

The 5th Tribe of Israel, Dan
Judge, Discernment
Genesis 30:1-6
The Judge

Dan

Genesis 29:35: And she (Leah) conceived again, and bore a son: and she said, Now will I praise the Lord: therefore she called his name Judah...
Genesis 30:1-6

Dan (dawn) means divine judgment, judge.

It comes from the root-word dawn (doon) which means to rule, to judge, to strive (as a law), contend, execute judgment, judge, minister, judgment, to plead (the cause), at strife, strive, and discern.

Danites are to judge, grow up and mature.

This tribe is never double-minded. There is no one way or the other.

After Leah had born Jacob four sons, Rachel was beside herself. She was in agony. Her heart was torn with anger, jealousy, envy, fear, inferiority and hopelessness. She expresses herself vividly in the cry of her heart to Jacob, "Give me children, or else I die!"

Immediately Jacob was filled with anger towards her because he felt that she was insinuating that he was the one who was to blame because of her barrenness. It is the

first record we have of Jacob being angry with his precious Rachel. He said, "Am I in God's stead, who hath withheld from thee the fruit of the womb?"

Jacob spoke like a prophet of God. He told Rachel that it was God who had withheld from her the fruit of the womb. He was telling her that she better go to God and find out why she was barren that there must be something wrong with her, and she better find out just what it was.

But instead of going to God, Rachel contrived a plan where she could produce a child through her handmaiden, Bilhah. "Behold my maid Bilhah, go in unto her; and she shall bear upon my knees, that I may also have children by her."

Rachel gave the baby his name, Dan. Dan means "Divine judgment."

We see how Dan did not really have a good beginning. He was not born because of an act of love. He was the product of a woman's scheme to get ahead of her sister.

Symbol of Dan Has Two Symbols – The Serpent and The Scales

The Serpent

This is the most familiar one and it depicts the description, which Jacob gave to his son in prophecy, "*Dan shall be a serpent by the way,*" in *Genesis 49: 17*. I see this in a positive way. They have the quick discernment to interpret a situation according to the word of God and to just as quickly correct any error of interpretation. People may think that they can fool Danite, but as long as he keeps his secret, he can sit back and discern the very ones who

think that they have fooled him.

The Scales

This speaks of the true judgment, which is the responsibility of every Danite. Dan is called and ordained to execute righteous judgment among God's people because of the gift of discernment, which God has given to him.

The Danite will be skilled to work in gold and silver, stone, wood, purple and blue and to make engravings and to accomplish any plan, which may be given to him from God. This gift and talent was "to accomplish any plan which may be given to him." This Danite will not take NO! for an answer. He laughs at impossibilities and it becomes a challenge for him. Under the anointing, nobody can fool them or get by with anything.

Dan's Gemstone – Sapphire

The word "sapphire" comes from the Hebrew word cappiyr (sap-peer) which means "a gem used for scratching other substances."

Of all the gemstones in the Bible, none are more identified with heaven than the sapphire. Sapphire in scripture about heaven, and the throne room.

Ezekiel 1:26 "And above the firmament that was over their heads was the likeness of a throne, as the appearance of a sapphire stone: and upon the likeness of the throne was the likeness as the appearance of a man above upon it."

Ezekiel 10:1 "Then I looked, and, behold, in the firmament that was above the head of the cherubims there appeared over them as it were a sapphire stone, as the appearance of the likeness of a throne."

Ezekiel 28:13 "Thou hast been in Eden the garden of God ; every precious stone was thy covering, the sardius, topaz, and the diamond , the beryl, the on x, and the jasper, the sapphire, the emerald, and the carbuncle, and gold :..."

For God has chosen Danites as a people who have been cut from the quarry by human hands, and have already been brought into the temple and now God is trying, testing and perfecting them. He is also using you to perfect those who are being brought in. The temple is almost completed. God is going to use the Danites, who are His special blue sapphire 'shamire' stones, in a special ministry in these very last days.

