Putting The Torah In Its Proper Place
Text Copyright © 2014 by Yedidah

All Rights Reserved
Edit/Revision History

First Written: March, 2014

Rough Draft: August, 2014
Final Edit for Come, Enter the Mikvah: August, 2014

Final Editing/Formatting for Kindle: March, 2016
Published | Cover Design | Image Credit

By: WTRP
welltroddenroad@gmail.com
Articles and studies mentioned in this mini-book can be found at
www.comeenterthemikvah.com
Please use the search feature to locate the desired articles

or to research by subject.
Articles may also be found at

www.laydownlife.net
Putting The Torah In Its Proper Place

The Apostle Sha’ul (Paul) never intended to do away with the Torah, to lessen its importance, nullify it, or discard it as obsolete--nor did he replace it with a pagan religion. NO! Sha’ul simply put the Torah in its proper place!

Because I write from the tutoring of the Spirit of Yahuwah, incorporating new revelation and clarity as He teaches me, I share Yahushua’s heart on this matter also from the whole of Scripture. He is the only source of pure Truth! Documented facts are simply facts. But Truth is greater than facts! Fact is: The world is coming under the control of Lucifer/Satan. Truth is, Messiah said: “…Be of good cheer, I have overcome the world.” Learning the facts presented for us in Scripture is a necessity. But, to get at its underlying power – its Truth – one has to be taught by the Spirit of Yahuwah!

Man lives in extremes of his human reasoning. He comes to conclusions by input through his five senses to his mind and emotions (soul), and makes decisions based on how he perceives the input. Oftentimes he reasons in extremes. For example, Christians are taught that the Torah was made obsolete by the “new covenant” of Jesus. Yet the Word does not say this. That also goes against the nature of Yahuwah. To the other extreme, many Messianic people are throwing out the importance of Yahushua Messiah, or demoting Him to something He’s not. Both extremes have their roots in the trickery of Lucifer/Satan, taught by deceivers, false teachers, and false prophets.
Intense Illuminati Western mind programming since the early 1900s has dulled whatever former rational logic mankind had left. So today, people think that whatever looks good, feels good, and sounds good must be good--i.e. what appeals to their flesh must be from God, what does not appeal to the flesh must be from the Devil. Both extremes bypass the whole Word of Elohim, His nature, ways, and thinking, and actually dismiss the Spirit of Yahuwah from having a right to influence their reasoning. In other words—get out God; I’m in charge of my own beliefs! Isn’t this Genesis 3?

Yahuwah always has the balance between the extremes of human thinking, so that the light of dawn breaks forth in our mind, and peace comes. Today humans are becoming less and less clear-headed, more dependent on man, more fearful, more prideful in their ignorance. They run from knowing Yahuwah and choose to hear what sounds intellectually right to them, and in the process discard the Truth that only the Spirit of Yahuwah can give! (Jeremiah 5:31)
I want to share with you what He has shown me--the unity between the Torah, right-thinking about Messiah, and the “renewed covenant in His blood.”
This is a love story between a loving Creator and His rebellious creation. He will have the family He has always desired. From creation to this moment it looked like an impossibility because of the rebellion of His beloved children. But, today, we see the goal in sight – He has found His remnant few who love Him with all their heart and obey His good instructions for our right standing in His Kingdom.

The Torah is the foundational Covenant made between Yahuwah, Elohim of Abraham, Yitzak (Isaac), and Ya’cob (Jacob), and His people who have come from the loins of Ya’cob. Yahuwah changed Ya’cob’s name to “Israel,” thus the Torah is written to the House of Israel. His Word, through the Prophets, in the Writings, and the Messianic Writings of the renewed covenant, only build on the foundational Covenant of Torah (the teachings and instructions for right-standing in the Kingdom of Elohim). The Torah shows us how desperately we need a Savior, from Genesis 3 onward. Thus the need for a blood covenant was established from Genesis 3. Sin--transgression against His Torah--is punishable by death. But, He loved His people so much, and desires a family to father, that before the foundation of the world, He made a plan to redeem those whom would break their Covenant with Him. That’s all of us! From His own loins, He brought forth His only begotten Son to take form, and later flesh, to lay down His life to pay for the sins of His people as the final “Lamb of Elohim,” and for all who want to join His people by faith. This love story is so awesome that to be led away from understanding it by people who do not understand it is the greatest of all tragedies. I write this study so that all who read it will not end up as one of the tragic statistics.

Yahuwah made covenant with Abraham and His seed forever, promising that they would be as the stars of heaven and the sand of the sea in number. That promise has come true today. Those who call themselves “Jews,” of the “House of Judah,” can be numbered, but the billions of Israelites from the other tribes of Ya’cob who were scattered throughout the earth AMONG the gentiles for breaking His Covenant, cannot be numbered. He never lost track of the families of His people. He has guided us through the centuries by His kindness, mercy, and compassion. The enemy has tried over and over to destroy the lineage of Abraham, Yitzak, and Ya’cob off the earth, but he has not been successful, nor will he be successful!
The Covenant, given to Moses on Mount Sinai--the Torah--is the foundational marriage Covenant between Yahuwah and His people. It is the conditions for what He wants in a wife. The Ten Commandments are the bedrock foundation of the entire Torah—the terms for the marriage. [For more information, refer to: “The Ancient Hebrew Wedding Ceremony.”]
As with all Hebrew marriage covenants, the Torah given at Sinai, started out as an engagement – giving the terms of what His Son, Yahushua, wanted in a Bride. However, because His people kept breaking that Covenant through the centuries, Messiah Yahushua came to establish the marriage covenant in His own blood in order to find a pure and set-apart Bride. A marriage covenant is a blood-covenant!
In this study, we will see how the foundational Covenant was renewed and expanded, so that today, as Messiah is ready to come to take His Bride to their wedding, we will know our part in the whole scheme of these eternal matters. Faith in Messiah’s substitution for us on the stake, and His resurrection, is the narrow way that leads to the narrow gate into the Kingdom--Matthew 7:13-14; John 10:1-15. No one can enter the Kingdom of Yahuwah without the blood of the Lamb of Elohim, any more than the High Priest could enter into His Presence over the Ark of the Covenant on Yom Kippur, the Day of Atonement, without the blood of a perfect lamb.
However, also on “the day of judgment,” Messiah will say to those who are “a nomia,” (Greek: “without the Torah,”) “I never knew you.” (Matthew 7: 21-24)

John 3:3, 5, 7: “Yahushua answered and said to him, `Truly I say to you, unless one is born from above he is unable to see the Kingdom of Elohim’…`Truly I say to you, unless one is born of water, and the Spirit, he is unable to enter into the Kingdom of Elohim’…`Do not marvel that I said to you that you must be born from above.’ ”
Unless we are both physically born into this world, through the breaking of water, and then, by faith, born from above by the 40 things that the Spirit does to transform us into a new creation, we cannot enter the Kingdom of Yahuwah! [Refer to: “The True New Birth”/2007] Going back to Genesis 3:21, sinful man cannot approach the throne of Yahuwah without the blood of the innocent and undefiled shed for his sin as his covering. Blood had to be shed to cloth Adam and Hawwah (Eve). That principle has never changed!
Leviticus 17:10-11; Hebrews 9:22: “Without the shedding of blood, there is no remission of sin!”
II Corinthians 5:21: “For He who was without sin was made to be sin for us, that we might become the righteousness of Elohim in Him.” He is our substitute – the Lamb of Elohim. (John 1:29)
Exodus 12 is our example! In order to be freed from the slavery of Egypt, (a shadow picture of our bondage and slavery to the kingdom of darkness and sin), Yahuwah told His people, the children of Ya’cob, to slay a perfect lamb, then put its blood on their doorposts, so that at midnight the death angel, seeing the blood, would pass over them, and kill the first born of all the Egyptians, including Pharaoh’s son.

Exodus 12:13-14: “And the blood shall be a sign for you on the houses where you are. And when I see the blood, I will pass over you. And this day shall become to you a remembrance. And you shall celebrate it as a festival to Yahuwah throughout your generations--an everlasting law.”

And so, as Torah guarders, we enjoy a Seder meal on the night of the 14th of Aviv, which begins the week of Ha Matzot, Unleavened Bread. We remember our freedom from the slavery of Egypt. The Passover lamb represents Yahuwah’s Lamb – Yahushua. Without Him there is no escape from Egypt--only eternal death. However, there are multi-millions of Torah guarders all over the earth who have a very proper Seder supper, yet have no concept of the depths of its meaning regarding the “Suffering Servant” of Yahuwah. It has become just another tradition for most. [Refer to: “Seven Appointments With Man”]
In the late afternoon of Aviv 14, 28 CE, after the slaying of the lambs were brought to the Temple for sacrifice for each family, the High Priest called for the last lamb – the perfect lamb from the “tower of the flock” near Bethlehem – the one who would be slain for the nation. As the High Priest slit the throat of this perfect, set-apart, lamb, he cried out: “IT IS FINISHED!” At that very moment, Yahushua Messiah was dying, hanging on a stake (tree, pole) nearby. As the High Priest spilled the blood of the last lamb, Yahushua cried out to His Father, Yahuwah: “IT IS FINISHED.” The substitution for the sins of His people had been accomplished. It was the words of a final legal transaction between the Creator and His Creation – debt paid in full!
The Pharisees had no idea what was happening that day for their eternal deliverance. Today, those with the Pharisee spirit of pride in their Torah-guarding and intellectual knowledge of the Torah, have little to no love for this Messiah who purchased their deliverance from the bondage of sin and eternal damnation. They think themselves righteous, but remain in their sins, slavery to man, and slavery to their own fleshly lusts.

I Peter 3:18: “…Messiah once suffered for sins, the just for the unjust (the righteous for the unrighteous) that He might bring us to Elohim, having been put to death indeed in the flesh, but being made alive in the Spirit.”

When Sha’ul realized that Messiah had fulfilled the first four festivals of Leviticus 23, he incorporated that knowledge into His writings, as in I Corinthians 5:7-8 and 15:20, 22. In I Corinthians 5:8, Sha’ul writes: “…let us celebrate the Festival.” If he taught against the Torah, why did he tell new believers in Corinth to keep this Torah Festival of Yahuwah?
I’ve seen the radical transformation of those who have come out of darkness into His marvelous light – people who were nearly demon possessed, sitting in their right minds with eyes full of light and joy after putting their faith in Yahushua Messiah for salvation. There is no greater miracle on earth than the new birth!

I’ve seen many people born of the Spirit, and then, like Sha’ul, many filled with the Spirit of Yahuwah. In California, I saw members of the Hell’s Angels gang taken off intense drug addiction in an instant because of the power of the Spirit in their new birth.
I grieve for those in Western culture who wallow in their security and easy lifestyle, and have never had the joy of seeing people transformed and brought into the light of His mercy and truth because they went out spreading the Good News. Most have their salvation so dulled by the cravings of their flesh that their spirit is drying up. Finally, He has to withdraw and close the portal of their spirit to His realm. (Revelation 3:3-5)
Mexico, Central and South America, Africa, India, far-east Asia, and many islands of the sea, have been opened to the Good News of Messiah, and to the Torah, for a long time. The fields have been “white unto harvest.” But, the laborers have been few! (Luke 10:1-2) Because of the laziness of self-pleasing people, the doors to reach these billions of people are rapidly shutting, as the spirits that reined on earth before the flood “in the days of Noah,” are returning to the earth. (Genesis 6; Revelation 9 and 12)
The hearts of the world’s people are being manipulated against Yahuwah, against His Torah, and against His “only begotten Son.” Israel is being hated more and more by the world’s people. The use of the Name of the Elohim of Israel has become illegal. The Bible has become a “hate crime book,” intolerant against the evil that the world calls “good,” as we come closer and closer to a one world government without the Elohim of Israel.
“In November 1945, two months after he accepted the surrender of Japan on the deck of the USS Missouri, General Douglas MacArthur sat down with a delegation of American clergy at his headquarters in the Dai-ichi Insurance Building in downtown Tokyo. The four churchmen had come to Japan to rekindle a dialogue with Japanese Christians cut short by World War II and were the first Americans in civilian dress to enter postwar Japan. MacArthur, a lifelong Episcopalian, asked them to send 1,000 missionaries to Japan as soon as possible. `Japan is a spiritual vacuum,” he said. “If you do not fill it with Christianity, it will be filled with communism.” ” (Shorrock, par.1)
Yes, some missionaries came, but not enough. Today Japan’s communist party is rising in power once again. In the last 69 years, since 1945, the fields have been ripe unto harvest, but self-centered Christians and Messianic believers have not reaped for the Master, and so the world is now turning against them. Messianic people: You’ve had a chance to spread the Good News and the Torah to the nations but few have gotten out of their easy chairs to do so, and now the nations are turning to hate anything to do with your “God.” Today multi-millions of Christians would receive the Torah in third world nations, if they had teachers. I know this for a fact. At least you could add your voice in a blog site, or in your local community. “We must all stand before the judgment seat of Yahushua.” (Romans 14:10; I Corinthians 3:10-16)
Brother Yun’s mother did not have a Bible. She had memorized three verses from the book of John that she heard from other Christians. Daily she gathered people in her home, often risking her own life to do it, to teach them the three verses that had the seed of eternal life in them. She led many to salvation. She gathered people to pray, she went to their homes to teach them how to follow the Master she had learned to love – the One who had bought her salvation and forgiven her sins by dying for her, and rising again. [Refer to: The Heavenly Man by Brother Yun] A lowly Chinese woman known as Auntie Alice was arrested for witnessing about Jesus. She was thrown into prison. She was given the job of scrubbing toilets in the floor of each cellblock. She sang songs about the salvation of Jesus as she scrubbed. One by one, prisoners gave their lives to Jesus for their salvation. The prison guards were angry with her. They transferred her to another prison. The warden asked what she wanted to do in the prison, and she said “scrub pit latrines.” These dear ones in mainland China know what it means to be saved out of darkness into His marvelous light!
Mark 8:34-38: “…Whosever desires to come after Me let him deny himself, take up his stake, and follow Me. For whoever desires to save his life shall lose it, but whoever loses his life for My sake and the Good News, shall save it. For what shall it profit a man if he gains the whole world and loses his own soul? For whoever is ashamed of Me and My words in this adulterous and sinful generation, of him the Son of Adam will be ashamed when He comes in the esteem of His Father with the set-apart angels.” (Compare with Zechariah 14:1-5; Jude 1:14-15; Revelation 19)
The eternal spirit of man is located in the area of the digestive and reproductive organs-- the womb area of a woman. Once we have been birthed by the Spirit--through faith in Messiah’s death and resurrection for our salvation and eternal life--just as a baby is transformed into an air-breathing being, so we are transformed to breathe the air of His Presence. There are 40 things that happen when a person is truly born of the Spirit to make them a totally new creation, with a new nature, new desires, new direction, and a new Master.

Then afterwards, when asked, Messiah will baptize us into Yahuwah’s Spirit. (Luke 3:16, and the entire book of Acts) His Spirit enters to give us His revelation on the Word, His discernment, His gifts, His power, and His guidance, to convict us of sin, and comfort us in our afflictions. Without the Spirit of Yahuwah within us, within our “most set-apart place,” as He once dwelt over the Ark in the Most Set-Apart Place in a Temple made with stone, we cannot interact with Him. We shut Him out. He comes in to purge us of all sin, to set us apart unto Yahuwah, and to purify us so that we follow our new Master without looking back. To look back to the sin we came out of is to lose everything. (Luke 9:62)
In the true new birth, the Spirit hovers over our spirit like He did in Genesis 1:2, to bring us forth into light. Behind the veil, Yahuwah dwelt over the Ark as within the “secret place” of the womb. But, we must ask Him to enter us and dwell in us.

In Psalm 91:1, when we dwell in His “secret place,” with Him in our spirit, we are connected to His Presence in heaven. Psalm 139:15-16 -- a baby is knit together in its mother’s womb in “the secret place.” As a baby does nothing to help itself be born, we cannot do anything to help ourselves be born again. Salvation is a gift. (Ephesians 2:8-9) It is a gift to the humble, who accepts it like a little child, in innocent and pure faith. Once in the world, a normal baby grows in knowledge and understanding, as it feeds on the goodness of their mother’s milk. Later it proceeds to eat cereal, then fruit, then vegetables, and then meat. (Hebrews 5:13-14; I Peter 2:2)
Those that live on human teachings may grow in head-knowledge, but not the revelation knowledge that only comes from the Spirit into the re-born spirit! So, please look up all the Scriptures and study with me! This study will divide between the truly Scripturally born again who are filled with the Spirit and guard His Torah from the heart, and those whose spirit is still dead inside of them because, either they have not had the portal of their spirit opened to Yahuwah’s realm in the true new birth, or they have closed the portal as Adam and Eve did by their own pride and rebellion.
Our re-born spirit, filled with His Spirit, is like a Garden of Eden within us! If we allow Him, He will meet us there--walk and talk with us, teach us, and share His love for us. It is in the re-born spirit that He comforts and wants to fellowship with us every day. We must be filled with His Spirit for our power, strength, and authority to wage a good battle in this world and overcome all the wiles of the Devil. If ever there was a day that we needed the Presence of His Spirit within us, it is now!
He is the one who will flow through us to reach out to others with His love. Without the operation of the Spirit of Yahuwah daily within us, no one can understand the heart of Yahuwah or stand in His Presence. If anyone wants to know Him, they must get out of all religious bondage to man, and humbly submit to the working of the Spirit within him, as a little child in simplicity! The Spirit of Yahuwah joins together the Covenant of Sinai with the Covenant of Messiah—making one Covenant of His Kingdom!
After all, the Covenant of Sinai was a marriage Covenant. The House of Israel (Ephraim), the 10 northern tribes, whored against Him with other gods. He had to drive them all out of the Land into all nations by 722 BCE--AMONG the gentiles. He never called them gentiles, for they were of the seed of Ya’cob. But, they became paganized like gentiles within the nations. A “gentile” by definition is a pagan, heathen, barbarian, foreigner, stranger, and alien” to the Covenant of Yahuwah. Thus, as Ephesians 2:8-19 tells us, no one in Messiah is a gentile! Once born again, we are restored to the family of Yahuwah. But because of the whoring of the ten northern tribes of Ya’cob/Israel, Yahushua had to write a bill of divorcement against them. Though the covenant of Sinai was an engagement, not a marriage, the engagement was still a valid covenant between He and His people. Remember Joseph was engaged to Miriam (Mary). She was found to be pregnant and he wanted to divorce her. Then Yahuwah let him know that she was pregnant by His overshadowing her, and that her child was Yahushua (“Yahuwah is salvation”), the promised Redeemer. In Hebrew understanding to break the engagement was also a divorce, for the covenant of the engagement was binding.

In Deuteronomy, it says that if a man marries a woman and she becomes a whore, he can divorce her. But, he can never remarry her, for she is defiled. It is the same with the engagement. If a man is engaged to a woman and he finds she is defiled by whoring, he has to put her away, else she would shame him. He, then, would not want to marry a whoring woman. The northern ten tribes were worshipping golden calves, and other gods of the evil one. So, Yahushua had to divorce her, break the marriage covenant, and send her out of His Land into the nations. But, because Yahuwah and Yahushua kept Their end of the Covenant on Sinai, They did the only thing that His Word would have allowed Him to do to redeem her back. Yahuwah sent His Son to die in order to fully break the Covenant. Yahushua had to come, die, and rise again -- then He could renew the Covenant and marry a remnant of the whole House of Ya’cob who is not defiled, but pure and set-apart to Him. He will not have a whoring woman, only one who is blameless in His eyes! This is why only a remnant through the ages has really remained loyal to Him. Though partly from Judah, like most of you, I have DNA that goes back to Ya’cob’s ten rebellious tribes. Matthew 24:15 and 10:5-6 are very clear. He was sent by Yahuwah ONLY for the lost sheep of the House of Israel – the ten northern tribes He had to divorce. Yes, He included Judah and “whosoever will” in the renewed covenant, but He ONLY came to be able to marry, in the near future at His coming, a remnant of the ten, along with the three tribes of the House of Judah.

Yahushua seeks a pure, set-apart, undefiled Bride – a remnant out of the whole House of Ya’cob – all the tribes. This love story is throughout the Tenach, and in the Messianic Writings. His Bride willfully, out of love, submits to the conditions of the Covenant, which is a marriage Covenant from start to finish. [Refer to: “Are You a Gentile?,” “Who Are the Ten?” and “The Ancient Hebrew Wedding Ceremony” for details.] His Bridal remnant guards the Torah because she loves her Bridegroom with all her heart. She is submissive to Him. Thus, she has right standing in His Kingdom.

I am very distraught at those so-called “believers” who put their Torah guarding above their love for Messiah and obedience to Him. There is no eternal life attached to that thinking. Therefore, many don’t want to talk about the return of Messiah because they don’t think that is very important. Psalm 122:6 tells us to pray for the peace of Jerusalem. Most Christians and Messianics say “Amen” to that! Yet there will be no peace in Jerusalem until Messiah comes, except for the pseudo U.N. peace by their “peacekeepers.” So, why pray for the peace of Jerusalem if they don’t want Him to come back. But, you know what? -- I have talked to a lot of Messianics, and for the most part, they don’t want to go to Israel either. They like it in the illusionary fantasyland of the West. They might stand for Israel at a distance, but to go there and intercede, and pray with the people, NO. They have no desire to go. This is amazing to me. But, it is just part of the insanity of religion!

In Appendix A below, I include a 2-page Hebrew word study on “grace and mercy” by Skip Moen. He simply speaks of the balance between faith in Messiah and guarding the Torah! He also gives beautiful evidence of His love for us as individuals!
Here is a powerful quote from a prominent Protestant Reformer, John Wesley--wow, he had it right! ”When I look into Torah, I realized that I was a sinner, and that I needed salvation. The Torah pointed me to Messiah, and I found salvation in Him. Messiah then pointed me back to the Torah, for He commanded me to keep Torah. But, I found that I could not keep Torah by myself. Again, the Torah referred me back to Messiah, through whom I am enabled to keep the Torah.”
[image: image1.png]Tl (B) WMessiats

If you read the writings of the apostle Sha’ul carefully, you will see that he says identically the same thing as his theme throughout the Messianic Writings. This morning my son, Derek, shared what Abba had shown Him yesterday: “Through the renewed covenant we now carry the Ark within ourselves –His Spirit, His Presence--everywhere we go. However, the requirements and the established order of carrying His Presence, outlined in the original covenant have not changed.” Within the Ark was the “Witness,” the Ten Commandments, and the summary of the Torah. His Presence abode between the cherubim, over the lid of the Ark – the “mercy seat” above the Torah in the Ark. Thus the Ark itself is a perfect picture of the unity between the Torah and mercy provided for us through Yahushua Messiah.

I John 4:9-10: “By this the love of Elohim was manifested in us, that Elohim has brought His only begotten Son into the world in order that we might live through Him. And this is love, not that we loved Elohim, but that He loved us and sent His Son to be an atoning offering for our sins.”
The word “propitiation” (KJV) means “atonement”-- a “mercy seat.” It was on the mercy seat that the High Priest sprinkled blood once a year at Yom Kippur, for the forgiveness of the sins of the nation. Yahushua is our mercy seat! He entered in once behind the veil as our High Priest, taking His blood before the mercy seat in heaven, before His Father, to obtain our eternal redemption. (Isaiah 53; Hebrews 9:22-28)
“So Messiah, having been offered once to bear the sins of many shall appear a second time apart from sin, to those waiting for Him, unto salvation.”

If you notice in the Messianic writings, whenever it talks about His return, it clearly says that He will come only for those who love His appearing, those to whom His coming is their “blessed hope.” (Titus 2:11-14: “For the saving gift of Elohim has appeared to all men, instructing us to renounce wickedness and worldly lusts, to live sensibly, righteously, and reverently in this present world, looking for our blessed hope and the esteemed appearing of the great Elohim and our Savior, Yahushua Messiah, who gave Himself for us to redeem us from all lawlessness (Torahlessness, sin against His Torah), and to cleanse for Himself a people, His own possession, who are ardent for good works.” (Italics mine) This was written by Apostle Sha’ul to Pastor Titus in Crete.

As you can already see, in presenting what Yahuwah has taught me in this study, I include a defense of the apostle Sha’ul--I put Sha’ul in his proper place! By putting Messiah in His proper place, and Sha’ul in his proper place, Torah is put in its proper place in the Messianic Writings. Sha’ul (Paul) is accused of things he is certainly not guilty of--a victim of character assassination by those whose thinking has been twisted by the wicked wiles of deceptive teachers.

