YOU CAN KNOW!

Religion has stunned our growth in knowing the Father to the extent that most people are in a box from some belief-system they’ve acquired from some person who is also in a religious or intellectual box. Knowing our Father, and thus through Him, knowing our Messiah, is the most important thing we can ever know. Becoming as a little child to know Him intimately in faith and dependency is the greatest life a person can live. Knowing Him and interacting with Him daily is the ultimate knowledge! Knowing His nature, how He thinks, how He acts, why He does what He does, gives us a confidence that few have. We can, then, become as little children, holding onto Daddy’s hand, because we know OUR Daddy loves us and won’t ever do anything that will harm us. We can go through anything, even the horrors of the tribulation time, and know that our Daddy has everything in control.

Religion says that we can’t know the time of our Jewish Messiah’s coming. That’s because religion can’t know. They don’t know the Jewish Messiah. Those who don’t know Yahuweh, the Father Elohim, nor obey His Covenant, might predict some date—and cults have arisen because of predictions by some end-time “guru”. Because they don’t know Him, they are not in Covenant with Him, they don’t guard His Commandments but substitute man-made rules for His precious Torah, they end up in “left field” somewhere with their predictions--they are not in tune with the Word nor with Yahuweh’s Spirit’s direction. Many people have been seriously deceived by religious or secular people with ideas they have gotten from reading a verse or two in the Bible, or by their own reasoning with or without the Bible. Whole religious groups have died because they followed some religious teacher, some “prophet”, some “mystic”, with a false idea that Jesus was coming on a certain date, or to a certain place of their choosing. Messiah warned us over and over about deceptions in the last days. (Matthew 24) Today, some of these cults continue on to follow the end-times as taught by some teacher of years ago.

Then other religion points to these false predictions and proclaims the lie that we can’t know when our Messiah is coming, because being a “date setter” is taboo. Religious pride in not knowing is the religious in-thing now.

Yet, the Word tells us who can know, and who should know the time we are in—right to the season of the Festival of Yahuweh, the Feast of Trumpets-- within two days. It all depends on who is being told what and by whom.

If a person goes by past or present religious reasoning, they might form a time-line that sounds good but is totally wrong. This is because many are looking for certain things to happen that are not even in the Scriptures—saying they have to happen before He comes. Or they are taking Scriptures out of context to fit their timeline. They don’t take the whole of Scripture—it takes too long to listen to Yahuweh and get it straight from Elohim is the truth of it!

But, if a person has been trained by the Father to hear Him, then they will

Page 1

know His timing, and they can share with others--all those who are in tune with His Spirit will know. “He made known His ways to Moses, His acts to the children of Israel”. (Psalm 103:7) Our prayer should be: “Teach me Your ways, O Yahuweh…”: Psalm 27:11. We want to know how He thinks, how He does things—so we can be a player, not a bench warmer.

The kingdom of darkness deals in mysteries, secrets, and hidden things. The religion of Lucifer is called “the arcane mysteries”. Babylon is “Mystery Babylon the Great”—the “Mother of Harlots” (Revelation 17). The Kingdom of Light deals in openness.

There are the “secrets” of the Fatima visions. There are the secrets of the DiVinci Code. There are Luciferic secrets that the world’s wealthy elite have learned, and so are following to take over the earth. There are the secrets of the New Age spirit-guides and the occult. Ancient priests of Egypt, and Babylon, shamans, and mystics, and the Roman Catholic Church—all have had their secrets, which they used to control people.

The world of Christianity is no different—keeping the people seeking the answers to secrets, listening to the latest information from preachers, reading the latest books, watching the latest DVDs and listening to the latest CDs, to learn the answers to mysteries. People are obsessed with murder mysteries. This is NOT from Yahuweh! Yahuweh deals in the Light.

When Yahuweh gets ready to do something, He tells ALL OF HIS SERVANTS the same thing. He does NOTHING in the dark.

The bottom line is that His set-apart ones, who fear Him and guard His

Commandments, can KNOW what He’s doing.

Beware of following the false prophets of today, for they are not hearing from the Spirit of Yahuweh. (Deuteronomy 13 and Ezekiel 13) Those who are not in Covenant relationship with Him will have false predictions that will lead people astray, into deception. They’re also getting rich off of people buying their books, and CDs and DVDs, etc.—filthy rich. People are setting the Word on the shelf, and listening to these false prophets. Therefore, deception is laid upon deception, until they are buried in deception.