God is going to change you personalities, you characters, your very natures, until you become heavenly creations, seated in heavenly places in Christ Jesus, signaling the Messiah's return to the wise men of the earth in our time.

God is choosing you, as the sapphire stone that will surround the throne of God. You will stand at the throne of God, surrounded by His glory, which is depicted as a glorious sapphire stone under His feet and the covering of blue sapphire over His head like a great blue umbrella.

Isaiah 54: 11 "O thou afflicted, tossed with tempest, and not comforted , behold, I will lay thy stones with fair colors, and lay thy foundations with sapphires."

WINTER SEASON

The three months of the winter season – **Tevet Dec/Jan**, **Shevat Jan/Feb**, **Adar Feb/Mar**– correspond to the three tribes of the camp of Dan – **Dan, Asher and Naphtali** – who were situated to the north of the Tabernacle in the wilderness.

- **In the Tenth Month, Tevet (Dan)** This is ending of Chanukah: in the midst of destruction, there is mercy. This is a month to judge, grow up and mature. His position is "to rule, to judge, or to execute judgment."
- **In The Eleventh Month, Shevat (Asher)**, God wants righteousness to become your foundation. A time to develop the plan of sustaining the generations.

- **In the Twelfth Month, Adar (Naphtali)**, God then wants this to be a time of celebration so that any curse is overturned and things become sweet. Naphtali which means “sweetness is to me.”
-

Tablets Of Stone Two Sapphire Stone Tablets

The Ten Commandment written on two sapphire stone tablets.

*Exodus 31:18: And he gave to Moses, when he had made an end of communing with him on mount Sinai, **two tables of testimony, tables of stone, written with the finger of God.***

According to traditional teachings of Judaism in the **Talmud**, the **tablets were made of blue sapphire stone** as a symbolic reminder of the sky, the heavens, and ultimately of God's **throne**; many **Torah** scholars, however, have opined that the Biblical “sapir” was, in fact, the **lapis lazuli**. (Wikipedia)

This Godly handiwork also lends credence to the actual stone being of “godly” origin; the blue stone of His throne.

*Isaiah 66:1: Thus said the LORD, The heaven is my throne, and the **earth is my footstool**: where is the house that you build to me? and where is the place of my rest?*

*Psalms 99:5: Exalt you the LORD our God, and **worship at his footstool**; for he is holy.*

*I Chronicles 28:2: Then David the king stood up on his feet, and said, Hear me, my brothers, and my people: As for me, **I had in my heart to build an house of rest for the ark of the covenant of the LORD, and for the footstool of our God, and had made ready for the building:***

The Law of God derived from the Throne of God. Ultimately, if we follow the path of these stone tablets, they reside under the earthly representation of God's Throne: the Mercy Seat of the Ark of the Covenant.

So if the stone tablets were carved from the literal pavement under his throne. The Ark of the Covenant which held the “pavement” rested in the temple. Throne of God is a sapphire stone.

Prophecies From Jacob and Moses

Prophecy From Jacob

Genesis 49:16-18 "Dan shall judge his people, as one of the tribes of Israel. Dan shall be a serpent by the way, an adder in the path, that bites the horse heels, so that his rider shall fall backward. I have waited for thy salvation, O Lord."

The devil rides into all of our lives. He is our real enemy, but he sees different people, or different vehicles to attack us. We see that big horse and we run in terror, not knowing that God has given us a power in our tongue, like the adder has, that if we will speak the name of "Jesus" (which almost sounds like a hissing sound), we can bring the fear of God down on the situation and throw the rider (who is the demon spirit that torments us) off this secure and sure place. This is warfare and it is time for us to know that we are in the middle of this kind of warfare.

When Jesus hung on the cross, He bit the heel of the horse (the pharisaical laws that crucified Him) and threw Satan out of his saddle, on to the ground where today we can see God bruise him under our heels. (Romans 16:20)

Prophecy From Moses

Deut 33:22 "And of Dan he said, Dan is a lion's whelp: he shall leap from Bashan."

