

From: [Yahushua ben Moshe EliYahu](#)

Sent: Wednesday, November 28, 2012 2:39 PM

To: [News Info from YHRIM.com](#)

Subject: YHRIM Newsletter 9-15-5994sc Updates and More

Shabbat Shalom Kol Yisrael!!

Last Evening at the going down of the sun (sunset) began the **15th Day Shabbat of the 9th Month of year 5994s.c.** (*Since the Creation of Ahdam/Adam*).

(photo below taken about an hour after sunset)

We pray that kol Yisrael has had a Tov & Blessed Shabbat today. We have intended to send out this newsletter last Shabbat.

There are several things we want to cover:

We are currently updating some things on our main website www.YHRIM.com

So you may see 'construction work' as we try to re-organize some things. Although it won't be that extensive, because we are pressed for time this week. However, I wanted to let everyone know that we have completed the Next Years Projected Calendar. They are now live on our main website, currently they are only listed on the "Teaching Publications" page.

Pay Attention! As again there are two calendar calculations.

One is in EST (Eastern Standard Time) this should work for all of north america.

Direct Link: http://www.yhrim.com/5995_EST.pdf

The other is in GMT (Universal Time) which can be used by people overseas to calculate to their own time zone.

Direct Link: http://www.yhrim.com/5995_GMT.pdf

There are only two months that are different between these calendars but All of the Annual Moadim/Feast Days are the same this year on both. But the two months that are different, the roman day the Weekly Shabbat falls on, changes by one day in these Projections. Remember these are just Projections made with calculations. You still have to go out and confirm the calendar by Reading the sun & moon Each Month.

Also, this is our last week in our current location. During the next six days we are going to finish loading everything we need out of our home into our cargo trailers, which the other members in our congregation are doing as well. As we are all leaving here in about eight more days, as we intend to leave on the 24th (dec 7) . **When we leave here, for us, that begins our journey in the 2nd Exodus.**

Since we sent out in a newsletter a few weeks ago, that we were leaving here to get away from the cities, to flee out of Bavel as the Word Commands. We have heard from people all over the Earth. Many emails have been testimonies how Yahuah had impressed upon them several years ago that they would have to get out of this beast system and flee into the wilderness.

One of many things which we had been praying, is what Moshe/Moses prayed. **For Yahuah to Go before us, and seek out a resting place, and for us to know the path He would have us go.**

We were planning on having to park and rest at night in truck stops and/or rest areas, as we made our way out to the north west. Although we had talked about how both of these places have trucks coming in and going out all night long, and it would be hard to get any rest because of the noise.

But approximately 3-4 weeks ago, a man from Iowa wrote my Abba/Father Moshe EliYahu, a couple days later they spoke on the phone. We had never had contact with this man before, but he had been reading our last newsletter.

He told my Abba that a year ago Yahuah had spoken to him, To prepare a Resting Place for His People Yisrael, who would be traveling through there on there way to the Wilderness! So over the last year, he set aside a barn and 5 acres on his farm. He put in a wood burning cook stove, ricks of

split wood, a well for water, and other things which he thought would help his brothers and sisters of Yisrael as they passed through.

He also told my Abba that our assembly was welcome to come there and use it as a resting place on our journey. From where we currently are right now, to his place, with our trucks, is one days journey.

So before we even asked, Yahuah had already went before us a year ago, and with this brother being obedient to Yahuahs voice, a resting place was made for His People. But not just for us, but for many of those who will be fleeing from this beast system from this area of the nation.

We believe Yahuah will show us where the next resting place is from the one in Iowa, as we will continue our journey on to the north west, or where ever Yahuah shows us to go. **And we know that Yahuah has other resting places in other areas, for His People as they begin to flee.**

Which brings me to this question: Are You Prepared to Flee??

