Purim 2014
Prophetic history mirroring our day

[Edited and updated from 2012, with current information]

Read the book of Esther, and with reverence teach your children and/or grandchildren to stand up for Yahuweh, Yahushua, and His people! He leads us in the “tracks of righteousness,” Psalm 23:5--the weekly Shabbats, and the yearly Festivals of Yahuweh that picture His plan of salvation for His people. In the springtime we celebrate the Festivals of Passover, Unleavened Bread, and First Fruits--picturing Messiah’s death, burial and resurrection. Fifty days later, at Shavu’ot (Pentecost) we celebrate the coming of the Spirit of Yahuweh upon His people at Sinai, and the giving of His set-apart teachings and instructions of the Kingdom of Heaven (Torah). Shavu’ot pictures the writing of the Torah on our heart so that we obey Him from a heart of love. It also foreshadowed the coming of the Spirit of Yahuweh upon His people in Acts 2. In September or October, we celebrate the near future--Yom Teruah (Festival of Trumpets), picturing the return of Messiah, the solemnity of Yom Kippur (Day of Atonement), picturing His judgment on the nations, and His declaring the remnant of all Israel to be saved), and the “great feast” of Sukkot (Feast of Tabernacles), picturing Elohim’s eternal dwelling with us in the Kingdom of Elohim on earth. (Revelation 21-22)

But, also note that important world-impacting events mostly all fall at the time of these seven Festival days, Purim and Hanukkah, also. Hanukkah is in the Hebrew month of Kislev--Roman-calendar November/December. Purim comes in the twelfth Hebrew month of Adar--Roman calendar February/March). The reason is because the seven Festivals picture Yahuweh’s Plan to redeem a remnant of the House of Ya’cob for eternal life with Him. Purim and Hanukkah are celebration of the saving of His people from the destruction of man. Lucifer/Satan and his fallen-angel followers who hate Yahuweh and His people, arrange their plans for evil to mankind, and His creation in general, to align with Yahuweh’s joyful Festivals.

Here’s an example of Luciferic activity around Purim: Gulf War I ended on Purim--February 28, 1991. It was called the “100-hour war.” Ground operations began on February 24th. From “The Cutting Edge”: “February 24, 1991: “The much-feared Marine Divisions kicked off the ground campaign with a thrust into the heart of the Iraqi forces in central Kuwait. The Saudi and Muslim Joint Forces-East attacked up the Kuwait coastline.

Meanwhile the U.S. 18th Airborne Corps and the French 6th Armored Division…rushed into Iraq on the far left.”
From “The Lekarev Report,” 2006: “Sheikh Ismail Nawahda, preaching to Moslem masses on the Temple Mount …for the first time publicly

proclaimed the call to restore the Moslem Khalifate, or “Genuine Islamic Rule” to the world. This is no small thing--nor is it an idle sermon. A plan for the `Return of the Khalifate’ was published secretly in 2002 by a group called `The Guiding Helper Foundation’. The group explained that it wished to `give direction to the educated Muslim populace in its increasing interest in the establishment of Islam as a practical system of rule’. On February 24, 2006, however, the plan went public. Sheikh Nawahda called publicly for the renewal of the Islamic Khalifate, which would `unite all the Moslems in the world against the infidels.” (To Muslims, an infidel is one who does not profess that Allah is God.) “The plan suggests forming small groups all over the world to carry out this task. The choice to publicly declare this call in the heart of Jerusalem at the Dome of the Rock on the Temple Mount was calculated to send a chilling message. However, I guesstimate that hardly any western media at all will even report this declaration.” Is the picking of this date--February 24, 2006--a message of revenge for February 24, 1991? Islam picks strategic dates, just like world rulers. We started a ground war on February 24, 1991, and the Muslim world announced a “ground war” against the whole world on February 24, 2006--particularly against Jews and Americans.

Gulf War II actually began with aerial attacks on March 13, 2003. But, deceptive political negotiations were still being played out. Over the entire time of Purim – March 17th sunset through March 19th sunset, 2003 – Saddam was given a last ultimatum, which he refused. March 18, 2003, the actual first day of the Purim celebration as per the book of Esther, the seals came off of Daniel 8, as I explained in the article “Daniel 8.”

The day after Purim, the ground war officially began for Gulf War II--March 20, 2003. At the end of December 2011, President Obama officially ended Gulf War II, bringing home our troops – leaving Iraq to “democratic” chaos and sharia law. What was dubbed “America’s war” killed over 44,000 innocent Iraqi civilians, besides those in the Iraqi military. But, what is little-told is that when America began this initial attack on Iraq, they used the “sound of silence” technology, which is also used, and will be used greatly, through your T.V. [Refer to: “Digital T.V-Beware”/June 2009]
I was still living in Aqaba, Jordan, at the time. The Arab world was traumatized. How could Saddam Hussein’s strongest military give up without a fight? – Because, the “technology” scrambled their minds and emotions so that they laid down their weapons and some even cried on the shoulders of American soldiers. Everywhere in the Arab world that America has fought to bring “democracy,” the Arabs have used “democracy,” to bring in Sharia law – the strictest Muslim law, whether Iraq, Afghanistan, Egypt, Libya…

Purim 2014: Rabbinic Purim will be March from sunset March 15 to sunset March 17.

It has been amazing to me for years, that the week of March 20-27 has been infamous for world-impacting things to happen. The number 322 is central on the logo of the Skull and Bones. It is amazing what executive orders and law-changing bills have been signed into law just by President Obama and George W. Bush on this day, without media coverage of course, that are detrimental to Americans.

