Introduction To Parsha #51: Nitzavim

READINGS:
Torah Nitzavim:
Deuteronomy 29:10 - 30:20

Haftarah:

Isaiah 61:10 – 63:9

B’rit Chadasha:
Colossians 3:12-25
[image: image1.jpg]

 Today you are all standing before the Face of the Holy One your God.
[Deuteronomy 29:9]
__
This Week’s Amidah Prayer Focus is the 5th Petition, Rofei [The Prayer for Healing]
Atem nitzavim ha-yom kuleichem - Today you are all standing ... l’fnei Adonai Elo-heichem - before the Face of the Holy One your God ….. Deuteronomy 29:9a.

Moshe’s intense final 36-day push to download every microgram of wisdom he has received in the course of walking with and serving the Creator of the Universe is about to reach its climax. He is using the beautiful Moavian plateau, overlooking the Jordan River Valley, as the ultimate rabbinical bemah. He has written and delivered three separate but intimately connected orations. He has reminded us of our history – with vivid descriptions of both its glory and its infamy. He has reconnected us with our Covenant with our Creator – and discussed in depth both its lofty promises and its critical conditions. He has explained the ramifications of our Covenant calling both for us as individuals and for us as responsible co-creators of the unique, Kingdom-of-Heaven-Scented Society the Holy One has commissioned us to build and model to the world. More recently, Moshe has painstakingly mapped out for us two pathways which he wants us to understand lead to two vastly different destinations. The first pathway Moshe described for us is the Avrahamic pathway of emunah. See Genesis 26:4b-5, where the Holy One promised Yitzchak: … in your seed will all the people-groups of the earth be blessed, because Avraham sh’ma-ed My voice, and sh’mar-ed My charge, My mitzvot, My chukot, and My torot. If we let the Holy One lead the way as Avraham did, the first pathway will bring us shalom, simchah, and a sense of purpose. It will enable us to have a stunning redemptive impact on not only the families and bloodlines of all nations but even the terra firma of earth. It will enable us to fulfill our glorious, intended, world-changing destiny. But alas, Moshe made it clear that there is another pathway we could choose to take – the one I call the pathway of the Runaway Bride. If we choose that pathway, and stubbornly persist in it, it will gradually suck the life out of us. It will turn us and our families into frustrated, fruitless, narcissistic, schizophrenic, paranoid-delusional, miserable, shallow shells – humiliated footnotes in history like Kayin; like Cham’s son Kena’an; like Yish’mael; like Esav; like Laban; like Yitro; and like Bila’am. May it never be! So this week the prophet will push the envelope - finally calling upon us to declare which of the two pathways he has set before us we will choose ... for ourselves and for our households. The prophet intends to turn every corner of the world into a valley of decision. This is Moshe’s finest moment. Welcome, one and all to the parsha of Choosing Between Life and Death, and between B’racha and Qalalah. Welcome to the week of Returning- either to the Covenant or to the dust.
This is Your Critical Cross-Roads;
Choose Wisely Which Path You And Your Family Will Trod
Everything we have read in Torah since ‘B’reshit bara Elohim ...’ has been preparing us for this critical crossroads. All the stirring God-encounters we have experienced; all the Divine Discourses that have inspired us; all the ancestors, friends, and villains we have met; all the covenant ceremonies we have witnessed; all the sin/discipline/restoration sequences that have revealed to us the harsh realities of fallen man’s folly; all the wilderness way-stations we have passed; all the signs and wonders that have wowed us; all the miracles of creation and of redemption by which we have gradually come to appreciate both the power and the goodness of our Creator; all of these things have just been laying the foundation for the commitment the Divine Author is going to call forth from us this week.
Moshe is about to close the deal. The appointed time has come. We are finally going to have to make our choice between the Bridegroom’s Pathway ... and the Path of the Runaway Bride.
This is the Part Where the Congregation Stands
This week – the week of Nitzavim/Vayalech - is what Torah is all about. This is the week we are called upon to declare where – and with whom – we will stand. parsha ha-shavua begins with the following words:
Atem Nitzavim ha-yom kuleichem

Today you are all standing

lifnei Adonai Eloheichem

before the Face of the Holy One your God.

