

Have The Nine Gifts, The Manifestations of Yahuah's Ruach/Spirit Ceased?

By: Moshe Eliyahu

The name given to me by Yahusha in 1990 through many different prophecies and witnesses

Former slave name (Warren Sr.)

Written in the 6th & 7th month of the year 5996 s.c. (*since the creation of Ahdahm/Adam*) roman september 2014

יהוה

Yahuah

יהושע

Yahusha

Shalom/peace from Our Father Yahuah and His only Begotten Son Yahusha The Messiah and our soon Coming King !!

Now to begin, there are men that are teaching that the Gifts of the Ruach/Spirit ceased in 70 a.d "except what is stated in 1st Corinthians 13:13 And now abideth faith, hope, charity, these three; but the greatest of these is *charity*".

We will show that these men are false teachers!! The Gifts have not been done away with as these false teachers are claiming.

We will also address this point! There is some men teaching, saying that the entire First Covenant, (Old Test) was laid aside at the Cross!! Folks this would also include The Ten Commandments, as they are listed in **Exodus 20:1-17**, These false teachers have deceived the people by the millions. **2nd Peter 2:1-2**

Folks just think, the manifesting of The Ruach/Spirit of Yahuah "IS Yahuah", and He has not ceased in using His People with His Ruach/Spirit!!

Now to address 1st Cor. 13:13 : only one of these could possibly be from the Nine Gifts of The Ruach/Spirit, and that is Faith.

Most likely Apostle Paul is speaking about the **9 fruit (singular)** of the Ruach/Spirit that he wrote about to the Galatians, one of the fruit (singular) is **Faith**.

Hope and Charity are not Gifts of the Spirit! Charity is love, hope is shown in many

verses such as Rom. 8:24, 1st Peter 1:13 & 3:15, 1st Cor. 9:10. Folks hope and charity are not listed with any of the Nine Gifts of the Ruach/Spirit.

We will state once again that one of the Nine Fruit (singular) of the Spirit is love/charity.

Apostle Paul writes to the Galatians 5:22 But the fruit of the Spirit is love/charity, joy, peace, longsuffering, gentleness, goodness, faith,

23 Meekness, temperance: against such there is no law. (9 fruit singular)

Look at what Yahusha said in Matthew 15:14 **Let them alone: they be blind leaders of the blind. And if the blind lead the blind, both shall fall into the ditch.** K. J. e-sword

Yahuah does manifest by His Nine Gifts of the Ruach/Spirit through His servants today just as He did in the Book of Acts.

Folks Apostle Paul is writing to the Ephesians on the Offices in the Body of Believers, and one of those offices is held by a prophet or prophetess. These offices are there for the Perfecting of the Body of Believers in the Messiah, and have not been done away with!!

Ephesians 4:11 And he/(Yahusha) gave some, apostles; and some, prophets; and some, evangelists; and some, pastors and teachers;

How can a true prophet/prophetess prophecy without the manifesting of Yahuah's Ruach/Spirit giving him/her what to say?? They cannot!! The Gift of Prophecy is still operating in the Body of Believers today as Apostle Paul wrote.

The Nine Gifts or 9 different ways that Yahuah manifest by His Ruach/Spirit through His Servants have not ceased, as some false teachers are teaching.

Note: A woman can hold the Office of a prophet/prophetess; see our document on Yahuah's Ministers are Men , at this link:

http://www.yhrim.com/Teaching_Documents/Yahushas_Ministers_Are_Men_~_2-5996_-_may_2014.pdf

Please read why the Five/5 Offices are in the Body of Believers today, and have not ceased, in the next 5 verses.

Eph 4:12 For the perfecting of the saints, for the work of the ministry, for the edifying of the body of Messiah: The perfecting of the Saints is by One of the 5 fold ministries; Apostles, prophets, evangelists, pastors and teachers.

The Office of a Prophet /Prophetess, one that is used for prophesying, man or woman, and is here to help accomplish the work in perfecting The Saints. This Prophets office of prophesying has not been done away with, as false teachers are teaching.

