NEWSLETTER APR | MAY | JUN 2014

The Daushters of Zion and the Spirit of

Straitwaytruth.com

INTRODUCTION

2 Corinthians 13:8 For we can do nothing against the truth. but for the truth

1 Corinthians 11:3 But I would have you know, that the head of every man is Christ; and the head of the woman is the man; and the head of Christ is YHWH.

There is no doubt to the validity of plural marriage amongst Israel and any argument against this fact is an exercise in futility.

But as Yah does all things decently and in order, it only made sense that he begin by exposing in a mighty way, the spirit of Jezebel, which is spirit of the feministic the independent woman.

This must be done in order to begin to open the understanding of the daughters of Zion in whom primarily lies the greater resistance to the truth of plural marriage. And this is understandable considering the influence of hundreds, not if thousands, of years of false teachings against the institution of a true biblical patriarchal rule.

It is not that the daughters of Zion wish to walk in a manner contrary to the created order of things; this is not in question. But what is evident is that Satan has focused great attention in blurring within the family structure the preordained position of the man, the women and the children, and what it means for each to be under the others' rule.

PROPHECY

Incredibly, the bible lays out perfectly for us in the words of prophecy:

- 1) how this wicked spirit Jezebel would be heavily entrenched in the daughters of Zion at this present time
- 2) how Yah would describe for the prophets his course of action and
- 3) how the daughters of Zion would understand, embrace and submit to the order of a patriarchal order and the idea of plural marriage.

Split o

Understanding the prophecies and accepting them is critical in order to understand how Yah is going to once again bring in this last day the restoration of his people by the return to a patriarchal rule and to the truth of the plurality of marriage.

PRESENT TIME

the nature of what it means to be a real man. of control in the mindsets of the women of this world.

There is really no argument about the fact that The corruption that is today's socially accepted behavior has conditioned at this present time there is such a feministic the hearts and minds of women to view themselves as independent, as spirit on the women of this world and that its those which are the governing authority in their lives outside the headship influence and manipulation reach even unto of man. And because of this, the spirit of Jezebel rages like a wildfire out

■ \$pirit of Feminism & Independence

The spirit of Jezebel is the spirit of feminism and independence, and the far reaching effects it is having on most women have permeated every level of society.

Strong's Concordance

Jezebel: #G2403 lezabēl ee-ed-zab-ale'

Of Hebrew origin [H348]; Jezabel (that is, Jezebel), a Tyrian woman (used as a synonym of a termagant (a violent, guarrelling, scolding woman) or false teacher): - Jezabel.

Thorndike Barnhart Dictionary

Feminism:

A doctrine (a teaching) that favors more rights and activities for woman. YHWH's Order Rendered as Fiction Rather Than Fact

Independent:

1) Needing, getting or wishing no help from others.

2) Acting, working, or especially voting by one's own ideas, not as the crowd does.

3) Guiding, ruling, or governing oneself; not under another's rule.

4) Not depending on others.

5) Having an adequate income.

6) Not resulting from another thing; not controlled or influenced by something else; separate, distinct.

Synonyms: Free, uncontrolled.

1 Corinthians 11:8 For the man is not of the woman: but the woman of the man.

1 Corinthians 11:9 Neither was the man created for the woman: but the woman for the man.

The spirit of Jezebel has successfully rendered the preordained order of the Most High as a thing of fiction rather than that of fact and truth.

Before the King is to return he will have seen to it by the power of the truth of the word and by the direction of the Holy Spirit, that the order that once was in the Patriarchal tribal family structure is fully restored.

Revelation 2:18-23

According to and in line with the bible, the restoration process must begin with the exposing of the depths of the spirit of Jezebel among the daughters of Zion and the liberation from this wicked spirit in order for the daughters of Zion to begin to understand their true roles as wives and mothers

Revelation 2:18 And unto the angel of the church in Thyatira write; These things saith the Son of God, who hath his eyes like unto a flame of fire, and his feet are like fine brass:

Revelation 2:19 I know thy works, and charity, and service, and faith, and thy patience, and thy works; and the last to be more than the first.

Revelation 2:20 Notwithstanding I have a few things against thee, because thou sufferest that woman Jezebel, which calleth herself a prophetess, to teach and to seduce my servants to commit fornication, and to eat things sacrificed unto idols.

