

The 2nd Tribe of Israel, Simeon
To Hear Hearingly, To Be Concerned
Genesis 29:33
The Aggressor

Simeon means to hear; to be concerned;
to hear hearingly

It comes from the Hebrew word *shimown* (shim-one). Simeon means "one who hears and obeys."

Genesis 29:33 "And she (Leah) conceived again, and bare a son; and said, Because the Lord hath heard that I was hated, he has therefore given me this son: and she called his name Simeon."

It is not enough to hear. You must have the capacity to obey as well. Otherwise your hearing ability isn't worth anything.

Sometimes, it is better to have not heard, than to have heard and then to disobey. When God is calling out His Simeonites in these last days, they will be a people who will know, not only how to hear the word of the Lord, but to obey the things which God is speaking to them about. God is getting Himself a people ready who shall be very obedient to the finest little detail of the Holy Spirit's whisper to their heart. God is weary of having to lead around a people who He has to issue commands to repeatedly. The Simeonites will be a people who will be able to hear the little nudging's of the Holy Spirit.

God is going to have an end-time army, Holy Spirit led, and God-controlled Simeonites who know what the Spirit has to say concerning things in these last days. Their character is developed through rebellion and suffering. Just like Jesus, they learned obedience by the things they have suffered. (Hebrews 5: 8) They have learned the golden quality of obedience through the sufferings which they brought on

themselves by their rebellion. It seems as if those who have gone through the school of suffering make the best teachers at the end.

Symbol for Simeon is a Pitcher & Dagger or City Gates

The one that's used the most is that of the pitcher and the dagger, and the other one is that of the city gates.

The pitcher speaks of the insignificant weapon that Gideon used and the dagger speaks of the sword of the Lord. It reveals the warlike characteristics of this tribe. The Simeonites were fighters from the beginning.

The pitcher also speaks about the earthen vessel. You can see the two opposites of the tribe of Simeon, the earthly earthliness of Simeon with his warlike, fighting characteristic and the glorious victory, which is theirs when they use their dagger for spiritual warfare.

God is working on the Simeonites, transplanting them out of their earthliness into the heavenly realm of God, the superior and high places of their God. Simeon, in his natural element, is nothing but a fighting flesh man, and God help anyone if you have a Simeon living in your house that has been touched with the glory of God!

They will be getting into all kinds of battles, but when that sword of theirs is consecrated to God, then they are a vessel in the hands of God for high quality fighting in the battles of their God.

God is going to use the Simeonites in these last days; and in the beginning of the ushering in of the new kingdom, they will be used by God to clean up the world and get it ready for King Jesus.

The symbol of the city gates speaks of Shalem, a city of Shechem, in the land of Canaan which Simeon and Levi totally destroyed in a vicious attack upon it. (Genesis 34) God promised Abraham, "Thy seed shall possess the gate of his enemies." Simeon is of the seed of Abraham, so he has this promise given to him, that he will conquer every city. With such a mighty promise from God, it is important that the Simeonites do not fight their own battles. This is the terrible mistake that they did in Shalem. They fought their own battle. God will give them the victory, because it is theirs, but they will destroy themselves if they go to war in their own strength and in their own gifts and callings, and not in the will of God. A Simeonite has the danger of using his God-given gifts to his own destruction.

Simeon's Gemstone - Topaz

Topaz is usually yellow and often brownish in color, and almost like amber at times. There are several kinds of topaz. Job mentions the topaz of Ethiopia and he says that it is likened unto wisdom in Job 28:19,12.

As God-created, so our wisdom is given to us by a gift of God. Education and learning are not wisdom.

James 1:5: If any of you needs wisdom to know what you should do, you should ask God, and he will give it to you. God is generous to everyone and doesn't find fault with them.

SUMMER SEASON

The three months of the summer season – **Tammuz** Jun/Jly, **Av** Jly/Aug, **Elul** Aug/Sept – correspond to the three tribes of the camp of Reuben – **Reuben, Simeon and Gad** – who were situated to the south of the Tabernacle in the wilderness.

