ESTHER

DETAILS FOR OUR DAY THAT SPEAK OF

THE BRIDE OF MESSIAH

Revelation 19:6-9a: “And I heard, as the voice of a great multitude, as the sound of many waters, and as the sound of mighty thunders, saying: `HalleluYah! -- For Yahuweh, El Shaddai, reigns!’  Let us be glad and rejoice and give Him praise for the marriage of the Lamb has come, and his wife has prepared herself. And to her it was given to be dressed in fine linen, clean and white, for the fine linen is the righteousness of the set-apart ones…Blessed are they who have been called to the marriage supper of the Lamb! …”

Each time I write on the subject of the Bride of Yahushua, His Presence is so strong, as it is now. I have seriously studied on the Bride of Messiah since at least 1986. I wanted to know who she was, and why she is marked and sealed and only represented by 144,000 blameless ones. In answer to my question as to who the Bride is, Abba said to me: “When you find out who the guests are, you’ll know who the Bride is”. (Matthew 22:1-13) 

Even the wise virgins of Matthew 25:1-12 are guests. He faithfully began teaching me from the ground up. In the last year, I have received from Him more than ever before. Much has been confirmed as He has sent others who are also hearing the same things – having been taught by the Spirit. But, in the last few days I have had so much confirmation of what He’s been showing me in the last two months while I’ve been in Israel, that I am drawing away in His Presence to let this understanding settle into me.  It is so overwhelming. He began on the night of Yom Teruah when I was in a hotel in Panama City where He gave me a life-changing vision of what is to come for the Bridal remnant. 

A few days ago, an intercessor from Texas was staying in the apartment where I am staying. On the day she was to leave, Abba brought us together in the most amazing conversation that confirmed everything I had been receiving in my spirit from Him. I helped confirm some things to her too. She said that she and her friends had felt that on the night of this last Yom Teruah that there was a “quantum leap” into a new dimension of His spirit realm, which has propelled us forward towards His coming. When I shared this same thinking with people I lived with in Central America, they said the same thing--that they are also sensing that the Bridegroom is becoming more frontal and personal, as He is preparing to come for His Bride. This is not mysticism--this is reality for those who live from their eternal-connected spirit, and are taught by His Spirit. 

Because almost all in the western world live out of their mind/intellect, they do 
Page 1

not understand the privilege that we have to live in the eternal realm of Yahuweh through His Spirit, when we are re-born by the Spirit. [Refer to: “The True New Birth”] He speaks to the eternal spirit, which has its own mind. It is in the spirit that He can transform us from “glory to glory” by the Spirit – i.e. per II Corinthians 3:17-18 and other Scripture.  

When I arrived in Israel this time, I walked out part of my Yom Teruah vision in East Jerusalem. [Refer to: “The Rocks That Nearly Missed Me”] Abba is opening the portals to His dimensions more and more so that through the re-born spirit we might enter that vast and limitless expanse of the eternal and learn secrets directly from Him. The mind of the spirit has unending ability to learn and retain what He teaches! [Refer to: “Living From The Eternal Mind…”]

In this study I list articles you can refer to on the Bride, but here is more beautiful understanding from the book of Esther:  

1) The High cost of disobedience to the King

2) Confirmation of the timing of the wedding

3) The choosing of the Bride by the King

4) The extensive preparations necessary for His Bride to please the King and be allowed into His Presence

5) The nature of the eastern King

6) The nature of the eastern bride

7) The privileges and blessings extended to the King’s favored ones

The high cost of disobedience to the King

In Esther 1 we read about King Ahasuerus who had a vast Persian empire extending from India to Ethiopia, including 127 provinces, and Queen Vashti.

