

The Blessings of Yahweh

How To Receive Them!

Books of The Holy Scriptures

As Written in *The Book of Yahweh*

The following information is given to assist you with the true names of the Apostles and Prophets within The Holy Scriptures.

Book One (Old Testament)					
Genesis	<i>Genesis</i>	II Chronicles	<i>II Chronicles</i>	Daniyl	<i>Daniel</i>
Exodus	<i>Exodus</i>	Ezrayah	<i>Ezra</i>	Hosheyah	<i>Hosea</i>
Leviticus	<i>Leviticus</i>	Nehemyah	<i>Nehemiah</i>	Yahyl	<i>Joel</i>
Numbers	<i>Numbers</i>	Hadassah	<i>Megilla Esther</i>	Amosyah	<i>Amos</i>
Deuteronomy	<i>Deuteronomy</i>	Yahshub/lyyob	<i>Job</i>	Obadyah	<i>Obadiah</i>
Yahshua	<i>Joshua</i>	Psalms	<i>Psalms</i>	Yahnah	<i>Jonah</i>
Judges	<i>Judges</i>	Proverbs	<i>Proverbs</i>	Micahyah	<i>Micah</i>
Riyyah	<i>Ruth</i>	Ecclesiastes	<i>Ecclesiastes</i>	Nachumyah	<i>Nahum</i>
I Samuyl	<i>I Samuel</i>	Song of Songs	<i>Song of Solomon</i>	Habakkuk	<i>Habakkuk</i>
II Samuyl	<i>II Samuel</i>	Isayah	<i>Isaiah</i>	Zephanyah	<i>Zephaniah</i>
I Kings	<i>I Kings</i>	Yeremyah	<i>Jeremiah</i>	Chagyah	<i>Haggai</i>
II Kings	<i>II Kings</i>	Lamentations	<i>Lamentations</i>	Zecharyah	<i>Zechariah</i>
I Chronicles	<i>I Chronicles</i>	Yechetzayah	<i>Ezekiel</i>	Malakyah	<i>Malachi</i>
Book Two (New Testament)					
Mattithyah	<i>Matthew</i>	Ephesians	<i>Ephesians</i>	Hebrews	<i>Hebrews</i>
Yahchanan Mark	<i>Mark</i>	Philippians	<i>Philippians</i>	Yaaqob	<i>James</i>
Luke	<i>Luke</i>	Colossians	<i>Colossians</i>	I Kepha	<i>I Peter</i>
Yahchanan	<i>John</i>	I Thessalonians	<i>I Thessalonians</i>	II Kepha	<i>II Peter</i>
Acts	<i>Acts</i>	II Thessalonians	<i>II Thessalonians</i>	I Yahchanan	<i>I John</i>
Romans	<i>Romans</i>	I Timayah	<i>I Timothy</i>	II Yahchanan	<i>II John</i>
I Corinthians	<i>I Corinthians</i>	II Timayah	<i>II Timothy</i>	III Yahchanan	<i>III John</i>
II Corinthians	<i>II Corinthians</i>	Titus	<i>Titus</i>	Yahdah	<i>Jude</i>
Galatians	<i>Galatians</i>	Philemon	<i>Philemon</i>	Revelation	<i>Revelation</i>

The Blessings Of Yahweh

How To Receive Them!

In today's troubled up and down, dog eat dog world, it becomes difficult sometimes to make one's financial ends meet. It sometimes becomes hard to find jobs at all, due to the mark which the beastly system has put upon the whole world. In numerous instances, due to this Mark of the Beast, many individuals have been fired or forced from their jobs and have found it difficult to find other employment.

The mystery of iniquity which is now at work all over the world, causing all who are deceived to accept the Mark of the Beast, which is fully discussed in our two books, *The Mark of the Beast, Volumes One & Two*. It is surprising and yes, shocking, to learn what the Mark of the Beast really is, which is so common place in the world, yet hidden under the disguise of Christianity.

Furthermore, due to the overwhelming force of this Mark on the world today, anyone wanting to live by Yahweh's Laws is persecuted and scorned by this same world. But, Yahweh does provide help, through His blessings, for those who will turn to Him in complete obedience.

Yahweh fulfills His promises, and these promises include sustenance for His People. We find these words spoken by Yahshua our Messiah.

●**Mattithyah 6:33—**

But seek you first the Kingdom of Yahweh and His righteousness, and all these things will be added to you.

All these things includes food, clothing, shelter and everything else that goes with the care of each person and family. We then find these words spoken by Yahshua Messiah.

●**Yahchanan 14:14-18—**

14 If you will ask anything in My Name, I will do it.

15 If you love Me, keep My commandments;

16 Then I will ask the Father, and He will give you another

Comforter, that *Yahweh's Spirit* may remain with you forever__

17 The Spirit of Truth, which the world cannot receive, because it does not see Him, nor know Him. But you know Yahweh, for He dwells with you, and will be in you.

18 I will not leave you comfortless; I will come to you.

●**Mattithyah 14:21,23—**

21 Now those who had eaten were about five thousand men, apart from women and children.

23 And when He had sent the multitudes away, He went up on a mountain by Himself to pray. And when evening had fallen, He was alone there.

Conditional Promises

Of course, Yahweh's Promises are conditional which means: Yahweh says if you will do such and such, then I will bless you. Notice these conditions given in the following Scriptures.

●**Deuteronomy 28:1-14—**

1 And it will be, if you will listen diligently to the voice of Yahweh your Father, by observing and doing all His commandments which I command you this day, that Yahweh your Father will set you high above all the nations on earth,

2 And all these blessings will come upon you, and accompany you, because you obey Yahweh your Father:

3 Blessed will you be in the city, and blessed will you be in the country.

4 Blessed will be the fruit of your body, the produce of your ground, and the young of your livestock: the calves of your herds and the lambs of your flocks.

5 Blessed will be your basket and your storehouse.

6 Blessed will you be when you come in, and blessed will you be when you go out.

7 Yahweh will cause your enemies, who rise up against you, to be defeated in front of you; they will come out against you from one direction, but flee from you in seven directions.

8 Yahweh will send a blessing on your barns and storehouses, and in everything you set your hand to do. Yahweh will bless you in the land which Yahweh your Father is giving you.

9 Yahweh will establish you as His holy people unto Himself, as He promised you on oath, if you will keep the commandments of Yahweh your Father, and walk in *all* His ways.

10 Then all the people on the earth will see that you are called by the Name of Yahweh, and they will fear you.

11 Yahweh will grant you plenteous possessions—in the fruit of your body, in the increase of your livestock, and in the produce of your ground—in the land Yahweh vowed on oath to your forefathers to give you.

12 Yahweh will open the heavens, the storehouse of His bountiful treasure, to send rain upon your land in its season.

The word translated **iniquity** in this Scripture is word #458 from word #459 in *Strong's Greek Dictionary* and means *not subject to the Jewish Law*:

458. ἀνομία **anōmia**, *an'-om-ee'-ah*; from 459; *illegality*, i.e. *violation of law* or (gen.) *wickedness*.—**iniquity**, × **transgress (-ion of) the law, unrighteousness**.

459. ἄνομος **anōmōs**, *an'-om-os*; from 1 (as a neg. particle) and 3551; *lawless*, i.e. (neg.) *not subject to (the Jewish) law*; (by impl. a *Gentile*), or (pos.) *wicked*.—without law, lawless, transgressor, unlawful, wicked.

