PASSING UNDER THE ROD
 Ezekiel 20:34-38: “`And I shall bring you out from among the nations and gather you out of the lands where you are scattered, with a mighty hand, and with an outstretched arm, and with wrath poured out, and I shall bringing you into the wilderness of the nations and shall enter into judgment with you face to face there. As I entered into judgment with your fathers in the wilderness of the land of Egypt, so shall I enter into judgment with you,’ declares the Master Yahuwah. ` And I shall make you pass under the rod and shall bring you into the bond of the Covenant, and purge the rebels from among you, and those who transgress against Me…’ ”
Leviticus 27:32, The Scriptures: ‘And the entire tithe of the herd and of the flock, all that passes under the rod, the tenth one is set-apart to יהוה.
Isaiah 6:13: And again, there is a tenth part of it, and it shall be for a burning like a Terebinth tree and like an oak whose stump remains when it is cut down. The set-apart seed is the stump.” [For more clarification, refer to: “The Stump”/January 2010]

 John 10:1-5, 11, 14-15, 24-28: “…Truly, truly, I say to you, `He who does not enter through the door into the sheepfold, but climbs up by another way, that one is a thief and a robber. But, he who enters through the door is the shepherd of the sheep. And the doorkeeper opens for him and the sheep hear his voice. And he calls his own sheep by name and leads them out. And when he has brought out his own sheep, he goes before them. And the sheep follow him because they know his voice. And they shall by no means follow a stranger, but shall flee from him, because they do not know the voice of strangers…I am the Good Shepherd. The Good Shepherd lays down His life for the sheep…I am the Good Shepherd. And, I know mine, and mine know Me. …even as the Father knows Me and I know the Father. And I lay down My life for the sheep…So the Jews surrounded Him and said to Him, `How long do you keep us in suspense? If you are the Messiah tell us plainly.’ Yahushua answered them `I have told you and you do not believe…you do not believe because you are not one of My sheep, as I said to you. My sheep hear My voice, and I know them, and they know me, and I give them everlasting life…” (compare with Matthew 7:21-23; 25:12)
 Yahuwah had to scatter His people into all nations--the ten tribes of the House of Israel by 722 BCE, most of whom ended up in Western nations, and Judah by 70 CE. He is now gathering His remnant from all the tribes of Ya’cob, and dealing with each individual as a sheep of His Pasture, passing each, one by one, under the rod of judgment for our final separation before Messiah comes. He is dealing with us where we are--in the nations. He will not bring His hand-picked remnant-flock together in the Land until all of His sheep clear the rod.
 This is the precursor to the return of the Good Shepherd, and the great gathering of Genesis 49:10, KJV: “The scepter shall not depart from Judah nor a lawgiver from between his feet unto Shilo comes, and unto Him shall the gathering of the peoples be.” From a footnote in The Scriptures: “In the five books of Moshe, we find seven titles for Messiah: Shiloh, Scepter, Shepherd, Stone, Seed, Star and Lawgiver.”
 The sheep of His pasture must all pass under the rod of the Good Shepherd before they are fit for the Kingdom of Elohim.
 Remember Psalm 100: “Your rod and your staff, they comfort me.” The rod of the Good Shepherd is for our correction; His staff is for our safety.

 Our responsibility is to make sure we are one of the sheep of His pasture. We must be truly born again by the Spirit of Yahuwah. We must be filled with, and walk under the tutelage of, the Spirit of Yahuwah. We must carefully guard the set-apart Covenant instructions for right standing in the Kingdom of heaven to be in His flock – the Torah, the plumb line of righteousness, the foundation of the entire Word, which is our basic identification with the King of the Kingdom. We obey Him as we identify with Him. He rested on the 7th day, and so must we. Guarding of Shabbat carefully is the great sign of identification with the Creators.
 Messiah Yahushua will not put a sheep that is not one of His flock under the rod, to be counted as His. First He must test and prove, and He must judge, to determine who is His, and who is not. First of all – do His sheep know His voice? Do they obey His voice quickly? Do they follow Him wherever He goes? Do they stay close to Him? Do they depend on Him for all their needs? Do they trust Him for everything, and feel comfortable in His Presence?

 Matthew 7:21-23: These men had good intentions of serving the Master, but they were “lawless.” Therefore Messiah will say to them in the judgment, “Depart from Me, I never knew you, you who are without the Torah.” The Greek word for “lawless” is “a nomia,” which translates as “without the Torah,” or “without the teachings and instructions.” It also means “to feed the sheep, to graze animals,” as Messiah said to Kepha/Peter three times in John 21: “Feed my sheep; feed my lambs.”

