THROUGH
Psalm 77:19-20, Artscroll Tehillim: “The rumble of Your thunder was in the rolling wind, lightning bolts hit the world, the earth trembled and roared. In the sea was Your way, and Your path went through the mighty waters…”

As a teenager, I loved going with my parents on month-long trips each summer. We lived in California and we went to visit family in Arkansas and North Carolina. So, on most trips we started out on the lower route – the famous Route 66. As we would go through Barstow and Needles, in the salt-flat desert, sitting in the back seat, I loved to roll down my window and let the wind blow through my long auburn red hair. I would lean out the window and my hair would whip around my face--I felt so free.

My mother on the other hand hated the wind. She was a school teacher and had her hair done by a beautician once a week--she kept her window closed. My dad would stop at a convenience store and buy her a block of ice to put in a plastic tub for her to keep her feet on as we crossed the desert.
I did not know my love of wind and of the desert was preparing me for trips to the Navajo Reservation in the desert of Arizona and New Mexico, and for my eight years living in the Negev Desert of southern Jordan, on the Red Sea, across from Eilat, Israel – the area of the ancient Ezion Geber.

Living in northern Texas for 23 years, I loved watching the hawks glide on the winds, wings locked in place, just letting the prairie winds move them. It is an example of John 3:8: “The wind blows where it wishes and you hear the sound of it, but you not know where it comes from and where it blows, so is everyone who has been born of the Spirit”.

If you are not windblown, you are not one of His children. How can you following the Lamb wherever He goes if you order your own life by your own will? You must die to self-will in order to take up His. “Those that are led by the Spirit of Elohim--they are the sons of Elohim” (Romans 8:14).

My son calls me “Indiana mom”. Mom blows where the Spirit leads her, and is a storm-glider. When the storm gets rough, like the hawk and the eagle, I lock my spiritual wings in place, and ride it out, for I know that my Abba is in total control of my life. I know that because of my personal relationship with Him on a daily basis. He has taught me His nature, His ways, His thinking. “In the sea was His ways…” The parting of the Red Sea in Exodus 14 was His way!

Page 1
Psalm 104:3-4: “He who roofs His upper chambers with water; He who makes clouds His chariots; He who walks on winged wind--He makes the winds His messengers, and flaming fire His attendants”.

He wants His children to take on His nature, so that they understand His ways and thinking, so that His ways and thinking become their ways and thinking. He is the Elohim of the lovers of Truth – the risk-takers, the adventurers. He loves to work with those who step out by faith to do His will, to align to His heart and His passion.

From early childhood, He has taught me how to think like a Scriptural Hebrew … an easterner. So I understand that His nature and ways and thinking are totally different in all ways from the thinking of the culture of the west, which is a pagan Luciferic based culture. I just don’t think like Greco/Roman culture.

“Your path went THROUGH the mighty waters”. If you do not get His nature right in your thinking, you will go totally off the truth-path and end up either dead or following the masses to align to the soon-coming “Beast”. One might know about Him, and have a Greco/Roman concept of who He is because they are man-taught, but unless you get out of the mind-prison of letting man feed you, you will continue in ignorance of who He really is.
“Cursed be the man who trusts in man, and who makes flesh his arm, and whose heart departs from Yahuweh…” (Jeremiah 17:5-10) You have a choice. Trust in Yahuweh as One whom you know well, or trust in man. Yahuweh is a jealous Elohim – He says He will have no other gods in His face--and that means the humans you depend on.

Most so-called “believers” don’t even study the Word, they just run after some smart-talking humans who tickles their ears. So, they never learn to know the real Yahuweh and the real Yahushua Yahuweh. So these “lazy fools” won’t go through the times ahead to the other side in overcoming victory--they will fall prey to the coming Pharaoh.

Today, May 4th, 2012, as I was preparing to take the bus into town to get groceries, I picked up my Artscroll Tehillim to find a Psalm to read and to pray. I opened to Psalm 77 and looked down at verse 20 and went numb.

