WHO ARE THE TEN?

A STUDY OF THE TWO HOUSES OF THE SONS OF JACOB

Zechariah 8:23: “Thus says Yahuweh of hosts: `In those days ten men from all languages of the nations shall take hold, yea, they shall take hold of the edge of the garment of a man, a Jew, saying: “Let us go with you, for we have heard that Elohim is with you” ‘ “.

Isaiah 2:2-3: “And it shall be in the latter days that the House of Yahuweh (the Father) is established on top of the mountains, and shall be exalted above the hills. And all nations shall flow into it. And many peoples shall come and say: `Come let us go up to the mountain of Yahuweh, to the House of the Elohim (God) of Jacob, and let Him teach us His ways, and let us walk in His paths, for out of Tziyon (“Zion”—pronounced Zee-own) comes forth the Torah, and the Word of Yahuweh from Jerusalem”.

Isaiah 11:11-13: “And it shall be in that day that Yahuweh sets His hand again a second time to recover the remnant of His people who are left…and He shall raise a banner for the nations, and gather the outcasts of Israel and assemble the dispersed of Judah from the four corners of the earth. And the envy of Ephraim shall turn aside, and the adversaries of Judah cut off. Ephraim shall not envy Judah and Judah shall not trouble Ephraim”.

Matthew 19:27-29: “Then Kepha (Peter) answering, said to Him, `See, we have left all and followed You. What then shall we have?’ And Yahushua said to them, `Truly I say to you, when the Son of Man sits on the throne of His glory, you who have followed Me in the regeneration, shall also sit on twelve thrones, judging the twelve tribes of Israel”. (All italics mine)

The whole of Scripture is focused on this climactic conclusion of the time that He has allotted for man on the earth. Genesis 6:3: “And Yahuweh said, `My Spirit shall not always strive with man forever in his going astray. He is flesh, and his days shall be one hundred and twenty”. In Hebraic understanding that is 120 “Jubilee years” of 50 years each—or 6,000 years. I have quote after quote from Rabbis and Church fathers, and from the Word, telling us that man has been given 6,000 years upon the earth, and in the 7,000th year, the Messiah will come to rule and reign over the earth. The 7,000th year has recently dawned. He is completing, wrapping up, typing up loose ends, and finishing His prophetic Word to His people now at a rapid pace.

One of the top-priority things that Yahuweh is doing now is to restore the two

Page 1

houses of the twelve sons of Jacob back into one House, under Elohim, again, so that the whole of His people will be united around the Messiah.

Ezekiel 37:15-28 perhaps describes this process the best, though there are many major passages about this restoration in His Word. This restoration is the climax of history, coming just before Messiah returns to earth to set up His Kingdom.

In this study, we will see where the two houses separated, who they are now, and how He is restoring the two back together. The remnant of these two

Houses together, in His hand, will be a powerful force upon the earth in these last days before His return. In fact, He has to restore a remnant from each of the tribes of Jacob, in order to fulfill many end-time prophecies like the ones in Revelation 7:1-8, Isaiah 11:14-16, Obadiah 1:17-21, Ezekiel 37 and 48.

Yahuweh is a covenant-keeping Elohim. We enter into relationship with Him through the blood covenant of the Messiah. The western mind, for the most part, does not understand covenant, therefore the western mind receives from Elohim, but thinks there is no responsibility back to Elohim. This is primarily because the western mind is knowledge based, and having received knowledge and/or experience, the western mind thinks that is the end of the matter of the matter. Yet, in covenant relationship, there is an exchange that takes place, resulting in an on-going relationship with the covenant partner.

The Messiah restores us to favor with the Father Yahuweh, and He gives us all that He is and has. In return, we must give Him all that we are and have, starting with our sin, and our right to run our own life. Because Gnosticism (the teaching from the Garden of Eden that every one is a god unto himself) has permeated Western civilization to such a high degree, through the ancient Greeks and Romans and their teachings in the Christian Church, our knowledge of our part of the covenant of Yahuweh has been eradicated almost totally, in favor of the rules of each church’s leaders, and/or the rules our culture. Thus man is cut off from true covenant relationship with the Father and cannot really know Him, nor know the Savior. Because of this, man has created gods in his own image and his own likeness. The pit of theology came about early on, in the early 4th century, teaching that the Christian Church had replaced Israel (called “Replacement Theology”).

Yet, our covenant keeping Elohim never broke the covenant with His people, with the fathers—Abraham, Isaac and Jacob. He never broke His covenant with David or with the Levites. Scripture is quite clear over and over on these facts. Our Father never broke any covenant He made with the seed of Isaac, and He never will. Yahushua did not come to start something new—but to renew the marriage covenant made with the whole house of Jacob, in His own blood. The Apostles understood this, and the ancient histories of their journeys proves that they obeyed Matthew 10:5-7, going to the House of Israel (Ephraim) among the

Page 2

gentiles--the heathen, pagan, barbarians. Even Paul went to the synagogues to find his “gentiles”. Ever wonder about that?

Therefore, Yahuweh’s prime purpose now is to restore the covenant that was rejected by the House of Israel because of their rebellion again Him and His Torah. In fact, the reason why Messiah came to die and rise again was to redeem, or buy back, the house of Ephraim--also known as the House of Joseph. Yahushua Messiah lets us know in Matthew 15:24 that He came only for the “lost

sheep of the house of Israel”: “I was not sent except to the lost sheep of the house of Israel”. Who are the ten? -- These “lost sheep”—lost only to themselves. The Jews kept up with them until at least the 2nd century CE, but they were never “lost” to our Father.

In order to really know the Messiah/Savior of Israel, we must know Him as the Elohim of Israel, the begotten of Yahuweh, the carrier of the Torah and the Name of Yahuweh within Himself, the Son of David, the Lion of the Tribe of Judah, and the Redeemer of Israel.

IN THE BEGINNING:

The name “Hebrew” comes from the name of the Patriarch of the family--Eber. In Egypt, they were known as the Hebrews. “Hebrew” means (Strong’s Concordance #5677): “the one that crosses over--especially the Jordan River”. Abraham crossed over the Jordan to enter the “Promised Land”. But Eber’s ancestor was Noah, who crossed over the flood to safety. (Genesis 10:21ff; 14:13; Exodus 1:15; 10:3-4, and etc.)

In Genesis 10:32, we read that Noah’s son Shem was the father of all the children of Eber. Shem was the most righteous son of Noah, honoring his father. Shem is the father of all Semites, especially the family that came through Eber’s lineage--Abraham, Isaac and Jacob.

After the flood, the nations of the earth divided according to the sons of Noah (Genesis 10:32) and they had one common language. In fact, in the days of Peleg, the continents were divided (Genesis 10:15, 32, 11:9).

But, in Deuteronomy 32:8-10, we read that Yahuweh actually divided up the earth for His future plans for the sons of Jacob. “When the Most High gave the nations their inheritance—when He separated the sons of Adam—He set the boundaries of the peoples according to the number of the children of Israel. For the portion of Yahuweh is His People—Jacob—His allotted inheritance. He found him in a wilderness, and in a wasted, howling desert. He encompassed him. He made him understand. He watched over him as the apple of His eye”.

Joshua 18:19-19:51, 23:4-5: We see that the Land of Israel, given to Abraham, Isaac and Jacob, was divided by Joshua--by casting lots. Now isn’t that interesting!

Joshua 18:5 (read the context) shows that the northern tribes were actually

Page 3

divided up into their inheritances and Judah divided into the south clear back after they first entered the Land and called by their “House” names: “Judah stays within their border on the south, and the house of Joseph within their border to the north”.

In Ezekiel 48, which is future, we see that the plan of Yahuweh, His Land covenant, which He made with Abraham, Isaac and Jacob, is still intact, and the remnant of the whole house of Jacob again, receives their original inheritance in His Land. HalleluYah!

Our Father is so faithful, and II Timothy 2:13 says that even if man’s end of His covenant is broken, He upholds His end. He is a covenant keeping Elohim. He has to judge man, if man breaks his end of the covenant, but He never breaks His end, and by His power, brings through a remnant that will keep His covenant!!! Again HalleluYah!

Genesis takes us through the lineage of Jacob, though the covenant that the Father made with Abraham through Isaac. (Genesis 12:1-3; 13:14-16; 15:4-7, 18-21; 17:1-10, 19-21; 26:2-5; and 35:10-12). Study this covenant.

As part of the covenant renewed through Jacob--Genesis 35:10--“And Elohim said to him: `Your name is Jacob (Ya’acob). Your name is no longer called Jacob, but Israel (Yisra’el) is your name. So He called him Israel”. Yahuweh changed Jacob’s name to Israel. “Israel” means: (#3478) “he will rule as Elohim”, from #8280 (saw-raw—or Sarah): “to prevail—to have power as a prince”-- and from #410: “el” and #352: “ah-yil”: “strength, might, chief, anything strong like a ram”. Jacob’s name was changed after he wrestled with the Angel of Yahuweh (most likely Messiah Yahushua in pre-incarnate form), and prevailed.

 This Covenant of Yahuweh with Abraham, Isaac and Jacob (“the fathers”) is two-fold—1) It is with the people of Eber through Isaac, and 2) It is also regarding His Land that He gave to Abraham, Isaac and Jacob, and Jacob’s twelve sons, so that they would be caretakers of it for Him.

They are both unconditional eternal covenants on His part because He is faithful to uphold His end of it. But there are conditions on our part to fulfill if we want to receive the benefits of His unconditional covenant. Because of His faithfulness to uphold not only His part of the covenant, but also His ability to bring a small remnant in covenant relationship to Him through to eternity future, His covenants stand forever. However, unfortunately only a few get in on the benefits of the covenant by their national and individual obedience. He always deals with the few. All Father has ever wanted to do is to bless His people. He evidently thinks it is worth it to go to all the trouble He’s gone through to have His “precious few”. He says He’s saved “the best wine for last”—He is releasing His Bridal remnant into the earth, purging her to “blamelessness” and preparing her for His coming for her! How awesome is the mind of the Father!!!

Page 4

Matthew 7:13-14: “Enter in through the narrow gate! Because the gate is wide—and the way is broad—that leads to destruction, and there are many who enter in through it. Because the gate is narrow and the way is hard pressed (or “the way is afflicted”) which leads to life, and there are few who find it”. (Italics mine)

II Timothy 2:11-13: “Trustworthy is the Word: For if we die with Him, we shall also live with Him. If we endure, we shall also reign with Him. If we deny Him,

He also shall deny us. If we are not trustworthy, He remains trustworthy, for it is impossible for Him to deny Himself”. His nature is such that once something goes out of His mouth, it does not return unfulfilled. He does not lie, nor relent, nor change, nor turn back on what He has said. Look up these few Scriptures for your own strengthening: Malachi 3:6; Numbers 23:19; Isaiah 55:11; Isaiah 14:24, 26-27; Hebrews 13:8; Romans 11:29; Isaiah 45:23; Isaiah 40:8; I Samuel 15:29.

I Samuel 15:29: “Moreover, the Eminence of Israel does not lie or relent, for He is not a man that He should relent”. Once He makes covenant, it is forever. No matter what man does, He will have a remnant in covenant relationship with Him that will be in His Kingdom with Him. Isaiah 66:23 shows us that Shabbat will continue into eternity future—forever. He made covenant with the house of David, and with the Levites. These two groups of His people will continue in His presence forever, the Scriptures tell us in many places. He made covenant with the house of Jacob forever, and He has not changed that at all. There is no verse in the Tenach that nullifies His eternal Torah (Instructions). Therefore, Yahushua, the living Tenach, did not nullify His Word.

Our salvation is sealed, as far as He is concerned, and He is faithful to uphold

His end of the covenant, but this covenant is as conditional as the other ones are, in respect to our holding up our “end of the bargain”. He does not break His end of His own covenant, but we, like ancient Israel and Judah, can break our end of the covenant. If we break our end of it, He has to let us go our way and receive our punishment for our breaking of it. Because the Messiah’s death is the last sacrifice to establish the eternal covenant of Redemption, to break this covenant results in eternal death. (Hebrews 6:1-6) When we enter covenant relationship with Him by faith in Messiah’s death and resurrection, we give Him all that we are and have. If we renege on our end of the covenant, there is nothing else He can do. We are told in many places that He will remove our names from the Book of Life, if we turn away from our Messiah.

Thus we see in many Scriptures that the reasons why Yahuweh had to drive His people from His Land was 1) because they turned from Him to serve other gods, 2) because they despised and rejected His Torah and His rule over them, and 3) because they did not guard the Shabbat, including allowing the Land its Shabbat every seven years--the laws of protecting His land. (Examples of promises of the

Page 5

Land, and judgment for harming it: Deuteronomy 11:7-32; II Chronicles 36:20-21; Ezekiel 33:23-29)

Leviticus 20:22: “And you shall guard all My laws and all My right-rulings, and do them, so that the land where I am bringing you to dwell does not vomit you out”.

Because the people of Judah did not honor Yahuweh’s instructions and teachings, to keep His commandments and the commands regarding the care of His land, the land “vomited” them out. This is a major theme in the Prophets.