Judah was called "a lion's whelp." meaning. Judah was the young playful lion who is immature. And now we see that there is a close resemblance between the tribe of Dan and the tribe of Judah. Both have this same nature in them. Many who think they belong to the tribe of Judah, really belong to the tribe of Dan.

"He shall leap from Bashan."

Bashan was the territory around Laish, which was conquered by Dan. The word "Bashan" means "fruitful ground."

Moses sees Dan leaping out of his territory because he has become fruitful and indeed, this is what Dan did. Because his original territory was too small, he leaped way over into Laish, which is a city of the region of Bashan; and there, with the ferocity of a lion, he possessed the territory for his family.

Dan must only be careful that when he leaps, he leaps in the anointing of the Holy Spirit and in the will of God. It is only after his life has become fruitful that God will command him to leap into a new adventure, a new calling, and a new ministry. If he leaps before that; he will find himself building altars to false purposes, false visions, false gods.

Exploits of Dan and Heroes Of Faith

AHIEZER

A prince over the house of Dan. His name means "my brother is a helper, ready to help." Numbers 1:12. Ahiezer was not only the prince of Dan, but the captain of the host.

Both Ahiezer's name and the name of his father reveal to us the Godly and dedicated lives of these early founders of this tribe. Dan is always a brother who is ready to help and the secret of his strength is that he has this knowledge, that the Almighty is his "closest relative" and the protector of his life.

AMMISHADDAI

Which means "my closest relative, the Almighty is my protector, people or man of the Almighty."

Ahiezer was not only the prince of Dan, but the captain of the host.

Both Ahiezer's name and the name of his father reveal to us the Godly and dedicated lives of these early founders of this tribe. Dan is always a brother who is ready to help and the secret of his strength is that he has this knowledge, that the Almighty is his "closest relative" and the protector of his life.

AZAREEL

1Chronicles 27:22 "Of Dan, Azareel the son of Jeroham. These were the princes of the tribes of Israel."

Azareel was chosen by David to represent the tribe of Dan in all official affairs. Azareel means "God has bound him through a vow." Jeroham means, "The Lord had mercy."

The name of Azareel is very descriptive of the true Dan. When he makes a vow, he is bound, body and soul, to fulfill that vow. It is not something that he can do lightly and then forget about. God will deal with him until God has brought him to a place where he says, "yes." When he does, there is no turning back, no matter how difficult it may be.

SAMSON, THE MIGHTY DELIVERER

Yes, Samson was a worldly man. He loved the things that the world could give him. A Danite has to be careful that he is not ensnared by the things of this world and does not put his head in the lap of Delilah.

The word of prophecy was given to Dan through his father, Jacob, "Dan shall judge his people, as one of the tribes of Israel." (Genesis 49: 16)

God fulfilled this word through Samson, one of the greatest Danites who have ever lived. When you read the story of Samson (Judges 13-16), you realize the strength,

courage, cunning and great possibilities of a Danite. God chose, out of the tribe of Dan, the greatest of all His judges. There never was a judge or deliverer that compared to Samson in the power of his strength, his subtlety, his gifts and his anointing.

Samson's life was a fulfillment, both of the prophecies of Jacob and Moses, in that he was serpent-like in his methods and lion-like in his strength. (Moses had said, "Dan is a lion's whelp: he shall leap from Bashan." (Deuteronomy 33:22) When you think about the strongest animal. You think about the lion. When you think about the most cunning, you think about the serpent. It is not wrong to be subtle or cunning like the serpent. Jesus said, "Behold, I send you forth as sheep in the midst of wolves: be ye therefore wise as serpents, and harmless as doves!" (Matthew 10:16) It is not wrong to be wise like the serpent if Jesus told us to be. But we must remember, we do not have the heart of the serpent, only its cunning.

