

Books, DVDs, CDs, Songs,
Church Speaking, Israel Tours,
International Television
www.levitt.com

February 2020

Tony and Jane Derrick

Dear Ministry Partner,

Shalom and, since the January issue of this letter to you featured Mark Levitt's State of the Ministry report, a belated Happy New Year! It's always exciting to anticipate new beginnings, set new goals, and look forward to God's blessings. Yet, a new year also brings challenges to overcome and mysteries of life that leave us wondering how we can get through the tough stuff.

I like the Living Bible's translation of Galatians 6:9,

"And let us not get tired of doing what is right, for after a while we will reap a harvest of blessing if we don't get discouraged and give up."

If King Solomon had etched that verse in stone in his throne room, he might have been less depressed when he wrote Ecclesiastes. But, then, we would not have insights into his philosophy

of life and the precepts we can learn from his experience.

Vanity of Vanities; All Is Vanity, illustration by Isaak Asknazy (1856–1902) for book *Brockhaus and Efron Jewish Encyclopedia* (1906–1913)

You may have guessed that our Bible study for the next few months will focus on the Old Testament (Old Covenant) Book of Ecclesiastes. Examining the futility of life may seem a counterproductive way to begin the new year, but the overarching theme of Ecclesiastes is really "the futility of life without God." Solomon paints a clear picture of that lifestyle with his unique and ironic writing style.

We will accept the Jewish tradition that Solomon, King David's son, authored Ecclesiastes, even though Solomon's name is never mentioned. Instead, Solomon refers to himself as "the Preacher, the son of David, king in Jerusalem." In fact, "Ecclesiastes" means "Preacher." Let's listen to the Preacher.

(over please)

First, let's jump forward to Chapter 2 where it clarifies what is going through Solomon's mind as he pens this journal. Follow with me in your Bible at 2:17–18,

"Therefore I hated life because the work that was done under the sun was distressing to me, for all is vanity and grasping at the wind. Then I hated all my labor in which I had toiled under the sun, because I must leave it to the man who will come after me."

This is the king of Israel expressing his despair about life. It's hard to imagine a man who has everything — and I mean *everything* at his disposal with the snap of a finger — being so very distraught about life.

Before we return to Chapter 1, do you detect a recurring theme in the two verses just read? That's right, *"all is vanity — under the sun."* Keep those thoughts in mind as we walk with Solomon through his view of life ... under the sun!

SOLOMON SEES LIFE AS VANITY

Ecclesiastes 1:2 expresses Solomon's grievances in this way: *"Vanity of vanities ... vanity of vanities, all is vanity!"* The Hebrew word *havel* (translated here as "vanity") means "vapor" or "breath." It should remind us of our study in James, where chapter 4 (March 2019) compared life to a "vapor" — it appears and then vanishes.

Why couldn't Solomon find purpose? Remember the phrase *"under the sun"* from chapter 2? It should remind us of the phrase "under the circumstances," often used as an excuse for not living life to its fullest. It reminds me of a defense repeated by the chubby, burr-headed Stooge (of The Three Stooges), Curly, who would claim, "I'm a victim of circumstance."

If life is viewed only by what we see and the circumstances that surround us, then, yes, all is vanity, hollow, worthless. But, the life surrendered to the God of the universe brings purpose, blessing, and peace in this often brutal world. Wouldn't you agree?

As Believers,* you and I are not immune to the difficulties of human existence. We will go through the grist mill like anyone else on Earth. Those of you who join me in saying "amen" to all of that have a Savior who knows our needs and presents those needs to our Father in Heaven, even when we don't know them ourselves! Consider what Paul writes in Romans 8:26,

"Likewise the Spirit also helps in our weaknesses. For we do not know what we should pray for as we ought, but the Spirit Himself makes intercession for us with groanings which cannot be uttered."

In the play, *Hamlet*, Shakespeare explored universal themes of life, mortality, and decision. *Hamlet and Horatio in the cemetery* (1839), painting by Eugène Delacroix (1798–1863), Louvre Museum

* "Believers" is short for "believers in Yeshua/Jesus as Messiah."

SOLOMON LOOKS AT LIFE'S CYCLES

Now that we're past the first couple of verses, maybe it gets happier. Um ... **Nope!** In verse 3 Solomon questions whether it's worth working hard and gaining possessions and wealth. What's the point? In verse 4, he tells us that *"one generation passes away and another generation comes."*

People come and people go. What's the point of this life? Think back over the decades of your own life. In my lifetime, great leaders, entertainers, comedians, and spiritual giants have come and gone — from JFK to Billy Graham. Solomon considers it a monotonous futility. Keep the trigger phrase handy: "under the sun."