Since Abraham, Yahuweh has worked through one people group, to take a family for Himself, and from that family, to take a Bride.

The whole Bible is about this family, and only includes other nations as a “backdrop” to the story--as relating to that family. No covenant was ever made with gentiles! Yes, He loves everyone, but still, no covenant was made with any other family except the family of Abraham, Isaac and Jacob. If anyone wanted to come into the covenant of Yahuweh, Elohim of the Hebrews, they would have to come in obeying the conditions set down by Yahuweh. This has never changed, as we see in Ephesians 2:8-19, Exodus 12:48-49, Isaiah 56:6-8; and Ezekiel 47:21-23 for examples, as well as in the story of Ruth.

Man starts religions. Yahuweh and Yahushua are not a religion. Yahuweh and Yahushua have nothing to do with what man starts, therefore we have to come out of all religions of man, and see the One True Elohim.

THE BEGINNINGS OF THE TWO HOUSES:

Genesis 48:11-20 and I Chronicles 5:1-2

Abraham was promised that his seed would be as the stars of the heavens and as

the sand of the sea. This promise was to come through his son Isaac. Jacob, whose name was changed by Yahuweh to “Israel”, had 12 sons (Genesis 29-30).

Leah, Jacob’s wife, bore Reuben (Genesis 29:32). 2) Leah bore Simon (Genesis 29:33). 3) Leah bore Levi and 4) Leah bore Judah (Genesis 29:34-45). When Rachael, also Jacob’s wife, saw that she was barren, she gave Bilha her servant

to Jacob, to conceive for her. 5) Bilha bore to Jacob Dan (Genesis 30:6). 6) Bilha

again bore to Jacob Naphtali (Genesis 30:8). When Leah saw she was not conceiving, she gave her servant, Zilpah to Jacob, and 7) Zilpah bore to Jacob Gad (Genesis 30:11). (8) Zilpah bore to Jacob another son whose name was Asher. 9) Leah then bore another son whose name was Issachar. 10) Leah bore another son whose name was Zebulon. Then she bore a daughter named Dinah. (Genesis 30:17-20). 11) Then Rachael was able to have children and bore Jacob Joseph. 12) Then Rachael she bore Benjamin and died in childbirth (Genesis 30:22-24; 35: 16-26).

Each son has a particular name that identified him to his mother. In the Middle East one’s name is very important. That is why the Name of our Father and

Page 6

Savior must be used correctly, for Yahuweh/Yahushua have Their reputation wrapped up in Their Names.

In Genesis 49, Jacob prophesies over each of his twelve sons as to their destiny in the “latter days”. In Deuteronomy 33, Moses also prophesies the destiny of each tribe. Therefore, along with other proofs, the “Old Testament” is not Old.

In Genesis 48:11-20, Jacob makes a most startling prophecy to the two sons of Joseph. Jacob crosses his hands, and puts his right hand on the head of the younger one, Ephraim, and his left hand on the head of Joseph’s older son, named Manasseh. Joseph sees what Jacob is doing, and tries to correct him, but Jacob lets him know that he knows what he is doing. Genesis 48:16: “The Messenger who has redeemed me from all evil—bless the youths! And let my name (Israel) be called upon them, and the name of my fathers Abraham and Isaac. And let them increase to a multitude in the midst of the earth”.

The younger one, Ephraim, was to become “the fullness of nations”— a group or multitude of nations. Manasseh was to become also a (singular) great nation.

The reason why the northern ten tribes are called the House of Joseph, or House of Ephraim, or House of Israel, is because Ephraim ruled over the sons of Jacob

as the birthright holder. Thus, because Jacob’s name was changed to Israel, the northern tribes are called by the new name of Jacob—Israel and the tribes became known as Israelites. The modern nation is called “Israel”—after Jacob’s changed name.

Even through Reuben was the elder son, and should have had the right of the first-born, or the “birthright”, his sin with Jacob’s concubine Bilha caused the “birthright” to be taken from him and given to Ephraim--Genesis 35:22.

 I Chronicles 5:1-2: “As for the sons of Reuben the firstborn of Israel, he was the

firstborn, but because he profaned his father’s bed, his birthright was given to the sons of Joseph, son of Israel, so that the genealogy is not listed according to the birthright, for Judah prevailed over his brother, and from him came a ruler, although the birthright was Joseph’s.”

In the prophecy to Judah, in Genesis 49:9-12, Jacob says in verse 10: “The scepter shall not depart from Judah, nor a Lawgiver from between his feet, until Shiloh comes, and to Him is the obedience of the people”.

Thus, the scepter—the right of rule—went to Judah, through which “Shiloh” comes—Messiah Yahushua. When He comes, the Reign passes to Him for 1,000 years, then to the Almighty Ruler—Yahuweh, the Father, forever—I Corinthians 15:23-28. Judah has the right to rule the tribes until the time when Messiah Yahushua takes the throne as the rightful King of the House of David, “the Lion of the Tribe of Judah”, thus Judah literally rules now, from Jerusalem.

This is why the Israelite Empire of Parthia went to the Jews in exile in Babylon to find one in the Davidic line to rule over them. That is why the Parthians sent the

Page 7

entourage of perhaps several thousand to Jerusalem looking for “Him who was to be King of the Jews”. Herod was terrified of them. They were a powerful empire at that time, rivaling Rome. Our Greco/Roman-based history books have really deceived us, unless we dig for the information that is available.

After Solomon was rejected by Yahuweh, and after his death, the sons of Jacob were divided up into two houses. (I Kings 11 and 12) After all the wisdom, power and wealth, prestige and honor that Yahuweh gave Solomon, he defiled himself. Possessions and wealth, love of control and popularity, not to mention his fleshly lusts, led him astray. He therefore really lost everything—even the right to be in the lineage of Messiah. Nathan, son of David, took the right to be in Messiah’s lineage. Ecclesiastes is Solomon’s tragic lament.

THE SEPARATION OF THE TWO HOUSES OF THE SONS OF JACOB:
After the reign of King David, (somewhere around 950-930 BCE), King Solomon, David’s son, by the wisdom and help of Yahuweh, built the greatest empire that Israel and the world has ever known—sending ships through the Straits of Gibraltar as well as through the Red Sea, even into what we know today as

Western Europe, South America, Africa, southern Arabia, and into America

through the Gulf of Mexico, coupled with the sea power of the Phoenicians and the Egyptians. But, Solomon became corrupted by his wealth and power, and went after the foreign gods of his seven hundred wives and princesses, and three hundred concubines.

I Kings 11:3 says: “And his wives turned away his heart”. From verses 9 and 11: “Therefore, Yahuweh was enraged with Solomon, because his heart had turned away from Yahuweh, Elohim of Israel…and Yahuweh said to Solomon, `Because

you have done this, and have not guarded My covenant and My laws, which I have commanded you, I shall certainly tear the reign away from you, and give it to your servant. Only, I do not do it in your days, for the sake of your father David. Out of the hand of your son I shall tear it’”.

After Solomon’s death, his son Rahoboam was to take over the reign of all twelve tribes. But, a servant of Solomon, one Jeroboam, an Ephramite, rose up and took the ten northern tribes away from Rahoboam (I Kings 11-12).

I Kings 11:31: “…thus says Yahuweh, the Elohim of Israel, `See I am tearing the reign out of the hand of Solomon, and shall give ten tribes to you. And he shall have one tribe for the sake of My servant, David, and for the sake of Jerusalem, the city which I have chosen out of all the tribes of Israel”.

I Kings 11:35-38: Yahuweh’s words to Jeroboam, the servant of Solomon, regarding his leadership over the ten tribes: “And I shall take the reign out of his son’s hand and give it to you--the ten tribes. And to his son, I give one tribe so that My servant David shall always have a lamp before Me in Jerusalem--the city which I have chosen to put My Name there. So, I take you, and you shall reign

Page 8

over all that your souls desires, and you shall be Sovereign over Israel. And it shall be, if you obey all that I command you, and shall walk in My ways and do what is right in my eyes, to guard my laws and My commands, as My servant David did, then I shall be with you and build for you a steadfast house, as I built for David, and shall give Israel to you.”

So, Jeroboam took the ten northern tribes and ruled over them. Solomon’s son, Rahoboam, was left with the large tribe of Judah and the most of the Levites, and smatterings of the small tribe of Simeon far to the south in the Negev and Benjamin to the north of Jerusalem.

Rahoboam, of course, remained with his palace in the City of David, the Temple on the Temple Mount, and the observance of the Festivals of Yahuweh, most of the priests of Yahuweh, and Jerusalem as the capitol of all the tribes. The territory he ruled over is called Judea. Today, in 2005, the two areas of the nation of modern Israel are still called Judea and Samaria (“Shomron” in Hebrew) though the world community calls “Shomron”, the “West Bank”.

The tribes often fought against each other for control, the King’s going to war with each other over all sorts of reasons. None of the Kings of Israel followed Yahuweh. Some of the Kings of Judah followed Yahuweh, and they maintained

Torah based life, for a while. But, eventually both Houses, of Judah and Ephraim turned away from Yahuweh, until He had to judge both severely. The writings of the Prophets of the Tenach (or Tenak--an acronym for Torah, Writings and Prophets—unfortunately misnamed “Old Testament”) dealt with the situations in the northern kingdom, or the southern kingdom before they are “vomited out of the land”.

In 70CE the final “vomiting” took place, until their return in the latter part of the 19th century, and their national restoration in 1948.

Deuteronomy 4:23-31: “Guard yourselves, lest you forget the covenant of Yahuweh your Elohim, which He made with you, and shall make for yourselves a carved image in the form of whatever Yahuweh your Elohim has forbidden you. For Yahuweh your Elohim is a consuming fire—a jealous El. When you bring forth children and grandchildren, and shall grow old in the Land, and shall do corruptly and make a carved image in the form of whatever, and shall do what is evil in the eyes of Yahuweh your Elohim to provoke Him, I shall call the heavens and earth to witness against you on that day, that you soon completely perish from the Land which you pass over the Jordan to possess—you do not prolong your days in it but are completely destroyed. And Yahuweh shall scatter you among the peoples and you shall be left few in number among the gentiles where Yahuweh drives you. And there you shall serve gods, the work of men’s hands, wood and stone, which neither see nor hear, nor eat nor smell. But from there you shall seek Yahuweh your Elohim, and shall find Him, when you search for Him with all your heart and with all your soul. In your distress,

Page 9

when all these words shall come upon you in the latter days, then you shall return to Yahuweh your Elohim and shall obey His voice. For Yahuweh your Elohim is a compassionate El. He does not forsake you, nor destroy you, nor forget the covenant of your fathers, which He swore to them”. Just look at this prophecy--written by Moses, for our day—2005 and beyond. He is speaking to those in “captivity” who will seek Him and return to Him and His Torah. IF YOU ARE NOT LIVING IN THE LAND OF ISRAEL RIGHT NOW—YOU ARE IN THE DIASPORA—YOU ARE IN CAPTIVITY, A STRANGER AND FOREIGNER AND ALIEN FROM YOUR OWN INHERITANCE IN THE LAND OF ISRAEL!!! If you cannot come to the Festivals in Jerusalem, where He has put His Name, then you should have the same attitude as those in Psalm 137—“weeping”, longing for Jerusalem. Western materialism, the god “mammon”, has people spending 30 plus years of their lives to pay for a house, cars, unneeded possessions, and other things to do with the “good life”, that are man-made—it is idolatry.

Almost immediately after the two kingdoms were split, the sovereign of the northern kingdom of Israel/Ephraim--Jeroboam-- began to corrupt the northern

ten tribes away from Yahuweh and from obedience to the Torah. In many ways, Jeroboam was the 1st anti-messiah.

Jeroboam feared that the people would eventually return to Judea, to the Temple, to Rehoboam, and the house of David. Lust for power and control drove him to sin. So, he carried out a most evil plan to unite his empire by corrupting Yahuweh’s commands, much as the Roman Emperor Constantine did in 325CE,

to unite his empire under the Greek Gnostic religion—Christianity--and his new Roman Catholic Church. Yet, Yahuweh’s commands were always for our perfect balance and good, our health, our mental and emotional stability.

Speaking of His bringing them out of Egypt into the “promised Land”: Deuteronomy 6:23-25: “And He brought us out from there, to bring us in, to give us the Land of which He swore to our fathers. And Yahuweh commanded us to do all these laws, to fear Yahuweh our Elohim FOR OUR GOOD ALWAYS, to keep us alive, as it is today. And it is righteousness for us when we guard to do all this command before Yahuweh our Elohim, as He has commanded us”.

The work of the spirit of anti-messiah has always been to separate Yahuweh’s people from Him and His Torah, by lies, deceptions, and counterfeit religion. The worship of “wood and stone” is mentioned in several places in the Word—the clearest in Isaiah 45:20-22--and is obviously in today’s language, the worship of the crucifix, the cross--the wood, and the Islamic worship of the stone of Mecca. Both of these abominable forms of idolatry come to us courtesy of the pagan-based Roman Catholic Church. Yahuweh says in Isaiah 45:20-22, Isaiah 43:11, and 44:6, that there is no Savior, no Redeemer, except for Him.