We have tried to tell as many people who would listen, about the things that were/are coming. About twelve years ago, My Abba began to teach the "**Restoration of the True Shabbat**" which has become the foundation for many other teachings which Yahuah has given him. Yahuah has sent these teachings out to Yisrael, to get His People out of Sin if they will listen and become obedient to His Word. As it is to prepare them to meet Yahuah face-to-face in the wilderness which is written - **Yechezkel/Ezekiel 20:35-36**

Although my Abba had been given the understanding that we were approaching the end about 40 years ago. And Yahuah had shown him about the destruction of this nation, and also how this beast system & the devil **intends** that **not one true Yisraelite will escape**.

We did not know the exact year, until Three years ago, after about four years of diligent study in the Word about the Scriptural year. At which time, Yahuah gave us the knowledge about how His Restored Calendar was the Key to un-seal the days spoken about in Daniel (*1290, 1335, & 2300 Days - Daniel 12:11-13 & 8:14*)

So three years ago, in 5992s.c. (*roman 2010ad*) which was a Sabbatical Year, we began to teach the 70 Weeks of Daniel, and said that we had already entered into the last 7 years which is the "**...one Week...**" written in **Daniel 9:27** (*which most people call the '7 year tribulation'*).

We also stated back then, that this 7 year period would be like the 7 year famine in Yosephs/Josephs time. And that each year the global famine would get worse, and it has.

We stated in 2008 (*even before we knew the timeline or the 70 Weeks of Daniel*) at the beginning of obamas first presidential campaign, that **#1** he was a muslim. **Since then this has been seen and proven by both his word, actions, religious observances, and even his ring.**

#2 we stated that he would be the last "president" of the united states. And that if no event happened before his 2nd 'election', he would be "re-elected". That was 5 years ago, and it has now happened.

About two years ago, we discussed here in our assembly, and in a newsletter a few weeks ago,

how it is very likely obama will end up as a "JFK".

Here is little more about why I believe this:

Since he is a muslim, and muslims believe that "suicide-martyrs" are a high honor, I believe he agreed to become a martyr many years ago, when he was being groomed for president. But now since he has come into power, from different statements he has made, and from the actions I have seen at different times, I think he has had "second thoughts" about this. But if this is the will of his handlers and other so called 'elite' who are behind the scenes, it will happen. If it does, it will cause violent division in this nation, **cities will burn**. The government will be perceived as "without fault", and the UN will be brought in under the guise to "Restore Peace & Order".

Now with having said that, Do I mean 100% this specific event will occur? No. "They" have many plans which can start the proverbial dominoes falling. They will execute whichever plan happens to is most useful to them at that point in time. In any case, the end is still the same: **The destruction and capture of the united states**. They want to bring about "Order out of chaos" which by the way, is basically what islam teaches as well. Again, we pray that this does not occur.

Troops, vehicles, and many other items necessary for some type of a national 'crisis' are already being staged here in the states. Regardless if it is for this or some other type of staged national crisis.

And Yes, we know "they" are watching every word we send out, and listen to us on our phones, computers, etc. But we are in Yahuahs Hand, and He will deal with them. We will continue to warn Yahuahs People Yisrael of what is coming.

I said that to say this, **You can Not Wait After the "Event" occurs to Flee**.

If you wait until some major event occurs, then it will be to late. The armored-bullet proof road blocks will be in operation (*because HLS -Home Land Security has many already in place, just not being used...yet*). The troops will be on the streets, most (if not all) of which will be foreign.

If you wait until that happens, and Even **IF** by the Great Mercy of Yahuah, you do escape. It Will mostly likely be On Foot, and It Will mostly likely be Like Lot.

Avraham and Lot were equal in their great abundance of wealth, so much so that the land could not contain both of them. And when given the choice, Lot went toward the cities, because they looked pleasing. But when Lot Fled out of Sodom (*after being cast just outside the city by the Malachs/Angels and told to go to the mountains*) **Lot left with Nothing**.

Unlike what you hear many people state, You Don't Want to be Like Lot. You should be like Avraham.