Strong's Concordance

Teach: #G1321 didaskō did-as'-ko

A prolonged (causative) form of a primary verb δάω daō (to learn); to teach (in the same broad application): - teach.

Seduce: # G4105 planaō plan-ah'-o

From <u>G4106</u>; to (properly cause to) roam (from safety, truth, or virtue): - go astray, deceive, err, seduce, wander, **be out of the way**.

Revelation 2:21

And I gave her space to repent of her fornication; and she repented not.

> **Revelation 2:22** Behold, <u>I will cast her</u> into a bed, and them that commit adultery with her into great tribulation, except they repent of their deeds.

Revelation 2:23

And <u>I will kill her children with death;</u> and all the churches shall know that I am he which searcheth the reins and hearts: and I will give unto every one of you according to your works.

There is a lot going on in these six verses: Revelation 2:18-23

1 TIMELINE IS NOW

Firstly, these events are not those things of the past but they are Fifthly, Yah said he would cast this wicked spirit, or those things which are happening here and now.

2 WARNING TO THOSE WHO TEACH

Secondly, the warning is directed to those which allowed the spirit of Jezebel to flourish and successfully seduce and teach the servants of Yah.

3 BOTH MEN AND WOMEN AFFECTED

Thirdly, the word servant is not exclusive to only the men but in fact also means the women as well. Jezebel is in the business of reeducating both men and women that they might resist the truth and believe lies; however its main body of focus is against the women. It's the same tactic which Satan used to cause the fall of man, convince the woman who in turn changes the heart and mind of the man. It's the same thing this spirit of Jezebel uses now; convince the women that they are equal to and independent of the man and the rule of law changes the whole structure of a patriarchal rule.

4 REPENTANCE

Fourthly, Yah gave Jezebel an opportunity to repent. We understand that demonic spirits have absolutely no place of repentance so this statement cannot be directed toward the spirit, but what is known is that demonic spirits inhabit the bodies of people, and it is those people which house this wicked spirit who must repent and rid themselves of its tenancy.

5 TRIBULATION COMING

Fifthly, Yah said he would cast this wicked spirit, or those which harbor Jezebel into great tribulation because no other means; i.e. rebuke, reproof, correction and instruction by the mouths of the servants of Yah and by the prick of the Holy Spirit, motivated those with Jezebel to repent.

6 CHILDREN IN JEOPARDY

Sixth is that Yah promised to kill her children, her seed; the product of a fornicating and idolatrous life; this is in addition to her great tribulation. Killing the children prevents the continued spread of false ideas and beliefs into the continuing generations and a woman without children is also considered a reproach.

7 FALSELY CALLS HERSELF PROPHETESS

And the seventh is that Jezebel calls herself a prophetess.

Why must she call herself a prophetess?

According to what John wrote - that Jezebel, by calling herself a prophetess, was then able under this false assertion to teach the servants, and it was because of her teachings that the servants were seduced.

According to the apostle Paul, it was not allowed for a woman to teach or usurp any authority over any man at all.

1 Timothy 2:11 Let the woman learn in silence with all subjection.

1 Timothy 2:12 But I suffer not a woman to teach, nor to usurp authority over the man, but to be in silence.

The apostle Paul made no distinctions as to a woman's qualifications to teach, and he accepted no titles as a means to an exception of this rule. Paul also made it quite plain that no woman shall usurp (or dominate) over any man. Remember Jezebel called herself a prophetess, but this doesn't mean she did it openly so that others may hear. Jezebel rules behind the scenes and orchestrates the downfall of the patriarchal order by spitting in the ears of others. We only have to read the accounts of Ahab and Jezebel to prove this is how this wicked spirit operates.

But what is more important is that this warning, this admonishment, was to the assembly at Thyatira **who are Israelites** and the household of faith, and it could have only been **by the reeducation of the men** that allowed and is allowing this wicked spirit to have rule. We have no further to go to demonstrate this fact, this truth, then to look at the state and condition of most Israelite homes, where the spirit of Jezebel secretly rules as the head of the home while Ahab believes himself to be in charge thereby changing and

reordering the perfect patriarchal rule set up by the Creator.

Remember the words to this assembly. Because they allowed the spirit of Jezebel, (the spirit of feminism, the spirit of the independent woman), to operate in the household of faith, they would, along with the spirit of Jezebel, be cast into GREAT TRIBULATION!