The Law, which is referred to here is the Law of Yahweh, not the law of the Jews. Because Yahweh Himself gave this Law, which is written throughout the pages of Genesis through Malakyah.

Doing the will of the Father is a very important lesson to learn. It is taught throughout the Holy Scriptures, but due to the many false preachers influence upon this world, it is commonly believed that one only needs an empty belief. The false preachers teach that this empty belief will also give one the blessing of eternal life. The Scriptures themselves, however, teach a working faith, not just an empty only believe faith.

This false teaching of only “believe” was a severe problem even in the days of the Apostles. In fact, they fought against this deception, which was prevalent among the many religious groups in their day. The Apostle Yaaqob refutes this false doctrine saying:

●**Yaaqob 2:14-17**—

14 What does it profit, my brothers, if a man says he has faith, but does not have works? Can faith save him?

15 If a brother or sister is naked, and destitute of daily food,

16 And one of you says to them: Depart in peace, be warmed and filled; but you do not give them the things which are needed for the body; what *does it* profit?

17 In the same way, the faith, if it does not have works, is dead, being alone.

The simple Scriptural fact is: The breaking of Yahweh's Laws cuts one off from Yahweh!! This is clearly written in:

●**Isayah 59:1-2**—

1 Behold, Yahweh's hand is not shortened, that it cannot save; nor His ear heavy, that it cannot hear.

2 But your own iniquities have separated you from your Father; and your own sins have *caused Him* to hide *His* face from you, so He will not listen.

Surely, common sense should show us that as long as we continue to break Yahweh's Laws, we will not be heard by Yahweh. Not only should common sense tell us this, but Yahweh's inspired Words are clearly written in black and white. There is no mistranslation; it says the same thing in every bible: sin cuts one off from Yahweh.

However, there are thousands of preachers all over the world who want you in the great number that fills their Churches and Assemblies every Sunday. Preachers who will tickle your ears and tell you that the Savior did it all for you, so all you have to do is "believe." Believe What? "Well, nothing just believe."

This certainly doesn't make a lot of sense when you begin to question what is being preached. Then, if one knows anything about the teachings of the Messiah or His Disciples, the teachings of the preachers make no sense at all. Yahshua Messiah Himself, the Savior sent by Yahweh, said in:

●**Yahchanan 6:44-47**—

44 No man can come to Me, unless the Father, Who has sent Me, draws him; and I will raise him up at the last day.

45 It is written in the Prophets: And they all will be taught by Yahweh. Therefore, everyone who has heard the Father, and has learned from Him, comes to Me.

46 For no one knows the Father, except he who is begotten of Yahweh—he knows the Father.

47 Truly, truly, I say to you: He who believes has everlasting life.

What is it that we should believe? **Yahchanan 6:45**, has already told us everything that has been taught by Yahweh. This is what we should believe and this is exactly what Yahshua Messiah Himself taught.

This should show anyone that Yahshua Messiah, the Savior sent by Yahweh, will do nothing outside the Father's will. If you refuse to repent of sin—refuse to repent of breaking the Law of Yahweh, you will remain cut off from the Father and from His Son.

●**Hebrews 10:21-23**—

21 And *having* a High Priest over The House of Yahweh:

22 Let us draw near with a true heart in full assurance of the faith, having our hearts sprinkled from an evil conscience, and our

bodies washed with pure water.

23 Let us hold fast the confession of the faith without wavering; not bending, not giving way, for He Who promised is faithful!

The High Priest over The House of Yahweh is Yahshua Messiah. Now notice what is said about our High Priest.

● **Hebrews 7:25-26**—

25 Therefore, He is able also to save, continuously to the end, those who come to Yahweh through Him, since He always lives to make intercession for them.

26 For such a High Priest is fitting for us, *Who is* holy, harmless, undefiled, separate from sinners, and made higher than the heavens.

As you may read for yourself in black and white, Yahshua our High Priest is, just as Yahweh Himself is, separate from sinners. Of course, Yahshua is separate from sinners because He is the express image of the Father (Who is also separate from sinners), as we read in:

● **Hebrews 1:3**—

Who, being the reflection of the perfection of Yahweh, and the representation of Yahweh's plan, by upholding all things concerning that which was spoken by Yahweh through the Law and the Prophets, when He had purged sins, sat down on the right hand of Yahweh on high.

One must be willing to repent of sin and become converted to Yahweh, just as we have read in **Yahchanan 6:45** and **Hebrews 7:25**, being taught by Yahweh to obey His every Word, and then coming to Yahweh through Yahshua Messiah our High Priest. Otherwise, there is no way we can receive the great blessings which come only from Yahweh, which includes the blessing of eternal life.

Yahshua Messiah taught this same lesson of repentance in many different ways.

● **Luke 13:3-5**—

3 I tell you, No! But unless you repent you will all likewise perish!

4 Or those eighteen on whom the tower in Siloam fell and killed them, do you think that they were sinners above every man who lived in Yerusalem?

5 I tell you, No! But unless you repent, you will all likewise perish!

What are we to repent of? We are to repent of sin, as we find written in:

● **Mattithyah 9:13**—

But go and learn what this means: I desire mercy and not sacrifice. For I have not come to call the righteous, but sinners to repentance.

What is sin? Sin is the breaking of Yahweh's Law, as we find clearly written in:

● **I Yahchanan 3:4—**

Whoever commits sin, transgresses also the Law; for sin is the transgression of the Law.

Sin, the breaking of Yahweh's Law is the work of the Devil, as we read in:

● **I Yahchanan 3:8—**

He who commits sin is of the devil, for the devil has sinned from the beginning. For this purpose the Son of Yahweh was manifested; that He might destroy the works of the devil.

Therefore, to break down the barrier, the separation between you and Yahweh and you and His Son, our Savior, repent of breaking Yahweh's Laws, then become converted.

Conversion

It is easier to repent than it is to become converted to Yahweh's Laws. But conversion is the only way you will ever get to know Yahweh.

● **I Yahchanan 2:4—**

He who says: I know Him, but does not keep His law, is a liar, and the truth is not in him.

● **Acts 3:19—**

Repent therefore, and be converted, that your sins may be blotted out; that times of refreshing may come from the presence of Yahweh.

We have all been brought up in a world that, for almost 6,000 years now, has fought against Yahweh's Laws. It is an historical fact that this same world has suffered all the curses which have been written in **Deuteronomy 28:15-29**, yet, this world has not learned that it cannot break the Laws of Yahweh and still have the blessings promised in this same chapter.

However, Yahweh blames the preachers for this abomination, because they are the spiritual leaders of the people. Yes, Yahweh correctly blames them and the God of this world for all the trouble and sorrow which is rampant on the earth at this very time. Yahweh speaks of these preachers (false prophets).

● **Yeremyah 23:21-22—**

21 I have not sent these prophets, yet they ran; I have not spoken

of them, yet they prophesied.

22 But if they had stood in My counsel, and had caused My people to hear My words, then they would have turned them from their evil way, and from the evil of their doings.

The very first thing we understand when we read these previous Scriptures is the fact that these prophets (preachers) are not proclaiming the Word of Yahweh. Then, understanding that Yahweh has not sent these preachers who do away with the words which have proceeded from His mouth, let us compare the following Scriptures:

● **I Yahchanan 4:1—**

Beloved, do not believe every spirit, but test the spirits, to see whether they are of Yahweh; because many false prophets have gone out into the world.