Eph 4:13 Till we all come in the unity of the faith, and of the knowledge of the Son of Yahuah, unto a perfect man, unto the measure of the stature of the fullness of Messiah:

Eph 4:14 That we henceforth be no more children, tossed to and fro, and carried about with every wind of doctrine, by the sleight of men, and cunning craftiness, whereby they lie in wait to deceive;

Eph 4:15 But speaking the truth in love, may grow up into him in all things, which is the head, even Messiah:

Eph 4:16 From whom the whole body fitly joined together and compacted by that which every joint supplieth, according to the effectual working in the measure of every part, maketh increase of the body unto the edifying of itself in love. **K .J. E Sword**

When someone is actually being used with any of the **Nine Gifts**, it is actually Yahuah manifesting through a yielding vessel by His Ruach Hakodesh/Spirit.

Yes we know that the **devil has tried to copy the manifestation of the **Nine Gifts**.** The devil by using false teachers and other deceived people, tries to counterfeit the manifestation of the Gifts of Yahuah's Ruach/Spirit. The devil by using people that he has deceived, is always trying to imitate the **Nine Gifts**, to deceive other people.

2nd Corinthians 11:13-15

Bless Yahuah for manifesting His **Gifts** to help His people! Bless Yahuah for **Wisdom and Knowledge**, by these 2 gifts, **Discernment** will operate. These 3 gifts are the most Important Gifts for us today, so that we are not deceived by the "devil's false teachers"!

The devil and his false prophets and false teachers worldwide, would hope that the Gifts and the Manifesting of Yahuah's Ruach/Spirit had ceased, as they teach. If the Gifts had ceased as the false teachers are teaching, what about **The Two End Time Prophets**? They are calling in many different plagues upon mankind even as we write this document. Selah/Pause & Think About It - Revelation 11:3-12.

If the Gifts of the Ruach/Spirit had ceased in 70 a. d as some men teach, how would you know the false prophets that comes in sheep clothing?

Mat 7:15 Beware of false prophets, which come to you in sheep's clothing, but inwardly they are ravening wolves.

Brethren without the 3 Gifts of Knowledge, Wisdom and Discernment, you would not know who the "wolves in sheep clothing are".

Folks if you do not have the Gifts of Knowledge and Wisdom, how can you Discern if a man is teaching you The Truth or a lie!! **You cannot!!** Please read about the false teachers in 2nd Corinthians 11:13-15

Remember and apply these points as stated below, when hearing or reading what men teach!!

1. Knowledge-- **is acquired by much Bible reading, fasting and praying.**
2. Wisdom--**he that lack wisdom ask, it shall be given by Yahuah,** James 1:5
3. Discernment--**will only operate by the Knowledge (Of Scripture) and Wisdom (From Yahuah) that you have previously acquired.**

Folks you must understand The Scriptures for the 3 Gifts, Knowledge, Wisdom and Discernment to operate in your life.

Different positions or callings, that is in the Body of Believers

Here is what Apostle Paul said in 1st Corinthians 12:28 And YHWH/Yahuah hath set some in the assembly, first apostles, secondarily prophets, thirdly teachers, after that miracles, then gifts of healings, helps, governments, **diversities of tongues.**

Yahusha has set these callings in the Assembly, The Body of Yahusha, The Believers worldwide!!

If Yahusha has placed the callings on His Witnesses in the Body of Believers, The Remnant, as it states in 1st Cor. 12:28 that we just read. Who has the authority to state, that any of THEM, THE GIFTS, are done away with? **NO ONE!!**

1st Cor. 12:29 Are all apostles? are all prophets? are all teachers? are all workers of miracles?

12:30 Have all the gifts of healing? do all speak with tongues? do all interpret?

12:31 But covet/desire earnestly the best gifts: and yet shew I unto you a more excellent way.

Apostles Paul said that not everyone is used with all of the Gifts, but nowhere does he state that the Gifts are done away with.

People are misunderstanding what Paul is writing about in this verse in 1st Cor. 13:8 Love never faileth: but whether there be prophecies, they shall fail; whether there be tongues, they shall cease; whether there be knowledge, it shall vanish away.

Folks when does this happen as the above verse states? This takes place when a Believer dies; everything ceases at his/her death Psalm 146:4. Also Eccl. next verse

I believe Apostle Paul was writing from Ecclesiastes 9:10 Whatever your hand finds to do, do it with your might; for there is no work, nor device, nor da'at (knowledge), nor chochmah (wisdom), in Sheol/grave, where you go. I believe this is what Paul is writing about in 1st Cor. 13:8 and the 13th verses

When a person dies, they are asleep, at rest from their master. There is no work, "knowledge, or wisdom" in the grave, where a person goes at death. **Read our document, or listed to the audio, "Where are the Dead" at www.yhrim.com**

1st Cor. 13:9 For we know in part, and we prophesy in part.