IN THE THIRD YEAR of his reign he threw a feast for his officials and 

servants. The powers of Persia and Media were there… nobles and princes of the provinces. At the same time, Vashti made a feast for the women of the royal palace that the king owned.  ON THE SEVENTH DAY of the feasting, when the King was happy with too much wine, he told the seven eunuchs who served him to go bring Queen Vashti to the feast, for she was very beautiful and he was proud of her and wanted to show her off to his guests. But, she refused to come. She “misbehaved” and shamed not only the King but also his guests. The King, therefore, made a law that she was not welcome to come before him ever again. He also made a law that all the women of his reign should respect their husbands and not rebel against them. In other words, he squelched a possible “women lib” movement!  He restored the order of the home, saying no woman was to act like Vashti, and each man was to be “master in his own house”.  

Page 2

Yahushua’s Bride does not rebel, make excuses, or question the King’s commands!  So many of His people treat Him like Vashti treated Ahasuerus. They are too busy with their own plans to come at his request into His Presence.  [Refer to: “Too Busy to Hear”, 2005] It does not appear that Yahuweh pays attention. But, the anger is building. It will be displayed at the coming of Messiah. The price for telling the King “NO” is a very high price!  Vashti did not fear the King. He was evidently a generous and good man, for a pagan King. Few of Yahuweh’s people fear Him. And, Yahushua is not coming for a Bride that has the attitude of Vashti!  He is coming for the very few who drop everything at His request to come to Him--those that have died to self, and live only to please Him! 

Confirmation of the timing of the wedding

Did you notice that it was in the third year of the King’s reign and after seven days that He called for the Queen?  As in the story of the wedding at Kafar Cana, which took place on the “third day”, we see that timing is not added to the text of Scripture to fill up space. [Refer to: “John 2:1-11…”]

In the third day, as King Ahasueruns sat on His throne, and after seven days of feasting, the King wants to present his Queen publicly. We are in “the third day” and “the seventh day”—now the King of Kings seeks a new Bride that will not rebel! As the King comes to reign “in the third day”, “in the seventh day”, Yahuweh will publicly present His pure and set-apart Bride to the world.  We are in the third day--the 3rd millennium since Messiah came in 3 BCE--and we are in the 7th millennium from creation, from September 29, 2000. 

There were seven eunuchs that went to bring Vashti to the King. And, there are seven spirits of Yahuweh (Isaiah 11:2) that now go forth to draw a tiny remnant of pure set-apart ones--the “Bridal remnant”--into the Presence of His Son for their marriage. These seven spirits rested on Yahushua! The Bride has the same nature as her Husband. 

Exodus 19 speaks of the Spirit of Yahuweh descending through His portal on Sinai on “the third day”, and how the people were to prepare for His coming. 

Numbers 19:12 speaks of Abba’s rules for cleansing after touching a dead body: ”He is to cleanse himself with the water on the third day, and on the seventh day he is clean. But, if he does not cleanse himself on the third day, then on the seventh day he is not clean”.  

We’ve had over 2,000 years since Messiah took flesh and began dwelt among us, to wash our robes in the blood of the Lamb and be cleansed, so that now in the 7th day from creation we might be clean to receive Yahushua as King. 
Hosea 6:1-3: “Come let us turn back to Yahuweh, for He has torn, but He will heal us…on the third day He will raise us up to live in His sight so that we live before Him. So let us pursue to know Yahuweh. His going forth is as certain as the morning…”   

Page 3

The choosing of the Bride by the King

Please read how the Bride is chosen, and the engagement covenant made in the article “The Ancient Hebrew Wedding”--Yahushua followed this ancient pattern.  

From the account in Esther, the King is advised to take a new Queen.  He calls for many virgins to be brought before him, so that he might choose from among them. “Many are called, but few are chosen” makes more sense when we see it in this light. The virgins do not pick him--he picks them! This is an “arranged marriage” before the foundation of the world!  (Revelation 14:1-5) He has marked and sealed His Bride—they have an exclusive relationship. He is a jealous lover--Exodus 34:14. He is not coming for another whore--this time He will have a pure set-apart Bride who is one with Him!