Regarding the evil of Jeroboam: I Kings 12:28-29, 32: “So the sovereign took

Page 10

counsel and made calves of gold, and said to the people, `It is too much for you to go up to Jerusalem. See, your gods, O Israel, who brought you up from the land of Egypt’? And he put one in Bethel, and he put the other in Dan…And Jeroboam performed a festival on the 15h day of the eighth month, like the festival that was in Judea (though a counterfeit), and he offered on the altar”.

(All Italics in this article are of my doing.)

Look at what Jeroboam did, and compare this with what the Greeks began to do in the mid-1st century with the establishment of “Christianity”, and what the Roman Emperor Constantine did in the early 4th century to corrupt the teachings of Yahushua the Messiah of Israel and His Apostles, to separate the people from Yahuweh and His Torah, to get rid of anything associated with the Hebrews, and to create a gentile religion with the establishment of Greek/Roman Christianity.

1) Jeroboam told the people that they did not have to go to Jerusalem anymore, even though Yahuweh commanded the people to go to Jerusalem for the festivals three times a year in several places in the Tenach, as Deuteronomy 16:16. Jeroboam let the people know that

 Yahuweh was much too demanding, required too much of them, the

 Torah was burdensome, and therefore it did not have to be obeyed.

2) He substituted other gods in the place of Yahuweh, for the people to worship along with worshipping Yahuweh, much as the account in Exodus 32.

3) He changed Yahuweh’s festival of Sukkot to a different month, and created it in a different image.

4) He replaced all the festivals of Yahuweh with pagan ceremonies, or with nothing.

5) He rejected the Torah of Yahuweh so that the people depended on him and his fake priesthood to give them religious instruction.

6) He changed the day of worship, and the place of worship, so that Shabbat was no longer observed.

7) He offered sacrifice on the altar himself—strictly forbidden by a King, therefore further establishing himself as a man of “lawlessness”.

8) He established a new priesthood instead of the set-apart Zadok priesthood of Yahuweh’s choosing.

The emperor Constantine did all of the above in establishing the religion of Christianity, in one way or another. Such changes, according to the Prophet Daniel, are part of what the future anti-messiah will do.

The ten tribes of the northern kingdom are: Ephraim and Manasseh (the tribe of Joseph is divided between these two. Jacob and Moses prophesied that Joseph would get the “double portion”), Reuben, Gad, Naphtali, Zebulon, Dan, Asher, Issachar, and Simeon. These, and even Benjamin, all lived north of Jerusalem, except Simeon, whose land inheritance was in the Negev, south of Jerusalem.

Page 11

From Ya’ir Davidy’s book, Biblical Truth, The Lost Ten Tribes of Israel in the West According to the Book of Genesis, page 159: “Simeon was to receive his inheritance in the south of the Land of Israel, and to be closely associated with Judah. Even so, after the split between Judah and the northern tribes, Simeon was culturally and politically controlled from the north as indicated by archaeological evidence. A good portion of Simeon went into exile among the northern tribes and Simeon is included as one of the Lost Ten”.

Also, said of Benjamin, page 172: “Most of Benjamin remained with Judah, but (like Judah) segments from Benjamin were also exiled by the Assyrians and joined their brethren from the Lost Ten Tribes in exile”. (I recommend this book by Ya’ir and his book--The Tribes. He has written several on the location of the different tribes today. Warning: Just don’t be shocked at some of his statements at times in his books against Christianity—he is an Orthodox Jew).

The southern tribes were Judah, most of Levi, and a portion of Benjamin whose land inheritance was just north of Jerusalem. This actually makes 13 tribes, 12 of

which had their own land area for their inheritance. Levi was given no land inheritance of his own. For Levi, Yahuweh was his inheritance. Levi was given certain cities within the land inheritance of other tribes, and Yahuweh and the other tribes provided for the needs of the Levites.

The northern tribes grew into millions. They practiced idolatry, and even human sacrifice. They became so corrupted by the gods of the nations around them, that Yahuweh had to “write them a bill of divorce”.

Strange, that as evil as the tribes were, they acknowledged Yahuweh as their Elohim, but mixed the acknowledgment of Him with heinous pagan beliefs and practices. It is the mixture that Yahuweh hates the most! Both houses wanted to maintain Yahuweh as their Elohim, but wanted no responsibility to obeying His Torah. They created a “whore” religion for themselves—being unfaithful to Him, while still wanting the benefits of being married to Him. Now transfer that to the teachings of Christianity as a whole, and you have many answers as to why He has to destroy it.

Excerpts from Jeremiah 3:1-8: “`But you have committed whoring with many lovers. And would you return to Me’, declares Yahuweh? `You have had a whore’s forehead--you refuse to be ashamed. I had to put her away and give her a certificate of divorce, yet her treacherous sister Judah did not fear, but went and committed whoring too”.

Notice that after the split at the time of Rahoboam and Jeroboam, the Word separates distinctly between the two Houses. In Jeremiah 3:1-8, Yahuweh is addressing the House of Israel, but refers to “her sister” Judah.

Hosea 6:10: “I have seen a horrible matter in the house of Israel: the whoring of Ephraim is there—Israel is defiled”.

Hosea was one of the Prophets to the house of Israel. Hosea is a book of

Page 12

heartbreak and restoration. It shows the love of the Father for the House of Ephraim, along with His anger, His hurt and grief, and His heartbreak because they rejected Him. They forced Him to let them go from Him. He sent discipline after discipline, judgment after judgment, but they didn’t get the hint. Yet, as in all of the prophet’s prophecies to both houses, Hosea offers hope for the restoration of the house of Ephraim. Because He sent Messiah to redeem Ephraim back, one day they will be reunited to the House of Judah.

Amos is another Prophet to Israel. After He sends warning after warning through His prophets, He sends judgments to wake His people up, so that they will repent before He has to come on them with severe judgment.

Here are some excerpts from Amos 4:6-12, a broken hearted Yahuweh speaking to the House of Ephraim/Israel: “And I gave you cleanness of teeth in all your cities, and lack of bread in all our places. But you did not turn back to Me…I also withheld rain from you, three months before the harvest…but you did not turn back to Me. I have smitten you with blight and with mildew. The creeping

locust devoured your many gardens, and your vineyards, and your fig trees and your olive trees. But, you did not return to Me. I have sent you a plague…I have slain your young men with a sword…but you did not turn back to Me. I have overthrown some of you, as Elohim overthrew Sodom and Gomorrah…but you did not turn back to Me. Therefore, I am doing this to you, O Israel. And because I do this to you, prepare the meet your Elohim, O Israel!”

After doing everything possible to cause the unfaithful, whoring wife, whom He

faithfully loved to return to Him, He had to let her go. Yet, today, most of those who receive His gift of eternal life through faith in Messiah’s death and resurrection, once they are “saved” and think they’ve got their eternal life “in the bag”, do not read His Word, nor build a relationship with Him by daily communication, nor do they even obey the commands of the “New Testament”, let alone the Torah. Christianity is a “lawless” religion—Torah-less. Over and over the Prophets describe Israel as being a rebellious, stiff necked, lawless people. They take, but they do not uphold their end of the covenant relationship. Therefore, Yahuweh is now working by His Ruach (Spirit) to purify a remnant who will love Him with all their heart.

Elijah was a prophet to Israel. On Mt. Carmel he staged a great contest between Yahuweh and the prophets of Baal. Of course, Yahuweh won the contest, and the people acknowledged Him out of fear, but they went back to their idolatry because just believing something is not enough—we have to show our faith by our acts of obedience. It is estimated that 1.9 billion people are Christians--all believing basically that eternal life is through Jesus. Yet, in the lives of most of them, the fruit of their belief is just not there. If we say we believe something, but don’t follow through with the requirements of that belief, we really don’t

Page 13

believe it. Therefore, the Israelite worshippers of Baal acknowledged Yahuweh, but they did not obey Him.

He sent His people, both Israel and Judah, as a last resort, judgment after judgment to cause repentance, but there was no repentance. He will send us all a 3 ½-year tribulation also, as a last resort, to get people to turn to Him. Right now, the USA for the last 15 years at least, has had all sorts of plagues, judgments, and catastrophes within its borders and to its people overseas, yet no repentance—no turning to Yahuweh. There comes an end to His patience. Jeremiah 4:22: “For My people are foolish they have not known Me. They are stupid children, and they have no understanding. They are wise to do evil, but to do good, they have no knowledge”. The only way that we can know the precious personality of our Father and our Messiah is to really read the Tenach!

Amos 7:7-8: Amos says, “This is what He showed me, and behold, Yahuweh stood on a wall made with a plumb-line, with a plumb-line in His hand. And Yahuweh said to me, `Amos, what do you see?’ And I said, `A plumb-line’. And Yahuweh said, `Behold, I am setting a plumb-line in the midst of My people

Israel, no longer do I pardon them…And I shall rise with the sword against the house of Jeroboam”.

 The whole of Scripture is a love story, showing the pursuit of Yahuweh after the people He has chosen, the people He loves, enduring their sin, rebellion and rejection, but bringing through a remnant into eternity future who will love Him back.

Ezekiel 6:2, 3, 8-9: “Son of man, set your face against the mountains of Israel, and

prophesy against them. And you shall say, `O mountains of Israel, hear the word of the Master Yahuweh’. Thus says the Master Yahuweh to the mountains, to the hills, to the ravines, and to the valleys: `Behold, I Myself am bringing a sword against you, and I shall destroy your high places, and your altars shall be ruined, your sun-pillars hall be broken down…But, I will leave a remnant, in that some of you shall escape the sword among the gentiles, when you are scattered throughout the lands. And those of you who escape shall remember Me among the gentiles where they have been taken captive, because I have been broken by their adulterous heart which has turned away from Me, and by their eyes which whored after their idols. And they shall loathe themselves for the evils, which they have done in all their abominations. And they shall know that I am Yahuweh’”.

Isaiah 65:2: “I have held out My hands all day long to a stubborn people, who

walk in a way that is not good, after their own thoughts; the people who provoke Me continually to My face”… This breaks my heart!

From the time of Solomon, the northern tribes had worked with the Phoenician empire to create the greatest world navigational system to that time. They had established empires in Spain, the British Isles, Ireland, and in Carthage in North

Page 14

Africa. They had established colonies in South America, on the Yucatan Peninsula of Mexico (Mayans), and in America. They left the name of Eber everywhere they went, and other Hebrew names and words. The name Brazil comes from iron in Hebrew, and from Brazil they brought back iron. “Brit” is Hebrew for covenant, and “ish” is man--British. The northern tribes, especially, were great--wealthy and powerful. That is why Britain is called “Great Britain”—for the great, covenant people—“Brit-am”.

After the split of the two Houses, they continued on for a while with their sea explorations. They settled in many parts of Europe, and also to the North of them. They scattered out on their own to such an extent, that in 722BCE, when the Assyrians finished their three years of besieging Samaria, only remnants of each tribe remained to be taken to Assyria, along with the three tribes which lived on the east side of the Jordan River and were more nomadic--Reuben, Gad,

and ½ of the tribe of Manasseh.

Scriptures regarding this siege: II Kings 17; 18:11-12; I Chronicles 5:26.

Excerpts from II Kings 17:18-24: “So Yahuweh was very enraged with Israel,

and removed them from His presence—none was left but the tribe of Judah alone. Judah also did not guard the commands of Yahuweh their Elohim, but walked in the laws of Israel, which they made. And Yahuweh rejected all the seed of Israel, and afflicted them, and gave them into the hand of plunderers, until He had cast them out of His presence. He tore Israel from the House of Judah. And the children of Israel walked in all the sins of Jeroboam and did not turn away from them, until Yahuweh removed Israel from His presence. And

the sovereign of Assyria brought people from Babylon, and from Kuthah, and from Awwa, and from Hamath, and Sepharwayim, and placed them in the cities of Samaria instead of the children of Israel. And they took possession of Samaria and dwelt in its cities.”

This is how the “Samaritans” came to be--they were a mixture of people from different nations that Assyria had ruled over, who had intermarried with the few stragglers that were left of the house of Israel after the Assyrian invasion. Therefore, in Yahushua’s day, the “Samaritans” were considered the “scum of the earth”. Yet, Yahushua visited the Samaritan woman in John chapter 4 to bring her the news that He was the Messiah—because they had Israelite blood in them—and He was sent to the “lost sheep of the House of Israel.

Judah did not learn from her sister Israel, but grew worse and worse in idolatry, even sacrificing their children in the Valley of Hinnon in Jerusalem, like the

Israelites did in the north. But, as bad a Judah was, she was never as bad as Israel. Perhaps the reason is that Israel thought they were worshipping Yahuweh in their idolatry, and mixed the worship of Yahuweh with the worship of pagan gods. This is how the Israelites could embrace Greco/Roman

Page 15

Christianity so easily--it is a mixture. It appealed to the Roman pagans, and to those who had the Greek Jesus as their shoe-in to eternal life.