- **In the Fourth Month, Tammuz**, God wants to establish the brilliance of your righteousness. Watch the events taking place in the earthly realm. The way to move through this month is through worship.
 - **In The Fifth Month, Av**, God wants to you to metamorphose or disintegrate where God can destroys so He can reconstruct you.
 - **In the Sixth Month, Elul**, This is the month of preparation for the “high holy days” of Tishrei, Tabernacles. God then wants to know that the King is in the field.
-

Prophecies From Jacob and Moses

Prophecy from Jacob

Genesis 49: 5-7 "Simeon and Levi are brethren; instruments of cruelty are in their habitations. O my soul, come not thou into their secret; unto their assembly, mine honor, be thou not united: for in their anger they slew a man, and in their self will they digged down a wall. Cursed be their anger, for it was fierce; and their wrath, for it was cruel: I will divide them in Jacob, and scatter them in Israel."

Jacob unites Simeon and Levi together in the prophecy he gives.

Moses does not mention Simeon at all in his last prophecies to Israel. This may sound strange, but when we read again the prophecy that Jacob gave to Simeon and Levi, we can understand, "I will divide them in Jacob." The Lord said he would put a separation between them, because when they were together they were a bad influence in each other. And this is what happened.

Simeon was Jacob's second son, born by Leah. He was born right after his older brother Reuben, and after him came Levi. Levi and Simeon were always very close together. They probably were not much more than a year or fifteen months apart. They planned their mischief together as boys and when they grew older, their father said of them, "My soul, come not thou into their secret, mine honor, be thou not united." He knew that their affinity with each other was an evil one, and that only, as they would be separated from each other, would they be able to grow into spiritual maturity. This is true of many of God's children today. Sometimes two people who both have a promising depth in the Lord will destroy each other if they are permitted to work together and continue a relationship where one controls the other. God has to split them apart, so that they do not gain strength to do wrong from each other. It is too bad that they cannot influence each other to good. Unfortunately, it is mostly the

other way around, they influence each other to evil. So God, in His goodness to them, parts them.

Exploits of Simeon and Heroes Of Faith

WARRIORS OF SIMEON

I Chronicles 4:41-43, And these written by name came in the days of Hezekiah king of Judah, and smote their tents, and the habitations that were found there, and destroyed them utterly unto this day, and dwelt in their rooms: because there was pasture there for their flocks. And some of them, even the sons of Simeon, 500 men, went to Mount Seir, having for their captain Pelatiah, and Neariah, and Rephaiah, and Uzziel, the sons of Ishi. And they smote the rest of the Amalekites that were escaped, and dwelt there unto this day. The meanings of the above names are:

Pelatiah: "Delivered by Jehovah;" Neariah: Servant of Jehovah;"

Rephaiah: "Healed of Jehovah." He was a chieftain. Uzziel: "God is my strength." He was a captain.

Ishi: "My husband." (Compare Hosea 2:1 6)

So we see the great men that were in the tribe of Simeon at that time.

SIMEON IN THE TEMPLE

Luke 2:25-38

Jesus was brought into the temple by his parents and the one who is there to meet Him is a man by the name of Simeon. It is believed by some that he is a direct descendant of Simeon tribe. He would not depart until his eyes had beheld the Messiah, Jesus. It was only right that this Simeonite should 'see' the Messiah. He both heard what God was saying and he obeyed. Otherwise we will miss our appointment with God as Simeon did in the temple. He was a witness to the Messiahs 1st coming.

Simeonites should not be ashamed of their high calling. Theirs is a very important one. Because they are the "hearers" of the tribes, they will be the first to bear witness and to give the report of what the Lord is doing in the last days. They will have heard before the rest of us and they will be led by the Spirit to keep their appointment with God to behold the Lord's Salvation. We would do well to stay close to the Simeonites and listen to what they have to tell us, as God reveals end-time truths to them.

Simeon in revival will be people united with the moving of the Holy Spirit who vow to the Lord their oath of all their heart and sought him with whole desire, and he was found of them.

ONE OF SIX SONS OF SIMEON

Jachin: From him came the family of the Jachinites. When Solomon's temple was built there were two great pillars in front of the temple. The name of one of these pillars

was Boaz (In Him I am strong) and Jachin (He establishes). "And he reared up the pillars before the temple, one on the right hand, and the other on the left; and called the name of that on the right hand Jachin, and the name of that on the left, Boaz." 2Chronicles 3: 17 In this beautiful way God immortalized the tribe of Simeon.

5. Av
30 Days
Tribe of Simeon
(July/August)

Note: The constellations were created by God as seen in Genesis. They were never designed for the Devils use. The Mazzaroth has nothing to do with today's fortune telling with Horoscopes or your birthday. They are pictures to in God's creation to see what He is saying to His tribes of Israel.

