

GENESIS 1:1 - BIBLE NUMERICS

INDISPUTIBLE MATHEMATICAL
PROOF THAT THE BIBLE IS THE
DIVINE INSPIRED WORD OF GOD

28 SLIDES

The Seal of God – 7's

It was soon realized that both the Bible and creation bore similar identification marks, just as surely as various papers from a given mill bear beneath their surface the watermark of that particular mill.

The human embryo is in exact periods of sevens, viz., 28 days ((4x7). You will be amazed at the accuracy of this law. The full normal time is 280 days (40x7). More of this later.

Science acknowledges that the human body consists of the same 14 elements, (2x7). Medical science tells us that the human body is renewed in every cell every *seven years*; also, the pulse beats slower every 7th, 14th, and 21st day and so on... (Note the 7's)

Rainbows have 7 distinct colors, design or accident? The moon is 49 times larger (7x7) than the moon.

This also refers to birds and animals! Chicks arrive on the 21st day (3x7), Canaries arrive in 14 days (2x7), plus most other small birds.

The common duck 28 days ((4x7), other large birds in 42 days, 56 days, 63 days and so on, all divisible by 7.

This applies to all birds and fowl; they all show up on days that are divisible by 7.

There is a rich store of blessing here for those who by the grace of God, are willing to be shown.

INTRODUCTION TO “777” AND BIBLE NUMERICS

Astounding new Discoveries:

These new astounding discoveries are actually very old but they are new to the current generation.

These facts are actually a scientific demonstration of the divine, verbal inspiration of the Bible. These facts have been mysteriously and peculiarly hidden for many centuries. They are facts that have been revealed by the hundreds and thousands!

These facts baffle and confound atheists and agnostics, facts which no living person has been able to discredit or refute.

These facts are causing many of the sceptical and modernistic thinkers to accept the Bible as being a supernatural, God-inspired book.

However, these facts constitute some of the greatest discoveries of all time. These are referred to as “Astounding New Discoveries.” Is it any wonder that this is so?

The Bible “claims” to be a supernatural, God-inspired, God-given book. The Bible declares that,

“All Scripture is given by inspiration of God.” (2 Timothy 3:16”)

“Inspiration” means, literally, “God-breathed.” The entire Bible is “God-breathed.”

Many more scriptures also makes this claim. Hebrews 1:1, Luke 1:70, 2 Samuel 23:1-2, Jeremiah 1:9 and Ezekiel 2:7, to name a few.

BIBLE NUMERICIS – CONT'D

God's dealings with man are in sevens. The dispensations in the Bible provide seven distinct periods of God's dealings with man on the earth. We are now in the closing days of the sixth, called Grace, and as the others have been definitely closed by the intervention of God, so also will this. When the stone smites the image (Daniel 2:35) then will begin the seventh, which will continue for 1000 years. (Rev. 20)

God instituted *a seven-day week*, He was foreshadowing this seven-fold. *Every 7th day* was to be a day of rest. He declared mans years to be "*three-score and ten*" 70 days (10x7).

Back to the development of the embryo on the previous slide – 10 distinct periods of 28 days, 10(4x7), which makes the full normal time 280 days or 40 weeks (940x7). The number 40 is God's time number of probation all through the Bible, e.g. the flood was 40 days and 40 nights; Moses was on Mt. Zion for 40 days; Israel was in the wilderness for 40 years; Nineveh had 40 days of grace to repent. Christ Jesus was 40 days in the desert; He also was 40 days on the earth after His resurrection, and so on.

If God cared this much for creation, is it not reasonable that He cared this much for His Word, the Holy Bible, e.g. The leper had to wash 7 times in the Jordan, and the Israelites had to walk around Jericho for 7 days. The number 7 is God's signature upon His creation and His words to the people. He is the Master Encoder!

BIBLE NUMERICS – CONT'D

It is time to take a look at the book of Revelation:

This book is a book of climaxes, judgments and consummations. This is what we find:

- Seven churches, seven spirits of God, seven candlesticks, seven stars, seven seals, seven angels, seven trumpets, seven thunders, 42 months (6×7) 3-1/2 days (3.5×2) by 2 witnesses, 7000 men killed by earthquake, seven heads and seven crowns, beast with seven heads, seven plagues, seven mountains and seven kings. This is just an example of sevens on the *surface*. Other sevens are somewhat hidden.

These you would pass over and possibly not even notice the connection with them, e.g.

Rev. 5:12, seven names given as attributes of Christ, such as Power and Wisdom.

