist congregation in Kiev
started a biblical Hebrew class for the
members and everyone interested to learn
this biblical language. It is already a success.
Congratulation to this initiative!

This issue
News P.1

Parasha’s comments P.2-4
Haftara P.4-5

Apostol ic Wri t ings P.5
Stor ies P.6

Inspirat ional Corner P.6,7
Color Sheet for Kids P.7

Resources:
• Website: https://jewishadventist-org.gcnetadventist.org
A must website. To subscribe to our newsletter. To download some resources (Hebrew Sabbath School,
and other documents). To order the book “Comfort, Comfort my people…” and many other things.
• Shalom Adventure Magazine online: www.ShalomAdventure.com
If you would like to read articles, watch videos, learn things about Judaism and Israel, this website is just
for you.
• Facebook: https://www.facebook.com/WJAFC: If you would like to share with people, this
forum on facebook is a good place for that.
• Photos on Google+: http://picasaweb.google.com/jewishadventist: We have posted a lot
of pictures on Internet during the last years. Don’t hesitate to look at them.
• WebRadio: www.shema-israel-radio.com
If you would like to listen Jewish or Messianic songs. If you want to be used to ear modern Hebrew of the
Apostolic Writings, it is the right radio to listen on the web.
• Adventist Mission Website: http://wjafc.adventistmission.org/ � is website is the new
resource provided by the O� ce of Adventist Mission of the General Conference of the Seventh-day
Adventists.
• Russian Website: http://www.boruh.info/ � is website is in Russian, many articles and the
parasha are posted on it every week.

Professional Urban
Development:
The WJAFC provides:

- Professional Urban
training for Jewish
Ministry

- Teaching for
theological students

- Help to plant new
congregations.

- Support for Adventist-
Jewish dialogue with
scholars and rabbis

Journal of Information and Training — Issue 653 — 31 October 2 0 1 5 / 1 8 C h e s h v a n 5 7 7 6

We pray every
week for the
leaders of the
Jewish Ministry
or Jews
somewhere in
the world.
I suggest that
our partners
pray from
November 1
to 7 for Rabbi
Paulo Cardoso,
Leader of
the Jewish
Adventist
ministry In
Florianópolis,
Brazil. Let’s
pray for the
success of his
ministries there.

WJAFC
Paris

A weekly Journal of information and training published by the
World Jewish Adventist Friendship Center

Under the umbrella of the
General Conference —O� ce of Adventist Mission

English Edition:
Richard-Amram Elofer

Russian Edition:
Alexandra Obrevko

French Edition:
Sabine Baris

Spanish Edition:
Jael Wells Cuellar

Portuguese Edition:
Carlos Muniz

Dutch Edition:
Hubert Paulleta

Emails:
English: richard@elofer.com

Russian: sashok_l@mail.ru

French: sabinebaris@gmail.com

Spanish: jael_wells@hotmail.com

Portuguese: cdmuniz@gmail.com

Dutch: hpauletta@hotmail.com

Richard Amram Elofer

Hubert Paulleta Sabine Baris

Alexandra Obrevko

for more information: contact us at www.jewishadventist.org

Credit photos:
Richard Elofer, Alexandra Obrevko, Jael Wells Cuellar

Hubert Paulleta, Laurent Baris and Advent Digital Media

8

S h a b b a t S h a l o m N e w s l e t t e r

Jael Wells Cuellar Carlos Muniz

NEWS

As promised, a son,
Itzchak, is born to Sarah and
Abraham. On the eighth day
after the birth, Abraham cir-
cumcises him as commanded.

Abraham makes a feast the
day Itzchak is weaned.

Sarah tells Abraham to
banish Hagar and Hagar’s son
Ishmael because she sees in
him signs of degeneracy.

Abraham is distressed at
the prospect of banishing
his son, but God tells him to
listen to whatever Sarah tells
him to do. After nearly dying
of thirst in the desert, Ishmael
is rescued by an angel and
God promises that he will be
the progenitor of a mighty
nation. Abimelech enters into
an alliance with Abraham
when he sees that God is with
him. In a tenth and �nal test,
God instructs Abraham to
take Itzchak, who is now 37,
and to o°er him as a sacri�ce.
Abraham does this, in spite
of ostensibly aborting Jewish
nationhood and contradicting
his life-long preaching against
human sacri�ce. At the last
moment, God sends an angel
to stop Abraham.