We must get our Truth from the Author of Truth, the Teacher of Truth—the Spirit of Yahuweh Himself. Any other source of information can be tainted my man’s fluxuating mental reasoning, often influenced by the demonic world. Everyone Yahuweh teaches is “on the same page” of understanding.

When Yahuweh’s Spirit reveals timing to one of His servants, then He also reveals the same timing to ALL OF HIS SERVANTS that are indeed hearing Him and know Him. His servants are hidden ones, for the most part, at least not the popular ones with the world’s religious groups. Usually, they are persecuted, hated, slandered, and maligned. Most struggle with getting enough money just to do His work and survive. The true Prophets of the Word are examples for us to see who the real ones are today, and who the false ones are. Jeremiah didn’t wear diamonds, three hundred dollar alligator shoes, and five hundred dollar suits, drive a Mercedes and live in a huge house with a

Page 2

swimming pool. No—check out his lifestyle—it is pretty much the lifestyle of today’s real prophets, with a few up-grades because of our modern society.

In general, the Word gives at least 220 passages--not verses—passages that describe in detail the timing of His coming—what the Devil is doing, what his people are doing, and what Yahuweh’s focus is, and what His people are doing.

If you are getting your information from Yahuweh direct, you’ll be in the inner circle of what’s going on.

If you are too lazy to get your truth from Yahuweh, but want “fast food” information from your chosen denomination or favorite preacher, a book, Internet, or whoever that is human, you may get some truth, but it will usually be mixed with some error—spiritual “junk food”.

Our Father gives His secrets to His children who fear Him and obey Him.

He gave His secret of worldwide destruction to one man—Noah. He gave His truth about fleeing Egypt to one man—Moses. He gave His Covenant to one man—Abraham, who gave it to his son, Isaac, and Isaac to Jacob and on and on to us.

Today, He has a remnant in the earth that He is giving His timing to--and they are ALL taught by Yahuweh, personally. They are all together in knowing that we are in the last time-period, and things are rapidly moving forward. They have learned to hear His voice in the secret place of the Most High. He has taught them from their youth and they know Him very well.

Jeremiah 9:23-24; 17:5-9--it’s all about WHO you know and trust.

And, there is a set-apart remnant that won’t die—but remain until Messiah comes. To these, He is giving His secrets in detail. They have to know His timing. They are watchmen. He has His watchmen. They are not just watching for signs of His coming, they know the time. He gives His timing to His gatekeepers, who are doing intercession, opening and closing, at His command, according to His directives only.

Isaiah 21:11: “The message concerning Dumah (Edom). He calls out to me from Seir (Petra), `Watchman, how much of the night has passed? Watchman, how much of the night has passed?’” The watchman has to know timing. (Italics mine) The watchmen end up in Edom/Petra for their preservation.

Isaiah 52:8: These are in Petra: “The voice of your watchmen! They shall lift up their voices, together they shout for joy, because eye to eye they see the return of Yabuweh to Zion”.

The watchmen cry out from Petra, that Babylon has fallen… they know the times and seasons. They know the plans of Lucifer, and they know the plans of Yahuweh. They are not ignorant of either one. Therefore, they know when things will come. Therefore, He tells them all of what is to come—all of His secrets. But, all who know Messiah can be informed by Yahuweh’s Spirit—if they diligently seek Him. You don’t have to left in the dark!

It is obvious from the Word that He has given to us, that He wants us to know

Page 3

things—else He wouldn’t have given us the Word. The book of Revelation is the book of revealing. The Prophets all reveal His eternal will. Messiah gave us

details of what to look for at the time of His coming, even giving us the generation timing that would see His return. Why would He allow His set-apart ones--His remnant that will preserve the royal seed of His image and likeness in the earth—to remain in the dark?

Let’s look at some Scriptures that let us know that we can know.

Amos 3:7: “For the Master Yahuweh does nothing unless He first reveals His secret to His servants the prophets”. Learn to discern the real prophets from the false ones. The real ones are Yahuweh’s servants! They live a laid down life, in service to Yahushua Messiah! (Luke 14:25-33)

Psalm 25:10,14: “All the paths of Yahuweh are kindness and truth, to those who guard His Covenant and His Witness…The secret of Yahuweh is with those who fear Him, and He makes His Covenant known to them.”

