THE BLOOD OF THE LAMB

More and more “the accuser of the brethren” is playing deadly games with the minds of Yahuweh’s people, to crush their spirit, stifle their hopes, traumatize their reasoning, and do all he can to wear us out. It was prophesied that the spirit of the man of lawlessness would wear us out, and overcome us if possible. But, the enemy can only overcome us if he first gets control of our mind. He cannot overcome one whose mind is stayed on Yahuweh, because he trusts Yahuweh’s love totally. Even in death one can overcome if their mind is stayed on Yahuweh’s love, mercy, goodness, and kindness. (Isaiah 26:3-4)

But, the enemy, as he did with his dialogue with Eve, wants us to think Yahuweh is constantly judging us to condemn us to lay guilt-trips on us, to hold back some good from us, or keep us in the dark about something – or --the opposite, that “God” is a marshmallow and lets us get buy with transgression/sin, wrong thinking, meanness to others, and undisciplined lifestyle, because now we’re under “grace”. My friends “grace”—favor—is given to those who are pure of heart towards Him. His favor is given to us, when we, like a baby, begin to take our wobbly steps towards His out-reached arms.

I’ve lived a rough life, traumatized from early childhood, all through my younger years, and into my older years—the enemy has never let up. So, what I say here is from this later end of my journey, to encourage you to keep walking forward and not look back! For Yahuweh to have put up with me is a miracle of His love. There were times when He rightfully could have written me off, literally. He never condones sin. We do definitely reap what we sow. He has to discipline His children to keep us from destroying ourselves. But, He still sees the end of us from the beginning. He wrote the Book of Life before the foundation of the world based on what He saw of each person. He knew our thoughts before He even wrote our names in the Book of Life, and where those thoughts would take us. Therefore, because of His faithfulness, not ours, He bears with us like a good Daddy helping a baby to walk. He doesn’t condemn the baby if it falls down. He knows that if he keeps encouraging the baby, it will walk. When we finally realize how good He is, we can’t repent enough – we can’t seem to humble ourselves enough with a contrite mind, for we realize that His love has borne with all our sin and shame, seen all we’ve done, known all that is in our mind, seen all that the enemy has done to us, and yet has not forsaken us! Oh the depths of His love!

Page 1

Humility means that we look at ourselves honestly. We must see ourselves as He sees us – totally messed up, helpless without Him, yet redeemed by the blood of Messiah Yahushua, and on our journey to being His sons and daughters.

“As many as received Him, to them He gave power to become the sons of Elohim” (John 1:12).

Last night, one very dear to me called me on the phone to address more results from a very deep hurt from the past, that I had caused. The call had a good conclusion, but it reminded me of my sin of the past and of the hurt that I brought to those I love. I was so crushed for a while that I almost shut down. I felt like totally giving up. But, before I allowed the effects of the trauma to go further, I grabbed my Bible and turned to Revelation 12:7-12 to read about the end of the accuser. When I got to verse 11, Abba impacted me so strongly with the first phrase that I cried and cried, as I received His love for me.

Revelation 12:10-11: “And I heard a loud voice saying in the heaven, `Now has come the deliverance and the power and the reign of our Elohim, and the authority of His Messiah, for the accuser of our brothers, who accused them before our Elohim day and night, has been thrown down. And they overcame him because of the blood of the Lamb, and because of the word of their testimony, and because they did not love their lives even to the death”. We have no testimony if we have never been washed clean by the blood of the Lamb! We cannot overcome without the blood of the Lamb!

I John 3:1: “Behold what love the Father has bestowed on us that we should be called the children of Elohim!”

He never condones sin. We pay for our decisions. We pay for our rebellion, stubbornness, and for going our own way. But, still, His love prevails! Because He foreknew us before the foundation of the world, He has worked with us through everything we have experienced in life. He turns everything to good!

Without the blood of the spotless Lamb of Elohim, we would have NO hope, either in this life or the next.

Hebrews 9:22: “And almost all things are by the Torah purged with blood, and without the shedding of blood there is no remission of sin”

Leviticus 17:11: “…it is the blood that makes atonement for the soul”.

