

THE SEVENTH SEAL
» GOD'S COUNTDOWN «
3980 BCE – 2024 CE

ELI YAH – 2019

MENE MENE TEKEL

Executive Summary:

The 7000 Year Plan ($6000 + 1000$) of EL SHADDAI YAHWEH (GOD) is not a new age concept. You come across this teaching, which is derived from the Bible, already in the Books of Irenaeus (Bishop of the early Church, ≈ 130 CE – 202 CE).

GOD – who controls all things – reveals in the Scriptures that at ‘the time appointed,’ the “End Time World Order” will be destroyed and Jesus Christ (Heb.: Yahshua Messiah) will take over and establish His Millennial Kingdom.

Revelation 11:15 *And the seventh angel sounded; and there were great voices in heaven, saying, the kingdoms of this world are become *the kingdoms* of our GOD, and of his Messiah; and he shall reign forever and ever.*

But when will this happen? Are there any clues in the Holy Bible, which might lead to the year and maybe even to the season of His return (1.Thess 5:1, 4)? The answer is YES!

To be able to uncover GOD’S “hidden” message, we have to start recognizing that the Bible contains accurate data. The Holy Bible is not a fairy-tale book, as some in the world try to make us believe!

As a matter of fact, when you bring together the evidence contained in the “Old” Testament and the “New” Testament, you are able to count the years from the creation of Adam (3980 BCE)) to the rise of Lucifer’s “one world government”, which will apparently be installed 2020/2021 CE (3980 BCE – 6000 years = 2020 CE), just around 3 ½ years before YAHSHUA MESSIAH’S return as King of Kings.

For further information on the 7000-year-Agenda-of-GOD please go to e.g.:

http://issuu.com/eli.yah/docs/gods_7000_year_agenda

6000-year Autonomy of Mankind

YAHWEH speaks in Gen 6:3 of resolution concerning carnal men, after HIS Spirit had been long striving with them in vain. HE appeals to men to amend their wicked ways through preachers of righteousness, prophets and the gift of the Holy Spirit. None are punished by the justice of GOD, but those **who hate to be transformed and reformed by the grace of GOD**. Unrepentant man is flesh, i.e. carnal and depraved.

When mankind's sins – as a great heap – **reach** so far as to come into close contact with **heaven** (Rev 18:5; Jer 51:9) the executioner of **GOD's wrath will** descend to earth and **destroy those who are ripened for destruction** (Rev 14:17-20).

As ancient Judah's "time was full" in the timeframe of $70 \times 7 = 490$ years – as prophesied by Moses – grounded on neglecting GOD's concept of the sabbatical year (Lev 26:34, 25:1-7; Jer 25:9-12; 2.Chronicles 21), **mankind's "time will be up" in $120 \times 50 = 6,000$ years** – as the word was spoken by GOD – grounded on **ignoring the divine institution of the fiftieth year, i.e. Jubilee** (Gen 6:3, Lev 25:10, 8-17).

Gen 6:3 And the LORD said, "My **Spirit** shall not always strive with man, for that he also (*in going astray*) **is flesh: yet his days shall be an hundred and twenty years (or times)**".

Here the Hebrew word used for "years" is "shaneh" (pl), which can also mean "times".

It is Strong's Hebrew Number H8141 from H8138. Hebrew 'shanah' (singular) transliterates¹ (a) as a revolution of time, (b) as a measure of time, (c) as a division of time, (d) as indication of age, (e) a lifetime (of years).

Here it does not refer to years of one's lifetime, but **to 120 Jubilees or $120 \times 50 = 6000$ years granted to mankind**.

Note: **The average life span** of a human being is mentioned for instance in Psalm 90:10.

Psalm 90:10 **The days of our years are 70 years and ten; and if by reason of strength they be 80 years, yet is their strength labor and sorrow; for it is soon cut off, and we fly away.**

According to GOD's instruction **every 50th year is a year of Jubilee**, revival, rest and liberty; hence **the trumpet of the Jubilee is to be sounded on the Day of Atonements**. This beneficial principle to man and land was brought again into remembrance by Moses. Lev 25:10 **And ye shall hallow the fiftieth year, and proclaim liberty throughout all the land unto all the inhabitants thereof: it shall be a jubilee unto you; and ye shall return every man unto his possession, and ye shall return every man unto his family.**

Nevertheless, mankind never observed this divine instruction. Therefore, in the Bible Calendar year 6000, mankind will have missed 120 Jubilees.

$$6000 \text{ BK: } 50 = 120 \text{ times or } 120 \text{ times} \times 50 = 6000 \text{ years}$$

We will see in God's Timetable below, that the year 0 in the Bible Calendar contains the first 12 months after the creation of Adam. The year 0 complies with the year 3980 BCE.

$$3980 \text{ BCE} - 6000 \text{ years} = 2020/2021 \text{ CE}$$

With this understanding, we come to the conclusion that the time of mankind's self-government will apparently come to an end in 2020/2021 CE.

This is sustained, moreover, in a general understanding that the **creation account** is not only a mere description of the things formerly created, but **also a prophecy of what is to come** (Heb 4). **The first 6 days of creation week are not complete without the 7th day of Sabbath rest.** GOD will by divine pattern bring to conclusion (John 5:17) the apostate works of mankind (Heb.: adam) and will give man rest (as at home) and refresh him in an peaceful abode; for in as many days as this world was made, in so many thousand years will it be concluded. And for this reason the Scripture says: **"Thus the heavens and the earth were finished, and all the host of them. And on the seventh day God ended his work which he had made; and he rested on the seventh day from all his work which he had made"** (Gen 2:1-2).

For with YHVH 1 day is as 1000 years (2.Pet 3:8, Ps 90:4) and in 6 days created things were completed. It is evident, therefore, that mankind's autonomy will come to an end at 6000/6001 BK.

GOD'S TIMETABLE - 6000 YEARS FROM ADAM TO THE ANTICHRIST (666) (3980BCE – 2020/2021 CE²)				
Source	Father	Age when he fathered his son	Biblical Calendar Year (BK) ³	Before Common Era (BCE) ⁴
Creation of Adam	GOD		0	3980
Genesis 5:3	Adam	130	130	3850
Genesis 5:6	Seth	105	235	3745
Genesis 5:9	Enosh	90	325	3655
Genesis 5:12	Cainan	70	395	3585
Genesis 5:15	Mahalaleel	65	460	3520
Genesis 5:18	Jared	162	622	3358
Genesis 5:21	Enoch	65	687	3293
Genesis 5:25	Methuselah	187	874	3106
Genesis 5:28	Lamech	182	1056	2924
Source	Calculation	Years between the birth of Noah and the end of the Flood	BK	BCE
Genesis 8:13 Year of the Flood	Noah ⁵	601	1657	2323
Source	Father	Years from the Flood until Shem fathered Arpachshad		
Genesis 11:10	Shem	2		

Source	Father	Age when he fathered his son		
Genesis 11:12	Arpachshad	35		
Genesis 11:14	Salah	30		
Genesis 11:16	Eber	34		
Genesis 11:18	Peleg	30		
Genesis 11:20	Reu	32		
Genesis 11:22	Serug	30		
Genesis 11:24	Nahor	29		
Source	Father of Abraham	Age of Terah when he died		
Genesis 11:32	Terah ⁶	205		
Source	Calculation	Years passed between the flood and the death of Terah	BK	BCE
Genesis 11:10-32, 12:1-4; Acts 7:4. After the death of Terah Abram departs from Haran at the age of 75 years.	$2 + 35 + 30 + 34 + 30 + 32 + 30 + 29 + 205 = 427$	427	2084	1896
Source		Age of Abraham, when he left Haran.		
Genesis 12:4		75		
Source	Calculation	Years between Abraham left Haran, and the everlasting Covenant		
Genesis 12:4, 17:1-10	$99 - 75 = 24$	24		
Source	Calculation	Age of Abraham when God granted him the everlasting covenant	BK	BCE

Genesis 17:1-10	2084 BK +24 = 2108 BK	99	2108	1872
Source		Years between the covenant and the Exodus		
Galatians 3:16-17		430		
Source	Calculation	Year of the Exodus (Israel's Exodus from Egypt).	BK	BCE
Year of the Exodus. Genesis 17:1-10. Galatians 3:16-17.	2108 BK + 430 = 2538 BK	2538 BK	2538	1442⁷
Source	Calculation	Years between the Exodus and the construction start of Solomon's Temple		
1.Kings 6:1		480		
Source	Calculation	Year of the Construction Start of Solomon's Temple	BK	BCE
Construction of Solomon's Temple. 1.Kings 6:1	2538 BK + 480 = 3018 BK	3018 BK	3018	962⁸
Source	Calculation	Years between Solomon's coronation, and the construction start of the Temple.		
1.Kings 6:1		-4		
Source	Calculation	Solomon was crowned as King of Israel (BK)	BK	BCE
1.Kings 6:1	3018 BK - 4 = 3014 BK	3014	3014	966
Source		Solomon reigned 40 years as King of Israel.		
1.Kings 11:42		40		

Source	Calculation	Year of Solomon's death. (Coronation of Rehoboam) (BK)	BK	BCE
1.Kings 11:42	3014 BK + 40 = 3054 BK	3054	3054	926
Source	20 Kings of Judah	Years as King	BK	BCE
1.Kings 14:21	1. Rehoboam		3054	926
1.Kings 14:21	Rehoboam	17		
1.Kings 15:1-2	2. Abijam		3071	909
1.Kings 15:1-2	Abijam	3		
1.Kings 15:9-10	3. ASA		3074	906
1.Kings 15:9-10	ASA	41		
1.Kings 22:41-42	4. Jehoshaphat		3115	865
1.Kings 22:41-42	Jehoshaphat	25		
2.Kings 8:16-17	5. Jehoram		3140	840
2.Kings 8:16-17	Jehoram	8		
2.Kings 8:25-26	6. Ahaziah		3148	832
2.Kings 8:25-26	Ahaziah	1		
2.Kings 11:1-3	7. Athaliah		3149	831
2.Kings 11:1-3	Athaliah	6		
2.Kings 12:1-2	8. Jehoash		3155	825
2.Kings 12:1-2	Jehoash	40		
2.Kings 14:1-2	9. Amaziah		3195	785
2.Kings 14:1-2	Amaziah	29		
2.Kings 15:1-2	10. Azariah = Uzziah		3224	756
2.Kings 15:1-2	Azariah = Uzziah	52		
2.Kings 15:32-33	11. Jotham		3276	704
2.Kings 15:32-33	Jotham	16		
2.Kings 16:1-2	12. Ahaz		3292	688