[Deuteronomy 29:9]

What meaneth this? It means is that our appointed time in the Valley of Decision is upon us. All the facts that we will ever need to know have now been laid on the table; all the important issues of life have been addressed. The relative costs associated with accepting the Holy One’s proposal of Covenant lifestyle on the one hand, and with rejecting it and choosing to follow our own constantly shifting sense of good and evil, right and wrong, morality and immorality, fairness and unfairness, pleasure and pain, and knowledge and ignorance, on the other hand, have been made abundantly clear. Moshe is finally ready to call upon us to make the critical choice between the pathways. We are finally going to have to select one or the other – i.e. the Bridegroom’s Pathway or the Path of the Runaway Bride. To accept and embrace the honor and the responsibility of being and functioning every moment as a Covenant Partner of the Creator of the Universe – or NOT to accept or embrace that role - that is now the only question.
What will be your choice, Dear Reader? Will you choose to walk in the well-defined pathways of Covenant with the Bridegroom-King to which Moshe has been calling us? Or will you choose the pathway of the prodigal to which fallen human flesh – and the easily distracted human mind – are inclined? Will you choose the narrow pathway that the Bridegroom-King has blazed to lead us back to the tree of life – or will you choose instead the broad freeway that runs by every slave market that rebroadcasts the siren song of the fruit of the tree of the knowledge of good and evil? The choice is not just one of pathways – it is one of destinies. And this choice comes to real people, living in real time, choosing between real alternatives. The choice all boils down to [a] who we do and do not love, [b] who we do and do not trust, and [c] what kind of destiny we do and do not want for our children and children’s children.
Are you a leader? Please stand! Are you an elder? Please stand! Are you a scribe? Please stand!

Are you in the prime of life? Please stand! Are you a child? Please stand! Are you a woman of childbearing age? Please stand!

Are you a foreigner by birth who has recently embraced the Holy One, the Covenant People, and the ways of Torah? Please stand! Are you one who is studying with us who was not even born, much less present, when Moshe delivered his speeches on the Plain of Moav? Please stand as well!

Look around you. You are part of a great company. Many thousands are standing alongside of you. Individually and collectively, we are joining the Holy One’s Great Cloud of Witnesses. Why stand, you ask? Moshe tells us: L’ma'an hakim-oteicha hayom lo l'am v’hu yiheyeh-lecha l'Elohim – i.e. in order that He can set us in place as a people for Himself, and be God to us. Deuteronomy 29:13.
Welcome, Dear Reader, to a great, cross-cultural, trans-generational company – the company of awestruck hearts who sh’ma the Holy One calling and are compelled by love – for Him, for our fellow man, for our families, and for Creation – to step out of the shadows, and out of our comfort zones, and take a stand ... for the Bridegroom-King, and for the Kingdom of Heaven!

A Quick Glance Back – and A Long Look Ahead

Moshe has been preparing us for this day for a long time. In his first speech on the plains of Moav he told us what caused our fathers in the Covenant, who walked with him through the Sea of Reeds, to choose the wrong pathway; to give up on their destiny; and to die in the desert. He wanted us to know that in each generation there is always at least one season of radical choice regarding issues of destiny. For our fathers’ generation that season played out over a 40-day period at Kadesh-Barnea. When it did, a cynical, critical, nay-saying majority loudly screamed out in opposition to all the instructions and promises of our Glorious Bridegroom-King. Our fathers tuned into the wrong message. They set the wrong example for us. They chose to listen to a few fallen men’s badly corrupted complaints, protests, and opinions instead of trusting their Covenant Partner’s assurances and directions. They embraced the wrong destiny. It was all so unnecessary; but it is all too common a response among human beings. The question Moshe made sure was squarely on the table at the end of the first speech on the Plain was: Will you repeat the error of the generation of the Exodus– or will you learn from their mistake, tune out the cynics, naysayers, and serpentine hisses of discontent of your day, stand humbly yet resolutely before your King, and team up with Him to make tikkun for your bloodline?

In Moshe’s second speech on the Plain he taught us in concrete, down-to-earth terms how we can overcome the nay-saying spirit of our flesh and actually begin to fulfill our destiny as the Holy One’s am segulah [treasured possession-people]. This was Moshe’s great ‘Sh’ma Yisrael’ Discourse. The point of it all was that our key to proper functioning and impact in this world is to stay in constant communication with, and thereby get to know, love, and trust, the Holy One – to the extend that we let Him train us to sh’ma His Voice, sh’mar the Covenant, walk in His ways, and when the opportunity arises, use seize the opportunity by asah-ing His life instructions and decrees in real, meaningful ways that leave both the fragrance and the footprint of Messiah in our wake. Did we ‘get’ it this time? Do we finally understand the amazing honor our King has extended to us by giving us this grand destiny and calling?

