

Parashah 32 B'har (On mount)

&Parashah 33 B'chukkotai (By my regulation)

Day 28 of 2nd Biblical month. Ziv (Zif) זִיב (1 Kings 6:1)

Day 29 of Nissan the 7th Jewish month of 5776.

Day 7 of May the 5th Gregorian month of 2016

A Messianic congregation of
Believers in Yeshua HaMashiach

SHABBAT NEWSLETTER

Video streaming live and on demand via our website... www.bgemc.org

www.ctomc.ca

BGEMC a Charter member of CTOMC.

TEHILLAH = Service of Praise

Welcome to Beit Gan-Eden (House [of] Paradise)! We are gathered here in the name of our righteous Messiah, Yeshua, to worship our Heavenly Father (Abba). Yeshua tells us. "Y'HoVaH is Spirit and worshipers must worship Him in spirit and in truth." Yochanan (John) 4:24. Shabbat Shalom, everyone!

TEFILLAH = Service of Prayer

All sing: "**Sh'ma Yisrael, Y'HoVaH Eloheinu, Y'HoVaH echad. (Deu 6:4)**
Baruch Shem kavod malchuto, le'olam va'ed!"

All say: "**Hear, O Isra'el, Y'HoVaH our Elohim, Y'HoVaH is one!**
Blessed be His Name. His glorious Kingdom is for ever and ever."

Leader: "**V'ahavta et Y'HoVah elohecha b'kol l'vav'cha u'v'kol nafsh'cha u'v'kol m'odecha.**" All say: "**And you shall love Y'HoVaH your Elohim with all your heart, and with all your soul, and with all your might. (Deut 6:5)**

And Yeshua said: "Love your neighbour as yourself. All the Torah and the prophets are dependent on these two mitzvot." (Mat 22:37-40)

Leader: "**Y'HoVaH hu Yeshua HaMashiach**". (Phil 2:11; 1Cor 12:3; Luke 2:11)

All say: "**Yeshua the Messiah He is LORD**". Amen.

BLESSING THE CHILDREN B'rachot Yeledim ברכות ילדים

Parents to their boys: "**May Y'HoVaH make you, (name/s) like Efrayim and M'nasheh (and personalise) Genesis 27: 27b-29.**

Parents to their girls: "**May Yah make you, (name) like Sarah, Rivkah, Rachel and Leah (and personalise) Num 6:24-26.**

All pray together: "**Heavenly Abba preserve these children for their fathers and mothers. May they be led into a life of obedience and faith through the Tanakh and Ketuvei HaShelichim. Blessed are You, Yah of Avraham, Yitz'chak and Ya'akov, who watches over these precious children of Your servants. We ask this in Yeshua's Name, Amein.**" Prayer for Israel.

TORAH = Service of The Word

Parashah 32 B'har (On mount)

& Parashah 33 B'chukkotai (By my regulation)

Torah: Vayikra (Leviticus) 25:1 - 26:2; 26:3 - 27:34

Haftarah (Prophets): Yirmeyahu (Jeremiah) 32:6-27; 16:19 - 17:14

Ketuvei HaShelichim (Writing [of] the Apostles):

Luke 14:16-21; 1Cor 7:21-24; Galatians 6:7-10;

Yochanan (John) 14:15-21; 1 Yochanan (1 John) 1:1 -10; John 15:10-12;

Drash (message): Arthur 'Avraham' Batakin

Hazak, hazak, v'nit'chazek! (Be strong, be strong, and let us be strengthened!)

Ordained Messianic Ministers: Tamar & Ken 'Malachi' Yeomans

1/69 Falconer Street, Southport (PO Box 3289 Australia Fair) Qld 4215

Office: +61 (0)7 5528 5955 Fax +61 (0)7 5528 5977

Tamar +61 (0)4 1875 0577 Malachi +61 (0)4 1874 5120

Email: info@bgemc.org Internet: www.bgemc.org

MISHPACHAH MEMIOS

SHABBAT SCHOOL

Children ages 6 (Prep) to 12 may attend with Mark Batakin. Younger children may attend with a parent. Shabbat Shul begins, in the adjoining room, straight after "Blessing the Children", which is prior to the Parashah readings. Shabbat Shul ends at the start of the "Yeshua Remembrance Service" at which time parents are expected to resume proactive responsibility for their children.

HOME PRAYER MEETING this TUESDAY evening.
Prayer meeting Tuesday evening at Malachi & Tamar's home.
7pm at 1/69 Falconer St., Southport, Qld 4215

DONATIONS to Beit Gan-Eden Messianic Community may be by:
Cash or cheque in the blue & white offering box; **EFTPOS** at the audio/visual table; via **PayPal** to info@bgemc.org; **"Donate" buttons** on www.bgemc.org and **Direct deposit** into the Commonwealth Bank of Australia.