Because of Abraham’s un-
questioning obedience, God
promises him that even if the
Jewish People sin, they will
never be completely domi-
nated by their foes.

�e parasha ends with the
genealogy and birth of Rivka.

G-d Comfort
Abraham

The parasha starts say-
ing “�e L-rd ap-
peared to him near

the great trees of Mamre
while he was sitting at the
entrance to his tent in the
heat of the day.” (Gen 18:1)
G-d’s presence is everywhere,
but not everyone deserves to
see Him. �e choice is not
us, only G-d decides who can
see Him and who can receive
a revelation from Him.

�e name of Abraham does
not appear in the �rst verse
of this parasha, it is called
“him.” Jewish commentator
says that this �rst verse of the
chapter 18 is linked to the last
portion of the chapter 17. In
that portion, Abraham was
circumcised with the mem-
bers of his household. �e
pronominal su�x “him” re-
fers back to Abraham of the
preceding events. �at means
we are in the direct continua-
tion of the preceding section.
�e text wants to say that
Abraham was still in pain
after his circumcision, he was
siting at the entrance of his
tent waiting for a relief of his
pain.

Abraham was faithful
to the Almighty, whatever

with possessive declensions
to translate personal posses-
sive pronoun as “my” “your”
“his” etc… for example
Adoni means “my lord” and
the plural of Adon is Adonim.
�us Adon or Adonim could
be a general introduction in
providing hospitality to the
three men who stopped at
his tent. But Abraham used
the word Adonai, which is
never used that way. Adonai
is the holy (Kadosh) form of
Adon, which is only used as
G-d’s name. It is the case
in this parasha and this in-
terpretation is accepted by
the Halacha and Massoret
(Jewish application of the
law and tradition).

�e Torah said to us that
G-d appeared to Abraham
in order to reveal to him
his will: “And the Lord ap-
peared to him by the oaks
of Mamre” (Genesis 18:1).
�en it is said how G-d ap-
peared to Abraham, in the
form of three men —they
were a revelation of G-d—
“as he sat at the door of his
tent in the heat of the day.
He lifted up his eyes and
looked, and behold, three
men were standing in front
of him.” (Genesis 18:1–2).
Abraham wanted to ful�ll

the mitzva of hospitality
and said to them: “My lord,
if I �nd favor with you, do
not pass by your servant.”
(Genesis 18:3), Even though
they were three, he address-
es them as they are one, or
maybe he noticed that one
of them was very special.

After revealing the soon
birth of Isaac to Abraham
and Sarah it is written:
“When the men got up to
leave, they looked down to-
ward Sodom, and Abraham
walked along with them to
see them on their way. �en
the L-rd (YHWH) said,
‘Shall I hide from Abra-
ham what I am about to
do?’” (Genesis 18:16–17).
It is said “the men” but not
how many “men” and at the
same time the L-rd started
to reveal His intention to
Abraham. However the
“men” went to Sodom: “�e
men turned away and went
toward Sodom, but Abra-
ham remained standing
before the L-rd (YHWH)”
(Gen 18:22). �e begin-
ning of the chapter 19 gives
us a new information, it is
said “�e two angels ar-
rived at Sodom in the eve-
ning, and Lot was sitting
in the gateway of the city.

When he saw them, he got
up to meet them and bowed
down with his face to the
ground.” (Genesis 19:1).
�ree men arrived at the
tent of Abraham, but only
two “men” left Abraham.
�e text gives the precision
that they were “angels” who
were sent by G-d to Sodom.
It is not the only time in the
Torah that G-d appeared
to his servants in the form
of “angel”, it is “the” Angel
of the L-rd. It is the case in
Exodus 3, this apparition of
G-d known as the form of
a “burning bush.” It is writ-
ten: “And the angel of the
Lord appeared to him in a
Àame of �re out of the midst
of a bush” (Exodus 3:2). It is
obvious that this apparition
of “the angel of the Lord” to
Moses was an apparition of
G-d who revealed to Moses
his Holy name (YHWH).