The "events" which the church system teach "must occur" before the Great Tribulation, that unfortunately many are looking for, and because they don't see them occurring are not preparing in any way.

Which many Yisraelites still hold onto these same teachings, even though they have come out

of the false church system physically.

A short list of what many people are looking for:

* **The Temple to be Rebuilt** - The Word Never states the temple will be Re-built **BEFORE** Yahushua's ha Moshiachs Return.

* **A man to rise to power and declare himself "messiah" and the world falls down and worships him.** - There are Many anti-messiah's in the earth.

* **A 7 Year Treaty to be signed, then broken after 3 1/2 years...** - because they completely mis-understand and twist **Daniel 9:27** - **If some '7 year treaty' was signed tomorrow, many would believe they have another 3 1/2 years to get prepared, when they are getting ready to face many troubles very shortly, and even the Great Tribulation in only about 10 months.**

* **The "Abomination of Desolation" must occur in the "Re-built Temple" by the "anti messiah"** - this is a mixture of some of the above stated 'events' and trying to insert them into the "Abomination of Desolation". Which we are never specifically told in the Word exactly what Abomination of Desolation is in these last days.

* **The so called "Rapture"** - which is a major false teaching taught throughout the church system for about the past 60 years. The devil has used this teaching to keep the people sleeping in the pews, as it requires them to do nothing.

All of these things are teachings which are based on the twisting, mis-understanding, and false teaching by the church system.

Question: If any one of the 'events' above occurred, what would be people's reaction?

You would literally have billions of catholic's, christians, etc, who would stand up and point saying "LOOK! The temple is being rebuilt! - LOOK! Its the Anti christ! - LOOK etc etc."

There is One Simple Reason Why None of these Events can occur **Before** the Great Tribulation begins. **It would Break Yahuahs Word!**

Luka 17:26 And **as it was in the days of Noach**, so shall it be **also in the days of the Ben Ahdahm**.

27 They did eat, they drank, they married wives, they were given in marriage, **until the day that Noach entered into the ark, and the flood came, and destroyed them all.**

28 Likewise **also as it was in the days of Lot**; they did eat, they drank, they bought, they sold, they planted, they built;

29 But the **same day that Lot went out of Sedom it rained fire and brimstone** from the Master YHWH from the shamayim, and **destroyed them all.**

Luka 21:35 For **like a downpour** shall it come to trap all them that dwell on the face of the whole earth.

36 Watch therefore, and make tefillah/prayer always, that you may be accounted worthy to escape all these things that shall come to pass, and to stand before the Ben Ahdahm.

Tesloniqyah Alef/First Thessalonians 5:2 For you know perfectly that the Yom/Day of YHWH comes as a thief in the night.

3 For when they shall say, Shalom-ve betachon/Peace & Safety-Security; then sudden destruction comes upon them, as labor pains upon a woman in labor; and they shall not escape.

4 But you, Yisraelite brothers, are not in darkness (meaning that those in false worship ARE in darkness, and therefore Can Not See), that the day should overtake you as a thief.

5 You are all the children of Light, and the children of the Yom: we are not of the night, or of the darkness.

6 Therefore let us not sleep, as do others; but let us watch and be sober.

What does these verses mean?

Billions of People in the false worship religious systems are Never going to see any event or indication Before the Great Tribulation begins.

If they Did, then it would break the many Scriptures in the Word which state it will come upon them suddenly like a flood, with surprise like a thief in the night, sudden destruction, etc etc etc.

We as Yisrael are supposed to read and understand the day and hour in which we live. And many are. But the world or false church system will never know Until it is to late.

While the church system sits asleep in the pew waiting for their false signs which will never come (*until its already to late*), the true signs are passing them by everyday.

The signs are happening at such a fast pace, no one can keep up with the things that are going on. And that is even just the small percentage of events that are even being heard about, as the propaganda media is keeping many things hushed up, as they are being directed to do by the government.

What are a few of the True Signs that the Word Tells us Must Happen?