John 1:29: “Behold the Lamb of Elohim who takes away the sin of the world”. The full-blooded Levite, rightful High Priest, Yochanan the immerser made this announcement—thus proclaiming that the blood of Yahushua was perfect and pure for the atonement of all mankind.
Page 2

After His resurrection, He took his blood before Abba Yahuweh, sprinkled it on the mercy seat, and thus atoned for the sins of all mankind. He is not only our Passover Lamb, but the Lamb of redemption for the whole nation of Israel, and all who join in covenant with the sons of Ya’cob. The blood of the Lamb caused our transgressions against the Torah of Yahuweh to be forgivable.

Colossians 2:13b-15: “…He has made us alive together with Him, having forgiven you all trespasses, having blotted out the certificate of debt (the record of all the sins we did) against us…which stood against us. And He has taken it out of the way, having nailed it to the stake. Having stripped the principalities and the authorities, He made a public display of them, having prevailed over them in it”. (Italics mine)

In the 1940s evil ones introduced several lying teachings into the church. One of them was: “the Torah was nailed to the cross”. But, we know that the instructions and teachings of Yahuweh were never taken away. The punishment we deserved for our sins/transgression/rebellion against it was taken out of the way, and nailed with Him to the stake. Now, we have the privilege of not transgressing His Torah, so that we might live in “newness of life” in good standing as a citizen in the Kingdom of heaven. When Messiah said on the stake: “It is finished” – He proclaimed a legal term – “Debt Paid in Full”!

II Corinthians 5:19-21: “…Elohim was in Messiah restoring the world to favor to Himself, not reckoning their trespasses to them, and has committed to us the word of reconciliation to favor. Therefore we are ambassadors on behalf of Messiah, as though Elohim was pleading through us. We beg, on the behalf of Messiah: Be restored to favor with Elohim! For He made Him, who knew no sin to become sin for us, so that in Him we might become the righteousness of Elohim.”

I Peter 2:18-19: “…you were redeemed from your futile way of life inherited from your fathers, not with what is corruptible, silver or gold, but with the precious blood of Messiah as of a lamb unblemished and spotless…”

Revelation 1:4-7a: “Yohanan, to the seven assemblies that are in Asia: Favor to you and peace from Him who is, who was, and who is coming, and from the seven Spirits that are before His throne, and from Yahushua Messiah, the trustworthy witness, the first-born from the dead, and the ruler of the kings of the earth. To Him who loved us and washed us from our sins in His own blood, and made us
Page 3
kings and priests to His Elohim and Father, to Him be esteem
and rule forever and ever. Amen. See, He is coming with the clouds and every eye shall see Him, even they who pierced Him…”

Revelation 5:11-12: “And I looked and I heard the voice of many angels around the throne, and the living creatures, and the elders. And the number of them was myriads of myriads and thousands of thousands, saying with a loud voice: `Worthy is the Lamb who was slain to receive power and riches and wisdom and strength, and respect and esteem and blessing”.

Isaiah 53:4-6, 12b: “Truly, He was pierced for our transgressions. He was crushed for our crookedness. The chastisement for our peace was upon Him, and by His stripes we are healed. We all like sheep went astray, each one of us has turned to is own way. And Yahuweh has laid on Him the crookedness of us all…He poured out His soul unto death and He was counted with the transgressors, and He bore the sin of many and made intercession for the transgressors”.

When we realize that our transgressions deserved the punishment of eternal death, and that He tasted death for us – then, by simple child-like faith, we will humble ourselves, repent of our sin, and contritely receive His redemption and begin to walk as a new creation in Him, in His likeness and nature.

Repentance is the great bridge that takes us out from the kingdom of darkness into the Kingdom of heaven. The spirit of repentance is one of the greatest gifts Abba could ever give us. Romans 2:4: “The goodness of Elohim leads you to repentance”.

Colossians 1:12-14: “…giving thanks to the Father who has made us fit to share in the inheritance of the set-apart ones in light, who has delivered us from the authority of darkness and transferred us into the reign of the Son of His love, in whom we have redemption through His blood—the forgiveness of sins…”

Hebrews 2:9: “But we see Yahushua, who was made a little lower than the angels for the suffering of death, crowned with esteem and honor, that He by the favor of Elohim should taste death for every man.”

Micah 7:18-19: “Who is an El like You – taking away crookedness and passing over the transgression of the remnant of His inheritance? He shall not retain His wrath forever, for He Himself delights in kindness. He shall turn back. He shall have compassion on us. He shall
trample upon our sin! And You throw all our sin into the depths of the sea!” And as Corrie Ten Boom used to say: “And He put up a `No
Page 4

Fishing’ sign”.