The Righteous,
a Minority

G-d revealed his plan
to Abraham: “How
great is the outcry

against Sodom and Go-
morrah and how very grave
their sin! I must go down
and see whether they have
done altogether according to

Parasha for
this Week

Vayera
a∂r´¥yÅw

Genesis 18: 1 - 22:24

“And when morning dawned, the
angels urged Lot, saying,

‘Up, take your wife
and your two daughters,

who are here,
lest you be swept away

in the punishment of the city.’”
(Genesis 19:15)

2 3

Parasha Overview:
Vayera

Three days after
performing brit-mila
“circumcision” on

himself, Abraham is visited
by God.

When three angels appear
in human form, Abraham
rushes to show them hospi-
tality by bringing them into
his tent, despite this being
the most painful time after
the operation.

Sarah laughs when she
hears from them that she
will bear a son next year.

God reveals to Abraham
that He will destroy Sodom,
and Abraham pleads for
Sodom to be spared.

God agrees that if there
are �fty righteous people in
Sodom He will not destroy
it. Abraham “bargains”
God down to ten righteous
people. However, not even
ten can be found.

Lot, his wife and two
daughters are rescued just
before sulfur and �re rains
down on Sodom and her
sister cities. Lot’s wife looks
back and is turned into a
pillar of salt. Lot’s daugh-
ters fear that as a result of
the destruction there will be
no husbands for them. �ey
decide to get their father
drunk and through him to
perpetuate the human race.
From the elder daughter,
Moab is born, and from the
younger, Ammon.

Abraham moves to Gerar
where Abimelech abducts
Sarah. After God appears
to Abimelech in a dream, he
releases Sarah and appeases
Abraham.

could be G-d’s request, he ac-
cepted it. He was 99 years old
when he accepted to be circum-
cised, that is one of G-d’s visit,
G-d wanted to comfort him.

At the outset of this rev-
elation, G-d does not inform
Abraham of anything. Only
later (v. 17) does He prepare to
deliver to him a message and
reveal to him the decision to
destroy Sodom.

Influence of a
Kind Word

The Torah states, “…
and he (Avraham)
was sitting at the en-

trance of the tent…” (Gen
18:1) �e Midrash reveals to
us that Avraham wanted to
stand up when G-d appeared
to him. G-d said to him, “You
sit, and I will stand…”

When you go see your bank
manager to try and get a loan,
you stand and he sits; the one
who stands is dependent on
the one who sits.

When Avraham wanted to
stand, G-d told him to sit.
G-d was telling Avraham, I
depend on you; everything
depends on you, not the other
way round.

How can this be? How can
G-d depend on any creation?

If you look at this world, it

seems that above us is only the
sky; you would be hard pressed
to see the existence of many
worlds above this one. And yet
they exist. Millions of worlds,
and, of all of them, ours is the
lowest. And yet, G-d decid-
ed that the whole of creation
would be governed by what we
do in this lowest of the worlds,
down here at the bottom of
the pile. When we perform
an act of kindness it reverber-
ates all the way to the highest
of the highest worlds, and that
causes G-d to radiate an inÀux
of blessing back down to this
world. In other words, a kind
word may stop an earthquake,
or a train collision, or a war.
(Ohr Somayah).

An Apparition
of G-d

Abraham welcomed the
three men who came
to him in this way:

“If I have found favor in your
eyes, my L-rd [ADONAI],
do not pass your servant by.”
(Genesis 18:3). �e word
Adonai is a very special word
which comes from the He-
brew word Adon which has the
meaning of “master” or “lord,”
in modern Hebrew it can be
used as “Mister” or “Mr.” �is
Hebrew word can be used

Haftara Overview
2 Kings 4:1-4:37

This chapter of
the second book
of Kings tells us

about the Ministry of
Elisha and Gehazi his
servant to an unnamed
lady called the Shu-
nammith, that means
a native of Shunem, a
place belonging to the
tribe of Issachar. This
place lies in a very rich
section of Israel a short
distance north of Jezreel
at the foot of “Little
Hermon.”