Daniel 9:25 Know therefore and understand, that from the going forth of the commandment to restore and to rebuild Yahrushalayim until The Moshiaich The Nagid shall be sixty-nine weeks: the street shall be built again, and the wall, even in troubled times.

It does not say the Temple has to be rebuilt, but "the Street" and "the Wall"! Has this happened? Yes! Many of the ancient walls and streets of Yahrushalayim/Jerusalem have

been rebuilt. Many out of the actual rubble found at the sites.

Quote: "The Jewish Quarter, **completely rebuilt from the rubble** seized in 1967, rises here over the southern wall of the city. The first houses that went in here were acts of faith, rewarded by 30 years of rising real-estate values."

<http://www.greatmirror.com/index.cfm?navid=228>

Luka 21:20 And when you shall see **Yahrushalayim surrounded with armies**, then know that the destruction of it is near.

21 **Then let those who are in province of Yahudah flee to the mountains**; and let them which are in the midst of it depart out; and **let not them that are in the countries enter into it.** < Notice the Word states Specifically, People in other countries/nation **Do Not Enter into Yahrushalayim/Land of Yisrael.** We are Not to re-enter, Until Yahuah Brings Yisrael there after He has gathered them from the nations, and brought them through the Wilderness and Through the Great Tribulation.

Have you looked at a map of Yisrael Recently? Have you heard about all the fighting and wars that are taking place there on a daily basis? Do you realize that Yahrushalayim is currently "**...surrounded with armies...**" already, which will only get worse in the soon time to come? Look at the nations that are around Yisrael. Think About what nations like iran have stated over and over again, that Israel needs to be wiped off the face of the earth. Look at egypt, with their new Muslim brotherhood 'president' who is at times being portrayed as a potential friend to Israel by the media. While his cleric stated in his campaign a few months ago, that quote: "**Jerusalem would be Egypts New Capital if he is elected**"

<http://www.israelnationalnews.com/News/News.aspx/156692#.UK1YQ4ex9fQ>

Zecharyah/Zechariah 14:1 See, Yom/Day of YHWH comes, and your spoil shall be divided in the midst of you.

2 For I will gather all nations against Yahrushalayim to battle; and the city shall be taken, and the houses rifled, and the women ravished; and **half of the city shall go forth into captivity, and the residue of the people shall not be cut off from the city.**

This is already in progress to a degree, and has been for many years. Just like how the muslims control the temple mount, which is another reason why the 3rd Temple will never be re-built before Yahushua's return. If the jews even brought up something resembling a corner stone, the entire muslim world would rise to total war.

The UN is once again calling for a palestinian state to be created, which I am sure they will say, as they did in 1948-67, that Yahrushalayim/Jerusalem is an "international city" meaning it would belong to no one country. But we also know from this verse, that it will never be totally cut off from Yisrael again.

There are many other physical events written in the Word, that are also taking place. Like the homosexuals parading the streets, and it has been declared by obama and biden that they should be able to 'marry'. And also how they changed the 'rules' in the military, which allows the gays to be open, and forces all military members (gay or not) to attend meetings about gay member treatment and such.

"...As it was in the Days of Sodom and Gomorrah..."

Wars and rumors of wars: Nation against nation (*also can be translated as "ethnic against ethnic" meaning one ethnic group against another ethnic group which we are seeing all the time as well.*)

Earthquakes in diverse places: Just as 'birth pains' earthquakes are becoming more and more frequent and stronger/more violent. Many of which are being 'censored'/removed from the records by the USGS.

This is all besides the events and changes in animals, weather, increase in number and intensity of major storms, earths magnetic field, and many other events that are taking place which are written. This is the "birth pains".

Is there A 3rd Witness to the "70 Weeks of Daniel" ... from 800 Years ago?!

We received an email last week, with a link to a christian news article, about a Rabbi in germany who made several prophecies... almost 800 years ago.

This man was Judah ben Samuel.

First, let me explain, that this man Never said these events would occur at a specific roman year. He used Yovel's/Jubilee's to count from the first event forward.