The Spirit is the one who works with the Bride to make her ready—for she has yielded to His teaching. She is led by Him, and follows His orders. This is why  Revelation 22:17 says: “The Spirit and the Bride say `Come’ ”. When the Spirit has finished His work in preparing the Bride and seals her, together they call for Messiah – “Now You can come--she’s ready”. [Refer to: “The Final Sealing”]

Because of the excellent spirit of Esther, as well as her beauty, the King selected her to be prepared by seven attendants for twelve months, and then to be brought before him again. 

As with the eunuchs, the seven attendants are symbolic of the seven Spirits of Yahuweh (Isaiah 11:1) that prepare the Bride of Yahushua for King Yahushua. The Bride is prepared for twelve months--the symbolic number in each tribe who become His Bride--Revelation 7:1-8.  

Twelve also speaks of completeness--the number of the sons of Y’acob, the number of Yahushua’s taught ones who submitted to Him as Master and thus will rule with Him in the Kingdom. (Matthew 19:27-30). Some scholars believe these two groups equal “the twenty four elders”. 

The extensive preparations necessary for his Bride/Queen to please the King, and to be brought into his presence

Notes taken from “Preparation of the Bride” by Gina Tanner: “Esther was placed under the custody of Hegai (type of Abba’s Spirit Who helps the Bride prepare). Esther is shown to have pleased Hegai, and because of her `active obedience’ we see a progression upward: given extra beauty preparations, provided choice maidservants, and moved to the best place in the house of women! Brother Wade Taylor says: `Future destiny depends on present obedience’…Verse 12 tells of the days of preparation: The process required twelve months of preparation, six months of myrrh (sufferings of Messiah/death to our self-life as we enter `the fellowship of His sufferings. dying to our own will to pick up His) and six months with

Page 4

and six months with perfumes/spices (the sweetness of Messiah—His nature). In this time-period, women would build a small charcoal fire in a pit in the floor. A fragrant oil such as myrrh or sandalwood would be placed in a cosmetic burner and heated in the fire (purification). The woman would crouch naked—totally exposed—over the burner with her robe draped over her head ad body to form a tent (booth/tabernacle). As she perspired (ridding of self), her open pores absorbed the fragrance of the oil. By the time the fire burned out, her skin and clothing would be thoroughly perfumed!  This is an incredible type of the purification of the Bride until it is no longer her fleshly odor, but the very fragrance of Yahushua omitting from her being!

When Esther's turn came to go before the King, in verse 15, she requested nothing but what Hegai advised. We must know what pleases Yahuweh, as Yahushua. Yahushua did only those things that Abba told Him to do. During Jewish bridal preparations of Yahushua’s day, the days of waiting for the betrothed were spent by the bride-to-be in learning how to please her husband! If we desire to be the chosen Bride, we must spend one-on-one time with Yahuweh, listen acutely to His Spirit, and allow Him to take us through the beauty purification process, until we emanate the fragrance of Messiah!

Myrrh was used in the embalming process of the ancient world, as well as being one of the anointing oils of the dead, pictures our dying to self that we might humbly and lovingly obey Him as our Master. Most importantly we will obtain the favor and grace of the King (verse 17)! This verse shows the Bride being chosen from out of the congregations. There are many virgins, but one Bride. The Bride has qualified, has made herself ready. You see, for the whole purpose of bringing forth Esther was for the deliverance of her people. The whole purpose of Messiah bringing forth His Bride in this end-time is for the deliverance of His people. Hallelujah!!”

The nature of the eastern King

This is a primary way that the western mind fails in understanding the nature of the Elohim of the Scriptures. The nature of Abba and Yahushua are understood only from the ancient cultures of the East--from those who knew Him--like Enoch, Noah, and Abraham. Most people have a picture of “God” that more resembles the Greek savior-god Zeus, or the happy free-wheeling, anything goes party-god Bacchus, or one of the other pagan sun gods who allowed mankind to do as they willed, as long as they were entertained and enjoyed life. Thus the “God” of the Greek/Roman Church and her Protestant daughters, has a nature more of a pagan sun god than the true Elohim of the Scriptures. All sun gods were born on December 25th—figure that one.