● **Revelation 12:9—**

And the great dragon was cast out, that old serpent, called the Devil, and Satan, who deceives the whole world. She was cast out into the earth, and her angels were cast out with her.

● **II Corinthians 4:3-4—**

3 But if our message is hidden, it is hidden to those who are lost—

4 For the God of this world (Satan) has blinded the minds of those who do not believe, so that the light of the message of the glory of the Messiah, Who is the image of Yahweh, should not shine unto them.

Even with all the Scriptural information plainly written about the many false preachers led by Satan the Devil, who Yahweh says are deceiving the whole world, this world still fully trusts in them. The deceived people in this world are not adhering to that which is written in their own bibles. They are blindly following these preachers even though they lead them absolutely contrary to Scriptural doctrine.

Yahweh warns us not to follow after men who do not teach according to His Law and His Prophets. This warning is clearly written in:

● **Isayah 8:20—**

To the Law and to the prophecy, if they speak not according to this word, it is because there is no light in them.

In fact, we are warned, over and over again, to avoid preachers who are not sent according to the prophesies. They do not preach every Word of Yahweh, as Yahshua Messiah, the Savior sent by Yahweh, most assuredly did. As we have read

in **Mattithyah 4:4**, Yahshua Messiah said that man will only live, if man lives by the every Word of Yahweh.

●**Mattithyah 19:17**—

But He said to him: Why do you question Me about righteousness? There is only One Who is the standard of perfection, and that is Yahweh; so if you would enter into life, keep the Laws.

Yahshua told us to keep the Laws of Yahweh, in order that we would attain the perfection presented in these same Laws, which are spoken out of the mouth of Yahweh. This is not the message you will hear from the many false prophets who have gone out into the world—influenced by demonic spirits which we are warned against in **I Yahchanan 4:1**. These spirits speak through the spiritual leaders of this world today—preachers (prophets) and lead many astray as we find in :

●**Mattithyah 24:5**—

For many will come against My Name, saying: I am anointed to preach salvation!—and will deceive many.

At this point in the Plan of Yahweh from the beginning, Yahweh is only warning us against the many demon influenced preachers, who deceive the whole world at this time.. Yahweh is not forcing us to follow in the paths of righteousness now, but He does warn us of the harm and destruction that comes from breaking His Laws. Therefore, it is up to us to repent of sin (breaking Yahweh's Law, **I Yahchanan 3:4**) and convert to keeping His Laws forever.

Old habits are hard to break and because we have all been led by these deceived preachers into thinking that Yahweh's Laws have been done away with, we habitually practiced a lifestyle which was fully occupied with the breaking of Yahweh's Law.

Yes, old habits are hard to overcome, but it can be done. Yahweh has made promises, only to those that do overcome as we find clearly written in the following Scriptures.

●**Revelation 2:7**—

He who has an ear, let him hear what the Spirit says to the called out ones of The House of Yahweh. To him who overcomes I will give to eat from the tree of life, which is in the midst of the garden of Yahweh.

●**Revelation 2:11**—

He who has an ear, let him hear what the Spirit says to the called out ones of The House of Yahweh. He who overcomes will not be hurt by the second death.

● **Revelation 2:17—**

He who has an ear, let him hear what the Spirit says to the called out ones of The House of Yahweh. To him who overcomes I will give to eat of the hidden manna, and will give him a white stone; sentence of acquittal, and in the stone a restored Name; Yahweh, written, which no one acknowledges except he who understands.

● **Revelation 2:26—**

And he who overcomes, and keeps My works until the end, to him I will give power over the nations.

● **Revelation 3:5—**

He who overcomes, the same will be clothed in white raiment; and I will not blot out his name from The Book of Life, but I will confess his name before My Father and before His malakim.

● **Revelation 3:12—**

He who overcomes, I will make a pillar in The House of My Father, and he will never go out of it. And I will write upon him the Name of My Father, and the Name of the New Yerusalem which comes down out of heaven from My Father, newly named.

● **Revelation 3:21—**

To him who overcomes I will grant to sit with Me on My throne, as I also overcame, and sat down with My Father on His throne.

● **Revelation 21:7—**

He who overcomes will inherit all things; and I will be his Father, and he will be My son.

Persecution Because Of The Word

We all must set our minds to start living by Yahweh's every Word! Nevertheless, many times one may stumble and do something that is against the Scriptures. If and when this takes place, and it was done in ignorance, without premeditation, we need only to tell Yahweh that we are sorry. We are to then ask Him, through Yahshua Messiah our High Priest, to forgive us and strengthen us, that we may never do this again. In other words, we repent.

The hardest thing for most of Yahweh's People to bear is the persecution which comes from others who hate Yahweh! However, the blessings which will come to those who overcome sin will far outweigh the persecution one might experience from blood relatives and so-called friends. They will turn against you because you obey Yahweh's every Word. If you are following Yahweh, do not be surprised when persecution comes, and it will come, because of the Word of Yahweh. When persecution does come, do not be as those who endure only for a while, only while there is no persecution We read

of these weak individuals, who have no backbone.

● **Mattithyah 13:21**—

But since he has no root in himself, he endures only for a while; for when tribulation or persecution arises because of the word, immediately he is offended.

Those who live righteously will suffer persecution, as we read in the following Scriptures.

● **II Timothy 3:12**—

Yes, and all who will live righteously, as Yahshua Messiah, will suffer persecution.

● **Yahchanan 15:20**—

Remember the word that I said to you: A servant is not greater than his ruler. If they have persecuted Me, they will also persecute you. If they have kept My word, they will keep yours also.

● **Mattithyah 10:36**—

And a mans enemies *will be* those of his own house.

Many people think that because they have found the truth, and are overjoyed, their friends and relatives will feel the same thing. However, this is not the case. If one is not called out by Yahweh, they will not receive the truth with joy. As a matter of fact they will actually have hatred for the truth and for anyone who loves keeping Yahweh's Laws. By comparing the following Scriptures we find:

● **Hosheyah 9:7**—

The days of visitation; punishment, have come. The days of recompense have come—let Israyl know this. The prophet *is considered* a fool, and the man who is inspired *is considered* mad, because of the *vastness of your iniquity and the greatness of your persecution.*

● **Romans 8:4-7**—

4 In order that the righteous requirements of the Law might be fully performed in us, who do not live according to the flesh, but according to the Spirit

5 For those who live according to the flesh, set their minds on the things of the flesh; but those who live according to the Spirit, *set their minds on* the things of the Spirit.

6 For to be carnally minded is death; but to be spiritually minded is life and peace.

7 Because the carnal mind *is* enmity against; bitterly opposed to, Yahweh; for it is not subject to the Law of Yahweh, nor indeed can be.

The word translated **enmity** in this Scripture is word #2189 in *Strong's Greek Dictionary*, and means *opposition, hatred.*

2189. ἔχθρα **ēchthra**, *ekh'-thrah*; fem. of εχθρός; *hostility*; by impl. a reason for opposition:—enmity, hatred.