2.Kings 16:1-2	Ahaz	16		
2.Kings 18:1-2	13. Hezekiah		3308	672
2.Kings 18:1-2	Hezekiah	29		
2.Kings 17:1, 6;	End of the Israel, the Northern Kingdom (composed of 10 Tribes)		3313	667
2.Kings 21:1-2	14. Manasseh		3337	643
2.Kings 21:1-2	Manasseh	55		
2.Kings 21:18-19	15. Amon		3392	588
2.Kings 21:18-19	Amon	2		
2.Kings 22:1	16. Josiah		3394	586
2.Kings 22:1	Josiah	31		
2.Kings 23:31	17. Jehoahaz		3425	555
2.Kings 23:31	Jehoahaz	0.25		
2.Kings 23:36	18. Jehoiakim		3425,25	554.75
2.Kings 23:36	Jehoiakim	11		
2.Kings 24:8	19. Jehoiachin		3436,25	543.75
2.Kings 24:8	Jehoiachin	0.25		
2.Kings 25:1-3	20. Zedekiah		3436,5	543.5
2.Kings 25:1-3	Zedekiah	11		
2.Kings 25:1-30	The End of Judah, the Southern Kingdom (composed of 2 Tribes)		3447,5	532.5

Source	Calculation	Difference	BK*	CE (Common Era)
	6000 BK - 3447,5 BK = 2552,5 years	2552,5		
<p>For further information please download following e-book:</p> <p>„GOD’S 7000 YEAR AGENDA“ http://issuu.com/eli.yah/docs/gods_7000_year_agenda</p> <p>Status 20.05.2019</p>	<p>The time of the nation’s 6000-year self-governance is almost up!</p> <p>Soon one will rule over all. (Revelation 13)</p> <p>Possible scenarios within the next 5 years:</p> <ul style="list-style-type: none"> • „Third“ world war, starvation, hyperinflation, pests (Revelation 6:3-8) • Satan’s take over who is also called Lucifer (translated „light bearer“). He takes over Babylon and will reign publicly for 3,5 years (Daniel 7:23-26, 11:32-45, 12:10-13) • YAHSHUA MESSIAH’s take over (Jesus Christ) (Revelation 19:6-21; Daniel 7:26-27, 12:1-3; Revelation 20) 		6000	2020/ 2021

When you add the numbers from the Bible (*see table above*) **1657 BK** (*End of the Flood*) + **427 years** (*years passed between the flood and the death of Terah*) + **24 years** (*years between Abraham left Haran, and the everlasting Covenant*) + **430 years** (*years between the covenant and the Exodus*) + **480 years** (*years between the Exodus and the construction start of Solomon's Temple*) + **962 BK** (*year of the Construction Start of Solomon's Temple⁹*) you will obtain the calendar year 3980 BCE as the year of Adam's creation.

Add to the calendar year 3980 BCE the calendar year 2020 CE and you will discover, that 2020 CE 6000 years will elapse since the creation of Adam. Soon the beasts from Revelation 13 will arise.

Antichrist – Lucifer – Satan

The personified Antichrist, allegorized in the OT by the giant Goliath (Engl.: revolution) from the city of Gath (Engl.: wine-press), from the land of Canaan **will manifest himself at the beginning of the seventh period** and will make war against the true Christ, the Son of David, the good Shepherd from the tribe of Judah. In addition, **the number of the beast-like man** (eighth head-king of the sea beast. C.f. Rev 13:1,18; 18:11; 17:10) is, six times a hundred, six times ten, and six units (666), **which pictures a summing up of whole of apostasy against GOD which has taken place during six thousand years of autonomy granted to man. In this “natural” man, the “first Adam” is concentrated the whole rebellion of six thousand years, and unrighteousness, and wickedness, and false prophecy, and deception.**

YASHSHUA (JESUS)

The *temporary* kingdom of thousand years, i.e. the millennial Sabbath will begin with the return of Yahshua Messiah to destroy the wicked for the righteous.

Revelation 11:18 **And the nations were angry, and thy wrath is come, and the time of the dead, that they should be judged, and that thou shouldest give reward unto thy servants the prophets, and to the saints, and them that fear thy name, small and great; and shouldest **destroy them which destroy the earth.****

The reign of the kingdom of GOD will commence at the beginning (4th year?) of the seventh millennia.

This will depict the millennial Sabbath rest, as signified by the Sabbath of creation week.

After the Millennium the New Jerusalem will be the *eternal* abode on the new earth re-created in its *eternal* state under the *eternal* reign of GOD the FATHER and HIS LAMB.

The Chosen People

Since the beginning of time GOD (*YHVH¹⁰*) is in the process of creating for HIMSELF *an own people, a holy nation born from above* (Rev 1:6; 1Pet 2:9-10) *in HIS image* (Col 3:10) and *likeness* (1Cor 15:49), a *family HE can name* (Heb.: Shem) after HIMSELF, a *spiritual house-hold* that will cling to HIS WORD, having the *Anointing* in them (Col 3:11).

The obedient and faithful follower of Jesus¹¹ Christ is the spiritual offspring of Abraham, a child of the promise, grafted into the vine of Israel and part of the New Jerusalem; according to Eph 3:14-15 the whole family is called by HIS name or named by HIM; their citizenship is in heaven (Phil 3:20).

Even though, YHVH is the CREATOR of the heavens, the earth and the sea, and everything that is in it, HE has given every earthling the power to decide whether he merely wants to be part of HIS creation story, or if he wants to get to know HIM closely, and by so doing become a treasured family member of HIS.

HE is not interested in an exclusive, genetically identifiable group of people on earth. Everyone can choose to become HIS child and honor HIM as his FATHER.

Both the “Old” (OT) and the “Renewed” (NT) Testament never loses sight of the great fact of universality and GOD's purposes for the entire world. There is only one Way of Salvation – through GOD's redemptive plan. The great truth of revealed relationship with HIM is that one is chosen for the purpose of being the instrument and channel of GOD's mercy and grace to 'the nations' of the whole earth. The Spirit of GOD dwelling in the heart is able to counteract the strongest force of the evil nature.

The grace of GOD is more than sufficient to meet every need. Do you believe that?

BLOODMOONS and BLACK SUNS

The moon, a faithful witness in the sky. (Psalm 89:37)

You might have heard that **the lunar eclipse on September 28, 2015 completed a series of six “Signs in the Sky” in the Biblical Calendar years 5994/5995 BK**

1	2	3	4	5	6
Blood Moon	Blood Moon	Solar Eclipse	Blood Moon	Solar Eclipse	Blood Moon
15/04/2014 ●	08/10/2014 ●	20/03/2015 ●	04/04/2015 ●	13/09/2015 ●	28/09/2015 ●

Many are convinced that this liaison is not a mere coincidence, but that these eclipse clusters will turn out to be very significant harbingers of things to come.

The Talmud (a book of tradition and interpretation) **suggests that:**

1. When the MOON is in ECLIPSE, it is a "bad omen for Israel".
2. When the MOON'S FACE IS RED AS BLOOD, it is "a bad omen for Jews and the nation of Israel".
3. A TOTAL SOLAR ECLIPSE indicates judgment to the Gentile nations, "as a sword coming to the world."

The term Blood moon or Blood-red moon has become popular when referring to the total lunar eclipses in 2014/2015. The term “blood moon” did not come from *astronomy* and has no technical basis.

The catchy term might have originated from laymen, due to the at times distinct rusty reddish-brown color of the totally eclipsed *full* moon. When the earth eclipses a *full* moon, the direct sunlight is blocked, but the sun's rays still light up the moon and under certain circumstances causes the totally eclipsed moon to look red.

A lunar eclipse or a solar eclipse is a common natural phenomenon. **However**, lunar eclipses usually do not occur in any specific order. Yet, from time to time, 4 total lunar eclipses happen in a row. This is called a *lunar tetrad*. The 4 successive total lunar eclipses are separated by 6 months.

The 2014-2015 tetrad has special significance because the lunar eclipses align with and thus highlight two of YHVH's important "pilgrimage" festivals. The two April lunar eclipses in 2014 and 2015 occurred during the Feast of Unleavened Bread while the October 2014 and September 2015 eclipses occurred during the Feast of Tabernacles.

The two solar eclipses have special significance because the eclipses appeared in accord with **YHVH's New Year** (first day of the first biblical month of the beginning of the year) and HIS **Feast of Trumpets** (first day of the seventh biblical month of GOD's calendar year). Both signal the beginning of a new month on a new moon, where the trumpets should be sounded. The new month is celebrated with a family meal (1.Sam 20:5). It signifies a time of alertness and thanksgiving, of beginnings and renewal. In addition, you call yourself into remembrance with GOD (Numbers 10:1-10).

Regions where Eclipse could be seen ¹²						
Feast	Unleavened Bread	Tabernacles	Biblical New Year 5995 B.K.	Unleavened Bread	Trumpets	Tabernacles
Date	April 15, 2014	October 8, 2014	March 20, 2015	April 4, 2015	September 13, 2015	September 28, 2015
Event	Bloodmoon	Bloodmoon	Solar Eclipse (<i>a northern hemisphere event</i>)	Bloodmoon	Solar Eclipse	Bloodmoon
Visible	North & South America and Australia.	North America, parts of Australia, China and Japan.	<ul style="list-style-type: none"> • Total Solar Eclipse in Faroe Islands and Svalbard (Norway) • Partial Solar Eclipse in Europe, North/West Asia, North/West Africa, East in North America, Atlantic, Arctic. 	Most of North & South America, Asia and parts of Australia.	South Africa, Antarctica and locations in Indian and Atlantic Oceans.	Most of North & South America, Europe, West Asia and parts of Africa.

Notice:

- All 4 total lunar eclipses were visible from most of the *United States of America*.
- Only the **super full blood moon on 28 September 2015** was visible in the Middle East and the State of Israel.

Since even a tetrad rarely happens on its own, it is assumed that this remarkable concurrence of natural phenomena in a row has never occurred before in human history. It is a mathematical curiosity.

On top, they appear shortly before the Biblical Calendar year 6000 B.K. on GOD's HOLY DAYS for mankind, thus drawing attention to YHVH's existence, power and glory.

GOD HIMSELF makes a connection between HIS luminaries, HIS ordained days, the Exodus after the destruction of the first-born of Egypt, and the liberation of HIS church from the ruler of the world and the prince of the air.