Samson's life was a fulfillment, both of the prophecies of Jacob and Moses, in that he was serpent-like in his methods and lion-like in his strength. (Moses had said, "Dan is a lion's whelp: he shall leap from Bashan." (Deuteronomy 33:22) When you think about the strongest animal. You think about the lion. When you think about the most cunning, you think about the serpent. It is not wrong to be subtle or cunning like the serpent. Jesus said, "Behold, I send you forth as sheep in the midst of wolves: be ye therefore wise as serpents, and harmless as doves!" (Matthew 10:16) It is not wrong to be wise like the serpent if Jesus told us to be. But we must remember, we do not have the heart of the serpent, only its cunning.

DAN DURING REVIVAL TIMES - UNDER JEHU

In II Kings 10:18-36 we read how Jehu came into power after he had killed the members of Ahab's family. He began by breaking down the image of Baal and his temple. It says in verse 27 that he made it a latrine. But a sad thing happened, in spite of the fact that he got rid of the images of Baal, he still allowed the golden calves that were at Bethel and Dan to remain. (verse 29) Probably, he too thought the same as Jeroboam, *"If I get rid of them, then the people will go back to Jerusalem to worship and I will lose control over my kingdom."* So the calves were allowed to remain and the heart of Dan became the heart of idolatry.

Dan messed up but God will always accept a people who seek his face and ask for forgiveness.

Before Dan went into captivity and before the judgment of God came upon them, God sent a great revival under King Hezekiah of Judah. In fact, it seems as if the revival came in the same year that they were carried into captivity. Those were Dan's last days as a tribe together on the face of this earth until the final closing chapter is written and the millennium begins.

King Hezekiah sent letters throughout all of Judah and Israel, telling the people that they should come to the house of the Lord at Jerusalem to keep the Passover unto the Lord. II Chronicles 30:5 say that the decree went out from Beersheba even to Dan. Never had anything like that happened before. The context of the message was, "You children of Israel, turn again unto the Lord God of Abraham, Isaac, and Israel, and He will return to the remnant of you, that are escaped out of the hand of the kings of Assyria. And be not like your fathers, and like your brethren, which trespassed against the Lord God of their fathers, who therefore gave them up to desolation, as ye

see. Don't be not stiff necked, as your fathers were, but yield yourselves unto the Lord, and enter into his sanctuary, which he hath sanctified for ever: and serve the Lord your God, that the fierceness of his wrath may turn away from you. For if you turn again unto the Lord, your brethren and your children shall find compassion before them that lead them captive, so that they shall come again into this land: for the Lord your God is gracious and merciful, and will not turn away his face from you, if you return unto him." (II Chronicles 30:6b-9)

AHOLIAB

Exodus 35:34,35, "And he (God) hath put in his heart that he may teach, both he, and Aholiab, the son of Ahisamach, of the tribe of Dan. Them hath he filled with wisdom of heart, to work all manner of work, of the engraver, and of the cunning workman, and of the embroiderer, in blue, and in purple, in scarlet, and in fine linen, and of the weaver, even of them that do any work, and of those that devise cunning work." Also read Exodus 38:23.

The word "cunning" can also be translated "skillful."

The name of Aholiab means "tent, or family of the father." Ahisamach means, "my brother is a supporter."

The gifts the Danite are many, but one of his most important gifts is that he is a true supporter of a righteous cause.

God called them to work with Judah in designing and preparing the beautiful things of the tabernacle. This is because Dan and Judah are very much alike. Sometimes it is impossible to tell them apart. Both are gifted, artistic and quick-thinking. Both have a gift for leadership.

DAN, THE GIFTED ONE

There are some very interesting characters in the tribe of Dan who helped with the construction and the preparing of both the tabernacle in the wilderness and the temple of Solomon in Jerusalem.

