

# The Coming Great Harvest

## The Ben Hinnom Valley Story!


at the base of Mount Zion hill in Jerusalem  
Center Position of world-wide Restored Tent of David

*... what will their (Israel's) acceptance be but life from the dead!*  
Romans 11:15

**Location of the Great Outpouring of God's Holy Spirit  
and the Great Harvest of souls coming to Jerusalem!**

# **The Coming Great Harvest The Ben Hinnom Valley Story!**

**Location of the Great Outpouring of God's Holy Spirit  
and the Great Harvest of souls coming to Jerusalem!**

**Center Position of world-wide Restored Tent of David  
at the base of Mount Zion hill, Jerusalem**

written by Richard Aaron Honorof  
Revised for Succoth, 2015, first written June, 1999

**“they will lay hands on the sick, and they will recover!”**

**“Behold, I send the Promise of My Father upon you;  
...but tarry in the city of Jerusalem,  
until you are endued with Power from on high.” Luke 24:49**

Then the LORD answered me and said,  
**“Write the vision and make it plain on tablets,  
that he may run who reads it.  
For the vision is yet for an appointed time;  
but at the end it will speak, and it will not lie.  
Though it tarries, wait for it;  
because it will surely come, it will not tarry!”**

Habakkuk 2:1-3

# The Coming Great Harvest

## The Ben Hinnon Valley Story!

Copyright © 2015, for Succoth by Richard Aaron Honorof  
Feed My Sheep Jerusalem  
P.O. Box 32128, Jerusalem 91320, Israel

[www.FeedMySheepJerusalem.com](http://www.FeedMySheepJerusalem.com)  
[richfms@netvision.net.il](mailto:richfms@netvision.net.il)

This revised book for the Feast of Succoth, first printed in 1999.  
60 pages, in English only. Retail price 45 NIS or \$12.00 U.S.

Scriptures taken from New King James Version of the Holy Bible.  
Copyright © 1982 by Thomas Nelson, Inc. Used with permission.  
All rights reserved.

Cover photo taken of the ben Hinnom Valley by Richard Honorof.  
Back cover is a photo I took on an overcast day of Mount Zion hill,  
which **God turned into this miracle golden photo** on my home  
computer on April 7<sup>th</sup>, 2005. This is documented as a true miracle!  
This book can be downloaded for free from this author's website.  
Six new video teachings on: [Feed My Sheep Jerusalem - YouTube](#)

Permission is granted to copy and distribute this book for free.  
However it is forbidden for anyone to reproduce this book for sale,  
in any language, without this author's prior written permission.

### Related writings:

The Perfection of Yeshua: 30 Points of Evidence: Yeshua of Aaron  
The 'Seven Weeks' of Years of Daniel 9:25 Revised;  
The Mystery Shofar of God and The Silver Trumpets;  
Yeshua's Marriage in Heaven & the Marriage Supper in Jerusalem

# The Coming Great Harvest The Ben Hinnom Valley Story!

## Table of Contents

Introduction to the ben Hinnom Valley	Page 4
My Two Visions and Personal Experiences in 1999	Page 6
Rosh HaShanah, September 30 <sup>th</sup> , 2000	Page 11
Succoth (Feast of Tabernacles), October 16 <sup>th</sup> , 2000	Page 15
Other Reports and Testimonies on ben Hinnom Valley	Page 17
<b>Succat Hallel</b> opens in Jerusalem, December, 2004	Page 21
<b>Two Miracle Golden Photos</b> in April of 2005	Page 22
More events about the ben Hinnom Valley in 2008	Page 25
<b>Why would God choose the ben Hinnom Valley?</b>	Page 28
Prophecies of <u>the Great Outpouring</u> of God's Spirit	Page 34
Signs, Wonders and Miracles in the ben Hinnom Valley	Page 36
<b>When might this Great Outpouring happen?</b>	Page 39
Excerpts from my book, 'The Seven Weeks of Daniel'	Page 41
<b>NASA: God Signs</b> in the Heavens: 1967/68 - 2014/15	Page 44
Excerpts from my book, 'The Silver Trumpets'	Page 45
Scripture References on the ben Hinnom Valley, etc ...	Page 47
Maps of Restored Tent of David, Jerusalem, 1999 & 2012	Page 56
Other books by author Richard Aaron Honorof	Page 58

“So I sought for a man among them who would make a wall,  
and stand in the gap before Me on behalf of the land,  
**that I should not destroy it ...**” Ezekiel 22:30

## The Coming Great Harvest The Ben Hinnom Valley Story!

The ben Hinnom Valley in Jerusalem is **that place** where God is now calling His people to come to Him, both Jews and Arabs and those from all the nations; to cry out **in deep repentance**, to cry out to Him for His mercy for their sins and for the sins of their nations.