The expression “the mind is the battlefield” is surely a true statement. The war for the minds of men is raging full force. The world is running after deceivers who sound good, and Yahuwah said: “…My people love it so.”

II Timothy 4:3-4: “For there will be a time when they will not endure sound teaching, but according to their own desires they will heap up for themselves teachers tickling their ears, and shall indeed turn their ears away from the truth, and be turned aside to myths.”

If ever any verses described His people now in Western Greek-Roman culture of the supposed “free world” (an illusion), it is these two verses! His people have gotten so haughty and proud, so self-satisfied, and so dulled to the warnings of His watchmen, that they are running after any teacher who will tell them what they want to hear! I’ve been in the ministry for over 50 years, and I see it so plainly. The Spirit of Yahuwah is departing from all except those walk in the fullness of His Spirit to learn from Him, be led by Him, and submit to Him. Those who follow the dictates of their carnal, sin-prone, flesh-loving soul (mind, emotions) are using their will to go further and further away from Yahuwah. He only dwells with the contrite, meek and humble of spirit--who “tremble at His Word.” (Isaiah 57:15; 66:1-2)

He tells us that those that endure to their end, and overcome all the works of the enemy against them, will be in the first resurrection of the just. There are only two resurrections ever mentioned in Scripture – 1) the justified, 2) the damned.

When the disciples asked Yahushua what would be the sign of His return, He answered first of all: “Take heed that no one leads you astray.” (Matthew 24:4) [Refer to: “Living From the Eternal Mind – The Secret of Never Being Deceived”]
Acts 21:18-24, the Apostle Ya’cob, leader of the Messianic Council in Jerusalem speaking to the Apostle Sha’ul…“And, the following day Sha’ul went with us to see Ya’cob, and all the elders came. And having greeted them, he was relating one by one what Elohim had done among the nations through his service. And when they heard it they praised the Master. And they said to him, `You see, brother, how many thousands of Jews there are who have believed, and all are ardent for the Torah. But, they have been informed about you that you teach all the Jews who are among the nations to forsake Moses, saying not to circumcise the children, nor to walk according to the practices. What is it then? They shall certainly hear that you have come. So do what we say to you: We have four men who have taken a vow. Take them and be cleansed with them, and pay their expenses so that they shave their heads. And all shall know that what they have been informed about you is not true, but that you yourself also walk orderly, keeping the Torah.”

Peter 3:14-18a: “So, then, beloved ones, looking forward to this, do your utmost to be found in Him in peace, spotless and blameless, and reckon the patience of our Master as deliverance, as also our beloved brother Sha’ul wrote to you, accord to the wisdom given to him, as also in all of his letters, speaking in them concerning things, in which some are hard to understand, which those who are untaught and unstable twist to their own destruction, as they do also the other Scripture. You, then, beloved ones, being forewarned lest you also fall from your own steadfastness, being led away with the delusion of the lawless, grow in favor and knowledge of our Master and Savior, Yahushua Messiah…” (The Scriptures)
You notice Kepha (Peter) didn’t say, be forewarned and led away by the delusion of the Torah guarders! He said not to be led astray by the delusion of the “a nomia,” the lawless ones who do not guard the Torah. This is a warning against the fast spreading religion of Gnostic Christianity created by the Hellenized Jews and Greeks, who rejected the guarding of Torah.

In the King James Version of I Peter 3:17, the word “wicked” is used in the phrase “…beware lest you also, being led away with the error of the wicked, fall from your own steadfastness.” In Hebrew this refers to “those who break away from the restraint of Torah to gratify their own lusts.” The word “wicked” in other passages can mean different things, but here it is talking about those that forsake the Torah.

Throughout the book of Acts, it is evident that Sha’ul guarded the Torah. Those that accuse Sha’ul of being anti-Torah, and the founder of the Christian religion, are indeed “untaught and unstable,” twisting Sha’ul’s words to their own destruction.

In only one verse in the entire English Bible, the name “Paul” appears: “Then Sha’ul, also called Paul, filled with the Set-Apart Spirit…” (Acts 13:9) Torah-rejecting Greco-Roman Christianity erased the Hebrew name of this Torah-guarding man from the tribe of Benjamin, Sha’ul, to tag him with the Roman name “Paulus.” “Sha’ul means “asked for,” (by Yah), #7526 Strong’s Concordance. Tragically, Christians exclusively refer to him as “Paul,” thus helping the cause of the Torah-hating Greek and Roman pagans to remove everything Hebrew from the writings of the Apostles.

The translators of The Scriptures version have done research on the name “Paul.” They could find no Scriptural reason for his being called by a gentile name. I quote what their research discovered: “The ancient Romans had a national hero named Paulus. Was this done…to appease the Roman people? See Acts 26:14, also in other translations, where Messiah called him Sha’ul (Saul). There is of course the possibility that Paulus was used to represent the Hebrew name Pallu, (Genesis 46:9; Exodus 6:14; Numbers 26:5, 8; I Chronicles 5:3, The Scriptures version) meaning `separated,’ and that this was used by the believers in reference to his being especially set-apart.”

I was told in Bible College that “Paul” was the name given to him as a Roman citizen. He was a natural-born Roman citizen. But his Hebrew parents named him Sha’ul. I choose to consider that they may have nicknamed him “Pallu,” in respect of his set-apartness. He went to synagogues to find “gentiles” to preach to--isn’t that strange? Yahushua sent none of the apostles to gentiles--only to the lost sheep of the house of Israel AMONG the nations. Of course, gentiles also heard the message of salvation. Many of these “gentiles,” really scattered House of Israel, had returned to Torah and were learning in the synagogues of the 1st century. If a true gentile was saved out of paganism, the Council in Jerusalem sent them to synagogue for instruction, after they stopped doing the four main sins involved in vile and filthy pagan worship (Acts 15:12-21, again the wisdom of the Apostle Ya’cob)
In Acts 20:16 we read that Sha’ul was adamant about getting back to Jerusalem for Shavu’ot. Nothing he wrote was against the Torah of Yahuwah! He stood against the traditions of man added to the Torah by Pharisees, as did Messiah, and against those who glorified the Torah above Yahushua’s salvation, putting Torah over personal relationship with Elohim. Sha’ul was given revelation from Yahuwah Himself that properly wove the teachings of Torah together with the salvation of Yahushua.

It was the Pharisaical religious Jews who used religion to increase their power and control over the people that stirred up hate for Sha’ul among the Jewish people.

The prideful religious spirit of the Pharisees continued through into Rabbinic Judaism – which is a continuation of the lineage of the Pharisees to this day. [Refer to: “Exposing Rabbinic Judaism and Its Link to Rome”]
Yet, as Ya’cob said to Sha’ul, there were many Jews who were receiving Messiah’s Good News in Jerusalem, and the surrounding area, and “all are ardent for the Torah.” So the persecution from the Pharisaical religious leaders was out of jealousy – they were losing their power over the people. They sent Messiah to Pilate out of jealousy, too.

One can only unravel the tangled mixture of truth and deception by asking for “the sword of the Spirit” to do the separating. Yahuwah, the Spirit, is the Author of His Word, and only He has the right to teach us His Truth in His way. But, we have to do our part in studying from Genesis to Revelation on any given topic so that we connect the dots throughout the Word, putting together the puzzle piece/verses to see absolute Truth, do research into specific original word meanings, and into the culture of that day, to understand what the apostles were really battling. What they were battling back then, in Israel, and in the nations along the Mediterranean, has spread around the world in our day. (I thank Abba for study-tools like biblehub.com)
The apostles were also battling what would become the religion of Christianity. Hellenized Jews and Greeks attempted to counteract the fast-spreading teachings of the Torah-guarding Messianic apostles by creating a pagan composite religion. They took the name from the worshippers of Serapis in Alexandria, Egypt, who called themselves “Christians,” after the god “Christos.” They hated the teachings about a Jewish Messiah who reinforced the guarding of the Torah of His Father. So, when they saw that the Truth was being received so greatly among the Jews, they tried to kill Sha’ul. Think! Why would they try to kill him if he was teaching against the Torah?
The pagans loved the new religion of Christianity, saying that it was so close to their beliefs! After all, Iesous was just another sun god added to their pantheon, so was no more than an intellectual fascination to them, as in Acts 17:16-34.

The Jewish “Hellenists” were descendants of Jews who had embraced Greek culture and religion to save their lives at the time of Antiochus Ephiphanes around 163 BCE. Thus, they felt they had to stop the spread of the Torah into the nations, particularly among the Greeks and Romans. But, also, jealous Jews tried to kill him for teaching about Yahushua. (Acts 9:28-29; Acts 23:12-13)
Think! If Sha’ul was teaching against the Torah, the other Apostles would be speaking against him, not calling him “beloved brother,” and welcoming him into their inner assemblies. If he taught against Torah, the pagans would love him. He taught on the death and resurrection of Yahushua, and according to paganism all the sun gods died and rose again. But, Sha’ul was a Torah-guarding Benjaminite, who preached salvation through the Lamb of Elohim--the Messiah of Israel--and the guarding of Torah, and so incurred the wrathful vengeance from pagans and Jews alike.

When the Hellenists saw that this teaching was spreading west, they created a counterfeit that today has approximately 2.2 billion people in it, with a Greek/Roman-type Messiah, whose nature is that of the “anything goes” sun gods. They divorced Yahushua and His teachings from the Word of Yahuwah in the Tenach, thus creating Christianity – an anti-Torah religion. They attached the title “Christ” to Iesous, which was the name of a pagan god in many cultures, like “Krishna,” in India. They gave Him a name that is linked to Zeus and other pagan sun gods--Iesous/Yesu/Jesus. (John 5:43) There is NO etymology with the name “Jesus. “ All Hebrew names have meaning. Yahushua means “Yahuwah is salvation.”

” The “J” is only 500 years old in the English language. It was a created letter by adding a tail to the Greek “I.” Its sound is like the letter “G” in the words juice or justice. Why create a new letter at the time of the printing of the first English Bibles? Isn’t it obvious?
So for these deceivers to twist Sha’ul’s words was just a part of their hate against the Torah, against anything Hebrew. When they could not kill Sha’ul, they resorted to character assassination. This has borne fruit to this day. Read the book of Acts!
Most of us were raised to think that Paul taught we were under “grace,” and no longer under the “Law of the Jews.” That’s a lie!
Actually, the phrase “the Torah was nailed to the cross” was introduced into churches in the 1940s CE. Think about that! Did Sha’ul teach those things? NO! Changes in the Latin translation by Jerome came into the English Bibles. This led to a lot of false understanding in the translation into English.

Several important changes in Latin distorted and perverted the truth of the Greek translation, let alone the Hebrew and Aramaic. For one important example: The insertion of the Latin word for judicial Roman law into the text, was meant to replace the Hebrew word “Torah,” and the equivalent Greek word “nomos,” both which mean teachings and instructions. This is why the Roman Catholic Church was so adamant about destroying Torah guarding believers who had the Gospel of Matthew in Hebrew up to the 13th century. Substitute the word “Torah,” for the word “law” throughout the Word, and you’ll understand a whole lot more! Torah simply means the teachings and instructions of Yahuwah for right standing in the Kingdom of heaven. The Greek equivalent is “nomos.” “Nomos” goes further and includes in its meaning, “to teach, and to feed sheep.” This idea is in John 21, when Messiah told Kepha “feed My sheep.”

Feed them what? The Word, of course! What Word! Then Tenach, of course!

Regarding the Tenach, Sha’ul instructs Timothy (II Timothy 3:14-17: “But you, stay in what you have learned and trusted, having known from whom you have learned, and that from a babe you have known the Set-Apart Scriptures, which are able to make you wise for salvation through faith in Messiah Yahushua. All Scripture is breathed out by Elohim, and profitable for teaching, for reproof, for setting straight, and for instruction in righteousness, that the man of Elohim might be fitly equipped for every good work.”

II Peter 1:20-21: “Knowing this first, that no prophecy of Scripture came to be of one’s own private interpretation, for prophesy never came by the desire of man, but men of Elohim spoke, being moved upon by the Set-Apart Spirit.”

I Peter 1:25: “…the Word of Elohim remains forever.” It is by faith in the eternal Word of Elohim that we are saved out of darkness into His marvelous light!

Both Sha’ul and Kepha speak of the Word that brings us salvation. What Word? The Tenach of course! The “New Testament” had not been written yet!!!
Matthew 7:21-23: Messiah will reject those who come before Him in the judgment with reports of their good doings in His Name, because they are “a nomia,” which, in Greek, means “without the Torah.” Sha’ul and Messiah were never at odds!
Sha’ul was maligned by the Pharisees for teaching about Yahushua. But, also they plotted to kill him out of jealousy--the same reason they sent Yahushua to Pilate for death. He was becoming too popular among the people, and the Pharisee rulers were afraid of losing their Roman-appointed positions.

Today, a man cannot become an Orthodox rabbi unless he can trace his lineage back to the Pharisees. So, today, we have similar hostility against Messianic Jews in Israel. There is even a Jewish group in Israel that will kill Jews who convert to belief in Yahushua.

Greeks tried to kill Sha’ul because former money-making Sibyls were having the devil cast out of them. It is fascinating that portraits of the Sibyls were painted by Michelangelo on the ceiling of the Sistine Chapel. Sibyls prophesied of the return of the Greek god Apollo, not Yahushua!
The “New Testament” was first written in Hebrew, translated into Aramaic, then into Greek, then into Latin, and then into other languages of the earth. The words of Sha’ul were twisted from the time he spoke them, let alone wrote them. Early translators of the Messianic Writings into Latin did even more twisting of Sha’ul’s words. They really twisted the words of the Gospel of John (Yochanan)! The Hebrews apostles wrote from an eastern culture, a Hebrew culture. No Westerner can decipher fully what Sha’ul was talking about unless they put his words into the Eastern context of his day!
For people to “hate Paul,” based on the word of Yahushua-hating Jews, without knowing Sha’ul personally, without understanding what he was trying to say, without realizing how the Church of Rome and Judaism have used character assassination against him all these centuries, is to be a hot-headed fool. Never act out on negative emotions! Negative emotional responses make a fool out of anyone! Lies by religious leaders are what have caused peace-loving Arabs to turn savage against Jews in Israel, and now worldwide. The goal of lies told by many religious teachers is to stir up anger and retaliation. Don’t be a victim of such trickery!
Today, the slyness of deceiving rabbis/Jewish teachers, operating under a guise of intellectual superiority, have as their goal the converting of naïve and ignorant Christians and Messianic people to Judaism. Among other deceiving tactics, they work to convince their gullible hearers that “Paul” was a Torah-hater. Naïve and gullible hearers, who trust these false prophets in sheep’s clothing, often emotionally get up in arms and turn to hating Paul. These deceivers secretly snicker and “add another notch to their gun.” (Texas slang) It reduces a once-sane person to a fool.

Isn’t it logical to go to the Word and to find the Truth? But religion bypasses sane logic, and appeals to the emotions. Deceivers presume on the ignorance of their hearers! Many believers have not read the book of Acts, let alone let the Spirit teach them, so they embrace lies that could end them up forsaking their only hope of salvation.

The reason why deception is so rampant is because the deceived are ignorant of the Truth they profess to believe in!
In Judaism, this deceptive game is called “the anti-missionary movement,” i.e. convert stupid gentiles to Judaism before they convert us to Christianity. That’s what they think of us--as pagan “gentiles.” Some also fleece naive “gentiles” for money, for most are so gullible. [Refer to: “Are You a Gentile?” and “Who Are the Ten?”]
Don’t be offended by what I say in this study. As always, I write with a heart of compassion and love, in the Spirit of Yahuwah, but I don’t slack up on Truth either. While writing this, He gave me several prophetic words of warning--take them from Him! Former well-known Catholic priest in the 1800s, Charles Chinique, titled his autobiography Fifty Years in the Church of Rome. He exposed the evil of the papacy and the Roman Catholic Church. After the fifty years of comparing the Scriptures to the evils he experienced as a priest, he finally got out, and led many to leave the Roman Catholic Church, including many priests and nuns. I was in the Protestant church system for 55 years. I was an ordained minister with my own corporation. But, once set free from that system, He took me to Aqaba, Jordan, to live for eight years, where He taught me His Word by His Spirit to my spirit. I began writing what He showed me. He told me in 2001 that I was never to go into another church again, which stopped my ministry in Africa to the churches--as one example of how radically my life changed after He took over tutoring me. He is faithful to send confirmation of what He has taught through others who are also Spirit-taught, or through good secular researchers. The way He brings confirmation is up to Him. But, He teaches all of His disciples the same thing of course.

In 2001, I began writing to expose the systems of Christianity, the Messianic Movement, and Judaism, who all use the Bible, but do not obey His Word beyond what their chosen teachers teach them. [Note: You can read more about this in “The Foundation of Deception”—available on Amazon Kindle and at comeenterthemikvah.com] Abba has used my teachings to bring many out of the dark shadow cast by organized Christianity into the light of the Truth, using the whole Word, which includes the guarding of Yahuwah’s Covenant Torah (the teachings and instructions for right-standing in the Kingdom of Elohim).

What few realize is that Protestantism and Rabbinic Judaism have been under the shadow of Rome since their inceptions. Islam is also well under Rome’s shadow. Today’s Messianic mixture is under the shadow of the theology of Rome in lesser matters, but its influence is still there.

Submission to human teachers is the plague of all religion, for it puts a heavy fog over the eyes of their devoted subjects, disciples, and keeps them from seeing the light of His truth for themselves, so they have a very difficult time knowing Him. When I see the evils of the dark kingdom swallowing up those for whom Yahushua died, it is my obligation, and my job, to expose these things to set people free to know Him as He is. It is your obligation also.

It is His Truth that sets people free. My greatest goal is to set people free from the bondages of man and lead them to know Yahuwah personally. Humbly go before Yahuwah and ask Him to search you so that He might show you if there is any wicked way in you, and to lead you in the way everlasting (Psalm 139:23-24). It is amazing how little we know ourselves!!!
The word “humility” means “knowing the truth about oneself.” In humility, we are neither prideful, nor do we abase ourselves. We embrace the truth about ourselves, then we allow Him to change the wrong and enhance the right!
Luke 18:9-17, a parable of Yahushua: “And He also spoke this parable to some who relied on themselves that they were righteous, and looking down on others: `Two men went up to the Set-apart Place to pray – the one a Pharisee and the other a tax collector. The Pharisee stood and began to pray with himself this way, “Elohim, I thank You that I am not like the rest of men, swindlers, unrighteous, adulterers, or even as this tax collector. I fast twice a week; I give tithes of all that I possess.” But the tax collector, standing at a distance, would not even raise his eyes to the heaven, but was beating his breast, saying, “Elohim, show favor unto me, a sinner!” I say to you, this man went down to his house declared right, rather than the other. For everyone who is exalting himself shall be humbled, and he who is humbling himself shall be exalted.’ And they also brought infants to Him to touch them, but His taught ones seeing it, rebuked them. But יהושע (Hebrew for Yahushua) called them to Him and said, `Let the little children come to Me, and do not forbid them, for of such is the reign of Elohim. Truly, I say to you, whoever does not receive the reign of Elohim as a little child, shall certainly not enter into it.’ ”

Today two ancient demonic principalities and powers are hovering over the thousands of factions of Christianity, also Messianic and Rabbinic Judaism, ripping apart and destroying His people from within.

I write and speak to expose these spirits, not to condemn those who have fallen victim to them! But, Yahuwah speaks to those who have fallen victim to them, and gives severe warning!

Lucifer is the originator of all religion! The word “religion,” refers to man’s way to reach an unknown God up in the sky by theology, philosophy, and traditional rules of men. Western religion uses the Scriptures, but twists them to fit their own thinking. Some religions use writings of so-called prophets, or “holy men,” in their culture. But, “religion” comes from the name of the mother of Zeus – “the regions of Rhea.”

After the flood, religion began with sun god worship of Nimrod, Tammuz, and Semarimis. It has mutated through the centuries through different cultures, and names changed for these three. Pride and “jezebel” spirits rule religion--especially in the Roman Catholic Church, as seen in the woman of Revelation 17.
The purpose of religion is for Lucifer, through his human agents, duped or not duped, to gain power and control over the minds of Yahuwah’s people, so that he might manipulate them into leaving Yahushua and believing damning heresies. Lucifer’s pride got him kicked out of heaven forever. Pride is a damning thing. It is the spirit of Lucifer that rests on religious leaders. This spirit has come down from before the Flood, from the ancient Nephillim. In the days after the Flood, in the culture of Sumar and Nimrod’s Babel, men craved to revive the knowledge of the gods before the Flood--knowledge stolen from Yahuwah--given to man as the sky gods (fallen angels) had intercourse with human women, and produced the hybrid Nephillim and Rephaim (giants). The ancient religion of these pre-flood hybrids was the worship of Lucifer and the fallen angels. Ever since the days of Nimrod mankind has craved the return of this ancient knowledge, called “the ancient mysteries.” This obsession is what drove Adolf Hitler. America was created to restore this knowledge and to reincarnate Nimrod himself, King of Babylon. From Nimrod came ancient sun god religions that ended up in the Roman Catholic Church. [Refer to: “America’s Secret Destiny”] Secretly, all religion and its priests aim at this restoration. This is why the intense rebellion and hate against Yahuwah--for causing the Flood to destroy this ancient knowledge.

Luke 9:48, Messiah placed a child by His side. His disciples had been arguing as to who would become the greatest among them. He answered them and said: “Whoever receives this little child in My Name receives Me. And whoever receives Me receives Him who sent Me. For he who is least among you shall be great.”

Matthew 10:24-25, Messiah said: “A taught one (disciple) is not above his teacher or a servant above his master. It is enough for the taught one to become like his teacher, and a servant like his master.”

By the Spirit’s transforming power within us, we can become like our Teacher and like our Master, IF that teacher and master is Yahuwah’s Spirit!
Most Jews still hate the Good News of Messiah’s salvation. Judaism has banned belief in Yahushua. They wrote in their Talmud of Yehoshua, saying He was a demonic deceive who performed His miracles by the power of the Devil. They say that He was born a bastard, conceived by a Roman soldier.

To attribute the works of the Spirit of Yahuwah to the Devil is called “blasphemy against the Spirit.” (Matthew 12:31-32). Messiah made it plain that for those who blaspheme the Spirit, who is Yahuwah, there is no forgiveness, either in this life or the next--they are damned forever.

To demote the Person of Yahushua to a created being, denying His deity, separates Him from His Father, is to make oneself “anti-messiah.” To say that He was not born of a virgin, that He was conceived by a Roman soldier, is to cut oneself off from the source of eternal life. Messiah appeared many times on earth before His incarnation. So for Him to “take flesh” in order to die, is not a theological argument, but a reality, without which we would be dead in our sins! In my article “Denying the Deity of Messiah,” I make that quite plain. I was writing not from my theology, but from the heart of Yahuwah who loves His Son with all His heart. Yahushua was not created, we were! He didn’t have to be adopted, we do!
Starry-eyed Westerners oftentimes invite Jewish teachers to come to Messianic and Christian assemblies to talk to them. They are often wowed by their niceness and their high intellectual level. Sometimes, these visitors interject lies and deceptions right under the noses of the naïve and gullible who invited them, to undermine their faith in Messiah. Christian tour groups sometimes visit a selected Jewish store in the Jewish Quarter in Jerusalem, where the naïve are wowed by the niceness of the Jewish owners, who talk of unity and love. But, for the most part, once these nice people gain the confidence of their hearers, they proceed to deceive. There are many notches on the guns of these manipulators. They’ve already been highly successful in undermining the faith of many Messianic people. But note: They make sure they never refer to the Jew who came 2000 years ago saying He was the Son of Elohim.

In Ya’ir Davidy’s book Joseph - The Israelite Destiny of America, he penned ten pages of quotes from C.J. Koster’s book Come Out of Her My People, in which Koster shows that Jesus is an imposter--a counterfeit. All that Koster said is absolutely true! Koster was the main translator of The Scriptures version of the Bible. Koster had a pure heart and knew our Savior. But notice, unlike Koster, Ya’ir does not tell his readers about the real Messiah of Isaiah 53--the Hebrew Torah-guarding Messiah who came to restore the House of Israel back to the Covenant of Yahuwah!
Please know: Messiah Yahushua was/is the embodiment of the Word of Yahuwah. To reject Yahushua is to reject the Torah! To reject the Torah is to reject Messiah! Sha’ul, like the other Apostles, knew that very well. Thus, Pharisaical Jews today still lie about the Apostle Sha’ul!
John 1:1, 14: “In the beginning was the Word, the Word was with Elohim, and the Word was Elohim. And the Word became flesh and pitched His tent among us, and we saw His esteem, the esteem of an only brought-forth Son of a Father--complete in favor and truth.”