These events are all being played out at this present time, for this vision Yah's law says that out of the mouth of two or more given to the apostle John, was about the state of the church at the end of witnesses let every word be established (or days. Such is also the prophecy which was given to the prophet Isaiah upheld). It was Yah that established the pathways hundreds of years earlier but nonetheless just as powerful and just as and it was the ancients and the princes (the accurate in describing perfectly the state of the daughters of Zion and leaders and rulers in Israel) who upheld them and the influence of the spirit of Jezebel upon them.

CHILDREN ARE OPPRESSORS, WOMEN RULE

Isaiah 3:12 As for my people, children are their oppressors, and women rule over them. O my people, they which lead thee cause thee to err, and destroy the way of thy paths.

Yah describes for the prophet Isaiah the condition of Israel when he tells Isaiah the children are the oppressors and the women of Israel bear the rule. Yah goes on to tell Isaiah that it is those which lead thee, i.e. the women, which cause the people to err and because of the error, the way of the true paths has been destroyed, such as the strength and honor of living in a patriarchal nation. The rest of the 3rd chapter in Isaiah deals predominately in describing the actions of the daughters of Zion because of the error which had now been allowed to become the truth.

> Isaiah 3:13 YHWH standeth up to plead, and standeth to judge the people.

Isaiah 3:14 YHWH will enter into judgment with the ancients of his people, and the princes thereof: for ye have eaten up the vineyard; the spoil of the poor is in your houses.

it will be by these witnesses that Yah will execute his judgment.

JUDGMENT BEGINS AGAINST THESE DAUGHTERS OF ZION

The very key thing is that we not let it escape our immediate attention as to with whom Yah's judgment is to begin! What we will, without controversy, be able to clearly see, is that the judgment of Yah is to begin against the daughters of Zion, who, under the influence and doctrinal teachings of that wicked spirit Jezebel, are causing Yah's people to err, and are facing the destruction of the old paths.

Isaiah 3:15 What mean ye that ye beat my people to pieces, and grind the faces of the poor? saith the Master, YHWH of hosts.

Isaiah 3:16 Moreover YHWH saith, Because the daughters of Zion are haughty, and walk with stretched forth necks and wanton eyes,

walking and mincing as they go, and making a tinkling with their feet:

THIS IS ABOUT

All trademark conditions of the spirit of Jezebel! These women mean to express who they are and make outward displays of the fact that they have the rule over the servants of the Most High, the men of Israel. This is a reflection and a manifestation of those women which without reproach flaunt their misquided beliefs that they do not need a man to rule over them. This is all about RULE!

JEWELRY & BEAUTY TO BE TAKEN AWAY

Isaiah 3:17 Therefore YHWH will smite with a scab the crown of the head of the daughters of Zion, and YHWH will discover their secret parts.

What a masterpiece of symbology! Yah is going to smite the crown of the head (the top of the head) of the woman as a token sign against the very thing the daughters of Zion resist; the headship and rule over them, by the men - the true crowns of the head over the daughters of Zion. There is nothing hid from the eyes of Yah and as Isaiah writes Yah will discover and uncover every wicked hidden lying way.

Isaiah 3:18 <u>In that day</u> YHWH will take away the bravery of their tinkling ornaments about their feet, and their cauls, and their round tires like the moon,

> Isaiah 3:19 The chains, and the bracelets, and the mufflers,

> Isaiah 3:20 The bonnets, and the ornaments of the legs, and the headbands, and the tablets, and the earrings,

Isaiah 3:21 The rings, and nose jewels,

Isaiah 3:22 The changeable suits of apparel, and the mantles, and the wimples, and the crisping pins,

Isaiah 3:23 The glasses, and the fine linen, and the hoods, and the vails.

The last six verses contain a very detailed description as to what items will be removed by the hand of Yah from off the daughters of Zion. All these things, the jewelry, the fancy clothing and the other items were all adorned by the daughters of Zion in order to enhance their appeal as a means of continued seduction of the male population and also as a signal to all of the defiant state in which these daughters now carry themselves.

These daughters of Zion are clearly saying by their behavior that they do not need and will not have any man ruling over them!