Like the ancient Israelite tribes, Christians think they are honoring the Elohim of the Bible, but they are honoring the teachings of men, who use bits and pieces of the Bible, at their discretion, to back their teachings. This is why Christianity has 2,000 denominations and about 350 translations of the English Bible alone—each one conforming to the teachings of their originators. This is NOT what the Messiah Yahushua left us at His ascension. Yet, Israel still is content with her idols, and her idolatrous religion. Israel still refuses to know Yahuweh and obey His Torah. We praise the Father for the remnant that He is restoring!

If the Bible is to be the source of belief, then it must be read as a whole, and belief based in obedience to the real Elohim of the Bible—from Genesis to Revelation. But, I would estimate 98-99% of Christian doctrine and basic practice, is derived from man-made theology from paganism, Greek Platonic philosophy, and Gnosticism--which man separated from anything Hebrew, including Yahuweh and Yahushua, using verses here and there to back what he believes. Its gospel

is basic Greek philosophy, created by men like “St.” Anselm in the 11th century.
It is “another gospel”, which Paul warned about.

The northern tribes of Israel basically settled in what today we call the “Christian nations”. Also we see that like the ancient Israelites, Christianity, the religion, holds on to the “Old Testament” but does not obey it. The Elohim of Israel has been reduced to the titles “Lord” and “God”--both titles have origins in pagan gods.

If you will step totally out of the man-made religious system of Christianity, and just read the Bible, whole books at a time, by yourself, letting the Ruach Yahuweh (Spirit of Yahuweh) lead you, within three months or less, you will be shocked, angry, and overwhelmed at the falsehoods you have been taught by man, who has used these falsehoods to control your mind. Most Christians think of themselves as good. They don’t see themselves as needing to repent of evil--wickedness, rebellion, stubbornness, or lawlessness again the Torah. In fact, most do not have any conviction of wrong, but justify things very wrong--condemned by Yahushua in the “New Testament”. They are content with their “free ticket to heaven” and their church attendance, and do not realize their violation of the rules, teachings and instructions of the Kingdom of Heaven. The guarding of Shabbat, an everlasting covenant sign, which is basic to covenant relationship with Yahuweh, has been considered as obsolete--the keeping of the Festivals and dietary laws also, just as Jeroboam told the Israelites, “…You do not have to go to Jerusalem”. Constantine changed the day of worship from Saturday to Sunday, and initiated pagan festivals in place of Yahuweh’s set-apart days.

Page 16

Do the Jews know that the Christians are mostly from the lost tribes of Israel? At least among the religious--especially the Rabbis--it is amazing how many know!

II Kings 17:33: “They were fearing Yahuweh, and they were serving their gods…” They didn’t fear Yahuweh enough to obey Him evidently!

II Kings 17:13-17: “And Yahuweh warned Israel and Judah, through all of His prophets, and every seer, saying: `Turn back from your evil ways, and guard My commands and My laws, according to all the Torah which I commanded your fathers, and which I sent to you by My servants the prophets. But they did not listen and hardened their necks, like the necks of their fathers, and did not put their trust in Yahuweh their Elohim, and rejected His laws and His covenant which he made, and went after worthlessness and became worthless…and they left all the commands of Yahuweh their Elohim, and made for themselves a molded image, two calves, and made an Asherim (like a May pole—a phallic symbol) and bowed themselves to all the hosts of the heavens, and served Ba’al, and caused their sons and daughters to pass through the fire, and practiced divination and sorcery, and sold themselves to do evil in the eyes of Yahuweh to provoke Him”.

At the prophecy sent to them by Jeremiah, some of the Israelites who went directly north repented, and in Jeremiah 3:12-14 we read that Yahuweh

welcomes them back home. A few came back, and in II Chronicles 35:17-19, we read that they were part of the restored Festival of Pesach (Passover) under the good King of Judah, Josiah—the last good King of Judah. But, the ones that stayed to the east, south and the majority who went west, continued in idolatry—especially those who went west.

Clear back at the time of Moses, prophecy came forth to warn the tribes not to rebel against Yahuweh in the future. Excerpts from Deuteronomy 28:58-66: “If

you do not guard to do all the Words of this Torah that are written in this book, to fear this esteemed and awesome Name Yahuweh your Elohim, then Yahuweh shall bring upon you and your descendants extraordinary plagues, great and lasting plagues, and grievous and lasting sicknesses. And you shall be left with

few men, although you had become as numerous as the stars of the heavens, because you did not obey the voice of Yahuweh your Elohim. And it shall be, that as Yahuweh rejoiced over you to do you good and increase you, so Yahuweh does rejoice over you to destroy you and lay you waste. And you shall be plucked from off the Land, which you go to possess. And Yahuweh shall scatter you among all peoples, from one end of the earth to the other, and there you shall serve other gods. And among the nations you are to find no rest, or have a resting place for the sole of your foot. But there, Yahuweh shall give you a trembling heart, and failing eyes, and sorrow of being”.

Exodus 34:14: “For you shall worship no other Elohim: for Yahuweh, whose

Page 17

Name is Jealous, is a jealous Elohim”. Learn one thing about the Father—He is jealous for those He loves. And, Christians can only push Him so far with rebellious dependency on the “grace teaching”, which allows people to disobey Him without conviction.

Excerpts from Deuteronomy 30:1-8, the promise of return after being scattered: “And it shall be, when all these words come upon you, the blessings and the curses, which I have set before you, and you shall bring them back to your heart among all the gentiles where Yahuweh your Elohim drives you, and shall turn back to Yahuweh your Elohim and obey His voice, according to all that I command you today, with all your heart and all your soul, you and your children, then Yahuweh your Elohim shall turn back your captivity, and shall have compassion on you, and He shall turn back and gather you from all the

people where Yahuweh your Elohim has scattered you. If any of you are driven out to the farthest parts under the heavens, from there Yahuweh your Elohim shall bring you to the Land, which your fathers possessed, and you shall possess it. And He shall do good to you and increase you…And Yahuweh your Elohim shall circumcise your heart and the heart of your seed, to love Yahuweh your Elohim with all your heart and with all your soul, so that you might live. And you shall turn back and obey the voice of Yahuweh, and do all His commands

which I command you today”. The prophecies regarding the scattering, and the prophecies regarding His re-gathering, cover the time from when they first entered the land under Joshua, until now—2005 and following until Messiah comes.

The Torah is not an outdated, outmoded history that was “nailed to the cross”. It talks about the “latter days”. Oh, how we have been lied to by man!

Elohim is returning everything back to the Garden of Eden, before “the fall”. In His Garden and in His City, there will only be one tree—the tree of life!

Today, He is fulfilling the re-gathering part of that prophecy. There are so many passages of Scripture that talk about this, and I will list more later on in this article. We are so very privileged to see the re-gathering and be a part of it!

The prophets continued on in the southern Kingdom to warn Judah—like Jeremiah. But, they would not listen to the prophets.

Note: All the warnings of the Prophetic books have a double layer, as their wording proves out. They speak to the kingdoms of Israel or Judah or both at the time they are alive. But, they also speak to our day right now, to warn us that the things which caused Israel and Judah to be punished in His wrath, can cause us to be punished if we reject the warnings of our Father. Look for the terms: “in the latter days”, “in the latter years”, “in that day”, “in the day of Yahuweh”—or the “day of the Lord”--King James Version. Also, such expressions as “in that day and at that time” or “at that time” are Messianic

Page 18

expressions regarding His first coming and His second coming. Such expressions are to be heeded by us now! Once you get used to reading the Prophets, the areas, which are now history, are quite distinctive from the prophecies with duel layers, which are also for our day and time.

Jeremiah 7:23-26: “But this word I did command them saying `Obey My voice and I shall be your Elohim and you shall be My people. And walk in all the ways that I have commanded you, so that it be well with you’. But, they did not obey or incline their ear, but walked in their own counsels, in the stubbornness of their evil heart, and went backward and not forward. From the day that your fathers came out of the land of Egypt until this day I have even sent to you all My servants the prophets, daily rising up early and sending them. But, they did not obey Me or incline their ear, but stiffened their neck”.

During the exile of Judah in Babylon, the Prophet/Priest Ezekiel was sent to the northern tribes of Israel, who were still to the north of Babylon. In his calling by Yahuweh, chapters 2-3, He says this: “Son of man, I am sending you to the children of Israel, to a nation of rebels who have rebelled against Me. They and their fathers have transgressed against Me until this day. And the children are stiff of face, and hard of heart to whom I am sending you and you shall say to them `Thus said the Master Yahuweh’. And they—whether they hear or whether they refuse, for they are a rebellious house—shall know that a prophet has been

in their midst. And you, son of man, do not be afraid of them nor be afraid of their words, though thistles and thorns are with you and you dwell among scorpions. Do not be afraid of their words or discouraged by their looks, for they are a rebellious house…For you are not sent to a people of foreign speech and difficult language, but to the house of Israel, not to many people of foreign speech and of difficult language, whose words you do not understand. If I had

rather sent you to them, they would have listened to you. But, the house of Israel is going to refuse to listen to you, for they refuse to listen to Me. For all the house of Israel are hard of head and hard of heart”.

What an indictment against the Israelites, whose greatest concentration is in America and Western Europe! I am called, as per Ezekiel 2-3, 33:7, to the remnant of the House of Israel to find among them the Bridal remnant. I would guess that some of you also have this calling and realize that what He said to Ezekiel, he is saying also to you. The modern English-speaking nations are primarily the nations where the “lost tribes” migrated to and settled in.

Even after the total scattering of all the northern tribes into gentile nations, Judah continued on even with their child sacrifice in the Valley of Hinnon in Jerusalem. So, there was nothing that Yahuweh could do but to judge Judah and Levi, by “vomiting them out of the Land”, as He told them He would do. Yes, He is a loving Father to us. But, a good father has to discipline His children, or else He is not a good father.

Page 19

Excerpts from Leviticus 26: “Guard My Sabbaths and reverence My set-apart place. I am Yahuweh. If you walk in My laws and guard My commands, and shall do them…I shall give peace in the Land and you shall lie down and no one make you afraid. I shall clear the Land of evil beasts, and not let the sword go through your Land. And I will walk in your midst, and shall be your Elohim, and you shall be My people. But, if you do not obey Me, I will scatter you among the gentiles and draw out a sword after you. And your Land shall be desert and your cities ruins, and you shall perish among the gentiles. If they confess their crookedness and the crookedness of their fathers, … if their uncircumcised heart is then humbled, and they accept the punishment of their

crookedness, then I shall remember My covenant with Jacob, and also My covenant with Isaac, and also remember My covenant with Abraham, and remember the Land.”

He pleads in Ezekiel 18:30-32: “`Repent and turn back from all your transgressions. Cast away from you all the transgressions and make for yourselves a new heart and a new spirit. For why should you die, O house of Israel. For I have no pleasure in the death of he one who dies’, declare the Master Yahuweh, `so turn back and live!’”

Malachi 2:16: “`For I hate divorce’, said Yahuweh Elohim of Israel, `and the one who covers his garment with cruelty’, said Yahuweh of hosts.”

He hates divorce so much, because He was forced by Israel to divorce her. The separation hurt Him so much! So, He is dedicated now to return the tribes to His Land, beginning before He comes. Of course, as Zechariah tells us, Judah will return first, but small trickles of Israelites are also returning.

According to Torah, a marriage covenant is a blood covenant, and the only way to break it is when one of the two spouses dies. Thus, Yahuweh sent Yahushua, “slain before the foundation of the world” because of His foreknowledge, to break the marriage covenant with the house of Israel by His own death, so that He could rise again and remarry a remnant of Israel. Ezekiel 36 tells us that the house of Israel will one day obey the commandments (the terms of the marriage covenant), and love Him as much as He loved them. The Word is a romance between a loving Elohim and His people.

Hosea chapter 14 is the conclusion—Israel returns, rejects her idols and embraces Yahuweh as Elohim. Hosea 14:4 and 9: “I shall heal their backslidings. I shall love them spontaneously, for My displeasure has been turned away…Who is wise and understands these words, discerning and knows them? For the ways of Yahuweh are straight, and the righteous walk in them, but the transgressors stumble in them”.

Speaking to Israel in Hosea 2:19-20: “And I shall take you as a bride unto Me forever, and take you as a bride unto Me in righteousness, and in right-rulings,

Page 20

and kindness and compassion. And I shall take you as a bride unto Me in trustworthiness, and you shall know Yahuweh”.

Hosea 3:5: “Afterward the children of Israel shall return, and see Yahuweh their Elohim, and David their Sovereign, and fear Yahuweh and His goodness, in the latter days”.

His heart is so broken, because all He ever wanted to do was bless His people. He never had any evil ever planned for them. Jeremiah 29:11-13: “`For I know the plans I am planning for you’, declares Yahuweh, `plans of peace not of evil, to give you a future and an expectancy. Then you shall call on Me, and shall come and pray to Me, and I shall listen to you. And you shall seek Me, and shall find Me, when you search for Me with all your heart’”.

Jeremiah 31: 1-3: “`At that time’, declares Yahuweh, `I shall be the Elohim of ALL THE CLANS of Israel (the whole house of Jacob/Israel), and they shall be My people’. Thus says Yahuweh, `A people escaped from the sword found favor in the wilderness—Israel when it went to find rest’. Yahuweh appeared to me from afar, saying, `I have loved you with an everlasting love, therefore I shall draw you with kindness’”.