Deuteronomy 18:13, 15-19: “Be perfect before יהוה (Hebrew for Yahuwah) your Elohim… ‘I shall raise up for them a Prophet like you out of the midst of their brothers. And I shall put My Words in His mouth, and He shall speak to them all that I command Him. And it shall be, the man who does not listen to My Words which He speaks in My Name, I require it of him.”

Messiah Yahushua, only begotten Son of Yahuwah, was THAT PROPHET!
Speaking of Deuteronomy 18:15-19 and Matthew 23:1-4, here is wisdom that Yahuwah gave to Derek a few days ago--amazing revelation: “Yahuwah spoke through Moshe and said, `LISTEN to THE Prophet (Messiah Yahushua).’ Messiah Yahushua said, `What Moshe tells you to do, DO IT.’ Here is the connection, where the Torah of Moshe points forward to Messiah Yahushua and Messiah Yahushua points backward to the Torah of Moshe…”
[image: image2.png]Tl (B) WMessiats

“Whenever Yahuwah says to hear, to listen (Shema), the word means `to obey.’ Yahuwah, in the Torah, through Moshe, says to listen (to obey) what Messiah Yahushua says and Messiah Yahushua says to obey what Moshe said to do.

If Satan can twist the words of Scripture, attempting to break the connection between the Torah and Messiah, BY THE mistranslations (i.e. in nearly all translations, Matthew 23:3 says `all that the Pharisees says to do, do’), he can divide and control those who do not have a love for the truth (failing to see the connection at all). A lack of love for the pure Truth will result in one being greatly deceived. With the Hebrew Matthew, we can now see that Messiah was telling us to do what Moshe said to do - who was telling us, by the Word of Yahuwah, to listen (to obey) all that Yahushua says to do.”
Messiah said in John 5:43-47: “I have come in My Father’s Name and you do not receive Me, if another comes in his own name – him you will receive. How are you able to believe when you receive esteem from one another, and that esteem that is from the only Elohim, you do not seek? Do you think that I shall accuse you to the Father? There is one that accuses you – Moses, in whom you have set your expectation. For if you had believed Moses, you would have believed Me, SINCE HE WROTE ABOUT ME! But if you do not believe his writings, how can you believe My words?”

Moses spoke of Messiah in Deuteronomy 18, but also he spoke of Messiah all through the Torah, from Genesis 3 to the end of his life in Deuteronomy.

The pre-incarnate Messiah manifested himself to His servants over and over from Adam through the times of the Patriarchs. To demote the importance of Yahushua is to spit in the face of Yahuwah!
Think logically! How can a person legitimately hate someone who wrote from cultural thinking 2,000 years ago in the Hebrew language, which was translated by haters of the Torah into pagan languages?
His people are committing spiritual suicide. They are submitting their minds to the teachings of deceiving teachers, and seducing spirits of demons, who take over their minds, lead them down a road of destruction, and then when they bite into the lies, leave them to go their way into more deception.

Matthew 23:15: “Woe to you Scribes and Pharisees – hypocrites! You go about the land and the sea to make one convert, and when he is won, you make him twice the son of hell that you are.”

Sha’ul was a Torah-guarding man! He taught others to guard the Torah. But, he put the Torah into its proper place in the overall scheme of the Kingdom of Elohim, clearly showing that Torah was never intended to be exalted above Yahuwah, above Yahushua, above the true new birth, above personal relationship with Them, or above the working of the Spirit within His people to transform them into His nature, image, and likeness.

Excerpts from Romans 3:20-31: “Therefore, by the works of the Torah no flesh shall be declared right before Him, for by the Torah is the knowledge of sin. And now, apart from the Torah, a righteousness from Elohim has been revealed, being witnessed by the Torah and the Prophets, and the righteousness of Elohim is through faith in Messiah to all and on all that believe, for there is no difference, for all have sinned and come short of the esteem of Elohim, being declared right, without paying, by His favor through the redemption which is in Messiah Yahushua--whom Elohim set forth as an atonement, through faith in His blood, to demonstrate His righteousness…Do we nullify the Torah through faith (in Messiah)? Let it not be so! On the contrary, we establish the Torah!”

Torah brings the order of the Kingdom into the earth! So, of course faith in Messiah does not nullify the Torah! -- As the King James Version puts it--“God forbid!” By faith in Messiah we establish the fullness of the Torah in the earth, and in our lives.

The Torah is His order! Without finding His order on the earth before Messiah comes, He will destroy the earth and all on it (Malachi 3:5-6). Thus Eliyahu comes before “that great and terrible Day of Yahuwah” to make sure it is established.

After the stoning of Steven, the first martyr (Acts 7), which Sha’ul approved of, Sha’ul set off with papers from the High Priest in Jerusalem to Damascus to arrest and/or kill others who were followers of the Way. (Acts 9) On the road to Damascus, Sha’ul was knocked off his horse, blinded by a strong light from heaven, and pinned down by the Torah-guarding Messiah that he was persecuting, by persecuting and killing His followers. Truly, Proverbs 16:18 is appropriate: “Pride goes before destruction and a haughty spirit before a fall!” Yahuwah, in His mercy, destroyed Sha’ul’s pride by knocking this haughty Pharisee off his horse!
As part of his testimony before the Roman King, Agrippa (Acts 26:6-32) Sha’ul said: “And now I stand and am judged for the expectation of the promise made to our fathers, to which the twelve tribes, earnestly serving Elohim day and night, expect to attain. Concerning this expectation, O King Agrippa, I am accused by the Jews. Why is it considered unbelievable among you if Elohim raises the dead?...I was journeying to Damascus with authority and commission from the chief priests. At midday along the highway, O King, I saw a light from heaven brighter than the sun shining around me, and those with me. And when we had fallen to the ground, I heard a voice speaking to me in the Hebrew language, `Sha’ul, Sha’ul, why do you persecute Me?...’ And I said, `Who are You Master?’ And He said, `I am Yahushua, whom you persecute. But rise up and stand on your feet for I have appeared to you for this purpose--to appoint you a servant and a witness both of what you saw, and of those things I shall reveal to you, delivering you from the people and the nations to whom I send you, to open their eyes, to turn them from darkness to light, and the authority of Satan to Elohim in order for them to receive forgiveness of sins and an inheritance among those who are set-apart by faith in Me.’ Therefore, King Agrippa, I was not disobedient to the heavenly vision.”

The High Priest brought a libel against Sha’ul to Governor Felix (Acts 24 and 25). “For having found this man a plague, who stirs up dissention among all the Jews throughout the world, and a ringleader of the sect of the Nazarene, …” Then Felix ordered Sha’ul to speak in his own defense. As part of his defense Sha’ul said this: “And this I confess to you, according to `the Way,’ which they call a sect, to worship the Elohim of my fathers, BELEIVING ALL THAT HAS BEEN WRITTEN IN THE TORAH AND THE PROPEHTS, having an expectation in Elohim, which they, themselves, also wait for, that there is to be a resurrection of the dead, both of the righteous and the unrighteous.”

Felix left him bound for fear of the Jews, and later turned him over to King Agrippa.

The greatest fault the Jews found in Sha’ul’s teachings was the resurrection of Yahushua. They accused him of not being Torah-observant to hide their hatred of his message about Yahushua’s resurrection! They knew Sha’ul guarded the Torah! But, because of the hate for the Torah by Greece and Rome also, this lie about Sha’ul became a major foundation of deception. The Roman Church went so far as to say that Sha’ul started the religion of Christianity. Protestantism continued this lie. Therefore, today, in most churches, the words of Paul are put above the words of Messiah. Christians often take a verse out of context by Paul to disprove the whole rest of the Bible!
After the vision of Yahushua disappeared, Sha’ul was taken to the house of a well-known Jew in Damascus. Yahushua appeared to a man named Ananias, and told him to go to Sha’ul and lay his hand on him so that he could see again. Ananias balked, because he knew Sha’ul was coming to kill believers. But Yahushua said to him, `Go, for he is a chosen vessel of Mine, to bear My Name before nations, kings, and the children of Israel.’ Ananias went, laid hands on him to see again and to receive the baptism into the Spirit of Yahuwah. Then Sha’ul was baptized in water. He stayed in Damascus for several days proclaiming the salvation of Yahushua. He had a radical change!
He knew what the Torah and Prophets said about the “Suffering Servant,” who would come, promised since Genesis 3:15. He was a Pharisee who had studied the Scriptures all of his life. He understood that Messiah was sent by Yahuwah to pay for their sins against His Father’s Torah. He knew Isaiah 53, Psalm 22, and all the other prophecies that so distinctly identified Yahushua as the Messiah.

That day he was humbled, he lost his religious spirits, and was filled with Truth by the Set-Apart Spirit. Later he was taken into the third heaven, into the realm of Yahuwah, and shown more Truth. He imparted that Truth to those scattered Israelites in the nations, just as the other apostles did, as well as to pagan gentiles.

A friend recently told me about Messianic people she knew who said that since they guard the Torah, they don’t think they have to pay attention to Messiah anymore or read the “New Testament. They told her that the new birth was not as important as the Torah, so they didn’t have to spread the Good News of salvation.

I will tell you the truth – these people never knew Yahushua! They never experienced “the true Scriptural new birth.” Most so-called “believers” have never received the “true new birth.” It is a transforming act, in which the Spirit of Yahuwah does 40 things inside a person to perfect their eternal spirit within the midst of them, changing their very nature so that they think differently than before. It is a scientific fact as well as a spiritual fact. If these people have allowed their minds to be twisted so badly that they reject Yahushua, deny Him, demote Him, and refuse to help others receive eternal life – their spirit is dead! Even in my worst bitterness and hate, telling God to get out of my life – when it came to “Jesus” I couldn’t say that! I knew that to throw Him out would mean my eternal damnation. Even in my worst sinful condition, “drunk as a skunk,” I would give the gospel to everyone sitting with me at a bar. What is in us, is in us – and no matter what happens to us, PRAISE HIS NAME, Elohim sees the end from the beginning. I was gloriously born again at age 6. The joy of my salvation stayed in me, and when my brain shut down, my spirit came to life. Have you ever seen the movie, “The Apostle?” It also shows that what is in us is in us, and no matter what we do in our detours in life, we are what we are. And Yahuwah saw us from the foundation of the world, and by what He saw He predestinated us to eternal life. He gloriously brought me out of that pit, set my feet on a rock and established my goings (Psalm 40). The first thing I did was to give the Good News of salvation to a family next door to where I was working. They called my office for help. A young Baptist pastor had just shot his brains out, and the blood was still on the ceiling. I went over and ministered to them for two hours. I came back, sat in my office chair, and He said to me: “Welcome home!”

So, I’m saying that these people with straight face and in their right mind who are messing with the Person of Yahushua never knew Him. There are some who have once received eternal life by faith who have their names erased from His Book of Life. He told that to Moses, as well as to Yochanan the apostle. (Exodus 32:32-33; Revelation 3:5) We are in His hand only as long as we want to be.

It is tragic that many people coming out of Christianity throw out Messiah and take on the spirit of the Pharisees--religious pride and arrogance--to their own damnation. Religion gives false hope! Have they never read Isaiah 1 and 2?
Malachi 4:1-4: “For look, the Day (Day of Yahuwah) shall come, burning like a furnace, and all the proud and every wrong-doer shall be stubble. And the Day that shall come shall burn them up, says Yahuwah of Hosts, which leaves to them neither root nor branch. BUT TO YOU WHO FEAR MY NAME the Sun of Righteousness shall arise with healing in His wings. And you shall go out and leap for joy like calves from the stall. And you shall trample the wrong-doers, for they shall be ashes under the soles of your feet on the Day that I do this, says Yahuwah of hosts. Remember the Torah of Moshe, My servant, which I commanded him in Horeb for all Israel-laws and right rulings.”

Most Torah-guarders, and Christians, don’t study the Prophets or the Writings (except for the Psalms and Proverbs). Most Torah-guarders go over a Torah-portion each week and think they are more spiritual than anyone else. Many reject the “New Testament.” It is good to midrash the Torah weekly. I like midrash with people who really know the Word. But, to elevate that above knowing Yahuwah and being led daily by His Spirit is not even logical. We will spend eternity with two Persons – A Father and a Son. Isn’t it intelligent to get to know Them?
So many have denounced their Savior, demoted Him, been ashamed of His words, or made Him of little to no importance, and thus have incurred the wrath of His Father!
It is Yahushua who is coming with the wrath of Yahuwah! All the prophets describe His coming, including Ya’cob, Moses, and King David, and its effect on the world.

It is “the Day of Yahuwah” that we must fear. Sha’ul said that the set-apart ones are not “appointed to His wrath” (I Thessalonians 5.) Yahushua comes with His wrath, but those that return with Yahushua in the resurrection of the just, return with joy. Man’s wrath and Satan’s wrath are short-lived before Messiah returns, but Yahuwah’s wrath has eternal results! It is wise to be humble, child-like, submissive, and full of faith now, than to be destroyed with the wicked.

Ezekiel 21:3-7 tell us that He will destroy the righteous with the wicked when His wrath comes. Yes, that passage is talking about the land of Israel. But, before He gets to that point, the nations will be destroyed and most of mankind will be dead. Right now America has been set up for total destruction from within, as well as from without. 300 million people are in serious danger of death, but because of being so dulled by purposed mind programming over the years, they don’t even know it. Their “Titanic” is sinking and “the band plays on.” [Refer to: “End Time Babylon”]
Messiah warned that we must not fear those that kill the body, but fear Him who has the power to kill the body, and the eternal spirit-man within us in the fires of Gehennah.

Jeremiah 17:9-10: “The heart is crooked above all and desperately sick—who can know it? I, Yahuwah, search the heart, I try the kidneys (the inner man), and give every man according to his ways, according to the fruit of his deeds.”

Most often in the Tenach the word for “heart” refers to the mind of the soul--the psyche. When one is born of the spirit, the soul--mind and emotions, the seat of the sin-prone nature, seat of the earth-bound carnal nature that lusts to get for itself--goes to war against the re-born spirit for dominance. The war is over who will control you – the thoughts of the mind and its lusts, or the Spirit of Yahuwah. By the Word and obedience to it, and by submission to the Spirit’s control, we can discipline this wild boar, and bring it into subjection to the Spirit of Yahuwah.

THE RENEWED COVENANT – The Missing Link That Explains it all!

Jeremiah 31:31-34: “`See, the days are coming,’ declares יהוה, `when I shall make a renewed covenant with the house of Yisra’el and with the house of Yehudah, not like the covenant I made with their fathers in the day when I took them by the hand to bring them out of the land of Mitsrayim, My covenant which they broke, though I was a husband to them,’ declares יהוה. `For this is the covenant I shall make with the house of Yisra’el after those days,’ declares יהוה: `I shall put My Torah in their inward parts, and write it on their hearts. And I shall be their Elohim, and they shall be My people. And no longer shall they teach, each one his neighbor, and each one his brother, saying, Know יהוה, for they shall all know Me, from the least of them to the greatest of them,’ declares יהוה. `For I shall forgive their crookedness, and remember their sin no more.’ ”

Matthew 26:27-28: “And taking the cup and giving thanks, Yahushua gave it to them saying `Drink from it, all of you. For this is My blood--that of the renewed covenant--which is shed for many for the remission of sin’ “

Faith in the blood of Messiah, the Lamb of Elohim, releases Yahuwah to remove our sin, as we repent and turn from it. It is NOT just a covering for sin, or forgiveness that is temporary. His blood was never meant to be a washbasin for us to use every time we sin the same old sins. Evangelicals have overused I John 1:9 to the point where His forgiveness, mercy, and graciousness, is no more than a pat on the head when we sin against Him. His blood has the power of Yahuwah to remove the sin, if we cooperate with His working in us! Without repentance, there can be no salvation! Repentance means a turning from sin against His Torah, to embrace a life of purity and set-apartness in obedience to Him. Messiah took the punishment we deserve for breaking the rules of His Torah, thus satisfying the justice of His righteous Father. In Messiah the balance of justice and mercy find their fulfillment!
This is what Sha’ul was talking about in Colossians 2:8-15. The covenant of circumcision, given to Abraham, goes along with His Torah that He gave to Moshe. Both have to do with being in Covenant relationship with Yahuwah for right-ruling and standing in His Kingdom. But, the door to the Kingdom is Yahushua. The only prerequisite for obtaining His salvation is repentance and child-like faith. BUT – after that - for uncircumcised men comes circumcision, and for all comes the guarding of Torah. How can we enter His Kingdom if we refuse to identify with Him by obeying the laws of His Kingdom?
Sha’ul never taught against circumcising those in the nations. He simply taught that the cutting of the foreskin of flesh does not save anyone. It carries no power to free a man from his sin.

In his writings at times, Sha’ul wrote to counteract the teachings of a group called “The Circumcision,” who were saying that no one could be saved unless they were first circumcised. Before condemning “Paul,” hot heads need to calm down and investigate who he was talking to, who he was talking about, and all within context of his culture!
As in Jeremiah 4:22-28, many times Yahuwah called His people “foolish,” “fools,” and “stupid,” and said that His wrath would burn hot against them to destroy them.

Note the nature of Noah – obedient and humble. Out of all the earth’s people, he was chosen to escape the wrath of Yahuwah! In those days, Yahuwah had mercy on his wife and children because they would be needed to repopulate the earth. But, there’s no need to repopulate the earth now!
In Ezekiel 14 we read that if Noah lived in our day, he would not be able to spare any of his family, nor would Daniel, nor would Iyob (Job). Here we see that escape is on an individual basis in our day. I asked Abba why these three only were mentioned. He answered immediately: “Daniel escaped the wrath of man. Iyob escaped the wrath of Satan. Noah escaped My wrath.”

Read the repentance of King David in Psalm 51, and see his understanding. By the outward performance of Torah there is no eternal salvation. Salvation has always been by faith. The Orthodox Jews know that! Sha’ul made this very clear.

Ezekiel was filled with the Spirit. He could not have been filled with the Spirit unless He was born from above by his faith. King David pleaded with Abba: “Take not Your Set-Apart Spirit from me.” These men had their names in the Book of Life.

Exodus 32: Moses knew his name was in the Book of Life. The Prophets walked in the gifts of the Spirit that they needed to do their job for Yahuwah. Eliyahu and Elisha both raised the dead. Miracles flowed in the ministry of these two! But by the willing sacrifice of Messiah for the “lost sheep of the House of Israel” (Matthew 15:24; 10:5-6), He opened up the ability for all to receive the Spirit of Yahuwah, and thus walk in His Presence, anointing, and power. The Book of Life was written before the foundation of the world!
From The Scriptures explanatory notes on “Renewed”: “Two Greek words neos and kainos have been rendered `new’ in almost all translations. The latter meaning differs from the former, and is derived from the verb kainoo, which means “to make new.” The Hebrew equivalent of this word is hadash (chadash), which means to renew. For this reason, we have kainos as new or refreshed.”

It is interesting that in Hebrew, “hadash” is rendered “new” by almost all Christian translations, not renewed. One thing Torah haters and Messiah haters have in common is that they will do anything to prove that their way of reasoning is right, even if it means twisting Scripture, or ignoring meanings of the original languages.

Hebrews 8:6: “…Messiah is the mediator of a new and better covenant…”
How can the Covenant of Torah “be made better?” Was it not good to begin with?
Actually, it was flawless to begin with, of course! It is still flawless! It was given from the heart of Yahuwah to His people for their right-standing in His Kingdom. It was given as a Covenant between Him and His people, to identify His people with Him. Our guarding of Shabbat is our sign of identification with Him, for example. [Refer to: “The Sign of Identification”]
Almost immediately after Yahuwah delivered His people from Egypt, they began complaining against Him. They saw Him part the Red Sea and destroy Pharaoh’s army. He gave them food and water. He went with them in a cloud by day and a pillar of fire by night. His Presence was visible to them. Yet with all of that, after the Covenant was given at Sinai, they had to be punished many times for rebelling against His Covenant. Through the years the children of Ya’cob continually rebelled against His Covenant. A few kept it, but their rebellion left them out of His blessings. Even though they had entered the “Promised Land,” as soon as Joshua died, they began to compromise His Covenant to do as they pleased. Oh yes, the formal worship kept up at the tabernacle, but the people’s hearts were far from Yahuwah.

Yahuwah’s Word is eternal. Once He sends it into the earth, He never retracts it! (Isaiah 55:6-13). He punishes those who sin against His Word, whether they are Hebrews of one of the tribes of Ya’cob, or true gentiles.

Look at the history of His people! From the time in the wilderness to today, they rebelled against His Torah. Only under a few good kings of Judah did the people align to the Torah, but most of the time when the good king died, they went back to idolatry. So, even though the Torah of Yahuwah is flawless and good, if His people won’t obey it, what can He do – wipe all of His people off the earth? He thought of that! His Prophets were constantly giving His Word of condemnation to Torah-guarders, as in Isaiah 1 and Malachi 2 and 3. The Prophets guarded the Torah, but they didn’t brag about it – they just did it. They also knew Yahuwah personally. When Messiah came, the only ones He rebuked were religious leaders, for their pride and the twisting of His Word.
In order to find a remnant of His people who would obey Him, Yahuwah sent Messiah, and then His own Spirit on Shavu’ot, to write the Torah on our heart.

In telling of the renewed covenant in Jeremiah 31:31-34, Yahuwah said (verse 33): “`But, this will be the Covenant that I will make with the House of Israel--After those days,’ says Yahuwah, `I will put my Covenant in their inward parts, and write it on their hearts, and I will be their Elohim, and they will be My people.’ “

Like the universe, the Creator often expands, magnifies, and enlarges the understanding of His Word with His people. The renewed Covenant, in the blood of the Lamb of Elohim, did not nullify the Torah of His Kingdom! Before Messiah came, few knew Yahuwah personally like Enoch, Noah, Moses, King David, and the Prophets did. His Torah was given to a rebellious and sinful people who delighted in rebellion and revolt against Him, so He instituted the blood sacrifices to die in place of the sinner.

But, still, man could not know Him through animal sacrifices! He came and dwelt over the Ark in the days of Moses. He dwelt over the Ark in a tent for 40 years with King David on Mount Zion, and with other worshippers who wrote most of the Psalms. He came down upon the Ark after the completion of Solomon’s Temple. But, even His Presence on the Ark that could be visibly seen had little influence on the behavior of the people. The priests went about their duties, but few knew Him, including the High Priests. In Ezekiel 8-11 we see that the priests became so vile and filthy, worshipping the sun god, that Yahuwah left His place over the Ark and departed. They never even knew He left. The history of the children of Ya’cob is a history of debauchery. He pleaded over and over: “My people do not know Me,” yet they kept guarding the “letter of the law.” So their guarding of Torah never changed them from the inside!
King David was changed as he worshipped Yahuwah before the Ark of His Presence. I’ve written quite a lot about this changing process in His Presence. But, except for the few Levite worshippers, very few were changed on the inside by His being over the Ark behind David’s house on Mount Zion.

What made the “renewed covenant better?”

By faith in Messiah, every person can be filled with the Spirit of Yahuwah. We can become a temple for Him to dwell in us! His Torah can be written on our heart, in our spirit and in our mind. His Spirit doesn’t enter us to make His written Torah better – but to make us better! Now we can be real children of Yahuwah with His nature on the inside of us!

He can live inside of us in our re-born spirit, and personally interact with us--lead us, guide us, convict us of sin, show His love for us, teach us His Word, and give us His peace, joy, patience, faith, power and authority to be His ambassadors on earth. With Him on the inside, we don’t depend on signs and wonders to prove He is real – we can have a personal relationship with Him. He gives us the signs and wonders simply because He loves us.

Referring to the “better covenant,” Derek said: “No matter where you go, you take the Presence of Elohim with you.” What joy there is in that!
People that demote Messiah have no joy. They might be funny, silly, laugh a lot, and tell jokes, but to have His joy – His might – in them as power against the enemy - NO, they don’t. [Refer to: “The Transforming Liberating Power of Joy”/February 8, 2014 and “In His Presence There is Peace, Joy, and Power!”/February 13, 2014]

He wants to infuse you with His might – power – which comes from His joy within us.

Torah is still Torah! Its importance has never changed! Guarding it puts us in right relationship with Elohim. Guarding it identifies us with the Elohim of Abraham, Yitzak, and Ya’cob. But with the Author of the Torah within us – wow – that’s better!
Through faith in Messiah the portal of our spirit can be opened to the eternal realm of the Kingdom, and we can live in His Kingdom in our spirit right now! We can have Kingdom joy, peace, and love, in the Set-Apart Spirit. Now we can have the strength to guard it from a heart of love towards the King of the Kingdom. Wow! That’s better!