The rabbis have read
this Haftara in connec-
tion with the Parasha
Vayera because of their
evidence parallel.

Parasha: The angel
who visited Abraham
said: “I will surely return
to you in due season, and
your wife Sarah shall
have a son.” (Genesis
18:10). It is a promise to
Sarah that she will have
a son.

Haftara: Elisha plays
the role of the angel in
this text. He said to the
Shunammith: “At this
season, in due time, you
shall embrace a son.”
She replied, “No, my
lord, O man of God; do
not deceive your ser-
vant.” The woman con-
ceived and bore a son at
that season, in due time,
as Elisha had declared to
her.” (2Kings 4:16,17)

The next point about
this haftara is that this
story is special for its

length and complexity.
Usually the miracle in the
Hebrew Bible are short
and rare, but this text
is an exception. Elisha
wants to rewards the Shu-
nammith for her kindness
to him and not only did
he promise to her that she
will have a son, but later
when this son died, he
raised him.

Parasha: In the parasha
we have also a complex
text with many miracles,
it seems to us that Abra-
ham’s life was a suc-
cession of miracles. In
Genesis 18 to 22 we see:
first miracle: he is practic-
ing on himself circumci-
sion and survived to it.
Second miracle: Three
angels appeared to Abra-
ham. Third miracle: they
announced to Sarah that
she will have a boy and
that happened the next
year. Fourth miracle: G-d
announced to Abraham
the destruction of So-
dom, that happened but
Lot and his daughter are
miraculously saved. Fifth
miracle: God appeared
to Abimelech in order to
save Sarah from dishonor.
Sixth miracle: An Angel
saves Hagar and Ishmael
from death in the desert.
Seventh miracle: God
saves Itzchak from being
sacrifice by his father by
stopping the hand of the
killer and providing a ram
to be sacrificed instead of
the son.

the outcry that has come to
me; and if not, I will know.”
(Genesis 18:20–21). But
Abraham is a man of love,
a very di°erent man than
Noah, who received a simi-
lar revelation from G-d:
“And God said to Noah, ‘I
have determined to make
an end of all Àesh, for the
earth is �lled with violence
through them. Behold, I
will destroy them with the
earth.’” (Genesis 6:13), this
revelation to Noah was
much more important than
the revelation to Abraham,
G-d revealed to Noah that
all the human race, all hu-
manity will perish, and
Noah accepted it, he did
not say anything, he did not
try to change the mind of
G-d or to save humanity by
pleading with G-d. Abra-
ham on the contrary could
not accept the destruction
of even one city. He knows
that this city is corrupted
but his trust to G-d and his
justice. He knows that G-d
cannot punish the inno-
cent with the guilty. Even
though complete annihila-
tion is decreed upon Sodom
and its sister cities, certainly
the innocent people—even
one in a million— will be
saved that is why he started
to speak with G-d about the

The �rst topic of this para-
sha is about leadership
and humility. Abraham

is the chief of his people, how-
ever he never uses his position as
a leader to impose his view on his
followers. When Lot wanted to
separate himself from the tribe
of Abraham, he accepted and
shared his possession with him,
when Sarah asked him to send
away Agar he accepted even
though he was not happy with
this request. And in this parasha
when he was taking some rest at
the shadow of a tree and close to
his tent, and saw three travelers
coming to him, he forgot his role
and leadership and run to meet
these people in order to exercise
his hospitality. Abraham was full
of humility before these people:
“When he saw them, he ran from
the tent entrance to meet them,
and bowed down to the ground.”
(Genesis 18:2), this attitude is
in contrast with the attitude of
some of Yeshua’s disciples who
were waiting for the kingdom
of G-d and sent a request to the
Master: “Grant us to sit, one at
your right hand and one at your
left, in your glory.” (Mark 10:37),
of course the other disciples were
not happy, it looked like a con-
spiracy to take the power from
their hands: “And when the ten
heard it, they began to be indig-
nant at James and John.” (Mark
10:41). �is experience could
have been a disaster for the new
group of the followers of Yeshua,
it could destroy all con�dence
and trust between this group of
friends, but Yeshua knew how to
deal with this situation and said
to them: “You know that those
who are considered rulers of the
Gentiles lord it over them, and
their great ones exercise author-
ity over them. But it shall not
be so among you. But whoever