Isaiah 48:16: “Come near to Me, hear this: `I have not spoken in secret from the beginning; from the time it was, I was there…’ ”

Daniel 2:20-22, 47: “Then the secret was revealed to Daniel in a night vision, and Daniel blessed the Elah of the heavens…Blessed be the Name of Elah forever and ever, for wisdom and might are His…He gives wisdom to the wise, and knowledge to those who possess understanding. He reveals deep and secret matters. He knows what is in the darkness, and light dwells with Him”.

“The King answered Daniel, and said, `Truly your Elah is the Elah of elahin, the Master of kings, and a revealer of secrets, since you were able to reveal this secret”. (Daniel revealed to Nebuchadnezzar, King of Babylon, his dream.)

Matthew 10:25-27: “It is enough for the disciple to be as his teacher, and a servant like his master. If they have called the master of the house Be’elzebub, how much more those of his household! Therefore, do not fear them. For whatever is covered, shall be revealed, and whatever is hidden shall be made known. What I say to you in the dark, speak in the light. And what you hear in the ear, proclaim from the housetops”.

Truth must be told…His Word is truth, and backs all other truths (correct facts). In this day of the “restoration of all things”, He is speaking to His servants in secret those things that He wants proclaimed from the housetops. These are the returned “days of Noah”, and the plans of the evil one are being exposed by those who love truth. These are also the days when those that speak truth “make themselves a prey”. Speak nothing that can’t be backed up by the WHOLE WORD--united in factual confirmation—Genesis to Revelation--otherwise, you may repeat a lie. Only the Spirit of Yahuweh is called “The Spirit of Truth”.

Page 4

Mark 4:24-25: “And He said to them, `Take heed what you hear. With the

Same measure you use, it shall be measured to you, and more shall be added to you who hear. For whoever possesses, to him more shall be given; but whoever does not possess, even what he possesses shall be taken away from him”.

Possess what? – Wisdom and understand from hearing correctly from Yahuweh’s Spirit, either by His written Word, or to us personally that is Word-backed!

He gave His wisdom to Solomon. Solomon was the wisest man on earth in every area of knowledge. But, he used the wisdom for self-gain, and thus Yahuweh had to withdraw it because he didn’t have understanding of the fear of Yahuweh.

Luke 8:17-18: “For whatever is hidden shall be revealed, and whatever is

secret shall be known and come to light. Take heed, therefore, how you hear. For whoever possesses, to him more shall be given; and whoever does not possess it shall be taken from him”.

Daniel 2:21: As above: “He gives wisdom to the wise, and to those who possess understanding”.

Proverbs 4:7: “Wisdom is the principle thing: therefore get wisdom: and with all your getting, get understanding”.

To possess understanding, you have to lay down your life, all your agenda, all your hidden ambitions, all that you cling to, and submit yourself to total dependency on Him, walking in absolute faith in your Father’s love.

The wise fear Him: Psalm 111:10: “The fear of Yahuweh is the beginning of wisdom: good understanding have all they that DO His commandments: His praise endures forever”.

The wise understand: Daniel 12:10: “Many shall be purified and made white, and tried; but the wicked shall do wickedly and none of the wicked shall understand; but the wise shall understand”.

Romans 13:11: “And that, knowing the time, that now it is high time to awake out of sleep; for now is our salvation nearer than when we believed”.

The prophecies of the end days are so clear now. They point to a timing that we can know. The expression “high time” is used by NASA as they count from 10 down to 1, and then call out: “LIFTOFF”.

I Thessalonians 5:1-8: “Now, brothers, as to the times and seasons, you do not need to be written to. For you yourselves know very well that he day of Yahuweh comes as a thief in the night. For when they shall say, `Peace and safety’, then sudden destruction comes upon them as labor pains upon a

Page 5

pregnant woman, and they shall not escape. BUT, YOU BRETHREN, ARE NOT IN DARKNESS SO THAT THIS DAY SHOULD OVERTAKE YOU AS A THIEF. FOR YOU

ARE ALL SONS OF LIGHT AND SONS OF THE DAY. We are not of the night nor of the darkness. So, then, we should not sleep, as others do, but we should watch and be sober…But we who are of the day should be sober, putting on the breastplate of faith and love, and as a helmet, the expectation of deliverance”.

