

THE BREAD OF LIFE AND REMEMBRANCE


By Rabbi/Brother Moshe Yoseph Koniuchowsky

8/12/06

Join the growing family of CD Audio Club members!

Sign up at: <https://yati.hosting-advantage.com/AUDIOcdCLUB.htm>

Devarim/Deuteronomy 8:1 All the mitzvot, which I command you this day, A daily decision to follow YHWH. Daily renewal to the covenant of Yahshua.

shall you shomer to do, that you may live, and multiply, and go in and possess the land that ירה swore to your ahvot. YHWH watches His word but the fruitfulness depends upon us watching/guarding/applying His word, as we let it reign over our lives daily.

2 And you shall remember all the ways that ירה your Elohim led you these forty years in the wilderness, to humble you, and to prove you, to know what was in your lev, whether you would shomer His mitzvot, or not. Testing is for you and I. Through testing, we can measure our spiritual progress. It is not used as a tool to punish us or degrade our beings.

3 And He humbled you, and allowed you to hunger, and fed you with manna, which you knew not, neither did your ahvot know; Just like YHWH had never previously sent Himself from heaven to die for mans sins. This manna was unknown in its fullness, even as physical manna was unknown prior to the wilderness. Read Yochanan/John 6: 30-51.

that He might make you know that man does not live by lechem only, but by every word that proceeds out of the mouth of ירה does man live. Wilderness manna was given not merely to feed hungry bellies, but was given as an object lesson that represented Yahshua, who would be rained down to teach all Yisrael. Thus all who so desired would be taught by YHWH Himself, as seen in Yochanan/John 6:45. The manna ceased on Aviv 17 according to Yahoshua/Joshua 5:10-12 as Yisrael began to eat the fruit of the land. Why did this cessation occur on Aviv 17? Because that was the very and exact day that Yahshua rose from the dead! The object lesson was given not to give life eternal, but merely to point to it. Thus the living bread Yahshua is also the bread of remembrance of the manna our forefathers used to eat. Shemot/Exodus 16:32-35 commanded that this bread of remembrance be laid up in a pot for future generations to remember that YHWH will always bring life to Yisrael's darkest circumstances. That bread of remembrance was placed as a testimony to all generations and was housed in Solomon's temple as a witness and reminder of YHWH's faithfulness according to Ivrim/Hebrews 9:3-4.

4 Your garment did not wear out on you; neither did your foot swell, these forty years. The garments of salvation designed by Yahshua's blood will never wear out or lose its power, and our feet will never swell, or misstep, as long as we live by Yahshua's guidelines.

5 You shall also consider in your lev, that, as a man disciplines his son, so יהוה your Elohim disciplines you. Consider that manna is given for food and testing. This testing is seen as discipline, as Yahshua does not punish His children, but merely disciplines them.

6 Therefore you shall shomer the mitzvot of יהוה your Elohim, to have your halacha in His halachot, and to fear Him. Once the true meaning of testing and manna is grasped, we rejoice to have our halacha/walk in his halacha/walk. We walk in the olam even as He walked in the olam!

7 For יהוה your Elohim brings you into a tov and spacious land, a land of brooks of mayim, of fountains and depths that spring out of valleys and hills; Passing tests in our faith will lead to depths, or joy and purpose springing out of our valleys or trials. But He will grant us SPACE to spring forth from these trials. Read Qorintyah Alef/First Corinthian 10:13.

8 A land of wheat, and barley, and vines, and fig eytzim, and pomegranates; a land of olive oil, and honey; The Makers Diet! Are we eating these things physically along with our daily bread/manna? Or is it McDonalds and Dennys? We cannot eat healthy spiritually and defile our temples physically and get away with it. The Hebraic mind wants the BODY SOUL AND SPIRIT all preserved without major hang-ups or glitches. NOW is the time to get with the full program for our temples.

9 A land where you shall eat lechem without scarceness, you shall not lack any thing in it; a land whose stones are iron, and out of whose hills you may dig brass. Tests and dependence on Yahshua develop outer toughness designed to assist you to overcome the world, the flesh and the devil. This is seen in the brass promised to us. YHWH's desire is to give you brass knuckles to pinch out the lights of your enemy and enemies.