We should be rejoicing in our precious salvation, guarding it with all our heart, and sharing its transforming power wherever He sends us. We are His ambassadors of reconciliation! (II Corinthians 5:17-21)

The word “new” appears in most translations of the first two Scriptures above in Jeremiah 31 and Matthew 26. Why is the original Hebrew and Greek word for “new” not mentioned by religious teachers who want to tell people that Messiah ditched His Father’s Torah, and started a new religion?
In Numbers 28:11, for example, it speaks of the new moon, but same word is used in Hebrew – and means a “renewed moon” each month. It is not a new moon as opposed to an old one.

What divides between those who will go into the Kingdom of Elohim and those who will not? The answer is simple - those truly born from above by the Spirit of Yahuwah in the true new birth, have the nature of Yahuwah. Being a Father, Yahuwah looks for His nature in His children. If He does not see His nature in a person, they are not His. Thus in Isaiah 1, He hated their outward performance of Torah because their nature was carnal human sin-prone flesh. We must guard Torah with His nature within us!
As it was thousands of years ago, so it is today that many who are outwardly good and religious have a nature that is contrary to Yahuwah. Like the world’s people, they have jezebel spirits--spirits of pride, haughtiness, hate, bitterness, being greedy, manipulative and controlling, seeking vengeance, competitive, jealous, envious, gossipy, slanderous, controlling, self-righteous, self-centered, whiny, complaining, full of self pity--refusing to repent, and most like themselves the way they are.

These are the fruit of the flesh – the “carnal,” sin-prone nature. No one can enter the Kingdom who produces the fruit of the flesh! Reflecting the sternness of the Torah and the Prophets, Sha’ul covers this in several places: Galatians 5:19-21; Ephesians 5:1-17; I Corinthians 6:9-10.

Romans 1:22: “Professing themselves to be wise, they have become fools.”

When a person humbles themselves and knows they are a sinner, they repent, they cry out like King David did in Psalm 51. He guarded the Torah, but he also knew Father! David prophesied of Messiah several times, including His death on the stake. He knew that from his lineage the Suffering Servant and the Conquering King would come.

Isaiah 57:15 and Isaiah 66:1-2: “For thus declares the high and exalted One who dwells forever, whose Name is set-apart, `I dwell in the high and set-apart place, with him who has a bruised and humble spirit, to revive the spirit of the humble, and to revive the heart of the bruised ones.’ … “The heavens are My throne, and the earth is My footstool…and all these things My hand has made…yet, to such a one I look, on him who is poor and bruised in spirit and who trembles at My Word.”

I Corinthians 1:24-31, Sha’ul said to prideful braggers: “Messiah – the power of Elohim and the wisdom of Elohim! … For look at your calling brothers, that there are not many wise according to the flesh, not many mighty, not many noble. But, Elohim has chosen the foolish things of this world to confound the wise, and Elohim has chosen the weak of the world to put to shame the mighty. And Elohim has chosen the low-born of this world and the despised, and those that are not, to bring to nothing the ones that are, so that no flesh should boast in His Presence. And of Him you are in Messiah, who became for us the wisdom of Elohim, righteousness also, and set-apartness and redemption, as it has been written, `He who boasts, let him boast in Yahuwah.” (Jeremiah 9:23-24)
Messiah taught in Matthew 18:1-4: “Unless you turn and become as little children, you shall not enter the Kingdom of Elohim.”

At one time on my journey, I went to a home congregation in Texas, led by a fine young rabbi. He, his wife and I were good friends. But, he was targeted by deceivers, and within a short time he and his sons ended up hating Paul and converting to Judaism. The last I heard of him, his wife left him because of this.

Don’t be enticed into an emotionally-inspired decision that will steal His Presence from you! As with all writers in the Scriptures, Sha’ul’s statements have to be put into context of the culture of his day, what problems he was facing, and whom he was addressing.

The English language is a very poor language for it has no roots in the culture of the ancient Hebrews. As I referred to above, everyone I have ever met who went down this religious road following religious intellectuals have lost their joy, their peace, their compassion, their understanding of reality, their love, and their tenderness, and turned sour-spirited-- hard, judgmental, critical, self-righteous, and haughty, because they lost Yahuwah!
As a young person I was sickeningly religious--proud to the hilt. So, I know what it feels like to have a judgmental and critical spirit. It sure turns a lot of people off! Joy, like the other fruit of the re-born spirit, comes from deep within the re-born spirit, along with the other fruit of the re-born spirit. But, when I was baptized in the Spirit, in November 1966 at age 22, 16 years after being born again, there were four things that were radically and noticeably changed immediately: 1) the fruit of the Spirit, the nature of Yahuwah, was greatly enhanced over my carnal mentality, 2) all nine gifts of the Spirit began to flow freely, 3) the power of His Presence was greatly increased, and 4) my authority over the powers of darkness was immediately increased.

After this, I was freed from all religious spirits! The Spirit sets us free from bondage to religious spirits. With His entrance, demonic spirits that have plagued us have to leave. In Africa, I would spend a week teaching on the Spirit before praying for anyone to receive Him, because almost always, when I would pray for the Spirit to come down upon the people, there were some who had been involved in witchcraft and had not been delivered from those spirits. As the Spirit of Yahuwah came down, those demonic spirits would manifest. I had the pastors take them outside, get them delivered, and then bring them back in to receive the Set-Apart Spirit. One pastor from way up on top of a mountain had been winning witch doctors to salvation. One day he brought them all down to be delivered, and then receive the Spirit of Yahuwah.

Yochanan the baptizer said this about Messiah in Luke 3:16-17: “I baptize you in water, but one mightier than I is coming whose sandal straps 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 the wheat into His storehouse, but the chaff He shall burn with unquenchable fire.” Do you know this Messiah personally? The Spirit of Yahuwah enters us with the fire that burns out sin.

If you truly have the Spirit of Yahuwah in you, then you are a totally new creation who thinks, talks, and acts like Yahuwah!
Later, in taking such a huge detour into sin for about 12 years, in which Yahuwah allowed me to be crushed almost to death, I came out of that with zero pride. I saw that the salvation of Yahuwah was absolutely necessary to pull me out of the pit. I was deep in “miry clay.” He took me up and out and set my feet on a rock and established my going, but with a totally different personality! My testimony is Psalm 40:1-4!
So I know that religious Christians, Messianics, and Jews, are in a trap in a pit. Most of them are miserable, or so proud that they live in a fantasy world about their own importance. They think themselves to be very righteous, when they so desperately need the Savior, who said, “Without Me you can do nothing.”

If we can do nothing without Yahushua, that means we can’t properly guard the Torah without Him either!

So today, I joyfully rest in the fact that I can do nothing without Him! I am pitifully helpless without Him! I am totally dependent on Him! Thus I can see where I came from and pass on my understanding to you! [Refer to the first articles on comeenterthemikvah.com under The Mikvah of the Spirit for my personal testimony, as well as wisdom you must know to survive in these coming days of great tribulation]
Galatians 5:22-25: “But the fruit of the Spirit is love, joy, peace, patience, kindness, goodness, trustworthiness, gentleness, and self control.”

These are opposites of the carnal sin-prone flesh nature (Galatians 5:19-21). When you walk in the Presence and power of His Spirit, you don’t have to stop and think about obeying the Torah of His Kingdom – it comes naturally. How much thought do you give to stopping your vehicle at a red stoplight?
Deuteronomy 6:5: “And you shall love Yahuwah your Elohim with all your heart, with all your soul, and with all your might.”

Leviticus 19:18: “You shall love your neighbor as yourself: I am Yahuwah!”

Matthew 22:37-40; Luke 10:25-28: 1) “You shall love Yahuwah your Elohim with all your heart, with all your soul, and with all your mind,” and 2) “You shall love your neighbor as yourself. On these two commandments hang all the Torah and the Prophets.”

It is very clear by their words and actions that the prideful religious are really thinking they are not sinners. It is the demonic spirit of religion that was in the ancient Pharisees, and is still very much with the religious today. In reality they are saying that they have no need for a Savior--they need no Lamb substitute for their punishment before a righteous Judge. They think that by their guarding the rules of Torah, or of their chosen denomination or group, that surely God thinks they’re wonderful. They exalt themselves above men, and above Yahuwah. They are proud of their knowledge and their good works. Yet to Yahuwah it is a stench in His nostrils! In all of their pompousness, they defy the spirit of the Torah and of the Messiah!
Matthew 5:20: “For I say to you that unless your righteousness exceeds that of the scribes and Pharisees, you shall by no means enter the Kingdom of heaven.”

Yahuwah wants a family! He wants humble children who love Him and know Him as their Abba! All of man’s organizing of their “ministry” is an abomination to Yahuwah!
On the road to Damascus, Sha’ul was humbled. His religious pride vanished. He saw that he was a sinner who needed a savior.

We were talking about this last night at the dinner table, and my daughter-in-law made a very good point. In I Timothy 1:15 Sha’ul says, “This is a faithful saying and worthy of all acceptance, that Yahushua Messiah came into this world to save sinners, of whom I am the chief.” She noted that Sha’ul called himself the chief of sinners. He had been a persecutor of the followers of the Way, giving his approval to the stoning of Stephen, and on his way to arrest believers and have them killed. He was not a common garden-variety of sinner. He had a heart of hate and murder. So, when Messiah knocked him off his “high horse,” he realized that all of his observance of Torah could not save him. He had met Yahushua! His testimony is in Philippians 3.

In his testimony, he does not count Torah as “dung,” or “refuse,” but counts his pride and his reliance on his perfect performance of Torah for his salvation as refuse. He counts his religious arrogance as dung. He saw what a pitiful fool he had been in relying on his self-righteousness for his salvation. Because Messiah came to him and saved him, he was eternally grateful. He was passionately motivated to share this salvation with as many as possible. He suffered much for this deep passion for Messiah. Those that know they have been saved out of a deep pit, are grateful to Messiah and have no pride.

This is my testimony, too. Abba had to crush my pride. He let me fall into a deep pit of my own making, and stay there until His mercy finally lifted me out. Everyone should have this passion for their Savior, if they understand that their sin merited them eternal damnation! Most people justify their sin and their hateful spirited talk and actions, as if their “God” doesn’t notice. They refuse to repent, because they think they are justified in their wickedness. Jeremiah 3:3: “…You have a whore’s forehead – you refuse to be ashamed.” No whore will enter His Kingdom! There is no eternal life for the unrepentant! Think about that! There is no salvation without repentance!

Yahushua died to save you from the lake of fire, but also from the power of your own carnal sin-prone nature that kept you in bondage to your own fleshly lusts. If you are not excited to share your salvation, I ask: Have you ever experienced those 40 things that happen at the true new birth to make us a totally new creation?
Sha’ul knew what it meant to be a new creation. Without Messiah’s death as a substitution death for our death, and His resurrection, we are still in our sins – we are damned souls with no hope. If you have been redeemed by the blood of the Lamb, you should be praising Him daily and sharing the good news of His redemption with others.

His Torah is not a religious system! It is simply His instructions to those who have been born again as to how to live in His Kingdom. Let’s put it in its proper place! Torah-guarding is not a god to be lifted up above Yahushua, but it is a joy that reinforces our relationship with our heavenly Father. Guarding it now prepares us to enter the Kingdom of Messiah as good citizens upon the return of Messiah.

Isaiah 2:10-12, 22: “Enter into the rock and hide in the dust because of the fear of Yahuwah and the splendor of His excellence. The lofty looks of men shall be humbled, and the pride of man shall be bowed down, and Yahuwah alone shall be exalted in that Day. For Yahuwah of hosts has a day against all that is proud and lofty, against all that is lifted up so that it is brought low…Cease from man, whose breath is in his nostrils, for what is he to be reckoned upon?”

Mankind is gathering onto one of two sides: 1) Those that know Yahuwah, have no pride in themselves, but humbly obey His Word out of fear of Him and love for Him, and 2) those that do what they do from pride and fleshly desires. There are only two sides!

SHA’UL DEFINES THE ORDER OF IMPORTANCE:
#1: Restoration to Elohim by repentance of sin, the faith in the blood of His perfect undefiled Lamb for their salvation, and faith in His resurrection for their eternal life. #2) Following the new birth, we receive entrance into the Kingdom of Elohim as citizens of that Kingdom. We enter the Covenant with Yahuwah and humbly guard His Torah (teachings and instructions for right-standing in the Kingdom of Elohim) from a heart of purity and set-apartness in love for Him, in obedience of our Creator and Master, because we “tremble at His Word,” and fear losing His Presence.

Philippians 2:13-16a“…work out your salvation with fear and trembling, for it is Elohim who works in you, both to will and to do of His good pleasure...in order that you be blameless and faultless, children of Elohim without blemish in a crooked and perverse generation, among who you shine as lights in the world, holding onto the Word of life…”

It is by allowing the Spirit of Yahuwah to control your life that you can live in the nature of Elohim, allowing your light to shine brightly in a dark world. We are ambassadors of Messiah, ministers of reconciliation to a lost and dying world!
(I Corinthians 5:17-21)
Everything Yahuwah has allowed you to go through in your life is so that you might help others to be free. Are you free? If your answer is “yes,” then what are you doing to help others be free? If the answer is “nothing,” then you are not free.
If YOU have received salvation and eternal life through the Messiah of Israel YOU are an ambassador of the Kingdom of heaven! It is your joy and privilege to go where He sends you to proclaim to mankind that they can receive forgiveness of sin.

Exodus 19:6: “And you shall be unto Me a kingdom of priests and a set-apart nation…”

I Peter 2:9, KJV: “But you are a chosen generation, a royal priesthood, a holy nation, a set-apart people, that you should show forth the praises of Him who called you out of darkness into His marvelous light.”

You should be shouting, dancing, and loudly rejoicing in your salvation! But, if not, ask yourself: Are you really born from above? Or, if you were once born of the Spirit, have you let religion dull you to the point of reducing your salvation to dull theology?
Kent Henry sings this marvelous song: “He has called us out of darkness, out of darkness into His marvelous light; He has saved us from the darkness, we rejoice in His power and might.” HALLELUYAH!
Last week, I lay in bed for about two hours rejoicing, singing loudly about His salvation. I sang this song for about 20 minutes at least. I know that He had every reason to kill me, and throw me into the pit of hell. I know how great His salvation is!
Hebrews 2:3: “How shall we escape if we neglect so great a salvation?”

Yahuwah says that without Him there is no salvation. He is the One who sent His Son to die for us. (Isaiah 43:25; 44: 6, 22; 45:22; Micah 7:18-20)
To reject Messiah is to reject Yahuwah! Yahushua means: “Yahuwah is salvation!”
He says to us in Leviticus 11:44-45; 19:1; 20:7-8, 26, I Peter 1:16; Revelation 22:11: “Be set-apart for I am set apart.” “…let the set apart be more set-apart.”

If you are a child of Yahuwah, then you are set-apart to Him, to do what is on His heart. But, to properly do that, you have to know Him well enough to know what is on His heart!
If you realize that you have been saved out of Satan’s kingdom, forgiven of your sins, and brought into fellowship with your Creator, then your life should be so full of joy that you can’t keep quiet – you have to tell others your testimony! You have been set free by the blood of the Lamb. Without Him you are still in your sins and bound for the lake of fire. Praise Yahushua! “Come Yahushua Come!” I’ve seen drug addicts, former murderers, pimps and prostitutes, gang members, and very violent people, transformed by the true new birth--from one nature to another nature in a matter of seconds. They were so grateful to Yahushua for saving them that they continued on to grow in maturity in Him, and share Him with others. Most people who come to Messiah were not that involved with evil, so instead of appreciating their salvation, they regard it lightly. Whether you are a murderer or one who assassinates others with lies, gossip and slanders--we are all sinners deserving the lake of fire.

Sha’ul was so thrilled and overwhelmed with thanksgiving that he had been redeemed, his sins forgiven. He went to share it with his Jewish brothers in Jerusalem, and they tried to kill him. The Hellenized Jews tried to kill Him, too. Everywhere he went people tried to kill him out of jealousy, for fear his message would ruin their evil agendas.
Last night, as I was pondering the condition of those trapped in the hard and bitter slavery to rituals and rules of man. I remembered Messiah’s words in John 7:37-30, at the end of Sukkot at the water-pouring ceremony: “And on the last day, the great day of the festival, יהושע stood and cried out, saying, “If anyone thirsts, let him come to Me, and let him who believes in Me drink. As the Scripture said, out of His innermost shall flow rivers of living water. And this He said concerning the Spirit, which those believing in Him were about to receive, for the Set-apart Spirit was not yet given, because יהושע was not yet esteemed.”

The Spirit of Yahuwah is symbolically portrayed as water and wind in Scripture. He is the living water that pours out of us when we are filled with Him, and don’t block His work through us.

John 3:8: “Those that are born of the Spirit blow like the wind.” Also, the Spirit, being Yahuwah Himself, is the breath of Elohim that gave life to Adam, as He breathed into Him the breath of life. Our very breath is a gift from Yahuwah! Are you praising Him for the joy of breathing?
In John 7:37-39: Messiah refers to the Spirit as the living water, or flowing water. To have a proper mikvah, one must immerse in living water, flowing water. Wherever a lovely river flows, it brings life--plants grow, animals are nourished, the land becomes rich and healthy. No life can live without water for very long. Humans cannot live without it for more than 3 days, before going into dehydration and death. Yet, religion has removed the river of life from us--His Spirit.

Now, on this side of Messiah’s death and resurrection, for His people to return to the “old covenant,” of Sinai, which covenant our ancestors broke, is to return to death. It is the Spirit of Yahuwah who brings life to His renewed covenant! The “old covenant” was renewed in the blood of the Lamb of Elohim. Without Yahushua, all one has is the “letter of the law.” Yahuwah has brought forward His Torah for those who are redeemed by His Son. Yahuwah’s Spirit is only with those that revere and honor His Son!

Without the renewed covenant in the blood of Yahushua, those trying to keep the Torah of Sinai without His Spirit will never please Him!
Jeremiah 31:31-34: “See, the days are coming,” declares יהוה, “when I shall make a new (renewed) covenant with the house of Yisra’el and with the house of Yehudah, not like the covenant I made with their fathers in the day when I took them by the hand to bring them out of the land of Mitsrayim, My covenant which they broke, though I was a husband to them,” declares יהוה. “For this is the covenant I shall make with the house of Yisra’el after those days, declares יהוה: I shall put My Torah in their inward parts, and write it on their hearts. And I shall be their Elohim, and they shall be My people. “And no longer shall they teach, each one his neighbor, and each one his brother, saying, ‘Know יהוה,’ for they shall all know Me, from the least of them to the greatest of them,” declares יהוה. “For I shall forgive their crookedness, and remember their sin no more.”

On the day of Pentecost (Acts 2), Shavu’ot in Jerusalem, Messiah poured forth the Spirit upon 120 of His disciples, who were filled with the Spirit of Yahuwah. The renewed covenant went into effect! From that point on, we are under, not the Covenant of Sinai, but of Mount Zion – His eternal dwelling place.

Hebrews 12:18-24: For you have not drawn near to a mountain touched and scorched with fire, and to blackness, and darkness and storm, and a sound of a trumpet, and a voice of words, so that those who heard it begged that no further Word should be spoken to them, for they could not bear what was commanded, “If even a beast touches the mountain, it shall be stoned or shot through with an arrow.” And so fearsome was the sight that Mosheh said, “I exceedingly fear and tremble.” But you have drawn near to Mount Tsiyon and to the city of the living Elohim, to the heavenly Yerushalayim, to myriads of angels, to the entire gathering and assembly of the first-born having been enrolled in heaven, and to Elohim the Judge of all, and to the spirits of righteous men made perfect, and to יהושע the Mediator of a new covenant, and to the blood of sprinkling which speaks better than the blood of Hebel (Abel). Take heed not to refuse the One speaking. For if those did not escape who refused the warning on earth, much less we who turn away from Him from heaven, whose voice shook the earth then, but now He has promised, saying, “Yet once more I shake not only the earth, but also the heaven.” And this, “Yet once more,” makes clear the removal of what is shaken – as having been made – so that the unshaken matters might remain. Therefore, receiving an unshakeable reign, let us hold the favor, through which we serve Elohim pleasingly with reverence and awe, for indeed, our Elohim is a consuming fire.”

Don’t think for a minute that this passage speaks of doing away with the Torah of Yahuwah! No! It speaks of Yahuwah bringing His Torah into relationship with His Lamb, His Son--Yahushua. The Torah and Messiah are inseparable! If you try to separate the two, you will alienate yourself from Them both! If you try to separate the Torah from Messiah, or Messiah from the Torah, you are trying to separate Father from Son – this is “anti-messiah.”

Excerpts from John 5:16-24: “…the Jews were seeking all the more to kill Him because…He also called Elohim His Father, making Himself equal with Elohim…Messiah responded,…`the Father loves the Son and shows Him all that He does…He that does not honor the Son, does not honor the Father who sent Him.’ ” All those demoting the Son, dishonor Yahuwah.

The renewed covenant admonishes us even more to hear from Yahuwah. If you are not hearing from Him – you should hit the panic button! Set aside all hindrances. Get before His Presence, and submit your life to Him so that He begins communicating with you! Married couples, pray together! Pray with your children together. Let the Presence of Yahuwah fill your house. If the world fills your house, you are on a fast-track away from Elohim.

Christian denominations that reject the baptism into the Spirit by Messiah as “not for today,” are dead in spirit. They reject Yahuwah Himself. They go by the letter of their theology, which uses the Bible, but is not on the foundation of His Tenach. No one can grow up as a child of Elohim without the infilling of the Spirit.

As I lay in bed one evening recently, I saw in my mind the parched earth of Texas during their severe drought. Did you know that over ½ of the United States is now in drought conditions? These are pictures of Texas.
[image: image3.jpg]

(Source: thepolitic.org)
[image: image4.jpg]

(Source: Reuters)
“The access to freshwater is no longer a right, but rather a luxury. It is scary to think that the world is running out of fresh water…but the reality of it is that the world’s aquifers are the lowest that they’ve ever been. And the effects of such water shortages are widespread.” (Politic blog, March 28, 2013)
Creation is revolting under the sin of man, crying out “for the manifestation of the sons of Elohim.” (Romans 8) Drought conditions reflect the deadness within the spirits of His people, as they turn from Him to their own reasoning. They have separated themselves from the water of life, and so are dying like the parched earth you see in these two pictures. Mourn you who drink of the rivers of life from the Spirit of Yahuwah, mourn for our brothers and sisters trapped in the prison house of their own mind, thinking what the enemy wants them to think, and rejecting the life in Messiah for a broken cisterns that hold no water.

Jeremiah 2:12-13: “`Be amazed O heavens at this, and be frightened, be utterly dried up,’ declares Yahuwah. For my people have done two evils--they have forsaken Me, the fountain of living waters, to hew out for themselves cisterns, cracked cisterns, which do not hold water.’ “

Torah reflects the very nature of the life-giving Spirit of Yahuwah and the life-giving Yahushua Messiah. But, this clearly describes the effects of religion on a person. Religion leads people away from knowing Yahuwah personally, who is the source of all spiritual and natural living water, and substitutes the cracked cisterns of religion for His Presence.

Tragically, the guarding of Torah, for the most part, has been, reduced to a religion of man, and is devoid of the Spirit of its Author. The Spirit of Yahuwah withdraws. The Torah is good, righteous, and must be obeyed from a Spirit-controlled mind. But, man has made for himself “cracked cisterns,” “takinot”--traditions and rules of men, often by twisting His Word to say what man wants it to say. The true Word, the water of life, might flow in, but it is not able to remain.