On March 27th, 2014, President Obama will meet with Pope Francis I in the Vatican. The last time he was in the Vatican to meet Pope Benedict, was the infamous occult-messaged July 10, 2009, in which Benedict gave him an encyclical outlining political and economic governance. Interesting: From July 10, 2009 until December 21, 2012 was 42 months. Since January of 2011, America single-handedly has destabilized the Middle East, and with the help of the CIA and a few others has purposely set it up, especially Israel, to go up in a cloud of nuclear smoke so that out of the chaos will come the order of the ages under a global political and economic system.
America’s forced Illuminati-manipulated peace idiocy will end in outside forces, most likely the United Nations, coming into Jerualem to force peace, i.e. Luke 21:20. They are working hard at setting in motion Mazzini/Pike Plan III, which includes Intifada III and WW III. Iran’s more serious threats against Israel of late may force Israel to preemptively strike Iran.
The words of Sha’ul’s prophecy are about to be realized: I Thessalonians 5:3: “When they say `Peace and safety,” THEN sudden destruction shall come upon them, as labor pains upon a pregnant woman, and they shall not escape.”
This is why we must know the “times and season” of Yahuweh! The word in Hebrew that covers “times and season,” is “mo’edim.” They are the appointed times of Yahuweh (i.e. Leviticus 23). Purim is also one of His mo’edim!

World economy is on the verge of collapse as the Trilateral Commission is failing. [Refer to: “Launching the Chaos”/January 2011 and “NAFTA and the Ten Horns”/July 2006] In “The Creation of Chaos”/January 2006, I go into the history of the plan of Lucifer, through his human agents, for world domination.
The “freedom” of Iraq turned into a civil war between Muslim factions. America has lost its grip. The whole Middle East is falling into chaos. But that’s the Illuminati plan--overseen and orchestrated by the Illuminati founders--the Jesuit Order of the Vatican.
Pope Francis was scheduled to come to Israel the last week of May to promote “peace.” By his itinerary, it appeared to be one big propaganda stunt for the Palestinians. But, an Israeli diplomatic core strike has caused him to cancel his trip. HOWEVER, the importance of his going to Israel may override the strike, and he’ll either go anyway, or reschedule it soon. He may be called on to broker a peace deal. The “upper hill” was supposed to be given to the Vatican in May. WE’LL SEE WHAT HAPPENS!
I have lived in the Middle East for the most of the last fourteen years. I have watched prophetic details unfold up close. Since the early 1960s, I began studying the Tenach (Hebrew Scriptures), especially the Prophets (Isaiah to Malachi), and the Revelation, and teaching as I saw their fulfillment. What I report to you is happening. I am also able to give the reasons why things are happening, and how they apply to Scripture, simply because I study the whole Word to get to the whole truth, and am taught by the Spirit of Yahuweh Himself. That is your privilege too as a child of Yahuweh. I give you NO opinions! I only want Yahuweh’s opinion! Man’s opinions are “a dime a dozen.”
On March 5, 2012, Israel’s Prime Minister, Benjamin Netanyahu and American President Obama met in the White House. Netanyahu gave Obama a teaching on the book of Esther, which tells of a powerful insider in the government of Babylon who works for the destruction of the Jews in ancient Persia. Sound highly familiar, and suspicious…?
I meekly ask: Is Skull and Bonesman John Kerry today’s modern Haman--sneakily plotting the annihilation of Israel under a guise of peace? America is end-time Babylon. If so, there is a twist to the story. In the book of Esther, the King sought justice. Because of the wisdom of Esther, he hung Haman. Today, Kerry’s King is as evil as he is. They are working together for the destruction of Israel. The modern “Esther Company” is preparing to wed the coming King of Kings! For a different look at Esther this Purim--how she pictures the requirements of the Bridal remnant who will be Queen with Yahushua Messiah--refer to the article “Esther”/December 2010]

Haman was an Agagite, an Edomite. Today, the hate of Haman, of the lineage of Esau, is going global! Recently thousands marched in Paris, France, shouting hate slogans against Israel and the Jewish people. Anti-Semitism is rising worldwide to gigantic proportions.

Genesis 27:41: “And Esau hated Ya’cob because of the blessing with which his father blessed him, and Esau said in his heart, `The days of mourning for my father draw near, then I am going to kill my brother Ya’cob.’ ”

The ancient hatred of “Haman the Agagite” against Judah is still in Iran, and throughout the Islamic world in general. (Esther 1:10; 9:24) Obama is bringing thousands of Muslims into the United States under different guises. The head of the CIA is a Muslim! The haters of Israel are amassing within America, in the U.K., Europe, Russia, etcetera, as Scripture foretold.

Yahuweh commanded King Saul to kill all the Amalekites under King Agag, and King Agag himself. Saul did not do it. Because of his disobedience, Yahuweh took the throne from him and gave it to David. But, because Agag was allowed to live, Haman was born. He grew up with the hate of Esau for Ya’cob/Jacob. (I Samuel 15:1-11)

But, from what history tells us, King Herod “the Great” was an Idumean, a sort of Judaized Edomite, but not accepted as Jewish by Pharisee tradition. But, he gained favor with Rome. His family--descendants of Esau from Edom (today’s southern Jordan)--moved to Rome. Roman hatred for Jews took off like a sky rocket, beginning with the Jewish rebellion against Rome between 68-70 CE that led to Titus’ destruction of the second Temple. Around 133 CE, because of the Bar Kochba Jewish revolt, Emperor Hadrian re-named Jerusalem Aelia Capitolina, but later plowed it with salt. In AD 135, Emperor Hadrian blotted out the name “Provincia Judea” and renamed it “Provincia Syria Palaestina” after the enemies of Israel--the Philistines. In the fourth century, as part of uniting his empire by creating the Roman Catholic Church, Emperor Constantine labeled the Jews “Christ-killers,” so that to this day Vatican officials in Rome, and in Jerusalem, voice their hate of the Jews as “Christ-killers.” I urge you to read Giulio Meotti’s book The Vatican Against Israel for real understanding. You can even get it on Amazon Kindle.