Moshe’s third speech on the Plain then spelled out beautiful but challenging liturgies of Kingdom Vocabulary that we are, as individuals and as a nation, to recite in order that we always remember who we are, where we came from, and why the Holy One brought us as far as He did. This was part I of Moshe’s ‘Come Up Here and See What I See’ Discourse. In this download Moshe reminded us that once one has been introduced to the Holy One, he or she has a very important decision to make. Will he/she walk with the Holy One, trusting Him, and serving Him as He directs; or will he/she continue to follow the enslaving dark-web messages of [a] his/her own mind, heart, appetites, drives, and dreams, or [b] the soul-numbing priorities, sentiments, passions, and group-speak of his/her culture, ethnicity, nation, human information/education sources, institutional biases, think tanks, or peer groups? Are our redeemed minds renewed enough now to appreciate and respond appropriately to our Bridegroom-King’s majesty, wisdom, and goodness? Are our hearts finally aquiver with a desire to serve our King humbly and faithfully? They need to be – for it is now time for us to consider Moshe’s fourth and final speech on the plain – the one that the sages say he delivered on his 120th birthday, the day he was destined to be gathered to his fathers.
The Friend of the Bridegroom Is Calling
Moshe’s fourth speech on the Plain is going to have a decidedly dramatic flair. I call it the ‘Day of Decision’ Discourse. In this speech Moshe is going to lead us to the chuppah of Divine Betrothal once again. He is going to place our hands in the Hand of the Divine Bridegroom, much as he did for our fathers on Mount Sinai. Then, while he has us at the chuppah, Moshe is going to dramatically unveil the two pathways that lay before us one final time. The Torah pathway, he will explain to us once again, will lead to life, health and peace. The other pathway, the pathway of rejection of Torah, he will explain, will lead in the opposite direction - to death, dispersion, and increasingly severe waves of calamity. Moshe will then call upon each of us, one by one - then as households, as clans, as tribes, and as a nation - to announce which of these paths we will follow. He will lead us to the streams of living water – but he will not make us drink. That is our responsibility. He will make it clear that what we are called to is not a human-generated construct of morality, religion, doctrine, theology, or social justice; it is instead a living, breathing, pulsing, responsive, and constantly deepening covenant relationship. It is not a matter of creed; it is a matter of love for and fellowship with the Creator of the Universe. It is not a belief system; it is a love affair. It is not a matter of reluctantly obeying a bunch of commands in either fear of punishment or hope of reward; it is a matter of courtship, betrothal, and marriage. It is not a matter of obeying a taskmaster; it is a matter of joyfully co-laboring with a Bridegroom-King to build a home and a household together. It is not a matter of burden; it is a matter of catching our Bridegroom-King’s vision for fixing and blessing the world.

While we are trying to decide which pathway we will take Moshe will put on his prophet’s hat one last time and tell us in no uncertain terms the consequences of the choice we make. He will extol once again the wonderful things the future holds for us and our children if, as, when, and to the extent we choose the beautiful pathway of Torah. But he will also describe for us the horrible cataclysm we will unleash upon ourselves and the world if, as, when, and to the extent we are foolish, soulish, and stiff-necked enough to choose the other pathway.
The Implications and Connotations of the Hebrew phrase ‘Nitzavim’
Nitzavim
 is usually translated ‘standing’, but a more literal translation would be ‘standers’ – i.e. people who stand. There are two Hebrew verbs that are commonly translated into English as ‘to stand’. The more frequently encountered word is amad. It is this word from which the word Amidah, from which the most common name given to the Sh’moneh Esrei prayer, is drawn. Amad merely refers to a human being assuming an upright position. Natzav, on the other hand, means something more like to stand up and be counted, or to take a stand.
Nitzavim is the plural form natzav
. Natzav – the verb root - means standing boldly, with power and with strength. And quite often it means standing in for someone else – like an ambassador stands in for a king. This week’s download is therefore going to be about people who are taking a stand – for themselves, for their children and children’s children, and for the Heavenly kingdom they represent. Let me explain.