13:10 But when that which is perfect is come, then that which is in part shall be done away.

Today we see in part (in our earthly bodies) but at The Resurrection we will become perfect, by having a new body.

13:11 When I was a child, I spake as a child, I understood as a child, I thought as a child: but when I became a man, I put away childish things.

13:12 For now we see through a glass, darkly; but then face to face: now I know in part; but then shall I know even as also I am known.

Apostle Paul said that we see through a glass darkly, in other words we do not see Spiritual as clear on this side as we would like to. Paul goes on to say I know in part (he understood many things including all Mysteries), but when The Resurrection takes place, he will see things face to face (clearly). Then Paul goes on to say then shall I know even as also I am known. (Full understanding all things)

The 13th Chapter of 1st Cor. Is almost all about charity/love

1st Cor. 13:13 And now abideth faith, hope, love/charity, these three; but the greatest of these is love.

Warning!! Apostle Paul is not stating here in this 13th verse that any of the Nine Gifts are done away with, as false teachers are teaching!!!

Folks we need to go back to what Apostle Paul said for us to desire the best gifts, and that He will show a more excellent way, what is that more excellent way that Paul is stating? **Next verse!!**

1st Cor.13:1 Though I speak with the tongues of men and of angels, and have not love/charity, I am become as sounding brass, or a tinkling cymbal.

Apostle Paul said that "love/charity" is the first thing that should be evident in a Torah Keepers Life, along with the Fruit of the Spirit listed in Gal. 5:22-23.

If men would continue from the 12th chapter on into the 13th chapter of 1st Corinthians they would see that Apostle Paul is teaching love/charity, as the most important point in our life, not that The Gifts are abolished.

I pray that people would see and understand that Apostle Paul is using the 12th, 13th and 14th chapters in 1st Corinthians to teach **The Nine Gifts of the Spirit**. Apostle Paul is not saying that any of the Gifts are done away with.

Apostle Paul goes on in the 14th chapter of 1st Corinthians to teach how the Spirit of Yahuah, manifests through His People in the Assembly Yahusha's Body.

Selah/Pause and think about it

Diversities of Gifts, Differences of Administrations, Diversities of operation, but all is by the Ruach Hakodesh of Yahuah through Believers

1st Corinthians 12:4 Now there are diversities of gifts, but the same Spirit. **Different manifestations of the Spirit**

12:5 And there are differences of administrations, but the same Master.

12:6 And there are diversities of operations, but it is the same Elohim which worketh all in all.

12:7 But the manifestation of the Spirit is given to every man to profit withal.

12:8 For to one is given by the Spirit the word of wisdom; to another the word of knowledge by the same Spirit; **We ask Yahuah for Wisdom, we study the Scriptures for Knowledge**

12:9 To another faith by the same Spirit; to another the gifts (plural) of healing by the same Spirit;

12:10 To another the working of miracles; to another prophecy; to another discerning of spirits; to another divers kinds of tongues; to another the interpretation of tongues:

The next 2 pages to the middle of page 8, are from our document on "Faith and the Nine Gifts of the Spirit" at:

http://www.yhrim.com/Faith_The_Gifts_of_the_Spirit.pdf

All of the gifts are placed in the Body of Believers, by Yahusha's Ruach/ Spirit as He sees fit to manifest and to exhort The Believers.

There were 7 Gifts that manifested/operated through the Prophets in the First Covenant/Tanach (O.T). In the Renewed Covenant/Brit Chadasha (N.T) in the Books of **Acts 2:4 when the Ruach/Spirit was given on the Day of Shabuot/Pentecost, there were 2 gifts added. Those 2 gifts were Tongues and the Interpretation of Tongues,**

these 2 with the 7 in the First Covenant, make up the Nine Gifts of the Spirit, in the Renewed Covenant/ Brit Chadasha.

There are 9 different manifestations of The Ruach HaKodesh, or we could say 9 different ways that Yahuah's Kadosh Spirit operates through His people. This is the way I believe that Yahuah has taught us to explain the Gifts of the Ruach/Spirit, is by groups of 3 as shown below, and this is how we teach about The Gifts.

