

Shavuot 2022 : remembering our covenant

On June 5, 2022, a group of 8 of us went to the mountains and forests of Wyoming to blow shofars and lifted up praises of flags to declare the Qodesh Shem /name of YaHuWaH on high! HalleluYah, we have counted Omer daily according to the scripture and have gone through 49 days and arrived at the 50th day of the 7 weeks Festival. This is not the end, but a brand-new beginning! The book of Acts is not ended in chapter 28, and the move of the Ruach Ha Qodesh of YHWH's still working, HE didn't stop, He's moving on!

Let us follow the movements of the RUACH/Spirit of YaHuWaH and continue to write a new chapter, Acts 29, in YaHuWaH with all the followers of YAH until our Master Yahushua comes for us! Let HIM and HIS name be esteemed and Honored by all forevermore. Amein.

2022年6月5日，我们一行8人到山林中吹号扬旗宣告【雅吾瓦】【雅吾赎瓦】的圣名！哈雷路雅 🐧🐧 走過49天後到達第50天的七七節，這並不是結束，而是一個全新的開始！使徒行傳擱筆在第28章，但是祂仍在繼續，聖靈沒有留步，祂繼續在前行！讓我們跟隨主【雅吾瓦】的靈，和彌賽雅信徒們一起在主【雅吾赎瓦】裡，續寫新的篇章，使徒行傳29！直到主【雅吾赎瓦】再來！叫祂得榮耀！

詩篇67 願【雅吾瓦】憐憫我們，賜福與我們，用臉光照我們，
（細拉）好叫世界得知祢的道路，萬國得知祢的救恩。

Psa 67:1 ELOAH YaHuWaH have favors unto us, and baruch us; *and*
cause his face to shine upon us; Selah. **Psa 67:2** That your way may
be known upon earth, your yeshu`ah among all nations.

詩篇 67:3 【雅吾瓦】 啊，願列邦稱讚祢！願萬民都稱讚祢！ **Psalm 67:3** Let the people praise you, O Eloah YaHuWaH; let all the people praise you.

詩篇 67:4 【雅吾瓦】啊，願萬國都快樂歡呼；因為祢必按公正審判萬民，引導世上的萬國。（細拉） **Psa 67:4** O let the nations be glad and sing for joy: for you shall judge the people righteously and govern the nations upon earth. Selah.

詩篇 67:5 【雅吾瓦】啊，願列邦稱讚祢！願萬民都稱讚祢！地已經出了土產；至高全能者就是我們的至高全能者要賜福與我們。 **Psa 67:5** Let the people praise you, O Eloah YaHuWaH; let all the people praise you.

詩篇

67:6 地已经出了土产；至高者就是我们的全能者要赐福与我们。 **Psa 67:6** The earth shall give her increase; Eloah, our own Eloah, Baruch us!

詩篇 67:7 【雅吾瓦】要賜福與我們；地的四極都要敬畏祂！

Psa 67:7 Eloah YaHuWaH shall Baruch us, and all the ends of the earth shall reverence/fear HIM.

**Give it up, to the Most High!!!! Let it blow, let it blow! From the east to the west,
aHuWaH is the BEST!!!! Shavuoth!!!!**

誰能登【雅吾瓦】的山？誰能站在他的聖所？就是手潔心清，不向虛妄，起誓不懷詭詐的人。他必蒙【雅吾瓦】賜福，又蒙救他的至高全能者使他成義。**(詩篇 Psalm 24:3-5)**

In one accord, one body in Mashiach, to the Most High!!!! 弟兄
们同心合一吹响羊号，突然有一道光照在艾德弟兄的头上

His light, piercing through the clouds on Eyd. Awesome!!!! 之后在照片上还看到上空有彩虹光晕，天门打开是摄相时没看见有此景象！After that, a rainbow halo appear in the sky above Eyd while he was blowing his shofar!

Shavuot - from Sinai to the Upper Room: To the ALMIGHTY, YaHuWaH!!!! 五旬节的宣告【雅吾瓦】荣耀圣灵如恩雨降下从西乃山到祷告阁楼：荣耀归于者高者【雅吾瓦】

就在安德鲁弟兄站在巨大岩石山顶不间断的吹号角时，天上忽然打开了一圈蓝色天窗（下图）。。。。好美丽的湛蓝天门为我们打开！哈雷路雅，一切荣耀赞美称颂都归于天父【雅吾瓦】弥赛雅【雅吾赎瓦】。在这充满应许的七七节，我们与【雅吾瓦】有约！。 Shavuot 2022: Remembering Our Covenant with Our Most HIGH YAHUWAH

Just as Brother Andrew YaHShUEL stood on the top of the huge rock and was blowing the horn nonstop, a circle of blue skylights suddenly opened in the sky. . . What a beautiful blue-sky door has opened for us! HalleluYah, all the esteem and honor, and praises go to the Father YaHuWaH, Messiah Yahushua. We have a covenant with Him in this promise-filled festival of weeks.

Acts 2:36-43 3,500 years ago, the Israelites had promised YaHuWaH: whatever YaHuWaH said, they would do it. But soon, the sin of worshiping the golden calf cost the Israelites 3,000 people in a day.