In Hebraic thought it is in the first instance of anything in Torah that the key to understanding all later usages lies. Let me therefore take you back to the first instance in Torah in which nitzavim is encountered. The first usage of natzav in Scripture occurs in connection with Torah’s description of the life of Avraham Avinu [Abraham our father]. Just after Avraham’s brit milah [circumcision], we are told that Avraham Avinu received some heavenly visitors. Genesis 18:1-2 tells us:

The Holy One appeared to him [i.e., Avraham] by the oaks of Mamre,

 as he sat in the tent door in the heat of the day. He lifted up his eyes and looked,

and saw sh’loshah anashim [three men] standing [Hebrew, nitzavim] opposite him.
[Genesis 18:1]
The three Nitzavim Avraham saw in Genesis 18:2 were not soldiers of fortune. They were deputies of the Most High on a kingdom mission. As you will recall, the primary kingdom mission of these nitzavim was to go to S’dom and G’morrah and act as a beit din [panel of three judges]. They were to personally view the evidence of the wickedness of those cities, and then to decree appropriate tzedek [justice]. Their secondary kingdom mission – which led them to outside Avraham’s tent at Mamre – was to proclaim the appointed time of the birth of the child and heir that the Holy One had promised [i.e. Yitzchak]. See Genesis 18:10,14 and 22:1-2.
What was Avraham’s response to these three nitzavim – these men he saw taking a stand, as ambassadors of the Holy One - opposite his tent? Some call what Avraham did upon seeing these nitzavim ‘hospitality’. I call it ‘surrender’. Torah tells us that as well: When he saw them, he ran to meet them from the tent door and bowed himself to the eretz. Genesis 18:1-2.
As Moshe’s passionate ‘final words’ draw toward a conclusion, he has called us to stand [natzav] before the Holy One – in order to re-affirm the covenant made the Holy One made with our fathers at Mount Sinai. Just as the nitzavim who stood before Avraham’s tent in the plain of Mamre did so because it was part of their mission, we are, as our parsha begins, standing before Moshe because it is part of our mission. This is the day of our visitation - much as the day referenced in Genesis 18 was the day of Avraham’s visitation.
Before the Holy One initiated the judgment of S’dom and G’morrah He visited Avraham, to reconfirm His covenant with him. At that time the Holy One said:

Will I hide from Avraham what I do,
 seeing that Avraham has surely become a great and mighty nation,
and all the nations of the eretz will be blessed in him?

For I have known him/made Myself known to him

 to the end that he may enjoin/instruct/direct his children and his household after him,

 that they sh’mar the way of the Holy One, to tzedek umishpat;

to the end that the Holy One may bring on Avraham that which he has spoken of him.

[Genesis 18:17-19]

Fast forward a few hundred years. Now, before the Holy One initiates judgment upon another group - the Kena’ani - He follows protocol and first pays a visit to Avraham’s descendants. Before he radically reshapes the land of Kena’an, He visits His people to reconfirm His covenant and to energize, empower, and commission them for the part they are about to play in the redemption/restoration campaign He is unfolding. Just remember that the mission of every descendant of Avraham who ever stands before the Holy One is the same as the mission of Avraham: that he may enjoin/instruct/direct his children and his household after him, that they may treasure and guard the way of the Holy One, to make/construct/build righteousness and justice; to the end that the Holy One may bring on Avraham that which he has spoken of him.
What is at stake for the world? What strategic mission had the Holy One spoken over Avraham? As the Holy One told Avraham:

I will make of you a great nation.

I will bless you, and make your name great. You will be a blessing.
 I will bless those who bless you

and I will ‘curse’ [i.e. limit/restrict in power and influence] him who curses you.

In you will all of the families of the eretz be blessed."

[Genesis 12:2-3]

The choice Moshe is putting before us is to either follow in the footsteps of Avraham Avinu, run to meet the Nitzavim [standing ones], bow our face to the eretz, and bid them to partake with us of a covenant meal as he did in Genesis 18 – or to let the time of visitation pass us by. The ‘standing ones’ are the sh’ma people of the Holy One. Avraham knew them when he saw them, and responded accordingly. Do we, Beloved?

Who Is This Coming Up From the Wilderness?

The scene for the drama that is about to unfold is the plain of Moav, in the shadow of Nebo and Pisgah. The narrative begins with our ancestors standing together, before the Holy One, as one man. We have been in this position since Deuteronomy 26:16. Why are we here? Why are we standing? We are renewing the covenant that our fathers cut with the Holy One at Sinai. As he did a generation ago, Moshe is playing the role of the friend of the Bride. He was tasked to bring us forth from th Wilderness, and he has been faithful to that task. He has brought the Betrothed Bride People to the altar, to meet with and pledge her troth to the Bridegroom. Ready or not, here she comes!