Rev. 7:12 Angel's greetings to God is *sevenfold*.

Rev. 7:12 There were 4 and 20 elders plus 4 creatures around the throne = 28 (4×7).

The term "blessed" is used exactly 7 times, so also is the "*Book of Life*."

Altogether there are over 50 occurrences of seven in the book of Revelation alone!

At this point it is time to introduce Dr. Ivan Panin, one of the world's leading mathematicians. He devoted his whole life to seeking out the mathematical equations of 7's in the Bible and ALL of the New Testament, a total of over 140,00 pages of writings and equations. Many more hidden 7's were discovered.

Beginning of Mathematical Patterns

Dr. Panin, the first person to find mathematical patterns in the Bible, found these two combinations:

The Word "God" (86) + "the Heaven" (395) + "the earth" (296) = 777

The Word "God" (86) + "the Heaven" (395) + "and" (407) = (86+395+407 = 888)

Number 777 is known to represent "God" and since the number 7 stands for "spiritual perfection," we also know number 3 stands for *completeness*."

Number 888 = "Jesus" written in Greek. The name of "Jesus" only appears in the New Testament, originally written in Greek. See the following chart:

Values of the 7 words & 28 letters of Genesis 1:1																												
Word:	In the beginning						created				God				untranslated		the heaven				and		the earth					
Letter:	ב	ר	א	ש	י	ת	ב	ר	א	א	ל	ה	י	מ	א	ת	ה	ש	מ	י	מ	א	ו	ת	א	ה	ר	צ
Letter No:	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28
Gematria:	2	200	1	300	10	400	2	200	1	1	30	5	10	40	1	400	5	300	40	10	40	6	1	400	5	1	200	90
Word value:	<u>913</u>						<u>203</u>				<u>86</u>				<u>401</u>		<u>395</u>				<u>407</u>		<u>296</u>					
Sum all words/letters = <u>37X73 (2701)</u>																												

“IN THE BEGINNING...”

The first verse in Genesis is the first lesson in God’s coding. (This is NOT Numerology).

God’s codes in the Bible are in several layers. The Hebrew alphabet has numbers assigned to them; this is called **gematria**. Below is a chart that provides the standard values (1-400) and the ordinal values (1-22) of the Hebrew letters. The names written underneath the alphabet are the written words of each letter, e.g. Aleph, Beth...

The next two sections give the value of all 22 letters in the Ancient Hebrew Alphabet = **1495**.

NOTE: The formulas given in this presentation are ALL based on the features of this chart.

The Hebrew Alphabet with Standard values (1-400) & Ordinal values (1-22)																										
1	2	3	4	5	6	7	8	9	10	20	30	40	50	60	70	80	90	100	200	300	400					
א	ב	ג	ד	ה	ו	ז	ח	ט	י	כ	ל	מ	נ	ס	ע	פ	צ	ק	ר	ש	ת					
1	2	3	4	5	6	7	8	9	10	11	12	13	4	15	16	17	18	19	20	21	22					
A	B	G	D	H	W	Z	H	T	Y	K	L	M	N	S	A	P	T	Q	R	S	T					
l	e	i	a	e	w	a	e	e	o	a	a	e	u	a	a	e	s	o	e	h	a					
p	t	m	l			y	t	t	d.	f	m	m	n	m	i		a	p	s	i	v					
h	h	e	e			i					e			e	n		d	h	h	n						
Final Kaf				ך	Final Mem				ם	Final Nun				ן	Final Pe			ף	Final Tsadi					ץ		
500					600					700					800					900						
Standard value of all the 22 letters of the Ancient Hebrew Alphabet = <u>1495</u>																										

31 Codes by Dr. Panin

Dr. Panin found a mathematical system of 7's in the grammatical layer of the Bible from the first verse to the last verse without error. Below are a few of the results, along with the codes 7 and 37 that he found in Genesis 1:1 [just in one verse!]: Chart on next slide.

1. The 7 words of Genesis 1:1 have 28 letters. $28 (7 \times 4)$
2. The value of the first and last letters of the first half = $42 (7 \times 6)$.
3. The value of the first and last letters of the 2nd half = $91 (7 \times 13)$.
4. The 3 nouns (God, Heaven, Earth) are made up of 24 letters = (7×2)
5. The sum of the 3 nouns (God, Heaven, and Earth) = $777 (7 \times 111)$.
6. The place value of these 3 nouns is $147 (7 \times 21)$.
7. The Hebrew verb *created* has a gematria value of $203 (7 \times 29)$.
8. The first 3 words contain the subject and contain 14 letters.
9. The place values of these letters = $140 (7 \times 20)$.