 Ezekiel 20:37-38: “` And, I shall make you pass under the rod and shall bring you into the bond of the Covenant, and purge the rebels from among you, and those who transgress against Me…’ ”
 Passing under the rod leads to being initiated into the “bond of the Covenant.” What covenant? -- The wedding covenant given to His people on Mount Sinai, the “teachings and instructions for what Messiah wants in a Bride, in His attendants, and in His guests.

 From the Artscroll Commentary of Yecheskel, pages 336-337: “Whether this separation will come about as a means of final testing in a future wilderness or in the crucible of the Galus, the rebels and the sinners will be weeded out and not permitted to make a breach in the family of Israel who are destined to serve God.”
 In Leviticus 27:32, the passing of the sheep under the rod is also for counting His sheep, to make sure none of His have gone astray. This powerfully leads back to Luke 15:4-10! The parable tells of the good shepherd who leaves the 99 and goes after the one who has strayed to redeem it back to the flock. This is the love of Elohim for us!

 He separates in order to bring His remnant-sheep into the bond of the Covenant, into the Kingdom where His sheep live by the Covenant, freed from worldly distractions. The wicked are like tares and chaff--sent for burning.
 Passing under the rod comes before, and at, the Judgment Seat of Messiah.
 Romans 14:10: “…we shall all stand before the judgment seat of Messiah.”

 II Corinthians 5:10: “For we must all appear before the judgment seat of Messiah…”

 Yahushua Messiah is gathering his remnant of guests, attendants/assistants, and the Bride for the wedding. (i.e. Matthew 22:1-14) (Refer to: “The Ancient Hebrew Wedding Ceremony”) He is confronting all of His people in the “wilderness of the nations.” He is separating.
 The great nature of Yahuwah must separate light from darkness. I John 1:5: … “Elohim is light, and in Him is no darkness at all! Genesis 1:4: His first act in the recreation of earth was to separate light from darkness. Matthew 10:34-39: Messiah comes to separate, to divide out – who is His from who is not His.
Shabbat April 30, 2016 11:10 AM

 While studying the passing of the sheep under the rod, this truth went deep into my spirit, chills kept going all through my body. Abba Yahuwah impressed this word into my spirit: “The passing of the sheep under the rod has begun.”
 The great falling away is in full process, soon to reach its zenith at the revealing of the “great deception.” We’re back on Mount Carmel in II Kings 18, i.e. stop hopping between two opinions--if Ba’al is god serve him, if Yahuwah serve him, make your choice and stick to it. The time for playing the role of being part sheep and part goat is over. No hybrids allowed in His eternal flock. The sheep obediently follows; the goat is head-strong and leads out on his own.

 A friend of mine in Aqaba told me that he and his son had gone to the area of “Little Petra,” Al-Baeda. They were in an area where ancient Roman ruins lay on the ground – archeologists had not even been there yet. As they sat on a rock overlooking the terrain below, they saw two shepherds coming from different directions, each with large flocks of sheep. They were friends. They came together to talk and laugh. Their sheep intermingled as to form one big herd. After they finished their chatting, they walked away in opposite directions, each calling for their sheep. My friend told me that he and his son sat amazed. They watched as the sheep separated and followed only the shepherd they knew. Sheep are not as stupid as people say they are… in fact, in some ways, they are smarter than humans. They know who they belong to, and won’t follow deceptive strangers.

 As in Leviticus 27:32, the passing under the rod is for counting and separating. In this passage, it is for separating out the 10% for sacrifice to Yahuwah. In Isaiah 6:13, the tenth are also separated out. They will go through tribulation, i.e. Revelation 7:8-17. It is when everything is burned and gone, that the remaining root of the stump is found to be preserved alive. It is the remnant who will go through the fire, yet not be burned, as those three young Hebrew men in Daniel 3.
 Psalm 79:13: “So we, Your people, and the sheep of Your Pasture, will give You thanks forever: We will show forth Your praise to all generations.”

Psalm 95:6-7: “Oh come, let us worship and bow down: Let us kneel before Yahuwah our Maker, for He is our Elohim and we are the people of His pasture, and the sheep of His Hand…” Who is His right hand and arm? - Yahushua!
Psalm 100:3: “Know that Yahuwah is Elohim. It is He who has made us, and not we ourselves. We are His people and the sheep of His pasture...”
Shalom and blessings, in His love,

Yedidah

May 6, 2016
PAGE
1