1. *Divers kinds of Tongues*
2. *Interpretation of Tongues*
3. *Prophecy*

These 3 gifts of Yahuah's Kadosh Spirit are the Verbal Gifts, when a Believer is used with any of these 3 Gifts, the individual Believer is edified. Also the Body/Assembly of Believers is edified, by hearing any of these 3 Gifts operate.

Sometime there will be a warning for The Body of Believers through Prophecy, or to an individual, as in Apostle Paul's case. **Acts 21:10-14.**

Warning! The devil is able to copy these 3 Gifts and use them through his false prophets; there are *false Tongues, false Interpretation of Tongues and false Prophecy*. Now to continue below with the next 3 Gifts of the Ruach/Spirit

4. *The Word of Knowledge*
5. *The Word of Wisdom*
6. *Discerning of Ruach/Spirits*

These 3 Gifts are silent gifts, when they manifest through a Believer, only the Believer that they are manifesting through, understands what is taking place.

Today because of so many false prophets teaching, I believe these 3 Gifts are the most important Gifts. Because each Believer must have Knowledge of the Scriptures (**doctrinal Truths**), and Wisdom from Yahuah, to be able to Discern if the men they are hearing is teaching The Truth or a lie. These 3 Gifts operate together, so that We, Yahuah's People (**The Remnant**) will not be deceived by false teachers.

Note: ***Warning*** Please I will state once again, remember each believer must have Knowledge of the Scripture (**doctrinal Truths**) themselves, and Wisdom from Yahuah in order for Discernment to operate.

If the believer lacks **Wisdom** let him ask Yahuah for Wisdom. **James 1:5**

Remember **Knowledge** is acquired by much reading, fasting, praying and studying The Word, to know The Word/Scriptures is to know Yahuah.

These 3 gifts also took place in the First Covenant in the lives of the Prophets.
2nd Kings 5:20-27

7. *Faith*

8. *Healings*

9. *Miracles*

These 3 gifts are the **Power gifts**, when they operate through a Believer. Everybody can see the Healings or Miracles that are taking place. These 3 gifts manifested through Yahusha and His Talmidim/Disciples.

When the Ruach Hakodesh /Spirit of Yahuah manifested through Kepha/Peter in **Acts 3:1-26** we can see that all 3 power Gifts **operated, at the same time.** We believe it was Kepha's **faith** (Gift of Faith) by believing Yahusha to **heal** this lame man, produced this **Miracle.**

Note: When the lame man asked for alms, and Kepha took him by the hand he was **healed** (it was a Miracle). Kepha's **Faith** in Yahusha brought about the lame man being healed **by the Ruach Hakodesh.** All 3 power Gifts **Faith, Healing and Miracles,** operated in Kepha's/Peter's life at the same time, the lame man was made whole. The lame man leaped to his feet (**Healed**) entered the Temple with them, and went rejoicing praising Yahuah.

Think about it, he did not even have to learn how to walk; he walked instantly **Acts 3:7-8.** The lame man that was made whole was **over 40 years old Acts 4:22.** Selah, pause and think about it

Now to continue from 1st Cor. 12:10 to what Apostle Paul wrote in 1st Corinthians 12:11 But all these worketh that one and **the selfsame Spirit,** dividing to every man severally as he will.

12:12 For as the **body is one,** and hath **many members,** and all the **members of that one body, being many, are one body: so also is the Messiah.**

12:13 For by one Ruach/Spirit are we all baptized into one body, whether we be Jews/Yahudim or Gentiles, whether we be bond or free; and have been all made to drink into one Ruach/Spirit.

12:14 For the body is not one member, but many.

Apostle Paul is writing to show that there are many members in the Body of the Messiah, but all Believers' worldwide makes One Body. For example, each person has many members, 2 arms, 2 legs, 10 toes, but when put together we have just one body, so is the body of Yahusha, many members but just One Body of Believers.

We believe that Yahuah has taught us how to group the Gifts, and explain them to the Body of Believers.