Mark 7:5-9: “Then the Pharisees and scribes asked Him, `Why do your disciples not walk according to the traditions of the elders but eat bread with unwashed hands?’ And He, answering them, said, `Well did Isaiah prophesy concerning you hypocrites as it has been written, “This people honors Me with their lips, but their heart is far from Me. And in vain do they worship Me, teaching as teachings the commandments of men.” Forsaking the tradition of Elohim, you hold fast the traditions of men…well do you set aside the commandments of Elohim in order to guard your traditions.’ “

Judaism is filled with rabbinic laws and traditions, which differ depending on what rabbi is followed, just like Christianity is filled with man-made rules within each of its approximately 33,000 denominations and organizations. Yahuwah’s commands for us are few and simple, all life-giving. But, just like the Pharisees of old, the modern Pharisees put down the commandments of Yahuwah to embrace the traditions of men. Secular Jews inside Israel want nothing to do with religious Judaism, because, they say, it is a religion of bondage. Seculars refer to the Tenach as “the ancient book.” The additions of the rabbis make Yahuwah’s Torah appear to be bondage. Judaism, like all religion, locks a person out from knowing Yahuwah personally!
Deuteronomy 30:19-20, Moses speaking: “I have called heaven and earth as witnesses against you. I have set before you life and death, the blessing and the curse. Therefore choose life, so that you live – both you and your seed--to love Yahuwah your Elohim to obey His voice and cling to Him, for He is your life and the length of your days…”

The foundation of the Torah is two-fold: Matthew 22:36-40: 1) love Elohim with all your heart and 2) love your neighbor as you love yourself. These are found in Deuteronomy 6:5 and Leviticus 19:18b.
As a summary to this point: Listen well! Unless a person is first born of the Spirit, then filled with His Spirit, and allows Him to rule their entire life so that they are transformed into His nature, none of their Torah guarding pleases Yahuwah!
Oh yes, people may religiously set-aside Shabbat, and the Festivals (as they choose to do, not as He requires). They may do their Torah reading each week, and not eat pork or shell fish. But, without loving Messiah enough to lay down their life in obedience to Him as Master, they do not please Yahuwah. The requirements for following Messiah is death to “self,” forsaking all to follow Him. To follow Messiah is to follow Yahuwah!
They are “echad,”--two in unity as one. They seek for us to be one with Them and with each other in pure set-apart love. (John 17)
Torah is not a set of legal rules that saves anyone by performing them. This is what Sha’ul was trying to get across to the self-righteous religious people of his day. This is what Messiah was trying to get across to them, too.

Messiah, the living Torah, came to expand it, to magnify it, so we would obey it from a transformed reborn spirit.

The only way to obey it to please Yahuwah is through faith in the blood of the Lamb, and by the power of His own Spirit dwelling within the temple of our spirit. Messiah is the one who baptizes us into the Spirit. Unless He does that, we are on our own. Upon entering, the Spirit comes like fire to purge us of sin. (Luke 3:16-17) It is only by Yahuwah’s Spirit within us that we have the power to guard the Torah in a way that pleases Him!

Without Him working in and through us, He has no attachment to us! If He has no attachment to us, we can keep the Torah perfectly, yet never be able to enter the Kingdom. Unless it is His power working through us to guard the Torah, we can never do it to please Him.

He wants a family that loves Him! The Ten Commandments are the terms of the Marriage Covenant. It’s what Yahushua wants in a wife, a Bride.

Right off the top, “You shall have no other gods in My face.” If you put pride in His face because you guard the “letter of the law” from a spirit of self-righteousness, then He is angry with you. He hates pride. (Isaiah 1 and 2)
Torah is the teachings and instructions for right-standing in the Kingdom of Elohim! A person might guard the letter of the law perfectly. But, that does not impress the King of the eternal Kingdom. Unless He sees His nature in a person, they are not His child!
There are millions of nice Torah-guarders around the world, but few have His nature – very, very few! Most do not love Him, because they don’t know Him. They obey themselves or a human teacher, not Him. To love someone is to submit your whole life to them, and learn what is on their heart. It is a dying to self, a self-less life. This is the real meaning of love—Yahuwah-style. Loving a neighbor as you love yourself carries the same principle!

You never exalt yourself – you do what is needed to edify others – when you love others as you love yourself. You treat your neighbor like you want to be treated. So, you say you have eternal life? If you love your neighbor as you love yourself, then what about their eternal life? You are responsible. You are not like Cain, who said: “Am I my brother’s keeper?” You are responsible to at least give them the open door to eternity to release them from bondage to sin. It is your responsibility to give the Good News to your neighbor.

A man asked Messiah, “Who is my neighbor?” Luke 10:25-37: Read this carefully. It is the parable of the “good Samaritan.” Are you a good Samaritan, or one of the Levites mentioned in the parable? This parable gives us what it means to guard the Torah from the heart!
As I have lived with ministry and with ministering, in many countries of this world (primarily, of course, America, since 1953), what I state here about what I know as fact may seem harsh, but it is nevertheless true. As an ordained minister in some high circles of the “big names,” I’ve seen things few see from their padded pews. So, I speak the truth in love, but also in warning that unless a person seeks His favor, all is over for them.

Psalm 2:12: “Kiss the Son lest He be enraged and you perish in the way, for soon His wrath is to be kindled. Blessed are all those taking refuge in Him.”

John 5:1-5, 11-12: “Everyone who believes that Yahushua is the Messiah has been born of Elohim, and everyone who loves the One bringing forth also loves the one having been born of Him. By this, we know that we love the children of Elohim when we love Elohim and guard His commandments. For this is the love of Elohim that we guard His commandments, and His commandments are not grievous (heavy, burdensome). Everyone having been born of Elohim overcomes the world. And this is the overcoming that overcomes the world – even our faith. Who is the one who overcomes the world but he that believes that Yahushua is the Son of Elohim…Elohim has given us everlasting life, and this life is in His Son. He who possess the Son possesses life, he who does not possess the Son of Elohim does not possess life.”

John 3:36: “He that believes in the Son possesses everlasting life, but he who does not obey the Son shall not see life, but the wrath of Elohim remains on him.” There are two different Greek words used here for “believes” and “obeys.” Many say they believe in Yahushua for eternal life, but few obey Him.

Those that guard the Torah do well! But, loving Yahuwah and loving one’s neighbor is the foundation of the Torah. It is impossible to fulfill these foundational requirements without knowing Them personally!

Yet, most who guard Torah, even the ones who say they are born of the Spirit, do not obey the His requirements for being one of Yahushua’s disciples, for to follow Him means total death to self. (Luke 14:25-33; Matthew 10:34-39; Mark 8:34-37)
He brings the prerequisite for being a part of the Covenant of Yahuwah – childlike faith, a self-less life, an abandonment of all but faith in Him.

You who are filled with the life-giving Spirit, give out, give out! Most of Yahuwah’s people are dying from dehydration and starvation, as Amos 8:11-12. “Behold the days come says Yahuwah Elohim that I will send a famine in the land—not a famine of bread or a thirst for water, but of hearing the words of Yahuwah...” Like starving and thirsty people they are wandering like the living dead trying to find the water of life to bring back the beauty of His countenance. You have what they need – give it to them!
To reinforce what you should already know: Of course I am speaking of what is happening across board, in general. I know that many who guard the Torah are filled with His Spirit, filled with His love, and are burdened for those who are dead in their pride. My son and daughter in law are very humble, without pride. They guard the Torah as do I. Others who write me tell about their grief over those that are like many I describe in this study, parched and dead to the life of the Spirit, yet filled with their own opinions and ideas about “God” – a “God” they don’t know.

I have been corresponding for years with Messianic people all over the world who are humble, grateful for Messiah, loving His Word, and without pride. I praise Abba to others for those friends I have met, either in person or online, who are really hearing from Abba, and are full of the Spirit – they edify, encourage, and bless me! Some of these people are actively involved in giving the Good News of salvation and Torah to others. But, tragically I am speaking to the majority of Christians, Messianics, and Jews. Yet, Abba always has His remnant doesn’t He? I do hope you are all part of that unstoppable battalion!
In Tom Horn’s new book, Blood on the Altar, he clearly divides between those who are religious Christians and those who are truly genuinely born of the Spirit. He talks about the persecution that is coming, and now is, on the genuine believers. In the last 100 years, in about 40 countries, there have been multi-millions of martyrs of true Christians by wicked governments, Jesuits, and Islamic terrorists. In the lollypop and cotton candy culture of the West, all of His people have been slowly martyred by illusions that have driven off the Presence of Yahuwah in their spirit. They are dying without even realizing it.

Because the “joy of their salvation” had died in the spirits of so many of His people, they also are dull towards the coming of Messiah. There is no excitement, no joy, and no passion for His Presence in their lives. So many are proud of their guarding of Kingdom rules but they don’t want Him to come to bring His Kingdom to earth-- crazy isn’t it? John McTernan, in his book As America Has Done to Israel… quotes Titus 2:13 and Hebrews 9:28, then writes:
“The second coming is not just a doctrine but a living reality in a believer’s life. If this reality is not in a person’s heart, it is a sign something is drastically wrong. Sin and the love of this world kill `the blessed hope.’ Wrong doctrine about the blessed hope also deadens the reality of the Lord’s coming…” (McTernan No “page”)
II Corinthians 3:2-8: “You are our letter, having been written in our hearts, known and read by all men, making it obvious that you are a letter of Messiah, served by us, written not with ink but by the Spirit of the living Elohim, not on tablets of stone but on fleshly tablets of the heart. And such trust we have toward Elohim, through the Messiah. Not that we are competent in ourselves to reckon any matter as from ourselves, but our competence is from Elohim, who also made us competent as servants of a renewed covenant, not of the letter but of the Spirit, for the letter kills but the Spirit gives life. But if the administering of death in letters engraved on stones, was esteemed, so that the children of Yisra’el were unable to look steadily at the face of Mosheh because of the esteem of his face, which was passing away, how much more esteemed shall the administering of the Spirit not be?”

I view the Torah like King David wrote in Psalm 19, and as the author of Psalm 119 viewed it – as precious, as our security in the Kingdom of Elohim. Thus I repeat: Sha’ul was not putting down the Torah. He was only presenting it as Yahuwah always intended it from the start--to be the instructions and rules that would bring love and unity to His family, so that we might be one as He and His Son are one. He’s building a family. Torah is the rules of the House that helps us to relate to our Father, our Messiah, and to each other. The Torah is the marriage covenant between Yahushua and His Bride. As is concluded in Revelation, the Bride is a small remnant out of all of those who profess to be His children.

Isaiah 55:1: “Oh, everyone who thirsts come to the waters. And you who have no silver, come and buy and eat. Come buy wine and milk without silver, without price.”

This is the salvation call of Yahushua!
Matthew 11:28-30, Messiah speaking to us: “Come unto Me all you that labor and are heavy laden and I will give you rest. Take my yoke upon you and learn of Me, for I am meek and lowly of heart, and you shall find rest for your souls.”

He was speaking to those burdened down with religion. Religion is a yoke of death. Yahushua has the power to lift us out of all of it, and set us on the path that leads to the narrow gate, and to life. He is “the way, the truth, and the life.” He is the path, the way to the gate of the Kingdom of Elohim. If we don’t go down this path, this way, Messiah Himself, to the gate, we cannot enter the Kingdom of Yahuwah. Yahushua takes the heavy yoke of religion, which is the control of man, off of us, and puts His own light yoke on us – which is the guarding of Torah with joy, peace, love, and excitement as a little child. (Matthew 7:13-14)
I love being a part of the festivals in Jerusalem. I love Shabbat. It is my delight, not my duty! I came into Torah around 1995. It changed my life forever. But, guarding the rules of the Kingdom did not take away from my passion for Messiah.

Without a relationship with the Son, there can be no relationship with the Father! It is by the Spirit of Yahuwah we are brought into relationship with the Son.

John 6:44-45: “No one is able to come to Me unless the Father who sent Me draws him, and I shall raise him up in the last day. It has been written in the Prophets, `And they shall all be taught by Yahuwah.’ Everyone, then, who has heard from the Father and learned, comes to Me.”

Those who are not taught by the Spirit cannot come to the Messiah of Israel. Those who are man-taught only, cannot know the real Messiah, or the love of the Father for His Son. Who is the Spirit? – Yahuwah! (I Corinthians 3:17-18; John 4:24)

Derek and I were fellowshipping on Shabbat eve yesterday. He spoke of Yahuwah removing his loving-kindness from Sha’ul, the first King of Israel. (I Samuel 15 and 16) Yahuwah rejected Sha’ul as king because of his disobedience to Him. Yahuwah’s loving-kindness turned from tolerance to wrath. He removed His Spirit from Sha’ul, and the Prophet Samuel anointed David to be the next King. Because His loving-kindness was removed, a spirit of jealousy and insanity overtook Sha’ul. The Word said that an evil spirit troubled him – a spirit allowed by Yahuwah. Sha’ul lost the ability to repent!
He went insane. He tried to kill David over and over. Finally he and his son Jonathan were killed in a battle on Mount Gilboa, and David became the King. It is a tragic story.

But, because of the disobedience of His people, using their own reasoning to justify their actions and attitudes, many are losing any sense of sanity – they are following deceiving spirits sent by Yahuwah.

Many nice-looking King Sha’uls are in Messianic congregations today, with jezebel spirits and puffed up pride, because they have rejected the Lamb of Yahuwah, the only one who can take away our sin. Esau was not given the gift of repentance, “though he sought it with tears,” Ya’cob tells us. The ability to repent is a gift given by Yahuwah to the humble! Never presume on Yahuwah!
This scenario is being played out throughout the Western world, especially in assemblies of those that supposedly worship Him but who do not know Him. The Spirit of Yahuwah is withdrawing from all but a small remnant of those He knows – the set-apart, pure of heart, who fear Him, and obey Him as good and faithful servants and friends. He is no longer playing games with those who claim to belong to Him, but whose nature is carnal, self-pleasing, and self-centered. Remember: Unless He finds His nature in us, we are not His children.

If you gave birth to a child, but within a couple of weeks your child began to swing from your ceiling fan, scratching itself under the arm pits, eating lots of bananas, and repeated the sounds “oogh oogh oogh,” you may think something was strange. A human baby has the nature of a human. A baby chimpanzee has the nature of a chimpanzee.

One of the major things done by the Spirit in the true new birth is to put the nature and mind of Yahushua into your re-born spirit. You begin to think and act differently than those in the world. So, as Messiah warned us: “The world will hate you because it hated Me.” You become a transformed being, with the portal of your re-born spirit opened to the realm of Yahuwah. Your previous worldly interests leave you. You crave the “milk of the Word,” and you can’t stop telling others about your salvation. You love your enemies, and do good to those that are mean to you. You lose the desire to sin. You lose wrong attitudes. This is the result of the true new birth! Then with the baptism into the Spirit, this new nature is strengthened and enhanced, so that you begin to be transformed into His likeness in all ways.

Earlier, like King Sha’ul, because of yielding to the lusts of the flesh, the Spirit of Yahuwah departed from Sampson. (Judges 16:20) His Spirit within us, on us, over us, and through us, imparts authority and power in our lives as we can be trusted by Him. Sampson’s sin resulted in his eyes being poked out. He was reduced to a helpless weakling, where once he had been extremely strong. He wandered around blind.

If we turn away from living by His Spirit in our re-born spirit, we become blind, helpless, and defenseless--a slave of our own lusts and human reasoning. But, unlike King Sha’ul, because the mercy of Yahuwah extended to Sampson, even though blind and tied to two pillars of a Philistine mansion in Gaza, he was finally empowered by the Spirit to pull those pillars inward to where the whole mansion fell in on the Philistines there – thus he killed more Philistines in his death than he did in his life. It was the pure mercy of Yahuwah! But still, because of his pride, he thought he was invincible, and he ended up a blind slave of his enemies. Mercy is extended to the humble and repentant that fear Yahuwah, not on the self-centered and self-willed. (Malachi 3:16-4:4)
If we disobey, and walk in the flesh, as Sha’ul the apostle wrote in Romans 8, we bring death down on our head. Romans 8 is one of the most glorious chapters in the Word, for those that walk in the Spirit.
Regarding Esau, Derek commented: “The lusts of the flesh devour its own birthright.” Jonah said it this way after being vomited out of the belly of the whale: “They that observe lying vanities forsake their own mercy.” (Jonah 2:8)
Derek commented: “The prideful religious try to gain the inheritance of Ya’cob with the nature of Esau.” This is the foundation of Abba’s grief. You cannot obtain the blessings of Ya’cob if you choose to rebel against His nature. Ya’cob humbled himself before Yahuwah, and Yahuwah exalted him. Esau rose up in bitterness and hate, exalting himself, as once did Nimrod, and he received the eternal inheritance of Nimrod.

All who try to impress Yahuwah with their religiosity without His nature, like Esau, will lose the little they’ve gained. Whenever a person turns away from total dependence on the Spirit of Yahuwah, they grope in darkness. Finally His loving-kindness is withdrawn.

In Ezekiel 8-11, we read that Yahuwah dwelt in “the secret place” behind the veil, in the darkness, over the Ark, among His people, until the sin of His people drove him out. Today, Israel is a secular nation that, for the most part, has forgotten Elohim. His right to rule Israel today has been denied Him from 1948 to present. Ben Gurion denied putting any reference to Him in the constitution of the new state. One rabbi got the expression “the rock of Israel” put into the constitution, but no more.

Yes, Orthodox rabbis in Israel have had some input into government decisions, but most of it is rabbinic-based. The judgment prophesied over end-time Israel is coming into its fullness. America and the “sword” of the Vatican--radical Muslims--have united in pouring gasoline on the nations around Israel, and igniting fires. But, Yahuwah ultimately holds the match that will ignite the gasoline. Then the whole region will be devoured by the fire of His wrath.

Psalm 91:1: “He that dwells in the secret place of the Most High shall abide in the shadow of the Almighty.”

To dwell in that secret place beyond the veil, in His Presence, one must be 100% empty of “self.” There can be no pride. If there is any self-righteousness, selfish agenda, selfish ambitions, self-will, or self anything, no one can dwell in His Presence. Without a child-like humble spirit that is totally subservient to Yahuwah, He won’t let anyone in His Presence. The “secret place” is reminiscent of a mother’s womb, in which a totally dependent fetus is nurtured and protected. The fetus can do nothing but submit to the working of creation within him.

Psalm 139:13-17 “For You have possessed my inward parts; You have covered me in my mother’s womb. I will praise you for I am fearfully and wonderfully made. Marvelous are Your works, and that my soul knows very well. My substance was not hid from you when I was made in secret, and knit together in the lowest parts of the earth. Your eyes saw my substance, as yet being imperfect, and in Your book all my days were written…How precious are Your thoughts towards me Elohim…”

Do you see the vast eternal difference between those that rest in His secret place, in the womb of His Presence, behind the veil in the darkness, opposed to those who walk in their own haughty pride, seeking to fulfill their own selfish agendas, depending on their head-knowledge and outward performance for their place in His Kingdom?
John 5:44, Messiah said to the Pharisees: “How are you able to believe, when you receive esteem from one another? But, the esteem that is from the only Elohim you do not seek.” This is a perfect description to today’s religious leaders!
John 15:5-6: “I am the vine, you are the branches. He that abides in Me, and I in him, the same shall bring forth much fruit, for without Me you can do nothing. If a man abides not in Me, he is cast forth as a branch and is withered, and men gather them and cast them into the fire, where they are burned.”

Perhaps you think you’ve OUTGROWN Messiah by guarding the Torah. Think again! You can’t outgrow Yahushua! He is coming with the wrath of His Father to judge the earth and rule it with a rod of iron. (Isaiah 34; 63:1-6; and Zechariah 14 for examples) “Judgment begins at the household of Elohim!” (I Peter 4:17)
You certainly cannot please Yahuwah without Yahushua!

You will not be a part of the Kingdom of a Messiah you’ve rejected, denied, demoted, and “thrown under the bus!” How can you stand in His Kingdom? His Kingdom is spoken of throughout the Torah and the Prophets! He appeared to many all through the Tenach, before His incarnation. What will you hear from the Son of Yahuwah when you come before Him? He only gives rewards to His servants! Isn’t it time for His people to step back and take a good look at their real self, without deceiving themselves into thinking they are OK with “God?” Ask Yahuwah what He thinks of you. Then stay before Him until He answers you.

If you think you are superior because you guard Torah, yet shove Messiah into a trunk in the attic, just know that you’ve shoved His Father there with Him! You’re on your own! You will wither and die, and be thrown into the fire, because you’ve detached yourself from the source of eternal life!
That’s what happened to Adam and Hawaah. They thought they could live without Yahuwah. So, He unplugged them from His Presence, and they ended up thrust out of the beautiful “womb” that He had prepared for them.

You may not like the way I word things. If so, go read Jeremiah and then get back to me. I am speaking from Yahuwah’s heart. Like Jeremiah, my heart is broken, because His heart is broken. I am saying “Thus says Yahuwah…” If you rise in the first resurrection of the justified, your judge will be Yahushua. If you rise in the second resurrection of the damned, your Judge will be Yahuwah. I will never be your judge! My only purpose is to show you His heart, so that you align to it, and do it quickly!
Those that take offense should begin reading at Isaiah 1 and 2, and keep reading until they get to Malachi 4:6.

Many people whom I interact with personally have a pure heart. They long for the coming of Yahushua. But, if Yahuwah’s Lamb is a bore to you, and you think Him no longer necessary--He will take you at your word! All these people demoting Him, dragging His character through the mud, rejecting His importance in their lives, will end up rejected by Yahuwah. Only a fool would minimize the importance of this coming King! He is coming in power and great esteem – yes, it’s best to “kiss the Son!”

I plead with you truly pure ones, set-apart ones, ones who love Yahuwah and Yahushua, to separate yourselves from the prideful religious. Don’t get dulled and lose the fire of the Spirit, and your passion to share Messiah. The empty-spirited self-righteous religious carry a disease from the spirit of Lucifer. It is contagious! Don’t fall into their trap! Listen carefully to what they say about Messiah. Your eternity may depend on it!

I’ve written lately about the Spirit of Yahuwah leaving the earth, in order to allow Satan/Lucifer/the Dragon/”that old Devil” to have his short time before the return of Yahushua. (Revelation 12) Because of these spirits of the fallen ones entering the earth once again, and new ones earth has not dealt with yet, people who do not know Yahuwah have lost the ability to reach Him. There are going insane with their reasoning, just like King Sha’ul did. When His loving-kindness is removed from a person, they cannot repent! They cannot reach Him ever again! By pride and arrogance, throwing away Yahuwah’s Lamb, thus throwing away their means of entrance into His Kingdom, He is sending them a spirit of delusion so that they won’t believe the truth and be saved! (Isaiah 6; Matthew 13; I Peter 5:5-10)
Ya’cob 4:6: “Yahuwah resists the proud and gives favor to the humble!”

Most people today, like King Sha’ul, do not fear Yahuwah. Yet “The fear of Yahuwah is the beginning of wisdom.” (Psalm 111:10) Messiah said: “Do not fear those that can kill the body but cannot kill the soul. Fear Him who can kill both body and soul in Gehennah.” (Matthew 10:28) A self-righteous spirit is a spirit of rebellion and witchcraft, of stubbornness and transgression.
Proverbs 3:7: “Be not wise in your own eyes; fear Yahuwah and depart from evil.”

Proverbs 12:15: “The way of a fool is right in his own eyes…”

Isaiah 5:21: “Woe to them that are right in their own eyes, and clever in their own sight.”

I Samuel 15:23, KJV, words of Yahuwah to King Sha’ul: “For rebellion is as the sin of witchcraft and stubbornness is as iniquity and idolatry. Because you have rejected the Word of Yahuwah, He has rejected you from being King.”

King Sha’ul guarded the Torah, but when he felt like breaking it, he did. When he heard that Yahuwah had rejected him he panicked, and an evil spirit entered into him.

As with Cain, Yahuwah will not accept an offering of vegetables, no matter how good they are! Yahuwah only accepts the blood of the substitute – His Lamb. Cain brought the works of his hands – the fruit of his own labor. He was very proud of his offering. He thought surely “God,” whom he did not submit to, would accept it. But, Yahuwah had told Adam and his sons that He would only accept what was not the work of man’s hands – the life of a substitute, the blood of the innocent for the guilty. Abel’s sacrifice was accepted. But, instead of humbling himself and repenting of his arrogance, Cain killed his brother out of jealousy. Instead of humbling himself, King Sha’ul was jealous of David and went after him to kill him. This same scenario is repeated daily in Christian churches, Messianic assemblies, Jewish synagogues, and the corporate workplace.

Those who try to bring the works of their own hands are not accepted by Yahuwah. (Jeremiah 25:4-9) Those that bring a pure, set-apart, blameless substitute, whose blood has been shed in place of the guilty sinner, are accepted. Since 28 CE, that pure, set-apart, blameless substitute has been Yahushua! Salvation is granted to the humble.

The words of the old hymn ring in my head, despite the wrong names and titles, the words are still true: “My hope is built on nothing less than Jesus’ blood and righteousness. I dare not trust the sweetest frame, but wholly lean on Jesus’ name. On Christ the solid rock I stand, all other ground is sinking sand; all other ground is sinking sand.” Yes, change the names and titles--it still says the same thing.

John 1:1: “In the beginning was the Word--the Word was with Elohim, and the Word was Elohim…And the Word became flesh and dwelt among us, and we beheld His esteem, full of favor and truth.” Rebellion against the Word--the nature, ways and thinking of Yahuwah--is rebellion against Yahushua and Yahuwah.