10. Tevet
29 Days
Tribe of Dan
(December/January)

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

12th Constellation: 'Capricorn' (THE GOAT)

Beware of making wrong alignments. The Goat - This is a dangerous time because you are going to see nations that are not allies of the covenant, the goat nations, take a wrong turn. This is a month to leap forth and a month to review education for initiation into the next phase of your life.

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.

10th Month On God's Calendar: 'Tevet' (Dec/Jan)

Tevet is the tenth month, ten the number of Godly authority. Pray for the commander in Chief so godly authority is established. The enemy has plans to pull leaders away.

Tevet is also the number of testimony. The 10 commandments were in the Ark of the Testimony.

Dan is the tribe associated with Tevet. This is a month to judge, grow up and mature. His name means "to rule, to judge, or to execute judgment.

Pray for new artistic and creative expressions in worship this month and ask God how to form a rear guard over the past season.

Pay attention to prophetic words over your life so you don't miss your destiny opportunities.

Be willing to war when God calls you; stand for your inheritance and don't back down.

Step on the serpents head this month. Tevet is a month of holy anger and righteous indignation. Things that are out of order begin to manifest. You need to exercise spiritual discipline this month. This is also the month to share your testimony; reveal your maturity.

Tevet is the month to be sure our blood is cleansed and purified. Impurities in the blood can be linked to our sexual lives. When we violate Firstfruits sexually, the blood has to be purified so the brain and heart also function right. Psalms 7.

Alphabet: AYIN – (eye, spring)

The Alphabet is the letter 'AYIN (eye, spring)'

The 16th letter in the alphabet with the numeric value of 70. AYIN means 'eye,' 'to see' thusly to understand and obey. Let your good eye see.

War against the evil eye and break the power of evil watchers. Tevet is associated with the Hebrew letter AYIN which pictures an eye. This is a good month to let your good eye see. The AYIN is also a picture of a spring or well. This month is a time for new life to flow.

Jeremiah 5:21: Hear now this, O foolish people, and without understanding; which have eyes, and see not; which have ears, and hear not:

Also means Ayin is a silent, and it is said that Ayin 'sees' but does not speak and therefore represents the attitude of humility. Ayin can represent idolatry as well as slavery, both of which are born out of the heart of envy.

In scriptures, God's intimate knowledge of our lives is referred to as the 'eye of the Lord.' Adonai's eyes are in every place, observing both the good and evil. Proverbs 15:3 His eyes focus through the whole earth to defend the righteous (2Chron 16:9) and to sustain and deliver those who are hoping for His mercy.

Dan's Positioning

Dan's Positioning When The Cloud Moved

Dan, the Rear Guard Warriors, were the fourth and last group to move out were the Rear Guard Warriors. God set these three tribes to lead the nation in physical as well as spiritual warriors, which are Asher, Dan, and Naphtali.

It was their job to protect the army, the nation and the camp from any attacks that would be coming up from behind. These were the most creative of the tribes. They had wonderful abilities and anointing though not much battle skill. But they carried that ability to show the glory of God.

Numbers 10:25: ¶And the standard of the camp of the children of Dan set forward, which was the rereward of all the camps throughout their hosts: and over his host was Ahiezer the son of Ammishaddai.

26: And over the host of the tribe of the children of Asher was Pagiel the son of Ocran.

27: And over the host of the tribe of the children of Naphtali was Ahira the son of Enan

These three tribes formed the rear guard not because of their military skill but because they brought the glory of God.

Standard Of The Eagle – Dan, Asher and Naphtali Gathered Under

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, the Eagle – Traveled and camped under this standard; and camped on the North of the Tabernacle – Dan, Asher & Naphtali.

Jesus, The Eagle, ever leads us to come away, come higher into his presence and into his love. He said, I only do what my Father tells me to do. He understood the heart of the Father and desired to overshadow the nation with protection and love. Isa 40:31. Those who wait for the Lord's help will find renewed strength.