Yahuah is manifesting His Ruach/Spirit by the Nine Gifts through The True Remnant of His Servants today

Romans 10:17 So then faith cometh by hearing, and hearing by The Word of YHWH/Yahuah. Matthew 6:22-23 Matthew 11:34-35 Jude 1:5

We will find the Nine Gifts of the Ruach/Spirit listed in 1st Corinthians 12:1 "Now concerning spiritual gifts". Then in 1st Cor. 12:9 To another faith by the same Spirit,

In 1st Corinthians 12:9 we read there is the Gift of Faith, the Gift of Faith will produce Healings and Miracles. In The Scriptures when Yahuah's men prayed for the sick people, miracles took place; this happened by the workings of the Kadosh Ruach/Spirit of Yahuah.

Remember there is: 1. Measure of Faith. 2. Faith comes by hearing The Word. 3. Then there is the Gift of Faith. Please remember these points

All Faith, no matter how we receive it comes from Yahuah by His Ruach HaKodesh/Spirit and by His Word John 3:27. Please think about what we have just read, the 3 different Scriptures stating the 3 ways that a person receives Faith, and how their faith can be increased.

Note: **Warning!!** Please remember Truth will increase your Faith, but all false teachings will take you back into darkness and unbelief, which is the opposite of Faith.

We will continue with the Gifts of the Ruach/Spirit. We have already spoken about the Gift of Faith, One of the Nine Gifts.

Faith manifested through people by their Works

James 2:14 What doth it profit, my brethren, though a man say he hath faith, and have not works? Can faith save him?

We have seen how that “faith and works” go together, because Noah/Noah put his faith into operation by building the Ark, whereby he and his family were delivered by the flood.

2:15 If a brother or sister be naked, and destitute of daily food,

2:16 And one of you say unto them, Depart in peace, be ye warmed and filled; notwithstanding ye give them not those things which are needful to the body; what doth it profit?

We are to show mercy unto those that have need, by giving them what it needful for their bodies, such as clothing, food and shelter. After that is done, then we may be able to help them with some understanding from the Word/Scriptures.

2:17 Even so faith, if it hath not works, is dead, being alone.

It takes faith and works to produce deliverance.

2:18 Yes, a man may say, you have faith, and I have works: show me your faith without your works, and I will show you my faith by my works.

Remember Noah/Noah was a Torah Keeper! He heard Yahuah and obeyed by building The Ark, where as he saved himself and his family from the flood, Faith and Works go together.

2:19 You believe that there is one Elohim; you do well: the devils also believe, and tremble.

The devils believe and fear Yahuah more than mankind does; they have been cast down to the earth, and they know that there is A Day of Judgment coming. **Matthew 8:28-33**

2:20 But will you know, O vain man, **that faith without works is dead?**

Remember Faith and Works go together.

2:21 Was not Abraham our father justified by works, when he had offered Isaac his son upon the altar?

Yes, Abraham had Faith in Yahuah to raise Isaac back to life, knowing Yahuah's Promise of His Seed would be as the Sand of the Sea, and as the Stars. Genesis 22:1-18

2:22 See you how **faith wrought with his works**, and by works was **faith** made perfect?

Yes, Abraham is showing us that Faith and Works, do work together.

2:23 And the Scripture was fulfilled which said, Abraham believed YHWH, and it was imputed unto him for righteousness: and he was called the **Friend of YHWH**.

2:24 You see then how that **By Works** a man is justified, and **not by Faith only**.

Abraham showed the world that it's by Faith and Works that we serve The Creator Yahuah/Yahusha. We also must have Faith and Works, working together in our lives to please Yahuah.

2:25 Likewise also was not Rahab the harlot **justified by works**, when she had received the messengers, and had sent them out another way?

Yes, here again we are showed that this woman even though she was a harlot, she was justified by Faith and Works. By her Faith and Works she wrought deliverance for herself, and for her whole house. Please read the account in **Joshua 2:1-24.**

2:26 For as the body without the Ruach/Spirit is dead, **so faith without works is dead also**.

We have to exercise faith and works to please and serve Yahuah. These verses are not speaking about the Gift of Faith, but the measure of Faith, and the increase of Faith you receive by Hearing and reading Yahuah's Torah/Word.

Another place that Faith is shown in Yahuah's people is in **Daniel 3:9-29**, we read about Faith in the lives of Shadrach, Meshach, and Abednego. They acquired Faith in Yahuah by hearing and reading His Torah/Laws. There are many, many more places in The Word, to show these points about Faith and the Gifts.