Account Name: BEIT GAN-EDEN LIMITED. BSB: 06 4430 Acct: 1110 6647
Bank Address: 58 Scarborough Street, Southport, Qld. 4215 AUSTRALIA
International Bic/Swift Code: CTBAAU2S. *Account Number:* 06443011106647

BGEMC SERVICES STREAM LIVE VIDEO ON THE INTERNET

"Live" and "On Demand". Go to www.livestream.com/bgemc
The live broadcast is of whomever and whatever appears on the big screen.

Aramaic Torah, NT, Psalms & Proverbs for E-Sword & MySword

Bible reading, search and study modules for PC, Mac, iPad, iPhone and Android!
Includes meaning & vocalisation of Hebrew text words. www.aramaicnt.com

Notes:

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

BGEMC Gold Coast (Saturdays@10am)
Prana Centre. (behind Cafe Prana)
7027 Southport-Nerang Road,
Nerang, Qld 4211 info@bgemc.org
Airconditioned and free undercover parking.

BGEMC Adelaide
Saturdays@10:30am)
Leader: Annette 04 0444 3088
(phone or email for details)
Email: bgemc.adelaide@gmail.com

Veteran Hamas terrorist captured, reveals terror tunnel network

By Ari Soffer in Arutz Sheva 5/5/2016

Tunnel-building terrorist reveals Hamas's vast tunnel network, in major intel coup for Israel. It has been cleared for publication that a veteran Hamas terrorist who was involved in the terror group's tunnel-building efforts has been captured by Israel.

Under interrogation the terrorist has revealed a wealth of information about Hamas's network of attack tunnels into Israel, as well as its massive network of tunnels inside Gaza, in preparation for any future war with Israel.

The news comes on the same day as IDF forces announced yet another breakthrough in the battle against Hamas's terror tunnels, unearthing the second attack tunnel into Israel in a matter of weeks. (*Details below*) Mahmoud Atouna, 29, hails from Jabaliyah in Gaza, and is a 10-year veteran of the Islamist terror group.

He was arrested at the beginning of April, after breaching the Gaza-Israel border armed with two knives, and admitted to security forces that he had planned to kill any Israeli soldiers or civilians he encountered.

Atouna was a member of Hamas's "military wing", the Izz a-Din al-Qassam Brigades, and was extensively involved in the group's terrorist activity, including the planting of explosives targeting IDF forces near Gaza.

Over the past several years, however, most of Atouna's work had been focused on Hamas's terror tunnel network.

He revealed to interrogators a boon of detailed information on the tunnel network within and from northern Gaza, including Hamas's tunnel-building techniques, their locations - including within private civilian homes and public institutions - their uses, and more. He even provided a detailed account of the materials Hamas uses to construct the vast, expensive and in some cases highly-sophisticated tunnels.

He traced the routes and excavation sites of the tunnel network, well as the hidden attack shafts from where Hamas's elite fighters would emerge to stage attacks against IDF forces in the case of any future war with Israel.

Far from the rudimentary, the tunnel networks - meant to shuttle weapons, equipment and fighters throughout Gaza during wartime - even included recreation rooms, bathrooms with showers, and canteens.

Atouna also handed over a long list of names of Hamas operatives who worked together with him in Hamas's northeastern battalion, and pinpointed the locations of multiple weapons storage facilities and other key strategic Hamas sites.

Atouna is one of a number of Gazan Hamas terrorists currently in the custody of Israel's Shin Bet security agency, whose interrogations form an important part of Israel's extensive efforts to locate Hamas infiltration tunnels into Israeli territory.

He was recently indicted on multiple terrorism charges at Beersheva District Court.

Second Gaza terror tunnel exposed by IDF

By Ari Soffer in Arutz Sheva 5/5/2016.

After exchanges of fire with Hamas terrorists yesterday, IDF reveals it uncovered a second terror tunnel into Israel.

The IDF uncovered a second terror tunnel from Gaza into southern Israel on Thursday morning, mere weeks after a previous tunnel was exposed and destroyed.

The tunnel reached as deep as 30 meters underground, security sources said, and begins in the southern Gaza Strip.

"About four hours ago the IDF exposed a second tunnel in the southern Gaza Strip," army spokesman Lt. Peter Lerner said.

"We understand the tunnel was approximately 28 to 29 meters (100 feet) deep in the southern Gaza Strip, stretching from Gazan territory into Israel."