The function of these signs might be twofold, to warn the ungodly (1.Cor 10:1-22) and to assure the faithful of the certainty of HIS promises.

For HIS watchful children YHVH's finger writing in the sky stresses the dire necessity of sincere faith, obedience, trust, fidelity and loyalty, faithful stewardship and ever-preparedness.

Be aware, the concluding lunar eclipse on 28 September 2015 should not be identified as the *apocalyptic blood moon* described in Scripture passages like Revelation 6:12-17.

These eclipses are not the cosmic signs of the 6th Seal of Revelation! Yet the various alignments carry a **significant message** for those who have an ear to hear.

The 'Signs in the Sky' in 2014 and 2015 are *harmless Foreshadows, as a Warning, pointing to the Big, Earth and Heaven shaking Events which will occur at some stage in the "Day of YHVH's vengeance"*.

However, understand. **There is a timeline** and an exact order of prophetic events before Messiah's Return.

Yahshua Messiah¹³ foretold that powerful prophecies would come upon an unsuspecting and unprepared world.

When these *final* events arrive and judgment falls, it will already be too late to prepare. Today is the day to learn YHVH's will and obey HIS ways.

There is no doubt that:

- GOD uses the sun and the moon for signs, Holy Days, days and years (e.g. Gen 1:14, Luke 21:25).
- The Feasts and Memorials are GOD's ***set times*** aligned with historic events (Ex 12-40) and ***rehearsals of a future event*** (Lev 23, 25); hence, they can be seen as a *sign* and a *promise*. HIS people look back in remembrance but also forward in prophetic anticipation of GOD'S saving work for humankind. GOD's appointed times follow an annual lunar calendar harmonized with the four seasons and the agricultural cycle.
- The blood-red moon and the red or black sun are prophetic in Scripture (e.g. Joel 2:10, 31; Acts 2:20; Revelations 6:12).

Therefore, the eclipse cluster is certainly an important *omen* of things to come.

The “supernatural” or significance is not so much the unusual occurrence of these natural events, but the timing of these events, the interrelation with 6 of HIS Set apart DAYS in HIS Biblical Calendar Year 5998 through to 5999.

That these „Signs in the Heavens“ came to pass shortly before the Biblical Calendar year 6000 BK underlines the magnitude of the testimony of the celestial bodies to GOD's Master Plan.

The 2014-2015 lunar eclipse tetrad must be separated from the final biblical “moon that is turned into blood” that will appear at the end of the age. There are references in the books of the Old Testament and the New Testament, as well. For a variety of reasons, the sun or the moon can appear in a red color, e.g. exhaustive fires.

The transit from warning signs to earthshaking events happens progressively, thus people are hustled into a decision.

These „Signs in the Heavens“ came to pass 2014 and 2015

Acts 2:17-21 And it shall come to pass in the last days, saith GOD, (...) The sun shall be turned into darkness, and the moon into blood, **before** that great and notable day of the Lord (YAHWEH) come: And it shall come to pass, *that* whosoever shall call on the name of the Lord (to YAHWEH through YAHSHUA) shall be saved. (Joel 3:1-5)

Isaiah 13:10 For the stars of heaven and the constellations thereof shall not give their light: the sun shall be darkened in his going forth, and the moon shall not cause her light to shine.

Joel 2:30-31 And I will shew wonders in the heavens and in the earth, blood, and fire, and pillars of smoke. The sun shall be turned into darkness, and the moon into blood, **before** the great and the terrible day of the LORD come.

These „Signs in the Heavens“ will occur between April 7, 2016 and 2028

Luke 21:25 And there shall be signs in the sun, and in the moon, and in the stars; and upon the earth distress of nations, with perplexity; the sea and the waves roaring;

Ezekiel 32:7-8 And when I shall put thee out, I will cover the heaven, and make the stars thereof dark; I will cover the sun with a cloud, and the moon shall not give her light.

All the bright lights of heaven will I make dark over thee, and set darkness upon thy land, saith the Lord GOD.

Mark 13:24 But in those days, **after** that tribulation, the sun shall be darkened, and the moon shall not give her light,

Revelation 6:12-13 And I beheld **when he had opened the sixth seal**, and, lo, there was a great earthquake; and the sun became black as sackcloth of hair, and the moon became as blood; And the stars of heaven fell unto the earth, even as a fig tree casteth her untimely figs, when she is shaken of a mighty wind.

Joel 2:10 The earth shall quake before them; the heavens shall tremble: the sun and the moon shall be dark, and the stars shall withdraw their shining:

Joel 3:15 The sun and the moon shall be darkened, and the stars shall withdraw their shining.

Ezekiel 32: 7 And when I shall put thee out, I will cover the heaven, and make the stars thereof dark; I will cover the sun with a cloud, and the moon shall not give her light.

Luke 21:25-28 And there shall be signs in the sun, and in the moon, and in the stars; and upon the earth distress of nations, with perplexity; the sea and the waves roaring; Men's hearts failing them for fear, and for looking after those things which are coming on the earth: for the powers of heaven shall be shaken.

And then shall they see the Son of man coming in a cloud with power and great glory. And when these things begin to come to pass, then look up, and lift up your heads; for your redemption draweth nigh.

Isaiah 24:23 Then the moon shall be confounded, and the sun ashamed, when the LORD of hosts shall reign in mount Zion, and in Jerusalem, and before HIS ancients gloriously.

GOD'S judgment on "that day" is pictured in Isaiah Chapters 13 to 24

Isaiah chapters 13-24 colorfully narrate the fall of Nations and of the World in General.

The phrase "that day" characterizes a time when GOD will judge HIS enemies; with judgment directed against both the enemies of GOD's holy people, "the nations" and "Israel" herself, or at least the enemies of GOD in her midst. The function of the references to the "day of vengeance" is thus, both to warn the ungodly and to assure the faithful of the certainty and nearness of their deliverance.

Before „the Day of YAHWEH” Isaiah 13:10 portrays a very specific total solar eclipse which points towards judgment to the » "heathen" nations «.

Isaiah 13:10 For the stars of heaven and the constellations thereof shall not give their light: the sun shall be darkened in his going forth (*eclipse after sunrise*), and the moon shall **not** cause her **light** to shine (*new moon*).

The darkened sun (described in Isaiah 13:10) resembles the March 20, 2015 total solar eclipse.

YHVH's biblical New Year on March 20, 2015 occurred on an exceedingly rare solar eclipse (*once in roughly 100,000 years!!!*)¹⁴ and **included** a black **new** super**moon**.

- The eclipse occurred early in the morning, shortly after sunrise.
- It was the first sunrise after 6 months (*points to the end of mankind's autonomy after 6000 years*) of darkness at the "farthest North" (*where Antichrist has his "metaphorical" throne according to Isaiah 14*).

The maximum of the darkness took place east of Island before the track of totality reached Spitsbergen. 69 km before the North Pole, the shadow of the moon left the earth. The full eclipse was most visible from the Arctic Oceans and the North Atlantic, Greenland, Iceland, Ireland, northern Norway etc.

The prophet Isaiah foretells that YHVH will overturn governments, until the coming of The King of Righteousness whose right it is. HE also pronounces troubles of states and kingdoms, which shall make way for establishing Yahshua Messiah's kingdom throughout the earth.

Isaiah Chapter 14 describes the fall of the “King of Babylon” in the last times, who has a spirit of antichrist.

Isaiah 14:12-15 How art thou fallen from heaven, O Lucifer (*Satan empowered King of Babylon*), son of the morning! How art thou cut down to the ground, which didst weaken the nations!

For thou hast said in thine heart, I will ascend into heaven, I will exalt my throne above the stars of God:

- I will sit also upon the mount of the congregation, in the sides of the (*farthest*) north:
- I will ascend above the heights of the clouds;
- I will be like the most High.

Yet thou shalt be brought down to hell, to the sides of the pit.

Isaiah 14:4-6 That thou shalt take up this proverb against the king of Babylon, and say, How hath the oppressor ceased! The golden city ceased! The LORD hath broken the staff of the wicked, *and* the scepter of the rulers. He who smote the people in wrath with a continual stroke, he that ruled the nations in anger, is persecuted, *and* no one hindereth.

- **Out of the chaos and confusion following the fall of Babylon, Antichrist will manifest himself with an intensity of iniquity greater than ever before.**
- **The assembly of confederated nations united with the 8th head is the new superpower, » *another* “Babylon” (*the meaning of Babylon is confusion*) « will be the centre of prefigured prosperity and security and the centre of infidelity, “socialism-communism”, and false spiritualism. The head with the spirit of Antichrist is the summing up and concentration of the entire world evil that pre-ceded. It is the eighth head, but yet one of the seven (Rev 17:11).**

- **YHVH's people have victory over the beast**, over his image, his mark and the number of his name (Rev 15:2) by choosing to drink of the LORD's cup and to be baptized with the baptism HE was baptized with (Matt 20:22-23, Mark 8:31).
- The abyss beast in Revelation Chapter 13 is understood to refer also to the Antichrist, the man of lawlessness (2 Thessalonians 2:3-4; Daniel 9:27). During the last days before Messiah's return, the evil world system will be controlled by the personified Antichrist. A *visible* Antichrist will stand at the head of the world kingdom disguised as a minister of light.

For further information regarding: »MYSTERY BABYLON THE GREAT« please go to e.g. page 22 and http://issuu.com/eli.yah/docs/gods_7000_year_agenda (Chapter 7)

Isaiah 17 describes GOD'S judgment on Damascus (Syria) in the "End of Times"

Isaiah 17:1 *The burden of Damascus. Behold, Damascus (Syria) is taken away from being a city, and it shall be a ruinous heap. (Jeremiah 49:23-27)*

Remember:

1. **The 'Signs in the Sky' in 2014 and 2015** are *harmless Foreshadows, as a Warning, pointing to the Big, Earth and Heaven shaking Events which will occur at some stage in the "Day of YHVH".*
2. *For a variety of reasons, the sun or the moon can appear in a red color, e.g. **exhaustive fires**.*

Isaiah 24 describes GOD'S judgment on the entire earth and ends with:

Isaiah 24: 21-22a *And it shall come to pass in that day, that the LORD shall punish the host of the high ones that are on high, and the kings of the earth upon the earth. And they shall be gathered together, (...)*

Isaiah 24:23 **Then the moon shall be confounded** (*blood-red moon*), and the **sun ashamed** (*blood-red sun*), when the LORD (*YAHWEH*) of hosts shall reign in mount Zion, and in Jerusalem, and before His ancients gloriously.