I am writing my autobiography and it has taken six years to do so. One reason is that I keep remembering things to add to it. But, working through my own failings that caused my departure from faith and hate for a God whose nature I did not know, and working through why I allowed myself to become the victim of a one with a satanic nature, I am having trouble pulling it all together. How much do I tell? I have to tell enough of my descent into the pit in order to be able to accurately praise Abba for bringing
Page 2

me out. I have no more emotions about that part of my life, I am just reporting. But, in writing it Abba has shown me myself, and why I suffered like I did, and why I did not get out of it to protect myself and my four children. Today, He revealed why He allowed me continue in my self-dug pit. It was all used for my training, for preparation, and for knowledge to equip me for what I have been doing since 1986 and what I will do in the near future. But, more than that, He had to let me go through it--my holocaust, my tribulum, my grinding stone--so that the chaff would break off of me and I could be usable wheat to give life to others.
I had to go THROUGH it. I had to be freed from demonic influence that kept me in bondage to lies and deceptions. He used it all to make me very strong and to finally bring me to know Him as He is – the Elohim of Israel – the Elohim of Abraham, Yitzak, and Ya’cob. He had to prepare me to be able to help others to freedom, as He helped me. He took me out of a pit of illusion and deception and down-right lies, to make me so passionate for truth that I joyfully submitted to eight years in the wilderness of a Muslim nation, so that He could teach me His Torah, His Tenach – His way!

I learned His ways in the wilderness of Jordan. I learned His nature. I learned that if I did not go through, I would not be able to stand in the office of the end-time Prophet, Watchman, and Gatekeeper, that He has called me to be. And all along the way, He led me to help others find life, as I was finding it. How can I stop writing and teaching when He doesn’t stop?

He has poured into me His Spirit, His wisdom, His understanding, His council, His might, His knowledge, and the spirit of the fear of Yahuweh.

These seven spirits rested on Messiah. These spirits will rest on the end-time exploit people of our day, who will join with those returning from the past, and stand united in the face of the Dragon. (Isaiah 11:1-3)
In Revelation 12:14, 17, we see that He leads the end-time remnant of the seed of Israel THROUGH the rigors of Edom once again, for protection.

This is talking about the Petra area of Edom, once capitol of Esau.
In Daniel 3, the three Hebrew young men were thrown into the fiery furnace because they refused to bow to a statue of Nebuchadnezzar. They, like the “exploit people” of today, will refuse to bow to the image of the Beast (Revelation 13). These young men were thrown into a fiery furnace as their punishment. They went through the fire! And Yahushua was with them. They came out without even smell of smoke on them. They were blameless before Yahuweh.

Daniel 6: Daniel refused to stop praying to Yahuweh. He defiled the orders of King Darius, who said that people should only worship him. In being found
Page 3

out, Daniel was thrown into the den of lions. But, because he was blameless
before Yahuweh, the lion’s mouths were closed, and he was taken out of the pit alive. He had to go THROUGH the lion’s den – in order to test his stand before his Elohim.

Noah and his family had to go THROUGH the flood, protected in the ark of safety – which is symbolic of Messiah. He was not taken out when Yahuweh judged the earth, and destroyed all on the surface of the earth. No, Noah went through it. It was the wicked who perished, not the righteous!

Proverbs 2:21-22: “For the straight shall dwell in the earth, and the blameless be left in it; but the wicked shall be cut off from the earth, and the treacherous ones plucked out of it”. It is the wheat that remains after the “tribulum” is raked over them – the chaff and tares blow away or are burned by the Master.
Going through my fiery furnace I came out with His power, and His strength, in total dependency on Him. “Who this who comes out of the wilderness, learning on her Beloved?” (Song of Songs 8:5)

The tribes of Israel/Ya’cob went THROUGH forty years of suffering until the original generation that came out of Egypt all died except Joshua and Caleb.

They could have reached the promised land in a few weeks – and entered.

But, because of sin, He kept them going through until only the younger generation was prepared to enter. But, they had to go THROUGH.

He says that He scattered the northern 10 tribes in AMONG the gentiles. He says He will bring a remnant back in our day from AMONG the gentiles. He never called His people “gentiles” (barbarians, heathen, pagan, foreigners, strangers and aliens to His covenant) – even though in the nations His people have acted like gentiles, they are not. He never lost them. He has brought the House of Ephraim/Joseph safely THROUGH 2, 730 years of captivity, to September 12, 2007, when the punishment was over. He brought the House of Judah through nearly 2,000 years of captivity to restore them first to the land. He brought them THROUGH, even the Inquisitions and the Holocaust.

Iyob (Job) had to go THROUGH nine months of leprosy in order to bring him to submission to Yahuweh and blamelessness.