Few in the western world understand the nature, ways, and thinking of the 

Page 5

Creator--they do not know Him, they do not fear Him--they have been merely presented with a philosophical concept about the “God” of the Bible. Therefore, few can understand His Word, and fewer still can really know Him. The only way to truly know Him is to let His Spirit teach, as you sit in His Presence. Western people lust for knowledge about “God”, but few have any personal relationship with Yahuweh and Yahushua. Most to through life never knowing the One who saved them. Thus as per western free thinking, each is allowed to make up their own belief system based on whatever human teacher they submit to. But, when Yahuweh’s Spirit is allowed to teach, He teaches all the same thing. The Spirit teaches us how to please the King!

Because of putting a Greek or Roman toga on Yahuweh and a Bacchus wine cup in the hand of Yahushua, the western church has little to no idea of the requirements of approaching the throne of Yahuweh, or Yahushua Yahuweh. 

The eastern kings, pagan or Hebrew, were not open to visits from just anyone at any time, anymore than you can just stop by the White House whenever you feel like it and have tea with the President. You can’t just drop in and see the Queen of England because you have a British passport. You might be a citizen of Britain, and are responsible to keep the rules of the kingdom, but the monarchy is exclusive as to who it has friendship with. So much more the King of heaven and earth!  He chooses who comes before Him based on personal relationship. 

Bathsheba had to go through the Prophet Nathan to come before her husband,  King David, on his death bed, to request that he make good on his promise that her son Solomon be crowned King. 

We come to Yahuweh by the blood covenant of Yahushua, if we are truly born of His Spirit. He receives us on the basis of our dependency on the blood of His Son for our salvation. He made the rules--“without the shedding of blood, there is no forgiveness of sin”--the blood of the spotless, sinless, and perfect Lamb of Elohim. But, He will not receive the proud, the haughty, the religious, or those who drag sin into His presence and proceed to ask for favors. He is not impressed by outward performance, He judges by the purity of the heart. 

Esther approached King Ahasuerus with the utmost humility. Even after becoming Queen, she stood quietly outside the throne room until the King extended the scepter to her--which meant she could enter. Having favor with Yahushua is gained by developing a relationship with Him based on His standards, and mutual trust that is gained over time through faithful obedience to Him. Lots of people pray a  “dear Jesus” prayer to get out of hell, but with no intension of serving the Savior, or committing to Him as Master. This is why we have the warnings, like in Matthew 7:21-23 and Matthew 25:1-12 – in the Kingdom, King Yahushua Yahuweh will not receive just anyone into His Presence!

(II Corinthians 5:17-21) Many have the attitude that they have the right to skip into His throne room with their sin and pride, bringing a long list of requests they expect Him to answer, their way. He demands a gentle, humble, contrite 

Page 6

nature. Some of His harshest rebukes were to the Torah-guarding ones who did not know Him--leaders in Israel--i.e. Jeremiah 2:8. Isaiah 66:1-2: check that out! We must fear Him--He is a consuming fire, and Yahushua is coming with His wrath to burn up what is not from Him. (Isaiah 63:1-6; Revelation 11:15-18; chpt. 19; Hebrews 12:28-29)

“Love” in Hebrew understanding means to submit in obedience to the one loved—“If you love Me, keep my commandments!” Carefully read: John 14:15-24. Love has nothing to do with emotional feeling—it is an act of the will--though feelings come as relationship builds. Many who guard the Torah have disassociated it from being an act of love. Yahushua gave us the balance between outward obedience and inward passion for the Torah-giver, so that we might obey Deuteronomy 6:5! 

The nature of the eastern bride

I recommend that you carefully go over those characteristics of the Bride in “The Two Witnesses, The Bride of Messiah, the Forerunning Companies and The Fleeing Remnant” (2007).  