Isaiah 45:11, 25: “I, I am Yahuweh, and besides Me there is no savior…I, I am He who blots out your transgressions for My own sake, and remember your sins no more”.

Isaiah 44:22: “I shall wipe out your transgressions like a cloud, and your sins like a mist. Return to Me, for I shall redeem you”.

Psalm 103:2-5, 12: “Bless Yahuweh, O my soul, and forget not all His benefits: Who forgives all your sin, who heals all your diseases, who redeems your life from destruction, who crowns you with kindness and compassion, who satisfies your desire with good…As far as the east is from the west, so far has He removed our transgressions from us”.

How far is that? If you go from north to south, you have a starting point and an ending point. But, from east to west, you have a starting point but not an ending point. He takes our sin so far away that it can never be found—not even by Him.

I John 4:9-10, 19: “By this the love of Elohim was manifested in us, that Elohim has sent His only begotten Son into the world, in order that we might live through Him. And this is love, not that we loved Elohim, but that He loved us, and sent His Son to be an atonement for our sins…we love Him because He first loved us!”

Luke 18:10-14: “Two men went up to the Set-Apart Place to pray—the one a Pharisee and the other a tax collector. The Pharisee stood and begin to pray with himself this way: `Elohim, I thank You that I am not like the rest of men, swindlers, unrighteous, adulterers, or even this tax collector. I fast twice a week, I give tithes of all that I possess’. But the tax collector standing at a distance would not even raise his eyes to the heaven, but was beating his breast, saying `Elohim, show favor to me a sinner!’ I say to you that this man went down to his house declared right, rather than the other…”

Deuteronomy 6:5 tells us that we must love Him with all our heart, mind, soul and strength. But He made this very easy, since He sent the most powerful and awesome demonstration of His love in the Person of Messiah Yahushua. We know how much He loves us because He sent what was most precious to Him to die for us. As Abraham was asked to offer his only son, and did not hold back from obedience, so Elohim did not hold back Yahushua from us. His love enables us to enter into a relationship that He tried to have with Adam and Eve.

Humility means to look honestly at our self--seeing from His prospective. He does not see us as some lowly worm, unworthy of His love--some sinner that is so bad He cannot redeem us.

Page 5

But, from Adam onward, the accuser (Satan) has been at work condemning us for doing those very things that he has put into our mind to do. When we give in to what he has “suggested”, he turns it on us in sadistic mental and emotional torture of guilt and self-hatred, so that we do not really know who we are, nor do we know the great love of our Father for us, or the great salvation that He provided for us in redeeming us from our sins. By reminding us of our sins, he continually seeks to drive us to self hatred, making us feel useless to ourselves, to others, and to Yahuweh.

So many good people are convinced they are not worthy of His love because they’ve believed lies from the accuser. So, they don’t receive His love He offers to them. Then there are those who never think of themselves as indebted to the Messiah, so His precious blood is not a part of their thoughts. They do not see themselves as anything but “spiritual” and good, righteous, and deserving of His best. They have also bought into Satan’s lies.

What kind of love would compel the Creator of the universe to go to such drastic links to redeem a rebellious and lost creation, as to allow Himself to be mocked, ridiculed, tortured, and nailed to a stake to die a hideous death, while all the time defeating the enemy that meant to destroy us? The enemy heard a lot of things while in the throne room of Yahuweh. He learned the secrets of creation, of high technology, and even the plan of salvation. But, one thing he was never learned—that it would be through the death of Yahuweh’s only Son that the redemption of mankind would take place. So, he worked hard at trying to get Messiah killed, but in the end, he facilitated our salvation. Oh the great mind of our Father! (I Corinthians 2:7-8)

No human being can have a higher thought than this: Yahuweh and Yahushua love me!

In this we find our worth, our reason for living, our eternal “blessed hope” – that our Abba is good, and has done everything possible to make sure that we are not lost from His Presence—not now, now ever. He loves us more than anyone else could ever love us. He loves us more than we could ever love ourselves.

He desires none to perish, but for all to come to repentance! (II Peter 3:9)

Yahushua came with the love of His Abba to share with us the real Elohim of the universe. He is El Shaddai – the many breasted one – the one from whom we can feed and grow and blossom and bloom like a beautiful flower. From Him we have all of our needs supplied, including our need to feel loved. He gives us our proper identity. In
Page 6
Him we can know who we really are – beloved!