would be great among you must
be your servant, and whoever
would be �rst among you must
be slave of all. For even the Son
of Man came not to be served but
to serve, and to give his life as a
ransom for many.” (Mark 10:42–
45). �e main rule of leadership
among the followers of Yeshua
is humility and “servant-lead-
ership.” And Yeshua, the great
Master and the Lord gave the
�rst example of this revolutionary
concept of “servant-leadership”, if
you want to be a good leader in
the movement of Yeshua, start
to serve. Yeshua was the “Son
of Man” introduced by Daniel 7,
this Son of Man according to the
prophet Daniel is in heaven and
is coming from heaven assuming
all authority of G-d: “I saw in the
night visions, and behold, with
the clouds of heaven … And to
him was given dominion and
glory and a kingdom, that all
peoples, nations, and languages
should serve him” (Daniel 7:13–
14), this “Son of Man” said Ye-
shua “came not to be served but
to serve” more than that, he did
not come only to serve but to die
for everyone “to give his life as a
ransom for many.”

Yeshua’s talmidim were far
away from a good understand-
ing of the kingdom of G-d and
its governing rules, they needed
to pass through the painful ex-
perience of the separation from
their Lord, seeing him giving
his life for them, and the most
crucial experience of receiving
the Ruah Elohim, or Ruah Ha-
kodesh, the Holy Spirit. Yeshua
knew it, that is why he said to
them in the Besorah of Yo-
chanan: “But the Helper, the
Holy Spirit, whom the Father
will send in my name, he will
teach you all things and bring
to your remembrance all that I

have said to you.” (John 14:26).
�is same lesson about lead-

ership is given in the parasha
when Abraham met Abimel-
ech. Abimelech, king of Gerar
was a dictator who did what-
ever pleased him, especially with
women. Abraham’s wife, Sarah
was a beautiful lady, and in spite
of her old age Sarah was still a
very beautiful and attractive lady.
�e dictator Abimelech wanted
to have intercourse with her.
He was not interested in mar-
riage, just pleasure. He took her
without Abraham’s permission:
“And King Abimelech of Gerar
sent and took Sarah” (Genesis
20:2). Women had no freedom
at that time. Once again Abra-
ham deals with this situation
with great wisdom and humility,
he was a real “servant-leader” and
let G-d solve his problem: “But
God came to Abimelech in a
dream by night, and said to him,
‘You are about to die because of
the woman whom you have tak-
en; for she is a married woman.’”
(Genesis 20:3), and then he re-
spected Abraham and his wife.

�e second topic of this beso-
rah is in parallel with the many
miracles performed in favor of
Abraham. It is the miracles per-
formed by Yeshua. “�ey came
to Jericho. As he and his Talmi-
dim and a large crowd were
leaving Jericho, Bartimaeus, …
a blind beggar, was sitting by
the roadside. … he says, “Jesus,
Son of David, have mercy on
me!” … Yeshua stood still and
said, “Call him here.” … �en
Jesus said to him, “What do you
want me to do for you?” �e
blind man said to him, “let me
see again.” … Jesus said to him,
“Go; your faith has made you
well.” Immediately he regained
his sight and followed him on
the way.” (Mark 10:46-52).

“Now it came about after these things, that God tested
Abraham, and said to him, ‘Abraham!’ And he said,
‘Here I am.’ And He said, ‘Take now your son, your
only son, whom you love, Isaac, and go to the land of

Moriah; and o°er him there as a burnt o°ering on one
of the mountains of which I will tell you.’… �en they

came to the place of which God had told him; and
Abraham built the altar there, and arranged the wood,
and bound his son Isaac, and laid him on the altar on

top of the wood.” (Genesis 22:1-2, 9)