The more I feel His broken heart and His longing for all of His children to be

restored back together, the more I want to join the “fellowship of His sufferings” and pray for the return of the remnant of His people. Please join me in this!

When the fruit of the tree of the knowledge of good and evil was eaten in the Garden, the philosophy of Gnosticism (“gnosis”—knowledge) was released upon all mankind. Man began to think of himself as a god, not needing Yahuweh anymore. Since that day man has rejected the loving absolutes and perimeters of Yahuweh as being restrictive bondage.

Here’s a silly illustration but it makes its point: We put toddlers in a playpen to keep them from such things as touching a hot stove, eating poison, sticking their fingers in electric sockets, breaking things, destroying things, and generally to keep them from hurting themselves, until they grow up enough to have some wisdom. The Torah of Yahuweh is our playpen. Inside of it, we are happy and protected. Outside of it, we are dangerous to ourselves. But, Lucifer persuaded child-like Eve and Adam to get out of the perimeters, and investigate all the things outside the playpen. Well, now mankind knows what is outside Yahuweh’s playpen—safe zone--but few are smart enough to return to the safe zone. The “narrow gate” is the return gate.

Gnosticism is the lie that went forth that Lucifer was the good god who gave illumination to Eve, and set her free from the restrictions of “the evil” Yahuweh. Yet, Yahuweh’s tree of life is the Torah—the way to ultimate freedom. Lucifer convinced Eve that the tree of life kept her from knowledge that only Yahuweh had. It is amazing that in appealing to her pride, her fleshly lusts, and the desire of her eyes, he was able to trick her. Yet, what does I John 2:15-17 tell us?-- That

Page 21

Lucifer is still tricking every human being with the same lies. That is how he persuaded the tribes of Jacob to rebel against Yahuweh.

To the 12 tribes in Messiah, to whom John is writing in I, II, and III John, he says in I John 2:15-17: “Love not the world, nor that which is in the world. If anyone loves the world, the love of the Father is not in him. Because all that is in the world—the lust of the flesh, the lust of the eyes, and the pride of life—is not of the Father but is of the world. And the world passes away, and the lust of it, but the one doing the desire of Elohim remains forever”.

He calls His family out of the whore system—in Revelation 18 and in Jeremiah 50 and 51: “Come out of her (the whore systems of the world—political, economic, and religious) My people, lest you partake of her sins, and lest you receive of her plagues”. This is a call to the remnant of Israel and Judah in these last days.

Yahuweh has to maintain a remnant. When 10% of the House of Judah came back, after being in captivity for 70 years, He had His remnant. The 90% stayed in Babylon because life was good there. Today, historically and actually, Babylon ended up in America. Few Americans want to leave America to return to Israel. But, He will shake everything that can be shaken, to get His remnant home, one way or the other. (Hebrews 12:25-29)

Today He is calling the whole house of Jacob out of the Diaspora, back to their inheritance, but only about 10% will respond to His call, if that many. The majority of the Jews alive today are in end-time Babylon—United States.

Now, He is separating out the remnant of “lost Israel”, and restoring them to Himself. The books of Daniel and Ezekiel were written from Babylon. Ezra and Nehemiah returned after 70 years to reestablish Temple worship. There is always a remnant.

Note for clarification: There is no mention of the “House of Israel” as a separate entity from the “House of Judah” until after Israel’s scattering into Assyria in 722BCE, except in Joshua 18:5, where the House of Joseph is referred to as the 10 northern tribes, as opposed to Judah in the south. The tribes are first mentioned as separate houses in Isaiah 5:7. The House of Jacob refers to all 12 tribes. Sometimes, the expression “the whole house of Israel” is used, as in Ezekiel

37:11, and that refers to all the tribes also—since Jacob’s name was changed to Israel. The House of Judah of course, as we’ve said, refers to Judah (Jews), and part of Levi and Benjamin. Thus, the House of Israel, also known as the House of Ephraim, and the House of Joseph, is separate from the House of Judah from the time of Jeroboam and Rahoboam.

First mention of the two houses: Isaiah 5:7: “For the vineyard of Yahuweh of hosts is the house of Israel and the man of Judah is His pleasant plant…”

In the great proclamation of the renewed covenant in the blood of Messiah, found in Jeremiah 31:31-34, we read in verse 31: “`Behold, the days are coming’

Page 22

says Yahuweh of hosts, `when I shall make a renewed (restored, refreshed, made young again) covenant with the house of Israel and with the house of Judah’”.

If you will read whole books of the Prophets at a time, you will notice the distinction between these two houses, because the prophecies to each one are very different. Each house has its own destiny to play out before He comes and re-unites them!

Israel would find a hint of Him in AMONG the gentiles (pagan, barbarians,

heathen, foreign and alien nations of the earth). He would use this “hint of Him” – Christianity – to draw them back to Himself in these last days.

The Father has been gracious in Christianity because it stopped the child sacrifices, and other abominable practices of the pagan Israelites. It caused pagan Israel to respect others, to give to the poor, and create schools, create charity organizations, to raise their standards of government and basic morality—principles from the Word. Christianity maintained the Ten Commandments—at least in print—but did not teach the literal keeping of the fourth commandment. The Ten Commandments did become a foundation for the Law of the United States for at least 100 years. Christianity restored His Word into the hands of those in the Diaspora where Israel had been scattered. And, through the message of the Messiah of Israel’s death and resurrection, by His great grace, He has saved millions from hell, including you and me. We give Him great praise for that!

Christianity also opened a door so that the Ruach Yahuweh could draw a remnant of the Israelites from all over the world back to Yahuweh and His Torah. He is doing that now. He allowed Christianity, but now is calling His remnant out of it totally—Revelation 17-18:4. There will be no sincere Christians that will go through the tribulation, for everyone who does not take the ID mark

of the anti-messiah (beast) will be killed. So, Christians will either be martyred, or killed in war, or take the mark of the beast, denying the Savior. Beware: The whole Church system is returning to its Vatican base, and is turning more and more “New Age” all the time. Catholicism comes straight from paganism.

It says in Revelation 12:17 that the “remnant of her seed” will keep the commandments and have the witness of Messiah Yahushua. This remnant represents the modern 1st century-type, Torah-observant believer-group, who follow the original teachings of the Messiah Yahushua and the Jewish Apostles. They are being restored now, and I am one of them.

But who is the “mother” of this remnant? In the first part of Revelation 12, we see that the woman has to be Israel—the one who gave us the “man child”—Yahushua. She cannot be the Church, for the Christian church, as a whole, does not keep the commandments of Yahuweh, so her remnant would not keep the commandments either. The Church-system is in Revelation 17—the great whore of Babylon, who has been lawless, unfaithful to the Bridegroom Yahushua, and

Page 23

viciously cruel against the true believers of Yahuweh—murdering from its inception, those who obey His Torah—both Jews and Messianic believers.

Judah does not need to be drawn back to the Torah, but to know the Father, Yahuweh, through Messiah Yahushua. Judah does not need the Greco/Roman religion of Christianity—the religion that was founded on the slaughter of Jews—whose “cross” (an ancient pagan fertility symbol, and not the symbol of the true followers of Messiah) was turned into the sword of Constantine. (The true symbol of the Torah-observant believers was always the menorah). Once a remnant of Ephraim comes back to Yahuweh and the Torah, it will make Judah jealous, as the Word says, and Ephraim will be able to lead a remnant of Judah to Messiah.

A careful reading of the book of Acts will reveal that the original teachings of Yahushua and the Apostles included Torah observance. The early belief in Messiah, among Jewish converts and Israelite converts, included Torah study in the synagogues, because their faith was considered “a sect of Judaism”. The early believers were called followers of the Nazarene, or followers of the Way—not Christians. A careful reading of Acts 11 and a study of 1st century history will show that it was the Hellenised Jews and Greeks who adopted the name of the god “Christ”—Kristo. At the same time, in Egypt, the worshippers of the sun god Serapis were also called “Christians” and their leaders called “the Bishops of Christ”.

The tribe of Dan was also a great seafaring tribe with the other Israelites, and on their own. They settled all through the Mediterranean area, including Greece. In John 7:35, the religious Jewish leaders were wondering if Yahushua was going to Greece, to reach those “in the dispersion”. Think about this: Is it possible that the Greeks who first received the salvation of Yahushua, but rejected the Torah

and Yahuweh—the Greeks who continued in paganism and idolatry and created a Gnostic substitute for Yahuweh--Jesus Christ with “cheap grace”--were

actually descendants from the Israelite tribe of Dan? That is very possible, and would explain why these Greek pagans were so ready to receive the Messiah, but rejected Yahuweh and His Torah. If these early “gentile” believers were really just that—gentiles—then why did most of those who received Yahushua already attend the synagogues throughout Greece and what is now Turkey, Lebanon and Syria? I have my suspicions about these “gentile converts” of Paul’s.

In 586 BCE, the final of several sieges of Jerusalem took place. The Temple of Solomon was burned to the ground, and many of its golden and jeweled treasures were taken to Babylon. Scriptures to read on this siege are: II Kings chapters 23-25 and II Chronicles 36:6-21.

Note for your information--BEWARE: Some Jews, and even some Messianic Jews say that because there were records of other tribes living in Judea at the time of the Babylonian captivity, who went also into captivity with Judah, that

Page 24

the other tribes became absorbed under the name “Jew” during the seventy years of captivity, and so today the Jewish people also include the other 12 tribes. This is twisted truth at best. The Father has always seen, at least in His mind, that the tribes stay uniquely separated. Yes, a few from other tribes went into captivity with Judah from 586BCE. But, evidently they kept their identity, because Anna (Luke 2) was of the tribe of Asher, and Paul was of the tribe of Benjamin. The Levites kept their separate identity also. They were not called Jews. There were multimillions from the ten tribes scattered into all nations beginning around 1,000-722BCE. These are the tribes that went north and west. They were never called “Jewish” because they were not from the tribe of Judah. They left long BEFORE the Babylonian captivity of Judah. This twisting of information sounds like an attempt by Judah to deny the younger brother. If they can say that the 12 tribes were absorbed into Judah, then they can also say that unless you have documentation of your being Jewish, you cannot be a citizen of the nation of Israel, nor are you treated with respect in most Messianic assemblies.

Some Jews and even some Messianic Jews say that the tracing of the other tribes to the area of the British Isles is no more than the cult of “British Israelism”, which began in the late 1800’s. This cult had all the tribes stemming from Britain—from Ephraim—exalting Ephraim to the extreme—over Judah. Many in this cult are very anti-Semitic, saying that the Jews are no more than professing Jews and not real Jews. The truth of the scattering of the ten tribes into all nations, and His returning of them to the Land at this end-time, has nothing to do with the cult of British Israelism, though this cult did have a few facts right.

This cultish teaching sounds like the pride of Ephraim—“replacement theology” in reverse—that Ephraim has replaced Judah. Replacement theology is at the

root of Christianity, conceived in the mind of a murderous Constantine. It replaced Israel (Judah primarily) with the Church, saying that unless a Jew joins the Church (Roman Catholic Church), he is to be killed. Thus, we have the slaughter of the Jews by the Roman Church from 325CE to this very day.

No, what I’m showing you here about the location of the ten tribes—is very scientific and historic in reality. It has nothing to do with any religion or cult! That is why I recommend Ya’ir Davidy’s books about the location of the ten tribes, though he is a very strong Jewish Orthodox believer—his research is excellent. The Jewish people of the tribe of Judah, and Levi, as a whole, are reluctant to admit that the tribes went west. They do acknowledge small pockets of the tribes that are now being found to the north and east and south of the nation of Israel. The Be’ni Manasseh, from India, have been accepted this year (2005) into Israel as from the tribe of Manasseh, and allowed to become citizens. This is a breakthrough in the thinking of the Jews. But, to say that the billions of the West were from the ten tribes—no, they are not ready for that yet…because the nations to the West, which bear the marks of Israel, are basically Christian—

Page 25

from the religion that murdered multimillions of Jews. The reason why, I think, that the Jews are reluctant to admit that the bulk of the tribes, even though it can be historically proven, went to the West, is because of such foolishness as the British Israel teaching, which is anti-Semitic to a large degree.

After 70 years, because life in Babylon was good, only a small remnant returned to Jerusalem to rebuild the Temple and begin life again there. As stated previously--historically, some of the tribe of Judah went north during their captivity in Babylon, into the Israelite Empire of Parthia to rule over the Israelite Kingdom. From there came the Magi to find “Him who was born King of the Jews”, for they wished to find one of the lineage of David to rule over them. The “wise men” were Israelites--not Arabs magicians. Nor were there three of them, but the entourage from Parthia to Jerusalem most likely from historical records included many “magi”, and thousands of soldiers, and helpers, as well as camels and other pack animals to bring supplies.

