MIXING THINGS THAT ARE NOT COMPATIBLE

Around 1992, I preached a message at Grace Temple in Fort Worth, Texas, entitled: “God Hates A Mixture”. I gave examples throughout the Word how He judged mixtures--like the worship of the golden calf one day and the worship of Yahuweh the next day. (Exodus 32) The practice of mixing pagan worship with the worship of Yahuweh continued throughout Israel’s history, resulting in the ultimate punishment of expulsion from His/our land.

Yahuweh tells the children of Abraham, Isaac and Ya’cob, over and over, not to intermarry with pagans. Yet, they did, over and over, to their detriment.

Deuteronomy 22:11-12 and Leviticus 19:19 give His instructions--not to mix wool and linen. The Word tells us that the Zadok Priesthood (Ezekiel 44), and the Bride of Messiah (Revelation 19), wear only linen. This is because there is no mixing involved.

The word “compatible” clears up a lot. Mixing wool with linen cancels out the high frequency level of linen thread. Linen has a frequency level of 5,000, and wool, if woven in, or if the two fabrics touch, cancels linen’s frequency, thus, the healing benefits of linen are cancelled. This is why Jews won’t make a talit out of linen, for they always make the attaching tzitzi out of wool (for whatever traditional/non Scriptural reason). Our Creator is so practical! His wisdom is based on His knowledge of His creation, and how we best function in this alien environment infested with sin.

Deuteronomy 22:9-12: “Do not sow your vineyard with different kinds of seed, lest the yield of the seed you have sown and the fruit of your vineyard be defiled. Do not plow with an ox and a donkey together. Do not put on a garment of different kinds—of wool and linen together. Make tzitzi on the four corners of your garment with which you cover yourself”.

Leviticus 19:19: “Guard My laws! Do not let your livestock mate with another kind. Do not sow your field with mixed seed. And do not put a garment woven of two sorts of thread upon you”.

Today, as I was praying under my hand-woven cotton talit, with some kind of silver decoration threads running through it, I was concerned about it being a mixture. Abba let me know it was not a mixture--He led me to buy it. He spoke to me: I am against mixing things that are not COMPATIBLE!

Today, scientists are mixing human DNA with animal DNA, bird DNA, reptile and insect DNA, and even plant DNA, as well as with robots. Before the flood, demons were mixing with human women, producing “Nephilim”. This genetic mixing was the main reason Yahuweh had to wipe out mankind in the flood. We are in “the days of Noah”, and genetic mixing is happening to a great extent. Once again, because of it, He will destroy all life on earth except for a small remnant who is, like Noah was, undefiled, both in spirit, in soul and in body.

Page 1

Noah and his family had pure human blood, and thus they saved the human race through the flood. Noah was also a man of faith, submitting to Yahuweh’s instructions without compromise.

Scientists tell us that we are in a “post-human generation”, because man is now improving on the human species--mixing human DNA with other species to supposedly improve us. Like the scientist at Oxford University who said that mixing human DNA with plants could cause humans to produce their own photosynthesis--as if that’s a plus. The world has gone crazy!

A simple reading of Genesis 1 reveals that the Creator created each type of living thing to reproduce AFTER ITS OWN KIND.

As in Deuteronomy 22:9-12, the ox and the donkey have two different natures, thus don’t plow well together. He does not want us to produce hybrid seed. He does not want any DNA manipulation. We must not support anything that defies the Creator!

I taught my 4-year old grandson that if a fruit had seeds, Yahuweh made it. If it didn’t, man made it, and it was not good for us. One morning, my daughter was standing by the kitchen counter and I was cutting a red bell pepper. I held it up for my grandson to see, and asked him: “Who made this?” He saw the seeds and said: “Yahweh made it”. My daughter was so shocked, her mouth dropped open!

Mixing incompatibles weakens the whole! Abba Yahuweh wants everything to produce after its kind. His fruit reproduces fruit by its seeds. Man takes out the seeds and controls the sale of seeds worldwide, making genetically altered food, and seeds that do not reproduce but only bring one harvest. Monsanto Corporation controls the world’s seed supply. More and more seeds of grains, fruits, and vegetables, are being altered. Many seeds will only produce one crop, causing starvation among the poor, as in Africa, who cannot afford to buy new seed each year.