Therefore, to be spiritually minded is to be subject to Yahweh's Laws. On the other hand, to be carnally minded (unspiritual) is to hate Yahweh and His Laws. It is that simple. Those who are carnally minded will also be bitterly opposed to, and hate those who keep Yahweh's Laws, just as Cain hated Abel. Cain hated Abel with a hatred so strong that the carnally minded rose up against the spiritually minded and murdered him.

Nevertheless, if, when, or how persecution comes because of Yahweh's Word, we must love Yahweh our Father with all our hearts, minds, and being. The way we love Yahweh is by obeying every Word that proceeds from His Mouth. Even though persecution comes, Yahweh's blessings also come to those who love Yahweh. King David was inspired to write of this, saying in:

● **Psalm 3:1-8**—

1 Yahweh, O how are they increased, who do trouble us! Many are they that rise up against us.

2 Many are they who say of us: There is no help for them in Yahweh! Selah; *to pause*.

3 But You, Yahweh, are a *great* shield for us! You lift us up Yahweh, You are our glory!

4 We cried unto You with our voice, and from Your holy hill You have heard us! Selah.

5 We laid down and slept, then we awoke; for Yahweh sustains us *in our lives*.

6 We will not be afraid of tens of thousands who set themselves against us all around.

7 Rise, O Yahweh, and save us! Smite our enemies! You, O Yahweh, have struck our enemies on their cheeks! You have broken the teeth of the wicked.

8 Salvation *does belong* to You, *great* Yahweh, and Your blessing is on Your *Own* people. Selah.

Yahweh's Blessing Of Tithing

What does everything that has been written in this article have to do with the physical blessings which come through the simple Law of Tithing? The answer is tithing. Tithing is an ordained Law of Yahweh. When this Law of Yahweh is practiced along with all the other Laws of Yahweh, the result brings physical blessings from Yahweh Himself. Would you like to prove Yahweh in this? He asks us to do so in:

●**Malakyah 3:10—**

Bring all the tithes into the storehouse, that there may be food in *My House*, and prove Me now in this, says Yahweh of hosts: if I will not open the windows of heaven *for* you, and pour you out a blessing, that *there will* not be *room* enough to *store it*.

Read the promise that goes with keeping this Law of tithing: There will not be room enough to receive all the physical blessings which come through your conversion to this Law of Yahweh. This Law was written for our instruction in:

●**Leviticus 27:30,32,34—**

30 And all the tithe; *that is, one-tenth*, of everything from the land, of the seed of the land, of the fruit of the tree, belongs to Yahweh. It is holy to Yahweh.

32 The entire tithe; *tenth*, of the herd or the flock; of all things that pass under the rod; every tenth is holy to Yahweh.

34 These are the commandments which Yahweh commanded Mosheh for the children of Israyl on Mount Sinai.

The words translated **tithe** in these Scriptures is word #4643 in *Strong's Hebrew Dictionary*, and means *especially a tenth*.

4643. מַעֲשֵׂר **ma'āsêr**, *mah-as-ayr'*; or
מַעֲסָר **ma'āsar**, *mah-as-ar'*; and (in plur.)
fem.
מַעֲסָרָה **ma'asrâh**, *mah-as-raw'*; from
6240; *a tenth*; *espec. a tithe*.—*tenth*
(part), *tithe* (-ing).

As we have read in Yahweh's Law, one tenth of that which comes from the herd belongs to Yahweh, such as sheep, goats, and cattle, this includes geese, ducks, turkeys, and chickens. One tenth of that which comes from the land—grains and fruits—also belongs to Yahweh. Yahshua Messiah showed that we should tithe even on produce raised in our gardens.

●**Mattithyah 23:23—**

Woe to you, scribes and Pharisees, hypocrites! For you pay tithes on mint, anise, and cummin, but have neglected the more important *matters* of the Law—judgment, mercy, and faith. Tithing you ought to have done, without leaving the other undone.

Mint, anise and cummin are herbs grown in many gardens, which Yahshua said tithing on these you ought to have done. Praise Yahweh, that we have the opportunity to give one tenth of what we can raise ourselves to Yahweh's Work, and to know that it is recognized as holy to Yahweh. Notice what wise King

Soloman said concerning this.

● **Proverbs 3:9-10**—

9 Honor Yahweh with your possessions, and with the firstfruits of all your income;

10 Then your barns will be filled with plenty, and your vats will overflow with new wine.

Many of you, probably the majority of you, at this point will say that you are not a rancher, nor a farmer, or a gardener. But if you are a wage earner, the Prophet Chagyah shows that tithes should also be paid on wages as we read in:

● **Chagyah 1:5-9**—

5 Now therefore this is what Yahweh of hosts says: Consider your ways!

6 You have sown much, but bring in little; you eat, but do not have enough; you drink, but you are not filled with drink; you clothe yourselves, but there is none warm; and he who earns wages, earns wages *just to put* into a bag with holes.

7 This is what Yahweh of hosts says: Consider your ways!

8 Go up to the mountains, and bring timber, and *build the House*, so that I may take pleasure in it and be glorified, says Yahweh.

9 You looked for much, but, lo, *it came* to little; and when you brought *it* home, I blew upon it. Why? says Yahweh of hosts: Because of My House which *lies* waste, while each man is busy with his own house.

Pay Your Tithes Only At The Place Yahweh Has Chosen!

Few seem to realize that Yahweh actually specifies the place one must legally pay their tithes. However, Satan influenced false preachers want to keep this knowledge a secret, because they preach tithing or beg for money on a regular basis. They certainly can not bring the truth on this subject and still expect their deceived followers to donate to them.

Nevertheless, the Law of Yahweh, written in black and white, is big and bold enough for everyone to see, and believe.

● **Deuteronomy 12:5-8**—

5 But you are to seek the habitation of your Father; *The House of Yahweh*—the place which Yahweh your Father shall choose out of all your tribes to establish His Name—and there you must go.

6 There you must bring your burnt offerings and sacrifices, your tithes, and special gifts you have vowed to give, your freewill offerings, and the firstborn of your herds and flocks.

7 There, in front of Yahweh your Father, you and your families shall eat, and you shall rejoice in all that you have put your hand to do, because Yahweh your Father has blessed you.

8 You must not at all do as we are doing here this day—every man doing whatever is right in his own eyes—

Please notice carefully what these Scriptures say. To this chosen place you are to go and there you must pay your tithes. This is a Law of Yahweh—one of 613 Laws found in the first five books of the bible. The Law even the preachers in the Feast keeping Churches and Assemblies will never preach. Why? Because these preachers have nothing to do with the place Yahweh has chosen to establish His Name. These preachers are not spoken of in the prophecies written in your bible. One must search through Yahweh's prophesies in order to find the place Yahweh has chosen to establish His Name in these Last Days.

Yahshua Messiah, the Savior sent by Yahweh did not only testify of Himself—proclaiming that He was the Messiah. No! Yahshua Messiah had the testimony of Yahweh's prophets of old. Yahshua was written about in the prophets, He then fulfilled every word which was written about Him. We find this proof, written in:

●**Yahchanan 5:31,46-47—**

31 If I *alone* testify in My behalf, My testimony is not valid.

46 For had you believed Mosheh, you would have believed Me, for he wrote about Me.

47 But if you do not believe his writings, how will you believe My words?

We then read another Scriptural fact quoted by Yahshua Messiah in:

●**Yahchanan 5:43—**

I have come in My Fathers Name, but you do not follow Me. Let another come in his own name; him you will follow in order to obey!

