THE RED SEA WILL PART AGAIN!

“FIRST FRUITS”, RESURRECTION

AND THE LAST GREAT EXODUS

The Father, Yahuweh, Elohim of Israel, has had a plan from the foundation of the world, to save a remnant of His chosen people--chosen from the descendants of Abraham, Isaac and Jacob--and to bring that remnant into a Kingdom on earth ruled by His Anointed King-Messiah. In the great exodus from Egypt under Moses, His people were miraculously taken out of slavery in Egypt and transported across the Red Sea to Mt. Horeb in the Midian Mountains of Arabia, to be brought through a hard wilderness, and then taken into the Land that He had prepared for them from creation. The main focus of all of His Word has been focused on our day, in which He will bring the remnant of His people out of all nations into the same wilderness again, in which He will prepare them to enter the Kingdom of Yahuweh at the coming of His Messiah, Yahushua, Redeemer of Israel. He will repeat Exodus 14 on a worldwide basis, and in much detail.

Between the Exodus under Moses, and the great exodus to come, Messiah Yahushua came to also cross a spiritual Red Sea, and fulfill the events of Exodus 12-14 in His sacrifice as the final “Lamb of Elohim”, His burial, and His resurrection from the dead.

In this brief article, I will cover all three crossings: 1) The Exodus 14 crossing at what is now called Nuweba, Egypt, 2) The crossing from eternal death to eternal life, by our “first fruits from the dead”, Yahushua, and 3) The great exodus out of all nations of a remnant of all of the tribes of Jacob back “home” to His Land.

Exodus 13: The first exodus followed the tenth plague on Egypt—the death of the first-born. The people of Yahuweh, at His instructions, sacrificed a Lamb on the 14th of the month of Abib, and put the blood of that Lamb on the doorposts of their houses. At midnight, when Yahuweh’s death angel passed over Egypt, wherever he saw the blood of the lamb, he did not kill the first born in that house. But, all of the Egyptians had their firstborn killed, as well as the firstborn of their animals. When Pharaoh, King of Egypt, saw that his firstborn son was dead, he said that Yahuweh’s people could go free. But, after his anger built into a rage, he called for his army and he and his army went after the people. The people fled in haste, so that they could not let their bread rise—thus for their journey they ate unleavened bread. They were directed by Yahuweh down towards the great Red Sea so that they did not fully know where they were going. He led them into a canyon called Pi HaHaroth. This canyon totally boxed them in, and when they exited this canyon, they were at the Red Sea, and Pharaoh behind them. Yahuweh’s way is to box in His people, so that they can only go one way—INTO THE IMPOSSIBLE!

Page 1

By this way, He alone gets the honor and esteem, and His people know that He is Yahuweh, THEIR Elohim!

He hardened Pharaoh’s heart to pursue them. He allowed Pharaoh to overtake them. He allowed them to be up against the Sea with no apparent way out. He is going to repeat all of this on a worldwide basis in the days to come.

Speaking of the days of the anti-messiah, Daniel 7:21-22 and 25 says: “I was looking and this horn was fighting against the set-apart ones, and was prevailing against them until the Ancient of Days came, and right-ruling was given to the set-part ones of the Most High, and the time came and the set-apart ones took possession of the kingdom. And it (the governmental horn, representing world power) speaks words against the Most High, and it wears out the set-apart ones of the Most High,…and they are given into its hand for a time and times and half a time”. This last expression refers to the “times” or “mo’edim” –the appointed festivals of Yahuweh, which mark time in His Kingdom.

Exodus 14:9 says: “And the Egyptians pursued them, and all the horses and chariots of Pharaoh, and his horsemen and his army, and overtook them camping by the sea beside Pi HaHiroth…”.

“Pi ha Haroth”: (Pee-ha-khee-roth) #2356 Strong’s Hebrew Dictionary, “mouth of the gorges”. It comes from the root #2352: “to bore, the crevice of a serpent, the cell of a prison, a hole, a cavity, a den or cave”.

Why did He allow them to be boxed in like that? That is His way—He says over and over that He tests the hearts of His people to see if we will trust Him or not. He puts the impossible before us to see our reaction. These people who saw the ten great plagues on Egypt by Yahuweh, saw the death of the Egyptian’s first born, saw the deliverance by the blood of the lamb, saw the cloud of Yahuweh by day and the fire by night leading them, when they saw the Red Sea, they fell apart and wanted to go back to slavery in Egypt. He is looking for faith in the heart of His people!