Eagle, The Bride – Ability to fly into the heavenly realm with swiftness and to see from far above the earthly view.

Numbers 2:25: The standard of the camp of Dan shall be on the north side by their armies: and the captain of the children of Dan shall be Ahiezer the son of Ammishaddai.

Position of Dan

In The Wilderness Around the Tabernacle: Dan was situated on the north side of the tabernacle beside Naphtali and Asher. You will remember that Naphtali was his blood brother. They had the same mother, Bilhah. The three tribes marched under the banner of Dan. When on the march they were in the rear.

In The Promised Land: When they entered into Canaan, the lot that fell to them was at the seacoast in the area where Herzlia is now. Here they were surrounded by the Philistines: to the south by Ephraim, Benjamin and Judah. In the north they were adjacent to Naphtali.

In The Millennium: Dan's is the first portion mentioned in the Kingdom age. He is no more at the tail. He is now at the head of the list. He is the farthest northern portion of Israel. (Ezekiel 48:1)

Gate Of Dan In The New Jerusalem: Dan's Gate is located on the east side together with Joseph and Benjamin. (Ezekiel 48:32)

QUESTION? Why is Dan not mentioned in Revelation? Is he truly blotted out of God's book? Is there any hope for him at all? Is that the end of a tribe, the end of a people? Is God's great symbol of the eternal plan of the ages going to stay forever uncompleted without this precious tribe, this son of Jacob? Will they have no portion whatsoever in the millennium? Will one of the families of Israel be missing for eternity? I don't believe it.

God, in His mercy, shall restore Dan to his part in God's eternal plan. Just as God restored that backslidden Danite, Samson, and let him win the greatest of his victories after he repented. God will do the same for Dan. The fact that God has allocated a portion for them in Israel through the millennium, and that they will possess one of the gates on the east side of Jerusalem (maybe even the great Eastern Gate through which the prince will enter, [Ezekiel 44: 1-3]), shows us that Dan will have a very important part to play in God's eternal plan.

Dan's Prophetic Summary

God has given Danites the keep gift of discernment. People may think that they can fool Danite, but as long as he keeps his secret, he can sit back and discern the very ones who think that they have fooled him. This causes some Israel to dislike Dan. In fact, he is often the least loved, but only because he is "judging and discerning" the motives of others and is very quick to pass judgment on them also. He will not let them get away with fantasies or falsehoods.

Dan leaps in the anointing of the Holy Spirit and in the will of God. He has the ability to discern, to judge situations and has the capacity to leap into what God is about to do. He will not be held back from what his God is doing when he sees the hand of God. Also, he leaps with gusto. Unafraid, and unhindered in his desire to mature in God.

Dan, being the "shamire stone" that buffs and trims off the rough edges of all of us, is just not always too comfortable to have around! But what would the temple of God be like without His work of perfection on us all? Do not be discouraged that you are not as appreciated as some other tribes. God calls you the gemstone of heaven, the perfecter of the temple stones of His living temple.

God is laying the foundation of the bride of the Lord in you. He is laying her foundation even now, and it is one of sapphires, just like His very own. His bride will have the quality of the shamire gem, the glorious sapphire, the gemstone of the throne room of God.

God has put in your heart the ability to work all manor of cunning workmanship. Skillful work, a work of beauty. The gift the Danites are man, but one of the most important gift is that he is a true supporter of a righteous cause. God has also given you the ability to be a 'quick thinker.' God has put in your heart the ability to work skillfully, for God has filled you with wisdom of heart to work. You have been choses to work in God's tabernacle.

God's work of grace in a Danites life will reveal the beauty of this tribe. He desires to make you simple, childlike, Christ-like, sweet, holy, gentle and obedient to Him.

The last day work that Danite has will bring truth and justice to a hurting people who have never felt that anyone could truly understand the difficulties the enemy

has place in their life. You will bring them the true judgment under God's anointing and discernment.

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.