General secular history doesn’t tell us about the great Israelite empires, but makes much to do about the barbaric Greek and Roman Empires, yet Parthia was a thorn in the flesh of Rome and constantly defeated Rome, as did the Israelites of Carthage. So successfully did the Israelites block the Straits of Gibraltar that in 1000 CE, people thought the world was flat, and sea monsters ruled the seas outside the Straits of Gibraltar, yet, in 1000BCE, Solomon and the Israelites with the Phoenicians were going into America to get gold, jewels and other materials for the Temple in Jerusalem. In fact, it is believed from archeological finds, that as early as David’s time, they were in countries of North and South America. When Chief Joseph of the Nes Perce Indians in America were “conquered” by the U.S. Cavalry, he had in his possession a little box, written in the ancient Sumerian language--from the time of Abraham. Now where did Chief Joseph get that? -- Handed down from his ancestors most likely.

In 70CE, because the house of Judah, again, was corrupted, Yahuweh allowed the Roman Emperor Titus, to come in and destroy the second Temple, and to level Jerusalem totally. From that time, the Jews scattered into all the earth, as well as the remaining Levites.

Thus the two houses were scattered and salted into the nations, among the gentiles—the pagan, heathen, barbaric sons of Japeth and Ham (the other two sons of Noah), and among the others of the family of Shem (Noah’s son), who were not of the family of Abraham, Isaac and Jacob. For example, the Moabites and Ammonites, sons of Lot, were Shemites, because Lot was Abraham’s nephew. But, these people groups did not come through Isaac, the “seed of promise”.

Judah maintained her identity for the most part by little intermarriage with the

people of the nations. DNA testing has found that the lineage of Judah remained quite intact no matter where they went.

Page 26

This is the tribe that received the unkind nickname “Jew” in Babylon. We first read of them being called Jews in II Kings 16:16. Jew does not refer to any other tribe except Judah. It is an awful misnomer to call all of the 12 sons of Jacob, “Jews”! But, the Jews were the only ones that maintain their birth documents. The house of Israel, as Hosea 2-3 tells us, lost their identity totally, as they intermarried with the pagans, and adopted their religions.

So, today, we have an identity crisis among the Israelite Christians. Many sincere Evangelical and Charismatic believers love Israel and the Jews, and enjoy “playing Jew” at convenient times. They feel left out because they think they are not one of the “chosen people of God”. So, they return to their Hebrew roots just a little, and embrace a little Jewish tradition, say on Shabbat Eve, and at a Seder Supper at Passover, to relieve the spiritual loneliness, which has resulted from their estrangement from the Covenant of Yahuweh.

The Ruach Yahuweh is calling them back to His Covenant, and they are feeling

“something” drawing them. But, most think it is because they are interested in Hebrew roots. When the Jews are hunted down to be eliminated in the days to come, playing Jew will not be popular. Most of those today who are so strongly standing with Israel, will back off when their own skin is threatened with death.

Already, in the current horror of the “disengagement plan”, controlled by the international community, in which thousands are being taken from their homes in Gaza, and then will be in the “West Bank”, I hear Christian leaders inside Israel beginning to “back peddle” on their commitments to Israel. The glib and useless: “we’ll pray for your brother” syndrome is at work.

Some Christians go to Israel, especially at Sukkot, and love it so much that they want to move to Israel, but don’t know why. It is a strange phenomenon that is

happening now, as the Ruach is putting the “hook in the jaw” or rather the hook in the spirit of the Israelite Christians to return to Covenant relationship.

Note of clarification: Please realize and understand that in all of my writings against the lies and deceptions of Christianity, and what it teaches and its practices, I do not criticize and condemn the individuals with whom Yahuweh is still working. Most of the 144,000, the Bridal remnant, will come out of Christianity.

Yahuweh told Ezekiel (in Ezekiel 43:7-12) to write down all about the Torah instructions and Temple worship, so that the Israelites, in the Kingdom of Messiah, would learn how to act in Hebrew society. Father has good plans for the millions of Christians who remain faithful to Him even in death, choosing rather to die than receive the mark of the beast, or to convert to another religion. There are millions of Christians in Third World nations now who are persecuted, tortured, in prison, slaughtered like animals just because they are Christians. The Jesuits of the Vatican are part of the slaughtering in some countries, as well as evil governments and Muslims. Millions of our brothers and sisters were

Page 27

slaughtered in Sudan by the Muslim government there, with the aid of American money, to clear the southern part of Sudan, because oil was found on it.

These little ones who stand with Him, the book of Revelation says, will rule and reign with Him (Revelation 20:6). But, He is separating out a remnant and giving them knowledge and warning them to get out of all vestiges of Christianity, because He will destroy it totally.

In Hosea chapter 2, He says He will take the names of “Baal” (Lord) out of our

mouth and we will call Him, “Ishe”—Husband. He is going to have to really clean up Israel from her pigpen wanderings. Ezekiel 36 is a good chapter to read as to all He is going to do by Himself, to get the pig smell off of Israel, and educate her in the right-rulings of Yahuweh. Oh the love of our Father!!!

Yahuweh loved Israel, but had to divorce her for her whoredom—unfaithfulness to Him, her husband, whom He had betrothed to Himself at Sinai. But, Yahuweh never lost His love for Israel.

She lost her identity to the point where she thought she was a gentile herself.

She was so intermingled with the gentiles, that even Judah thought she was no longer part of Jacob’s house, but was a gentile totally. Today, Jews refer to the Israelites as “non-Jews”. They don’t call them “goyim” (gentile), not totally, but refer to them as non-Jewish—which is a correct statement. Jew refers to Judah—one tribe only. Judah knows that most of the Christians from Christian nations who say, “I love you”, are really from the lost tribes of Israel. That is why today, the Jews only acknowledge Jews returning to the modern nation of Israel, because it is impossible to know who is from one of the northern ten tribes. But, Judah wants to be the only tribe. Yahuweh has other plans.

I read the book by Rabbi Klieman, DNA Traditions, which is about DNA research, and how they have clearly identified the sons of Aaron--the Kohanim--the line of the High Priest, and also the House of Judah, and am amazed that Father has allowed man to look into His secrets of life itself. But, to fulfill His Word, in these last days, to restore the whole house of Jacob, and to refine Jacob, purify Jacob, and restore Jacob to Himself through Messiah Yahushua, man had

to be able to distinguish between the tribes. In Revelation 7, and Ezekiel 48, the tribes are distinguished and able to return to their original land inheritance in the Land of Israel. Israelites, take note: The “peace process”—the Road Map—is seeking to give away your inheritance.

Now, DNA scientists are working on distinguishing between the other tribes. Of course we know that the one world government under the anti-messiah will use this information in a negative manner to try to harm His people. However, we rejoice because He is restoring a Torah-observant remnant of the whole house of Jacob, who will be “blameless” before the throne of Yahuweh, and do mighty exploits for Him during the time of the reign of the anti-messiah. Revelation 14 and Daniel 11 talk about this group.

Page 28

Rabbi Klieman says, speaking for the Orthodox community in general, that when Elijah comes with Messiah, the Jews believe that through prophecy, Elijah will

distinguish between the other tribes. Isn’t that fascinating? That is also possible, but as we know, the tribes are distinguished by the time that the anti-messiah begins his 3 ½ year reign. Elijah comes at the inception of the 3 ½ years as a “witness” for Messiah. At that time, according to Revelation 7 and 14, the twelve tribes will be set-apart as individual tribes, for the service of Messiah.

The 3 ½ years of “tribulation” is called, in Jeremiah 30:3-7, “the time of Jacob’s troubles”. Many think that the Christians will escape and the Jews will be judged for seven years. That is not our Father’s way—He is no sadist. There is no mention anywhere of a seven-year tribulation in the Scriptures. But, beyond that, it doesn’t say it is the time of “Judah’s troubles”—it says it is the time of “Jacob’s troubles”. That means that the whole House of Ephraim and the whole house of Judah on the earth when anti-messiah appears, will have trouble. “Jacob’s troubles” are preceded by a serious beginning of the return of the two houses. That is happening now.

Jeremiah 30:3-7: “`For Behold, the days are coming’, declares Yahuweh, `when I shall turn back the captivity of My people Israel and Judah’, declares Yahuweh,

`and I shall bring the back to the Land that I gave to their fathers and let them possess it’. And these are the words Yahuweh spoke concerning Israel and Judah. ` Oh! For great is that day, there is none like it. And it is the time of Jacob’s troubles, but he shall be saved out of it’”.

Jeremiah 30:10: “`And you, do not fear, O Jacob My servant’, declares Yahuweh, `nor be discouraged, O Israel. For behold, I am saving you from afar, and your seed from the land of their captivity. And Jacob shall return and have rest and be at ease, with no one to trouble him’. `For I am with you’, declares Yahuweh, `to save you’. `Though I make a complete end of all gentiles where I have scattered you, yet I do not make a complete end of you’”.

We know from Revelation 7 that a remnant from all the tribes are together by the

time Messiah comes, operating in the love of Messiah and keeping the commandments.

Yahushua said in Matthew 15:24: “I was not sent except to the lost sheep of the house of Israel”.

He told His disciples, Matthew 10:5-6: “Do not go into the way of the gentiles, and do not enter a city of the Samaritans, but rather go to the lost sheep of the house of Israel”.

Let me insert here a powerful revelation given to a dear Torah-guarding sister about Messiah’s birth. I’m hearing of those so-called “believers” who are denying His virgin birth. Here is her revelation from Father: Miriam, His mother, had to be a virgin to fulfill the eternal covenant, and to restore the eternal covenant. As He passed through the birth canal, HE BROKE THE

Page 29

HYMEN! The blood covenant with the House of Israel was restored, as He came forth to give His life for the sons of Jacob that rebelled against Him. This “first” blood covenant of the breaking of the hymen also represents the reversal of what the House of Israel did to cause Him to have to divorce her. It was His breaking forth as a “might man” to redeem the people of His love—His “yedid nephesh”—the “beloved of His soul”. (Jeremiah 3:20, 12:7) The blood covenant is the most powerful of all covenants and is unbreakable, except by death.

After Messiah’s resurrection, we know from history, that the Apostles went to the north—toward the Parthian Empire, and west to the British Isles, and some went into India and Egypt, but all went to where the Israelites had scattered, to give them the good news that their Messiah had come, and to return to Yahuweh and His Torah. Paul was sent to “gentiles”, however, it is obvious that most of

the gentiles he went to, he found in the synagogues—already Jewish converts. In fact, this is interesting: In II Thessalonians 2:1, the root word for “gathering together” is “synagogue”. “As to the coming of the Master Yahushua and our gathering together unto Him, we ask you brethren, not to become uneasily settled in mind or troubled”. The early believers went to synagogue for instruction in the Word—the Tenach.

The Jews of the 1st century knew where the Israelites had gone. In fact, in

Isaiah’s time, the Jews were tracking their progress in trying to return to Samaria. But, the Father would not let them return—He kept them moving west. Isaiah mentions the places where they were in his day: Isaiah 11:11. Today, the descendants of the son of Manasseh, Makir, for example, came into what is now the United States via the Puritans, and that is actually where we get the name “America”—from Makir. It is amazing how much research has gone into discovering where the ten tribal groups actually ended up--making almost everyone from the western world, and wherever the west touched any other part of the world—from the House of Israel/Ephraim. Truly the House of Israel is as the stars of the heavens and the sands of the sea.

Yet, there is a horrible prophecy about our day, to do with the House of Israel, but which begins with a wonderful promise for our future. Isaiah 10:20-23: “And in that day it shall be that the remnant of Israel, and those who have

escaped from the house of Jacob, never again lean upon him who defeated them, but shall lean upon Yahuweh, the Set-Apart One of Israel, in truth. A remnant shall return, the remnant of Jacob, to the Mighty El. For though your people, O Israel, be as the sand of the sea, yet a remnant of them shall return—a decisive end, overflowing with righteousness. For the Master Yahuweh of hosts is making a complete end, as decided, in the midst of all the earth”.

James 1:1: “Ja’acob (Jacob) a servant of Elohim and of the Master Yahushua Messiah, to the twelve tribes who are in the dispersion: Greetings”.

I Peter 1:1: “Kepha (Peter) an Apostle of Yahushua Messiah, to the chosen

Page 30

strangers of the dispersion in Pontos, Galatia, Kappadocia, Asia and Bithunia, chosen according to the foreknowledge of Elohim the Father….”

John 7:34-35: “`You shall seek Me and you shall not find Me, and where I am you are unable to come’. The Jews therefore said to themselves, `Where is He about to go that we shall not find Him? Is He about to go to the Dispersion among the Greeks, and to teach the Greeks?’”

John 11:51-52: ‘But he did not say this from himself, but being high priest that year he prophesied that Yahushua was about to die for the nation, and not for the nation only, but to gather together into one the children of Elohim who were scattered abroad”.

John 10:16: “And other sheep I have which are not of this fold—I have to bring

them as well, and they shall hear My voice, and there shall be on flock, and one shepherd”.

Micah 2:12: “I shall certainly gather all of you, O Jacob, I shall bring together the remnant of Israel, and put them together like sheep of the fold, like a flock in the midst of their pasture, they being noisy because of all the men”.