Mazzaroth: Constellations

5th Constellation: Leo (THE LION)

The month the Lion roars (Amos 3:8)

The divine will of the Father being executed.

It is possible that the first six constellations may be prophetically speaking of the 1st Coming of Messiah Jesus and the last 6 constellations are speaking of the 2nd Coming of Messiah Jesus.

Can you bring forth Mazzaroth in his season?

Job 38:31: Can you bind the sweet influences of Pleiades, or loose the bands of Orion? 32: Can you bring forth Mazzaroth in his season? or can you guide Arcturus with his sons?

Strong's 4216 mazzarah maz-zaw-raw' apparently from 5144 in the sense of distinction; some noted constellation (only in the plural), perhaps collectively, the zodiac:--Mazzaroth.

5th Month On God's Calendar 'Av' (God As Father)

Av derives from the root, which means 'to will' or 'to desire.' This month is the season of intense heat in Palestine. For the Jews it is a somewhat ominous, negative month, sometimes referred to the month of doom or judgment.

The 9th day of Av was the day the people of Israel chose to receive the negative report of the 10 spies. On the 9th of Av Israel chose to listen to the voice of UNBELIEF. But originally the 9th of Av was to be the day of entering into the promises of God. By choosing unbelief, they put themselves under a curse. Also this date, 9th of Av is marked by the destruction of both the first and second Temples in Jerusalem.

Their character is developed through rebellion and suffering. Just like Jesus, they learned obedience by the things they have suffered. (Hebrews 5: 8). They have learned the golden quality of obedience through the sufferings, which they brought on themselves by their rebellion. It seems as if those who have gone through the school of suffering make the best teachers at the end.

The tribe of Simeon experienced down in their wilderness inheritance under the care of Judah tremendous growth and spiritual development in David's army. They came with the cause of the King in their hearts. They had an eye for the future. They had heard the will of God and followed him with all their hearts.

- The month of Av, you metamorphose or disintegrate.
 - The month the Lion roars (Amos 3:8)
 - The month where God destroys so He can reconstruct
 - Consider what you hear and determine how to develop a new level of discernment or oppose counsel and advise
-

Alphabet: TET

9th letter in the alphabet with the numeric value of 9

The Alphabet is the letter 'TET' which resembles a womb; a month when earth contracts and the secret of pregnancy moves into the earth realm.

'Teṯ' is a paradoxical letter in that it reveals both good and evil. The form of the letter is inverted, suggesting hidden goodness, like that of a woman who is pregnant with child. "An God saw the light, that it was **good**."

***Jer 33:11** Give thanks to Yahweh of Hosts for He is good.*

Simeon's Positioning

Simeon's Positioning When The Cloud Moved

The second to move out were the Lord's Battle-axe Brigade Warriors. God set the second three tribes to lead the nation as physical warriors, which are Reuben, Simeon and Gad. Though they have a flesh war side, when won over to the Lord they are three tribes of passion. They can become faithful, steady and dependable who are fierce in battle.

***Numbers 10:18:** And the standard of the camp of Reuben set forward according to their armies: and over his host was Elizur the son of Shedeur.*

19: And over the host of the tribe of the children of Simeon was Shelumiel the son of Zurishaddai.

It was their job to protect the Holy Furniture that was to follow them.

***Numbers 10:21:** And the Kohathites set forward, bearing the sanctuary: and the other did set up the tabernacle against they came.*

Levitical family of the Kohathites who carried the furniture from the Outer Court and the Holy Place of the Tabernacle; altar of burnt offerings, laver, table of showbread, lamp stand, incense altar.

Standard Of The Man - Reuben, Simeon and Gad Gathered Under

The 12 Tribes of Israel were grouped together in 4 sets of 3 tribes each. Each of the four had a flag, a standard that they rallied around. They traveled and camped under their standard, flag for their group.

Flag standard, Man – Traveled and camped under this standard; and camped on the South of the Tabernacle – Reuben, Simeon and Gad.

Jesus, The Man – He laid his life down for his friends. He is the pattern son that we are to live our lives like. He gave to the house of Israel teaching, love, healing, and deliverance. El Gibbor – Powerful Champion.

Man, The Bride – We are to come into the full stature of Christ, able to carry the weight of full stature sonship. No longer tossed to and fro by every wind of doctrine.