Folks allow no man to tell you that the 9 Gifts of the Ruach HaKodesh are done away with today. Again, some men are stating that all of the Gifts are done away with, except what is stated in, **1st Corinthians 13:13** And now abideth faith, hope, love/charity, these three; but the greatest of these is love.

The only Gift listed here that could be of the 9 Gifts is "Faith", "hope and charity" are not listed as one of the 9 Gifts of the Ruach/Spirit.

Apostle Paul may be referring to the "fruit of faith" that he wrote about to the Galatians 5:22-23 that should be evident in the Saints life.

The Torah Keeping Man that has been used with the Power Gifts

Warning!! The Torah teaching man that have known doctrinal Truth/Torah, and have been used with the Power Gifts, (such as raising the dead, body parts being restored, casting out demons, etc) (such as Judas was), and falls away into sin, there remains no more sacrifice for sins.

The Three Power Gifts are:

1. **Faith** 2. **Healing** 3. **Miracles**

This is not speaking about someone in the church-system that does not know the Truth of the Word/Torah, and falls away into sin, they can be reconciled back to Yahusha. John 2:1-4

This Warning in Hebrews is about a man that understands and teaches Torah and has been used with the Power Gifts, in other words Miracles followed his ministry Mark 16:17-18.

Hebrews 6:4 For it is impossible for those who were once enlightened, (Understands Doctrinal Truths of The Torah) and have tasted of the Heavenly Gift (used with the Power Gifts), and were made partakers of the Set-apart Spirit, (sent in the Power of the Ruach/Spirit as was His Disciples)

6:5 And have tasted the Good Word of YHWH/Yahusha, (Know Torah) and the Powers of the world to come,*(Have been used with the Power Gifts)

6:6 If they shall fall away, to renew them again unto repentance; seeing they crucify to themselves the Son of YHWH/Yahusha afresh, and put him to an open shame. **Before men (The World) and before the Angels**

6:7 For the earth which drinketh in the rain that cometh oft upon it, and bringeth forth herbs meet for them by whom it is dressed, receiveth blessing from Elohim: **We pray that all of the Body of Believers will be fruitful Witnesses for Yahusha in the earth.**

6:8 But that which beareth thorns and briars is rejected, and is nigh unto cursing; whose end is to be burned. (Judas, Ananias and Sapphira his wife they were Sabbath and Feast Day Keepers, (Knew Torah) but when they sinned they died) **Acts 5:1-11**

6:9 But, beloved, we are persuaded better things of you, and things that accompany salvation, though we thus speak.

Folks it a close walk in obeying Torah, and for a person to keep themselves unspotted from the world. Please look at this verse again in Mat 24:24 For there shall arise false Messiah, and false prophets, and shall shew great signs and wonders; insomuch that, if possible, they shall deceive the Very Elect. (The Remnant) K.J.

To continue with the warning in Hebrews

Hebrews 10:25 Not forsaking the assembling of ourselves together,* as the manner of some is; but exhorting one another: and so much the more, as ye see the day approaching. * **Make sure that you assembly with Truth Seekers, "Torah Keepers", because we are now in the last 3 ½ years of the Great Tribulation Time.**

10:26 For if we sin wilfully after that we have received the Knowledge of the Truth, there remaineth no more sacrifice for sins, **Once we have the Knowledge of the Truth/Torah, if we sin wilfully there remains no more sacrifice for sins. This verse explains itself. This is what happened to Judas.**

10:27 But a certain fearful looking for of judgment and fiery indignation, which shall devour the adversaries. **This is pointing to the coming Judgment Seat of Yahusha Our Messiah Matthew 25:31-46 sheep and goats, and then the Lake of Fire (Gehenna) for the goats, lost souls.**

10:28 He that despised Moses' law died without mercy under two or three witnesses:

People forget that the Ten Commandments were given to Israel verbally by Yahuah, and have not been done away with or set aside. Exodus 20:1-17

The Law of Moses is still in force, the Sabbath is the 4 Commandment and is to be kept, the penalty for breaking it is death!! The Feast Days that Moses wrote about, some have a double Sabbath, Annual and Weekly, these are Yahuah's Feasts Days/Moadim. Lev. 23:2 The Torah/Law of Moshe and the Renewed Covenant Laws is what people will be judge by, at the First Judgment. This same point about Moses' laws are in force today, it is also written in Luke 16:31.