The big push now is all about getting the son of Lucifer on the Temple Mount to assume the throne of Yahuweh. Lucifer (Isaiah 14:12-15) is Latin for the name Helel, which means: “Illumined one--the shining one.” This title is a façade for Satan, the Devil, and “that old Dragon.” In Albert Pike’s Morals and Dogma, the Masonic “Bible,” Pike says openly that the God of Freemasons is Lucifer. He tells that Yahuweh is the evil “God” who withheld illumination from Eve, while Lucifer is the good God who illumined her. This is believed at the highest Illuminati levels and degree of Freemasons. Thus, the chief objective of the Illuminati/Masons etc. is to rid planet earth of Yahuweh and His Torah, any way they can. We’re back to the book of Esther (Hadassa.)

Iran: Ancient Elam, ancient Persia brought back from extinction for these last days. Look at the family genealogy of the human race in Genesis 10, and see the name “Elam” as the firstborn of Shem. All human beings stem from one of the sons of Noah--either from Shem, from Ham, or Japeth.
Persians/Iranians are not Arabs. They speak Farsi. They are from the ancient pre-Abraham lineage of Shem. Chedorlaomer was the king of Elam (Genesis 14:1). He was the waring king who kidnapped Lot. Abraham followed him clear to Damascus to rescue Lot, and killed Chedorlaomer. This is very significant for today! Iran is ancient Persia. Iran is listed as #1 leader, behind Russia, in Ezekiel 38:5-6, who will attack Israel in these last days. [Refer to: “Ezekiel 38 and 39 – Building Towards Reality/August 2009]
Iran’s leaders today are very much like Chedorlaomer who gathered kings to side with him in invading the land which is now Israel. Abraham, father of the Hebrew people, killed Chedorlaomer. On his way back from Damascus, Abraham he met the Melek Zadok (Melchizedek) - the righteous king of Salem-- “who was a priest of the Most High El.” Salem would later become known as Jerusalem. It was Melchizedek who gave him bread and wine!

History will be repeated, as the united children of Abraham, Yitzak, and Ya’cob triumph over the evil rulers of Iran, and in doing so finally meet the Righteous King – Yahushua. (Isaiah 11:10-15, an example)
Yes, indeed, we are watching an enactment of the story of the book of Esther with a modern Haman, and modern Jews. The strength of Abraham will soon rise as Yahuweh, Elohim of Israel arises to defend His people! It will require tremendous courage on the part of His “Esther Company.”
The only ones in our day that will be able to overcome and withstand

the modern Haman--world ruler soon to appear--are those who are blameless before the King of Kings because they have prepared themselves for it. They know the King – His nature, ways and thinking, and are His humble servants in training for reigning. We are entering into a life and death drama. The prince of darkness will take on the Prince of Light, and we know that light is far more powerful than darkness. But, we must solidly side with one or the other.
If we are children of light, we must dispel darkness in our own life FIRST! We must totally break ties with the kingdom of darkness and fully come out into the light with no hidden agendas or secret ambitions for self-glory. There can be no compromise, no fence-walking, no excuse-making put-offs, and NO mixtures! It is the time where “those that know their Elohim will do exploits.” (Daniel 11:32) [Refer to “The Exploit People,” November 17, 2011]
The world is drastically changing quickly. America already has major signs of its destruction. On December 31, 2011 Obama signed an Executive Order stating that, when enacted, a federal policing force will round up anyone who does not submit to his orders to be incarcerated, without trial--under the accusation of being a potential terrorist. [For more information refer to the “Word Fellowship News Update – Drawing Fire – January 17, 2012]

Daniel 2 speaks of the ten toes of the statue of Nebuchadnezzar. This statue is representative of all the four kingdoms that came against Israel in the past—Babylon, Media-Persia, Greece, and Rome. The final man-controlled/demon-controlled kingdom--the new world order--will be comprised of end-time nations representing all four. Daniel 7 speaks of these four in a different way, with a revived Rome arising as the final world power. The Treaty of Rome, late 1950’s, separated the world into ten economic regions. Each region will have a “king”--a ruler over it. Ultimately, each king will unite with a singular king. (Revelation 17:12-14) The United Nations has referred to these ten regions as “the Ten Kingdoms.”

Regarding the world’s division into economic regions:

1. NAFTA (America, Canada, and Mexico to just below Mexico City)

2. European nations and Turkey

3. Japan

4. Australia, New Zealand, South Africa

5. Eastern Europe, Pakistan, Afghanistan, Russia and the former countries of the Soviet Union

6. Central and South America, Cuba and Caribbean Islands

7. The Middle East and North Africa

8. The rest of Africa, except South Africa

9. South and Southeast Asia, including India

10. China and Mongolia

The islands of the seas, for the most part, fit in with the closest region.

The ten regions originated with the Club of Rome “think tank” and was established by the United Nations. The Club of Rome was given the task of uniting Europe, and dividing the world into manageable blocks.