Apostolic Writings — Mark 10:41-52

4 5

righteous living in the cities.
“�en Abraham came near
and said, ‘Will you indeed
sweep away the righteous with
the wicked? Suppose there are
�fty righteous within the city;
will you then sweep away the
place and not forgive it for the
�fty righteous who are in it?’
… And the Lord said, ‘If I
�nd at Sodom �fty righteous
in the city, I will forgive the
whole place for their sake.’”
(Genesis 18:23–26) but Abra-
ham was not satis�ed and
continues to plead with G-d
“‘Let me take it upon myself
to speak to the Lord, I who
am but dust and ashes. Sup-
pose �ve of the �fty righteous
are lacking? Will you destroy
the whole city for lack of �ve?’
And he said, ‘I will not destroy
it if I �nd forty-�ve there.’”
(Genesis 18:27-28). G-d an-
swers positively his request.
And Abraham continues to
“bargain” with G-d to reach
the minimum number of 10
righteous, if only the city has
10 righteous the city would be
saved. But there was only one,
Lot.

Abraham, by G-d’s grace,
was granted insight into the
ways of Divine providence.
Abraham’s descendants, too,
were privileged to know and
recognize the duty and sig-
ni�cance of a minority among

the majority. His descendants
were destined to wander as a
minority among all the peo-
ples for thousands of years.
Even in their own midst all
too often the good was em-
braced only by a minority.
G-d’s people or the righteous
have always been a minority.
Abraham was a minority in
Haran, Lot was a minority in
Sodom, Israel as a remnant is
a minority in the world, and
until the end the remnant
people of G-d will be a mi-
nority in the world.

 Abraham Type of

the Messiah

Above all, Abraham
is the �rst of a long
line of saviors, his in-

tercession saved Lot and his
daughters. Moses saved Is-
rael from Egypt. Many Jew-
ish heroes were servants of
the Almighty to saved people
of G-d from di�cult situa-
tions. But the most awaited of
all saviors, the one who was
typi�ed by all these saviors is
Mashiach. �e Mashiach is
the intercessor by excellence.
“because he poured out his
soul to death and was num-
bered with the transgressors;
yet he bore the sin of many,
and makes intercession for the
transgressors” (Isaiah 53:12).

STORIES AND TRADITIONS

Inspirational
Corner

v We are told that
Abraham drew near
and said: “Wilt thou
also destroy the righ-
teous with the wick-
ed?” While Abraham
had a true sense of hu-
mility that every child
of God should possess,
yet he had an intense
interest in the souls of
sinners. He is repre-
sented as drawing near.
He steps close to those
heavenly messengers
and pleads with them
as a child would plead
with its parents. He
remembers that Lot
has made his home
in Sodom and that
Lot has connections
all through Sodom by
marriage. (CTr 75)

Inspirational Corner
v �ree travelers are pass-
ing near [Abraham). �ey
make no appeal for hospi-
tality, solicit no favor; but
Abraham does not permit
them to go on their way
unrefreshed. He is a man
full of years, a man of dig-
nity and wealth, one highly
honored, and accustomed
to command; yet on seeing
these strangers he “ran to
meet them from the tent
door, and bowed himself to-
ward the ground.” Address-
ing the leader he said: “My
Lord, if now I have found
favor in thy sight, pass not
away, I pray thee, from thy
servant” (Genesis 18:2, 3).
With his own hands he
brought water that they
might wash the dust of
travel from their feet. He
himself selected their food;
while they were at rest
under the cooling shade,
Sarah his wife made ready
for their entertainment, and
Abraham stood respectfully
beside them while they par-
took of his hospitality. �is
kindness he showed them
simply as wayfarers, passing
strangers, who might never
come his way again. But,
the entertainment over, his
guests stood revealed. He
had ministered not only
to heavenly angels, but to
their glorious Commander,
his Creator, Redeemer, and
King. And to Abraham the
counsels of heaven were
opened, and he was called
“the friend of God.” (CC 50)

Revelation
from G-d

And G-d revealed
Himself to him
[Abraham]. (Gen

18:1) When Rabbi Sholom
DovBer of Lubavitch was a
child of four or �ve, he en-
tered into the room of his
grandfather, Rabbi Men-
achem Mendel, and burst
into tears. His teacher in
cheder (classroom) had taught
the verse “And G-d revealed
himself to Abraham.” Why,
wept the child, doesn’t G-d
reveal Himself to me?