To me, the greatest words in the Bible of all times are in the words of Moses as He tells the people in this impossible situation the eternal plan of salvation in just a few words: “DO NOT BE AFRAID. STAND STILL AND SEE THE DELIVERANCE OF YAHUWEH, WHICH HE DOES FOR YOU TODAY. FOR THE EGYPTIANS WHOM YOU SEE TODAY, YOU ARE NEVER, NEVER TO SEE AGAIN. YAHUWEH DOES FIGHT FOR YOU AND YOU KEEP STILL.”

“AND YAHUWEH SAID TO MOSES, `WHY DO YOU CRY TO ME? SPEAK TO THE CHILDREN OF ISRAEL, AND LET THEM GO FORWARD!’” (Exodus 14:13-15)

Our heavenly Father sees things from His prospective, from eternity past to eternity future, and He commands us to do things based on what He knows—not on what we know!

Man can do nothing to save himself. He is totally, hopelessly helpless. Only by Yahuweh’s great ARM of deliverance (Yahushua the Messiah) can death be escaped and eternal life be given, free from Satan’s power.

Page 2

In this plan, Yahushua (“I Am Salvation”) would come two thousand years later and accomplish it for our eternal life. Two thousand years after Messiah, in our day, He will repeat the Red Sea deliverance again. Our task is to be prepared with a reaction that is full of faith in the same Elohim—Yahuweh.

When our precious Savior, the suffering servant of Yahuweh (“I AM the Eternal, ever-existing One who breathes”), came to die for us as the final Lamb of Elohim, He said that all who apply the blood on their own lives by faith will escape the eternal death angel. He brings us into a covenant relationship with Yahuweh, to write upon our hearts the terms of the marriage contract—the terms of what He wants in His wife.

When He died, the Word says that He went into hell, and victoriously took the keys of death and hell from Satan. He who descended also ascended above principalities and powers for us. He broke the chains of death and hell for us.

He spiritually went into the depths of the sea for us, even as the children of Israel (Jacob) went into the depths of the Red Sea, and He crossed over for us unto life eternal, coming up out of the depths of hell and the grave victorious over the powers of Satan.

Pharaoh was a symbol of Satan. “Pharaoh” is “par’oh” in Hebrew, from PHRA—“the sun”. He was considered the sun god incarnate. He spoke as the sun god, as infallible and in the place of the sun god. This is what anti-messiah means: “one who sits in the place of Messiah”. Today, the Roman Catholic Pope has a title in Latin, which says that he sits in the place of Christ, speaking for Christ.

The children of Israel (Elohim changed Jacob’s name to Israel—thus the “children of Israel” are the children of Jacob), were slaves to the Pharaoh. When Pharaoh died in the Red Sea, he lost all rights to his slaves—the power that he had over them died with him.

I John 3:8b: “For this purpose the Son of Elohim was manifested: to destroy the works of the devil”. The use of the word “destroy” here, means to loose the power and authority of the devil from us—to strip him of his right to rule us.

From many Scriptures, we see that when Messiah arose from the dead, the rights of Satan over His people were taken away. That is why it is so dangerous to want to go back to Egypt, and be slaves again to Pharaoh rather than face the Red Sea. Yet, in Exodus 14:12 the people said: “For it would have been better for us to serve the Egyptians than to die in this wilderness”. They would rather have been slaves under a satanic world ruler than trust Yahuweh in hard times. I find today that many today have a similar attitude. They might have a belief system based on the Bible, but they do not know the Elohim of the Bible.

My friends, our salvation is much greater than we think! We must guard it with “fear and trembling” for we are warned that we can lose it if we return to spiritual Egypt—to the “god of this world”—the Pharaoh of this world, who is Satan (Lucifer). Lucifer is worshipped by the world’s ruling elite as “the Illumined one”—the god of light, the sun god Ba’al, whom they want to incarnate and place on the Temple Mount in Jerusalem to rule the world.

Page 3

Egypt was the world superpower of its day. No greater government on earth could rival Egypt and the Pharaoh. Yet, Yahuweh delivered His people. Soon, as plans are coming together quickly, the world will be ruled by a ruthless fiend. But, Yahuweh will deliver a remnant of His people, and the world will know that He is Yahuweh, and that Lucifer is but a created being.

Today, we face the rise of Lucifer himself in flesh, to rule the world. Yahuweh is the only hope of His people, to deliver them from slavery to the world Pharaoh to come. When Yahushua came up out of that grave, He loosed us from the slavery to Satan, and set us free to stay free.

In the days to come, He says that the world will know that He is Yahuweh, and that there is no other god that rivals Him. It pays to be a part of His covenant people.