In 1973 the Club of Rome issued a report titled the "Regionalized and Adaptive Model of the Global World System." In this report a map is shown which divides the world into 10 political/economic regions.
The “Trilateral Commission” Board of Nine, who rule world economy and the economic system, is made up of regions 1, 2, and 3, As I wrote in “NAFTA and the Ten Horns,” the “Trilateral Commission” must fall. The “little horn” plucks out these “original three” (Daniel 7:20). You can’t have a thriving world economy under national leadership and a super power nation working alongside a one world government and one world economy system. All national currencies must be made useless so that a world “mark” can be instituted in a cashless society. The “Trilateral Commission” nations that have controlled world economy with their nine are the U.S., the E.U., and Japan. We know what happened with Japan. Now we see that the U.S. dollar and even the E.U. “euro” are shaking in their boots.

In order for “the false prophet” (Revelation 13) to instigate a global ID “mark” for buying and selling, the economies of the world have to be united under a global leadership. Since at least 2009, the Vatican has been calling for a central world bank with a “global authority” to govern it. The latest plea was in October of 2012. But, what will be set in place at Obama’s meeting with the Pope on March 27th? The Vatican is a powerful world money-mover in itself! It sure is no soft-peddling religious voice. It is the major manipulator of this “end-game!”
Revelation 17 tells us that the ten kings, or ten horns, or ten toes (Daniel 2) give their will over to the Beast – the world ruler. When world economy collapses, the world’s people will submit to anything to “fix it.” Thus, the Illuminati motto is: “Out of chaos, order.” Even in today’s Money News, we read of billionaires dumping their stocks. Some nations are dumping the dollar. There is a great earthquake taking place in the world’s economy. Revelation 13:15-18 is nearly upon us. The technology is well in place for this implanting under the skin. In fact, many in the western world are promoting chipping and biometric technology in the name of security. For a world economy to rise, the power-wealth center of the world, the center of global trading, New York City--must be destroyed. (Revelation 18)

World economic chaos, world Islamic terrorist threats, coupled with

nuclear war across the globe, will result in the world crying for a world ruler to bring peace. Today, Pope Francis I, the first Jesuit pope, is being called “the world’s pope.” He is being looked to as a possible means of bringing peace between Israel and the Palestinians. Of course, his family being Roman by lineage, he may also be an Edomite by lineage!

Yahuweh’s set-apart remnant, with the resolve and action of Mordecai and Esther, is the only stance that will bring a remnant out of the human race, of course in league with Yahuweh’s intervention!
If you are sticking your head into the sand, you’re wasting your time--you won’t escape what’s about to happen. So, you might as well face reality and align with Yahuweh for the long haul! The “escapist” doctrines of the church are an abomination to the Elohim of Israel--totally against His nature. Those that believe the “the Beast” can’t come until after the Jesuit-invented “pre-tribulation “rapture of the church,” may very well be deceived into taking “mark of the Beast.”

I suggest you read the edifying article “Through”/May 4, 2012] to get Yahuweh’s thinking on the subject!

I also suggest you read Jim Searcy’s passionate plea to believers, “Do Not Receive the Mark of the Beast,” December 10, 2013, from his website, jimsearcy@jimsearcy.com
Mordecai says to Esther, in Esther 4:13-14: “Do you think within yourself to escape in the sovereign’s palace any more than all the other Jews? For if you keep entirely silent at this time, relief and deliverance shall arise for the Jews from another place, while you and your father’s house perish. And who knows whether you have come to the kingdom for such a time as this?”

This is a message that speaks directly to each one of us today!

Believe me my brothers and sisters--we have come to the Kingdom for such a time as this! The plan of the world’s elite is to eliminate all but approximately 500 million people from planet earth. [Refer to: “Eugenics: The Planned End of Mankind] This is very, very real!

We have to do our part, but according to many Scriptures, unless He intervenes, “no flesh will be saved.” [Refer to: “The Soon Coming Nuclear War”/2011, for specific Scriptures that tell of this world holocaust.]
Out of events in Israel will come the false peace by a world ruler. But, there will be no peace. There will only be more chaos--more war, disease, roaming wild beasts, vicious storms, drought, famine, earthquakes, volcano eruptions, contaminated water, and man killing man for no reason. (II Timothy 3:1-7: times of “raging insanity.”)
In Genesis 1:1-4, 14, we see that out of the chaos of darkness, confusion, and hopelessness that Yahuweh says: “Let there be light, and there was light.” He is our only hope now and forever.
Knowing the Elohim of the Scriptures is not about having a religion. He is not a religion! It is about having a covenant relationship with Him, where we are obedient to obey our end of it, and faith-filled and love-filled enough to receive from His end of it without fear.

Isaiah 60:1-2: “Arise, shine, for your light has come! And the esteem of Yahuweh has risen upon you. For behold, darkness covers the earth, and thick darkness the peoples. But Yahuweh arises over you, and His esteem is seen upon you.”

Purim is a festival for celebrating that what Satan tried to do to destroy Yahuweh’s people didn’t work.