THE WOMAN ISRAEL PLAYED THE HARLOT

In the book of Ezekiel a characterization is made of Israel in the form of a woman. In the following eight verses one major theme jumps off the page, the woman Israel did not adorn herself but she was attired and adorned **by her Head**, the Messiah, the Yah of Israel himself.

Ezekiel 16:9 <u>Then washed I thee</u> with water; yea, <u>I throughly washed</u> away thy blood from thee, and I anointed thee with oil.

Ezekiel 16:10 <u>I clothed thee</u> also with broidered work, and shod thee with badgers' skin, and I girded thee about with fine linen, and <u>I covered thee</u> with silk. Ezekiel 16:11 <u>I decked thee</u> also with ornaments, and <u>I put bracelets</u> upon thy hands, and a chain on thy neck.

Ezekiel 16:12 And <u>I put a jewel</u> on thy forehead, and earrings in thine ears, and a beautiful crown upon thine head.

Ezekiel 16:13 Thus wast thou decked with gold and silver; and thy raiment was of fine linen, and silk, and broidered work; thou didst eat fine flour, and honey, and oil: and thou wast exceeding beautiful, and thou didst prosper into a kingdom.

Ezekiel 16:14 And thy renown went forth among the heathen for thy beauty: for it was perfect through my comeliness, which I had put upon thee, saith YHWH.

Ezekiel 16:15 But thou didst trust in thine own beauty, and playedst the harlot because of thy renown, and pouredst out thy fornications on every one that passed by; his it was.

Ezekiel 16:16 And of thy garments thou didst take, and deckedst thy high places with divers colours, <u>and playedst the harlot</u> thereupon: the like things shall not come, neither shall it be so.

This is even further proof that <u>the woman's subjection is</u> <u>based on the rule of the man and it is the decision of her</u> <u>head as to what is allowed and what is not</u>, all of course within the sphere of the Torah of the Most High. Also consider the end of the woman Israel, that her given adornments caused her to go away from her head and play the whore in Israel.

JUDGEMENT FOR BOTH MEN AND WOMEN

This brings us all the back over to what the prophet John described for us concerning the seduction and reeducation of the servants of Yah; they too jumped into the bed of Jezebel and were found as fornicators and whores. Same spirit, same manifestations of that spirit and the same ending result of the promotion of that spirit; judgment! This information provides for us an even clearer picture as to why the daughters of Zion in the book of Isaiah will also come to very severe judgments from the hand of Yah.

Isaiah 3:24 And it shall come to pass, that instead of sweet smell there shall be stink; and instead of a girdle a rent; and instead of well set hair baldness; and instead of a stomacher a girding of sackcloth; and burning instead of beauty.

Isaiah 3:25 Thy men shall fall by the sword, and thy mighty in the war.

SPIRITUAL DEATH

Call it a curse or the result of the emasculation caused by a reversal in a patriarchal rule but when the men allow and subject themselves to Jezebels rule they set themselves up for an expected end; death. Not a literal death but a spiritual one. With the strength of the man removed the women and children become unprotected.

Isaiah 3:26 And her gates shall lament and mourn; and she being desolate shall sit upon the ground.

not play around with his chosen order, especially when it of years. comes to patriarchal rule.

HUGE WAR AHEAD FOR DAUGHTERS OF ZION

It is most apparent that the daughters of Zion today and in this time have a huge war ahead of them, as Yah seeks to says clearly that they would have the name of a man! open their understanding and get them back to the old paths and out from under thousands of years of heathen BURDEN ON HUSBAND teaching and indoctrination, as it pertains to beauty that is Having a man's name is having his protection and covering. and security.

which are not of Yah; especially the order of the patriarchal security from the ravages of the world around them. rule.

Isaiah 3:24-26 mirror exactly what John said about the spirit MAIDEN NAME of Jezebel and the punishment of great tribulation that she Is it not a wonder though in these modern times how many the servants of the Most High and the guardians of the marriage hang on to their maiden names? house. But it is because Yah had to bring the state and This gesture is meant to convey to all that this woman is her submission and authority of the man!

DESPERATION ON HEELS OF RESTORATION

Isaiah 4:1 And in that day seven women shall take hold of one man, saying, We will eat our own bread, and wear our own apparel: only let us be called by thy name, to take away our reproach.

