Note: If you are using Open Office to view this, save it to your hard drive. Open the file, and then click on File, Page Preview to see the graphics.
An ideogram or ideograph (from Greek ἰδέα idéa "idea" + γράφω gráphō "to write") is a graphic symbol that represents an idea or concept.

Greek:
A=Alpha (first letter in the Greek Alphabet,) Ω=Omega (last letter in the Greek Alphabet).

Hebrew:
A=Alpha equivalent in the Hebrew is: [image: image1.jpg]neph | NS

Ox 1 strength # leader

 Aleph=א Aleph is derived from the West Semitic word for "ox" or "bull", "one of strength" or "leader". (First letter in the Hebrew Alphabet).
 http://www.ancient-hebrew.org/3_al.html

Ω=Omega equivalent in theHebrew is: Tav= ת Tav is derived from the West Semitic word for "wound". Tav is said to have come from a mark or carving into a surface. (Last letter in the Hebrew Alphabet). The Tav meaning is a mark, to "seal" or close, bring to a close, a sign, as a memorial, or a monument. Or a covenant which was a closing or sealing between parties.
 (Ancient symbol of the cross). [image: image2.jpg]Tav | 1‘ | Mark ¢ sign ¢ covenant

 http://www.ancient-hebrew.org/3_taw.html

Hebrew name of Jesus is Yeshua. Yeshua comes from the Hebrew letters: Ayin, vav, shin, and yod. Ayin, ע=meaning "eye," which represents the idea of knowing or seeing (experiencing). Vav, ו meaning "joining, or bringing together," which represents the idea of adding or securing, saving (to save). Shin, ש="sour" or "shoe," which represents the idea of consuming or destroying. Yod, י which is the "10th letter of the Hebrew Alphabet. It is the smallest letter in the Hebrew Alphabet and meaning: "hand". The image of the Yod is a hand with stretched fingers. The hand is the symbol of power, of creative and directed energy that maintains individual existence. Yod represents the idea of making or creating. In the Hebrew, Yeshua is read from right to left: Yod, shin, vav, ayin. Thus reading from right to left the meaning of Yeshua in the Hebrew, the Greek word which English speakers call the name of Jesus, Yeshua means: The One who creates, the One who destroys, the One who Saves and secures, the One Who knows you.

Revelation 1:8
8 I am Alpha and Omega, the beginning and the ending, saith the Lord, which is, and which was, and which is to come, the Almighty.

If the Lord Jesus Christ had spoke of the first and last letters in the Hebrew, He would have said, "I Am the ALEPH [image: image3.jpg]neph | NS

Ox 1 strength # leader

(Aleph is derived from the West Semitic word for "ox" or "bull", "one of strength" or "leader," and is the first letter in the Hebrew Alphabet.)

The TAV, (TAV the wound or wounded One,) [image: image4.jpg]Tav | 1‘ | Mark ¢ sign ¢ covenant

 the beginning and the ending, saith the Lord, which is, and which was, and which is to come, the Almighty (God)". Tav= ת Tav is derived from the West Semitic word for "wound". Tav is said to have come from a mark or carving into a surface. (Tav is the last letter in the Hebrew Alphabet). The Tav meaning is a mark, to "seal" or close, bring to a close, a sign, as a memorial, a monument, or a covenant which was a closing or sealing between parties.
 (Ancient symbol of the cross).
[image: image5.jpg]Tav | 1‘ | Mark ¢ sign ¢ covenant

Now, just as the Lord Jesus Christ of Nazareth was the Passover Lamb, the Lamb of God, He too was also the sacrificial bull.

Leviticus 4:3
3 If the priest that is anointed do sin according to the sin of the people; then let him bring for his sin, which he hath sinned, a young bullock without blemish unto the Lord for a sin offering.

Note: Bullock means: Bull or steer. [image: image6.jpg]neph | NS

Ox 1 strength # leader

The sacrificial bull was slain for the sins of the Priest, or the sins of the High Priest, which represented the people of God. As the Lord Jesus Christ of Nazareth is the Great High Priest without sin, He was to be wounded (slain) for the sins of the Priests and High Priests, which represented the people of God.