Prophetically I say with great grief: Yahuwah’s Spirit is departing from the earth, removing His mercy and loving-kindness from all people not aligned to Him. The evidence is clearly seen! But, to those aligned with Him, He is becoming more and more personal, more and more interactive with His Presence.

Without His loving-kindness extended to us, we cannot repent. Repentance is a gift.

Today, because the spirits listed in II Timothy 3:1-7 are so rampant on the earth, true humility and repentance is almost unknown. Currently, within the world, there are multiple factors that are gaining momentum that will soon bring down the righteous judgment of the Creator on His human creation--the ever-increasing spirit of rebellion against the Truth of the Word of Elohim; rebellion against His right to rule; an increase of a tolerance for evil; no fear of Yahuwah, and the denial of the Savior who bought them.

II Timothy 3:1: “In the last days violent, raging insanity, will come.” Though the term is soft-peddled in English, it comes from the Greek word “chalepoi” or “kalepoi,” which infers demonic violence and insanity. (Strong’s #5467 Greek Dictionary)
It is used in Matthew 8:28 in reference to the demon possessed men at Gadera. They came out of their tombs “exceedingly fierce,” or “exceedingly violent.” Today, as demonic forces increase in our earth, as Micha’el is throwing them out (Revelation 12), demons are heading straight for the prideful religious.

All emotions that are rebellious against Yahuwah will draw demonic spirits like a magnet. They feed on fleshly negative emotions. This is why so many people are losing their mental and emotional stability. They’ve left out bait to draw their tormentors to themselves. If you are crooked to the plumb line of Yahuwah, no amount of spiritual warfare will free you from these tormentors, until you humble yourself before Yahuwah and repent, turn, and go His way. I speak from personal understanding.

Romans 1:20-32 speaks of the condition of people in our day. The Bible is called a “hate crime book,” because it speaks against sin, it speaks against tolerance of evil. So, we stand condemned in today’s world if we agree with the Creator.

Pride is the chief characteristic of Muslim terrorists! These are driven by demons.

When His loving-kindness is removed, like from Esau, there can be no repentance, only growing insanity. Esau’s hate took him to Rome, where the headquarters of Satan on earth has been since 325 CE, hiding in the Roman Catholic Church, waiting for their time to rise to world power (the 4th Beast of Daniel 7, the 1st Beast of Revelation 13).

I Thessalonians 2:8-12: “And then the lawless one shall be revealed, whom the Master shall consume with the Spirit of His mouth and bring to naught with the manifestation of His coming. The coming of the lawless one is according to the working of Satan, with all power and signs and wonders of falsehood, and with all deceit of unrighteousness in those perishing, because they did not receive the love of the truth in order for them to be saved. And for this reason Elohim sends them a working of delusion, for them to believe the falsehood, in order that all should be judged who did not believe the truth, but have delighted in the unrighteousness. But we ought to give thanks to Elohim always for you, brothers, beloved by the Master, because Elohim from the beginning chose you to be saved – in set-apartness of Spirit, and belief in the truth –unto which He called you by our Good News, for the obtaining of the esteem of our Master יהושע Messiah.”
In China today, there are over 100 million believers who are considered criminals by the government, but they do not hide their joy. They are shot down in the baptismal waters, while in their homes or other gathering places having meetings in secret, beaten, tortured, and imprisoned, and their basic human rights denied them. Many are killed in prison.

Few even have a Bible of their own. Yet, they are the most joyful people of any people I’ve ever met on earth! I was among them many times in 1994, 1995, and 1999.

The true new birth is the greatest miracle in the world. To see someone transformed from the kingdom of darkness into His marvelous light is the greatest joy on earth. I’ve seen tormented demonized people in Africa be delivered by His power, and receive salvation. I’ve seen the deadness in their eyes before receiving Yahushua, and the light in their eyes after receiving forgiveness and salvation. I’ve been an evangelist in many countries and seen many people come out of darkness into His light, demonized people set free, people healed and delivered, and filled with the Spirit of Yahuwah. African pastors brought me former witchdoctors who had been born again, to pray for them to receive the Spirit of Yahuwah. I have taught Torah in Africa, and the people have received it immediately. Sha’ul found this joy, and that is what he shared with us.
Sha’ul said this in I Corinthians 2:4-5: “And my word and my preaching were not with persuasive words of man’s wisdom but in demonstration of the Spirit, and of power, in order that your faith should not be in the wisdom of men, but in the power of Elohim.”

The Western mind thinks in concepts, philosophy, ideas, head-reasoning, illusions, and fantasies. The word “concept” comes from the mind of Romans in a culture that is pure carnality. Here is what Derek wrote in a recent blog about living on concepts:
“It’s pretty difficult to depend upon a concept isn’t it? What is the definition of concept you might ask? Let’s check with the online version of the 1828 Noah Webster's Dictionary. Concept: Yes, that is correct… it’s blank. For some reason, though existing since the 16th century, the word concept did not appear in Noah Webster’s dictionary in the early 1800’s. However, the Latin variations of the term did. The following is the definition of concept as quoted from Vocabulary.com: `Concept was borrowed from Late Latin conceptus, from Latin concipere "to take in, conceive, receive." A concept is an idea conceived in the mind. The original meaning of the verb conceive was to take sperm into the womb, and by a later extension of meaning, to take an idea into the mind.’ Basically, a concept is a thought or an idea of the mind.”
Do you see that the Greek-Roman culture is all about what we think in our mind. Yet, we have no original thoughts. All thoughts come from input from the outside into our brain, through the five senses. People depend on their mind’s reasoning out this input to make their decisions – ignoring the wisdom of their Creator. This is what religion does, too.

The only One who can open the eternal portal of the spirit is Yahuwah. It is there that we tap into His mind. He has no concepts, illusions, philosophy, or fantasies. He deals only in reality. But, Satan deals in these non-realities in order to capture the thinking of man who rejects the input of Yahuwah.

The Western mind, reminiscent of ancient Greece and Rome, seeks to be continuously entertained by illusions and time-wasting worldly activity--thus TV, movies, novels, video games, stage performances, sports, parties, day-dreaming, and etc. “Redeem the time, for the days are evil.”

In the mind of the ancient Hebrew culture, Elohim is not an illusion or a theology to discuss. He demonstrates Himself in the real world, so their faith is anchored in what is real and tangible, not in a set of beliefs on a piece of paper from a denomination. Thus, throughout the Tenach, He keeps reminding them that He parted the Red Sea, and that His Presence was with them during the wilderness journey. Messiah showed signs and wonders, as did His apostles and prophets, to show His people that the Elohim of Israel was real, and cared about them. He never expects us to go by blind faith – just to trust Him because we know Him, and He knows us. He wants a tangible relationship with us!

Luke 9:62-10:1-2: “`…No one, having put his hand to the plough, and looking back, is fit for the Kingdom of Elohim.’ And after this the Master appointed seventy others, and sent them two by two ahead of Him into every city and place where He was about to go. Then He said to them, `The harvest is great indeed, but the laborers are few, therefore pray the Master of the harvest to send out laborers into His harvest.’ “

Is your hand to the plow? Are you preparing for a harvest? With one hand on the reigns of the oxen, and a whip in the other hand to prod them along, if one looked back, the oxen would be plowing a crooked row. The harvest is indeed coming – Revelation 14! Ya’cob says it will be in the time of the harvesting of the five species (Elul – Tishre). The whole Word tells us that the harvest will be during this time – from the grape harvest to the end of the olive harvest in Israel. [Refer to: “The Season of the Soon-Coming of Messiah and Yahuwah’s Judgment on the World”/January 8, 2012]
Are you praying for laborers to go forth into the harvest fields to win souls to the Master, to teach the Torah of His Father, to instruct them in righteousness? If not, why?
This is Acts 8! It is the normal life of a believer. It does not nullify Torah, it establishes Torah. Sha’ul wrote: “Do we nullify Torah by our faith (faith in Yahushua Messiah)? Let it not be! On the contrary, we establish the Torah.” (Romans 3:31) (Italics mine)
In a heated argument with the Pharisees, Messiah wrestles with their illogic. Here is part of it from John 8:30-44: “As He was speaking these words, many believed in Him.

So יהושע said to those Yehudim who believed Him, `If you stay in My Word, you are truly My taught ones, and you shall know the truth, and the truth shall make you free.’ They (other Jews standing by) answered Him, `We are the seed of Abraham, and have been servants to no one at any time. How do you say, ‘You shall become free’? יהושע answered them, `Truly, truly, I say to you, everyone doing sin is a servant of sin. And the servant does not stay in the house forever – a son stays forever. If then, the Son makes you free, you shall be free indeed. I know that you are the seed of Abraham, but you seek to kill Me because My word has no place in you. I speak what I have seen with My Father, and you do what you have heard from your father.’ They answered and said to Him, `Abraham is our father.’ יהושע said to them, `If you were Abraham’s children, you would do the works of Abraham. But now you seek to kill Me, a Man who has spoken to you the truth which I heard from Elohim. Abraham did not do this. You do the works of your father.’ Then they said to Him, `We were not born of whoring, we have one Father: Elohim.’ יהושע said to them, `If Elohim were your Father, you would love Me, for I came forth from Elohim, and am here. For I have not come of Myself, but He sent Me. Why do you not know what I say? --Because you are unable to hear My Word. You are of your father the devil, and the desires of your father you wish to do. He was a murderer from the beginning, and has not stood in the truth, because there is no truth in him. When he speaks the lie, he speaks of his own, for he is a liar and the father of it.’ “

Twice He hinted that their father was the evil one, until finally He told them who their father was. The father of all religion is the Devil! Western religion uses the Bible, as does Judaism, but it is interpreted by man, not by Yahuwah! Traditions of men are put above His simple commands. (Mark 7:6-9) Verses are taken out of context, the text is added to and taken from, twisted, and made to fit the opinions of man. Catholics are slaves of the pope, their bishops, and their priests! But, many other Christians and Messianic people are slaves to their chosen denomination, teacher, pastor, rabbi, or of their own reasoning. But, those that allow the Spirit to teach them are free of slavery to man.
Hebrews 2:1-3: “…we have to pay more attention to what we have heard, lest we drift away. For if the Word spoken through messengers proves to be firm and every transgression and disobedience receives a right reward, how shall we escape if we neglect so great a salvation, which first began to be spoken by the Master, and was confirmed to us by those that heard.”

Habakkuk 2:4: “The just shall live by his faith.” (also Romans 1:17; Galatians 3:11; Hebrews 10:38)
Real faith is demonstrated by corresponding actions! But, remember, the Covenant of Yahuwah is only cut with the Redeemed! He cannot have Covenant with those who do not come before Him with the blood of His Lamb.

Leviticus 17:11: “For the life of the flesh is in the blood, and I have given it to you upon the altar to make atonement for your soul—for it is the blood that makes atonement for your soul.”

Hebrews 9:22: “Without the shedding of blood there is no forgiveness of sin,” mirroring the words of Leviticus.

[Refer to: “Is Yahushua Really the Messiah?”/October 10, 2007] In this article, I show how after Messiah’s death, for 42 years until the destruction of the Temple by Titus in 70 CE, all the things the priests depended on to show them whether or not their offerings for the nation had been accepted by Yahuwah (Yom Kippur/Day of Atonement) confirmed that Yahuwah had not accepted the offerings. Why? -- Because they had rejected His Lamb – His Passover Lamb, and His Yom Kippur Lamb for the nation.

From 70 CE the Jews were scattered into all nations--not because they “killed Christ,” for He laid down His life willingly, but because, as a nation, they rejected the blood of Yahuwah’s promised Lamb, who was without spot of blemish. Since the destruction of the Temple, Jewish intellectuals adjusted their theology to match their lack of a blood sacrifice by saying that good works, fasting, and acts of repentance, brought them salvation. On the Day of Atonement, Yom Kippur, they go by the words of a rabbi who said that if they fast from food and water, and they read about Yom Kippur in Leviticus, it is the same as if they were offering a lamb of their own. By this symbolic action, they bypass His requirements, thus rendering Him unable to forgive the nation.

It is the story of Cain and Abel repeated: Abel brought the required blood sacrifice. Cain brought the works of his own hands. Yahuwah accepted Abel’s obedience, and rejected Cain’s disobedience. The nation of Israel today must go through purging. The blood sacrifices will be reinstituted in the Kingdom under Yahushua, who will have the nations build the Temple of Ezekiel 40-46, and reign from it both King and High Priest. (Zechariah 6:12-15)
Sha’ul taught us principles found in the Tenach. For example, he taught us not to live according to the dictates of our flesh, but according to the Spirit’s interaction with our spirit, so that we are transformed into the nature and thinking of Yahuwah--so that we walk on this earth as His people, representing Him. Sha’ul wrote to prepare us to stand before the judgment seat of Messiah, to finish our course, to win the prize of the “high calling” of Yahuwah in Messiah Yahushua. He taught us to live in obedience to Elohim as good citizens of His Kingdom, obeying His good Torah--teachings and instructions of His Kingdom for our life and good always--and His personal instructions to us as His servants. He taught us how to war against the enemy of our soul. He brought the teachings of Torah into everyday practice situations.

This has always been the root of relationship with Yahuwah – mutual trust, faith, obedience, purity/single-mindedness, and set-apartness unto Him alone. “Without faith it is impossible to please Him.” (Hebrews 11:6)
Of course! Faith is not a religious belief system, but action on what is believed! “Faith without works is dead.” (Ya’cob 2:26) Faith and obedience are “echad” in spirit – two in unity as one.

In Romans 4, Sha’ul, quoting the Torah, shows that Abraham’s faith was accounted to him for righteousness. But, Ya’cob 2 shows that faith without corresponding action is of no worth. It is because the Hebrew understanding of faith is, what you say you believe must be demonstrated by your actions and lifestyle, or else you are a fake, a hypocrite, a play-actor. Yahuwah cannot claim someone whose nature, ways, and thinking are contrary to His! Light begets light. If we are children of light, then let us walk in the light!
Sha’ul never tried to replace the Torah of Yahuwah with a Greek sun god! He taught the balance between faith in Messiah, and corresponding obedience to the Torah and to Messiah. If people would allow the Spirit to teach them, there wouldn’t be this confusion!
The Torah gives us the Covenant teachings and instruction, rules, regulations, and law, for correct standing once we are in the Kingdom of Yahuwah! (Philippians 3:20-21)
Do you expect to live in the Kingdom of Yahushua, and then Yahuwah?
I John 3:1-3: “See what love the Father has bestowed on us that we should be called the children of Elohim! For this reason the world does not know us, for it did not know Him. Beloved ones! Now are we the children of Elohim! And it has not yet been revealed what we shall be. But, we know that when He is revealed, we will be like Him, for we will see Him as He is. And everyone having this expectation in Him cleanses himself, as He is clean!”

Do you see that those who are pushing off His coming do not know Him, nor do they know His Father! Few outside Israel care anything about peace in Jerusalem. For Jerusalem to have peace, the Prince of Peace has to come. For the world to have peace, He has to come. Yet, many of those who are proud of their intellectual religious life are proudly touting that He won’t come for another 30-50 years. Some quote false prophets. But, most are just too proud of themselves to want Him messing up their life.

So, how does one get into the Kingdom? It is not by good works. It was never by good works. Even Orthodox Jews know that salvation always began by repentance, then faith in Elohim’s forgiveness through the sacrifice of a lamb, goat, bull, or pigeon – the substitute who died in the place of the sinner. But, they got in a theological bind because they rejected Yahuwah’s substitute, so beautifully pictured by the ram in the thicket that spared Abraham from sacrificing Yitzak. So, they invented rules to try to make them OK with a God they do not know.

Sha’ul used the expression “the circumcision” two times in Acts 10 and 11. “The circumcision” was a group of Jewish men who were antagonistic against uncircumcised people being given the Good News. They were astounded at Peter’s report that these uncircumcised people in the house of Cornelius had not only believed in Yahushua, but were baptized in the Spirit of Yahuwah. They came against Peter, however, because they did not believe that an uncircumcised person could be saved. Yet, neither Sha’ul nor Peter (Kepha) believed that the uncircumcised believers should stay uncircumcised! They knew the Word of Yahuwah to Abraham. But, they understood also that salvation through Yahushua circumcised the heart--the cutting away of sin!
There are multi-millions of circumcised men in hell, biological children of Abraham, Yitzak, and Ya’cob. But, it has always been the circumcision of the heart that saved anyone – allowing the Spirit of Yahuwah to transform them into His nature, ways, and thinking! Without our having His nature ruling over our sin-prone nature, we cannot be children of the Light. No darkness can approach His throne. On the other hand, Messiah will send the willfully rebellious Torahless (a nomia) ones into “outer darkness where there will be wailing and gnashing of teeth,” for as Isaiah 8:20 tells us, if one does not speak by the Torah or the Witness (the Ten Commandments), they have no daybreak – no “boker,”--they willfully remain in darkness.

Those that have never known about the Torah will not be judged by the Torah, but will be taught His Torah in the Kingdom of Yahushua. He has mercy on humble and contrite, yet ignorant, believers!
Excerpts from Romans 2:11-16: “For not the hearers of the Torah are righteous in the sight of Elohim, but the doers of the Torah shall be declared right. For when gentiles, who do not have the Torah by nature do what is in the Torah, although now having the Torah, they are a Torah unto themselves, who show the work of the Torah written on their hearts, their conscious also bearing witness, and between themselves their thoughts accusing, or excusing, in the day when Elohim shall judge the secrets of men through Yahushua Messiah…”

This describes the people I’ve worked with in places of extreme persecution, where a person rarely has a Bible for themselves. They live the Torah of the heart beautifully – they love their enemies, they suffer with joy, they are kind-hearted, and display the nature of Messiah. They hunger to be like Him. Yet, those in the West with all the Bibles and study-helps, their Hebrew lessons, and their rabbinic knowledge, rarely reach out to anyone in love – self reigns. Many are calloused and cold in spirit, prideful, and arrogant, even hateful, jealous, and vengeful, who run from any kind of suffering. They wouldn’t go to China to help the persecuted get Bibles and spend time in secret with them to teach them the Torah – oh no – they are too in love with their comfort and ease. Of course, I speak of the majority, not the “few.” But, I also wonder where the “few” are!
Messiah said that the prostitutes and tax collectors would go into the Kingdom ahead of the religious.

It is quite clear from the writings of Sha’ul and other apostles that they were battling religious Judaism, which became Rabbinic Judaism under Rabbi Akiva in the second century. They were also battling the Gnostic Christianity of the Greeks that blended paganism with salvation by faith, and rejected the guarding of Torah. Gnostics also rejected the deity of Yahushua. Yet, what riled up the Pharisees the most was Messiah’s references to His deity.

Rabbinic Judaism grew into a multi-faceted religion of differing men’s opinions. Through the centuries they made many changes, additions and subtractions from the Torah of Yahuwah. Christianity threw out most of the Word, to adopt a pagan savior with a Greek-Roman nature, pushing the “God of the Jews” into the background.

From the 1st century, the embryo of Rabbinic Judaism, which was rooted in the Pharisees, was linked to Rome. The religious leaders were puppets of Rome to keep order in the province of Judea. Rabbi Akiva linked Rabbinic Judaism to Rome. [For real shocking truth refer to: “Exposing Rabbinic Judaism and Its Link to Rome.]
Christianity, so named after an Egyptian god, became the uniting religion of the Roman Empire. Both Judaism and Christianity have their roots deep into the thinking of Rome.

Sha’ul was only condemning the “torah” (teachings) of those who twisted the Torah of Yahuwah to their own advantage! Remember that the word “torah” means “teachings, and instructions.” So, there can be the torah of man-made religion, also.

Romans 8:6-8: “For the mind of the flesh is death, but the mind of the spirit is life and peace, because the mind of the flesh is enmity against Elohim for it does not subject itself to the Torah of Elohim, neither indeed is it able. And those who are in the flesh are unable to please Elohim.”

Here Sha’ul speaks of the mind of the soul (that operates through the brain), and the mind of the spirit that has the mind of Messiah. These two are at war with each other until one submits to the other. The desire of Elohim is that the mind of the flesh that contacts this natural dimension through the five senses, will submit to the mind of the re-born spirit that contacts the eternal dimension of Yahuwah. But, religion shuts off the mind of the spirit and brings a person into slavery to their religious man-created dogma.

To stay free of religion, we must allow the Spirit of Yahuwah to teach us His Truth directly into the eternal portal of the re-born spirit. Any attempt to accumulate knowledge in the head apart from His Spirit only leads to death, for it bypasses Yahuwah Himself!
There is a mocking joke in Israel among Rabbinic Jews, and Messianic Jews. They call the American Ephraimite Messianics “want-a-bees.” It is laughable to them that Ephraimites, whom they consider gentiles, want to be Jews. The Orthodox go along with the game in order to convert gentiles with identity problems to Judaism.

As Hosea 1-3 points out, Ephraim lost their identity with Yahuwah. So “the lost sheep of the House of Israel” so often latch onto an identity with Jews who obey rabbis rather than Yahuwah, who mix in occult beliefs like Kabbalah, the zodiac, and the teachings of the Roman Catholic Church. In the article “Exposing Rabbinic Judaism and Its Link to Rome,” I list 39 beliefs that come straight from Roman Catholicism. These pitiful “want-a-bees” tag along after deceived Messiah-rejecters, thinking that now they have an identity. Yet, they also believe the lie that they are gentiles.

Even true gentiles with no biological attachment to Abraham, Yitzak, or Ya’cob, are not “gentiles” after they become believers in the Messiah of Israel. (Ephesians 2:8-19) A “gentile” is one from the nations. “Gentile” means a barbarian, heathen, pagan, stranger, foreigner and alien from the Covenant of Yahuwah.

Religious Jews also believe that no “gentile” can guard Torah--they can only guard the Noahide Laws, which are now international law that is highly dangerous. [Refer to: “Beware the Noahide Laws”] Never get sucked into that thinking! There are many laws under the seven basic headings, and two of them are traps for believers that will lead to their death. The excuse given by the High Priest for Messiah’s death was blamed on one of them – Matthew 26:63-66 – blasphemy. In their Talmud, the only thing that constitutes “blasphemy” is still the speaking of the Name of the Father! Believing that Yahushua is the Messiah of Israel comes under the heading of “idolatry.” If convicted of one, or both, of these two “crimes,” under the Sanhedrin law, we could be executed. Remember, using the Name “Yahuwah” is illegal by international law, and using Messiah’s true Name identifies Him with Yahuwah. He said to His disciples: “You will be hated by all men for My Name’s sake.”

Yahuwah wants a loving family--not a bunch of arrogant prideful intellectuals who manipulated His Torah into a religion! Religion is damnable. Yahuwah has nothing to do with it. He hated their making the Torah into a religion, following the traditions of men who twisted His Word to suit themselves.
Messiah spoke against men following the “takinot” of the Pharisees, the added traditions of the Pharisees. (Mark 7:1-9) I lived in the world of religion most of my life. I know how evil it is. I know what it does to people. It appears like a layer of vanilla frosting, but it’s not cake it’s covering. Underneath the surface the evil smells to high heaven!
Isaiah 8:16, 20: “Bind up the Witness, seal the Torah among My taught ones...To the Torah and to the Witness! If they do not speak according to this Word, they have no daybreak.” In other words, they remain in the darkness of night. Torah gives us the teachings of our Creator to live in this world in peace and health.

Deuteronomy 32:46-47 tells us that Torah is our life, and by His Torah we prolong our days on earth. Psalm 19 praises the Torah as being more precious than gold.

Substitute the word “Torah” for “law,”--“law of the Jews,” or “the law of Moses.”

“St.” Jerome did not use the Greek word “nomos,” (same as Torah) for teachings and instructions. He substituted a word for judicial Roman law in his translation of the Latin Vulgate, removing the understanding that Yahuwah’s teaching and instructions are those of a loving father. Instead, his translation has influenced English translations, and led people to believe that the God of the OLD Testament was a cold-hearted military general. Because English picked up on certain words of the Latin, the English Bible uses the word “law,” not teachings and instructions.

Jerome used the Latin word “crux” (cross), a pagan fertility symbol, instead of the Greek word “stauros,” which aligns to Deuteronomy--meaning a stake, a tree, a pole. Thus the whole religion of Roman Catholicism is based on a dead Jesus hanging from a cross – a pagan fertility symbol, and hate for the “law of the Jews.” Into English came the word “church” from the goddess Circe, daughter of the sun god Helios, who supposedly turned men into pigs. King James would not let his translators use the Greek word “ecclesia,” which means an assembly or congregation. He demanded they use “church,” from the German “kirke,” which came from Circe. There are 25 basic words in the English Bibles that are names of pagan gods. C.J. Koster, in his book Come Out of Her My People has exposed these names.