At what point in a wedding are you supposed to stand? The answer, of course, is that you stand when you hear the bridal march begin. But it is not the music that brings you to your feet, Beloved - you stand because the Bride has come forth from her chamber and made herself ready to cut covenant with and be consecrated to her Bridegroom!

Can you hear the song of the Bride beginning to resonate through the world? Take a deep breath, and put one foot in front of the other! The music is playing for you.

In the Song of Songs we read the following lines spoken by the ‘Daughters of Jerusalem’ near the end of the narrative: Who is this coming up from the wilderness, leaning on the arm of her Lover. Song of Songs 8:5. So we too may ask, as we look at the Nitzavim [standing ones] of today’s aliyah – Who Is This? Look closely. Look into your own soul. Is not that you and me standing there on the plains of Moav with Moshe? Oh yes, Beloved, it is. The covenant made there is not just Moshe’s covenant, or Y’hoshua’s (Joshua’s) covenant, or Kalev’s (Caleb’s) covenant – it is my covenant, and your covenant, and it is our children’s and our children’s children’s covenant as well.
A Bold Declaration of Purpose
While the renewal of covenant about which we have been reading was made by those who physically stood before Moshe on that day, it was specifically stated to apply to and bind everyone in their bloodlines – i.e. all future generations that carry any fraction of the seed of Avraham. Deuteronomy 29:15.

L’ma'an hakim-oteicha hayom lo l'am

He is establishing you this day as His nation

v’hu yiheyeh-lecha l'Elohim

and He will be a God to you,

ka'asher diber-lach v’cha'asher nishba la'avoteicha

just as He promised you, and as He swore to your ancestors

l’Avraham l’Yitzchak ul’Ya'akov

to Avraham (Abraham), and to Yitzchak (Isaac), and to Ya’akov (Jacob).
V’lo itchem levadeichem anochi koret et-ha-b’rit hazot
But it is not with you alone that I am making this covenant

v'et-ha-alah hazot

and this oath.

Ki et-asher yeshno poh imanu omed hayom lifnei Adonai Eloheinu

but with him who stands here with us this day before the Holy One our God,

v'et asher eiyneinu poh imanu hayom

and also with him who is not here with us this day

[Deuteronomy 29:14-15]

The covenant of Torah also was made applicable to all who ever were to live - to all who were not yet born – yet who would, when given the opportunity, sh’ma. So hear and understand. You may not have been present the first time the covenant was struck on Mount Sinai. But that does not matter. There are no ‘strangers’ to the renewed version of that covenant re-enacted on the plains of Moav. Whether you are one who was among the nitzavim [i.e. the ‘standers’] that day, or were among those ‘not here with us today’, the covenant is the same. The Holy One’s ways do not change. The Holy One’s gifts and callings are ‘without repentance’. Sh’ma Yisrael! Come to the Torah!
The Renewed Form of the Covenant Specifically

Includes ‘Foreigners’

In addition, the covenant of Torah as it was renewed on the plains of Moav is specifically stated to apply to and bind not only Israel, but another group – a group totally outside the physical lineage of Ya’akov [Jacob]. Lift up your head, Beloved – and meet this group. Torah calls them the ‘foreigners’.
Whether you or some blood relative of yours stood physically before Moshe on the plains of Moav, facing the Jordan, and made the declarations about which we read, or not, Beloved, the covenant and oath of the Holy One is with you. If you do not believe this is possible, go back and look again at how Moshe defines the “Bride” whose hand he has placed into the Holy One’s:

You stand this day all of you before the Holy One your God;

 your heads, your tribes, your Zakenim, and your officers, even all the men of Yisra'el,
your little ones, your wives, v’gereicha [and your foreigner]
who is in the midst of your camps,

from the one who cuts your wood to the one who draws your water;
 that you may enter into the covenant of the Holy One your God
and into his oath that the Holy One your God makes with you this day.
[Deuteronomy 29:10-12]
The covenant of the sh’ma/sh’mar/asah lifestyle of Torah was thus specifically made applicable to and viable in the lives of the foreigners who came to live in the midst of the Redeemed Community. Who were/are those foreigners? Some are descended from the mixed multitude that came forth from Egypt with Moshe and Aharon’s generation. See Exodus 12:38. Some however have joined themselves to Israel’s God in the manner prophesied in Isaiah 56:2, 6-7, where we read:

Blessed is the man that does this, and the son of man that lays hold on it;

that keeps the sabbath from pollution, and keeps his hand from doing any evil.