Isaiah 4:1 starts out with the words "in that day" so the question must be asked what day that would be or what time frame is being indicated here. The agreement to which most have come, is that the time frame would be in the kingdom age but what must be considered is that this would be out of context with the events and conditions we just covered in the 3rd chapter. Most certainly the daughters of Zion would in no way, shape or form have been allowed to conduct themselves in this fashion in the kingdom age, for all who are Israel which shall enter into the kingdom age will enter in as perfected and changed beings; from corruptible to incorruptible. What Isaiah is describing for us in verse1 is the return and restoration of The end of the daughters of Zion who had been operating the patriarchal order and the plurality of marriage which is in the spirit of Jezebel (which is the spirit of feminism, which going to come directly on the heels of the restoration of the is the spirit of independence), was that they came to an utter daughters of Zion and the destruction of the spirit of feminism reproach and open shame. The Most High does not and will which has so plagued and ruled their lives for many hundreds

> In addition and just as important is the understanding that the reproach that the seven women seek to have removed from them is not that they might have children but as the scripture

found in the man bearing rule over the woman, and him It's a reassurance that the sister of Yah no longer is dependent providing for her all that she requires to live a life of peace on herself to make it through life but by marriage and falling under the name of her husband she puts the burden of her And do not be deceived, the righteous of the daughters of wellbeing solely on her husband. In fact, by the wording used Zion will experience lamentations, they will experience in Isaiah 4:1, there is a sense of great desperation on the part mourning, and they will go through tribulations as they seek of the daughters of Zion that they will actually try to attempt to to remove and cast out thousands of years of mental bargain with their perspective husband offering to provide their manipulation and conditioning of the acceptance, own food and clothing in order that his name would remove embracement and practice of pagan cultures and ideas their shame and also that they would be provided shelter and

was to receive and also all those "MIGHTY MEN" of Israel, women, especially the quote "successful women" after

condition of the daughters of Zion to a state of tribulation, husband's equal and she has the ability to cover and secure lamenting and mourning and we will see in chapter 4 of the herself. The return to a life of submission by the daughters of book of Isaiah that these daughters of Zion, who at the Zion to the men in Israel and the liberation from their captivity present had been walking in the spirit of Jezebel and will be the evidence that Yah has, as we will see in short order, feminism finally understood their place in the patriarchal restored their hearts back to receive and submit to the old order and the reason that they must be under the paths by the use of the spirits of judgment and the spirit of burning!

REPROBATE MIND

And even as they did not like to retain YHWH in their knowledge, YHWH gave them over to a reprobate (worthless) mind, to do those things which are not convenient (proper); Being filled with all

- 1. Unrighteousness
- 2. Fornication (Whoring)
- 3. Wickedness
- 4. Covetousness (Greed)
- 5. Maliciousness
- 6. Full of Envy
- 7. Murder
- 8. Debate (Fighting)
- 9. Deceit
- 10. Malignity
- 11. Whisperers
- 12. Backbiters (Slanderers)
- 13. Haters of YHWH
- 14. Despiteful (Insolent)
- 15. Proud
- 16. Boasters
- 17. Inventors of Evil Things
- **18. Disobedient to Parents**
- 19. Without Understanding (Discernment)
- **20. Covenant Breakers**
- **21. Without Natural Affection**

h.c

u t

- 22. Implacable (Unforgiving)
- 23. Unmerciful

Who knowing the judgment of YHWH, that they which commit such things are worthy of death, not only do the same, but have pleasure in (approve of) them that do them.

Romans 1:28-32

m

IN THE KINGDOM AGE

Isaiah 4:2 In that day shall the branch of YHWH be beautiful and glorious, and the fruit of the earth shall be excellent and comely for them that are escaped of Israel.

In this verse we can more readily identify that the same wording as used in verse 1, "in that day" shall not be the days of the great tribulation and the time of restoration but rather verse 2 is telling us about the KINGDOM age. The transition from verse one to verse two regarding the age's, only comes to pass after proper order and structure is once again established in Israel. (Every one which is written about in the book of life)

Isaiah 4:3 And it shall come to pass, that he that is left in Zion, and he that remaineth in Jerusalem, shall be called holy, even every one that is written among the living in Jerusalem:

PURGING BY SPIRIT OF JUDGMENT & SPIRIT OF BURNING

Isaiah 4:4 When YHWH shall have washed away the filth of the daughters of Zion, and shall have purged the blood of Jerusalem from the midst thereof by the spirit of judgment, and by the spirit of burning.