That all might know that HE is YHVH and that it was HIS decree against a wicked and rebellious people.

*Revelation 16:1,14-19 **AND I heard a great voice out of the temple saying to the seven angels, Go your ways, and pour out the vials of the wrath of GOD upon the earth. (...)***

For they are the spirits of devils,** working miracles, which go forth unto the kings of the earth and of the whole world, to **gather them to the battle of that great day of GOD Almighty.** Behold, I come as a thief. Blessed is he that watched, and keepeth his garments, lest he walk naked, and they see his shame. **And HE gathered them together into a place called in the Hebrew tongue Armageddon.

And the seventh angel poured out his vial into the air; and there came a great voice out of the temple of heaven, from the throne, saying, It is done. And there were voices, and thunders, and lightning's; and there was a great earthquake, such as was not since men were upon the earth, so mighty an earthquake, and so great.

*And the great city was divided into three parts, and the cities of the nations fell: and **great Babylon came in remembrance before GOD, to give unto her the cup of the wine of the fierceness of HIS wrath.***

For further information regarding the “**Signs in the Sky**” & “**GOD’S MARK**” please go to e.g.:
http://issuu.com/eli.yah/docs/blood_moons_on_gods_marked_days

Further information can be found e.g.: <http://issuu.com/eli.yah>

UNITED KINGDOM (STATES) OF BABYLON

» END - TIME - BABYLON'S LAST FEAST «

MENE - MENE - TEKEL

This is the interpretation of the thing:

- MENE; GOD hath numbered thy kingdom, and finished it.
- TEKEL; Thou art weighed in the balances, and art found wanting. (Daniel 5:26-27)

History in a Snapshot:

The literal city of Babel and **the land of Nimrod** were the founder and organizer of *tyranny* and *idolatry after the flood*. It has been described as the *first organization* of the scheme of GOD-lessness and irreligion after the deluge.

Nimrod subjected Lower Mesopotamia, or Shinar, and Upper Mesopotamia, or Accad, and combined it into one; thus founded the empire of Chaldea, making the city of Babel, also called Babylon the capital of the United Kingdom. His kingdom gradually grew in size and magnificence, and in process of time he expanded to Assyria. Nineveh became the new capital of the growing **Assyrian-Babylonian Empire**.

Nimrod is further associated as the mastermind of the building of an altar on a high place, i.e. the ***Tower of Babel*** with a false god's temple on top (around 2100-1900 BCE). It would seem as though Nimrod represented a revival of the antediluvian ***spirit of independence and rebellion*** with its disregard of the one true GOD YHVH and HIS authority. They were filled with a ***godless ambition***. "Let us make us a name, lest we be scattered abroad."

In view of the fact that the Hebrew word for "name" is "shem" the statement "**to make a shem**" almost sounds like mockery. It carries a certain connotation of "suppressed" ***scorn against the family of Shem***, which had been assured of the Divine presence and blessing (Gen 9:26); and the fear lest they should be scattered abroad is fairly chargeable with ***distrust in GOD***.

Babylon henceforward stands symbolic for:

- a. **Confusion** and everything that is YHVH-opposed.
- b. **An unfaithful city and apostate nation that strives to become a superpower** with all vicious means.
- c. **Major mart of the entire world** with an influx of people from all around the world.
- d. **Promoter of a GOD-opposed, corrupt system.**
- e. **An instrument** of divine discipline.
- f. **An empire composed of several** willingly or forcefully **annexed nations** who accept the king of Babylon as ruler until they assert independence again.
- g. **A covenant breaking, backslidden church** deserving of punishment.
- h. **The great persecutor** and opponent of the true people of YHVH; those who keep HIS commandments.

» End Time Babylon «

The poetical prophecy in the book of Revelation Chapter 17 is descriptive of:

MYSTERY BABEL THE GREAT, THE MOTHER OF HARLOTS AND OF THE ABOMINATIONS OF THE EARTH

The Mystery of “Babel or Babylon” is revealed in Revelation Chapters 17-18.

Revelation 17:18 **And the woman** *(1. secular: **autonomic commercial city** of man, **that strives for world power; mart and hub of all unscrupulous men** of the entire world 2. spiritual: parent of **world-loving, backslidden church**; Ezek 29:20-21, Dan 4:31-34) **which thou sawest is that great city** (Babylon), **which reigneth over the kings** (10 horns of the sea beast, i.e. convulsed nations) **of the earth** (all habitable world).*

The “*mystery*” in the name is that the woman is:

- **Named from her place of residence. She resides in a renowned metropolitan city resembling the old Babel or Babylon.**

Thus, the “*mystery*” is that the name Babylon is **not referring to the original entity **but** another entity with similar characteristics and attributes.** She also resembles the qualities of the ancient cities of Jerusalem and Rom. Note: Rom was once called the “Eternal City”. She has the spirit of Sodom and Egypt. Remember: Babel is the originator and instigator of all idolatry and tyranny (Rev 17).

- **Named from her legendary and infamous way, and practice;** she is arrayed in her acts of wickedness, corrupt luxury and commerce. She carries in her the spirit of confusion (Babel).
- **The Mother of harlots.** The whore breeds prostitutes and trains them to idolatry, and all sorts of lewdness and wickedness. Thus **she is the parent and nurse of all false religion.** Daughter like mother.
- **The Mother of all abominations** (*disgusting things and idols*) **of the earth.** She ravages GOD's people. Her diet is composed of their blood (Rev 17:6).

“The waters” are peoples, and multitudes, and Nations, and tongues

Rev 17:15 And he saith unto me, “**The waters** (*Babylon's mixed multitude of citizens*) **which thou sawest, where the whore** (*Babylon*) **sitteth** (*is enthroned*), **are peoples, and multitudes, and nations, and tongues**” (*influx of people, daughter cities, colonies, i.e. dependencies*).

Rev 17:3 So he carried me away in the spirit into the wilderness: and I saw a woman (*Babylon*) **sit upon a** scarlet (*wicked, blood-guiltiness, deep-dyed sin or royalty, badge of empire*) **colored** (*sea*) **beast** (*world power, that is distinct from Babylon*), **full of names of blasphemy** (*YHVH-opposed*), **having seven heads** (*7 successive forms of governments*) **and ten horns** (*10 kings, kingdoms or nations*).

Babylon rests on the world powers

The whore rests on the world powers and rules by the claim of supremacy¹⁵. As GOD sits enthroned in HIS heavenly citadel exempt from all injury, so she thinks she sits secure in her impregnable stronghold amidst the stormiest elements, able to control them at will, and make them sub-serve her interests. Destruction will come to her like a thief in the night.

Babylon, empowered by the sea beast, uses her commercial system of trading as a system of oppression to create physical wealth **to achieve world dominion**, as also it was in ancient Tyre (Ezek 27, 28).

In the New Testament, end time Babylon becomes again the epitome of wickedness, idolatry and tyranny (Rev 17:5).

The union of the sea beast and the whore mimic the union of Messiah (the Lamb) and the faithful church (the bride).

The Churches in Babylon

The Churches in Babylon: The whole church while faithful (Old and New Testament) is meant by "the woman" (Rev 12:1). The whole of the faithless, world-conforming church of both the Old and New Testament is meant by "whore" or "harlot". Hence Babylon is symbolically the *chief* representative of the apostasy. Babylon's capital and wealthy daughter cities are the dwelling places of the world-loving apostate Church.

The harlot is every assembly that has not Messiah's mind and spirit. False churches divided into very many sects are truly Babylon, that is, confusion. They give birth to "abominations", which is also the scriptural term for an idol, or any creature worshipped with the homage due to the CREATOR. Instead of drinking her LORD's "cup" of suffering, she has "a cup full of abominations and filthinesses." Her inhabitants live in Babylon as if this world, not heaven is the reality.

GOD's instruments of HIS wrath, the weapons of HIS indignation shall judge Babylon and her inhabitants after the manner of adulteresses, and after the manner of women that shed blood (Rev 18:24), i.e. execute the death penalty. Babylon shall be filled with drunkenness and sorrow, with the cup of astonishment and desolation, with the cup of her sister Samaria (Ezek 23:4).

BABYLONS'- JUDGMENT DAY

Because Babylon has forgotten GOD, and cast HIM behind her back, therefore she has to bear also her wantonness and her fornications. HE will do these *things* unto her, because she has gone whoring after the heathen, *and* because she is polluted with their idols. GOD brings judgment on the people of Babylon and their false gods (e.g. Mammon, that is, filthy lucre, money and riches) and carved images (e.g. emblem, flag). They were proud against YHVH. Her land has been filled with the penal consequences for her sins – devastation.

Jeremiah's prophecy in Chapter 25:8-12

Jeremiah's dual prophecy foreshadows the last 70 years of obscured Counsel Government and depicts the downfall of the Babylonian world power.

Jeremiah 25:8-12

Therefore thus saith the LORD of hosts (*YHVH of armies*); Because ye have not heard MY words (*rebellion, disobedience, corruption, idol worship*), Behold, I will send and take all the families of the north, saith the LORD, and Nebuchadnezzar the king (*personified Antichrist*) of Babylon (*economic and military world powers*), MY servant (*instrument of GOD's wrath*), and will bring them against this land, and against the inhabitants thereof, and against all these nations round about, and will utterly destroy them (*in 1945 CE*), and make them an astonishment, and an hissing, and perpetual desolations.

Moreover, I will take from them the voice of mirth, and the voice of gladness, the voice of the bridegroom, and the voice of the bride, the sound of the millstones, and the light of the candle.

And this whole land shall be desolation *and* astonishment; and these nations shall serve the king of Babylon seventy years.

And it shall come to pass, when seventy years are accomplished, that I will punish the king of Babylon, and that nation, saith the LORD, for their iniquity (*corruption, tyranny*), and the land of the Chaldeans¹⁶, and will make it perpetual desolations.

Isaiah's Prophecy in Chapter 23:15-17

Isaiah's prophecy respecting the city of **Tyre** illustrates her **overthrow** and **re-establishment**. **Tyre, like Babylon was the mart of the nations**. She stands for **uninhibited global commerce** and trade based on oppression and colonization. Her inhabitants celebrate human sin as "good".

Isaiah 23:15-17

And it shall come to pass in that day (1945 CE), that Tyre ① shall be forgotten seventy years (1945 CE – 2015 CE), according to the days of one king: after the end of seventy years shall Tyre sing as a harlot (courts merchants of all nations). Take a harp, go about the city, thou harlot that hast been forgotten; make sweet melody, sing many songs, that thou mayest be remembered.