10:29 Of how much sorer punishment, suppose ye, shall he be thought worthy, who hath trodden underfoot the Son of YHWH, and hath counted the blood of the covenant, wherewith he was set apart, an unset-apart thing, and hath done despite unto the Spirit of favour/grace? **A converted person must be careful not to return back into sin, especially after knowing Torah as we read here in Hebrews**

10:30 For we know him that hath said, Vengeance belongeth unto me, I will recompense, saith YHWH/Yahuah. And again, YHWH shall judge his people. **Once again it states that Yahuah will judge His people, this is through and by Yahusha The Judge of the Whole Earth.** Genesis 18:25

10:31 It is a fearful thing to fall into the hands of the living Elohim!!! We pray that Yahuah will show us mercy through His only Begotten Son at the Judgment Seat of Yahusha, who has been given all power in Heaven and in the Earth. Matt. 28:18, John 17:2, Matt. 25:31-46

10:32 But call to remembrance the former days, in which, after ye were illuminated *, ye endured a great fight of afflictions 2. **Once we know Torah there will come the time of trials and testing. We pray that we are all overcomes, and stand fast in keeping Torah, in this Great Tribulation Time of Testing we are in. * Enlighten to know the Torah** 2 Trials and tribulation Acts 14:22

Note: Why is it necessary to have a warning in Hebrews, about when and if men are used with the Power Gifts Faith, Healings, and Miracles, if the Nine Gifts were done away with?? Selah/Pause and Think About It

Some of my thoughts on the warning in Hebrews

It is a great responsibility to be sent as the Prophets and Apostles were, most suffering death as Martyrs, even our Master Yahusha died for Israel, His Spiritual Wife.

I have been asked by many people why do we not see Miracles today, as in the days of the Apostles?? John 14:12 Verily, verily, I say unto you, He that believeth on me, the Works that I do shall he do also; and greater Works than these shall he do; because I go unto my Father. E-sword My answer below

We will begin with Yahusha said "He that believeth on me, the Works that I do shall he do also". What Works was Yahusha doing? Everyone thinks this is about the miracles Yahusha did!

Yahusha taught the Word that His Father Yahuah gave Him. He came proclaiming the Gospel of the Kingdom. Yahusha restored His Father 's Name and other Truths also Yahusha taught the Coming Millennial Kingdom.

Yahusha said that he/men would do greater Works, meaning the Teaching of Doctrinal Truth worldwide!

Yahusha was not telling us that we would do more Miracles, as all of us have heard taught before we came out from the church system.

Yahusha was telling us The Greater Works we would do, is by teaching Torah and reach millions of precious souls all over the earth, as a Greater Witness for Yahusha and the Coming Kingdom.

Today we have computers and access to the internet, You-Tube, radio, and the printed Word etc. We have the outlet so that the Torah can be taught to hundreds of millions! This is the greater Works that Yahusha said we would do!!

Doing the Greater Works does not mean that Signs do not follow the Torah teacher, but just the opposite; signs will follow the True Believers!! We all know the Apostles proclaimed The Torah, and that Signs followed the Apostles ministry!!

I personally believe there are qualifications men have to meet, to be called and sent in the Power of the Ruach HaKodesh, to be used with the Power Gifts!!

Here are some of my thoughts:

First point, all that Yahusha chose to minister were men, proven from the Scriptures. Next point, there is only a Remnant of men in the world today, which truly believes

The Written Torah and the Living Torah, Yahusha! (Torah Keepers)

Next point, has these men forsaken all, for the Kingdom of Heaven's sake as the Prophets did?

Next point, do these men Obey The Torah as the prophets and disciples did?

Next point, the Torah teaching men must understand the warning in Hebrews?

These were the types of men that were chosen to be sent in the Power of the Ruach Hakodesh/Spirit, as the 70 were sent out by Yahusha (Twice)?

Brethren please understand that the **Greater Works** that Yahusha was talking about is for men to Teach the Torah!! The Torah/Law has not been laid aside as some men are teaching!!

This is the **Greater Works** being a True Witness bearing Fruit The Truth, so that millions of precious souls worldwide hears The Truth, and becomes converted for the Kingdom of Heaven's Sake! Matthew 7:16-27 Mat 12:33

Just think if the Greater Works were miracles, would not Yahuah/Yahusha have to do those works also? Yes.