Rabbi Menachem Mendel
replied: “When a Jew, a tzad-
dik, realizes at the age of 99
that he must circumcise him-
self, that he must continue to
perfect himself, he is worthy
that G-d should reveal Him-
self to him.”

Rabbi Hirsch says that in
this text it is the � rst time
we see Abraham in his role
as a Navi (prophet) for like
a Navi he stands here before
G-d, who reveals “his plan
to his servants the prophets.”
(Amos 3:7). Only after he
ful� lled the mitzvah of the
circumcision was Abraham
able to be a prophet and to
receive the revelation of G-
d’s plan. G-d wished to re-
veal to Abraham the decision
to destroy the cities of the
plain, the most aÊ uent cit-
ies of the land that had been
promised as the heritage of
the people of Abraham. G-
d’s purpose is revealed to
Abraham because he is des-
tined to become the ancestor
of this people.

Be a
Gentleman

A businessman, who
only a few years ear-
lier emigrated to

America, received a telegram
at his o�ce from his son,
Yankelle, attending an out-
of-town college. Not being
very comfortable with reading
English, he handed the tele-
gram to his secretary to read
it to him. �e secretary, who
at the moment was not in her
best mood, read the telegram
in an unpleasant and demand-
ing tone: “Shoes torn. Very
cold here. No decent coat.
Not enough to eat. Send
money!”

When the secretary � n-
ished reading the telegram in
an unpleasant and demand-
ing voice, the father roared,
“Who does he think he is
talking to? How dare he ad-
dress his father so disrespect-
fully? Not one penny will he
get from me. I will teach him
manners!”

� at night at the dinner
table he handed the telegram
to his wife, “Read this,” he
exclaimed. Could you believe
that our own son is so rude?”

Her heart trembling, fearing
the worst, the mother picked
up the telegram and began
reading in a soft motherly
voice; “Shoes torn,” she read
with a soft sob. “Very cold
here. No decent coat,” her
tone of voice could have melt-
ed a stone. When she came
to the words, “Not enough to
eat. Send money,” she could
actually feel her child starving
and she broke down and wept.

“Now, this is di° erent,” said
the father, as he reached for
his check book, while wiping
away a tear. “Now he is ask-
ing like a gentleman!”

Alarming level
of Crime

In 1993, in a report enti-
tled, “How We’ve Become
Accustomed to Alarming

Levels of Crime and Destruc-
tive Behavior”, Senator Pat-
rick Daniel Moynihan coined
an alliterated term, “De�ning
Deviancy Down”. It was in
response to a sharp increase
of violent crimes that were far
beyond the so-called “normal
culture” of crime. Moynihan
argued that American culture
and politics, with an increase
in deviant behavior, rede�nes
deviance and lowers the “nor-
mal” level of deviancy war-
ranted by the increase in such
behavior. In layman’s terms,
with an increase in violent be-
havior, some crimes become
normal and it is only extraor-
dinary crimes that are of in-
terest to us. When depravity
becomes the norm the whole
society is destroyed by lower-
ing its standards of morality.

It reminds us of a story
where a man broke a rare and
expensive dish, he attempted
to glue the pieces, but the
cracks remained very appar-
ent. So he shipped the re-
paired dish to China, where
they produced an entire set of
dishes with the original cracks
replicated. Guests marveled
at the beautiful pattern - until
they were told the truth.

“And the LORD appeared to him by the oaks of Mamre, as he sat at the door
of his tent in the heat of the day. He lifted up his eyes and looked, and behold,
three men were standing in front of him. When he saw them, he ran from the
tent door to meet them and bowed himself to the earthand said, “O Lord, if I
have found favor in your sight, do not pass by your servant. Let a little water
be brought, and wash your feet, and rest yourselves under the tree, while I
bring a morsel of bread, that you may refresh yourselves, and after that you
may pass on—since you have come to your servant.” So they said, “Do as
you have said.”” (Genesis 18:1–5)

http://www.bnai-tikkun.org.nz
6 7

Genesis 18: 1 - 22:24

KIDS PARASHA VAYERA
a∂r´¥yÅw