Pi ha Haroth: The crevice of the serpent, a prison, a cave, a hole--the depths in the earth. Our Messiah went through His own Pi ha Haroth for us. He went into the crevice of the Serpent, the Devil, the Dragon, Satan, and the prison house of the captive ones, and came out with victory for all who believe.

HalleluYah!!!! Unless we celebrate and understand the Feast of Passover, we cannot understand the Feast of “First Fruits”. The third festival of Yahuweh is First Fruits—and our Messiah is the “first fruits” from the dead—I Corinthians 15:20, 23.

Exodus 13:4: “Today you are going out in the month of Abib”. They left in the month of Abib from Egypt. It is the first month on the calendar of Yahuweh—Exodus 12:2. He begins by delivering us. He begins His calendar by our redemption and salvation and rescue. He begins by bringing us victory. He begins by setting us free. (“Abib” is the stage of the grain the ripe barley harvest—it is the Roman March/April). At first fruits, the first ripe grain of the barley harvest is waved before Yahuweh. It is a time of rejoicing. (Refer to the book of Ruth, as well as Leviticus 23:1-14) He is our Passover (I Corinthians 5:7-8), He is our unleavened Bread, and He is our first fruits. He is our life.

Today at this time, He is raising up more like Moses, and like the elders of Israel, who will guide His people to safety through the Red Sea once again, to the land of Midian (still part of Arabia) and north into Edom, into the world’s new “peace port” of Aqaba/Eilat, so established by the U.N. (For more information on this ask for my article on the land of Edom for refuge).

Under Moses, the Red Sea parted from West to East at modern Nuweba. At Nuweba there was a land bridge, which has been found, where the waters go down only a few hundred feet. But, on either side, the waters go down 5,000 feet. It was discovered some years back by one of our astronauts, Jim Irwin, from space. Navy divers were sent in, and embedded in the little coral that is there, were remains of axils, and horses hoofs, and human skulls, and chariot wheels—Egyptian chariot wheels, from the very time in Egyptian history when the Exodus took place. In the last few years, other divers have gone in, taken pictures and documented this crossing. Two pillars were also found, placed

Page 4

there on either side of the Sea by Solomon, acknowledging the place of the crossing. As the Bible says, Mt. Horeb (Sinai) is in Arabia, in the Midian mountain from where Moses started out from, after living there forty years. Pi Ha Haroth is still there, and a tourist attraction.

The real Mt. Horeb (Sinai) has been found, with all the signs of the Exodus down to the charred top of the mountain, the calf alter of Aaron, the tabernacle site, the twelve pillars erected by Moses, the altar of Moses, the cleft where the water poured forth from the mountain, and the cave that Elijah stayed in. The Arabs call it Jabel el Lawz (the mountain of the Law).

We know from Scripture that the end-time anti-messiah, the lawless one, the man of sin, Lucifer in flesh, will come to the Temple Mount and demand worship as god, at Passover time. Three and one half years later, Messiah will come for His remnant at the Feast of Trumpets (September/October), which precedes the Festival of Tabernacles. Everything that Elohim does for our salvation is surrounding His Festivals. Therefore, the worldwide fleeing will take place at the time of Passover.

Messiah says in Matthew 24:20-22, to pray that they flee not in winter or on a Shabbat. Oftentimes at Passover it is still cold, and they will flee east into the Seir Mountains of Edom (Petra/Sela/Esau’s mountain), where it can even be freezing. He tells them to flee to the mountains. In Israel they know that “the mountains” are east. Those in Judea will flee east, as per Revelation 12:14—“across the wings of a great eagle into the wilderness”. This “great eagle” is in the topography of the land in the Dead Sea—it is the Lisan Peninsula—at Masada. Its head has now attached to the Israeli side, so that it will accommodate hundreds of thousands of people fleeing to the east. Coming off of the eagle, through its claws, is a rather new road, which connects to the King’s Highway in Jordan, which leads directly into Petra/Bozrah, the land of refuge. The “wings of the eagle” feather outward towards the east--spreading towards Amman to the north and towards Aqaba to the south. Those in the north of Israel will flee to the north of Jordan, and will be helped down into Moab and Edom as the Word gives us details.

But what about fleeing from North America, Central or South America, from the British Isles, from Western Europe, from Russia, from Africa and Asia? What is the escape route for all those places? The Father has an answer.

In this article, I will not go into the details of all that is involved in the setting up of His network world-over to accommodate this fleeing, for the information

is vast, and should be kept silent and secretive for now. Those who need to know, need to know. But, He is raising up Moses-type people and shepherd and helpers, who will assist in all nations the fleeing of His people, to get them into the Red Sea once again, to get them into the land of refuge, the land of Edom.