Note: Works Strong's # G2041

ἔργον--ergon --er'-gon

From ἔργω ergō (a primary but obsolete word; to work); toil (as an effort or occupation); by implication an act: - deed, doing, labour, work.

Yahusha and the Disciples by Works only reached a few people while they were here physically on this earth. What happened when the First Covenant and the Renewed Covenant/N.T. was printed on paper? Now they have reached millions by the Written Scriptures!! And how about now with the Restoration Truths being sent world wide through the Internet? HalleluYah! Praise Yahuah!

In closing: a Scripture from Zachariah, what do the Scriptures say about prophesying in the Millennial Kingdom?

Zechariah 13:1 In that day there shall be a fountain opened to the house of David and to the inhabitants of Jerusalem for sin and for uncleanness.

13:2 And it shall come to pass in that day, saith YHWH of hosts, that I will cut off the names of the idols out of the land, and they shall no more be remembered: and also I will cause the prophets and the unclean spirit to pass out of the land.

This is speaking about the unclean spirits of the devil; they will pass out of the land. They are bound for 1000 years during the Millennial Kingdom; also the man that prophesies will suffer swift judgment next verse.

13:3 And it shall come to pass, that when any shall yet prophesy, then his father and his mother that begat him shall say unto him, Thou shalt not live; for thou speakest lies in the name of YHWH: and his father and his mother that begat him shall thrust him through when he prophesieth.

The man that prophesies in the Millennial Kingdom will be killed by his parent's, Scriptures says he is speaking lies, swift judgment. There will not be false prophets in the M.K like there are here today, deceiving the people!!

13:4 And it shall come to pass in that day, that the prophets shall be ashamed every one of his vision, when he hath prophesied; neither shall they wear a rough garment to deceive:

The Prophets shall be ashamed every one of his vision, when he hath prophesied, nether will men wear a rough garment to deceive, in the Millennial Kingdom.

13:5 But he shall say, I am no prophet, I am an husbandman; for man taught me to keep cattle from my youth.

Men will not deceive mankind; they will all work and earn their living by keeping cattle or some similar type of agriculture farm work. Isaiah 65:21-25

13:6 And one shall say unto him, What are these wounds in thine hands? Then he shall answer, Those with which I was wounded in the house of my friends.

When people ask Yahusha about the wounds, the nail prints in His hands; He will answer, I was wounded in the house of my friends.

This is when the false prophets and unclean spirits will pass out of the land!!

Men will say I'm no prophet I am a husbandman; for man taught me to keep cattle from my youth. This is in the M. K. because Yahusha will be on His Throne ruling

from Jerusalem; the 12 Apostles will be seated on 12 Thrones judging the 12 Tribes of Israel. Matthew 19:28

Brethren one of the 9 Fruit (singular) of the Ruach/Spirit is Faith. Fruit of Faith is listed in Galatians; there should be evidence of fruit of faith found in Yahuah's People.

Here is the 9 (fruit singular) of the Ruach/Spirit: Galatians 5:22 But the fruit of the Spirit is love, joy, peace, longsuffering, gentleness, goodness, faith, 5:23 Meekness, temperance: against such there is no law.

This fruit of faith may be what Paul is writing about in 1st Cor. 13:13 along with hope and love/charity that should be evident in the Saints life.

Note: The fruit of the Spirit should be evident in 9 different ways in the Saints of Yahuah, as listed here in Galatians; we pray that all of these will be found in the Body of Yahusha's Witnesses, you and me.

We pray that we have shown that Yahuah is manifesting (The Gifts), through His Saint's by His Ruach Hakodesh/ His Spirit as He has for the last 6000 years, and has not ceased!!

The Gifts have not been done away with as some false teachers are teaching.

We pray that we have shown that the Greater Works (Proclaim of Torah) is what Yahusha said, "and greater Works than these shall he *do". * The men that Yahusha has sent as ministers

We pray that the Saints are laboring for the Kingdom of Heaven sake. We pray for the Body of Yahusha, the Israelites Remnant worldwide, for protection and deliverance from this Beast System worldwide. Praise Yahuah!!

Shalom Moshe Eliyahu (Former slave name Warren Sr.)

E-mail: moshe@yhrim.com

Our Main Website: www.yhrim.com