ALL of man’s religions have their roots in Luciferic religion of some type--all of them--some more than others. If you are religiously self-righteous—proud of your belief system--because you have been taught by some man you’ve exalted, think again about your “self” life. If you are not taught by Yahuweh’s Spirit, you are not taught correctly. And if you are not taught by Yahuweh’s Spirit, you do not know Messiah Yahushua.

John 6:44-45: “No one is able to come to Me unless the Father who sent Me draws him. And I shall raise him up on the last day. It has been written in the prophets, `And they shall all be taught by Yahuweh’. Everyone, then, who has heard from the Father and learned, comes to Me”.

Read that again! We are taught by Yahuweh first—then He leads us to Messiah. Without being taught by Yahuweh, and obeying His instructions and teachings

(Torah) we cannot find the true Jewish Messiah of Israel—He will remain veiled in a Greek disguise.

Now to address the ever-popular one verse out of the entire Bible, glibly or religiously touted by the ignorant, the deceived, the naïve, the mockers, the skeptics, the self-righteous, the religious, and the lazy who don’t know the Word, to blow off any responsibility to know when Messiah is coming:

Matthew 24:36: “But concerning that DAY AND HOUR no one knows, not even the angels, but My Father only”.

Funny that that verse is flanked on both sides with detailed Scriptures telling exactly the conditions on the earth at the time of His—even nailing the generational timeframe.

The “fig tree” is a symbol of Israel: Joel 1:7 and Hosea 9:10. The fig tree began putting out leaves, returning to fruitfulness, in 1947. From that time His fig tree has fulfilled many prophecies and many are now being fulfilled in the Land of Israel.

Actually, Matthew 24:36 pins down His coming to one Festival of Yahuweh and a two-day timeframe. Messiah Yahushua has fulfilled the first four Festivals of Yahuweh (Leviticus 23) to the month, the day, the hour and the second. Now it is spiritual “summer”. The fourth Festival—Sha’vu’ot, or Pentecost—is usually in June, before the beginning of summer. Between June and the

Page 6

Festival or Feast of Trumpets is four months—the “summer”. He has fulfilled the week of Passover—which includes Passover, Unleavened Bread, and First

Fruits—picturing His death, His burial and His resurrection (Exodus 12-14). In His giving of the Spirit of Yahuweh on Pentecost, He fulfilled prophecy again.

Now we’ve been in summer for almost 2,000 years. The time of Passover is the time of the barley harvest. The time of Sha’vu’ot is the time of the wheat harvest. The time of the Fall (Autumn) Festivals is the time of the fruit harvest of the “five species”.

 Messiah said in John 4:35: “Do not say, `There are still four months and then comes the harvest. See, I say to you, `lift up your eyes and see the fields—they are ripe for harvest—already’ ”.

Between Sha’vu’ot and the Feast of Trumpets in Israel there is a very hot summer. In the spirit, we are in summer—the time between Messiah’s fulfillment of the Spring Festivals and the Fall Festivals. It is the time of salvation and restoration. But, soon, very soon, we are coming up upon Tishre 1—The Feast of Trumpets, which pictures the second coming of Messiah—the “resurrection of the just”.

When He said to His disciples, “No man knows the day or hour”, He was actually pinpointing the Festival in which He would return. There is only one Festival that begins on the first day of the month—The Feast of Trumpets—on

the Hebrew month of Tishre, day 1 (the Roman late September, or early October—Leviticus 23:23-25). This Festival remembers the gathering of the tribes of Israel all together unto Yahuweh--for “the gathering is unto Him”.

A remnant of All the tribes—all twelve—are coming together now, around Messiah Yahushua, and the Orthodox Jews know that the time of Messiah’s return is near because of it (Ezekiel 37:15-28).

Yom Teruah—the Feast of Trumpets--is over two days, for there are always two days upon the earth. There are three trumpets (shofars and/or silver trumpets) blown, and all wait for the “last trump” to be blown…thus no man knows the day or hour of the blowing of the last trump, signifying the opening of the gates of heaven for the righteous.

I Corinthians 15:51-58: This talks about the resurrection of the just--at the “last trump”. Revelation 11:15-19: This talks about the coming of Messiah at the last of the seven trumpets. But, no one knows when that trumpet will be blown. But, also the trumpet is blown on that first day, at a day and hour no one knows, to announce the new moon of the new month.