And it shall come to pass after the end of seventy years (2015/2016 CE), that the LORD will visit **Tyre**, and she **shall turn to her hire, and shall commit fornication with all the kingdoms of the world upon the face of the earth.**

① Tyre means rock, sharp or strength. **The wickedness and idolatry of this city are frequently denounced by the prophets, and its final destruction predicted** (Isa. 23:1; Jer. 25:22; Ezek. 26; 28:1-19; Amos 1:9, 10; Zech. 9:2-4).

- Antichrist (666) - Zenith prior to the downfall

Revelation 13:13-17

And he (the beast of the land as false prophet – counterfeit Elijah) doeth great wonders, so that he maketh fire come down from heaven on the earth in the sight of men, And deceiveth them that dwell on the earth by the means of those miracles which he had power to do in the sight of the beast (abyss beast as personified Antichrist or unified economic, military world superpower. Satan gives this beast his power, throne and authority); saying to them that dwell on the earth, that they should make an image to the beast, which had the wound by a sword (*image of the slain beast opposed to the slain Lamb*), and did live. And he had power to give life unto the image of the beast (hierarchical ecclesiastical dominion persecuting GOD's people through the beast's monetary system, military and society) that the image of the beast should both speak, and cause that as many as would not worship the image of the beast (submit) should be killed.

- And he causeth all, both small and great, rich and poor, free and bond, to receive a **mark** (*differentiation to YHVH's people*) **in their right hand, or in their foreheads** (*set apartness to the beast*):
- And that no man might buy (*consumer*) or sell (*merchant*), save he that had the mark (*proletariat, non-citizens*), or the name of the beast (*citizen*), or the number of his name (*military, administration*).

These references reveal diplomatic moves by the 'cowardly' to seek security through alliance with the great powers. These people attempt to keep themselves together by means of an outward and visible tie.

Such moves are roundly condemned by the prophets as apostasy from YHVH, their true and only Adonai.

True unity must come from within. When outward unity is attempted the result will be, as in this case, separation, dispersion, confusion. Their new protectors will become their captors.

As they submitted to the mark of the beast, so they must bear the mark of the avenging LORD.

When these times of scarceness come, those people of GOD who will suffer and find that their hearts can scarcely bear these momentary afflictions, must remember HIS promises and take warning to flee from the wrath to come; for if these trials are not sanctified by the power of the Holy Spirit, to the cleansing of their minds and hands from sin, far worse things will come upon them. Affliction, if it does not melt, hardens the sinner.

Those who fear GOD will unite in prayer and witness to HIS truth, righteousness and holiness; as wicked men of every rank and profession plot together to wear them out. Remember: The outcome of the battle is predetermined (Rev 20-22).

Rev 21: 7-8 **He that overcometh shall inherit all things**; and I will be his GOD, and **he shall be MY son**. But the fearful, and unbelieving, and the abominable, and murderers, and whoremongers, and sorcerers, and idolaters, and all liars, shall have their part in the lake which burneth with fire and brimstone: which is the second death.

Prophecy of Daniel 7:6-7 and Revelation 17:9-13

Revelation 17:9-13 depicts the wicked merchant city - “mystery Babylon” – practicing her trade with the 7 “Kings” during the last 70 years of ‘world kingdom’.

In the records of Scripture large marts of commerce are often compared to harlots seeking many lovers, that is, they court merchants of all nations, and take in any one for the sake of gain (Na 3:4; Re 18:3).

The 8th “Head-King” of the world empire system will receive the power and authority of his 10 “horn-kings”; and by GOD’s ordination, these “lovers” will devastate the “great city” and plunder her wealth.

These will also battle against the Lamb Yahshua Messiah at the great day of El Shaddai at the place called Armageddon (“hill city of declaring a message” or “showing forth of his precious fruit”). Then they will go off into destruction.

United Nations I

Daniel 7:6

After this I beheld, and lo another, like a leopard, which had upon the back of it four wings of a fowl; the beast had also **four heads** (4 main powers); and dominion was given to it.

United Nations II

Daniel 7:7

After this I saw in the night visions, and behold a fourth beast, dreadful and terrible, and strong exceedingly; and it had great iron teeth: it devoured and brake in pieces, and stamped the residue with the feet of it: and it was diverse from all the beasts that were before it; and it had **ten horns** (10 main powers).

Revelation 17:9-14

And here *is* the mind which hath wisdom. The seven heads (*kings/ruler*) are seven mountains (*governments*), on which the woman (*corrupt international commercial city*) sitteth (*reigns*).

And there are seven kings:

- five are fallen,
- and one is (*6th*),
- *and* the other is not yet come (*7th*);
- and when he cometh, he must continue a short space.

And the beast (*8th head of the composite sea beast*) that was, and is not, even he is the eighth, and is of the seven (*the same organization*), and goeth into perdition (*cast alive into the lake of fire like Korah and his company*).

And the ten horns which thou sawest are ten kings, which have received no kingdom as yet; but receive power as kings one hour (*short time*) with the beast (*8th head-king of the beast*).

These *(10 horn-kings)* **have one mind, and shall give their power and strength unto the beast** *(8th head-king of the beast)*.

The time appointed for the punishment of wicked men may seem to come slowly, but it will come surely.

These *(composite abyss beast (Antichrist), false prophet and their armies)* **shall make war with the Lamb** *(Yahshua Messiah)*, **and the Lamb shall overcome them: for He is Lord of lords, and King of kings: and they that are with Him are called, and chosen, and faithful** *(“HIS firstfruits”)*.

Revelation 20:6

Blessed and holy is he that hath part in the first resurrection: on such the second death hath no power, but they shall be priests of GOD and of Christ, and shall reign with Him a thousand years.

Are ritually slaughtered¹⁷ animals sacrificed to idols?

Five years ago, a sequence of anomalous occurrences kicked off.

- Members from the Halal Advocates of America visited New Zealand on **4 May 2010**¹⁸.
- Anne Berryman of the *New Zealand* Meat Board said early 2010 that their slaughterhouses chose to dedicate and slaughter **all** meat as “stunned” halal¹⁹.
- New Zealand banned shechita (kosher slaughter) in May 2010²⁰. Among other countries that impose stunning before slaughter comprise Iceland, Norway, Sweden²¹, Denmark and Switzerland²².
- **4 September 2010** an earthquake hit **Christchurch**, New Zealand²³.
- A second (devastating) earthquake hit *Christchurch* on 22 February 2011²⁴. The renowned *Christchurch* Cathedral is wrecked.

Prior to these publications, only a few believers dealt with “**abstaining** from blood in their food (i.e. customarily slaughtered animals, black pudding, blood sausages, Thai chicken cakes, animal lecithin in some chocolate-nut spreads etc.) and eating things sacrificed unto idols”.

Seeing all these things happen, it is no wonder that more and more people stop and think about what they put on their plates and where the products come from.

Very popular is the topic about ritually slaughtered meat that is *sold unlabelled to unsuspecting consumers* in the supermarkets worldwide.

Eating things sacrificed to idols?

The Commandment of Jesus (Heb.: YAHSHUA – YAH saves) our Messiah is clear-cut.

Revelation 2:14 But I (Yahshua) have a few things against thee, because thou hast there them that hold the doctrine of Balaam, who taught Balak to cast a stumbling block before the children of Israel, to eat things sacrificed unto idols, and to commit fornication.²⁵

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

Yahshua Messiah repeats Himself. This demonstrates how important this dietary law is for our salvation.

Acts 15:19-20 Wherefore my (Apostolic Church) sentence is, that we trouble not them, which from among the Gentiles (Nations) are turned to God: But that we write unto them, that they abstain from pollutions of idols, and *from* fornication, and *from* things strangled, and from blood.

Remember: the first commandment, which was broken by mankind, was a dietary law of YHVH (YAHWEH) (Gen 3, 1Tim 2:14).

2020 CE 10 years will have passed since the abovementioned events in 2010.

Further information regarding this topic can be found e.g.:

http://issuu.com/eli.yah/docs/eating_things_sacrificed_to_idols

Was Rabbi Judah ben Samuel a secret Bible Student?

Rabbi Judah ben Samuel's Jubilee Prophecy – Messiah in 2017?

<http://www.escapeallthesethings.com/judah-ben-samuel-prophecy.htm> (accessed 05.03.2015)

12TH-CENTURY RABBI PREDICTED ISRAEL'S FUTURE

<http://www.wnd.com/2012/11/12th-century-rabbi-predicted-israels-future/> (accessed 05.03.2015)

YHVH's Appointed Times

YHVH's Appointed Times are evident from the beginning of creation and they go through to the end of the age, even on into the Millennial Kingdom.

Isaiah 66 speaks of the Millennial Kingdom. We learn that when Yahshua sets up His kingdom regency on this earth that everyone will come to keep YAHWEH'S appointed times (Isa 66:23). Zechariah 14:16-18 tells us that the whole world is commanded to obey. The rebellious remnant of the nations who won't go up to keep the Feast of Tabernacles will get no rain.

We recall that Yahshua promised to keep the Passover again with His disciples in the Kingdom (Matt 26:29). A fundamental purpose of YAHWEH'S Feasts is to instruct about GOD'S Master Plan. We see this happening in the Millennial Kingdom in Ezek. 44:23-24.

The Apostolic Church kept YHVH's weekly Sabbaths and HIS Holy Days. They taught about their meaning (Acts 24:14).

In his first epistle to the Corinthians **Apostle Paul** wrote about the Passover observance and exhorted them to keep the Feast of Unleavened Bread. **"Therefore purge out the old leaven, that you may be a new lump, since**

you truly are unleavened. For indeed **Messiah, our Passover** was sacrificed for us. Therefore let us **keep the feast**, not with old leaven, nor with the leaven of malice and wickedness, but with the **unleavened bread of sincerity and truth**" (1 Cor. 5:7-8).

"Now if the first-fruit [Yahshua] is holy, so also the lump [body of believers]. And if the root is holy, so also the branches". (Rom 11:16).

Did you know that when you substitute GOD's Holy Days for secular holidays, you fulfil the biblical definition of idolatry?

The **Catholic Encyclopedia** states, that the English term **Easter** relates to Estre, a **Teutonic goddess** of the rising light of day and spring. The Anglo-Saxon's call it eâster or eâstron; the Germans, Ostern. April was called eastermonadh. Source: <http://oce.catholic.com/index.php?title=Easter>, accessed 31.03.2015.