Christians, please be aware: Yahushua, Messiah of Israel, did not die to remove all the stop lights from New York City, so that drivers could crash into each other and kill people. But, that’s the foundational teaching of Christianity, under the philosophical concept of “grace.” Note: “Gracie” was a pagan goddess, same as “Holi.”

No wonder there are over 33,000 denominations and organizations who call themselves “Christian.” Talk about confusion! Messiah did not die for this! He came for a remnant (a “precious few”) to restore them to the Covenant of His Father, His own marriage covenant!
Truly, as the early believers, known as the “followers of the Way,” or the “followers of the Nazarene,” knew, Messiah died in order to restore His people to the Covenant of Yahuwah--to the Torah--to knowing Him and worshipping Him as their Father.

This might come as a shock, but the persecuted Torah-guarding believers in Yahushua in the first and second centuries were not “Christians!” They would never have taken that pagan title! The word “Christ” comes from the worshippers of Serapis in Alexandria, Egypt. This is one of the greatest lies of history. The true believers in Yahushua who guarded the Torah would never call themselves by the name of the pagan god “Christos.” The persecution was against those that guarded the Torah and followed the Jewish Messiah, not the worshippers of the sun god Tammuz, son of Nimrod, under the name Roman Catholic. The pagans loved the new Gnostic Christianity, for to them all it was, was the addition of another sun god to their pantheon.

In Revelation 12:17, we read of the remnant in the last days of the “woman,” Israel, who escapes the wrath of the Dragon, “And the Dragon was enraged with the woman, and went to fight with the remnant of her seed – those guarding the commandments of Elohim and possessing the witness of Yahushua Messiah.”

There is not one instance in the “New Testament” where either Messiah or any of His disciples or apostles ever told anyone to not guard the Torah of Yahuwah! Yahushua did not die to remove us from the instructions and teachings for right-standing in the Kingdom of Elohim! He was/is the living Torah!
Matthew 5:17-20: Messiah speaks in the Midrash terms of a Jewish male. The expression “destroy the Torah,” means one who has spoken against it, negated it, overridden it, or blasphemed it. The expression “to fulfill, complete, bring to fullness, or to magnify” the Torah, speaks of a man who has spoken to exalt the Torah. Yahushua did not come to “destroy the Torah,” but He came to bring it to its fullness in the hearts of those whom He would redeem! In promoting Messiah, Sha’ul promoted the written and the living Torah of Yahuwah! But, neither did Yahushua die and rise again so that people could exalt Torah-guarding over their responsibility to spread the Good News of reconciliation to the House of Israel, for whom He died!
I Corinthians 5:17-21: We are ministers of reconciliation, ambassadors of the Kingdom of heaven. There is no entrance into the Kingdom without repentance, and faith in the shed blood of Messiah Yahushua! So all those who promote the Torah over Messiah will face the wrath of Yahuwah!
II Corinthians 5:21: “For He (Yahuwah) has made Him (Yahushua) who knew no sin, to be sin for us, so that in Him we might become the righteousness of Elohim.”

Yahushua killed the first animal in the Garden of Eden in order to cover Adam and Eve with its bloody skin, to hide their nakedness--their loss of His esteem. That’s in the Torah! Messiah appeared all through the Torah as a man, before His incarnation in Bethlehem, taking on the lineage of King David and Aaron.

Messiah, as the final Lamb of Elohim, cleanses us from all sin. He died, paying the judgment price for our breaking of the Torah of Yahuwah, so that we could go free – justified, made right with Yahuwah. (Colossians 2:13-15) He died to erase from us our transgressions, rebellion, against His Father’s Torah! Without blood atonement, no one can be saved. Sha’ul tried to make it plain that the outward guarding of the Torah never was intended to save anyone. In fact, the laws of blood sacrifice were added only after the golden calf incident in Exodus 32. He was hoping His people would guard His Torah and come to know Him as a Father. But, NO! So, He had to institute the blood sacrifices so that they could have their sins forgiven by the death of a substitute.

Does obeying the laws of any earthly nation save anyone from their sins unto eternal life? NO! Every country on earth has its law that must be kept if a person is to have right-standing in that country! Is that hard to understand? No! It is simply logic. The Torah is the rules of right-standing in the Kingdom of Elohim. Guarding them does not save or remove your sin!
When I lived in Jordan, I had residency that got me into the country without having to pay for a visa. I got in free each time I entered the Hashemite Kingdom of Jordan.

But, once inside the country, if I broke the laws, I would be jailed, and/or deported out of the country. Is that so hard to understand? No, that is logic. Our eternal residency visa that allows us to enter the narrow gate into the Kingdom of Elohim without paying, comes only through our faith in Messiah Yahushua -- His death and resurrection, His new birth, His seal of salvation upon our foreheads.

We are sealed by the Spirit of Yahuwah unto eternal life (Ephesians 1:13-14). Without this ID that we belong to Him, we cannot enter into the Kingdom. A person may stand outside the gate to the Kingdom and plead that they guarded the Torah. But, what good will that do? The “Door,” or the gate of entrance, is Yahushua! (John 10) He is the door of the sheepfold. You can’t enter without right standing with Him. So, prideful fools exalt their guarding of Torah and their intellectual religious brain above simple child-like faith in the Son of Elohim, and where will that get them for eternity? Figure it out. To the self-righteous Yahuwah will say: “Truly I say to you, I do not know you.”

“Sin is the transgression of the Torah.” (I John 3:4b) “Transgression” means revolt, rebellion, and apostasy against the Torah. He did not die so that we could rebel against His Father’s Torah and be justified in doing it!
There has to be stop lights to keep man from crashing into each other. There has to be rules of order in His Kingdom. Otherwise there is chaos, which Christianity is--pure chaos--everyone believing what they want to, using Scripture here and there to justify themselves! But, to enter the Kingdom, one must be cleansed by the blood of the Lamb. It is in His Torah!
I know – I am redundant on these matters! But, unless something is repeated over and over, most people don’t connect the dots correctly.

By going along with the hate of the Torah by Greece and Rome, the church has sided with Lucifer’s hate. It sided with Esau’s hate. The major sign of our identification with Yahuwah is the guarding of Shabbat. [Refer to: “The Sign of Identification”/March 2014] This is the 4th of the Ten Commandments.

One day a rich young man asked Messiah, “What must I do to obtain eternal life?” What intellectual theology did Messiah give him? None! Messiah named off five of the last six of the Ten Commandments, having to do with how to treat others. The man replied that he guarded those commands since his youth. He was proud of his Torah-guarding. Then Messiah told him that to be complete and right with Yahuwah, he would have to forsake all that he had and give it to the poor, and follow Him. The man walked away sorrowful because he was very wealthy and unwilling to let go of his life of luxury. Why did Messiah make it so hard on this man to receive eternal life? – Because He knew that the man was basing his goodness on his observance of the Torah, but that he would eventually choose his wealth and his social standing over Yahuwah’s Lamb when it came time for Him to go to the stake and die. The Torah does not begin with Commandment #5. It begins with Commandment #1. Only Yahuwah has the right to be the only Elohim in our lives! If He is not #1 in every circumstance in our everyday life, then He is not #1.

Luke 14:25-33: Messiah says this to all of us – that unless we take up our own execution stake, and forsake all, we cannot be His disciples. He knows that very few will stand in loyalty to Him when it will cost them their lives, or their material possessions. Today in the Western world it is a rarity for anyone to care about anyone else for any reason, especially their eternal salvation. “Because of lawlessness (Torahlessness) the love of many will grow cold,” Messiah told us of our day. But, throughout the Word, for the most part, those that guarded the Torah turned cold-hearted, for they let go of a personal relationship with Yahuwah, and His Spirit left them.

Maintaining social status and material wealth is more important than seeing others born into eternal life. So many guard Torah, but they reject Messiah’s requirements for discipleship, not realizing that they are rejecting the door into the Kingdom of Yahuwah. Thus, this “rich, young ruler” was a prototype of today’s religious Torah guarders who reject the requirements of following Messiah Yahushua.

Yahushua is returning very soon! Our world is deteriorating into chaos. You must fear Yahuwah, who holds your life in His hands, as Messiah taught (Matthew 10:28).

It is a lie that no one can guard the Torah perfectly! (Philippians 3) Sha’ul kept it perfectly. There was no problem with the guarding of the Torah in outward performance. Man can keep it. In America, we have 1.2 million laws on our law books. Americans obey hundreds, if not thousands of laws a day without thinking about it. But, the Torah only contains 613 laws. Many more were added by Messiah to teach us the Torah of the heart. But, most of the laws of the Torah are not for us – they are for judges, for the High Priest, for the Levites, specific laws for husband and wife, parents and children, for foreigners, and for men or women only. So really, the Torah contains less than 100 laws for us. Some of them are also culture-oriented. What Sha’ul says in Philippians 3 is that he kept Torah as a badge of honor, a personal gold metal, a matter of self-righteousness and spiritual arrogance. After meeting Messiah, he realized he could do nothing without Messiah to help him. It was Messiah that delivered him from the “body of death.” It was by dying with Messiah and rising with Him by faith that He had the power, the strength, and the fire of the Spirit inside of him to continue on. (Romans 6)
He gave all credit to the power within Him, the Spirit of Yahuwah, through Messiah, for anything he did. He lost all pride, religious arrogance, and self-righteousness. No wonder the enemy attacked him so much! No wonder his words were twisted by those crooked to the plumb line of Yahuwah. No wonder today, those twisted by religion hate him. He is, was, and still is, a threat to the kingdom of darkness!

Sha’ul humbled himself to realize that he could not have saved himself by his observation of the laws of the Kingdom. Entering Yahuwah’s Covenant comes after we pass through the narrow gate by faith in Yahushua. No one is in Covenant with Yahuwah without first having repented of sin and humbled themselves like a little child to receive, by faith, Yahushua’s shed blood for their salvation! (Mathew 18:1-4)
Religion is a damnable thing. It is a prison house for the deceived! It separates us from Elohim, substituting man’s control for His control, replacing Him with doctrines, and theology. Yahuwah hates it! Yahuwah’s anger burns against it!
There is no righteousness in us! We are a helpless and pathetic people. But, if we put faith in Messiah and humble ourselves, relinquishing any self-image we may have that we are a god, then He imparts His righteousness in us. [Refer to: “The Test of Iyob”]

Ephesians 2:4-10: “But Elohim, who is rich in compassion, because of His great love with which He loved us, even when we were dead in trespasses, made us alive together with Messiah – by favor you have been saved –and raised us up together, and made us sit together in the heavenlies in Messiah יהושע, in order to show in the coming ages the exceeding riches of His favor in kindness toward us in Messiah יהושע. For by favor you have been saved, through belief, and that not of yourselves, it is the gift of Elohim, it is not by works, so that no one should boast, for we are His workmanship, created in Messiah יהושע unto good works, which Elohim prepared beforehand that we should walk in them.”

Here Sha’ul clearly shows that salvation is by faith alone, not by the performance of good works, which leads to pride, but that as new creations we were created so that we might walk in His Torah, which He beforehand commanded us to walk in.

Sha’ul puts all in its proper place, so that we might know our heavenly Father and our Savior personally, and might lead many others to know Them. It really is all too simple for the intellectual mind! It is so simple a child can understand.

I was gloriously born again at age 6. That very day I began witnessing about my salvation. I knew what it meant to be truly born again--it meant giving myself to Him forever. It meant telling others about Him. If a six-year old can understand it, then for sure an in-the-head religious hotshot cannot understand it! Yahuwah said He chose the weak, foolish, poor, and child-like, to confound the wise. (I Corinthians 1:26-31)
We are saved by the Lamb of Elohim apart from the keeping of the rules of the Kingdom. But, once we become citizens of the Kingdom, we are responsible to guard the rules, in Covenant with the King! How simple! Yet, man’s foolish theology has separated into two extremes--to either throw out the Torah, or make Torah a god that supersedes the salvation of Yahushua. Sha’ul brings the balance!
After Yahuwah has declared us righteous by our faith in the blood of the Lamb, and in His resurrection, then we must act righteously and become righteous before Him by obedience to His Torah (from the spirit), and to His personal instructions to us daily. Thank you my brother Sha’ul for clarifying so many things to us, and bring us out of religious bondage to man into the freedom of understanding His Truth from His mind!
Acts 3:19-21: Messiah will not return until the restoration of all things! This restoration is a forerunner of His return.

***Why was the restoration of the Torah to His people the last restoration before Messiah returns? Why was it not the first restoration? The process of restoration began in the 1800s with the preaching of the simple Good News of salvation!
The great missionary movement began, and the Good News was spread to the world.

In 1904, the Spirit of Yahuwah was poured out in the Great Welsh Revival, which spread to Azusa Street in Los Angeles in 1906. So, the second restoration was the infilling of the Spirit of Yahuwah and the restoration of His Presence, His power, and His gifts to His people. But, even before that, men like Charles Finney and John G. Lake were baptized into the Spirit by Messiah simply because they desired to press into Him more. They did not theologically or intellectually analyze what had happened to them, but they found it in the Bible. Remember Ezekiel was filled with the Spirit, too.

After Charles Finney was immersed into Yahuwah’s Spirit by Messiah, one day he walked into a factory to visit the owner. And, without speaking a word to anyone, as he entered people fell down on their knees and begin weeping--repenting of sin and receiving Messiah’s offering of redemption. He carried the Presence of Yahuwah within him! This is the result of the “better covenant.” He was filled with the Presence of Yahuwah in the temple of His Spirit!
During the great outpouring of the Spirit from the early 1900s, bars and night clubs shut down in many places, and people began calling out to Elohim to save them. John G. Lake also had an infusion of the anointing of the Spirit and miracles followed him wherever he went. He was a missionary to South Africa, where tens of thousands of people were saved, healed, and delivered from demons.
The Spirit was free to flow through these men to draw others to Himself. But they were not the only two. Many were raised up by Yahuwah to spread the Good News of the salvation of His Son to “the lost sheep of the House of Israel,” and around the world.

This was a fulfillment of Joel 2:28-29, the restoration of Acts 2. I have moved for years in this power, but in 3rd world nations where people’s faith is child-like. But, in the U.S., where the mind rules, it is almost impossible to get anyone to believe enough for Him to move in their lives.. The reason we don’t see anything like they lived in the book of Acts today is because of intellectualism, pride, and mind-control. Sensationalists, hypnotists, and those dealing in “other spirits,” are making lots of money in the arena of healings, duping the helpless, but they are not from Yahuwah!
So, with this great restoration, the outpouring of His Spirit came upon His chosen set-apart ones. Salvation was never to be a religion. The outpouring of the Spirit was never to be a religion. But, shortly after each restoration, men took over and made denominations and organizations out of what Yahuwah did by His sovereign power.

We must be “filled with the Spirit,” “walk in the Spirit,” be “led by the Spirit,” taught by the Spirit, convicted of sin by the Spirit, and empowered by the Spirit. The Spirit IS Yahuwah! Read the book of Acts! The third restoration was the great healing movement of the 1940s. The fourth quickly followed--the restoration of faith in the tangible power of Elohim. But, again, these deteriorated quickly because men took over to institutionalize what Yahuwah had freely given. Men became greedy, and manipulative, and sin went from wickedness to evil. Yet His gifts are still for us today!
In the 1950s, a great movement of people began guarding Torah--guarding Shabbat, the Festivals, and His dietary rules. But, it was not until the mid 1990s that the restoration to Torah began worldwide and continues to this day. Yet, once again, man organized what Yahuwah never meant for man to do, and because of it the Pharisee spirit also revived. Like the other restorations, man’s controlling of what Yahuwah gave has killed the life of the Spirit in their followers – blocking them from knowing Yahuwah!
Why did He wait until the last to revive the Torah? -- Because Yahuwah restored things in their proper order, according to His Word!
In order to return to the Torah, man first had to be returned to Yahuwah through the blood of His Lamb! You can’t enter the Kingdom without first going through the narrow gate … which is repentance and child-like faith in Messiah!
If you don’t think you need a Savior because you think God thinks you’re good, you’ll have a mighty horrifying shock at your death.

If Torah had been restored first, with the death pall that quickly settled over the segmented Messianic Movement of Western culture, with its self-righteous pride, and Pharisaical attitudes that have led to spiritual dullness and deadness, multi-millions of people would have gone to hell without ever knowing about the Savior who loved them! There would never have been a missionary movement to the nations. Multi-millions would never have been healed, delivered from demons, and restored to wholeness in their spirit, soul, and body. The Word of Elohim would never have been translated into the languages of the nations. Multi-millions would never have received the infilling of Yahuwah’s Spirit. The renewed covenant is in the blood of Messiah. Once a person is truly born again, they can receive the Spirit of Yahuwah in the temple of their spirit. This is the better covenant. They, then, would have the power to guard the Torah from a heart of love. Very few would have had the zeal of the apostles who spread the Good News of Messiah, and still guarded Torah because they were filled with the Spirit of Yahuwah and knew the Word of His Tenach.

It is very sad to me, but in talking to many Torah guarders through the years, their dullness to their Savior is grieving to me--their desire to spread the Good News of salvation is, for the most part, dead. Many try to conform to Judaism--they try to look like Orthodox Jews in their manner of dress. Yet, if they only knew the evil behind rabbinic Judaism, they would be horrified. Somehow a “Little House on the Prairie” mystique has taken over many in the Messianic Movement, and they are living in a bubble of illusion from the past. All kinds of heresies have taken over, for example denial of Messiah, demoting of Messiah, hatred of “Paul,” men believing in having multiple wives, Kabbalah, astrology, useless boring rituals that are supposed to please a God they do not know, and the use of pagan words and titles to replace His Name. To put a ban on saying the Name of our Father is evil. To say that “gentiles” cannot guard the Torah is evil. And, while Messianics sit discussing the weekly rabbinic-organized Torah-portion, all the while, millions of people world-over are going to an eternal hell, and they don’t even pay attention. Their next door neighbor is dying of cancer, and they have no power from on High to set them free. This “movement” is totally self-centered.

The apostles had no problem putting Messiah first, but remaining Torah-guarders from the heart. Sha’ul guarded the Torah perfectly, yet had deep passion for the Savior who saved him from eternal damnation.

In 1995, I was restored to Torah. I never got involved in the Messianic Movement. I had come out of the religion of Christianity, but I didn’t need a new religion that replaced the Messiah and the Spirit of Yahuwah with dull rituals of man. He took me to Jordan for eight years, out of everything western, to live among Palestinian Muslims, in order to teach me what I share with you here. Then He took me to Israel for another eight years, so that I might share with you from personal experience.

I see that most people who pride themselves in their Torah-guarding, don’t really guard it. They guard what rabbis tell them to do. Messianic people outside Israel make adjustments to do as they please regarding Festivals, Shabbat, and lifestyle. It’s just another boring religion, truth mixed in with Lucifer’s lies and illusions--using the Bible, but denying its Author, without the vibrancy of life in the Spirit of Yahuwah!
[Refer to: “Regarding Modern Judaism and the Kabbalah” and “Exposing Rabbinic Judaism and Its Link to Rome”]
I am totally mind-boggled at those who say they love “God” and guard the Torah, but reject the empowering of His Spirit, who is Yahuwah Himself. How twisted is that! They want to guard His laws, live in His Kingdom, but to know Him – NO – they don’t have time to bother with that!
I have a book on the life of Jonathan Goforth, missionary to China. He had heard about Finney’s experience with receiving the Spirit. Goforth was faithfully preaching to the Chinese with almost zero results. Most were “rice Christians,” at best. He told his wife that he was going into his office and stay there until he received what Finny received. He knew it was for him by the very words of the Scriptures. It was a few days later, but he emerged from the room with glorious joy. He then proceeded to not only preach to the people, but heal and deliver from demons as well. Thousands came to a saving knowledge of our Messiah after he received the empowerment from Yahuwah.

Yahuwah gives no control to man who is not submitted 100% under His control! There is not one man or woman in the “ministry” who is rich and famous, selling their wares, exalted in their ministry, being exalted by others, and lifting up their big names, that was sent by Yahuwah! As soon as a person begins exalting themselves, and manipulating others into giving money and gifts to them – you know they are not from Yahuwah.

Oh yes, they may say some good things, but watch their lives
Many have fallen, or will fall, by pride, sexual impurity, greed, or all three. Many are brash and proud--they care little about those who hear them. Some even hire body guards to protect them. These people are becoming as common as water. He picks the lowly, humble, contrite, the obedient – those 100% dependent on Him, to be His servants. I know of many ministers who are exalted by Christians, who are multi-millionaires. Yet, their lives are shallow and empty of Yahuwah. That’s why Ya’cob said: “Blessed are the poor, rich in faith.”

Men like George Mueller and Hudson Taylor never asked for any money. They were dirt poor. Abba tested and tested, and found them faithful. Later, millions of dollars poured through Mueller’s hands to missionaries on the field, including Hudson Taylor in China, for the spreading of the Scriptures, and for the work that Abba had given to him with his orphanages. Mueller had to be given clothes, because he did not spend but pennies on himself. To justify greed, many ministers today preach that God wants all of His children to be rich. Compare that to Acts. Compare that to those victorious believers in China, in Indonesia, and in all the countries where there is great persecution of the real believers.

Daniel 12:3, speaking of the resurrection of the just: “And those who have insight shall shine like the brightness of the expanse, and those who lead many to righteousness as the stars, forever and ever.” Such is the reward of the pure of heart.

The servants of Yahuwah have to pass through many tests before He trusts them. The tests are hard. They test faith. Poverty is one of the greatest tests. Yahuwah can only use those who have died to self – died to selfish ambition and hidden agendas. Those that are rich and prosperous are mostly just performers who manipulate people into believing what they say. I know--I lived in that world and had some big names as personal acquaintances.

Romans 2:13, Sha’ul said: “For not the hearers of the Torah are righteous in the sight of Elohim, but the doers of the Torah shall be declared right.”

Romans 3:20-23: “Therefore, by the works of the Torah no flesh shall be justified right before Him, for by the Torah is the knowledge of sin. But now, apart from the Torah, a righteousness of Elohim has been revealed, being witnessed to by the Torah and the Prophets, and the righteousness of Elohim is through faith in Yahushua Messiah to all and on all who believe--for there is no difference, for all have sinned and fall short of the esteem of Elohim.”

Romans 3:31: “Do we then nullify the Torah through faith? Let it not be! On the contrary, we establish the Torah!”

Romans 7:12, 14, 22: “So that the Torah is truly set-apart, and the command is set-apart, and righteous and good! ... we know that the Torah is spiritual … I delight in the Torah of Elohim according to the inner man.”

Romans 8:3-8: “For the Torah being powerless, in that it was weak through the flesh, Elohim having sent His own Son in the likeness of the flesh of sin, and concerning sin, condemned sin in the flesh, so that the righteousness of the Torah should be completed in us, who walk not according to the flesh, but according to the Spirit.”

Are those words by Sha’ul against the Torah? Of course not!

We cannot be righteous by guarding the laws of any nation, including the Kingdom of Elohim. Righteousness has to do with His nature. The only way we can be righteous is: 1) By imputed righteousness, as we receive His sacrifice by faith to satisfy the justice of Yahuwah for our sin. He died taking sin, which is the broken Torah, upon Himself. “He became sin for us, who knew no sin, that we might be made the righteousness of Elohim in Him.” At the new birth, His righteousness is imputed to us. But, 2) as we enter the Covenant as citizens of the Kingdom of Elohim, we grow in righteousness by obedience to His instructions. King David talks about “his righteousness.” But, he knew that he was only righteous because he put his full trust in the righteousness of Elohim. Through the Spirit, King David knew he could live a righteous life, a repentant life, and a life that was attached to praise and worship of Yahuwah forever. Thus in his repentance for sin, in Psalm 51, he pleaded with Yahuwah: “Take not your Set-Apart Spirit from me.”

So, elevating the Torah, and one’s own righteousness, above Yahushua’s righteousness is insanity-- for only by His righteousness can we be eternally saved. Only by the Spirit daily working to transform us into His image can we ever hope to align our soul and spirit together, our “spirit-man,” to please our Creator.
The laws of a land reflect the soul of its leaders, and of its people. Laws are meant to keep order in the land, to maintain justice, to protect, and make secure its people, so that its people live in peace. If the leaders are evil, basic rights are taken from the people. If the leaders are good, people are content. If you keep the good laws of your nation you are legal. If you keep the Torah, people may call you a “legalist.” If someone calls you a legalist, tell them “thank you.” I looked up the word in the dictionary. A “legalist” is a person who is astute to be legal. It is a compliment to be a legalist in obeying the laws of the Kingdom of Elohim. But, no pride should be involved with that!
Who pats themselves on the back for stopping at a stoplight, or for not parking in a no-parking zone? Who takes pride in obeying the outrageous number of laws in America? Does the US government give you special commendation and favors for obeying those laws? NO! Does the President of the United States give you a free pass to come visit him or telephone him with boldness anytime day or night, in his White House, because you guard the laws of the United States? Of course not – that’s silly! But, if you break a law, beware--you may contend with some type of punishment from government agents.