Solomon addresses the wind and rivers in verses 6 and 7. For those of you who keep track of the weather, the continuous cycle of water — evaporated by the sun into the atmosphere and then returned in the form of rain, sleet, or snow — is a monotonous cycle according to Solomon. Life under the sun is vanity of vanities — worthlessness of worthlessness!

SIGHTS AND SOUNDS IN SOLOMON'S LIFE

The next few verses, 8–11, call attention to the eyes and ears being unfulfilled, because as verse 9 states, *"there is nothing new under the sun."* The next video game, or the next advanced set of earbuds will not satisfy. It doesn't matter what the marketing advertisements tell you, the "new" product won't satisfy — at least not for long. The next new gadget or gimmick or educational degree or financial achievement will not satisfy. They all are *"under the sun"* distractions that keep us from the one commitment that *will* carry us through this life and into the next life! Am I asking you to give up a successful and fulfilling earthly life? Of course not; and neither is Solomon.

SOLOMON'S OVERVIEW OF LIFE UNDER THE SUN

Before Solomon introduces himself to us in verse 12, he has set the stage: things that were, or are yet to come, have no meaning for him. At the end of the day, he would rather forget about them. Have Solomon's words got you reviewing life in general, and perhaps some areas of life specifically? Good. That is exactly his intention in recording his thoughts in this journal called Ecclesiastes.

Toward the end of chapter one, we find Solomon introducing himself (v. 12) as "I, the Preacher, have been king over Israel in Jerusalem," and then giving a prelude to the journey he is about to take.

Solomon and the plan for the First Temple, illustration from a Bible card published by the Providence Lithograph Co., 1896

(continued p. 4)

Here’s how the remainder of chapter one unfolds. Verses 13–15 are like the words of an explorer setting out to improve on the experience of previous explorers. That which Solomon has accomplished in his own way, and by his own strength, has proven to be nothing more than *“vanity and grasping for the wind.”*

Solomon completes this section (v. 17) by looking at his successes and failures — *“to know madness and folly”* — and compares them all to trying to grasp the wind. When God came to Solomon and asked him what he desired most, do you recall Solomon’s reply? He asked God for wisdom. 2 Chronicles 1:10, *“Now give me wisdom and knowledge, that I may go out and come in before this people; for who can judge this great people of Yours?”*

Nothing informs and inspires more than the voice of experience. I pray that you will walk with me through Solomon’s Ecclesiastes journal about our life on Earth, under the Sun. Together we will discover a committed life that reaches beyond the moorings of this earthly existence.

Standing firm with Israel and ZLM,

Tony Derrick

P.S. Let’s not give up on Solomon, who also wrote insightful instructions in the Book of Proverbs. One such Proverb is 1:5, *“A wise man will hear and increase learning, and a man of understanding will attain wise counsel.”* Sage advice for living with life’s complications in 2020! ★

Evangelical Council for Financial Accountability

Zola Levitt Ministries is ECFA approved!

BIZARRO.COM

by Dan Piraro

BizarroComicBooks.com

Bizarro.com
Dist. by King Features

A Note from David and Kirsten Hart

Galatians 6:9 — the verse Tony cites in his opening — is David’s favorite Bible verse! We’re praying that you won’t get tired of doing what is right this year. Keep working at loving people into the Kingdom, and anticipate a harvest of souls finding hope and salvation in Messiah.

Tony’s teaching on King Solomon’s “famous” phrase — “There is nothing new under the sun” (Ecc. 1:9) — applies to this ministry. The change to attract new viewers to our message affects only the program’s name, not the ministry’s mission or name. *Our Jewish Roots* describes our teaching better than a teacher’s name does. Nothing is new under the sun, and nothing has changed about this ministry’s message.

We sincerely ask you to keep all of us ministry workers in your prayers. Personally, we urge you to offer encouragement along with any constructive criticism. ZLM receives many letters from its loyal readers and viewers ... some uplifting, but a few that seem judgmental and unnecessarily harsh. It saddens us to see the Body of Christ occasionally send negative (and sometimes ugly) comments to this ministry.

If you have partnered with our ministry for any length of time, you already realize that Mark Levitt and other ministry leaders spend many hours sincerely praying for direction and guidance from the Holy Spirit. They don’t make snap decisions. **What can you do to partner with us?** Pray for this ministry. Financially support and be the backbone for what Zola started and his son Mark, TV producer Ken Berg, and many others behind the scenes strive to continue.