* * *

Also the SONS of the foreigner, that join themselves to the Holy One,

to serve him, and to love the name of the Holy One, to be his servants,

every one that keeps the Sabbath from pollution,

and takes hold of My Covenant [i.e. Torah];
These I will bring to My holy mountain, and make them joyful in My house of prayer:

their burnt offerings and their sacrifices shall be accepted upon MY altar;

for My house shall be called an house of prayer for all nations.

These foreigners are the ‘still others’ prophesied in Isaiah 56:8. They are the ‘other sheep that are not of this sheep pen’ prophesied in John 10:16. They are the ‘scattered children of God’ spoken of in John 11:52. They are among the ‘ten men from every language of the nations’ which Zechariah prophesies will, in the end of days, grasp the sleeve of a Jewish man, saying, "Let us go with you, for we have heard that God is with you." Zechariah 8:23. They are the ones ‘left from all the nations which came against Jerusalem’ which Zechariah says will, in the end times, go up from year to year to worship the King, the LORD of hosts, and to KEEP the FEAST of TABERNACLES. Zechariah 14:16.
Some of these foreigners may just look a lot like you. Torah belongs to all the nations. Hence earlier when we studied the book of Numbers we read that:

ONE ORDINANCE will be both for you of the k’hal (of Israel),

and also for the foreigner that sojourns with you,

 an ordinance FOREVER in your generations:

as you are, so will the foreigner be before the Holy One.

 One Torah and one manner will be for you
 and for the foreigner that sojourns with you.

[Numbers 15:15-16]
A Brief Look at the Haftarah Ha-Shavuah
Isaiah 61:10 - 62:10

As Moshe’s ultimate invitation to ‘choose life’ hangs in the air we will also be spending some quality the week meditating upon the seventh and last of the ancient “haftarot of consolation” that help us transition from the sorrow of the Ninth of Av to exhilaration of Yom T’ruah [the Feast of Trumpets]. The comfort and consolation promised in this glorious haftarah is nothing short of the return of the Manifest Presence of the Bridegroom-King to the world in general and to corporate Israel in particular. Selah! What a stunning way to culminate the redemptive plan for mankind and Creation!
Over the past six weeks of comfort/consolation we have marveled at the wonderful things the Holy One has promised as part of His ‘End-Game’ of redemption. He has promised a grand awakening in days to come – even while most of us remain in exile. He has promised that this grand awakening will lead to a return to the ancient paths of Torah, which will coincide with a stunning physical return of the awakened remnant of Yisrael from the four corners of the world to the Land of the Patriarchs. He has also promised that this will be accompanied by the ultimate rebuilding, repopulation, and exaltation of Y’rushalayim [Jerusalem] as the City of the Great King! As wonderful as all these promises are, however, none of them will matter if the Manifest Presence of the Holy One does not return to the world – and to us - as well. Our hearts love the Torah, the Land, and the City of the Great King it is true. But the true desire of our hearts is to once again have the presence of the Bridegroom-King dwelling in our midst. Our souls were created to be satisfied with nothing less than experiencing the great delight He takes in His people firsthand, up close, and in person. And so our hearts will leap within our chests when Yeshayahu declares to us, on behalf of the Glorious Bridegroom-King of Heaven: " You shall no longer be termed Forsaken, Nor shall your land any more be termed Desolate; But you shall be called Hefzibah, and your land Beulah; For YHVH delights in you, and your land shall be married.” Isaiah 62:4. And we will scarce be able to contain our joy when Yeshayahu goes one step more and declares: "The Holy One will rejoice over you like a groom over His bride." Isaiah 62:5. Like a groom over His Bride, He will rejoice over us! Oh what a promise! Oh what a destiny! Oh what a reason to press on! At last – the royal wedding for all the Ages will occur!
You may remember that Yeshua spoke a parable about a wedding feast. See Matthew 22:1-14. The story was about a man who got an invitation to the King’s wedding feast but refused to put on the wedding garment he was offered. What kind of garment do you think Yeshua was saying was the necessary and appropriate for the wedding? The answer is found in Yeshayahu’s prophecy. Yeshayahu describes the wedding garment to be worn when we are summoned to be nitzavim at the great wedding of Messiah.