"Over the past few days, we have worked thoroughly in several locations," a senior IDF officer told Arutz Sheva. Part of the IDF's operations extended within the 100-meter buffer zone between Israel and Hamas-controlled Gaza, he added, as well as in other locations.

He hailed the second terror tunnel's exposure as "a success, both technologically as well as professionally."

The source added that the fire against IDF forces operating along the border in recent days emanated from a number of different military positions belonging to Hamas.

On Tuesday and Wednesday terrorists inside Gaza targeted IDF forces with both small arms and mortar rounds; Israeli forces responded with return fire and airstrikes, amid speculation Hamas was trying in vain to prevent Israel from destroying another tunnel.

Today's revelations confirm that this was indeed the case.

The source added, however, that there is no evidence Hamas is seeking to engage in a wider escalation with Israel. Instead, the attacks were merely a last-ditch attempt by Hamas to halt IDF operations in the area.

The military believes there is another attack tunnel located nearby, and is therefore continuing to operate in the area - albeit under high alert after recent attacks.

Following Operation Protective Edge in 2014, Hamas focused its efforts on rebuilding its massive terror tunnel network into Israel, which the IDF largely destroyed during the summer war.

It's massive rocket arsenal rendered largely obsolete by Israel's Iron Dome defense system, Hamas - along with other terrorist groups in Gaza - refocused its efforts strategically, noting how Israeli forces were sometimes caught off guard by the terror tunnels during the war.

However Israel, too, has learned from the experiences of Protective Edge. In recent years the Israeli defense establishment has invested massively in state-of-the-art tunnel-detection systems, which appear to have given them the edge over Hamas's terror tunnels as well.

"We are in a better place since Protective Edge," the IDF source stated.
"We are working around the clock to locate more tunnels."

Netanyahu assembles Cabinet as Gaza spins out of control

By Ari Yashar in Arutz Sheva 5/5/2016.

Mortar fire on soldiers unearthing attack tunnels continues, IAF responds with airstrikes. PM calls an emergency meeting to set policy.

In light of the deteriorating security situation on the security border with Gaza, Prime Minister Binyamin Netanyahu on Thursday decided to call an emergency Cabinet meeting to set policy for the volatile region.

Netanyahu called a Cabinet meeting for Thursday evening to be attended by IDF Chief of Staff Gadi Eizenkot, but later the meeting was postponed to Friday morning.

In the meeting, ministers and security officials are to try and hash out a policy for IDF activities on the Gaza security border as it heats up.

Shortly afterward the call for the meeting, Khalil al-Haya, a senior Hamas politburo member, claimed that a truce to end the current outbreak of fighting on the Gaza border has been reached with Israel, thanks to the help of Egypt, Qatar and the UN.

The statement comes despite the fact that a ceasefire is currently supposed to be in effect after having been reached between Israel and the Hamas terrorist organization in August 2014, ending Operation Protective Edge.

Three separate Hamas mortar attacks were launched at roughly two hour intervals by Gazan terrorists on IDF soldiers near the security border in southern Gaza on Thursday.

A mortar shell was launched at the soldiers around 7 p.m.; fortunately no one was wounded.

Roughly two hours earlier two mortars rounds were fired by the terrorists, likewise wounding no one. The IDF responded to the two with tank fire.

The Israeli Air Force (IAF) then responded to the mortars by launching airstrikes in southern Gaza. At least four Hamas terror targets were said to be hit in the strikes.

According to Palestinian media a Gazan woman was killed in the Israeli response.

The first mortar attack of the day came as two mortar shells were fired at soldiers working near the border to unearth Hamas's terror tunnel network, which runs underneath the border to facilitate attacks inside sovereign Israeli territory.

Thursday's attacks followed at least six mortar attacks in the previous two days, but the terrorists were unable to prevent Israel from unearthing a new Hamas terror tunnel on Thursday morning.

In yet another blow to the terrorists it was revealed on Thursday that a senior Hamas terrorist was captured by Israel, and he revealed extensive information regarding the terror tunnels.

Israel seizes tons of chemicals used for rockets on way to Gaza

By i24news, 05/03/2016

Tons of smuggled chemicals on way to Gaza seized by Israeli security services.

Israeli security services foil attempt to smuggle ammonium chloride concealed within a shipment of salt

Israeli security services recently thwarted an attempt to smuggle some four tonnes of chemicals into Gaza, claiming they could be used to manufacture long-range rockets, it was cleared for publication Tuesday.