Persia, where Esther and the Jews were under King Ahasuerus (aka: Xerxes), is now Iran. At first, because of lies told by Haman, Ahasuerus was determined to destroy all Jews. Today Iran’s leaders have vowed to “wipe Israel off the map.” There is also the “Maudi fever” that has gripped Iran. They believe that the appearance of the Maudi – their Messiah – will come during world holocaust. So, they want to start the chaos to further along the coming of their Messiah.
In 2013, Obama and other major world leaders met to discuss the threat of Iran’s nuclear program. To the horror of Israel, they decided to lighten the sanctions which were formerly placed on Iran to curtail their nuclear program. The Iranian leaders smirk and mock America and the Western hierarchy who have lightened the sanctions, and who have even agreed to pay them billions of dollars as “reparation” money for the previous stiff sanctions that hurt their economy.
Why did world rulers do this? It’s all about helping Iran to finish building their own nuclear bombs, to be coupled with the nuclear bombs that North Korea gave them, so that they can be instrumental in starting WW III, to fulfill Mazzini/Pike Plan III. [Refer to: “Launching the Chaos”/2011] The world elite want Iran to wipe out Israel!
Only the rising of Yahuweh--Ezekiel 38-39--will take care of Iran, Russia, China, North Korea, Syria, Egypt, and all the Muslim terrorist organizations.
The President of Russia, Vladimir Putin, has been called on by the America-European-sponsored P.A., to be a mediator for peace. Abbas is tired of Kerry. He wants Putin. He praises Putin. Yet, Putin is a ruthless, merciless man, evil man! He actively sponsors Hamas, Iran, Syria, and other nations with money, weapons, and even nuclear arms. Of course, the U.N. and the C.I.A. also actively sponsor terrorist groups in Gaza, Lebanon, Syria, Libya, Egypt, etc. The U.N. was caught red-handed sponsoring jihad camps for children in Gaza.

The spirit of Haman has surfaced! Only the King of Kings can save any flesh on earth. He said, for the “elect’s sake,” the “days will be shortened.” But, what “days” will be shortened? -- The days of the wrath of Yahuweh--known as “the Day of Yahuweh!” Thank you Abba!

The recent outbreak of Russia moving into the Ukraine, and Obama’s sanctions against Russia, is one big false flag to stir chaos for the purposes of bringing Mazzini/Pike Plan Part III, and WW III, into play.

Right now the U.S., U.N., E.U., Russia, and China appear to be afraid that Israel might make a pre-emptive strike on Iran. Actually, to implement their Mazzini/Pike III and WW III plans they impatiently wait for it with gleeful expectation.

But, Yahuweh is the Master strategist of the pre-emptive strike! He told King Saul: “Now go, and you smite Amalek and utterly destroy all that he has, and you shall not spare them, and put to death from man to woman, from infant to nursing child, from ox to sheep, from camel to donkey.” Amalek was a grandson of Esau. (Genesis 36:12) He and all his descendants carried the hate of Esau against Ya’cob. Thus, like baby snakes, even the infants carried the poison of hate against His people. But, Saul was greedy. He kept back goods for himself, and spared Agag. Because he did, we have the spirit of Esau throughout the earth today--not just preparing to destroy the House of Judah, but also to destroy the House of Israel/Ephraim/Joseph in America and Europe. Our part is to align with the Esthers and Mordecais of today--with that remnant who won’t compromise, won’t hold back, walks in faith and power without fear, who obeys Yahuweh’s Covenant, who knows how to fast and pray, and who knows Him intimately as a friend.

When Esther made her request before Ahasuerus, he held out the

golden scepter to her. She had found favor with him. Yahuweh has His own rules for approaching Him. Of course, we can only approach Him in faith with the “blood of the Lamb,” but there is more than that. We must also approach in the proper garments. We must wear the “robe of righteousness,” and the crown of “set-apartness to Yahuweh.” We cannot approach His throne of all Light with darkness in our heart. [Again, refer to: “Esther”/December 2010]

“The pure of heart will see Elohim.” “…pursue set-apartness, without which no one will see Elohim.” (Matthew 5:8 and Hebrews 12:14)

Esther approached the King with all the finery she had, totally perfumed, and beautifully adorned--ready for His approval. For a year she was made ready to appear before the King---Esther 2:12-13.

Yahuweh has given us Instructions and Teachings (Torah) for approaching Him rightly. We must have the “fear of Yahuweh”--and be obedient servants. He won’t have darkness in His presence. He won’t have arrogance, pride, or fear-filled negative emotions either. Praise is the confession of faith that brings the victory!
Bold faith displays our relationship with Yahuweh. Fear shows no relationship, no trust of Yahuweh. Anxiety, fretting, worry, emotional upset--basically shows that we are trying to control our circumstances. When we are at peace--trusting Him--we show that we are letting Him control our circumstances!

Philippians 4:6-7: “Do not be anxious about anything, but in every matter, by prayer and petition, with thanksgiving, let
your requests be made known to Elohim. And the peace of Elohim, which surpasses all understanding, shall guard your hearts and minds through Messiah Yahushua.”

Proverbs 3:5-6: “Trust in Yahuweh with all your heart, and lean not unto your own understanding. Know Him in all your ways, and He makes all your paths straight. Do not be wise in your own eyes. Fear Yahuweh and turn away from evil.”
To Him, lack of faith, fear, disobedience, rebellion, worldliness--are all evil.

Esther resolved to fast from food and seek direction from Elohim. We must prepare. Seek the Presence of the Spirit of Yahuweh so that you can make wise decisions that will bring victorious results.

It is OK to be scared (that’s human), but we can’t afford to let it overwhelm us to the point where our actions, thoughts and words reflect fear. Fear often bypasses rationality. Fear is the opposite of faith! Yet, like faith, which draws Elohim’s Presence to us for good, fear is like a magnet that draws the negative to us.
He says that we “enter His gates with thanksgiving, and enter His courts with praise.” (Psalm 100) Praise is the confession of faith! Sometimes my prayer is simply: “Thank you Father,” or “You are good,” or “You are wonderful.” We approach Purim once again, He is calling out a remnant that will stand with Him in fear of Yahuweh’s set-apart righteousness.