The symbol to the ancient Hebrew of the sign of the Covenant was the Tav: [image: image7.jpg]Tav | 1‘ | Mark ¢ sign ¢ covenant

 Tav= ת Tav is derived from the West Semitic word for "wound". Tav is said to have come from a mark or carving into a surface. (Last letter in the Hebrew Alphabet). The Tav meaning is a mark, to "seal" or close, bring to a close, a sign, as a memorial, a monument, or a covenant which was a closing or sealing between parties.
 (Ancient symbol of the cross). [image: image8.jpg]Tav | 1‘ | Mark ¢ sign ¢ covenant

Thus, the Lord Jesus Christ of Nazareth, the ox, the bull, the Great High Priest, sinless, as an atonement for those anointed of God, which is God's Covenant to them, the Tav. Tav= ת Tav is derived from the West Semitic word for "wound". Tav is said to have come from a mark or carving into a surface. (Last letter in the Hebrew Alphabet). The Tav meaning is a mark, to "seal" or close, bring to a close, a sign, as a memorial, a monument, or a covenant which was a closing or sealing between parties.
 (The symbol of the last letter in the ancient Hebrew Alphabet is the cross). [image: image9.jpg]Tav | 1‘ | Mark ¢ sign ¢ covenant

Genesis 17:7

7 And I will establish my covenant between me and thee and thy seed after thee in their generations for an everlasting covenant, to be a God unto thee, and to thy seed after thee.
Genesis 17:19

19 And God said, Sarah thy wife shall bear thee a son indeed; and thou shalt call his name Isaac: and I will establish my covenant with him for an everlasting covenant, and with his seed after him.
Numbers 18:19

19 All the heave offerings of the holy things, which the children of Israel offer unto the Lord, have I given thee, and thy sons and thy daughters with thee, by a statute for ever: it is a covenant of salt for ever before the Lord unto thee and to thy seed with thee.
Note: “. . . it is a covenant of salt . . .” A covenant of salt, which is, sure, stable and incorruptible. A covenant of salt for ever before the Lord unto thee, and thy seed with thee: an incorruptible, inviolable, durable covenant, which should last forever, even until the Gospel dispensation or world to come should take place; and it would remain ever before the Lord in His sight, who would take care it should never be made void, but stand fast with Aaron and his posterity as long as his Priesthood endured, even until the Messiah should come. Covenant of salt should continue till the Lord Jesus Christ of Nazareth comes, by an ordinance for ever. Numbers 18:20 Lo, I am with you (that is their maintenance and support) always, even to the end of the world, Matthew 28:20. Salt is a sign of incorruption, as being of singular use to preserve things from corruption, because it is ratified on their part by salt, which is therefore called the “salt of the covenant,” for which the Priests were obliged to take care, that it should never be lacking from any meat-offering, Leviticus 2:13.. And this privilege conferred upon the Priests is called a covenant because it is given them conditionally, upon condition of their service, and care about the Worship of God. When the Lord Jesus Christ of Nazareth appeared, and cursed the Jews Priesthood, “Woe to you” Matthew 23; Luke 11:44; Luke 19:43-44, and their Temple, which destroyed both, the covenant of salt was then terminated.
Numbers 25:5-13

5 And Moses said unto the judges of Israel, Slay ye every one his men that were joined unto Baalpeor.
6 And, behold, one of the children of Israel came and brought unto his brethren a Midianitish woman in the sight of Moses, and in the sight of all the congregation of the children of Israel, who were weeping before the door of the tabernacle of the congregation.
7 And when Phinehas, the son of Eleazar, the son of Aaron the priest, saw it, he rose up from among the congregation, and took a javelin in his hand;
8 And he went after the man of Israel into the tent, and thrust both of them through, the man of Israel, and the woman through her belly. So the plague was stayed from the children of Israel.
9 And those that died in the plague were twenty and four thousand.
10 And the Lord spake unto Moses, saying,
11 Phinehas, the son of Eleazar, the son of Aaron the priest, hath turned my wrath away from the children of Israel, while he was zealous for my sake among them, that I consumed not the children of Israel in my jealousy.
12 Wherefore say, Behold, I give unto him my covenant of peace:
13 And he shall have it, and his seed after him, even the covenant of an everlasting priesthood; because he was zealous for his God, and made an atonement for the children of Israel.
2 Chronicles 13:5