***Numbers 2:10:** On the south side shall be the standard of the camp of Reuben according to their armies: and the captain of the children of Reuben*

Position of Simeon:

In The Wilderness Around The Tabernacle: Simeon was placed on the south side with Gad and Reuben.

In the Promised Land: They were given a portion of Judah, mostly in the southern area.

In The Millennium: They will be between Benjamin and Issachar. (Ezekiel 48:24)

Gate Of Simeon In The New Jerusalem: Simeon is on the south side along with Issachar and Zebulun. (Ezekiel 48:33)

Simeon's Prophetic Summary

Simeonites are a people who will be able to hear the little nudging's of the Holy Spirit. God is getting for Himself a people who are ready and who will be very obedient to the finest little detail of the Holy Spirit's whisper to their heart. A Simeonite is one who hears what the Holy Spirit is saying in this last day and will direct others in the path. God is going to have an end-time army, Holy Spirit led, and God-controlled Simeonites who know what the Spirit has to say concerning things in these last days.

The symbol of the pitcher speaks of the insignificant weapon that Gideon used and the dagger speaks of the sword of the Lord. It reveals the warlike characteristics of the tribe of Simeon. The Simeonites were fighters from the beginning. They will be getting into all kinds of battles, but when that sword of theirs is consecrated to God, then they are a vessel in the hands of God for high quality fighting in the battles of their God.

God blesses and uses Simeon under the anointing; and Simeon will one day be a great instrument, a weapon of justice, in the hand of God.

Your character has been developed through the things you have suffered brought on by rebellious years. You will have a heart to understand those who have stepped outside of God's will and will be able to lead them back to forgiveness. You will understand God's grace. When your sword is consecrated to God, you will be a vessel in the hands of God for high quality fighting in the battles of God's choosing.

God desires Simeonites to have His purity and a peaceful spirit, with the gentle heart that is easy to be entreated, full of mercy and good fruits, without partiality and without hypocrisy.

Simeonites are the ones who will usher in the last great move of God. He always knows when God is doing a new thing and is ready to get involved with it. A fearless people, with great courage.

My Sources and Challenge:

These are my notes that I have created over the years from several sources. They are not intended for publication. They are simply my notes that I am willing to share regarding the Tribes of Israel and the Months of God's Calendar as I have seen fit to put together.

In the early 2000's, I began attending moves of God all over the nation and into Canada to hear from God and what He was saying. From Brownsville revival in Florida to Toronto Airport Christian Fellowship, on into the middle of the US and then onto Fresh Fire in Canada and down to California. All the time hearing pieces of revelation on God's Holy Days and Feasts. The Lord has been leading me continually, learning this precious truth of His people Israel and our prophetic link to them.

I believe that we have experienced the Feast of Passover and the Feast of Pentecost, but, oh but, not the Feast of Tabernacles. This feast as the first two are for all of Israel and I a gentile, have been grafted into the blood of Jesus, the nation of Israel.

I encourage you to seek the ancient paths and see what God wrote for us to walk in. The revelation of the tribes anchors our faith and releases us to His Calling in Christ Jesus.

*Jeremiah 18:15: Because my people hath forgotten me, they have burned incense to vanity, and they have caused them to stumble in their ways **from the ancient paths, to walk in paths, in a way not cast up;***

*Jeremiah 6:16-17: Thus said the LORD, Stand you in the ways, and see, and ask for the old paths, where is the good way, and walk therein, and you shall find rest for your souls. But they said, **We will not walk therein.** Also I set watchmen over you, saying, **Listen to the sound of the trumpet. But they said, We will not listen.***

Said of George Mueller, 1839

"This wide awake servant of God, watched the signs of the times, and while others slept, followed the Lords signal of advance."

Some of my resources:

Permission granted to reproduce portions from the Tribes of Israel by Gwen Shaw, © 1982 by Gwen R. Shaw, End-Time Handmaidens Inc., PO Box 447, Jasper Arkansas, 72642. All rights reserved. To obtain this book (\$45 plus shipping): <https://eth-s.org/main/shop/the-tribes-of-israel/>. Pdf version of the book for \$20 <https://eth-s.org/main/shop/the-tribes-of-israel-2/>. Website: eth-s.org

Note taking from sermons and teachers on the subject, such as Robert Heidler, Pastor Mark Biltz, and Steve Blanchard.

Artwork on the Months is done by James Nesbit as taken from the web, website: jnesbit.com

GAIL BASSMAN

This publication is NOT for sale or for profit.