Isaiah 8:13: “Yahuweh of hosts—Him you shall set-apart. Let Him be your fear, and let Him be your dread.”
Malachi 3:16-4:2: “Then shall those who fear Yahuweh speak to one another and Yahuweh will listen and hear, and a book of remembrance will be written before Him of those who fear Yahuweh, and those who think upon His Name. `And they shall be Mine’, said Yahuweh of hosts, `on the day that I prepare a treasured possession. And I shall spare them as a man spares his own son who serves him.’ ”

Esther 3:1-7: We read that the reason why Haman wanted to kill all the Jews is because Mordecai, uncle of Esther (Hadassah in Hebrew meaning “myrtle”) would not bow to him. Haman had the narcissist spirit of Satan and the coming Beast--worship me or I’ll kill you.

Nebuchadnezzar built a statue and commanded all to bow to it. But, three Hebrew youths wouldn’t do it, so he threw them into the fiery
furnace. You know the story! (Daniel 3)
All anti-messiahs, dictators, and religious crazies have one thing in common--lust for power over people. If they can’t control you, and you won’t bow to them, they will curse, persecute, torture, and kill you. That’s witchcraft! That’s the “jezebel spirit”--the lust to control others, not letting anything or anyone stand in their way of getting what they want.
After like manner, the false prophet will require that all people worship the Beast. (Revelation 13 and 14) He will then require a “mark” (etching) of identification with the Beast, and all must bow to his “image” or be killed. Men and women like Haman are loose in our world today. Many hold the highest of offices in powerful nations, the most powerful positions in corporations, in powerful financial institutions, in high ranks of the military, and in the highest of the world’s religion institutions.
The Roman Catholic Inquisition, which is still going on under the Jesuits, was all about who would bow to the Pope and who wouldn’t. Lust for power can become insane. Jealousy is also insane. Thus we have the root of Lucifer’s hate.
II Timothy 3:12: “And indeed, ALL those wishing to live righteously in Messiah Yahushua shall be persecuted.”

Matthew 10:22: “And you shall be hated by all for My Name’s sake. But, he that shall have endured to the end shall be delivered.”

Take note of this: The Medes conquered Babylon without a fight. Darius, King of Mede-Persia, came in under the Ishtar Gates of Babylon, diverted the water supply, and quietly took the city. The only blood shed was the blood of the conquered King. (Daniel 5:23-31)

In our day, Yahuweh will bring the Medes and Persians once again to judge end-time Babylon. America is now overrun with Muslims, many of them terrorists, Russians, Chinese, other foreign troops, and “moles” pretending to be good civilians, with plans for jihad, war, and the annihilation of the American people. (Isaiah 13:17-22, Jeremiah 50-51, specifically 51:11, 28)

Psalm 27:11 should be our daily prayer: “Teach me Your ways, O Yahuweh, and lead me in a plain path because of my enemies.”

It is good to remember Ezekiel 7:19: “They throw their silver into the streets, and their gold becomes as filth. Their silver and their gold is UNABLE TO DELIVER them in the day of the wrath of Yahuweh.”

This world as we know it IS passing away. (I John 2:15-17)

If Israel’s Elohim, Yahuweh and Yahushua, is your Elohim, then your eternal life will be spent on the earth in the land of Israel. (Three examples: Proverbs 2:20-22, Revelation 19-22 and Ezekiel 47:13-chapter 48).
For now this world is ruled by the “god of this world”—Lucifer posing as an “angel of light.” And his agents are appearing as angels of light. Be not deceived! (II Corinthians 11:13-15) We must get out of the world system as best we can. Yet, today, “Big Brother” technology has us all categorized down to what toothpaste we prefer. [Refer to: “Quiet Wars and Silent Weapons”/October 29, 2007]
Ya’cob (James) 4:4 warns us that if we love this world, we are enemies of Elohim. This is very strong language, but He won’t have other gods, idols, loves, in His face.
Ezekiel 14 talks about “idols of the heart.” We must get before Father and have Him reveal to us the idols in our heart, so that we will be prepared when our world collapses around us. This is a very sobering chapter. It says that we can’t save son or daughter, only ourselves--so we must do our best to train our children to stand with Yahuweh!

The word “purim” means “lots”--as in casting lots. Read the book of Esther along with the Jewish people this Purim. It IS a festival that we need to participate in!
Purim is all about having purity of heart. It is all about concern for those who are His people--house of Judah and house of Israel. It is about loving each other more and more, not only just our families, or our friends, but loving His people enough to reach them with the good news of salvation and of the soon-coming Kingdom of Messiah.
I must say this about the traditional ways Purim is observed: It is an abomination to Yahuweh that Purim has become a substitute for Halloween! It has assumed a carnival atmosphere. Some children are even dressed in costumes like those for Halloween--cartoon characters, witches, devils, and other occult things. This type of thing is unacceptable before the throne of Yahuweh. He allowed the book of Esther to be in the canon of the Scriptures so that we might learn His ways and observe how it has returned in our day. It should be a time of praising Yahuweh for His deliverance!

I understand that some dress their children as Esther, Mordecai, Haman, or the King, in order to act out the story. That can be very beneficial as a teaching tool--if it is done as an honor to Yahuweh.

But, this story is not to be treated as a silly frivolous thing. It speaks of horrible reality in our today. Use this time to praise Abba for sparing His people in Babylon, and restoring them back to Jerusalem, as written in Nehemiah and Ezra.

But, what about His people in end-time Babylon--who have a modern Haman plotting to destroy them? Purim should inspire us to reflect, praise Yahuweh, and prepare for our future.
To treat Purim as a carnival weakens understanding of Yahuweh’s heart in this matter. It takes away from people understanding that Purim is a serious reality for our day. “Haman” is plotting again to kill the Jews--only this time under the guise of American diplomacy, E.U. concerns, and the U.N.’s help.