5 Ought ye not to know that the Lord God of Israel gave the kingdom over Israel to David for ever, even to him and to his sons by a covenant of salt?
Note: “by a covenant of salt?” A covenant of salt, which was a lasting covenant, a covenant made by sacrifice, which was always salted. See: Numbers 18:19 , note above.
2 Chronicles 21:4-8

4 Now when Jehoram was risen up to the kingdom of his father, he strengthened himself, and slew all his brethren with the sword, and divers also of the princes of Israel.
5 Jehoram was thirty and two years old when he began to reign, and he reigned eight years in Jerusalem.
6 And he walked in the way of the kings of Israel, like as did the house of Ahab: for he had the daughter of Ahab to wife: and he wrought that which was evil in the eyes of the Lord.
7 Howbeit the Lord would not destroy the house of David, because of the covenant that he had made with David, and as he promised to give a light to him and to his sons for ever.
8 In his days the Edomites revolted from under the dominion of Judah, and made themselves a king.
Psalm 89:20-29

20 I have found David my servant; with my holy oil have I anointed him:
21 With whom my hand shall be established: mine arm also shall strengthen him.
22 The enemy shall not exact upon him; nor the son of wickedness afflict him.
23 And I will beat down his foes before his face, and plague them that hate him.
24 But my faithfulness and my mercy shall be with him: and in my name shall his horn be exalted.
25 I will set his hand also in the sea, and his right hand in the rivers.
26 He shall cry unto me, Thou art my father, my God, and the rock of my salvation.
27 Also I will make him my firstborn, higher than the kings of the earth.
28 My mercy will I keep for him for evermore, and my covenant shall stand fast with him.
29 His seed also will I make to endure for ever, and his throne as the days of heaven.
Psalm 105:7-12

7 He is the Lord our God: his judgments are in all the earth.
8 He hath remembered his covenant for ever, the word which he commanded to a thousand generations.
9 Which covenant he made with Abraham, and his oath unto Isaac;
10 And confirmed the same unto Jacob for a law, and to Israel for an everlasting covenant:
11 Saying, Unto thee will I give the land of Canaan, the lot of your inheritance:
12 When they were but a few men in number; yea, very few, and strangers in it.
Psalm 111:9

9 He sent redemption unto his people: he hath commanded his covenant for ever: holy and reverend is his name.
Isaiah 59:21

21 As for me, this is my covenant with them, saith the Lord; My spirit that is upon thee, and my words which I have put in thy mouth, shall not depart out of thy mouth, nor out of the mouth of thy seed, nor out of the mouth of thy seed's seed, saith the Lord, from henceforth and for ever.

Ezekiel 37:25-27

25 And they shall dwell in the land that I have given unto Jacob my servant, wherein your fathers have dwelt; and they shall dwell therein, even they, and their children, and their children's children for ever: and my servant David shall be their prince for ever.
26 Moreover I will make a covenant of peace with them; it shall be an everlasting covenant with them: and I will place them, and multiply them, and will set my sanctuary in the midst of them for evermore.
27 My tabernacle also shall be with them: yea, I will be their God, and they shall be my people.
Jeremiah 31:3

3 The Lord hath appeared of old unto me, saying, Yea, I have loved thee with an everlasting love: therefore with lovingkindness have I drawn thee.
John 13:34

34 A new commandment I give unto you, That ye love one another; as I have loved you, that ye also love one another.
John 15:12

12 This is my commandment, That ye love one another, as I have loved you.
--
Paul (<:) Jesus first!
www.Alemattec.com