In Daniel we read about the ten toes of the statue in Nebuchadnezzar’s dream. Daniel 2:41-43: “Yet, as you saw the feet and toes, partly of potter’s clay and partly of iron, the reign is to be divided. But, some of the strength of the iron is to be in it, because you saw the iron mixed with the muddy clay. And as the toes of the feet were partly of iron and partly of clay, so the reign is partly strong and partly brittle. And as you saw iron mixed with muddy clay THEY ARE MIXING THEMSELVES WITH THE SEED OF MEN, but they are not clinging to each other, even as iron does not mix with clay”. Who are “they” that mix with human seed? The Word refers to man as made of dust and clay. Who are the iron beings? This mixture that is not compatible causes the whole statue to eventually fall. Some think the “they” that mingle with the seed of men are Nephilim.

Everyday we mix compatible things to make meals that are good for us. But, some, in ignorance, mix things together that are not good for the body, like steak and potatoes, for they slow down digestion and cause the steak to begin to rot in the stomach before it is fully digested. Therefore, knowing food combining

Page 2

is important to good health. Mixing yeast with wheat flour makes good bread. If you put sprouted seeds, or fruits, like raisins, in bread, it is delicious. Putting various kinds of vegetables in a Thai stir-fry is yum-yum. Combining legumes, such as lentils, with grains produces a good protein alternative to meat. Mixing certain chemicals together cause explosions, and putting non-organics into your body causes a breakdown of the body eventually, sometimes sooner than later.

False mercy and false responsibility, borne of human western logic causes one to tolerate, condone, or put up with, incompatibles.

Example: To keep “peace” in the family, some who observe Torah and celebrate Hanukkah, also celebrate Christmas, to appease the family, not realizing that the defiled cancels out the undefiled. If you observe the festivals of Yahuweh, and then observe the holidays of the pagan world, your observance of paganism to appease friends and family cancels out your righteous observance of His festivals. Look carefully at Ezekiel 18 and 33:11-19. If the righteous turns from his righteousness to do wrong, his righteousness is forgotten. To observe paganism is WRONG! The rule is found in Haggai 2:11-13. Example: If you put set-apart anointing oil on pagan or evil things, thinking you are doing intercession, or bringing “God” into the evil situation to correct it, not so--you have mixed what is undefiled with what is defiled and canceled out the undefiled. Mixing of incompatibles brings nothing but trouble.

It comes down to the nature of Yahuweh: Does He compromise? Does He mix light and darkness? Does He condone sin? No! As we read in Amos 7:7-8, He drops a plumb line. We either walk it, or we’re crooked before Him!

II Corinthians 6:14-7:1: “Do not become unequally yoked with unbelievers. For what partnership has righteousness with lawlessness? And what fellowship has light with darkness? And what agreement has Messiah with Belial? Or what part does a believer have with an unbeliever? And what union does the dwelling place of Elohim have with idols. For you are the dwelling place of the living Elohim, as Elohim has said: `I will dwell in them, and walk among them, and I shall be their Elohim, and they shall be My people. Therefore, come out from among them and be separate’ says Yahuweh, `and do not touch what is unclean, and I will receive you. And I will be a father to you, and you will be sons and daughters to Me’, says Yahuweh the Almighty. Having, then, these promises beloved, let us cleanse ourselves from all defilement of the flesh and spirit, perfecting set-apartness in the fear of Elohim”.

You cannot mix the lifestyle that is required of a citizen of heaven with the lifestyle of the world--they are incompatibles. Therefore we must not love the world. (I John 2:15-17), or what is in the world. We are in the world, but we must not be of it. The kingdom of darkness does not mix with the kingdom of light, but most of those who call themselves “believers” in countries free of persecution, mix their lifestyles and thinking from both kingdoms.

“Yahuweh is light, and there is no darkness in Him” (I John 1:5). If we are

Page 3

children of light, then blameless of mind and emotions (soul) must be achieved by discipline in the Word, and by the transforming power of the Spirit.

Revelation 3:14-16: “And to the messenger to the assembly of Laodicia write, `The Amein, the Trustworthy, the True Witness, the beginning of the Creation of Elohim says: I know your works that you are neither hot nor cold. I would that you are hot or cold. So because you are lukewarm and neither cold or hot, I am going to vomit you out of My mouth’ ”.

The ruins of Hierapolis are on top of a hill near the ruins of Laodicia—in western Turkey. Near Hierapolis are wonderful hot springs that bubble up out of the ground, with lovely green healing mud. Over the centuries these hot waters with their healing minerals have flowed down the rocks, making them look like they are covered with snow. I know--I enjoyed these hot springs and green mud immensely. Hierapolis is also near the ruins of ancient Colosse, where the water is a lovely cold temperature for drinking. Laodicia was at the place where the hot and cold mixed--making the water lukewarm. Hot water is good. Cold water is refreshing. But, lukewarm water to often used to make a nauseous person vomit. (Colossians 4:13-15: these three places are mentioned close to each other)

King Yosiyahu did a complete purge of Israel because the priests were worshipping demon spirits as well as attempting to carry on worship to Yahuweh. He made a complete destruction of anything that was not of Yahuweh. (II Kings 22-23; II Chronicles 34-35)

It is good to go through our possessions and throw out what has pagan symbols on them, or is attached in some way to paganism, or false religion. The children of light are incompatible with the children of darkness, and so the two must separate.