In June of 2003, I interceded on site over the G-8 Summit in Evian, France. Father revealed to me that the Satanic world rulers were plotting the destruction of the world economic system, and the eradication of the Jews. Historically, that’s what Evian stood for under the Savoy Dukes. For 700 years, Evian was the center of world trade, as well as a place where destruction of the Jews was proclaimed. [For more understanding, refer to: “Chilling Parallels”/June 2003]

Naturally Satan has done all he can to blur the meanings of Purim and Hanukkah. So often Hanukkah is a substitute for, or at least imitates, Christmas with loads of presents for children, and parties. Both have turned into frivolities that desensitize and almost obliterate their profoundly serious meanings. Both proclaim powerful revelation about His work in the tribulation time. Both teach His people vital principles of endurance and overcoming in the tribulation times.

John 10:22 tells us that Messiah was in the Temple during Hanukkah. He used this season to declare His deity. Now, many Messianic people are denying the deity of Messiah. Satan is at work to destroy. Haman has returned, the hate of Esau is full-blown! Both take place in winter--that’s significant. Their foreshadowing realities will take place in the “winter” of man’s history – the tribulation.

Hanukkah and Purim are festivals that picture life in the tribulation time, when the new Antiochus Epiphanes will arise again to re-Hellenize the Levant (Western Middle East), and the new Haman will arise to instigate the purging of all Jews from His Land. [Refer to the article “Hanukkah”/November 16, 2007]

Note: Esther is the only book in the Bible that does not have the

word “Elohim” (God) in it. Elohim is hidden in this book, but He is the one who gave Esther the plan by which to defeat Haman. In the time of severe tribulation, which will separate the tares from the wheat and the chaff from the wheat in order to present a blameless pure Bride to Messiah, though it will appear that Elohim has left the planet, those who know Him will be filled with His Presence. He will appear to be hidden – but to His set-apart ones, His Presence will be strongly felt.
It is estimated that only about 10% of Jews in Babylon chose to return to Jerusalem after the 70-years of captivity were over. Babylon was comfortable. They were repulsed at the harshness and barrenness of Jerusalem, with its Temple destroyed by Nebuchadnezzar.
This should give Americans, especially, a sharp prodding that Jerusalem is His city where He will dwell forever and rule from, and Babylon is not the home of the children of Elohim! Historically, end-time Babylon is America. People have been so comfortable in America, but not for long. All the Scriptures about the destruction of end-time Babylon will be realized. [Refer to: “End-Time Babylon”/January 2006]
Your inheritance is in Israel! (Ezekiel 47:21-chapter 48)
No one in Messiah is a “gentile” (barbarian, heathen, pagan, foreigner, alien and stranger to the Covenant of Yahuweh.) Learn who you are! [Refer to: “Are You A Gentile?”/2007, “Who Are the Ten?”/2005, “How Could I Give You Up Ephraim”/May 9, 2011, and “Romans 11”/ November 9, 2011, for Scriptural understanding of your identity]
Yahuweh is sending a strong warning to Americans!
In the 1930s in Germany, Jews were warned to get out. But, few heeded the warnings. By the time they realized their fate it was too late, and they perished in the concentration camps. In Israel, though it will be destroyed also in the coming attack and two thirds will die, He will bring a remnant through the fire, into a place of safety in the wilderness of Edom, where He will protect them until He comes.

During the Babylonian captivity, the Jews, and a remnant of the House of Israel, had snuggled up to Babel and were prospering well, just like the Jews and the House of Israel of the scattered ten tribes are now prospering well in end-time Babel. It will take a “Haman” again to shake the Jews, and the House of Israel, loose from end-time Babylon, and to draw out a remnant who will seek Him with all their heart.

The Jews of America will have to flee out of this nation soon--many of them know that. In fact, some are wise enough to have “exit plans.”

Here’s how we must pray: There is a precious remnant in America, and in many other countries around the world, who long to be “home” in Israel. But, the warnings that Yahuweh gave to “end-time Babylon” does not include ways for non-Jews, non-Judah/Levi, (the House of Israel) to go live in present-day Israel. But, He says emphatically “Flee!” (Jeremiah 50:8, 51:6-8, 45; Isaiah 47 with Revelation 18:4, as examples)
Yahuweh warns us to flee! So, you need to do your homework: research about countries that are compatible with your needs, learn all you can about them, then prepare by getting possessions down to reasonable levels, selling all you can, and logically preparing in all ways. Sadly, even though warnings to get out of debt, downsize, and prepare began to go forth in the 1980s, few acted. Now, most are trapped by debt, infirmity, sickness, sick or infirmed loved ones, stubborn spouses, rebellious children, failing finances, and other things beyond their ability to do anything. Some have said they want to help Jewish people to escape, along with other remnant believers. Some will be martyred. Some will die in warfare, by disease, radiation, atomic blast, in concentration camps, or be murdered. We must pray for the remnant of His people world over to be set free from the bondages of this Luciferic world system.
There are Jews who will receive Messiah that He wants to escape. There are Christians who are seeking the Jewish Messiah, and need to escape. There are His servants like myself who need to get on with their obedience to their Master. We must pray that neither debt, nor sickness, nor false responsibility, nor false mercy, nor love of possessions, home, or lifestyle, will prevent His people from fleeing when it is time. Yahushua said: “REMEMBER LOT’S WIFE.” [Refer to: “And His Wife Looked Back”/January 2007]
Notice: Purim and Hanukkah are both about a pure remnant being spared! But, for the most part, with those in the free world, the love of Babel is greater than love of Yahuweh and His Land. Few are prepared. Thus, their reward will be destruction, which will catch them totally unaware. Do you not know that the leadership of the Nazis are the same people who are now working to create another Holocaust for the Jews, and for Christians and Messianic people? Hundreds of thousands of Christians were killed along with the Jews throughout the history of Europe--from the 1st century CE onward, and especially since the creation of the Roman Catholic Church in 325 CE. Through the centuries, the greatest murderer of Jews and true believers has been the Roman Catholic Church. They have killed more people than have perished in all the world’s major wars.