Which we know that the Word states, that the Yovel/Jubilee cycle is 50 years. Keep that in mind as we go through what Judah prophesied.

His first prophecy was that the Turks would capture Jerusalem, and that they would rule it

for 8 Jubilee's

This did indeed occur. It is common knowledge that the turks captured Jerusalem in 1517ad, and they controlled it until 1917ad, when britian kicked turkey out, which was a period of 400 years - **400 divided by 50 = 8.**

His second prophecy was that Jerusalem would then be a "no mans land" for the 9th Jubilee *(that is to say 9 Jubilee's since the first event, which was when the turks captured Jerusalem).*

Again, this is exactly what happened, as after britian kicked out turkey, the city was declared as an international city, from 1917ad through 1967ad, which is a period of 50 years. The declaration of Jerusalem being an "international city" stated that it belonged to no one, and was specifically re-iterated by the UN in 1947ad also.

Judah's 3rd prophecy was that in the 10th Jubilee, Jerusalem would then come back into the control of the jews, Then the Messianic Time would begin.

As we know, after the 1 Jubilee/50 Years that Jerusalem was made a 'no mans land' in 1917ad, in 1967ad Israel re-captured Jerusalem.

If Judah was correct, then **Fifty more years (1 Jubilee)** from 1967ad brings us once again to **2017ad.**

Now, I have read several articles in different christian publications, which talk about these prophecies *(if you want to read them just google "Judah ben Samuel prophecy")*

But I have yet to find the English Translation of Judah ben Samuel's actual writings. If anyone happens to find the actual translation, I would be really interested in reading it.

For one thing, I believe that the people who are writing the articles are adding to what Judah ben Samuel actually wrote, but maybe not intentionally. But just by reasoning how they are calculating, and/or injecting their own thoughts into it.

Because most of the articles I have found, say that they think the year each of these events occurred was "a jubilee year".

However In my study of the 70 Weeks of Daniel, I have found that these years are the 7th Sabbatical Years, in other words, the year just before the Yovel/Jubilee year.

So I believe that the people reporting on this have injected their own thoughts into Judah's Prophecies, and have shifted the Yovel by one year.

I think from the statements which are supposed to be quotes from Judah, that he **simply was stating How Many Jubilee Yovel years each period would cover, not that they happened on a Jubilee year.**

In other words, he said the turks would control Jerusalem for 8 Jubilee's, so they could not be in control of it for a 9th Jubilee.

As again, Judah **Never** stated what roman Year/Date these things would occur, Only the number of Jubilee/Yovel years that would **pass from one event to the next event.**

If nothing else, for what ever reason, we differ by one year on the Yovel.

But yet we both Still come to the Same Year in Conclusion, which on the roman calendar is 2017ad, but in Yahuahs Calendar is 5999s.c. a Sabbatical Year and also the 69th Week of Daniel 9:25

From reading what I can find that Judah spoke, this is a comparison 'chart' that I made to take what he prophesied, the events which fulfilled the prophecy, compared with the Restoration the Scriptural Year Teaching:

Also, for those of you who have watched the 70 Weeks of Daniel Video, either on DVD or YouTube, you've seen the photo below which is the last slide that showed a table listing the "One Week" of Daniel, which is the last 7 Years, and a breakdown of the 1290 Days.

Year A.D.	Year S.C.	The Week of Daniel	Days Given in Daniel
2018 a.d.	6000 s.c.	70 th Week Daniel 9:24	
2017 a.d.	5999 s.c.	69 th Week Daniel 9:25	Aviv 1 st – 21 st = 21 Days
2016 a.d.	5998 s.c.	68 th Week	354
2015 a.d.	5997 s.c.	67 th Week	354 + 30 (13 th Month)
2014 a.d.	5996 s.c.	66 th Week	354
2013 a.d.	5995 s.c.	65 th Week	177 177
2012 a.d.	5994 s.c.	64 th Week	354 + 30 (13 th Month)
2011 a.d.	5993 s.c.	63 rd Week	354
2010 a.d.	5992 s.c.	62 nd Week Daniel 9:26	354

Below is the exact same information as in the above table, but I've put it into a new format which I hope will help others to more easily understand and/or to help explain the days better.