Not only are the daughters of Zion purged of the spirits of Jezebel and feminism by the spirit of judgment (having sat through great tribulation and reproach) but also by the spirit of burning. This is what came to pass when Yah's judgment was laid upon the daughters of Zion, a burning instead of beauty.

Isaiah 3:24 And it shall come to pass, that instead of sweet smell there shall be stink; and instead of a girdle a rent; and instead of well set hair baldness; and instead of a stomacher a girding of sackcloth; and burning instead of beauty.

Strong's Concordance

Burning: # H1197 bâ'ar baw-ar'

A primitive root; to kindle, that is, consume (by fire or by eating); also (as denominative from H1198) to be (become) brutish: - be brutish, bring (put, take) away, burn, (cause to) eat (up), feed, heat, kindle, set ([on fire]), waste.

The purpose of the spirit of burning is to remove wickedness and the evil way through the fiery trials; hence the lamentation, mourning and tribulation. Fire is symbolic in the bible when purging for purification sake is required to make the comers hereunto perfect.

1 Peter 4:12 Beloved, think it not strange concerning the fiery trial which is to try you, as though some strange thing happened unto you:

> 1 Peter 4:13 But rejoice,

inasmuch as ye are partakers of Christ's sufferings; that, when his glory shall be revealed. ye may be glad also with exceeding joy.

CONCLUSION

This concludes this part of this study but Shalom and Peace in all Your Gates rest assured this study as in no way reached a point of exhaustion. Yah will have a remnant but it will take those whose hearts are truly after the Most High and his chosen ways to begin to unlearn and renounce the hidden works of dishonesty and bring to an open and an everlasting shame of that wicked spirit Jezebel and all her wicked works.

SHALOM

е

Elder Douglas Becker Straitway Truth Ministries

Saturdays at 11:00 am CST Sabbath Day Services with Pastor Dowell Watch our Services Video Streaming LIVE www.online-church.org

Saturdays at 6:00pm CST Teacher McKnight, Elder Doug or Brother Richard * To Call - (310) 982-4226 www.blogtalkradio.com/straitway

Sundays at 6pm CST **Special with Pastor Dowell** * To Call - (310) 982-4226 To Chat www.blogtalkradio.com/straitway ** To Watch & Listen www.online-church.org

Mondays at 7:00pm CST No Strings Attached With Brother Richard * To Call - (310) 982-4226 Chat - www.blogtalkradio.com/straitway

Tuesdays at 7:00pm CST Scripture Teaching Truth Tuesdays with Pastor Dowell * To Call - (310) 982-4226 To Chat www.blogtalkradio.com/straitway ** To Watch & Listen www.online-church.org

Thursdays at 6:00pm CST (One Week) **Special With Granny Gaston** "Magazine Daughters Of Tsyion" * To Call - (310) 982-4226 www.blogtalkradio.com/straitway

Thursdays at 7:00pm CST (Second Week) **1 Hr with Pastor Dowell on WideAwakeNews** www.wideawakenews.com

Fridays at 7pm CST **Special with Pastor Dowell** * To Call - (310) 982-4226 To Chat www.blogtalkradio.com/straitway ** To Watch & Listen www.online-church.org

* NOTE: Please Turn Off All Audio, When Calling In. ** Best To Turn Down Radio And Turn Up Video.

StraitwayTruth Radio 24/7 Straitway Radio

- ~ Live Broadcasts by Pastor Dowell
- ~ Selected Teachings from Straitway's Archives
- ~ Original Faith Music
- www.straitwaytruth.com/radio

shalom Pastor Dowell

www.youtube.com/PastorDowell

This article is subject to change as AYAZ gives me new understanding and as we advance in this diaspora.

So much has been lost and covered up over the centuries; our history, heritage, culture, and language.

He is restoring all that has been lost and all that has been kept from us, His people.

I thank him for Salvation. I thank Him for Jesus Yahshua.

All Scriptural Text is from the King James Version of the Bible.

Straitway 'Pastor Dowell' 632 Highway 52 By Past West PMB #1

632 Highway 52 By Past West PMB #1 Lafayette, Tennessee 37083 615.688.3025

www.facebook.com/StraitwayTruthWithPastorCharlesDowell