10 When you have eaten and are full, then you shall bless יהוה your Elohim for the tov land that He has given you. Proper "grace after meals." Yisraelites say "grace" after meals, when they have fully experienced YHWH's good provision. "Grace" before meals is not scriptural, though it is permitted to say a brief blessing, or thank you.

YHWH wants to see if you eat CLEAN foods (found in the land) before allowing you to bless Him. He doesn't want to be blessed for providing garbage, so he waits till you are full to see what you've consumed!

Note-WHEN we are full not if! YHWH wants FULNESS for all Jacob's children. Some manifestation of fullness has already come into you life, as a believer, even though it may not be a material, or visible type of fullness. Homework-Make a list of all the fullness already granted to you by YHWH!

11 Beware that you forget not יהוה your Elohim, in not keeping His mitzvot, and His mishpatim, and His chukim, which I command [you this day](#):

12 Lest when you have eaten and are full, and have built nice houses, and dwelt in them;

13 And when your herds and your flocks multiply, and your silver and your gold is multiplied, and all

that you have is multiplied; There is this ongoing danger of receiving, or being a recipient of His fullness. A tendency to take the credit for ourselves and to forget the source of our care and abundance.

14 That your lev be lifted up, and you forget יהוה your Elohim, who brought you forth out of the land of Mitzrayim, from the bayit of bondage; Blessings are tov, but can also have a downside if you do not guard your heart. They cause you to move on, or away from His purpose without YHWH!

15 Who led you through that great and awesome wilderness, where there were fiery serpents, and scorpions, and drought, where there was no mayim; who brought forth mayim out of the rock of flint; 16 Who fed you in the wilderness with manna, which your ahvot knew not, that He might humble you, and that He might test you, to do you tov at your latter-end; Philipseyah/Phil 1:6 is a promise to us all. In the latter end, like Iyov/Job, ALL of us will be 7-fold more abundant! That's His promise. Meanwhile, our duty is not to let these material things, steal away our loyalty in any way. Read Mattityahu/Matthew 10:37.

17 And you say in your lev, My power and the might of my hand has gotten me this wealth. Pride can be the result of abundance or fullness. It happens to us all. That's why when you see yourself getting TOO MUCH of a good thing, look to give it away and sow into the lives of others. Explain! This is our job; to guard and then dispense our fullness to others in the household of faith who need our care. Maintain great discernment regarding the reason and purposes behind the abundance, fullness and wealth that YHWH has given you. Brother Yaakov/James helps us understand that.

18 But you shall remember יהוה your Elohim: for it is He that gives you power to get wealth, that He may establish His brit which He swore to your ahvot, to Avraham, to Yitzchak and to Yaakov, as it is this day. Wealth for Yisrael is a sign of the covenant of being Yisrael, not a guarantee of eternal life in Messiah. Also if YHWH blesses us with this world's goods, it is so we can through our free will offerings/terumah and tithes can establish the covenant among both houses of Yisrael; Yaakov/James 4:13-16, 2:14-18. If we FORGET this, your abundance will surely transfer! Even during your lifetime and certainly in future generations.

19 And it shall be, if you do in any manner forget יהוה your Elohim, and have your halacha after other elohim, and serve them, and worship them, I testify against you this day that you shall surely perish. A warning that idolatry/other elohim/deities/misplaced desires hidden in the heart, like dirt hidden and hard to find hidden under a fingernail, will cause you to forget Yahshua's besorah/gospel, or at the very least minimize that work, as other worldly works and pursuits are elevated. Example: Attending more Amway meetings, or Excel Communication meetings, or business meetings than bible studies, prayer and worship meetings.

20 And like the nations that יהוה destroyed before your face, so shall you also perish; because you would not be obedient to the voice of יהוה your Elohim. Our future is unlike the worlds. It is sure and secured in His love and forgiveness. Act like that daily by your behavior, displaying the mighty work and inward circumcision that YHWH has wrought in your heart through His only begotten Son!