Daniel 11:41 and many passages show us that the Father will have the lands of Edom and Moab zoned off for His people. I have watched it being prepared for seven years now by the world community. Surely the wealth of the wicked is being used for the preservation of the just.

Page 5

Look at a world map. He has created a Pi ha Haroth in every nation and every area of the world, to help the fleeing remnant of His set-apart ones reach their safe destination. He will have a Bridal remnant. He will have a set-apart remnant that will remain until the coming of Messiah.

When they fled from Egypt, a “mixed multitude” of Egyptians and other gentiles went with the house of Jacob. Please be aware that in the fleeing out

of all nations, Jews, Israelites of the 10 northern tribes, and gentiles all together will flee as one great multitude. Yet, the Word shows us that the Father will separate His 13 tribes out by the time that they enter the land of Edom (Revelation 7:1 ff for example).

In every nation, He has facilitators with “safe houses” or safe areas in which to hide the fleeing Jews and Israelites (most of whom will probably be either Christians or Messianic believers). In Finland, as well as in north Alaska, for just two examples, they have been prepared for this fleeing since the 1970’s.

In America, from north Alaska and north Maine, the word has gone forth in prophecy and direction by the Spirit of Yahuweh to hundreds of people to get them to the Gulf of Mexico—to Houston’s ports. From about 1,000BCE under David and then Solomon, the world-wide routes of trade went into the British Isles, into Western Europe—Spain, Portugal, North Africa, and out into North America and Canada. But, these trade routes also went out from Ezion Geber, from what is now the ports of Aqaba, Jordan and Eilat, Israel on the Red Sea, not far north of Nuweba, where they crossed 4,000 years ago. II Chronicles

Solomon built ships that sailed into South America (“Brazil” is a Hebrew word for “iron”—from there they got iron), into Central America, and into the Gulf of Mexico, up the three rivers of Texas into the center of the United States. There is archeological proof of this. From these areas, David and Solomon, using the ten northern tribes of Israel, and the Phoenician fleets of what is now Lebanon, to bring back materials from all over the world for Solomon’s Kingdom and the Temple. (I Kings 10:22-23 is an example of the extent of his empire). Solomon was not only the wealthiest man who perhaps ever has lived, but the wisest—with superior knowledge from Elohim in astronomy, navigation, ship-building, construction of buildings, the sciences of botany, zoology, chemistry, medicine (surgery), geology, and on and on. Examples world-over of the Israelite colonies prove the tremendous culture of Solomon. There has not been one like it since then. In Colombia, surgical instruments have been found that exceed what we have today—examples of brain surgery, C-sections, heart surgery, for examples—perfectly done. The high math system of the Mayans, and the pyramid building shows another Israelite colony. The Parthian Empire rivaled Rome, constantly beating Rome, and was an Israelite

colony, as was Carthage. Carthage blocked the sea routes of the Straits of Gibraltar to Rome, and in 1,000 CE man thought the world was flat and sea monsters were beyond the Straits, yet Solomon’s fleet went through them continually every three years.

In the Eastern U.S. there is ample archeological proof of the Phoenician fleets

Page 6

being there. Israel established colonies wherever they went, which explains the high math of the Mayans, and the surgical excellence of the Colombians, the incredible maps of that shoreline, and other things that the world attributes to “extraterrestrials”.

Listen to Jeremiah 23:5-8: “`Behold, the days are coming’, declares Yahuweh, `when I shall raise for David a Branch of righteousness, and a Sovereign shall reign and act wisely, and shall do right-ruling and righteousness in the earth. In His days Judah will be saved, and Israel shall dwell safely. And this is His Name whereby He shall be called: “Yahuweh our Righteousness”’. `Therefore, behold, the days are coming’, declares Yahuweh, `when they shall say no more “As Yahuweh lives who brought up the children of Israel out of the land of Egypt”, but “As Yahuweh lives who brought up and led the seed of the house of Israel out of the land of the north and from all the lands where I had driven them’. And they shall dwell on their own soil”. THE GREATEST EXODUS IS YET TO BE!

In 2003, Father spoke to me: “All of My people outside of My Land are in captivity”. It is so—because of sin He had to scatter His people into the nations. But, because of His love, He is now returning them to their home!

 He will return the “lost sheep of the house of Israel” (the 10 northern tribes) who are lost to themselves, for whom Messiah came (Matthew 15:24) exclusively, along with the house of Judah (the three southern tribes) and restore all the 13 tribes back together again in His hand.