Panin Codes - Continued

10. Of these 14, the place value of silent letters = 28 (7x4).
11. And the place value of the non-silent letters = 112 ((7x16).
12. The odd numbers among the 14 = 42 (7x6).
13. Even numbers among the 14 = 98 (7x14).
14. Multiplying the 14 place values of the letters by their order is 1008 (7x144).
15. The 4 last words contain the object and also are made up of 14 letters.
16. The object "*The Heavens*" + *the untranslatable word* has 7 letters, as does the object "*and the earth.*"
17. The Value of the **first and last letters** of all words = 1393 (7x199)
18. The sum of the first and last letters of the 1st and last words = 497 (7x71).

Panin Codes - Continued

19. The value of the 1st and last letter of each word *between* = 896 (7x128).
20. The sum of the factors of 896 = 21 (7x3).
21. The first letters of the first and last words have a value of 7.
22. The value of the last letters of the first and last words = 490 (7x70).
23. The middle word and the one *before* it are made up of 7 letters.
24. The middle word and the one *after* it are made up of 7 letters.
25. The value of the *first, middle and last* letters = 133 (7x19).
26. The 2 digits added of the value of "*God*" = 86 (8+6) = 14 (7x2).
27. The values of the letters in God added (1, 30,5,10,40) = 86 (8+6) = 14 (7x2).
28. The sum of the place value in the letters of "*God*" (1,12,5,10,13) = 41, the reverse of 14 (6+8) = 14 (7x2).
29. The number of these place values is 7.

Final Panin Codes

30. Because of contractions in Hebrew (similar to the English "*isn't*"), the vocabulary of Genesis 1:1 is larger than the seven words of the verse. The nine-word vocabulary of Genesis 1:1 has the value of 2275 (7×325).
31. The place value of the vocabulary = 259 (7×37).

23 Combinations of 37's within the 7 words

1. $913 + 86 = 999$ (37×270)
2. $913 + 203 + 401 = 1517$ (37×41)
3. $86 + 395 = 481$ (37×13)
4. $913 + 86 = 999$ (37×54)
5. $9113 + 203 + 86 + 401 + 395 = 1998$ (37×54)
6. $407 = (37 \times 11)$
7. $913 + 86 + 407 = 1406$ (37×38)
8. $913 + 203 + 401 + 407 = 1924$ (37×52)
9. $86 + 395 + 407 = 888$ (37×24)
10. $913 + 86 + 407 = 1406$ ($6 \times 37 \times 38$)
11. $913 + 203 + 86 + 401 + 395 + 407 = 2405$
(37×65)
12. $296 = (37 \times 8)$
13. $913 + 86 + 296 = 1295$ (37×35)
14. $913 + 203 + 401 + 296 = 1813$ (37×49)
15. $86 + 395 + 296 = 777$ (37×21)
16. $203 + 401 + 395 + 296 = 2294$ (37×62)
17. $913 + 203 + 86 + 401 + 395 + 296 = 2294$
(37×62)
18. $406 + 296 = 703$ (37×19) - 37th triangle

37's - Continued

19. $913 + 86 + 407 + 296 = 1702$ (37x46)

20. $913 + 203 + 401 + 407 + 296 = 2220$ (37x60)

21. $86 + 395 + 407 + 296 = 1184$ (37x32)

22. $203 + 401 + 395 + 407 + 296 = 1702$ (37x46)

23. $913 + 203 + 86 + 401 + 395 + 407 + 296 = 2701$ (37x73) - 73rd triangle

Genesis 1:1 Chart

Now consider that the 10th, 11th, and 12th letters where we get Jesus – 888 x 2 times and 777 x 2 in a row, are all found in the word “God” which are also connected within the **number 37 (letters 8 to 12)**.

Number **37** and **73** are reversals of each other. Their prime order numbers are also reversals, (**37** is prime number **12**, while **73** is prime number **21**). A prime number is a number that can only be divided by itself or 1.

The total value of Genesis 1:1 is **2701** which is **73 x 37**.

37 is a very important number that is central in God’s codes. The numbers **666**, **777**, **888** are made up of **37**’s, number **21** (**7+7+7**) can also be written as a **37** like this **3 x 7 = 21**. Now **777 = 37(3 x 7)**, **888 (Jesus) = 37(8+8+8)** and **666 = 37(6 + 6 + 6)**.