In ancient times, and still in the Jewish and the Arab world, months are

calculated by the sighting of the first sliver of the new moon. When the first sliver is seen, the new month is declared. In ancient times, two witnesses among the Levites, would wait on the Temple Mount, during the two days of the dark of the moon—the 29th and 30th of the month. This two-day timeframe is called “the day and hour no man knows”. When they’d both spot the new moon, they would go to find the High Priest. He would then declare to them, “Come up here” (Revelation 4:1) and then they would tell him of their sighting.

Page 7

He would question their accuracy, (remember the new moon comes up and goes down quickly) and then based on the words of two witnesses, he would

have the shofar blown, and the new month declared. So, it shall be when the two witnesses rise (Revelation 11) before the High Priest, Messiah Yahushua, and declare the new moon. The shofar will sound (Matthew 24:29-31) and He will descend—Revelation 19--and very many other passages.

When things are understood in the Hebrew context, then all is clear. The church thinks in Greek/Roman concepts and few understand the Hebrew background of the Scriptures. Fewer yet, know the real Elohim of the Bible.

We can know, even the time of Messiah’s coming, within 2 days.

And, when the anti-messiah shows up on the Temple Mount, several Scriptures give us 3 ½ years of time before Messiah comes. Once the anti-messiah comes, we can count off the days to the Feast of Trumpets-- 3 ½ years later--for anti-messiah comes at Passover, on the 10th of Aviv (March/April).

The church has kept its people ignorant, and proud of it—locked away in a Greco/Roman theology that has distanced us from the real Messiah and His real Father.

II Peter 3:3-8: “…knowing this first: that mockers shall come in the last days with mocking, walking according to their own lusts, and saying, `where is the promise of His coming? For since the fathers fell asleep, all continues as from the beginning of creation’. FOR THEY CHOOSE TO HAVE THIS HIDDEN FROM THEM: that the heavens were of old and the earth standing out of water and in water, by the Word of Elohim, through which the world at that time was destroyed, being flooded with water, and the present heavens and earth are treasured up by the same Word, kept for fire, to a day of judgment and destruction by wicked men. But, beloved ones, let not this one matter be hidden from YOU: that with Yahuweh one day is as a thousand years, and a thousand years as one day”.

In Genesis 6:3 Yahuweh says: “My Spirit shall not always strive with man forever in his going astray. He is flesh, and his days shall be one hundred and twenty years”.

Hebrew understanding to this is 120 Jubilee years. The Jubilee (Leviticus 25) is ever 50 years. (120 X 50 = 6,000 years) There are many quotes by many people, before Messiah’s birth and afterwards, that man has been given 6,000 years, and the seven thousandth year, reserved for Messiah’s Kingdom on earth. Without Hebrew understanding you are indeed in the dark.

Orthodox Jews know we’re in the last of the 7-year cycles before Messiah comes. They are teaching end-time prophecy better than most Christians and Messianic people are, because they know the cycles of Yahuweh. Folks, we are in the seven thousandth year already by just a short time. But, we’re in it.

Page 8

The whole Word contains prophecy of our day. You can know the season of His coming.

The word for “seasons” and “times” is “mo’edim” (plural of “mo’ed). This is a Hebrew word meaning “to the second appointment”. Yahuweh has made “to-

the-second appointments” with man. Yahushua has fulfilled the first four of them, and He will fulfill the last three. (For a brief overview of how Messiah has fulfilled the seven Festivals ask for the article: “The Seven Appointments With Man”).

Leviticus 23:1: “And Yahuweh spoke to Moses saying `Speak to the children of Israel, and say to them, `The appointed times (mo’edim) of Yahuweh, which you are to proclaim as set-apart gatherings. My appointed times…”

The word for “gatherings” means “a rehearsal”. Each Festival rehearsed what would be, and now we rehearse what was and what shall be.

Daniel 9:24-27: This passage tells us in detail how many years it would be between the time that Ezra returned from Babylon, to the time Messiah would walk into Jerusalem to end transgressions and sins—exactly 483 years. It was fulfilled to the day. (Ask for my articles: “The Three Levels of Daniel 9:24-27” for more details).

The Apostles John leaned on Yahushua’s chest to hear Him. Not even Peter was close enough to hear Him, so he had to ask John what Messiah was saying. We must do the same as John—we must listen through the Word, as His Spirit speaks to us personally. He doesn’t want us “in the dark”.

Shalom, with expectation of His coming soon,

Yedidah

January 13, 2008

Page 9