Though Yahuweh saved His people from Haman, still in the years afterwards, they became enslaved to their chosen leaders. Because they did not know Him, Jews invented the Oral Law, the Babylon Talmud and the Jerusalem Talmud, the Mishna, Gamatria, Rabbinical Judaism, and the occult Kabala--all trying to define God, trying to find out who He was, trying to put Him in a box so that they could feel secure under a man-controlled religion.
Mankind has substituted religion for knowing Him, because knowing Him brings responsibility to obey Him. Yet, throughout Scripture, He calls to us: “Be set-apart as I am set-apart.” That takes a different lifestyle than the world’s lifestyle.

Right now, we are watching as “the Prince of Greece”--Western culture, Greek democracy, Greek Gnosticism, Platonic philosophy, humanism, glorification of the flesh--and the “Prince of Persia”--representing the eastern world that strives for the dominance of Islam--clashing. This clashing is causing chaos--and out of this chaos will come the Beast and his False Prophet of the New World Order.

Daniel 10:12-14, 19-29: The Arch Angel Gabriel speaking to Daniel the Prophet: “…Do not fear, Daniel, for from the first day that you set your heart to understand and to humble yourself before Yahuweh, your words were heard, and I have come because of your words. But, the head of the rule of Persia withstood me twenty-one days. And, see, Micha’el, one of the chief heads, came to help me, for I have been left alone there with the sovereign of Persia. And I am come to make you understand what is to befall your people in the latter days. For the vision is yet for days to come…Do not fear O man greatly beloved! Peace to you! Be strong now, be strong! … and now I return to fight with the prince of Persia. And when I have left, see, the prince of Greece shall come.”
Gabriel was detained by Persia/Iran. Micha’el, who stands to defend Israel, loosed him. Right now, Micha’el and his forces are battling with Satan and his forces in the heavenlies (Revelation 12). This is what we’re feeling and seeing. It is even being reported on secular media about the hideous satanic things that are happening on earth, which are more evil than anything we’ve seen in human history.

But, the “prince of Greece” is coming! As in Daniel 8 he comes out of America. America is basically a Greek culture. Rome adopted Greek culture, gods, ways, and thinking. They just put Roman names to people and things. So, we really live in a Greek-Roman culture that is “echad.” Positioned between the prince of Persia (the ruling principality and power of the demonic world) and the prince of Greece (its ruling principality and power of the demonic world, is little tiny Israel!

The on-going war of Greece and Rome and Persia (Lucifer’s war) is against those who practice the Torah of Yahuweh. The contest on Mount Carmel is being re-enacted every day! “How long will you hop between two opinions? If Yahuweh is Elohim then follow Him, if Ba’al then follow him.” (I Kings 18:17-39)

Lucifer goes after “the remnant of her seed”--the remnant of Israel--“those guarding the commandments of Elohim, and possessing the witness of Yahushua Messiah.” (Revelation 12:17)

“Here is the endurance of the set-apart ones, here are those guarding the commands of Elohim and the belief of Yahushua.” (Revelation 14:12)

Revelation 22:14 (From the oldest translations available from the second century): “Blessed are those who do His commandments, that they may have right to the tree of life, and may enter in

through the gates into the City.”

Isaiah 59:14-15: “And right-ruling is driven back, and righteousness stands far off. For truth has fallen in the street, and right is unable to enter. And the truth is lacking, and whoever turns away from evil makes himself a prey.”

Mordecai sat in the gate--a very prestigious position. But, when it was found out that he was a Jew, he was targeted.

Amos 5:10: “They hated the one who reproves in the gate, and they despise the one who speaks the truth.”

Matthew 10:22: “For you shall be hated by all for My Name’s sake. But, he who endures to the end shall be saved.”

We must realize that we will be hated for His Name’s sake, hated for the Truth, hated because we obey His Covenant, hated because we identify with the Hebrew Elohim and His Messiah, hated because we won’t bow to the world emperor, hated because the very fact that we breathe is a statement to Lucifer that Yahuweh lives.

Celebrate Purim! But celebrate it with wisdom and seriousness, knowing that we might not be able to celebrate Purim openly in 2015.

Please, for your own spirit’s sake, do not enter into the worldly spirit of the New Orleans Marti Gras, or the Halloween-type carnival. For Halloween and Marti Gras people wear masks. The children of darkness wear masks. We don’t want our children to wear masks! It is Satan that masquerades – II Corinthians 11:13-15.
In 1995, I had some friends who were learning their Hebrew roots. They asked me where they could go to celebrate Purim. I suggested a nearby Messianic congregation that I had gone to several times. They went the night of Purim. They told me later that they sat horrified as they watched the “Purim play.” They said it was a raucous comedy. My friends got up and left. I was so ashamed. They were spiritually wounded that the celebration of Yahuweh’s victory, which is a picture of the tribulation time to come, was being celebrated like that.

As I wrote in “The Visitation”/February 5, 2014, we must be in Joel 1 through 2:18 mode--realizing that Yahuweh is withdrawing His Presence from the earth except in a small remnant, and that the army of evil is beginning to move mightily as part of Yahuweh’s wrath.

COME MESSIAH YAHUSHUA COME!

Shalom, with love,

Yedidah

February 28, 2006

Edited and updated: December 30, 2008

Edited and updated March 14, 2012