God: the Ultimate Encoder

Now Dr. Panin even takes it further; add the next letter 13 to these 3 letters and we see that both their order total $(10+11+12+13) = 46$ and values $(1+30+5+10) = 46$ for double confirmation, pointing to the 23 pairs (46) of Human Chromosomes showing us who our Creator is: God.

THE HEBREW LANGUAGE

The ancient alphabet (Aramaic) consisted of only 22 letters with the letter Tav (400) as the last letter. This main numerical system is called STANDARD (1 to 10, 20-90 and 100, 200, 300, 400...) The Greek alphabet also uses the same numerical system. Why will be obvious later in this lesson.

Now there is another numbering system of this alphabet that was used by the Hebrews called ORDINAL where the values of each letter had a natural sequence from 1 e.g. A=1, B=2, C=3, D=4 and on...our numbering system.

The Word "wisdom" in Hebrew has a value of 73 in **Standard**, while in **Ordinal** system, it becomes 37. These two numbers 37 and 73 are selected by God to be "Key Numbers: in His Codes, and this was the first connection with 37 and 73. We will see more later.

"Wisdom" written in Hebrew				
Hebrew Spelling:	ה	מ	כ	ח
	(Het)	(Mem)	(kaf)	(Het)
Standard:	5	40	20	8
Ordinal:	5	13	11	8
Standard= 73		37 =Ordinal		

Combining the Words

Now the word “*Jesus*” is only found in the New Testament originally written in Greek.

The Old Testament was written in Ancient Hebrew.

We have to see what “*Jesus*” equals when written in these two languages in order to find Him coded in this verse.

Jesus written in Greek:

Iota(10) *eta* (8) *sigma* (200) *omicron* (70) *upsilon* (400) *sigma* (200) = 888

Jesus written in Hebrew:

Yod(10) He(5) Vaw(6) Shin(300) Vaw(6) Ayin(70) = 397

The Mathematical Web

When you understand the construction of the codes, you will be able to create your own equations all through the Bible, both Old and New Testaments!

The total of Genesis 1:1 is 2701 which = 73×37 .

37 is a very important number that is central in God's Codes.

The numbers 666, 777, 888 are made up of 37's. Number 21 = $(7+7+7)$ can also be written as a 37 like this: $3 \times 7 = 21$. Now $777 = 37(3 \times 7)$ and 888 (Jesus) = $37(8+8+8)$ and $666 = 37(6+6+6)$.

Number 37 and 73 are reversals of each other. Their prime number order numbers also are reversals. 37 is prime number 12, while 73 is prime number 21. (Remember: A prime number is a number that can only be divided by itself or 1.

Take the total value of Genesis 1:1 - 2701. Add its reversal, 1027 : $2701+1027 = \underline{\underline{3773}}$.

2701 is the 73rd Triangle ($1+2+3+4...73$). (It means that we can make a 2nd Figurate Triangle out of this number.)

Both number 37 and 73 are Star numbers, 37 is the third and 73 is the 4th, making their order number 7.

TRIANGLES AND NUMERICS

Here are the 7 first triangular numbers (triangles), the seven 1st Star numbers and the 4 first Centered Hexagons. Every figurate numbers like these starts with the number 1 which signifies *unity or beginnings*.

Also note Jesus Christ is the **first** of the first-fruits that will join Him at His return.

Triangles:

CENTERED HEXAGONS

Numbers 37 and 73 are both STAR numbers. The STAR number 4 (73) can have the 4th Centered Hexagon of 37 in its center (shown below).

Number 37 is the main number and it has a rare property; it is both a Centered Hexagon and a STAR number (shown on next slide). Here are the first 10 numbers that are both a Centered Hexagon and a STAR number: 1, 37, 1261, 42841, 145537, 49438621, 1679457781, 57052125937, 1938092824081, 65838103892821. (Very few.)

Star Numbers

Centered Star Hexagons

37 as a Star

19 as a Centered Hexagon

73 as a Star

37 as a Centered Hexagon

19X37 = And the Earth

19X37 = 37th Triangle

37X73 = Total value of Genesis 1:1

37X73 = 73rd Triangle

The Genesis 1:1 Triangle

John 1:1

The "Word" (Logos in Greek) in John 1:1 is mentioned 3 times and has the value of 373.

The "Word is Jesus who *"was made flesh, and dwelt among us"* which is mentioned in John 1:14: "And the Word was made flesh, and dwelt among us, (and we beheld his glory, the glory as of the only begotten of the Father,) full of grace and truth."

The Logos STAR is made up of 7 **Stars** of **37** and 6 **Centered Hexagons** of **19**. The 37th Triangle - 19x37. The Number **19** is the middle number between 1 and 37.