The ben Hinnom Valley is the least likely place in all of Israel or in Jerusalem, the place where the worst sins of this nation were committed with the killing of innocent children, offered into the fire to false gods ... which led to Judah being cast out from the land. It is the lowest place. But it is also at the base of Mount Zion hill.

Here, in the weeks, and months and perhaps even years ahead, I believe God will meet with His people in a most amazing way; for God has said that this Valley shall become ‘Holy to the LORD!’  
(Jeremiah 31:40)

**“For when Your Judgments are in the earth,**  
the inhabitants of the world will learn righteousness.” Isaiah 26:9

Thus says the LORD, “... **Rachel weeping for her children**, refusing to be comforted for her children, because they are no more... Refrain your voice from weeping, and your eyes from tears; for your work shall be rewarded, says the LORD. And they shall come back from the land of the enemy. **There is hope in your future**, says the LORD, that your children shall come back to their own border.” Jeremiah 31:15-17

O LORD, revive **Your work** in the midst of the years! In the midst of the years make it known. In Wrath remember Mercy! Habakkuk 3:2

**“Who may ascend into the hill of the LORD? Or who may stand in His holy place? He who has clean hands and a pure heart, who has not lifted up his soul to an idol, nor sworn deceitfully. He shall receive blessing from the LORD, and righteousness from the God of his Salvation. This is Jacob, the generation of those who seek Him, who seek Your face.”**

**“Lift up your heads, O you gates! And be lifted up, you everlasting doors! And the King of Glory shall come in. Who is this King of Glory? The LORD Strong and Mighty, the LORD, Mighty in battle. Lift up your heads, O you gates! Lift them up, you everlasting doors! And the King of Glory shall come in ... Who is the King of Glory?**

**The LORD of hosts, He is the King of Glory!”**

Psalm 24:3-10

**“These are the Words which I spoke to you while I was still with you, that **all things must be fulfilled** which were written in the law of Moses and the Prophets and the Psalms concerning Me.” And He opened their understanding, that they might comprehend the Scriptures. Then He said to them, “Thus it is written, and thus it was necessary for the Messiah to suffer and to rise from the dead the third day, that **repentance** and **forgiveness of sins** should be proclaimed in His name to all nations, beginning at Jerusalem. Behold, I send the Promise of My Father upon you; but tarry in the city of Jerusalem until you are **endued with Power** from on high.”**

Luke 24:44-47, 49

**“But you shall receive Power when the Holy Spirit has come upon you; and you shall be witnesses for Me in Jerusalem, and in Judea, and Samaria, and to the end of the earth.” Acts 1:8**

**“Therefore I said to you that you will die in your sins; for if you do not believe that I am He, you will die in your sins.” John 8:24**

**“...narrow is the gate and difficult is the way that leads into **Life**, and there are few who find it.” Matthew 7:14**

## My Personal Experiences and Two Visions on June 16, 1999

### **The ben Hinnom Valley located in Jerusalem: The Center Tent Pole Position of the Restored Tabernacle of David**

On Thursday evening, April 15<sup>th</sup>, 1999, I attended a meeting at the End Time Handmaidens and Servants House of Peace in the Abutor section of Jerusalem, with an excellent talk given by their director, sister Gwen Shaw, on God raising up the Tabernacle of David for these End Times. Gwen's talk really sparked my interest and stirred my spirit.

The next morning, Friday April 16<sup>th</sup>, 1999, I was awakened before 6 am by the Holy Spirit, and under His anointing I was directed to look on a map to see the physical locations of all the main Congregations and Ministries which I have attended here in Jerusalem, where I currently live. When I finished, I was then directed to look up all the scriptures in English and in Hebrew concerning the Tabernacle of David. And when this was finished, I was shown what I believe to be a major part of the answer of a great end time mystery. This end time **restored Tabernacle of David** is now being raised up by the high worship and intercession worldwide of the Body of believers in King Yeshua. This is very different from the third Temple, which will soon be built in Jerusalem by the Orthodox religious Jews!