Zola Tours to the Holy Land

Zola Tours has been taking pilgrims to the Holy Land for 37 years and has never canceled a tour. And so we will continue. Tourism is on the rise in Israel — good news indeed! — meaning that people from across the world are supporting the small plot of land that God set aside for Himself. Come, walk, and explore this incredible land with us. See ancient Biblical sites, but also experience the *chai* (life) that flourishes throughout the land as Biblical prophecies come alive before your eyes.

For Zola Tours questions and itinerary details, please contact tour manager Sandra at **214-696-9760**, email her at travel@levitt.com, or visit levitt.com/tours.

Spring Tour 2020 options

Deluxe (Israel only)	Mar 16–26	\$5,288
Grand Petra (Israel & Petra)	Mar 16–29	\$6,488

Fall Tour 2020 options

Deluxe (Israel only)	Oct 19–29	Prices to be determined
Grand Petra (Israel & Petra)	Oct 19–Nov 01	
Grand Athens (Greece & Israel)	Oct 13–29	
Ultra Grand (Greece & Israel & Petra)	Oct 13–Nov 01	

Prices include tips, taxes, & fuel surcharge (subject to change).

NOTE:
We now spend
one extra day
in Jerusalem!

(continued p. 6)

Our Jewish Roots programs this month

Zola was a pioneer in Christian television. Jeffrey Seif continues Zola's legacy with up-to-date insight and wisdom. In the studio recently, ***we taped brand-new programs for 2020***. Buckle your seatbelts—we're off and running! Our new ***Joshua: More than a Conqueror*** continues this month. This edifying series examines how Joshua went from a dependable apprentice to the faithful leader of Israel when Israel was conquering the land of Canaan. **Dr. Jeffrey Seif** offers valuable leadership lessons from corresponding Holy Land locations. Following dramatic reenactments from Joshua's life, David and Kirsten Hart discuss the lessons' meanings and applications with Dr. Seif.

At Ai — Disobedience after the victory at Jericho leads to Israel losing the second battle in conquering Canaan. In spite of failure and disappointment, Joshua shows leadership by following God's instructions to learn from the past and focus on the future that God has planned for Israel.

The Gibeonites — Because of deception, Joshua's integrity is severely tested when he faces the decision to either break his vow or keep it under false pretenses with negative long-term consequences. We, too, face deceivers determined to trick us, and we need to pray to the Lord for discernment.

At Shiloh — The conquest for the land of Canaan is nearing its end. The Israelites have subdued the south and turn north to put down the last vestiges of resistance. The Tabernacle of the Wilderness comes to rest in Shiloh, where it will stand for over three centuries.

At the End — Joshua leaves the legacy of a good soldier and leader of Israel, full of faith in God. Divine strategies exist that help us become victors and not victims as we seek to follow the Lord's will and direction for our lives.

Our Jewish Roots is now airing **Thursday afternoons on TBN**—6:30 ET, 5:30 CT, 4:30 MT, and 3:30 PT. In addition, we are delighted to introduce a second new network: **TCT on Sundays**—7:00 ET, 6:00 CT, 5:00 MT, and 4:00 PT. Amen for the Lord opening up new TV times to share His Gospel!

Jeff Seif

Sha'alu shalom Yerushalayim!—

Pray for the peace of Jerusalem! — Psalm 122:6

David & Kirsten

David & Kirsten

P.S. More than ever, the world needs to hear the Gospel of Jesus Christ! Thanks to you, ZLM is expanding our television outreach to spread the salvation message and emphasize the importance of supporting Israel — especially in light of recent activities in Iran. The “Good News through the eyes of the Jews” (as Dr. Seif expresses it) will never change at Zola Levitt Ministries. We forge on until Messiah returns! ★

Close Encounters with Yeshua DVDs

Ten 30-minute TV programs on two DVDs

Close Encounters with Yeshua focuses on how Yeshua/Jesus came to Earth supernaturally, ministered, and today calls people to Him. David and Kirsten Hart introduce this ten-program series from the studio, while Myles and Katharine Weiss teach from Israel.

God is Coming Abraham's travels in the desert led him into dependence and relationship with his God. *Interviews:* Dean Bye of Return Ministries; and Chaim Malespin of the Aliyah Return Center.

Humble Beginnings In a simple animal stall, Yeshua entered the world as a baby, lived to fulfill the Law, and promised to return as the Lion of Judah. *Interview:* Pastor Daniel Sayag of Carmel Congregation.

Jewish Context As a boy, Yeshua came to the Temple to offer sacrifices. Later, He became the sacrifice, the Lamb of God. *Interview:* Karen Davis of Carmel Congregation.