The *prime factors of Genesis 1:1* (37 & 73) are merged together in the number 373.
373 = the 187th odd number.

187 = the standard and ordinal value of "God" + the added letter placements of "God" in Genesis 1:1.

187 = ALL primes added from 7 to 37.

The *perimeter* of Triangle 26 = **75** = **Lord God** in English A=1 to Z=26.

The Logos Star has the *geometry* which resembles a *crystal found in a snowflake* and **God** gives us a connection to this: "*of snow*" in Hebrew = **373**. Coincidence?

Genesis 1:1=2701= 37X73 =
The 73rd Triangle

John 1:1=3627= 39X93 = Trapezium
that fits perfectly under 73rd Triangle
forming The 112th Triangle

The Trapezium has Green borders
 $2701+3627= 6328$ The 112th Triangle

The 112th Triangle = 6328
of Genesis 1:1 & John 1:1

The rounded sum of the Square
Roots of 2701 & 3627 =

112 = The Lord (26) + God (86)

"The Lord" in Hebrew Ordinal= 26!

Hebrew Standard + Ordinal= 52

"God" in English (A=1-Z=26)= 26

"The Lord" in Hebrew +

"God" in English= 52 (26X2)

Genesis 1:1

Words: 7 Letters: 28 (7th T)

John 1:1

Words: 17 Letters: 52 (26X2)

17= 7th Prime when 2 is 1st

Sum: $7+28+17+52= 26X4$

Row 37

666

36th Triangle

366

37th Triangle

"and the earth"

666

36th Triangle

666

36th Triangle

Row 73

Row 74

3627

Trapezium of John 1:1

Row 112

Outer Layer/Perimeter = 333

Jesus, 777, 37 & 73

- Jesus is only found in the New Testament, originally written in Greek. The Old Testament was written in Ancient Hebrew (Aramaic).
- We have to determine what JESUS EQUALS written in these 2 languages to find Him encoded in this verse.
- Jesus is encoded 3 times BETWEEN the letters, twice 888 and once 397. Both 888's are found starting **in** the word "God" and ends **in** the word "and."
- Adding the letters in between gives us the code "*God and Jesus (888)*" **twice for DOUBLE CONFIRMATION!**
- 777×2 is found from the middle letter in the word "God" to the last letter added.
- 703 (37×19) = **37th Triangle**; if we count from its reversal 307 to the number 703 we hit 397 (*Jesus in Hebrew*).
- 713 = All prime numbers added from number 1 to 73. See chart on next slide.

COINCIDENCE?

Who said that there is no proof of God? God Himself - throughout the whole Bible!

Psalm 14:1, "The fool hath said in his heart, There is no God."

ACKNOWLEDGMENTS

Most of the material is taken from the works of Dr. Ivan Panin

Research by Yacov Rambael

Research by Maralyn B. Dyck, Bachelor of Religious Studies @ Prairie Bible College

THE SEAL OF GOD by F.C. Payne

AMAZING NEW DISCOVERIES by Southwest Radio Church

Frontier Research Publications

Power Point Presentation by Maralyn B. Dyck, biblemapsplus.com

WARNING: There are newer works that have gone much farther into mathematics than the above mentioned works. Some of them are getting into NUMEROLOGY which is NOT what Dr. Ivan Panin discovered in the Scriptures. I have removed some of the original designs I used as errors were found in the mathematical connections. With the advanced math involved most of us would never notice the errors. It is better to keep to the simple mathematics provided by Dr. Ivan Panin. Any of us can follow along and see the truths provided by his works. More complicated math is not needed to prove the Scriptures are inspired. Even the simple ones presented here are not possible across so many authors, books and years involved in the Word of God. That is all we need. There is no need to see complicated charts and formulas.

REFERENCES AND WEBSITES

With many thanks to Dr. Ivan Panin and to the hard working numeric researchers that made this power point possible!

Dr. Ivan Panin, the first discoverer of mathematical numerics in the Bible.

Dr. Keith L. Brooks and his little booklet called, "Absolute Mathematical Proof of the Divine Inspiration of the Bible."

And spot hits and ideas from other researchers. This presentation is free in order to make everyone aware of the wonderful proof of God's Word, the Holy Bible.

This is a ministry of love and I hope that many will be enlightened and believe in Jesus Christ, Lord of Lords and King of Kings!!!

Visit the above websites and encourage them! Blessings!

pmdyck@gmail.com to communicate with me. Also, visit my websites - biblemapsplus.com and creativegames.ca.