... he has clothed me with the garments of salvation,

 he has covered me with the robe of righteousness,

as a bridegroom decks himself with a garland,

and as a bride adorns herself with her jewels.

 For as the eretz brings forth its bud,

and as the garden causes the things that are sown in it to spring forth;

so the Holy One GOD will cause righteousness and praise

 to spring forth before all the nations.

So, let us return to the Holy One, Dear Ones! Let us go together, while He is in the Field, and call upon Him! Let us forsake all the wicked ways that have seduced us into compromise. Let us forsake as well the polluted ways of thinking generated by our Fallen human minds. Come, let us make t’shuvah like the prodigals we are – and return to the ever merciful, ever loving, ever wise Father, Shepherd, Bridegroom and King!
The Apostolic Writings We Will Study this Week
Colossians 3:12-25

This week’s apostolic message is drawn from the letter of Shaul of Tarsus [the Apostle Paul] to all persons within the ancient city of Colossae who had accepted the invitation to become talmidim of the resurrected, ascended, glorified Bridegroom-King he had come to know so well – Yeshua. A Roman-dominated city in what is now the Muslim country Turkey, Colossae was about 100 miles East of Ephesus on the Lycus River. It was situated on a major East-West trade route linking Ephesus to Damascus and points East. The largest town in its vicinity was Laodicea; but Philadelphia, Sardis, and Smyrna were all on the same trade route. Ephesus, Thyatira and Pergamum were located in the same general vicinity.

When Shaul of Tarsus was teaching in Ephesus a young man named Epafras became a follower of Yeshua. See Acts 19. It was actually Epafrus, not Shaul, who first brought the good news of the Kingdom of Heaven to the city of Colossae. Colossians 1:7-8; 4:12. Sometime later the enemy sowed tares in that fertile field. It was a great distraction. See Colossians 4:16. Shaul was now imprisoned at Rome, so the people of the Way in Colossae sent Epafrus to him for counsel on the matter. The result of that visit is the letter we have come to know as Colossians. Shaul’s purpose in writing the letter was apparently to refute whatever tare-like teaching that was being sown in and around the city of Colossae. In the passages we will read this week Shaul will not be directly addressing the heresy, but will instead speak to the Colossians about the garments of a Bride. Shaul will urge Epafrus’ townsmen - and all of us who have the inestimable privilege of reading read this timeless letter - to:

Put on therefore, as the Holy One's elect, holy and beloved,

a heart of compassion, kindness, lowliness, humility, and perseverance,

bearing with one another and forgiving each other.

 If any man has a complaint against any, even as Messiah forgave you, so you also do.

Above all these things, walk in love, which is the bond of perfection.
If we will just do such things, you see, we really need not worry too much about all the heresies and alleged heresies floating around our world. False doctrine and false prophecy are not the biggest problem we face. The biggest problem we face is our own coldness of heart.

May you be fully dressed in the righteousness that Yeshua wore - the righteousness of Torah.
The Rabbi’s son

Amidah Prayer Focus for the Week
The 5th Petition: Rofei – Healing
R’foeinu Adonai, v’nerofe

Heal us, O Holy One, and we will be healed

hoshieinu v’nivosheiyah

Rescue us, and we will be safe

v’halay r’fuah sh’layma l’chol makoteinu

Bring a complete healing for all our afflictions

ki El Melech rofeyi ne’aman v’rachamon atah

for You, God and King, are a Faithful and Compassionate healer

Baruch Atah Adonai
Blessed are You, O Holy One

rofei cholai amo Yisrael

Healer of the Afflicted among His People Israel
� All rights with respect to this publication are reserved to the author, William G. Bullock, Sr., also known as ‘the Rabbi’s son’. Reproduction of material from any Rabbi’s son lesson or communication without written permission from the author is prohibited. Copyright © 2022, William G. Bullock, Sr.

� Nitzavim is nun, tzade, beit, yod, mem sofit.

� Natzav is nun, tzade, veit. Strong’s Hebrew word #5324, it is pronounced naw-tzawv'.

� See also Exodus 12:49, Leviticus 24:22, and Numbers 15:29, for similar messages.

1
12
11