- █ = Aviv/ 1st Month of Year
- █ = Yom Teruah/Day of Trumpets, which is the 1st Day of the 7th Month of Year, which begins the 2nd half of a year.
- █ = Daniel 12:7 & 11 - 1290 Days / 3^{1/2} Year Great Tribulation

We also wanted to include a testimony we received via email. We were actually sent this over a month ago, and have intended to send it out in several of the past newsletters. So we wanted to make sure we included it this time. While reading this, keep in mind that this brother lives in africa in a farming community. The people he was witnessing to were also farmers:

(name withheld)

"I had a good one (Shabbat) yesterday!

I am happy because for the past four months Yahuwah is causing it to rain in my small (village) area. This is after I challenged the christians, saturday sabbath, heathen and sunday preachers, to the Luni Solar Shabbath Calendar as the True Yahuwah Calendar, and vowed that as witness to the truth it will rain Every Shabbath in the morning.

And it is funny that even when I am no longer around because of work, when it rains they all call me in amazement and yesterday one guy and his wife had to go to my house for food after realizing they did not prepare for Shabbath! (*as they finally believed*) In fact I shared with them your video sermons on luni calendar and now they are changed on that account and my bold stance on the rain as witness to the truth!

I praise Yahuwah for vindicating me on my testimony of true Shabbath! The rain keeps on coming Every Shabbath that since we also do kosher farming, we now plant seeds always on the sixth day because we know it will rain no matter what (the next day on Shabbat), and people are repenting and developing faith in Yahuwashua on account of rainfall as a sign of true Shabbath!"

And, just to clarify, since it rains on the morning of the True Sabbath, they as farmers would not be able to go into the fields!

It is an amazing testimony of how Yahuah is confirming His Brit/Covenant with many in these last Days, just as it written in Daniel 9:27.

We praise and thank Yahuah for what He is doing in the Bayit/House of Yisrael. And we pray that Greater Things that Will Soon Occur to Help His People Yisrael in these Last Days.

Shabbat Shalom!

Yahushua ben Moshe EliYahu

Our Website: www.YHRIM.com

Fellowship Network: <http://restorationofyisrael.ning.com>

Our Facebook Current Event Info Page: <http://www.facebook.com/yahushua.benmosheeliyahu>

"No Scripture Ever Contradicts another Scripture, if it seems to we just need to adjust our perspective until

we can see them clearly. Unless you can use All of Yahuahs Word without throwing any out, you can't Teach that subject Fully or Correctly."

Ahmos /Amos 9:9-11 *"For, see, I will command, and I will sift Beit Yisrael among all nations, like corn is sifted in a sieve, yet the least kernel of grain shall not fall upon the earth. 10 All the sinners of My people shall die by the sword, who say, The evil shall not overtake nor find us. 11 In that day I will raise up the Sukkah of David that has fallen, and close up the breaches of it; and I will raise up its ruins, and I will rebuild it as in the days of old:"*

Luka/Luke 21:28 *"And when these things begin to come to pass, then look up, and lift up your heads; for your Geulah/Redemption draws near."*

Hoshea/Hosea 14:1-9 *"4 I will heal their backsliding, I will love them instantly: for My anger will be turned away from him."*

NOTICE: *You are receiving this broadcast message because you are either a member of the Restoration of All Things Network, or You are signed up to the YHRIM mailing list. If you no longer wish to receive Restored Truth Teachings and Messages, you can unsubscribe from the mailing list, and/or delete your account from the Restoration of All Things Network.*

Visit Restoration of All Things Yisraelite Chaverim Network at:
http://restorationofyisrael.ning.com/?xg_source=msg_mes_network