Customs and security officials at the Nitzana Border Crossing used by Egypt, Israel and the Palestinian Authority seized large amounts of ammonium chloride concealed within a shipment of salt before the Passover holidays last month, an announcement said Tuesday.

The illegal delivery intended for Gaza was found amid routine checks of goods traveling between the border crossing with Israel, according to security services.

The announcement comes after Israeli Defense Minister Moshe Yaalon on Monday announced the reopening of one of the main crossing points into the Palestinian Gaza Strip, which has been closed for at least eight years.

However he did not give a date for the reopening of the Erez crossing in the north of the territory, saying only that this "will not happen tomorrow or the day after".

"It is in our interests that a significant amount of truckloads of food continues to go to Gaza," a spokesman for Yaalon said in a statement.

"It is our interest that Gazans live in dignity. Both from a humanitarian point of view and because this is a way to protect the peace, in addition to existing security deterrents."

Yaalon also spoke of the necessity to ease congestion at the Kerem Shalom crossing in the south, currently the only conduit for goods between Israel and the Gaza Strip.

He said that "at least half of what currently goes via Kerem Shalom" will be redirected to Erez.

Israel imposed a tight air, sea and land blockade on Gaza in 2006, designed to prevent the Islamist Hamas movement that controls the territory from rearming.

Bordered to the north and east by Israel and with the Mediterranean Sea to its west, the enclave is also subjected to an Egyptian blockade to the south.

Israel controls all but one of the crossing points with Gaza -- the Rafah crossing into Egypt,

The Erez crossing was closed to the passage of goods in 2008.

Notes:.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

YESHUA REMEMBRANCE SERVICE

³¹ "Here, the days are coming," says Y'HoVaH, "when I will make a new Covenant with the house of Isra'el and with the house of Y'udah." ³² It will not be like the covenant I made with their fathers on the day I took them by their hand and brought them out of the land of Egypt; because they, for their part violated My Covenant, even though I, for my part, was a husband to them," says Y'HoVaH. ³³ "For this is the Covenant I will make with the house of Israel after those days," says Y'HoVaH, "I will put My Torah within them and write it on their hearts; I will be their Elohim, and they will be My people. (Yirem'yahu [*Jeremiah*] 31:31-33)

Congregation: *Isa 12:2* "See! Elohim is my salvation; I am confident and unafraid; for Y'HoVaH Elohim is my strength and my song, and He has become my salvation!" *Isa 12:3* Then you will joyfully draw water from the springs of salvation. *Ps 3:8* Victory comes from Y'HoVaH; may Your blessing rest on Your people. *Ps 46:7* Y'HoVaH Tzva'ot is with us, our fortress, the Elohim of Ya'akov. *Leader:* "Baruch ata Y'HoVaH, Eloheinu Melech Ha'olam, ha motze lechem m'in ha eretz." (divide challah)

Congregation: "Blessed are You Y'HoVaH our Elohim, King of the Universe who has brought forth bread from the earth. Y'HoVaH Tzva'ot, how happy is anyone who trusts in You! (Ps 84:12). Give victory Y'HoVaH! Let the King answer us the day we call. (Ps 20:9) I will take the cup of redemption and call upon the Name, Y'HoVaH. (Ps 116:13).

Leader: (with cup in right hand) "The cup of deliverance I raise and in the Name of Y'HoVaH, Yeshua HaMashiach, I call: Baruch atah Y'HoVaH, Eloheinu Melech, ha'olam, boray p'ri ha'gafen." (Replace cup with spices)

Congregation: Blessed are You, Y'HoVaH our Elohim, King of the universe, who creates the fruit of the vine.

Leader: Lifting spice container in right hand, says... "Baruch atah Y'HoVaH, Eloheinu Melech ha'olam, boray meenee besamim."

Congregation: Blessed are You, Y'HoVaH our Elohim, King of the universe, who creates the various spices.

Leader: As Avram gave to Malki-Tzedek according to B'resheet (Genesis) 14:18-20, let us all come and bring our offering; then take some Chullah; smell the spices; take your cup, return to your seats and wait, so we can partake together.

Leader: Pray in relation to what Yeshua has done in connection with the day's Torah portion. "Let us eat and drink together".

Malachi & Tamar: Aharonic Blessing (see Num 6:22-27). Our Abba and Elohim of our fathers, we thank you for the joy and rest of this Shabbat. May the coming week bring gladness & peace, health & achievement. Like the fragrance of the besamim, we pray that the days ahead bring sweetness to our lives and the lives of our loved ones. May the peace, which we are enjoying linger till we gather for Shabbat next week. We ask this in Yeshua's name, Amein.