His love removes all the psychological hang ups that the enemy has tried to put on us—making us feel secure, loved, wanted, needed, and important – for so we are. We are important to Him, and we are important to others because of Him.

Many little children are being abused, many are being made to feel bad, stupid, or useless--being psychologically and emotionally damaged. As they grow up, they turn their hurt on themselves, and all too often take it out on others, including their own children. The enemy has lied to us about Yahuweh, making Him some kind of “God” that is insensitive to us, who is judgmental, cruel and hostile, also presenting to us a Savior who is weak and out of touch with our needs. But, Yahuweh and Yahushua – Elohhim of the Scriptures – is Mighty in power, just in judgment, righteous in all His ways, and also kind, loving, compassionate, merciful, and always good. His love has the power to remove the effects of everything the enemy has done to us!

When it comes time to judge mankind to the end, He sends Messiah to execute it, along with His seven angels, who pour out the vials of wrath onto the earth. But, He sends all the praise angels out of His throne room, and He stays alone until it is over. His heart is so broken that He has to judge those He wanted so much would come to Him. (Revelation 15:6-8)

Romans 8:11-12: “But, if the Spirit of Him who raised up Yahushua from the dead dwells in you, He who raised up Messiah from the dead shall also quicken your moral bodies by His Spirit that dwells in you. Therefore, brethren, we are debtors, not to the flesh, to live after the flesh”. We owe Him everything!

Forgiveness and salvation is always by faith. ‘Without faith it is impossible to please Him…” “The just shall live by his faith”. (Hebrews 11:6; Habakkuk 2:4) “For we walk by faith and not by sight.” (II Corinthians 5:7)

His love is totally sacrificing. He tells us to be the same. But, we can only love others as we love ourselves, because we know we are loved!

Religion never addresses these things because it can’t. Only by a personal relationship with Messiah and Abba Yahuweh by faith can we obtain His great salvation, and come into fellowship with Him – by the blood of the Lamb.

He is waiting for us to come to Him – to allow His love to forgive all our sins, and heal our mind and emotions of all wounds the enemy has inflicted upon us. As the blood of the Lamb was being poured out, it was Abba’s blood – it was the greatest demonstration of His unfailing
Page 7

love for the family that He so greatly desires. Revelation 21:1-7 -- this is our eternal conclusion! Receive His love and rest in it – be free!

Shalom with love,
Yedidah

INSERT: Added revelation on November 17, 2011: Messiah came exclusively to redeem the House of Israel (Matthew 15:24) and only sent His Apostles to the “lost sheep of the House of Israel (Matthew 10:5-6). Because of their whoring, according to His own Torah, He could not marry this group of ten tribes, nor could they be restored to the House of Judah. He had to scatter them AMONG the nations. Deuteronomy 24:1-4, says that if a man marries a woman and she whores against him, and he divorces her, he cannot remarry her. The only way to break the marriage covenant, which is a blood covenant, would be for the husband to die and rise again and renew the covenant, if the woman stopped whoring and submitted to him exclusively as his wife. Thus Messiah had to die and rise again for His wife, and now His demands for His Bride are very severe—He will not have another whore!!!
But, as Hosea 11:8-12 tells us, He never stopped loving the “House of Ephraim”. In Jeremiah 31, He calls the House of Ephraim, “My first born”. Because of His love for the whole House of Ya’cob, He came to die, to break that engagement/marriage covenant, and thus rise to renew it in His own blood. This morning, I was thinking about Romans 11 and the re-grafting in of the House of Israel. [Refer to the study: “Romans 11” (November 2011).