Miraculous Ministry Near the Sea of Galilee, Yeshua performed miracles that amazed many but disturbed others. *Interview:* Eric and Terri Morey of The Galilee Experience.

Prophecy Fulfilled At a synagogue in Magdala, likely visited by Yeshua Himself, Myles and Katharine remind us of Scripture's reliability. *Interview:* Pastor Juan Maria Solana of the Notre Dame of Jerusalem Center and the Magdala Center.

Living Water At the recently discovered Pool of Siloam, location of cleansing rituals, Yeshua performed a miracle that proved Him prophet, priest, and the King we await. *Interview:* Arab pastor Vincent Shammas.

Mountaintop Experience From the Mount of Transfiguration, where the Father honored His Son, Yeshua sent out His Disciples.

Life Laid Down Yeshua descended the Mount of Olives like a king, but surrendered His will in the Garden of Gethsemane. *Interview:* Carolyn Hyde, Heart of G-d Ministries.

Empty Tomb The Crucifixion and the Cross led to the empty tomb, and thus removed the curse on mankind. *Interview:* Samuel Smadja of Messianic Assembly and Sar-El Tours.

Interview with Gary Bayer Writer and television presenter Gary Bayer explains how Yeshua, comforting him during his battle with cancer, became more real.

Close Encounters with Yeshua DVDs

- ___ 1 set DVDs – \$68
- ___ 2 sets DVDs – \$118

See next page for our Combo Value Package

Prices include shipping. Please allow 2–3 weeks for order processing.

Box 12268 • Dallas TX 75225-0268 • 1-800-WONDERS (966-3377) for orders & donations

Please return this entire page with your order or donation. Thanks.

My check is enclosed for \$ _____

Please charge \$ _____ to:

Card # _____

Expires ____ / ____ Card security # _____

Cardholder's Signature _____

Where and when do you watch Our Jewish Roots?

ZLM needs to ensure that we support the stations and networks that you appreciate. Please check only your primary viewing info below.

I WATCH YOUR PROGRAM ON:

- DAYSTAR
- TBN, Thursdays 6:30pm ET (5:30 CT) (4:30 MT) (3:30 PT)
- TCT, Sundays 7:00pm ET (6:00 CT) (5:00 MT) (4:00 PT)
- Online, e.g. levitt.tv, YouTube, Roku, etc.
- My local channel's call letters are: _____
I watch on: (day & time) _____

I DON'T WATCH YOUR PROGRAM BECAUSE:

- I am unable to receive *Our Jewish Roots*.
- Other: _____

If you have given us this information in the past year, you do not need to provide it again unless your station or viewing time has changed or to specify a Daystar time.

The Iranian Menace *in Jewish History and Prophecy* book by Dr. Jeffrey Seif

Iran is central in End Times prophecy. At a time when Iran has captured the world's attention with nuclear threats, Jeff harnesses Scriptural and secular evidence to support his case for the Iranian-Armageddon connection. After glimpsing Iran in ancient Roman and Jewish histories, you will learn the significance of prophecy in the Jewish Scriptures and apocalyptic literature. Jeff's analysis is based on sound Scriptural understanding and two decades of academic contemplation.

The Iranian Menace book

- ___ 1 book – \$13
- ___ 2 books – \$23
- ___ 3 books – \$33

A Christian Love Story study booklet and CD by Zola Levitt

The beautiful story of Israel's wedding customs in Messiah's time and how He fulfilled these traditions in calling out His Bride, the Church. A striking and inspiring example of Scriptural logic and elegance.

- ___ **A Christian Love Story** study booklet – \$8
- ___ **A Christian Love Story** teaching CD – \$12
- ___ **Both:** study booklet and teaching CD – \$15

Combo Value Package:

One of Each! — **\$87**

- 1 set of **Close Encounters** DVDs
- 1 **Iranian Menace** book
- 1 **Christian Love Story** study booklet
- 1 **Christian Love Story** CD

Prices include shipping. Please allow 2-3 weeks for order processing.

Please return this entire page with your order or donation. Thanks.

2002

Dear Tony,

(please check appropriate boxes)

- I agree to pray for Zola Levitt Ministries as its leaders seek wise counsel to continue Zola Levitt's legacy and honor his original mission.
- Please use my February gift to help underwrite Jewish Roots programming throughout the new year and, if the Lord tarries, beyond.
- I am ordering teaching materials on the enclosed pages totaling:

___ Agree
___ Disagree

\$ _____

\$ _____

**Zola's
Donation &
Materials
Order Form**

Please complete the form on the reverse side.

Note TBN and TCT addition!

Phone # _____