The Encyclopedia Britannica, 11th edition, Vol. 8, p. 828, confirms that "there is no indication of the observance of the Easter Festival in the New Testament, or in the writings of the apostolic fathers."

C.f. <http://www.britannica.com/EBchecked/topic/117239/church-year/67669/Easter>, accessed 31.03.2015.

Ex 23:13-16

And in all *things* that I have said unto you be circumspect:
and make no mention of the name of other gods,
neither let it be heard out of thy mouth.

Three times thou shalt keep a feast unto me in the year.

Thou shalt keep the feast of unleavened bread:

(thou shalt eat unleavened bread seven days, as I commanded thee, in the time appointed of the month Abib;
for in it thou camest out from Egypt: and none shall appear before me empty:)

And the feast of harvest, the firstfruits of thy labours, which thou hast sown in the field:
and the feast of ingathering, *which is* in the end of the year, when thou hast gathered in thy labours out of the field.

Read also: Mark 7:6-9, Acts 5:29.

YHVH's annual Memorial and Feast Days 2015 to 2017 CE

Lev 23:4 *These are the feasts of the LORD (YHVH), even holy meetings, which ye (HIS children) shall proclaim in their seasons.*

Do you keep your appointments with your CREATOR?

Are you going to acknowledge these days commanded by YHVH in the Scriptures?

YHVH's Holy Days 2015-2017 CE			
Roman Gregorian Calendar Year, C.E.	2015	2016	2017
Biblical Calendar Year (BK)	5995	5996	5997
Biblical New Year [First month (new moon) of the biblical year]	March 20*	Apr 7	March 28
Weekly Sabbath - 7th day of the week	Friday**	Friday	Friday
Passover (Memorial)	Apr 2	Apr 21	Apr 9
Feast of Unleavened Bread#	Apr 3 - 9	Apr 22 - 28	Apr 10 - 16
Feast of Firstfruits Wave Sheaf Offering	Apr 4	Apr 23	Apr 15
Day of Pentecost	May 23	Jun 11	Jun 03
Day of Trumpets (Memorial) [Seventh month (new moon) of the biblical year]	Sept 13	Oct 02	Sept 20
Day of At-one-ment(s)	Sept 22	Oct 11	Sept 29
Sabbath of the 7th year (rest for the land)	Sept 22		
Sabbath of the 50th year (year of Jubilee) [Liberty for person, property release, land rest]		Oct 11†	
Feast of Tabernacles	Sept 27 - Oct 3	Oct 16 - 22	Oct 4 - 10
Last Great Day / 8th Day	Oct 4	Oct 23	Oct 11

** Holy Days in the table start at sunset of the same Gregorian day and end at sunset the next day.*

*** The weekly Sabbath starts at Friday sunset and ends at Saturday sunset.*

According to the biblical timetable a new day begins at sunset in the evening (Gen 1:5, Joshua 8:29, 2.Chron 18:34). GOD's day goes "from evening to evening" (Lev 23:32), while the Gregorian day starts at midnight and ends at midnight the next day.

Passover e.g. was observed in 2015 on Thursday, 2 April at sunset according to the Roman Gregorian time table.

Passover e.g. was observed in 5999 on 14 Abib, the sixth day of the week at sunset according to the biblical time table.

** The dates can vary from location to location following the new moon. On the homepage of [timeanddate.com](http://www.timeanddate.com) you can access calendars with moon phases and sunset times for your location. E.g.*

<http://www.timeanddate.com/moon/phases/israel/jerusalem>

YHVH's Holy Days follow a lunar calendar aligned with the four seasons and the agricultural cycle. Therefore every once and a while there is added a leap year. †Intensified manifestation of Antichrist (Dan 9:26).

On following homepage, you can access the dates of God's Holy days until the year 2026 CE:

<https://www.ucg.org/bible-study-tools/booklets/gods-holy-day-plan-the-promise-of-hope-for-all-mankind/the-annual-festivals-of-god-holy-day-calendar> I revised the data presented for the years 2014 – 2017 and found them correct. Please check the following years... (Please note, that I am not a Member of the United Church of God)

Does Jeremiah present in Chapter 10:1-4 today's Christmas tree or Hanukkah bush as heathen tradition?

Jeremiah 10:1-4 [Hear ye the word which the Lord thus speaketh unto you, O house of Israel: Thus saith the LORD, Learn not the way of the heathen, and be not dismayed at the signs of heaven; for the heathen are dismayed at them. For the customs of the people are vain: for one cutteth a tree out of the forest, the work of the hands of the workman with the ax. They deck it with silver and with gold; they fasten it with nails and with hammers, that it move not.](#)

“THIRD” TEMPLE – ALMOST COMPLETED

**We are the temple of the living GOD, built upon the foundation of
the apostles and prophets, Jesus Christ himself
being the chief corner *stone!***

(2 Corinthians 6:16; Ephesians 2:20)

Building start (*development stage*): 11 CE

The chief corner *stone* was laid around: 38 CE

Completion: 2020 – 2028 CE?

John 2: 19-21 **Jesus** (*Yahshua*) answered and **said unto them,**

➤ **Destroy this temple, and in three days I will raise it up.**

Then said the Jews, Forty and six years was this temple in building, and wilt thou rear it up in three days?

➤ **But he spoke of the temple of his body.**

Mark 8: 31 And he began to teach them, that the **Son of man must suffer many things**, and be rejected of the elders, and *of* the chief priests, and scribes, and be killed, and **after three days rise again.**

Mark 14:58 We heard him say,

- **I will destroy this temple that is made with hands, and**
- **within three days I will build another made without hands.**

Acts 17:24

- **GOD that made the world and all things therein**, seeing that HE is Lord of heaven and earth,
- **dwelled not in temples made with hands;**

1 Corinthians 3:16-17

- **Know ye not that ye are the temple of GOD**, and *that* the Spirit of GOD dwelleth in you? If any man defile the temple of GOD, him shall GOD destroy; for
- **the temple of GOD is holy, which *temple* ye are.**

1 Corinthians 6:19 What?

- **know ye not that your body is the temple of the Holy Ghost *which is* in you**, which ye have of GOD, and ye are not your own?

2 Corinthians 6:16 And what agreement hath the temple of GOD with idols?

- **For ye are the temple of the living GOD**; as GOD hath said, I will dwell in them, and walk in *them*; and I will be their GOD, and they shall be MY people.

We are an Holy Temple in YAHshua (YAH'S Salvation): In whom we also are builded together

Ephesians 2:19-22

- **Now therefore ye are no more strangers and foreigners, but fellow citizens with the saints, and of the household of GOD; And are built upon the foundation of the apostles and prophets,**
- **Jesus Christ himself being the chief corner *stone*;** In whom all the building fitly framed together growth unto
- **an holy temple in the Lord:** In whom ye also are builded together for an habitation of GOD through the Spirit.

Revelation 3: 12-13

- **Him that overcometh will I make a pillar in the temple of my GOD,** and he shall go no more out: and
- **I will write upon him the name of my GOD, and the name of the city of my GOD, *which is***
- **new Jerusalem, which cometh down out of heaven from my GOD:** and *I will write upon him my new name.*

» He that hath an ear, let him hear what the Spirit saith unto the churches «

» Stephen's Victory «

YAH'shua made him a Pillar in the Temple of His GOD

Acts 6:15 And all that sat in the council, looking stedfastly on him, saw his face as it had been the face of an angel.
(...)

Acts 7:48-60 Howbeit

- **the most High dwelleth not in temples made with hands;** as saith the prophet, *(Isaiah 66:1-2)*
- **Heaven is MY throne, and**
- **earth is MY footstool:**
- **what house will ye build ME?** saith YHVH: or what *is* the place of MY rest?
- **Hath not MY hand made all these things?**

Ye stiffnecked and uncircumcised in heart and ears, ye do always resist the Holy Ghost: as your fathers *did*, so *do* ye.

Which of the prophets have not your fathers persecuted? and they have slain them which shewed before of the coming of the Just One; of whom ye have been now the betrayers and murderers:

Who have received the law by the disposition of angels, and have not kept *it*.

When they heard these things, they were cut to the heart, and they gnashed on him with *their* teeth.

- But **he, being full of the Holy Ghost, looked up steadfastly into heaven, and saw the glory of GOD, and Jesus standing on the right hand of GOD,**
- **And said, Behold, I see the heavens opened, and the Son of man standing on the right hand of GOD.**

Then they cried out with a loud voice, and stopped their ears, and ran upon him with one accord, And cast *him* out of the city, and stoned *him*: and the witnesses laid down their clothes at a young man's feet, whose name was Saul.

And they stoned Stephen, calling upon *GOD*, and saying, Lord Jesus, receive my spirit. And he kneeled down, **and** cried with a loud voice, Lord, lay not this sin to their charge. And when he had said this, **he fell asleep.**

The Transfiguration of the Saints

*Behold, I show you a mystery; at the last trumpet
we shall be changed.*

(1 Corinthians 15: 51-52)

Behold, I show you a mystery; We shall not all sleep, but we shall all be changed, In a moment, in the twinkling of an eye, **at the last trump:** for the trumpet shall sound, and the dead shall be raised incorruptible, and **we shall be changed.**

Dear brothers and sisters, sons and daughters of GOD, YAHshua's bride, the chosen ones, the elected remnant.

The purified church, in her glory and unity, is now not manifested, but awaiting the *transfiguration of the saints, that are the sons and daughters of GOD* at Messiah's coming.

Unable to destroy the true church on earth as a whole, **Satan directs his enmity against the elect remnant,** *those who keep GOD's commandments and have the testimony of Yahshua Messiah.*

The beasts will temporarily triumph over the saints, until destroyed in Armageddon (Rev 19:17-21). This is the *patience and faith of the saints* (Rev 13:10), *true wisdom and understanding* (Rev 13:18).

Confidence in GOD's wisdom and power is of the essence of the patient faith to which ELOHIMS's people are called.

We can choose to place our trust not in man, not in the evil machinations of diabolical conspirators, but in ELOHIM, who is ruling the world for HIS glory. **HIS judgment will surely come.**

The patient expectation of this is the perseverance and the faith of the saints. **We look forward to the ultimate destruction of Satan and Death through the work of Messiah Yahshua.**

YHVH has a chosen remnant on earth, redeemed by the blood of the Lamb, recorded in HIS book of life, sealed by HIS Spirit; and though Satan and Antichrist may overcome the physical body, and take away the natural life, they cannot conquer the soul, nor prevail with true believers to forsake their Saviour, and join His enemies.