He began to speak to me about it. The only way the House of Israel could be re-grafted back into the tree of Israel (the olive tree) is by the blood of the Lamb. The only way the broken natural branches of Judah and the House of Israel could be grafted in is through the blood of the Lamb of Elohim. By His death is now able to bring into His Covenant a remnant of the whole House of Ya’cob – His great passionate desire is to restore the nation into one again, as it was before the death of Solomon. Ezekiel 37 is the great passage on this, but there are many throughout the Prophets.
Exodus 12:48-49, and Isaiah 56:6-8 tell us that even the stranger to His Covenant with the seed of Ya’cob, the true gentile, if they will come in through the blood of the Passover Lamb, and be circumcised (set-apart to Yahuweh) and guard His Shabbat and Festivals—Torah—
Page 8

then they can also be grafted in as wild branches into the root of Israel—and thus be no longer gentiles, but members of the “household of Israel”. (Ephesians 2:8-19)

Today, modern Judaism, which follows the teachings of their rabbis over the clear instructions of Yahuweh, say that good deeds will get them eternal life. They have no temple. They have rejected the blood of the Lamb of Elohim—Yahushua—and so they cannot fulfill the demands of Yahuweh, as in Leviticus and Hebrews.

Leviticus 17:10-11: “And any man of the House of Israel or of the strangers who sojourn among you who eats any blood, I shall set My face against that soul that eats blood, and shall cut him off from among his people. For the life of the flesh is in the blood and I have given it to you upon the altar to make atonement for your souls, for it is the blood that makes atonement for the soul”.

Hebrews 9:22, 26b: “And according to the Torah almost all is cleansed with blood, for without the shedding of blood there is no forgiveness (removal/remission) of sin…But now He has appeared once for all at the end of the ages to put away sin by the offering of Himself”.

Daniel 9:24, 27b: “Seventy weeks are decreed upon your people…to put an end to transgression , to make an end of sins, to make reconciliation for iniquity, and to bring in everlasting righteousness…He shall confirm a covenant with many for one week. And in the middle of the week He shall put an end to sacrifices and meal offerings..” The “He” who will confirm an existing covenant, renewing it with many in the middle of the week (Wednesday) to put an end to the animal sacrifices was Yahushua, not the anti-messiah. So, the final week of the Lamb of Elohim mirrors the 70th week of Daniel, even though the 70th week is 7 years, and began September 2007/2008—Yom Teruah.

[Refer to: “The Three Levels of Daniel 9:24-27”; and to “The Shmittah Year Prophecy” and “The Forty-Eight Hour Transition”]

Thus in Matthew 24:15, Messiah does not mention that the anti-messiah will stop sacrifices in Jerusalem, but that he will set up the abomination that makes desolate. It was Messiah, by His sacrifice, who renewed the covenant of Yahuweh in His own blood, so that those He had to divorce for their evil—the ten northern tribes of the House of Israel/Ephraim/Joseph, could once again be grafted into the tree of Israel and thus embrace the Covenant of His Abba once again (Torah-teachings). Messiah came to end transgression against the Torah of Yahuweh (rebellion, revolt, apostasy against the Torah), to seal sins in
Page 9

the pit, to cover sin in the pit and to bring in everlasting righteousness with a righteous remnant of His people. Without His shed blood, no human being can be saved from the eternal pit.

Therefore, since the Jews are destitute and separated from the blood of the Lamb by their following the lies of their rabbis, on Yom Kippur each year, they fast and pray and hope that their good deeds will save them. On Yom Teruah, 10 days before, they send cards for the New Year (Rosh haShana), and hope that their names are inscribed in the book of life for another year. How pitiful! Because they’ve made gods out of their rabbis, who often mock the Torah of Yahuweh in many ways, they are a hopeful people but have no assurance of salvation. [Refer to: “Exposing Rabbinic Judaism and Its Link to Rome”] Now a remnant of Ephraim is returning to Judah with the Good News of the blood of the Lamb, and Judah is lighting the way for Ephraim to once again be grafted into the Torah of the Covenant of Yahwueh. Both are necessary to be grafted again into the tree of Israel, whose root is Elohim – both Yahuweh and Yahushua. Without the blood there is no redemption. Without the Torah there is no set-apartness. They are intricately intertwined. Without the blood the natural branches of Judah were broken off and scattered, just as Israel was scattered in AMONG the nations. Elohim never refers to His people as gentiles—not ever. His Covenant was only made with the seed of Abraham, Yitzak and Ya’cob. But, the entrance into the Covenant is by the blood, not by good deeds or hopeful thinking. Daniel 9:24-27 tells of the timing of the sacrifice of Messiah—Lamb of Elohim who took away the sins of the world. Many Jews are finding that out now, and realize that Yahushua was/is indeed the Suffering Servant of Isaiah 53. Without the blood of the Suffering Servant, the Conquering King cannot come – Yahushua.

Page 11