Yet, people treat someone they’ve dubbed “God,” and break His laws right and left, and yet think they can boldly tromp into His throne room anytime and get His blessing. NO!
Most of His people are lawless. They make excuses for doing as they please if His Word gets in their way. But, just try that on your way to the grocery store next time. If you’re in a hurry, just go ahead and run a red light in a major intersection and see what that gets you. If you don’t get killed, there may be a camera recording your sin against the traffic law. Or a policeman may be watching you. If a policeman sees you doing that, does he yawn and let you get by with it? NO! When he pulls you over, do you tell him that you were in a hurry and had to get to the store, and expect him to let you go? NO! There is cause and there is effect for everything! You are responsible to obey the good laws of your nation, and the laws of the Kingdom of heaven that Yahuwah has established--no matter what you think or feel. You are not responsible to keep the “takinot” that your pastor, priest, or rabbi has laid down for you!
Is Yahuwah especially doting on you for obeying His laws? NO! He only comes and abides with those whom He knows and trusts on a personal level – which may be someone who has never known the Torah--like those millions under persecution who live the Torah of the heart, and spread the Good News of salvation in prisons under great hardship and torture, sacrificing their own lives to do it.

Philippians 3:20: “For our citizenship is in heaven, from which we eagerly await for the Savior, the Master Yahushua Messiah.”

Citizenship in the Kingdom of Heaven includes eagerly awaiting and preparing for the return of Yahushua. The whole Torah points to Him!

It is good to study the Torah and midrash! We have to learn what Yahuwah requires of us as good citizens of His Kingdom. We need knowledge. But, to be puffed up, so that a person rebels against the Torah of His Son, well … He favors His Son over us!
Believe me, His Son will be esteemed over you for all eternity! We will bow to Yahushua! If you don’t want to bow to Yahushua now, you will when He comes! Philippians 2:5-11 will happen, whether you want it to happen or not! None of man’s theology will control Him!
Psalm 2:11-12: “Serve Yahuwah with fear, and rejoice with trembling. Kiss the Son lest He be enraged, and you perish in the way. For soon His wrath is to be kindled. Blessed are all those taking refuge in Him.”

I don’t care how much the religious Jews try to distort the verses and passages about Yahushua in the English Tenach, the Hebrew speaks for itself. The word in Hebrew is “bar” --“Son.” (Refer to the Interlinear, word for word translation from the Hebrew, using biblehub.com)
If you have demoted the Son, read Isaiah 63:1-6. It talks about Yahushua! Zechariah 14:1-5 talks about Yahushua. Yes, over and over in the Tenach, in passages regarding His coming with all His set-apart ones to Jerusalem, Messiah is called “Yahuwah.” “Blessed is He who comes in the Name of Yahuwah!” (Psalm 118:26; Matthew 21:9)
Read through Zechariah. Throughout the Word, the returning one is called “Yahuwah,” for so He is – the Son of Yahuwah has all the authority backing of His Father! Better not make Him mad – for Isaiah 34, and 59:14-21 is also talking about Yahushua. You who kiss rabbis and rich teachers beware! Kiss the only One who can save you!
Rabbi Kaduri asked to see Messiah before he died. Messiah came to him. He asked Messiah His Name. And the real Messiah of Israel said it like this: Yahushua--“Yahuwah is salvation.” The consonants are yud, hey, waw, shin, ayin. The rabbis say it like this: Yehoshua, to remove the Yah. But, the sound is nearly identical. What’s wrong with most of His people? Why don’t they ask His Name? Why don’t they ask by what title He wants to be called? BECAUSE THEY DO NOT KNOW HIM! They’ve got theology, but no relationship. Yahuwah is a Person. Yahushua is a Person. They talk to Their friends!
Obedience to the Torah is simply doing what is right as a good citizen in the Kingdom of heaven. It was never meant to exalt anyone’s pride. It was never intended to be a religion! It is just something we do because it is right to do it! That’s what Sha’ul was trying to do – put it in prospective.

Yahuwah delights in our praise of Yahushua! He speaks of His Son in Psalm 2. He speaks of His Son’s Kingdom in Daniel 7. When a son is praised, a good father glows with righteous pride and appreciation. A good father loves to hear someone praise his son, for in praising his son, he is also praising the father! Are you worshipping and praising the Son of Yahuwah? If not, why not?
I return to this: Notice also, that those who are prideful about their good works, trapped in intellectual pursuit about God, and about the Bible, have little to no interest in the return of Messiah! I have spent over 50 years of my life studying about His return, calling for His return, and spreading the Good News of His salvation and His return. It has been the driving force and joy of my life! He will return for those who “love His appearing.”

But most tout, with the unbelievers: “Where is the promise of His coming? For since the fathers fell asleep, all continues from the beginning of creation. For they choose to have this hidden from them...” (II Peter 3)
They turn a dull ear to the pleas of Yahuwah’s watchmen who have been faithfully sounding the alarm to prepare for His coming. They will be trapped by their lack of love for the truth, as the arrogant in Noah’s day on the day the Ark sailed without them. (I Thessalonians 2:8-12) [Refer to: “And the Rain Came Down”/February 26, 2014]
Yahuwah wants us to think realistically: Without Him we can do nothing! (John 15:5)

We have no power in ourselves to be good. Just when we think we’re good, we fall. If you stand, beware lest you fall, for pride goes before a fall. The greatest sin of all is pride! It leads us into all kinds of wrongness. It is the sin of Lucifer and the fallen angels. It was the sin of Adam and Eve. They thought they could do better without submission to Yahuwah! Sha’ul said: “I can do all things through Messiah who gives me the strength.” One day, you’ll need super strength just to survive. Will you call on Yahushua for His strength or a “God” out there somewhere that you don’t know?
The nature of Yahuwah is in His laws, statues, judgments, commandments, edicts, and mandates – and all is good! Our King is a Father more than anything else, who wants a family united with Him! “Faith is holding Daddy’s hand!” [Refer to: “Faith in Pictures”] He wants to fill us so that daily we revel in the joy of His Presence! These are things of the Spirit.

Sha’ul pointed us to a better way of living the Torah! Sha’ul was condemned as being anti-Torah by the Luciferic-inspired Greeks and Romans who invented what became “Christianity,” but even more so by the pompous religious Jewish leaders who feared that people would obey Yahuwah instead of them! They delivered up Messiah out of jealousy. They went after Sha’ul because of jealousy to kill him. (Matthew 27:18; II Corinthians 4:5-18; 6:1-7:1; 11:23-33) He was nearly killed so many times, yet he kept pressing forward as a servant of the Master. Let him be an example to you of what it means to truly be a child of Elohim!
Look at the simplicity of it all! If I am going on an assignment in the north of Israel, whoever is driving the car has to keep the traffic laws of Israel. They can’t turn right at a red light, for example. There are speed laws that must also be obeyed. These laws maintain peace, safety, and joy for all the drivers--doing them is a must! They cannot be left undone. Yet, the assignment to open portals for the entrance of Yahuwah to do His will across the north of Israel is of utmost importance to Yahuwah. Obeying traffic laws is a means to that end. Both have their place. Guarding the laws gets me to where I need to go, and keep me at peace with the police. Proclaiming His Word into the earth to do His will is far more important in the whole scheme of eternity.

So, to exalt obedience to the traffic laws above the reason for the trip is, well--mindlessly foolish!

Sha’ul guarded Torah, but he put it in proper prospective to the far-greater knowledge of Messiah Yahushua! He wrote the fantastic Romans 8, saying that to live in the flesh is death, but to live in the Spirit is life and peace. The guarding of Torah facilitates life in the Spirit, and life in the Spirit facilitates the goodness of Torah. Oh the insanity of rejecting the life of Yahuwah in the re-born spirit for the intellectual reasoning of men! People are so proud of their chosen teachers. Just remember! The diligent student becomes like his teacher. If your teacher is not Yahuwah, who are you becoming like? A ”disciple” is “a taught one.” Whose disciple are you? Who are you emulating in your lifestyle – Jewish rabbis, Orthodox families, or the example of Yahuwah in Yahushua and His followers? Are you the disciple of the Spirit of Yahuwah, who gives you pure Truth, or of some human that doesn’t know Yahuwah, and thus feeds you a mixture of truth and poison?
Yahushua wants to take a remnant back beyond the Garden gate once again, and restore a remnant of His people to life before Adam and Eve fell for Lucifer’s lies. He wants to take a few back to walking with Him in the cool of the day, as Adam and Hawwah did before they lost their sanity by listening to a liar. The guarding of Torah will never get you to that state of blamelessness that they had before they rebelled to satisfy their lust for knowledge, power, and “freedom” from Yahuwah. You cannot be blameless without the working of the Spirit within you to transform your mind, emotions, will, and desires into that state of blamelessness. You can’t do it by outward performance!
Only the Spirit of Yahuwah has the power to transform us into blamelessness (II Corinthians 3:17-18) The marked Bridal remnant is blameless before Him. Yes, they guard Torah, but their blamelessness is because of their purity (single-mindedness), set-apartness, and faithfulness towards Him!
You who guard Torah – why are you working to obtain material goods, vacations, college education, medical insurance, social benefits, and financial security, in this world? Why do you go into debt, when Yahuwah tells us that the borrower is the servant to the lender? Why do you make yourself a slave of man, against the Word of Elohim to satisfy your carnal desires? How much of these things did Moses have? Torah guarding is a sham, hypocrisy, a fake, unless you know the giver of the Torah personally and He knows you, unless you have submitted to Him so that if He tells you to go to China and share the Torah there – will you go without balking?
In talking to a friend of mine yesterday, she also sees this total deterioration of sanity among so-called believers in the West. She knows a lot of Messianic people, and she said they are so dulled to reality and have no interest in the return of Messiah, that she can’t even talk to them sanely anymore. So many are off into emotional heresies touted by their chosen religious leader, and have no mind of the Spirit of Yahuwah whatsoever. Others have reported the same things to me. But, I see in the Spirit and so know what is out there, without having to be associated with it.

It was not the guarding of Torah that caused Abraham to be a friend of Yahuwah, but his faith and his obedience. (Romans 4) What about those that lived before the Torah was given? They obeyed Yahuwah’s word to them personally. They didn’t have a written Torah or a Tenach! They simply knew Yahuwah. They walked in the Torah of the heart – like Seth, Enoch, Methuselah, Noah, Shem, Abraham, Yitzak, and Ya’cob. His Torah was written on their heart! They just knew Elohim personally. It was not the guarding of Torah that caused Moshe to know Him face to face. It was not Moses’ righteousness that caused him to be chosen. Moses had no idea of the Torah when he saw the burning bush that did not burn. It was not the guarding of Torah that caused Enoch to be taken without dying. It was not the guarding of Torah that caused Eliyahu to be taken up in a chariot of fire. It was not the guarding of Torah that caused the Prophets to have such intimacy with Yahuwah. It was not the guarding of Torah that caused the miracles that flowed at the preaching of salvation by His disciples.

Yes, they guarded Torah (teachings/instructions), but it was their faith, their obedience, their love, and their relationship with Him that gave them the power to do what they did!
Psalm 91 is based on intimate relationship. Psalm 91 only contains promises to those that He calls blameless, who abide in His Presence, under His tallit, who fear Him and know Him.

The Malachi 3:16-4:4 “Protection Plan” is only for those that love His Name and fear Him at a time when the world is in horrible chaos. It is not the guarding of Torah alone that qualifies a person to receive the protection of Psalm 91!
RELATIONSHIP WITH HIS CHILDREN! That’s what He wants! Good children obey their Father. But, that’s not all they do: Good children know about their Father, but they know far more--good children know their Father!!!
The Torah is a plumb line that shows us our crookedness. Amos 7:7-8: He is dropping His Torah among His people one last time!
Galatians 3:24-26: “The Torah was our schoolmaster to bring us to Messiah that we might be justified by faith. But, once justified by faith, we are no longer under a schoolmaster. For you are all sons of Elohim through faith in Messiah Yahuwah.”

Sha’ul said that the Torah was his schoolmaster, or trainer, to bring Him to Messiah. Go back and read the quote by John Wesley on page 12.

Once you know that adultery is wrong from the teachings of Torah, if you have committed adultery, you repent of it and turn to Yahushua for forgiveness and salvation. You don’t need to keep being told that adultery is wrong. You walk in a new life!

We guard His Torah as a freed slave from the kingdom of darkness, with joy. We don’t need to learn again what is sinful and against Him because as a new creation by the new birth we walk “in newness of life.” Yes, we need to study the Torah. But, we need to live it as we learn! How many have done their Torah portions for years, yet still put other gods in His face? How many Torah guarders commit adultery, slander, gossip, bear false witness, lie, cheat, deceive, hate, and seek revenge? Yet, they sure know the “letter of the law,” and are proud of it!
Sha’ul is not saying that we don’t need the Torah anymore. He is saying that once we learn what is right and wrong, we don’t need to keep going over it again and again.

It’s great to study the Torah! I love midrash sessions with believers. But, once we learn to walk in newness of life in the Spirit, we don’t need to keep being told the rules of the Kingdom. Do you continue to study how to stop at a stop sign? Silly! So, once you know the laws, let’s get on with living them, and teaching them to others!
Since 2000, except for twice, I have been in Jerusalem for all the seven Festivals of Yahuwah each year (Leviticus 23). He always gives me intercession and proclamation assignments for Him. But, I never felt superior for doing that. It is my joy. Yet, the Torah demands that the men come up to Jerusalem for the three Festivals of Pesach, Shavu’ot, and Sukkot. So, where are those prideful religious Torah guarders during Festivals? If you really want to come out of love and obedience to the Master, He will provide the money. I live now on between $400.00 and $700.00 a month. But He always provides for me if I am in His will!
In 2000, Yahuwah took me from being a Christian minister with my own ministry corporation, to spending eight years--isolated for the most part--in Aqaba, Jordan, so that I might learn from His Spirit. I am Spirit-taught. If you are not Spirit-taught, you are not hooked up with His mind! I began writing in 2001 about what He taught me.

Go lay your hands on the sick. Go preach the Good News. Go command the demonized to be free. Go lay hands on someone to receive the in-filling of the Set-Apart Spirit. Be set apart from the striving of the world. How else are you going to get to know Him?
How come those who lived in the 1st century are so much wiser, so empowered by His Spirit, than anyone in the 21st century? We’ve gone backwards into Egypt.
One Shabbat in early 2014, my son began sharing what the Spirit had taught him about the book of Galatians--about what Sha’ul was talking about regarding the Torah. As He spoke, bringing the truth of what Sha’ul really meant by the Spirit, something not unusual for me happened. I was lying on the couch listening to Derek. He was leaning ½ out of his reclining chair very intensely speaking. With tears in his eyes, and intensity in his spirit, he was explaining what Sha’ul was talking about, not condemning the Torah but putting it in its proper place in the whole plan of salvation. All of a sudden I was very aware that a presence came into the room and stood at the end of the coffee table, just across from where I was lying. I’d encountered the spirit of that person before. I knew who he was. He stood with his head partly bowed, hands folded in front of him, listening to what Derek said. I kept turning to look in his direction, while keeping my ears open to Derek’s words. I knew why he came. Derek was clearly explaining what he had written from his heart, but what few understood back then, and fewer understand now. When Derek finished, the visitor left. I told Derek with tears in my eyes: “We had a visitation. Sha’ul came for your words. He wanted to hear someone who knew what he meant as he wrote from a broken heart.” Derek understood him. I think he recorded what he said on his iPhone.

In 2000, while lying under a mosquito net in Kampala, Uganda, I was covered in roaches crawling into the holes in the mosquito net. I had torn the tendons and ligaments in my right ankle, and was in much pain. I was alone. Everyone had gone to a meeting I was supposed to speak at … but I could not stand up to preach on the high wooden platform they built. I was falling deep into despair. I felt my spirit began to leave my body, and sink downward. All of a sudden I saw the “cloud of witnesses above me.” (Hebrews 12:1-3) I had seen this “cloud of witnesses” twice before. Out of the cloud stepped a man. He came and knelt by my bedside. I knew it was Sha’ul. He began to teach me what he wrote in II Corinthians 4, 6, and 11 about his working for the Master. He said that when we go from point A to point B, there is often much trouble, but it is par for our service to the Master. It is not the Devil attacking. It is simply life in this world. We have to go forward without trying to find out the “why” of everything. Then after ministering to me, he went back up into the cloud. As he did, my spirit rose up strong within me, and my energy level was strong. About that time the pastor I was traveling with, Bethuel Dongo, and a friend from Texas who had been speaking in my place, came into the house. I hobbled into the living room, and with joy told Bethuel to make a place for me below the platform in the open-air meeting area, because I was going to preach! The next evening I preached, and many came for salvation, including some Muslim young men who wanted to be free of their sin. Thank you Sha’ul!
March 20th, 21st, and 22nd: It took me 3 days to get to Israel. My plane from Tampa got into New York just fine. The plane was ready to fly at 9:30--on time to Tel Aviv. Then the pilot came on the speaker and said we all had to evacuate the plane because a man had a medical problem and rammed a high truck into the side of the plane. We all got out. Later we were told he had passed out. Then the flight was cancelled, and 450 of us were re-booked and put in a hotel for the night. The next flight went out at 12:30 the next day. That night I could not sleep. I was too traumatized. I thought: This was not happening! But, it was! But, I remembered what Sha’ul taught me in 2000 in Kampala. Remembering helped me so much in that hotel in N.Y.C.

Read II Timothy! Soon we will fellowship with Sha’ul! What will be your reaction upon meeting him? He was in a prison in Rome. He knew that soon, under Nero, he would be beheaded for the sake of the Good News. II Timothy is his last letter before he died.

From Sha’ul’s last words--II Timothy 4:6-8: “For I am already being poured out. The time of my departure has arrived. I have fought the good fight. I have finished the race, I have guarded the faith. For the rest, there is laid up for me a crown of righteousness, which the Master, the righteous Judge shall give to me on that Day, and not to me only, but to all those loving His appearing.”
He was ready. It has been said from history that Sha’ul ran to the guillotine, where he was beheaded under Roman Emperor Nero. Are you ready?
Sha’ul was very prophetic at times about the return of Messiah, like in I Thessalonians 5 and II Thessalonians 2. His prophecies are coming true right now! He was an apostle, but first a servant (Romans 1:1). He was also an evangelist, prophet, and teacher. You will meet him one day. I hope you appreciate him now!
Can you honestly say that on “that Day,” the day of the wrath of Yahuwah, that you will receive a crown of righteousness? What is your righteousness based on – your own performance of good works, or the righteousness which comes by faith? If we are righteous, we will act righteously in humility--giving all the esteem to Elohim!
We will all stand before the “bema,” the judgment seat of Messiah. What will you say to Him? Sha’ul prophesied of Messiah’s return perfectly. His wisdom was beyond the understanding of most. He is our brother. He is part of our family. Let us take his wisdom and let the Spirit interpret for you what he really said from his heart.

Signing off with tears …

Love, shalom,
Yedidah

March 24, 2014
Rough draft finished August 8th, 2014 --the day of the birth of my second great grandchild, and first great granddaughter! Editing finished August 26, 2014 for posting on comeenterthemikvah.com, also sent for posting on laydownlife.net. Final editing/formatting for Kindle finished March 30, 2016.
APPENDIX A
Hebrew Word Study on Grace Mercy and Torah

Under His Wings - January 6, 2012 by Skip Moen – skipmoen.com (used by permission from author)
But Noah found favor in the eyes of the LORD. Genesis 6:8 NASB

Found favor – Now this is important, so pay close attention. We have examined the Hebrew word hesed, discovering that it isn’t accurately portrayed by the single idea of “loving-kindness” or “mercy.” That’s because hesed presupposes obligation established by mutual relationship.

Hesed, the word we most often associate with God’s covenant, is probably closer to “faithful loyalty” than it is to some concept of forgiveness and mercy. We noticed that hesed describes the expectation of an appropriate response, in particular, obedience toward God when He is the one who demonstrates hesed toward us. Torah is simply the articulation of this expectation. It is what God expects for His action on our behalf. To refuse obedience is to refuse the offer of covenant relationship.

Hen, on the other hand, is associated with our idea of grace. Hen is the noun from the verb hanan. Once we examine this verb, we discover something else that cannot be overlooked. This verb includes two related meanings. The first is found in the idea of showing favor toward someone. With two exceptions, the verb is always about relationships. It captures the idea of a superior acting with benevolence toward an inferior. The second meaning involves the idea that there is something pleasing in the second party which calls forth the benevolence or goodwill of the first party. In this sense, the noun hen is first a term of beauty. The one demonstrating hen feels tenderness, compassion or sympathy toward someone because there is something about the other person that brings out these feelings. On that basis, the person acts with favor.

A moment’s reflection causes us to realize that these two meanings are intertwined in God’s graciousness toward us. He shows us favor (hanan) not only because He is God but also because He finds in us something pleasing to Him. We are His image however defaced and He responds with compassion when He sees how we have missed the mark He established. This expression of favor is most associated with parental care and concern for children. So God shows His favor toward us because we are His creation.

So far, so good... But now we must add the crucial phrase rahum ve-hannun found in Exodus 34:6. We notice that rahum (compassion) precedes hannun (grace). In other words, confession which calls forth God’s compassion comes before God’s demonstration of favor. It is never the other way around. Grace is not poured out indiscriminately. It follows acknowledgement of sin and repentance. That grace immediately follows repentance is God’s promise, but grace does not come unbidden.

The fact that Noah found favor does not mean that God arbitrarily chose Noah. God’s favor toward Noah is a demonstration of Noah’s prior condition of being pleasing to the Lord. In fact, the statement that Noah found favor without any indication of supplication or confession is the only statement of its kind in the entire Tanakh. A prior pleasing relationship must be assumed. The logic of hanan hasn’t changed. But you would never know it listening to today’s contemporary evangelism.

Today we have a God who is expected to show favor on all, regardless of their willingness to demonstrate true repentance. Today the only requirement is some modest indication of remorse and an intellectual acknowledgement of the fact that “Jesus is the Son of God.”

By disconnecting hen from hesed, the Church has effectively removed any continuing transformation of behavior in the life of the disciple.

Today repentance does not entail acting differently when there is opportunity to repeat past sinful behavior. Today repentance means just asking for forgiveness again. Today evangelism does not come with a clear message of necessary obedience to God’s instructions for living.

In 1517 Martin Luther wrote the 95 theses in reaction to a sermon by Johann Tetzel who claimed that the purchase of a letter of indulgence covered the forgiveness of sins yet to be committed. Luther’s document initiated the Protestant Reformation. His argument was correct, but it seems as if today’s Christianity has allowed indulgences to slip in the back door. By separating “grace” from “law,” Christianity made indulgences free of charge. Christianity seeks hen without hesed, favor without obligation. It is as if we have published the ultimate indulgence. Just say the Sinner’s Prayer, assure yourself a place in heaven, and then don’t worry about those outdated obligations of “Jewish” Torah. How does this theology differ from Tetzel’s except that it does not involve money? How can hen mean anything if it is divorced from hesed? Being a child of the Father means experiencing hen after confession and responding with hesed toward God and others. Anything else is idolatry.”
BIBLIOGRAPHY
Davidiy, Yaʼir. Joseph: The Israelite Destiny of America. Israel: Russell-Davis, 2001. Print.
Koster, C. J. Come Out of Her My People. Pawtucket, RI: Institute for Scripture Research, 1996. Print.
McTernan, John. As America Has Done To Israel. New Kensington, PA: Whitaker House, 2008. Print.
Moen, Skip. "Under His Wings." Web log post. Hebrew Word Study | Skip Moen. Skip Moen, 6 Jan. 2012. Web. 30 Mar. 2016. <http://skipmoen.com/2012/01/06/under-his-wings/>.
Shorrock, Tim. "Red Flags and Christian Soldiers: American Missionaries in Cold War Japan." Web log post. Timshorrock.com. Timshorrock, n.d. Web. 30 Mar. 2016. <http://timshorrock.com/?page_id=1292>.
PAGE
92