Excerpts from Ezekiel 34: “Woe to the shepherds of Israel who have been feeding themselves. Should not the shepherds feed the flock? And My sheep were

scattered over all the face of the earth, and no one was seeking or searching for them…therefore, I shall save My flock, and let them no longer be a prey. And I shall judge between sheep and sheep. And I shall raise up over them one shepherd, My servant David, and he shall feed them…and I, Yahuweh shall be their Elohim…and I shall make a covenant of peace with them”.

Jeremiah 31:31-34: “`Behold, the days are coming’, declares Yahuweh, `when I

shall made a renewed covenant with the house of Israel and with the house of Judah…For this is the covenant I shall make with the house of Israel after those days’, declares Yahuweh: 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”. This is

the covenant that Yahushua renewed in His own blood—to restore the House of Israel into fellowship with Yahuweh and His Torah.

By His sacrifice of Himself, Yahushua has already spiritually joined the two houses together in Himself-- creating “one new man”. This is the “one new

man” of Ephesians 2---the two houses of the sons of Jacob, brought together in the Messiah of Israel!

Note: The gentiles return to the nation of Israel in Ephesians (not the house of Israel), for the house of Israel was called, and still is, “gentile” by the Jews. Those coming to Messiah are no longer strangers from the Covenant, but are re-grafted into the covenant that they once enjoyed as the house of Israel. The house of Israel comes to the nation of Israel, responding to the call of the Father from Ezekiel 18 and 33.

The “one new man” cannot be “Jew and Gentile” in Messiah, for once a person

Page 31

receives the Messiah, they are no longer a gentile!—Ephesians 2:11; I Corinthians 12:2. HalleluYAH! They are grafted into the tree of Israel, even if they were not originally a part of the tree of Israel. In Ephesians the “gentile” (whether a “lost” Israelite or a non-Hebrew) is brought to the nation of Israel, and into the national covenant by faith in Messiah.

The story of the “prodigal son” in Luke 15:11-32 is all about the house of Israel returning to the Father Yahuweh, dirty, but repentant--humble and sorry for believing falsehoods. The “elder brother” is Judah, who still folds his arms and is disgruntled because Israel is coming home, because most of them are lawless

(Torah-less) Christians.

Isaiah 11:12-13: “And He shall raise a banner for the nations, and gather the

outcasts of Israel and assemble the dispersed of Judah from the four corners of the earth. And the envy of Ephraim shall turn aside, and the adversaries of Judah be cut off. Ephraim shall not envy Judah and Judah not trouble Ephraim”. We long for that day!

 Look at the wording of this parable. The two sons represent the two houses. The prodigal is the “younger” son. Ephraim, the younger son of Joseph, represents the House of Israel. Ephraim is the birthright holder of all the tribes—he holds is the catalyst for the inheritance of the ten northern tribes, where as Judah is the “Lawgiver”—the scepter holder for all the tribes until Messiah comes. The younger son went into a “foreign country”—a “distant country”. Much of Ephraim—most of the northern 10 tribes from 1000BCE to 722BCE-- went into the nations on their own and established colonies among the gentiles. Thus Ephraim squandered the inheritance—despised the birthright. He attached himself to a citizen of the foreign country. He intermixed with gentiles, who humbled him and brought him to ruin. (See Hosea 1-3) The house of Israel, as in Ephesians 2, is called a “foreigner, a stranger, or an alien” to the “commonwealth of Israel”—or the commonwealth of the whole house—house of

Jacob. The prodigal repents and returns to the Father from the ways of the pig farmers—those who deal in uncleanness before Yahuweh—the “goyim” or the nations, or the “gentiles”. The word “gentile” denotes uncleanness, defilement, and separation from Yahuweh. The elder brother speaks the truth, in verse 30. The prodigal has spent his inheritance on whores and riotous living. The “whore” in Scripture, pictures the unfaithful wife. In Scripture, spiritually, those who depart from Yahuweh and His Torah, and are unfaithful—giving allegiance to false gods and material idolatry, are called “whores”. He had to divorce Israel because she was unfaithful to Him—a whore. The Father kills the “fatted calf”—not for the elder brother, but for the returning younger one. This made the elder brother angry. Yet, he never left the Father’s side, but enjoyed the privileges of being set-apart and special in his family. He also had an enormous

Page 32

pride in this closeness he enjoyed with the Father. This pride kept him from opening up his heart to his returning brother. He knew the prodigal was his brother. Today in Israel, the informed Jews know that basically the Christians returning with love for Israel are their biological brothers.

In the ceremonial law of Leviticus, regarding animal sacrifices—they all picture Yahushua, our Redeemer-Savior. The prodigal humbles himself, even thinking of himself as lower than his elder brother. Many Christians think they are lower somehow that the Jew. The prodigal comes to the Father as a begging servant, but the Father treats him with great love and compassion. The Father began a family for Himself, to find a Bride for His Son. The whole Bible is about a family. Therefore, the two brothers are the family of the Father and represent the tribes of Jacob—the whole house of Israel.

In verse 31-32, the Father reminds the elder brother that he has always enjoyed a covenant relationship with him in the family. The Father encourages the elder brother to rejoice because the younger one was dead and is alive, was lost and is found. The prodigal son represents the “lost sheep of the house of Israel”, whom Yahushua came to redeem (to buy back) with His own blood, so that He could restore the house of Ephraim and the house of Judah back together again in one fold (or one family) thus making, as Ephesians 2 tells us—“one new man”. There is no covenant outside of the one made with Israel—and no other nation got a Messiah other than Israel. Therefore our Father is the Father of the two houses.

I’ve heard the superiority spirit of Christianity say that Judah is the prodigal who comes to the Father and repents for rejecting Messiah, becomes a Christian, joins the church, and rejects Yahuweh and the Torah. Not so! Judah never did, as a whole, take the inheritance of the Father, leave the Father’s house, reject His Torah, or go squander the Father’s inheritance in a pigpen. No, it was the house of Ephraim/Israel who took the inheritance and squandered it, lost the foundation of the Father’s house, and has to repent and return to Yahuweh, the

Father, and to the responsibilities of living in His House. The prodigal left because he was lawless, rebellious, lustful, and wanted no part of the responsibility to the Father and living in the Father’s house. That’s why on his return, he thinks, that being a servant in his Father’s house is better than the pigpen.

The fattened calf was slaughtered for the prodigal. In Genesis 3, most likely, Yahuweh slaughtered a cow or bull to make clothes to cover Adam and Eve. The elder brother got to eat of the fattened calf, though he was angry and did not want to be a part of the party. This pictures the Jews today, who are angry at the prodigal coming back to the Torah—to the Father’s house (His Kingdom). They say that the “gentiles” cannot keep the Torah. This is, of course, a lie. It is Judah’s pride and arrogance, but also their jealousy. They don’t like the thought

Page 33

of their Elohim welcoming non-Jews home. Many believers in Messiah that embrace their Hebrew roots keep the Torah better than the Jews. The sacrifice of Messiah was primarily for the lost house of Israel, but Judah is invited to the Feast. The Lamb of Elohim is for ALL people. But, Judah has refused to eat of this Lamb, because of their religious pride and blindness to the truth. We pray that soon Judah will relent, and eat of the Lamb, and be united in love with the prodigal who has come home. (John 6 was a “hard saying” for the Jews).

The House of Judah, the elder brother, never did, as a whole, leave the Father and His Torah. Yes, Judah has believed many false prophets in the guise of “Rabbis”. Judaism as a religion is an occult, pagan mess. But, still, the religious Jews maintain the Shabbat, the Festivals, the dietary rules, and have a deep desire for the coming of Messiah. In fact, the Orthodox and Ultra-Orthodox

Jews call out four times a day, turning to the north, south, east and west: “Come home

Ephraim”. That should make us weep. They are calling for us to “come home”.

Do they know what they are saying? Yes, they know—they know that these

Christians that come to Jerusalem at Sukkot and other times, because they love Israel, and stand with Israel, are really the prodigal coming home. I have heard of Rabbis who are saying that Israel is coming home, Christian or not, and because of that, they know that Messiah is soon to come. Pray that these who so want Messiah to come, do not receive the false Messiah, but recognize the love of the real Messiah in the believers who keep the Torah.

Israel will say to Yahuweh: “O Yahuweh, my strength and my stronghold, and my refuge in the day of distress, the gentiles shall come to You from the ends of

the earth saying `Our fathers have inherited only falsehood, futility and there is no value in them.’” Jeremiah 16:19

We also pray for the fulfillment of Isaiah 11:12-13, when Judah and Ephraim will no longer stand apart, but join together in love, the worship of Yahuweh and His Messiah, in obedience to the Torah, and as verse 14 tells us, will join together against their common enemies.

Ezekiel 37:15-28

“And the Word of Yahuweh came to me saying: `And you, son of man, take a stick for yourself and write upon it, “For Judah and for the children of Israel, his companion”. Then take another stick and write on it, `For Joseph, the stick

of Ephraim, and for all the house of Israel, his companions’. Then bring together for yourself into one stick, and they shall become one in your hand.

And the children of your people speak to you saying, `Won’t you show us what you mean by these?’ Say to them: `Thus said the Master Yahuweh, “See, I am taking the stick of Joseph, which is in the hand of Ephraim, and the tribes of Israel, his companions. And I shall give them unto him, with the stick of

Page 34

Judah, and make them one stick, and they shall be one in My hand”. And the sticks on which you write shall in your hand before their eyes. And speak to

them, `Thus says the Master Yahuweh, See I am taking the children of Israel from among the gentiles wherever they have gone, and shall gather them from

all around, and I shall bring them into their Land. And I shall make them one nation in the land on the mountains of Israel. And one sovereign shall be sovereign over them all, and let them no longer be two nations, and let them no longer be divided into two reigns. And they shall no longer defile themselves with their idols, nor with their disgusting matters, nor with any of their transgressions. And, I shall save them from all their dwelling places in which they have sinned, and I shall cleanse them. And they shall be My people, and I be their Elohim, while David my servant is sovereign over them. And they shall all have one shepherd and walk in My right-rulings and guard

My laws and shall do them. And they shall dwell in the land that I have given to Jacob My servant, where your fathers dwelt. And they shall dwell in it, they

and their children and their children’s children forever, and My servant David

shall be their prince forever. And I shall make a covenant of peace with them, an everlasting covenant with them. And I shall place them and increase them, and shall place My set-apart place in their midst forever. And My Dwelling Place shall be over them. And I shall be their Elohim and they shall be My people. And the gentiles shall know that Yahuweh is setting Israel apart, when My set-part place is in their midst forever”.

Right now, Father is sending His Ruach to restore the House of Israel back to Himself, and to His Torah, His Kingdom, and to return them into right standing

in His family--to re-graft them again into their own tree—Israel. They had to be broken off, and they became “wild branches”. But, now the Father is restoring a remnant of the whole House of Israel back to Himself, and re-grafting them into their own tree, whose root is Messiah. (Romans 11)

HOW CAN WE GENERALLY IDENTIFY THE HOUSE OF ISRAEL TODAY?

Early this morning at sunrise (November 16, 2007), I was walking in our lovely neighborhood in Florida. I was praising the Father for His creation. Then He showed me something that surprised me. I looked at all those nice, neat houses, all in a row, with manicured lawns, nicely trimmed shrubs and trees, groomed flower bushes, and shiny clean cars in the clean driveways. He showed me that this was part of the DNA of the house of Israel in action—the longing in the house of Jacob—all the tribes—for the Garden of Eden without the snake. There is a longing in the hearts of His people, even though they do not understand their heritage, for what we lost when we were thrust out of the beautiful garden. We desire order and rightness. England is famous for its gorgeous gardens. In America, many have a pastime of gardening. To grow beautiful flowers, and

Page 35

herbs, trees and grass, and even vegetables or fruit trees is in the heart of most western people. Bringing order and cleanliness to our lives is part of being a western thinker. Taking care of our bodies has gone overboard, but it is a characteristic of Jacob’s children, who respected cleanliness. We see that in the Jewish “mikvah”—the ritualistic cleansing baths. The desire to stay clean is part of being a descendant of Abraham, Isaac and Jacob. We long for the Garden of Eden without knowing it—where we walked with Yahuweh, whom we lost contact with in the great Roman purge of 133 CE—when our ancestors were thrown out of the synagogues in the Roman Empire under Hadrian, and we were forbidden to guard the commandments of Yahuweh on penalty of death.

Ya’ir Davidy gives us other ways to identify Israel: The promise to Abraham, Isaac and Jacob is that their descendants would be like the stars of heaven and sand of the sea for number. The house of Israel is huge—so huge that it is estimated that the majority of the people on earth have some Israelite blood in them. He scattered them into all nations, but mainly “to the ends of the earth”—the extremities of the globe. Look at a map. Like their brothers of the House of Judah and Levi, they continued to acknowledge the Tenach, though they put restrictions on it in favor of the “New Testament”.

Like brother Judah, they were to become rulers and the wealthiest of people, living in the most lovely areas of the world, protected by the greatest militarily mighty, powerful people, intelligent world leaders in all fields—leaders in high

forms of lawful representative government, champions of justice and morality, leaders in charity to the orphans, the poor and the homeless, leaders in

educational opportunities for all, leaders in science, music, medicine, and space exploration--remaining religious, but still extremely idolatrous and rebellious against Yahweh and His Torah. Now what peoples of the earth, generally, did I just describe? Descendants of Jacob are creative people, people with higher intelligence and a desire to succeed, prosper and advance humanity. The greatest achievements of world civilization were by the house of Judah or the house of Israel.