All over the world today, you can find thousands and thousands of preachers who come in their own names, with no written authority from Yahweh. Invariably these same preachers teach that one or all of Yahweh's Laws are done away with. However, there is absolutely no Scripture to justify their preaching. Thousands of people follow these lying preachers in their deception, even though Yahweh warned, throughout the Scriptures that many false prophets (false preachers) will deceive the whole world, as we have read in **Revelations 12:9**. Many false prophets (false preachers), who are being influ-

enced by Satan's spirits have gone out into the world teaching deception, as we read in:

● **I Yahchanan 4:1**—

...Many false prophets have gone out into the world.

● **Mattithyah 24:11**—

And many false prophets will rise, and will deceive the many.

● **II Keph 2:1**—

But there were also false prophets among the people then, just as there will be false teachers among you, who will secretly bring in damnable heresies, even denying the Redeemer Who bought them—and bringing swift destruction upon themselves.

It is the many false preachers, those who preach against the Law of Yahweh, who are teaching this world to commit sin. Realize the truth of what Yahshua Messiah was saying in:

● **Mattithyah 24:12**—

And because iniquity; the breaking of Yahweh's Law, will abound, the love of the many will grow cold.

The word translated **iniquity** is word #458 from #459 in *Strong's Greek Dictionary* and means:

458. ἀνομία anōmia, an-om-ee-ah; from 459; illegality, i.e. violation of law or (gen.) wickedness:—iniquity, × transgress (-ion of) the law, unrighteousness.

459. ἄνομος anōmōs, an'-om-os; from 1 (as a neg. particle) and 3551; lawless, i.e. (neg.) not subject to (the Jewish) law; (by impl. a Gentile), or (pos.) wicked:—without law, lawless, transgressor, unlawful, wicked.

James Strong, author of *Strong's Concordance* only calls the Laws of Yahweh what the preachers of this world call them—the Jewish law—referring to the Torah, or the first five books of the bible. Nonetheless, Yahshua Messiah was proclaiming, that because the breaking of Yahweh's Law was abounding, the love of the many was growing cold. In effect, Yahshua Messiah was condemning the false preachers in this world.

Let us review what Yahshua said in **Mattithyah Chapter Twenty-Four**. Yahshua Messiah said in **Mattithyah 24:5**, that many false preachers would come against His Name and would deceive the many.

In **Mattithyah 24:9**, He said, the breaking of Yahweh's Law will abound, which shows that it is the teaching of these false

preachers that causes the love of the people to grow cold. These false preachers teach against the Laws written in the Holy Scriptures, preaching that they are done away with.

These false preachers do not want you to keep Yahweh's Laws. Why? If the people of this world obeyed Yahweh's Laws then these same people would take their tithes to the place Yahweh has chosen to establish His Name in these Last Days. Instead of taking them to the Churches and Assemblies where men have chosen to start their own religious work, based upon a "heart-felt calling."

Notice what Yahshua Messiah will say in the Day of Judgment about these men who perform their own religious works.

●**Luke 13:22-28**—

22 Then He went through the cities and villages, teaching and journeying toward Yerusalem.

23 Then one said to Him; Teacher, are there few who are saved? And He said to them:

24 Strive; contend for, exert ones self, to enter in at the narrow gate; for many, I say to you, will seek to enter in, and will not be able.

25 When once the Ruler of the house has risen up and shut the door, and you begin to stand outside, and to knock at the door, and say; Teacher! Teacher! Open for us! He will answer, and say to you; I do not know you, nor where you are from.

26 Then you will begin to say; We ate and drank in Your presence, and You have taught in our streets.

27 But He will say; I tell you, I do not know who you are! Get away from Me, all you workers of iniquity; who practice breaking the Law of Yahweh!

28 There will be weeping and gnashing of teeth, when you see Abraham, and Isaac, and Yaaqob, and all the prophets in the Kingdom of Yahweh, and yourselves thrust out.

●**Luke 13:26** plainly shows that these are men in religious works who proclaim that they have done the will of the Father. **Luke 13:27** shows these very men are rejected by Yahshua Messiah. He tells them, "get away from Me you workers of iniquity!" This word iniquity means not subject to the Jewish Laws. This plainly shows that these religious leaders have taught that the Laws of Yahweh are done away with, effectively leading their followers into a life of sin.

Therefore, because these workers of iniquity teach the people to commit sin—break the Law of Yahweh—they are cut off from Yahweh, as we have read in **Isayah 59:1-2**.

The same body of Laws which tell us that one tenth of all your increase belongs to Yahweh, also tells us where to take these tithes. We are told to tithe in **Deuteronomy 14:22** and in **Deuteronomy 12:5-8**, we are told where to take our tithe.

How can we accept the one Scripture that tells us to pay our tithes, while rejecting the other Scripture that tells us to take our tithes to the place Yahweh has chosen to establish His Name? For those who think that they can change or delete even one of Yahweh's Laws, they should read the next two Scriptures, very carefully.

● **Deuteronomy 4:2—**

You shall not add to the word which I command you, nor shall you take anything from it, so that you may keep the commandments of Yahweh your Father which I command you.

● **Revelation 22:18-19—**

18 For I testify to everyone who hears the words of the prophecy of this Book: If any man will add to these things, Yahweh will add to him the plagues that are written in this Book:

19 And if any man will take away from the words of the Book of this prophecy, Yahweh will take away his part out of The Book of Life, and out of the holy city, and *from* the things which are written in this Book.

Everyone in this world is made a promise by Yahweh, either a promise of blessings or a promise of cursings. Those who delete from or add to the Laws of Yahweh are certainly made a promise—the promise that their opportunity for eternal life will be taken away from them! Notice what the Apostle Yaaqob says about this subject.

● **Yaaqob 2:10-11—**

10 For whoever keeps the whole Law, and yet offends in one point, he is guilty of all.

11 For He Who said: Do not commit adultery, also said: Do not murder. Now if you do not commit adultery, yet you do murder, you have become a transgressor of the Law.

Only Yahweh has life to give and that is the reason Yahshua Messiah said in **Mattithyah 4:4**, that the only way to life eternal is living by the every Word of Yahweh. This is also why those who do Yahweh's Laws are blessed—they practice the every Word of Yahweh.

Each of us is responsible for paying our tithes to Yahweh. We must first know what to tithe on, and then we must seek the place Yahweh Himself choses. Yahweh tells us through

His prophets of old, where He has chosen to establish His Name in these Last Days and it is there that we may Lawfully pay our tithes.

Yerusalem Is Not The Place—Now!

For hundreds of years, as the pages of the Holy Scriptures tell us, Yahweh worked only through Yerusalem, Israyl and Mount Zion. This is made perfectly clear in:

● **Amosyah 3:1-2—**

1 Hear this word which Yahweh has spoken against you, O children of Israyl, against the whole family which I brought up from the land of Egypt, saying:

2 You only have I known of all the families of the earth; therefore, I will punish you for all your iniquities.

● **Psalm 132:13—**

For You, O Yahweh, have chosen Zion. You desired it for Your dwelling.

● **Psalm 68:29—**

Because of Your sanctuary above Yerusalem, kings will bring gifts to You.