If one business partner is corrupt and the other full of integrity, the one full of integrity must depart from the one who is corrupt. It is the same with a corrupted marriage. Some marry unbelievers, thinking they’ll convert them after marriage, or that love covers all—bad move! It is true in families and with friends. It is usually the righteous who are forced to depart, for the wicked usually won’t--there is no humility, or spirit of repentance in the wicked. But, in the days of the Exodus, when Torah was given, Deuteronomy 13 was practiced. If anyone, even a family member, tried to entice one away from obeying Yahuweh, they were to be killed—“to purge the sin from Israel”. Today, families go to their children’s houses for Christmas gatherings, or go to church with their families on Easter (Ishtar) Sunday morning, thinking they are showing “love”.

In the Word, “love” means submission and obedience to the one loved, thus Matthew 10:34-39, and Luke 14:25-33. “Hate” in this context means not to submit or obey anyone who tries to keep you from obeying Yahuweh.

This is why the pure in heart are urged “come out from among them and be separate and touch not the unclean thing”. He won’t be our Elohim if we do not come out of defilement unto Him!

Page 4

Even though David and Jonathan made a blood covenant, Jonathan chose his father Saul in the end, and so these two were ultimately incompatible friends.

Oftentimes Abba in His love and mercy has to separate the righteous from what is canceling them out for His work in His Kingdom, since He knows their heart and He has eternal plans for the righteous.

When two people or things are incompatible, they cancel each other, or they cause each to be a detriment rather than an asset. When two things are not compatible, they cancel out each other--even destroy one another. Two incompatible things can create a whole new element, as in chemistry that causes explosion. Ultimately, two incompatibles will destroy each other if left together.

Christianity and Judaism are not compatible with the truth of the Word as taught by Yahuweh’s Spirit--they are man-created, man-controlled religions. The Messianic Movement has tried to mix the two together, and, for the most part it is the messiest mess imaginable--fragmented, producing heresies galore, full of confusion, pride, competition and division, teaching strange doctrines from paganism, many trying to be Jewish, and in general, producing stagnation of spirit in departing from the commands of Messiah for discipleship.

Haggai 2:11-13: Thus says Yahuweh of hosts,`Now ask the priests concerning

the Torah, saying: If one bears the set-apart meat in the fold of his garment, and with the edge he touches bread or stew, or wine or oil, or any food, is it set part?’ And the priests answered and said `no’. And Haggai said, `If someone defiled by a dead body touches any of these, is it defiled?’ And the priests answered and said: `It is defiled’ ”.

If what is undefiled (pure and set-apart) touches that which is impure (defiled), it cannot make which is defiled clean--pure and undefiled. But, if the defiled touches the undefiled, it will defile the undefiled.

“How can two walk together unless they agree.” (Amos 3:3)

“…let the set-apart be more set-apart.” (Revelation 22:11)

To be pure means to be single focused – no hidden agendas, no secret ambitions

– humble transparency. “Blessed are the pure of heart, for they will see Elohim” (Matthew 5:8) No pride is found in the pure of heart. They are quick to repent when convicted by the Spirit of sin.

This is why Yahuweh commanded that Joshua and the tribes of Israel wipe out all of the Canaanites, and the whole list of “ites”, from His land they went to possess--even their animals--for they were contaminated with demons, and demonic practices. (Deuteronomy and Joshua) Because most of the tribes compromised, today there is a mixture in the land of Israel that is dangerous—not just of dangerous Muslim groups, but those of other religions and groups that are contrary to the Torah. They defile His people and His Land. Because of compromise, the ones they left in the land to serve them, not obeying Yahuweh, will return/have returned these last days to destroy them.

Good News: There is a Spirit-orchestrated phenomenon happening among the

Page 5

single-focused set-apart ones. Many are telling me that the Spirit of Yahuweh is bringing all of their past sins, their fleshly patterns--things that they allowed that have destroyed them--and the demonic spirits that have bound them, to the surface, and is releasing them, and setting them free, as they repent and yield to the Spirit’s working. He is sovereignty preparing a people for the coming Kingdom!

Let us allow Him to bring all hidden things to the surface, all to His Light, and allow Him to relieve us of all that the enemy has tried to do throughout our life to destroy us and our family, so that we can be purified.

Yedidah

January 2, 2011

Page 6