Remember: The House of Joseph--Ephraim and Manasseh--were to be the leaders of the other northern tribes, with Ephraim holding the birthright for all the tribes. Ephraim took Reuben’s place as “firstborn”, therefore he and his descendants have special blessings from Yahuweh that even the other tribes don’t have. Ephraim was to be a “company of nations”, and Manasseh was to become one

great nation. The characteristics of Manasseh are in the U.S., and Ephraim’s characteristics are headquartered in England--becoming a company of nations.

Today, Jews and Israelites are joining together to trace the ten tribes in all nations, especially in the Western nations, and in nations like South Africa, Central and South America, and now Mexico, Canada, Australia and new

Page 36

Zealand, through history, archeology, legend, and Biblical facts. Also small pockets of Israelites are being found in India, Pakistan, Afghanistan, Africa,

China, Japan, throughout the Middle East, and in remote places around the world.

Researchers are finding the locations of Israelites who left their names wherever they went. In fact, they are finding that Israelites have certain names, like Jewish people have certain names. My grandmother was a first cousin to the famous baseball player, Ty Cobb. Cobb is an Israelite name from Ja-cob. Denmark—the Danube River, and many other places hold the name of the tribe of Dan. The Iberian (Eber-ian) peninsula of Spain was named by Israelites. “Brit-am”—means the covenant people—“Brit-ish” means “the covenant man”. The term

“Saxon” is derived from “Isaac’s son”, and on and on and on. From Steven M. Collins Israel’s Lost Empires, Vol. 2, c. 2002 we read that an ancient name for Ireland was “Iberiu”, and some ancient Gaelic histories say the name was Hibernia (for Eber).

Hosea 1:10: This verse gives us a big clue as to who the end-time Israelites are: “Yet, the number of the children of Israel shall be as the sand of the sea, which is not measured nor counted. And it shall be in the place where it was said to them, `You are not My people, they shall be called `the sons of the living

Elohim’”. Who today refer to themselves as “the sons of the living God”? Protestant Christians!

There are several good books to read on the tracing of the tribes. I recommend writings on this subject by John Hulley, or Ephraim Frank. I recommend Stephen Collins books: The Lost Tribes of Israel, The Origins and the Empire of Ancient Israel, Vol. I., and Israel’s Lost Empires, Vol. 2. I also recommend Ya’ir Davidy’s books, The Tribes, and Biblical Truth, and Eddy Chumney’s book on the two houses. I also, especially highly recommend the books of Genesis through Malachi--the Tenach--written by Yahuweh! The teaching on the return of the twelve tribes is found in the Torah, the Prophets and the Writings, in the Gospels, and in the book of Revelation.

But, the bottom line is that our Father is restoring all the tribes of Jacob. By the time we are in the 3 1/2 years of tribulation, the 144,000 will be in place all knowing their tribe, and moving together as a unit in Messiah. The Apostles will sit on 12 thrones judging the 12 tribes of Israel. (Ephraim and Manasseh will

be represented by the tribe of their father Joseph).

This is a very brief study on a huge subject! There are many more Scripture to

study on this. Read all Scripture, of course, in context, asking the Ruach Yahuweh to help you understand them.

Page 37

Here are some of the Scriptures that mention the two houses separately:

Isaiah 5:7; 11:12; Jeremiah 3:6-8; 5:11; 11:10, 17; 12:14; 13:11; 30:3-4; 31:27; 31:31 (repeated in Hebrews 8:8-12); 33:14; 50:4, 20; 51:5; Ezekiel 9:5; 37:19; Hosea 5:9-10; 6:10-11; 8:14; and 11:12.

Remember that Yahuweh never, ever, refers to His people as “gentiles”—He always says He will bring them out FROM AMONG THE GENTILES.

The remnant of Judah who returned from Babylon, pretty much learned their lesson, and though they brought all kinds of superstitions from Babylon, man-made traditions, which ended up in the occult, mystic Judaism of today, they still held on to the Torah. During the brutal Hellenising process of Antiochus Epiphanes against the Jews, to try to force them to accept Greek culture, language, and religion, the Levite family, who became known as the Maccabees,

(hammers) resisted the Hellenisation of the Jews, and won the battle around 167 BCE. From this victory we get the celebration of Hanukkah, when the defiled Temple of Yahuweh was cleansed and reopened for worship. Do you realize that unless the fighting Jewish Levites had won this victory that the Torah-- the whole Tenach actually--would have been destroyed, eliminated, eradicated, and today, we would not have it? We must thank the zealous Jews for protecting for us, the precious Word of Yahuweh, upon which the Messianic Scriptures are built. Yahushua is Yahuweh in the flesh, and without having the Torah, the Prophets and the Writings (Tenach), we would not understand anything about our Jewish Messiah, and His connection to the Father Yahuweh. In fact, that was

the idea of the Greeks—to wipe out Yahuweh off the face of the earth, so that there would be no proof of His existence—wow! Today, the one world government and religion are dedicated to finishing what Antiochus Epiphanes began—to wipe Yahuweh and His Torah off of planet earth, by eliminating

religious Jews and all believers in the Jewish Messiah. That is at the core of what is happening in the nation of Israel today.

The Roman Catholic Church was also dedicated to doing what Antiochus started—to eliminate the Jews, and all Torah-observant believers from the earth. The Jesuit Order of the Catholic Church was created to eliminate all those who would not bow to the Pope as god. Today, this Jesuit Order is the ruler of the

whole world system and its whore religion. They are after “the remnant of her seed”—the whole House of Jacob.

In Romans 3:1-2 we read: “What then is the advantage of the Jew, or what is the value of the circumcision? Much in every way, because firstly indeed, they were entrusted with the Words of Elohim”.

Romans 9:3-5, Paul writing: “For I myself could have wished to be banished from Messiah for the sake of my brothers, my relatives according to the flesh, who are

Page 38

Jews, whose is the adoption, and the glory and the covenants and the giving of the Torah, and the worship and the promises, who are the fathers, and from whom came the Messiah according to the flesh who is over all—Elohim blessed forever Amen”.

Romans 11:26, 27 and 29: “And so all Israel shall be saved, as it has been written: `The Deliver shall come out of Tsiyon and He shall turn away wickedness from Jacob, and this is My covenant with them, when I take away their sin’”…“For the gifts and callings of Elohim are not to be repented of “.

Who are the ten from all the languages of the earth, who grab the garment of a Jew in the last days, and say, “let me go with you, because we hear that Elohim is with you?” They are the ten tribes of Israel who are becoming less lost every day. Give Him praise!

List of some Scriptures regarding the re-gathering of the two Houses:

Isaiah: 2:1-4; 11:1-16; chapter 35; 43:4-6; 49:22; 52:6-10; chapter 54; 56:8 and

chapter 62. Jeremiah: 3:12-19; 16:14-16; 23:3-8; 34:3-8; 30:7-10; 31:31-36; 32:37-42; 33:7-26; 39:25-29; 50:4. Ezekiel: 11:16-20; 28:25-26; 34:11-16, 22-26; 36:24-28 and chapter 37. Hosea: 1:10-11; 2:14-23, chapter 3. Amos: 9:11-15. Zechariah: 2:4-13; 12:1-10; 13:1; 13:1-5.

There is a tiny remnant from all the tribes coming back to Israel now, but in the time of tribulation, they will be gathered into Edom and Moab for their protection, as per many Scriptures, like Daniel 11:41. From a very clear dream I

had from the Father, I believe that it is in Edom that He will bring the whole

house of Israel together in His hand to prepare for the return of Messiah. There are many Scriptures about the preservation of the twelve tribes in the land of

Edom and Moab (southern modern Jordan) for the 3½ years. In fact, Edom (Mt. Seir, Sela, or Petra) is mentioned in these last days second only to Jerusalem.

Now, also, the two Houses also joining together already to do exploits for the Kingdom of Yahuweh against the growing forces of the anti-messiah and the enemies of Yahuweh. It is amazing that the tribes are joining together, and will join together in military efforts now.

Unfortunately, the two houses are also joining together for the purposes of Lucifer/Satan in these last days, as their elite leaders follow Satan’s plans for

world domination. Now, the true remnant is being called out for the higher service of Yahuweh, and many are being marked (as in Ezekiel 9:1-11; Revelation 3, 7, and 22) for preservation during the time of nuclear holocaust, World War III.

A sample of Scriptures regarding the preservation of the tribal remnants during the tribulation:

Daniel 11:41; Revelation 12:6,17; Isaiah 16:1-5; 33:14-17; 26:2-21 (“chambers” means “holes in the rocks”); 63:1-6. Zephaniah 2:3; Matthew 24:15-22; Luke

Page 39

21:20-21 (the “mountains” refer to the Seir mountains of Edom, which are very high—to the East. The “wilderness” refers to the land east of the Jordan River in Moab and Edom); Isaiah 2:10-22 with Revelation 6:15-17; Jeremiah 30:23-31:3; Psalm 107:2-4, 29-30, 35-56; 108:9-13; Amos 9:9-13; Romans 11:25-29.

Scriptures regarding the return path of the Messiah as He comes for His Bride:

Matthew 24:27: He comes from the East.

Deuteronomy 33:2: He comes over Mt. Sinai—Mt. Horeb—in Saudi Arabia.

Isaiah 63:1-6; Psalm 108:10; Jeremiah 49:7-22; Ezekiel 25:12-15; Joel 3:19-21; Amos 1:11; 9:11-12; Malachi 1:4-5 and the book of Obadiah: He comes through Edom and as He does, it is destroyed, after He picks up His people.

Habakkuk 3:1-3 and Amos 1:12: He comes over the ancient Teman, a little town in the Seir Mountains near Petra.

Deuteronomy 33:2: He comes over Mt. Seir (Petra/Sela), where His people are waiting for Him.

Isaiah 63:1; Micah 2:12; Jeremiah 49:22: He comes over Bozrah (the sheep fold), which was the ancient capitol of Edom.

Zechariah 14:4-5, Jude 14, and Revelation 19:11-16: He comes to the Mt. of Olives, where He touches down on the top of the mountain.

I am only introducing this subject in this article. My main purpose is to wake up

the remnant of Israel and stir up your desire to know Him, study His Word, be prepared, and to be obedient and ready for the return of Messiah.

Intercede for the remnant of His people, who will come home, and be alive at His coming. Get involved in helping Jews to return to Israel—helping them to

“make Aliyah”—the return. Help the poor in Israel who are struggling.

Soon the Jews will be fleeing out of all nations into Israel, and/or depending on the timing, into Edom and Moab. Many people all over the world are preparing for this fleeing. In this, the two houses are uniting, for it is the Christians and the Messianic believers who are hearing the Ruach Yahuweh telling them to prepare a place for the Jews as they flee out of all countries—the biggest exodus being out

of the United States. During the time of the great fleeing of the Jews, the House of Israel will also be fleeing. He told us that we will be hated by everybody--“for

His Name’s sake”. Of course, Yahushua was talking about His Hebrew Name connected to Yahuweh.

Note: One final comment. There are some bad attitudes going around out there about this teaching, which is so very clear in Scripture. It is an unloving attitude, which does not know the love of the Father or of the Messiah. The Jews are folding their “elder brother arms” and resenting Ephraim coming back to Israel, trying to stuff spiritual pork, lobster, crab and shrimp down their throats. I really do not blame them for their disgust. At the same time, many Christians

Page 40

are just dismissing the teaching saying, “I don’t believe it—the tribes are still lost, and that’s it”. Some Christians have a smattering of curiosity about where they went. But, the worst attitude I have found is among “Ephraimites” who know they are of the House of Israel/Ephraim, who have a superior attitude toward Judah, thinking that now that Ephraim is returning, Judah is no longer important.

So, once again--Isaiah 11:12-13: “And He shall raise a banner for the nations and gather the outcasts of Israel, and assemble the dispersed of Judah from the four corners of the earth. And the envy of Ephraim shall turn aside, and the adversaries of Judah be cut off. Ephraim shall envy Judah and Judah shall not trouble Ephraim”. Amen—so be it!

But, now that Israelites, Ephraimites, are realizing who they are—many whom have always envied Judah as the favored one of Elohim—are taking the superior attitude that now Judah has to bow to them, and convert to their religion of Christianity. It is a sad situation isn’t it? The High Priestly prayer of John 17 will be fulfilled—in a remnant of His set-apart ones during the tribulation. It is awful that it takes tribulation to cause separation, and correct unity in His love.

Carry the remnant of all the twelve tribes on your heart as you intercede in the garments of the High Priest—wearing the “breastplate”.

Blessings and joy, love and peace be to you in our Elohim,

Yedidah

March 12, 2005

Revised August 25, 2005 and November 16, 2007

Dedicated to my youngest daughter Darlena and her husband David Reas, who were married on March 12, 2004—two Israelites.
Page 41