Yahweh's Sanctuary above Yerusalem is the place where Solomon built the first permanent House of Yahweh known as the Temple. We read of this in:

● **II Chronicles 3:1—**

Solomon began to build The House of Yahweh at Yerusalem on Mount Moriyah; Seen of Yahweh, where Yahweh appeared to David his father, at the threshing floor of Ornan (Araunah) the Yebusite.

These Scriptures are only a few of the many Scriptures showing that Yahweh once chose Yerusalem as the place to establish His Name. However, the Scriptures themselves also state that due to the sins of the Levitical Priesthood, Yahweh rejected both them and Yerusalem.

● **Isayah 43:27-28—**

27 Your first father sinned, and your interpreters broke My covenant and turned away from Me in prayer; praying to gods (elohim), instead.

28 Therefore, I will dissolve the Levitical Priesthood; and will give Yaaqob to the curse, and Yisrayl to reproaches.

What would cause Yahweh to reject the very place He had chosen to establish His Name? Yahweh rejected Yerusalem

because of the same thing that all the world is doing today—rejecting Yahweh’s Law and turning to the practice of sin.

●**Yeremyah 23:9-11—**

9 My heart is broken within me because of the prophets; all my bones shake. I am like a drunken man; like a man whom wine has overcome, because of Yahweh, and because of His holy words.

10 For the land is full of adulterers; those who turn from following Yahweh to follow the gods (elohim). Because of this curse the land mourns; the pleasant places of the wilderness are dried up. Their conduct is evil, whose might is not right—

11 For both prophet and priest are profane! Yes, even in My own House I have found their wickedness! says Yahweh.

This inspired truth that our Messiah spoke is plain and simple. The hour was coming that the Father would not be worshiped in Yerusalem.

That time has already come. Yahweh is most certainly not worshiped in Yerusalem at this very day. Go to Yerusalem and listen to the worship taking place in this city, it is of Elohim (*God-Gods*) and Adonai (*Lord-Lords*).

There is yet another prophesy which shows that Yerusalem will again be chosen. This Prophecy is written in:

●**Zecharyah 2:12—**

Yahweh will inherit Yahdah, His portion in the holy land, and will choose Yerusalem again.

Yahweh will chose Yerusalem again. This is a Scriptural fact. But where is Yahweh’s Work now? Where does Yahweh say His Work will be in these Last Days?

The Prophecies Of Yahweh

The prophecies show that when Satan is cast to earth, she will persecute Yahweh’s Chosen People. When this persecution begins, Yahweh’s People will be taken to Mount Zion in Yerusalem to be protected by Yahweh for three and one half years. Compare the following Scriptures for proof of this statement:

●**Revelation 12:13-14—**

13 And when the dragon saw that she was cast into the earth, She persecuted the woman which brought forth the Man.

14 And to the woman were given two wings of a great eagle, that she might fly into the wilderness, into her place, where she is nourished for a time, and times, and half a time, from the face of the serpent.

● **Yahyl 2:31-32—**

31 The sun will be turned into darkness, and the moon into blood, before the great and the terrible day of Yahweh comes.

32 And whoever will call with the Name of Yahweh will be delivered; for in Mount Zion in Yerusalem there will be deliverance, as Yahweh has said, among the remnant who has escaped of those whom Yahweh calls.

This time, times and half a time is the last three and one half years of the Great Tribulation. This time period is Scripturally within the time period spoken of as the time of the End. The same time that the Prophet Daniyl spoke of in:

● **Daniyl 12:4,7—**

4 But you, O Daniyl, shut up the words, and seal the book to the time of the end; many will run to and fro, and knowledge will be increased.

7 Then I heard the man clothed in linen, who on that future day is teaching, when he held up his right hand and his left hand toward heaven, and vowed by Him Who lives forever, that: It will be for a time, times, and a half, when Yahweh will have accomplished pouring out His power through His holy people, all these *things* will be finished.

The point Yahweh is clearly showing us is that His People are not gathered in Yerusalem until they are taken there. Yahweh's People are now gathering someplace other than Yerusalem. They will not be taken to Yerusalem until the start of the last three and one half years of the six thousand years allotted to man and to Satan.

Revelation 12:14 says that the Woman is delivered, but where is she delivered to? In **Yahyl 2:32** we find the answer, she is delivered to Mount Zion, If this group were already gathered together at Mount Zion, they would not need to be delivered there by an airplane, as the two great wings of an eagle represent.

The Last Days

Scripture also identifies this time period called the time of The End as the Last Days. The Last Days as Yahshua Messiah showed would be a time when mankind would become capable of destroying all life from the face of the earth. Mankind has never before been capable of destroying all life on this planet except within the last fifty years. The technology

which culminated in the detonation of the nuclear bombs in 1945 has only been developed in this generation. Soon, this technology will be used to the point that all flesh would be destroyed, unless Yahweh cut short this devastation.

●**Mattithyah 24:21-22**—

21 For then will be great tribulation, such as has not come to pass since the beginning of the world to this time—no, nor ever will be.

22 And unless those days were shortened, there would no flesh be saved; but for the elects sake, those days will be shortened.

These horrible times will take place in the last generation.

●**Luke 21:29-33**—

29 Then He spoke a parable to them: Look at the fig tree, and all the trees;

30 When they put out new leaves, then you see and know for yourselves that summer is near.

31 So you, in the same way, when you see these things come to pass, know that the Kingdom of Yahweh is near at hand.

32 Truly I say to you: That generation will not pass away, until all is fulfilled.

33 Heaven and earth will pass away, but My words will not pass away.

These things are shown through Yahweh's prophecies. Yahweh inspired two of His prophets to write that in the Last Days He would establish His House.

Out of the mouth of two or more witnesses a matter is established, as you may read in **Deuteronomy 19:15** and **Mattithyah 18:16**. Reading this testimony of these two prophets of Yahweh we find:

●**Micahyah 4:1**—

But in the last days it will come to pass *that* the mountain; promotion, of The House of Yahweh will be established in the chief of the nations, and will be raised above all congregations; and *all* peoples will eventually flow to it.

●**Isayah 2:2**—

It will come to pass in the last days, *that* the mountain; promotion, of The House of Yahweh will be established in the chief of the nations, and will be raised above all congregations; and all nations will eventually flow to it.

Yes! Yahweh has established His House in these Last Days, just as it is written by His prophets of old.

Reviewing what we have studied in the previous Scriptures, proves that Yahweh's House from the time The House

of Yahweh was destroyed just before Constantine the Great arose on the historical scene, up until these Last Days, has not existed. Yahweh rejected the Levitical Priesthood and Yerusalem. Yahshua said the Father would not be worshiped in Yerusalem.

The Prophet Zecharyah said that Yahweh will choose Yerusalem again. The Apostle Yahchanan, in the Book of Revelation, and the Prophet Yahyl show that Yahweh choose Yerusalem again when the remnant of the called out ones are taken to Yerusalem, by airplane, prophetically speaking, upon two wings of a great eagle. Yahweh said in these Last Days He would establish His House.

All of this proves that Yahweh's House, The House of Yahweh, did not exist until it was established in these Last Days. It further proves that The House of Yahweh was not established in Yerusalem. Otherwise, Yahweh would not need to take The House of Yahweh to Yerusalem on two wings of a great eagle—they would already be there.

I urge you to obtain our free booklet, *The House of Yahweh Established*. I also urge you to obtain free information about our books, *The Two Witnesses* and *The Lost Faith of the Apostles and Prophets: History and Prophecy*, which discusses The House of Yahweh throughout the history of this world.