What a glorious day to be alive! It is His most glorious hour—to show the world His love. Our Father will open the Red Sea from south to north this time, to allow the children of Israel to return on the same trade routes of Solomon that he found when he sent out his ships from the same port of Aqaba/Eilat—the ancient Ezion Geber. The plans of our Elohim are so overwhelmingly great!

At the end of this article, I am going to give you a few of the verses here that refer to the return of the whole house of Jacob. Remember that after Solomon, Father split the tribes into the northern tribes (10) and the southern tribes (3). Now, He is reuniting them and will bring them together in His hand by the sacrifice and resurrection of Messiah. I love Zechariah 8:23, in which “ten men” from all languages of the earth come to the Jews and ask to go with them, for Yahuweh is with them. The great exodus is beginning already! All we have to do is participate, as He leads us into our final course.

Our Father loves us so much that He will have a remnant that He can take into His Kingdom. He is an Elohim of deliverance. He is the Creator of heaven and earth--is there anything to hard for our Elohim? (Jeremiah 32:17 and 27)

Be aware that there will be five basic groups in the world when fleeing begins: 1) Those who will take the mark of the beast system, and surrender their soul to eternal damnation, 2) Those who will withstand the chipping, the ID of the world ruler and die a martyrs death, or die as a martyr for resisting the

Luciferic agenda in general, 3) Those who will die by war, disease, famine, or the beasts of the earth, 4) Those who aid the fleeing remnant, and either be

Page 7

able to join them and save themselves, or die in the process (great reward to these brave souls), and 5) Those who are marked by Yahuweh to be alive and remain until the coming of the Messiah—the Bridal souls, the 144,000, the ones who know their Elohim and will do “exploits” (Daniel 11:32)

We need to be like the early Israelites back in Egypt, with our sandals on, our unleavened bread strapped to our back (representing our separation from sin and our set-apartness to Yahuweh), our staff in hand--ready at all times to do what is commanded for us by Yahuweh. For those whom He has personally trained to know His voice, to know His Name, and has given instructions as to

what to do in these last days, I share this with you: Moses could only be strong and accomplish what he accomplished because he had a Rhema (spoken Word) from Yahuweh. He knew the general plan. He knew Yahuweh. Exodus 14:1-4: 1) They would be taken into an impossible locked-in situation. 2) Pharaoh’s heart would be hardened and he would pursue. 3) Yahuweh knew what He was doing, and He would be esteemed before His people.

Moses had His Word and His plans, and He knew Him and knew His voice, and could be strong in the face of the Red Sea, with Pharaoh behind him, because He humbled himself at the burning bush, and was humbled at the circumcision of his son by his wife. Our Father cannot let us go into our assignments for Him, if we are disobedient to the covenant. And, Moses had to fulfill the covenant of Yahuweh towards his son, before he could deliver the millions of his kinsmen. We must be astute to obey to the last detail, if we are going to “endure to the end”, and especially if we are going to help to deliver anyone else. You must spend the time in His presence and in His Word, with your spiritual shoes off. The taking off of the shoes meant total submission and humility. If we don’t take off our shoes in His presence, how can we lead our own lives, let alone anyone else’s? Our faith in Him at this time will determine everything in the days to come.

Shalom and Chag Sameach – Happy Holidays—Happy Passover,

Yedidah

April 14, 2006 from the Red Sea

A few Scriptures about worldwide fleeing, and the restoration of all of Israel in our day, back to the Land of our inheritance:

Ezekiel 37 (The great final plan of Yahuweh in one chapter)

Deuteronomy 4:24-31; chapter 30

Isaiah 2:1-4; 11:1-16; chapter 35; 43:4-6; chapter 49; 52:6-10; chapter 54; 56:8; chapter 60 and chapter 62

Jeremiah 3:12-19; 16:14-16; 23:3-8; 24:3-8; 29:13-14; 30:7-10; chapter 31; 32:37-42; chapter 33; 39:25-29; 46:27-28; 50:4-7

Ezekiel 11:16-20; 28:25-26; 34:11-16 and 22-26; 36:24-28; 47:13-48:35

Hosea 1:10, chapters 2 and 3;Amos 9:11-15; Zephaniah 2:7

Zechariah 2:4-13; chapter 8; 10:6-12; 12:3-10; 13:1; chapter 14

The twelve tribes: Matthew 19:28; Luke 22:30; Acts 26:7-8; James 1:1

Revelation 21:12; Ezekiel 47:13 through chapter 48

Page 8