The eastern bride prepares for her husband. She knows to be submissive, humble, gentle, and to yield to the authority of her husband. She becomes a member of his family. She cooks what he likes. She dresses as he likes--she is especially modest in public, covering herself, to show respect for her husband. If she has a good husband, this is a blessed life. Here is an example told to me by a friend about her visit to a Sephardic soup kitchen on Jaffa Road in Jerusalem. The soup kitchen was serving dinner during Passover week, and a newly married Bride and groom came by for a short visit because they were friends of the Rabbi and his wife who ran the soup kitchen. My friend said that they were all listening as the groom told about the wedding. He and his bride were served soup. He would pick up his spoon, eat some soup, then lay down his spoon and talk some more. Every time he picked up his spoon, the bride picked up hers and ate some soup. Every time he laid down his spoon, she laid down hers, and with enraptured eyes of love listened to her beloved telling about their wedding. My friend said that her face was aglow with love for him, and not once did she eat unless he ate. We must be so sensitive to Yahushua that we imitate what He does, we repeat what He says, we are aware of His needs and His desires. Yahushua, as a good son would do, only did and said what His Abba directed Him to do and say. (i.e. John 12:48-50) This is a rule of life for us too!

The marriage covenant is a blood covenant--the strongest covenant on earth. In the east, as it was in the ancient world and still is, often the marriage are arranged, so that the woman meets her groom not long before their wedding. 

There is no dating in most of the eastern world – so often the couple really does 

Page 7

not know each other until after marriage. But, the heart attitude of the eastern bride and the eastern man is far different than that of the western world of dating, free sex, experimenting with marriage, no responsibility to covenant, no commitment for a lifetime—“’til death do us part”. The Bride of Yahushua has the great privilege of having a personal relationship with Him before the wedding! 

Compare this with the independent and often controlling wife in the west who often mentally and emotionally castrates her husband in her attempt to rule the household, to get what she wants. Yet, so many of these women think of themselves as more “spiritual” than their husbands. Abigail was married to an evil husband yet she still honored him as a good wife. Yahuweh took care of Nabal and broke the covenant, allowing King David to take Abigail as his wife. 

The privileges and blessings extended to the King’s favored ones

Because Esther’s husband, though a pagan King, was evidently a good man, she obtained favor and therefore was able to approach Him based on that favor to bring about the deliverance of the Jewish people from Haman’s evil plot. 

When we have this kind of favor with Yahuweh and Yahushua, we can “ask what we will” and we are assured that because it is Their will, we have what we’ve asked for. (I John 5:13-15) But, such a relationship is based on knowing each other--with mutual trust, mutual love, and mutual focus. The term “pure of heart” means to be singularly focused. This does not come easy. Esther had to prepare and prepare well. 

But, you and I both know that there is almost no fear of Yahuweh in the western world. Most “believers” try to manipulate Him to their thinking. So when They find someone who is humble enough to seek Them with pure heart (single focus) who are obedient to live a set-apart life with Their nature--love, joy, peace, longsuffering, gentleness, kindness, faith, and self-control--dying to self and living only for Them, then They take note. As with the humble and careful ways of Esther, she won the King’s heart, and saved her people also. 

Oftentimes what the church calls “praise and worship” is no more than a jumpin’ and jiving party—FLESH! To really worship and praise Yahuweh we usually have to sit alone in Their Presence, sing Psalms, and allow the Spirit to talk while we listen. This is how one is transformed into His image and likeness. We must have a spirit of repentance and be easily convicted of sin without excuses. Without taking the time to sit in His Presence and allow Him to do the transforming, we won’t be changed.  

Read carefully the book of Esther--realize that we are in the time period before the coming of the ultimate King of Kings. Allow this instruction to change your life in preparation for His coming! 

Shalom, with Love, Yedidah

December 18, 2010, re-edited December 18, 2011
Page 8