Yahweh's command to each and every one of us is that we must seek the place where Yahweh has chosen to establish His Name and there we must bring our tithes.

● **Deuteronomy 12:5-6—**

5 But you are to seek the habitation of your Father; The House of Yahweh—the place which Yahweh your Father shall choose out of all your tribes to establish His Name—and there you must go.

6 There you must bring your burnt offerings and sacrifices, your tithes, and special gifts you have vowed to give, your freewill offerings, and the firstborn of your herds and flocks.

The only way you can seek this place is through the prophecies that Yahweh gives us in His inspired Word—the Holy Scriptures.

The Churches, Assemblies, sects, and denominations that have been here for hundreds of years, do not fulfill this prophesy. History shows that when Yahshua Messiah spoke in **Yahchanan 4:21**, saying, “the hour comes when The Father will not be worshiped in Yerusalem.” The land of Yahdah

and the land of Samaria were literally dotted with religious groups of all kinds. In the midst of all these religious groups Yahchanan the Immerser and Yahshua Messiah came telling the people of these groups to repent.

You owe it to yourself to search the Scriptures in order to seek the place that is the only prophesied Work of Yahweh established in These Last Days.

Yahweh, through His Prophecies shows exactly where He has established His Work. He pinpoints the location and gives you the names of the Two Witnesses who will establish His Work, telling you what they will teach, and even their relationship to one another. All these evidences are found in your own bible. Our free booklet, *The House of Yahweh Established* and our book, *The Two Witnesses* show the only place they can be found.

Yahweh's Command To You— Build The House Of Yahweh!

Have you ever wondered why your paycheck does not seem to stretch to the next paycheck? Have you ever wondered why it seems that everything you set your hand to do is a failure? The Prophet Chagyah tells why—Yahweh's House, The House of Yahweh—is neglected.

We are commanded to build The House of Yahweh by supporting it with our tithes and offerings. While we are busy taking care of only ourselves, Yahweh's House lies waste. If we do not build or support the Work of Yahweh, we break Yahweh's Law. The breaking of Yahweh's Law is sin and this causes Yahweh to turn from us, bringing only curses upon us. Read **Malakyah 3:10** and **Chagyah 1:5-9**. These Scriptures without a doubt tell us to build The House of Yahweh.

●**Malakyah 3:10—**

Bring all the tithes into the storehouse, that there may be food in My House, and prove Me now in this, says Yahweh of hosts: if I will not open the windows of heaven *for* you, and pour you out a blessing, that *there will* not be *room* enough *to store it*.

●**Chagyah 1:5-9—**

5 Now therefore this is what Yahweh of hosts says: Consider your ways!

6 You have sown much, but bring in little; you eat, but do not have enough; you drink, but you are not filled with drink; you clothe

yourselves, but there is none warm; and he who earns wages, earns wages *just to put* into a bag with holes.

7 This is what Yahweh of hosts says: Consider your ways!

8 Go up to the mountains, and bring timber, and build the House, so that I may take pleasure in it and be glorified, says Yahweh.

9 You looked for much, but, lo, *it came* to little; and when you brought *it* home, I blew upon it. Why? says Yahweh of hosts: Because of My House which *lies* waste, while each man is busy with his own house.

And while you are busily laboring only for yourself, Yahweh is steadily blowing upon the fruits of your labor, so you effectively are laboring in vain.

Tithes—Necessary For Yahweh’s Work

●I Corinthians 9:9-10—

9 For it is written in the Law *given through Mosheh*: You shall not muzzle the ox while it treads out the grain. Is it an ox *that* Yahweh is concerned about?

10 Or does He rather speak entirely for our sakes? Assuredly, this was written for us; because the plowman ought to plow in hope, and the thresher ought to thresh in the hope of partaking in the harvest.

The plowmen and the threshers in this instance are those whom Yahweh Himself sends to carry out the duties necessary to bring Yahweh’s truth to all nations of the world, by preaching and publishing to all who request it.

●Mattithyah 24:14—

And this message of the Kingdom will be preached to all the world as a witness to all nations; and then the end will come.

●Yahchanan Mark 13:10—

But the message must first be published throughout all nations.

The message of the Kingdom is the every Word that proceeds from Yahweh’s Mouth. This is not the proclamation that there will be a Kingdom, this is the message about what will be taught in Yahweh’s Kingdom—Yahweh’s Laws—which will be obeyed by those who enter His Kingdom.

The message of the Kingdom of Yahweh is being preached and published by Yahweh’s House—not by any other group on the face the earth in these Last Days. When this message has gone out into all nations, then The End will come.

Therefore, when you pay your tithes to Yahweh’s only

prophesied, established Work, in effect it is you who is preaching and publishing Yahweh's message. But on the other hand, if you do not pay your tithes to Yahweh's Work, then it is you who is holding the Work of Yahweh back.

Yahweh's Tithes

Paying tithes is merely this: to give to Yahweh's Work one tenth of that which Yahweh has blessed you with. By obeying Yahweh's Law to offer your tithes at the place He has chosen to establish His Name, not only do you show reverence to Yahweh, Who owns all things, you also show love to others. King David was inspired to write about Yahweh in:

● **Psalm 50:12—**

If I were hungry, I would not tell you; for the world is Mine, with its bountiful fullness.

Yahweh is able to bless by giving us physical blessings, when we prove ourselves obedient to Him, just as Iyyob was blessed by Yahweh when he was proven. You can read of this in:

● **Iyyob 42:2,12-13—**

2 I know that You can do all things, and no thought or purpose of Yours can be thwarted.

12 Now Yahweh blessed the latter end of Iyyob more than his beginning; for he had 14,000 sheep, 6,000 camels, 1,000 yoke of oxen, and 1,000 female donkeys.

13 And he also had seven sons and three daughters.

Yes, Yahweh gives blessings, but not just physical blessings. Yahweh does love to give physical blessings to those who obey Him, just as He did to Iyyob. But Yahweh also gives spiritual blessings to those who will obey. In the following Scriptures we find:

● **Acts 5:32—**

And we are His witnesses to these things; and the Holy Spirit is also, which Yahweh has given to those who obey Him.

● **Hebrews 5:9—**

Then being perfected, He became the Causer of eternal salvation to all those who obey Him.

● **I Kepha 4:17—**

For the time has come that judgment must begin at The House of Yahweh; and if *it* first *begins* with us, what will the end *be* of those who do not obey the message of Yahweh?

The most important thing is obedience to Yahweh. Disobedience to Yahweh's Laws cuts us off from Yahweh so He will

not hear us, as we find in **Isayah 59:1-2**. However, obedience to Yahweh's Laws, along with repentance from sin, brings us close to Yahweh, as we find in:

● **Romans 6:16**—

Do you not know that to whom you yield yourselves as servants to obey, his servants you are whom you obey whether of sin, *which leads to death*, or of obedience, *which leads to righteousness*?

● **Yaaqob 4:7-10**—

7 Therefore, submit yourselves to Yahweh. Resist the devil, and she will flee from you.

8 Draw near to Yahweh, and He will draw near to you. Cleanse *your hands, you sinners*; and purify *your hearts, you double-minded*.