Messiah had to go THROUGH death to come to resurrection. Are you better than your Master? What makes you think you can escape death to self?

What makes you think you have the right to escape this earth when it is 100% against the nature of Yahuweh? The cowardly doctrines of easy escapism are a hideous lie of the enemy to keep Yahuweh’s people from not preparing to go THROUGH the coming tribulation. [Refer to: “Who Will Be
Page 4

Left Behind?”] He must purge us to bring us to blamelessness or to purge us out if we do not submit to His disciplines. In Hebrews 12 He says that if one of His children will not submit to His discipline, they are not His children but bastards. He purges us by allowing us to go THROUGH the results of our sin, thus we either learn righteousness or more rebellion. Taking us THROUGH the coming tribulation is the ultimate love of a loving Abba.
I have right by my chair here in my apartment in Israel, a replica of the
ancient “tribulum” – Latin for a farm instrument that was used in ancient times to rake over the barley or wheat or spelt, to break off the chaff, and tear apart the tares, so that the grain can be winnowed and the chaff blow
away. The “tribulum” is a board with holes cut in it, and the holes are filled with sharp rocks. The rock-side is put down over the grain, and a child or large rock sits on the flat side. The farmer rakes the tribulum board over and over the grain until the chaff and tares are released. Then he takes a winnowing fork and throws the grain into the air, and allows the wind to take the refuse away, while the grain falls to the threshing floor. Here we see the wind is His servant.
In the tribulation time of the raking of the tribulum, there will also be the winnowing process in the winds. The four winds will (demonic principalities and powers/forces of Lucifer) will be released over the earth – the political, economic, military and religious winds that will be used to bring destruction.

Stop the sissy thinking, the fear thinking, the cowardly thinking – start making positive action to get yourself freed from your sins, your emotional “hang ups”, yourself pity, whining, complaining, debts, and love of your gods--what you substitute for obedience to Yahuweh.
Everyone has idols unless they go with a vengeance to crush them and throw them out. American idols are people—family and friends—money, job, material possessions, security, old age retirement, religious circle, as well as the “lusts of the flesh” and the “pride of life”.

I speak the words of Yochanan the immerse, Matthew 3:10-12: “The ax is already laid to the root of the trees. Every tree, then, which does not bear good fruit is cast down and thrown into the fire. I indeed immerse you in water unto repentance, but He who is coming after me is mightier than I, whose sandals I am not worthy to loose. He shall immerse you in the Set-Apart Spirit and fire. His winnowing fork is in His hand and He shall thoroughly cleanse His threshing floor, and gather His wheat into the storehouse, but the chaff He will burn with unquenchable fire”.

Let Him apply the ax to the roots in your life that are not of Him. In my article “The Stump” I use Isaiah 6 as a springboard. “The set-apart seed is the stump” – a remnant that remains until He comes.

So, put aside your Walt Disney theology that you have learned from
Page 5

cowardly men, and greedy ones too – for the doctrines of escapism that are now abounding among the weak and fearful are lies, and are making these wicked false prophets who teach such things very rich off.

Prioritize your life! Make Him your priority--His Word, His Presence, and hearing His voice. Let His Spirit teach you. A “disciple” is a taught one. Whose disciple are you?
Just south east of Jerusalem is the Dead Sea. I’ve traveled by it many, many times in the last 13 years, both on the Israeli side and on the Jordan side. I have been to the true baptism site on the Jordan, just above the Dead Sea. (John 1:28) I have been to the headwaters of the Jordan (Yardan) which flows from Mt. Hermon in the region of Dan (Tel Dan). From the Yardan the river flows fast and furious down the mountain, flowing through Lake Kinneret (the Christianized Sea of Galilee) and into the Dead Sea. However, there is no outlet for the Dead Sea--nothing passes through it. No life can live in the Dead Sea – the Salt Sea. If you are born of the Spirit, His Word, His life, is going into your re-born spirit. It is an open portal for the river of life. But, if you never let that river out – never let His power flow through you give life-changing truth to others--then you are a Dead Sea, and before long all life will die in you. Get out of your fleshly “self” life which is bondage and death, and allow the Spirit to move THROUGH you to minister His mercy and love to a lost and dying humanity.

PREPARE TO GO THROUGH and overcome, for the time (3 ½ years) of tribulation is at hand.
Love to you in Him, for in love I warn …

Yedidah,
May 5, 2012

Page 6