Perseverance in the faith of the gospel and true worship of GOD, *in this great hour of trial* and temptation, *which will deceive all but the elect*, is the character of those registered in the book of the Lamb.

On the ground of our faithful testimony, even unto death, we are constituted victors (Rev 12:11). Our testimony will demonstrate our victory over the beasts by virtue of the blood of the Lamb. Hereby we confess ourselves as **worshippers of the slain Lamb and overcome the beasts**, Satan's representatives (Re 15:2, compare Re 13:15, 16).

*[Many of us (HIS Saints, YAHshuas bride, the elected remnant) will go through the Great Tribulation. 1 Corinthians 15: 51-52 (...) **at the last trump: (...) we shall be changed.**]*

Victors of the beasts

Rev.7:14 **And I said unto him, Sir, thou knowest. And he said to me, These are they which came out of great tribulation**, and have washed their robes, and made them white in the blood of the Lamb.

Rev. 12: 11 **And they overcame him** by the blood of the Lamb, and by the word of their testimony; and **they loved not their lives unto the death.**

Rev. 3:5 He that overcometh, the same shall be clothed in white raiment; and **I will not blot out his name out of the book of life**, but I will confess his name before my FATHER, and before HIS angels.

Sons and Daughters of GOD

Rev. 21:7 He that overcometh shall inherit all things; and I will be his GOD, and he **shall be MY son**.

We shall rule the Nations

Rev.2: 26-29 **And he that overcometh, and keepeth my works unto the end, to him will I give power over the nations: And he shall rule them with a rod of iron**; as the vessels of a potter shall they be broken to shivers: even as I received of my FATHER. **And I will give him the morning star.** He that hath an ear, let him hear what the Spirit saith unto the churches.

Rev. 12:5 **And she brought forth a man child** (*Yahshua*), **who was to rule all nations with a rod of iron**: and **her child was caught up unto GOD**, and *to his throne*.

Rev. 19:15-16 **And out of his** (*YAHshua*) **mouth goeth a sharp sword, that with it he should smite the nations: and he shall rule them with a rod of iron**: and he treadeth the winepress of the fierceness and wrath of Almighty GOD. And he hath on *his* vesture and on his thigh a name written, KING OF KINGS, AND LORD OF LORDS.

The “Chosen Generation” – Chosen, called out and faithful –

Remember, since the beginning of time YHVH is in the process of creating for HIMSELF *an own people, a holy nation born from above* (Rev 1:6; 1Pet 2:9-10) *in HIS image* (Col 3:10) and *likeness* (1Cor 15:49), a *family HE can name* (Heb.: Shem) after HIMSELF, a *spiritual house-hold* that will cling to HIS WORD, having the *Anointing in them* (Col 3:11).

The obedient and faithful follower of Jesus Christ is the spiritual offspring of Abraham, a child of the promise, grafted into the vine of Israel and part of the New Jerusalem; according to Eph 3:14-15 the whole family is called by HIS name or named by HIM; their citizenship is in heaven (Phil 3:20).

Rom 9:6-8 Not as though the word of God hath taken none effect. For *they are not all Israel, which are of Israel*: Neither, because they are the seed of Abraham, *are they* all children: but, In Isaac shall thy seed be called. That is, They which are the children of the flesh, these *are not* the **children of God**: but the **children of the promise are counted for the seed**.

HE is not interested in an exclusive, genetically identifiable group of people on earth.

But we know that HE does make a *difference* between HIS people Israel and the people of the oppressor (Ex 11:7, 19:5; John 5:29).

Thus, the biblical title Hebrew, Israelite or Jew comprises not one singular race, but a *mixed multitude of people* under one shepherd.

As we see, it is all about *attaching* (Heb.: levi) *oneself to YHVH* and HIS covenants, and loving (i.e. obeying) HIM.

In the anointed Saviour YAHshua²⁶ only a *new creation* or a new man avails anything (Gal 6:15; Eph 2:15-16, 4:24), which after ELOHIM is created in *righteousness* and *true holiness*.

Allegorically speaking, all who join the just bridegroom YAHshua as faithful bride are being grafted into the olive tree, i.e. YHVH's family and partake with them in the root and fatness of the tree of life (Rom 11:17).

YAH's salvation, i.e. YAHshua who was slain from the foundation of the world, confirms this universal principle in Matt 12:50 "**For whosoever** (*everyone, i.e. all*) **shall do the will of My** (*Yahshua's*) **FATHER which is in heaven, the same is My** (*family member*) **brother, and sister, and mother.**"

Childlike subjection to the will of YAHshua's FATHER in heaven is the indissoluble **bond of union** between HIM and all its members; and whosoever enters this holy (i.e. set apart) circle becomes His brother, and sister, and mother!

Ephesians 4:2-6 **With all lowliness and meekness, with longsuffering, forbearing one another in love; endeavoring to keep the *unity* of the Spirit in the *bond of peace*.**

There is

- one body,
- and one Spirit, even as ye are called in one hope of your calling;
- one Lord,
- one faith,
- one baptism,
- one GOD and FATHER of all, who *is* above all, and through all, and in you all.

Those who have joined (Heb.: levi – attached, united) themselves to the commonwealth of the “heavenly” Israel and have done the will of the FATHER to the end will bring their glory into the New Jerusalem through one of the 12 gates which are named after the 12 sons of Israel (Rev 21:10-13; Ezek 48).

Isaiah 65:1-7

The “chosen ones”:

- I AM sought of *them that* asked not *for me*;
- I am found of *them that* sought me not:
- I said, behold me, behold me, unto a nation *that* was not called by my name.

The disobedient children:

I have spread out my hands all the day unto a rebellious people,

- which walketh in a way *that was* not good,
- after their own thoughts;
- A people that provoketh me to anger continually to my face;
- that sacrificeth in gardens,
- and burneth incense upon altars of brick;
- Which remain among the graves, and lodge in the monuments,
- which eat swine's flesh,
- and broth of abominable *things is in* their vessels;

Which say,

- Stand by thyself,
- come not near to me; for I am holier than thou.

These *are* a smoke in my nose, a fire that burneth all the day.

Behold, *it is* written before me: I will not keep silence, but will recompense, even recompense into their bosom, Your iniquities, and the iniquities of your fathers together, saith the LORD, which have burned incense upon the mountains, and blasphemed me upon the hills: therefore will I measure their former work into their bosom.

Revelation 11:18 And the nations were angry, and **thy (YAHWEH'S) wrath is come**, and the time of the dead, that they should be judged, and that thou shouldest give reward unto thy servants the prophets, and to the saints, and them that fear thy name, small and great; and **shouldest destroy them which destroy the earth**.

The obedient children

Isaiah 29:22 Therefore thus saith the LORD (YAHWEH), who redeemed Abraham, concerning the house of Jacob, Jacob shall not now be ashamed, neither shall his face now wax pale.

But when he seeth his children, the work of mine hands, in the midst of him, they shall sanctify my name, and sanctify the Holy One of Jacob, and shall fear the God of Israel.

They also that erred in spirit shall come to understanding, and they that murmured shall learn doctrine.

1 Peter 2:5-10

Ye also, as lively stones, are built up a spiritual house, and holy priesthood, to offer up spiritual sacrifices, acceptable to God by Jesus Christ.

Wherefore also it is contained in the scripture, Behold, I lay in Zion a chief corner stone, elect, and precious: and he that believeth on him shall not be confounded.

Unto you therefore which believe *he is* precious: but unto them which be disobedient, the stone which the builders disallowed, the same is made the head of the corner,

And a stone of stumbling, and a rock of offence, *even to them* which stumble at the word, being disobedient: whereunto also they were appointed.

But ye *are* a chosen generation, a royal priesthood, a holy nation, a peculiar people; that ye should shew forth the praises of him who hath called you out of darkness into his marvelous light:

Which in time past *were* not a people, but *are* now the people of God: which had not obtained mercy, but now have obtained mercy.

Are you given a new name, a new identity, even a new nationality?

Heed, there is no Gentile gate or Christian Church gate in the New Jerusalem, which is the bride, the lamb's wife (Rev 21:9).

Remember

Rev. 3:3 **Remember therefore** how thou hast received and heard, **and hold fast, and repent. If therefore thou shalt not watch, I will come on thee as a thief, and thou shalt not know what hour I will come upon thee.**

Rev. 3:5 **He that overcometh**, the same shall be clothed in white raiment; and I will not blot out his name out of the book of life, but I will confess his name before My Father, and before HIS angels.

Rev. 21:7-10 **He that overcometh shall inherit all things; and I will be his GOD, and he shall be MY son.**

But the fearful, and unbelieving, and the abominable, and murderers, and whoremongers, and sorcerers, and idolaters, **and all liars**, shall have their part **in the lake which burneth with fire** and brimstone: which is the second death.

And there came unto me one of the seven angels which had the seven vials full of the seven last plagues, and talked with me, saying, Come hither, **I will show thee the bride, the Lamb's wife.**

And he carried me away in the spirit to a great and high mountain, and showed me **that great city, the holy Jerusalem, descending out of heaven from GOD,**

Rev. 21:27 And there shall in no wise enter into it any thing that defileth, neither *whatsoever* worketh abomination, or *maketh* a lie: **but they** which are written in the Lamb's book of life.

Rev.2: 26-29 **And he that overcometh, and keepeth MY works unto the end, to him will I give power over the nations:**

And he shall rule them with a rod of iron; as the vessels of a potter shall they be broken to shivers: even as I received of My FATHER. And I will give him the morning star.

He that hath an ear, let him hear what the Spirit saith unto the churches.

The Great Transformation

Isaiah 29:18-24

And in » that day ③ « the deaf shall hear the words of the book, and the eyes of the blind shall see out of obscurity, and out of darkness. (Is 35:5)

The humble ones also shall increase *their* joy in YAHWEH, and the poor among men shall rejoice in the Holy One of Israel.

For the terrible one is brought to nothing, and the scorner is consumed, and all that watch for iniquity are cut off:

That make a man an offender for a word, and lay a snare for him that reproves in the gate, and turn aside the just for a thing of nought.

Therefore thus says YAHWEH, who redeemed Abraham, concerning the house of Jacob, Jacob shall not now be ashamed, neither shall his face now wax pale.

But when he sees his children, the work of MY hands, in the midst of him, they shall sanctify MY name, and sanctify the Holy One of Jacob, and shall fear the ELOHIM of Israel. They also that erred in spirit shall come to understanding, and they that murmured shall learn doctrine.