9 Be afflicted and mourn, and weep; let your laughter be turned to mourning, and *your joy to grief*.

10 Humble yourselves in the sight of Yahweh, and He will lift you up.

One's Treasure

Where one's treasure is there you will find where one's heart is. This also shows who or what one seeks to obey. We read:

● **Mattithyah 6:21**—

For where your treasure is, there your heart will be also.

Those who refuse to offer their tithes to Yahweh have clearly proven that they are servants of sin. These people show that their treasure is stuffed in their back pockets in their wallet. This will be the only treasure they will ever attain.

On the other hand, those who willingly offer their tithes and offerings to Yahweh show that their treasure is the Work of Yahweh. They show that they are servants of righteousness and they will be abundantly blessed.

Those who value their possessions more than they value Yahweh have shown by their actions who and what is most important in their lives. But those who love Yahweh with all of their hearts, minds and being, have put Him foremost in their lives. They have shown that they will live by every Word that proceeds from Yahweh's Mouth.

Judgment Has Begun!

We are now living in the Last Days. We are the last generation spoken of in the Holy Scriptures, the generation which will not pass away until all of these things are fulfilled.

This includes the specter of seeing almost all flesh destroyed from the face of this planet. Surely, anyone can see through studying the prophecies which Yahweh has inspired to be written, that technology would be used as the means of destroying nearly all life from earth. This is a time when all the world trembles in fear about what our enemies might do to us, a time in history when the whole world is proclaiming peace, a time when mankind would be suffering from incurable diseases.

All of these things were predicted to take place by a Being far Superior to mankind. These predictions have come true, to the minutest detail.

Why then, should we not trust in and believe all of Yahweh's Word? Why should we not obey His every Word? Why should we follow Churches and Assemblies which only keep a portion of Yahweh's Laws. They keep only the ones that they like, while they reject the Laws that they hate.

One day soon we will all stand before the judgment seat. What will we answer when we are asked, "Why did you allow a false preacher to tell you that My perfect Laws were done away with when My servants tell you through the inspired Scriptures that My Laws are to be obeyed?"

● **Revelation 20:12**—

And I saw the dead, small and great, standing before Yahweh. And the books were opened; and another book was opened, which is *The Book of Life*. And the dead were judged out of those things which were written in the books, according to their works.

We can only be found guilty if we disobey Yahweh's Laws. Yahweh will in no way find us guilty if we live by and love His every Word.

Eternal life is a wonderful gift. However, Yahweh shows us that we can lose this gift, if we allow false preachers to lead us into disobeying Yahweh's Laws. Whether it is Yahweh's Law that commands us not to murder, not to steal, or Yahweh's Law where we are commanded to seek the place that Yahweh Himself had chosen to establish His Name and to bring our tithes there.

We must believe and obey every Word that proceeds from Yahweh's Mouth—just as Yahshua Messiah believed and proclaimed Yahweh's every Word. Yahshua Messiah,

spoken of by the prophets of old, came in the Name of Yahweh to proclaim Yahweh's Word. It is that simple. The establishment of The House of Yahweh is also spoken of by Yahweh's prophets of old. It was Yahweh who chose where to place His Name in these Last Days, as we can clearly see written in His inspired Words.

You simply will not be obeying the Law of Yahweh, concerning the paying of tithes, if you do not seek the place Yahweh has chosen to establish His Name, in these Last Days—The House of Yahweh and there take your tithes. The House of Yahweh is the ONLY organization written about by the prophets of old for these Last Days.

If you have not done so already, I urge you to obtain our free booklet, The House of Yahweh Established, which was prophesied of by the prophets of old, and therefore was sent by Yahweh just as Yahshua Messiah was sent by Him.

If you support the work of any false prophet or if you do not seek the place Yahweh has chosen to establish His Work through His prophets of old—what reward can you expect to receive from Yahweh? Yahshua Messiah tells us in the following Scriptures.

●**Mattithyah 15:14—**

Let them alone. They are blind leaders of the blind. And if the blind lead the blind, both will fall into the ditch.

●**Luke 13:23-24—**

23 Then one said to Him; Teacher, are there few who are saved? And He said to them:

24 Strive; contend for, exert ones self, to enter in at the narrow gate; for many, I say to you, will seek to enter in, and will not be able.

Why will the Many not be able to enter into The Kingdom of Yahweh, losing their reward? We find the answer written:

●**Luke 13:27-28—**

27 But He will say; I tell you, I do not know who you are! Get away from Me, all you workers of iniquity; who practice breaking the Law of Yahweh!

28 There will be weeping and gnashing of teeth, when you see Abraham, and Isaac, and Yaaqob, and all the prophets in the Kingdom of Yahweh, and yourselves thrust out.

In these Scriptures we find that those who break the Law of Yahweh will not enter into the Kingdom of Yahweh. But we learn that Abraham, Isaac, and Yaaqob will be there.

Abraham obeyed Yahweh's Law as we see in:

● **Genesis 26:5**—

Because Abraham obeyed My voice, and kept My charge, My commandments, My statutes, and My Laws.

Yahweh willing, everyone who reads this article will see the importance of doing exactly what Yahweh says to do. Not only in paying your tithes, which is a righteous obligation, but also in performing every Word that proceeds from Yahweh's Mouth. We do this because of our love for Yahweh and our desire to do things that are pleasing in His sight. One should not give up his or her eternal life for the love of filthy money.

● **Luke 16:10-13**—

10 *However*, he who is faithful in that which is least, is faithful also in much; and he who is unjust in the least, is also unjust in much.

11 Therefore, if you have not been faithful in *riches*?

12 And if you have not been faithful in that which is another man's, who will give you that which is your own?

13 No servant can serve two rulers; for either he will hate the one and love the other, or he will be loyal to one and despise the other. You cannot serve *both* Yahweh and mammon.

I pray that all will experience Yahweh's physical blessings, because you have trusted Yahweh, Whose Law and Prophecies have proven to be true.

But I also pray that all will see something greater than the physical blessings which come through Obedience to Yahweh's Laws—I pray that you see the love in each of these Laws, seeing their kindness, mercy and benefit, to all who will obey them to the fullest extent.

Eternal life comes through obeying every Word that proceeds from Yahweh's mouth.

● **Revelation 22:14-16, 18-19**—

14 Blessed *are* those who keep His Laws, that they may have right to the Tree of Life, and may enter in through the gates into the city.

15 For outside *are* dogs, and sorcerers, and whoremongers, and murderers, and worshipers of gods (elohim) and everyone *who professes* to love, yet practices breaking the Laws.

16 I, Yahshua, have sent My Messenger to testify to you these things in the congregations of The House of Yahweh. I am the Root and the Offspring of David, *and* the Bright and Morning Star.

18 For I testify to everyone who hears the words of the prophecy of this Book: If any man will add to these things, it will come to pass that he will add to himself the plagues that are written in this Book:

19 And if any man will take away from the words of the Book

of this prophecy, it will come to pass that he will take away his part out of The Book of Life, and out of *Yahweh Shammah*, and *from* the things which are written in this Book.

But eternal life is not all which comes to those who learn to live by and to love Yahweh's Laws. Eternal Life—along with joy, peace, health and wealth—all of these are promised to those who learn to live by and to love the Every Word of Yahweh.

It is well worth the effort to seed the place and the work that Yahweh Himself has chosen and established in these last days—

The House of Yahweh
Prophesied and Established!