The Shavuot after 3500, when the Set-Apart Spirit descends and pours out! That day, about 3,000 disciples were added! Our Master YaHuWaH, Yahushua reigns over all! He never gives credit to any false gods. When the great light of our Sovereign Yahuwah came, the scales on Paul's eyes fell off, and he finally knew that the Yahushua was the Messiah. Paul explained the Torah and the prophets among Jews and Gentiles The book points to Yahushua as the prophesized Messiah. When the RUACH/ Spirit was poured out on the day of Shavuot, Peter and the 11 apostles gained eloquence in different tongues and courage, and they boldly preached the

word of the Reign of Yahushua, and they became a fearless people. (Isa 61:1-3)

使徒行傳 2:36-43 3500 年前, 以色列人已經答應【雅吾瓦】: 凡【雅吾瓦】所說的, 他們都要遵行。但是很快, 拜金牛犢的罪使以色列人一天死了 3000 人。3500 後的五旬節, 當聖靈降臨大澆灌! 那一天, 門徒

約添了 3000 人！主【雅吾瓦】【雅吾賤瓦】是得勝大君王！祂是万王之王，万主之主，祂斷不会將榮耀歸給任何假神。（以赛亚 61：1-3）

當主【雅吾賤瓦】的大光臨到，保羅眼睛上的鱗片掉下來，他終於認識了主【雅吾賤瓦】就是彌賽雅，保羅在猶太人和外邦人當中講明妥拉和先知書中指著【雅吾賤瓦】就是彌賽雅的預言。當五旬節的聖靈大澆灌，彼得和 11 個使徒得著口才和膽量，放膽傳講【雅吾瓦】天國的道，不再懼怕人。

Come, whoever has heard the Shofar call come and become a part of the next greatest move of YAHUWAH since the Day of Pentecost (Hebrew: Shavuot)!!! 来吧，凡听到号角的呼召声的都来吧，一同參與到自第一世纪五旬節以來天父【雅吾瓦】在人間最重大的行動（希伯來語：Shavuot）！Acts 使 2:1; Eph 弗 5:13; Rev 啟 11:15; Luke 路 21:36 Let us write a new chapter together, Acts 29!

במדבר Bemidbar 在曠野

民數記 1:1-4:20

5782/2022.6.4

當你踏上旅程，記住你的目的地！
記住你的命定！在你的目的地，
你所有的命定都要完全被打開！

Remember Your Destination ! Remember Your Destiny !

2Ti 2:3 Therefore endure hardness, as a tov/good soldier of **Yahushua Ha'Mashiach**.

2Ti 2:4 No man that wars entangle himself with the affairs of *this* life; that he may please him who has chosen him to be a soldier.

במדבר Bemidbar 在曠野
民數記 1:1-4:20
5782/2022.6.4

你要和我同受苦難，
好像基督耶穌的精兵。
凡在軍中當兵的，
不將世務纏身，
好叫那招他
當兵的人喜悅。
提摩太後書 2:4

主【亚吾赎瓦】第二次再來的腳步越發近了，祂在召聚數點祂的軍隊！祂要向祂的精兵發號施令！我們的目的地，我們的應許地就在眼前，必要舉步進入！我們必然不要错过这时机！！ The footsteps of the second coming of our Master Yahushua are getting closer, He is gathering and counting His army! He will give orders to his soldiers! Our destination, our Promised Land, is at hand, and we must step into it We must not miss our chance to enter our destiny.

回家的路上，天父【雅吾瓦】再次与我们坚定盟约，从天而降给我们一抹穿越云层的彩虹为记号！ On the way home, Abba YaHuWaH once again made a firm covenant with us on this special annual feast day, and HE sent us a rainbow passing through the clouds as a sign from the sky!

Jer 31:3 יְהוָה appeared to me from afar, *saying*, "I have loved you with an everlasting love, therefore I shall draw you with kindness. **耶 31:3** 古时（或作：从远方）【雅吾瓦】向以色列（原文作我）显现，说：我以永远的爱爱你，因此我以慈爱吸引你。

继而又给我们点燃了漫天惊艳的火烧云晚霞，祂给我们的爱炽热如火，永不熄灭。哈雷路雅。阿悯。(歌 8: 6-7 因为爱情如死之坚强。。是【雅吾瓦】的烈焰。) HE ignited the amazing fire burning clouds and sunsets in the sky for us. HE showered us with the undying love as strong as the firing fire and shall never go out. HalleluYah. Ahmein. (Songs 8:6-7 For love is as strong as death, Its flames are flames of fire, a flame of Yah!)

这一天五旬节的欢庆轰轰烈烈，天与地，至高全能者与我们的恩恩爱爱互证了罗马书 8 章 38 与 39 节：这天下人间没有什么能隔绝天父【雅吾瓦】给我们的爱！祂以永远的爱爱我们，这爱永不止息！ The celebration of Pentecost on this day is so awesome and honorable. The love between Shamayim and earth, the Supreme Almighty El of all creation testifies to us in **Romans 8:38 and 39**: There is nothing in this world that can separate our Father in Shamayim[YaHuWaH] from giving us His love! He loves us with an everlasting love that never fails! Ahmein!