③ *Idiom for the end times, characterizes a time when GOD will judge HIS enemies*

KING OF KINGS, AND LORD OF LORDS

Revelation 19: 11-16 And I saw heaven opened, and behold a white horse; and He that sat upon him *was* called Faithful and True, and in righteousness He doth judge and make war.

His eyes *were* as a flame of fire, and on His head *were* many crowns; and He had a name written, that no man knew, but He himself. And He *was* clothed with a vesture dipped in blood: and His name is called The Word of GOD.

And the armies *which were* in heaven followed Him upon white horses, clothed in fine linen, white and clean.

And out of His mouth goeth a sharp sword, that with it He should smite the nations: and He shall rule them with a rod of iron: and He treadeth the winepress of the fierceness and wrath of Almighty GOD.

And He hath on *his* vesture and on His thigh a name written, KING OF KINGS, AND LORD OF LORDS.

Revelation 19:19-21 And I saw the beast, and the kings of the earth, and their armies, gathered together to make war against Him that sat on the horse, and against His army.

And the beast was taken, and with him the false prophet that wrought miracles before him, with which he deceived them that had received the mark of the beast, and them that worshipped his image. These both were cast alive into a lake of fire burning with brimstone.

And the remnant were slain with the sword of Him that sat upon the horse, which *sword* proceeded out of His mouth: and all the fowls were filled with their flesh.

Revelation 20:4-6 And I saw thrones, and they sat upon them, and judgment was given unto them: and *I saw* the souls of them that were beheaded for the witness of Jesus, and for the word of GOD, and which had not worshipped the beast, neither his image, neither had received *his* mark upon their foreheads, or in their hands; and they lived and reigned with Christ a thousand years.

But the rest of the dead lived not again until the thousand years were finished. This *is* the first resurrection.

Blessed and holy *is* he that hath part in the first resurrection: on such the second death hath no power, but they shall be priests of GOD and of Christ, and shall reign with Him a thousand years.

(...)

Be aware:

There can be an up to '3 ½ year time difference' between the beginning of the Tribulation for GOD's children and the beginning of the Tribulation for the children of the "world"!

Apostle Peter gave keen insight into this subject, reassuring that "judgment begins at the house of GOD". Because HIS children shall be trailed and scrutinized first, their Tribulation period will end earlier.

Consequently, depending on group affiliation the individual "Tribulation experience" for each human being will commence earlier or later.

Please note: YAHWEH, that is, the ETERNAL ONE²⁷ (YHVH) has set an expiration date. Everyone can choose to "switch sides" until then (Heb 4:1).

YAHWEH bless you, and keep you: YAHWEH make HIS face shine upon you, and be gracious unto you: YAHWEH lift up HIS countenance upon you, and give you peace. And they shall put YAHWEH'S name upon the children of Israel; and HE will bless them. (*Numbers 6:24-27*)

May EL SHADDAI YAHWEH, Elohim of hope fill you with all joy and peace as you trust, so that you may abound with hope by the power of the Holy Spirit (Heb.: Ruach ha Kodesh). (Rom 15:13)

By HIS Grace
A faithful servant

PRAYER OF REPENTANCE

Our glorious FATHER in the heavens, praised is YOUR holy name
YOU are king of the universe
The ELOHIM of all creation
YOU have sent forth your salvation into the world, that is, Yahshua Messiah,
Who was slain from the foundation of the world
Therefore, I come boldly before YOUR throne of grace and admit my sins and my guilt
I know that you have the power to wash me clean and give me a new heart and a steadfast spirit.
Thank you for granting me the gift of godly sorrow, which produces repentance, and leads to salvation.
Purify my heart and show me YOUR mind, that is, YOUR will and ways, and teach me to discern between good and evil, holy and unholy, clean and unclean
Impart to me YOUR power of grace and develop in me the ripe fruit of the Holy Spirit.
For YOUR name's sake, give me the gift of prophecy to build up and edify the church
Establish your WORD in my life and count me worthy to stand before the Lamb on the day of visitation.
Find me in true righteousness and holiness
Grant me to be arrayed in fine linen, clean and bright, for the fine linen is the righteous acts of the holy ones
I rejoice that my name is written in YOUR book of Life, the Lamb's book of life
Surely goodness and mercy will follow me all the days of my life
For YOURS is the kingdom, the glory and the power forever and ever. Amen.
And with You Yahshua on my side I will tabernacle in the house of YHVH forever.
Come in to my heart and be my Master and Savior.
Thank you for my deliverance.

Maranatha and Amen

The information contained in this e-book is solely meant to encourage people to study the Bible, not to give advice of any kind.

Your salvation is in your hands. Author and publisher can of course take no liability for damage of any kind, directly or indirectly from the information presented in this book.

For further information regarding 'THE LAST DAYS': please go to e.g. <http://issuu.com/eli.yah>

The e-book » GOD'S 7000 YEAR AGENDA « can be downloaded e.g. at http://issuu.com/eli.yah/docs/gods_7000_year_agenda

¹ Henry's Concordance and Dictionary of Hebrew words.

² CE is an abbreviation for "Common Era" and means "the current age". This is a secular term and will be used instead of the religious dating AD (After Domino).

³ BK: Bible calendar year correlating to the continuous year since the creation.

⁴ BCE is an abbreviation for "Before Common Era" and means "before the current age". This is a secular term and will be used instead of the religious dating BC (Before Christ).

⁵ Conception and birth can happen in the same year. Therefore, no additional year is added.

⁶ Conception and birth can happen in the same year. Therefore, no additional year is added.

⁷ Some historians date the Exodus to approximately 1446-1230 BCE. See, e.g. , Editor Metzger, Bruce M. / Coogan, Michael D. : The Oxford Companion to the Bible, published by Oxford University Press, Inc. (1993); 198 Madison

Avenue, New York, New York 10016-4314; ISBN-13 978-0 -19-504645-8. Contributor: Yamauchi, Edwin M., entry: "The Exodus", page 51.

⁸ The Martin Luther Bible (Edition 1984/2006) dates the building start of Solomon's Temple to 962 BCE. Other historians date the temple to approximately 966 BCE. See, e.g., General Editor Jones, Alexander: The Jerusalem Bible; published by Darton's, Longman & Todd Ltd. and Doubleday and Company Inc. (1966); 64 Chiswick High Road, London, W4. This Standard Edition (complete) first published 1966. Keyword: "Solomon's temple, building start", page 456.

⁹ The Martin Luther Bible (Edition 1984/2006) dates the building start of Solomon's Temple to 962 BCE. Other historians date the temple to approximately 966 BCE. See, e.g., General Editor Jones, Alexander: The Jerusalem Bible; published by Darton's, Longman & Todd Ltd. and Doubleday and Company Inc. (1966); 64 Chiswick High Road, London, W4. This Standard Edition (complete) first published 1966. Keyword: "Solomon's temple, building start", page 456.

¹⁰ YHVH is probably pronounced YAHWEH and is interpreted as the Eternal One (Rev 1:4, 8). While the term GOD is a title, YHVH is a name – it is the name of GOD (comp. Ex 3:15, 16, 18; 15:3; 6:6).

¹¹ The Hebrew words Yahshua Messiah are transliterated into English as Jesus Christ. Yahshua means Yah's salvation. Yah is the short form of YAHWEH (YHVH). Messiah means anointing or smearing.)

¹² Homepage timeanddate, accessed on 02.07.2015. Keyword: Solar and Lunar Eclipses.

¹³ The Hebrew words Yahshua Messiah are transliterated into English as Jesus Christ. Yahshua means Yah's salvation. Yah is the short form of YHVH. Messiah means anointing or smearing.

¹⁴ "Passover Blood Moon Preceded by Exceedingly Rare Solar Eclipse" von Tuly Weisz Mach 12, 2015. URL: <http://www.breakingisraelnews.com/32497/passover-blood-moon-preceded-by-exceedingly-rare-solar-eclipse-biblical-zionism/#ALGTmAA27M1h8hWh.97>, accessed 10.09.2015.

¹⁵ Commentary Critical and Explanatory on the Whole Bible; first published 1871; Author: Robert Jamieson, A.R. Fausset, and David Brown. This book is available in PDF on www.ccel.org; accessed 28.05.2015.

-
- ¹⁶ The meaning of Chaldea is “as demons or as robber “. See e.g. Hitchcock, Roswell D.: Hitchcock's New and Complete Analysis of the Holy Bible, New York: A. J. Johnson (1874, c1869). Haugaard, Brad: source of electronic text, Christian Classics Ethereal Library at Calvin College (last updated on July 16, 1999), electronic text in public domain, URL: http://ccel.org/bible_names/bible_names.html, heading: „Chaldea”, accessed 30.06.2014.
- ¹⁷ “Religious Slaughter of Animals” by Emma Downing, last updated 18.02.2015, House of Commons Library, SN07108 SES.
- ¹⁸ “New Zealand Halal Meat Report”; URL: www.halaladvocates.net/site/our-resources/; accessed 21.06.2015.
- ¹⁹ E.g. URL: <http://islamineurope.blogspot.co.nz/2010/03/belgium-half-of-lamb-meat-is-halal.html>; accessed 19.06.2015.
- ²⁰ “Legal Aspects of ritual slaughter” from Wikipedia the free encyclopaedia, URL: https://en.wikipedia.org/w/index.php?title=Legal_aspects_of_ritual_slaughter&oldid=664119779, modified on 26.05.2015; accessed 21.06.2015.
- ²¹ URL: <http://www.jpost.com/Jewish-World/Jewish-News/New-Zealand-bans-Kosher-slaughter>; accessed 19.06.2015.
- ²² “Fear over European Kosher bans” by Adam Dickter. URL: <http://www.jewishworldreview.com>; accessed 19.06.2015.
- ²³ URL: http://en.wikipedia.org/wiki/2010_Canterbury_earthquake; accessed 19.06.2015.
- ²⁴ URL: http://en.wikipedia.org/wiki/2011_Christchurch_earthquake; accessed 19.06.2015.
- ²⁵ All Bible quotations from “The Authorized 1611 King James Bible”, Cambridge Edition; in public domain; edited by Author.

²⁶ The Hebrew words Yahshua Messiah are transliterated into English as Jesus Christ. YAH'shua means Yah's salvation. Yah is the short form of YHVH. Messiah means anointing or smearing

²⁷ Yahweh, that is, the Eternal One (Heb.: YHVH). Compare Rev 1:4, 8.