Next, God directed me to map out every Messianic Congregation and important Ministry in this city, placing them in their right positions on a Jerusalem map. And that after this was done, I began seeing something of the answer to this puzzle. (see 1999 and 2012 map on pages 56 and 57)

Each of these Ministries are part of God's Succah, it's Tent stakes and cord positions. I saw that the northern, southern, eastern, and numerous western points of **this end time Succah of David** were already physically in right position, and that now they just needed to be united together!

In Isaiah 33:20, 21, God says: "Behold **Zion**, the city of our appointed feasts; your eyes will see **Jerusalem**, a quiet habitation, a tent (Hebrew, ohel) that will not be taken down. **Not one of its stakes will ever be removed, nor will any of its cords be broken.** But there the majestic LORD will be for us ... (Also read Isaiah 4:3-6, about the Succah and Chuppah.)

Psalm 2:6 "I have set My King (Yeshua) on My Holy hill of **Zion**."

I believe that God has physically placed His Body of Congregations and Ministries in Jerusalem in exact physical positions in preparation for His blessings of the Tabernacle of David to come down, and **bring down God's Glory over Jerusalem**, and over all of Israel, for God's Great End Time **Revival** and Great Harvest of souls that is coming here very soon.

“On that Day I will raise up **the Tabernacle (Succah) of David** which has fallen down, and repair its damages; I will raise up its ruins, and rebuild it as in the day of old; that they may possess the remnant of mankind and all the peoples who are called by My name,” says the LORD who does this thing. “Behold the days are coming,” says the LORD, “when **the plowman shall overtake the reaper, and the treader of grapes him who sows seed. The mountains shall drip with sweet wine**, and all the hills shall flow with it. I will bring back the captives of My people Israel; they shall build the waste cities and inhabit them; they shall plant vineyards and drink wine from them; they shall also make gardens and eat the fruit from them. I will plant them in their land, and **no longer shall they be pulled up from the land** that I have given them,” says the LORD your God. Amos 9:11-15 (& Joel 3:18)

“And it shall come to pass afterwards that **I will pour out My Spirit on all flesh**; Your sons and your daughters shall prophesy, your old men shall dream dreams, and your young men shall see visions. And also on My men-servants and on my maidservants **I will pour out My Spirit** in those days.

And it shall come to pass that whoever calls on the name of the LORD shall be **saved (healed, delivered)**. For **in Mount Zion** and in Jerusalem there shall be deliverance, as the LORD has said, among the remnant whom the LORD shall call.” Joel 2: 28, 29, 32 (repeated in Acts 2:17-21)

“In Mercy the Throne will be established; and One will sit on it in Truth, in **the Tabernacle (ohel in Hebrew) of David**, Judging, and seeking Justice, and hastening Righteousness.” Isaiah 16:5 (also read Daniel 9:24)

Then God impressed me (1999) that praise, worship and prayer must be lifted up to Him **from somewhere in the Mount Zion locale**, this most important biblical scriptural position within this Tabernacle (Succah) area. I felt impressed that the position **around this Mount Zion area was the center Tent pole** of the Restored Tabernacle of David, that must now be raised up through worship and intercession prayer from the whole Body, done by the Body of believers joining together in real unity for this great breakthrough Outpouring of God's Spirit to be released. The bible speaks a lot about the end time victories at this key position of Mount Zion hill.


I felt that a location on Mount Zion hill must be found to begin worship, even if it was to begin in an open field, or on an isolated mountain side.

Then on June 16<sup>th</sup>, 1999, while I was in the back of the room, high in worship at Mount Zion Fellowship (Ruth Heflin's ministry located in north Jerusalem in the Arab neighborhood of Sheikh Jarrah) **God suddenly showed me two quick visions, in rapid succession**, the second vision only moments apart from the first. **I saw a Great Outpouring of God's Holy Spirit falling on crowds of people who were gathered together in the ben Hinnom Valley and in the hills surrounding the ben Hinnom Valley** here in Jerusalem. The general location for this Great Outpouring of God's Spirit was the area just below **the Mount Zion Hotel!** God again was showing me that **this whole area** by the western section of the Mount Zion hill is the **center Tent position of the restored Tent of David**, and not just for Jerusalem, but **for the whole world-wide Tent of David!** (Amos 9:11)

In both visions I could see many people with their hands raised up into the air to receive this blessing of God's Spirit falling on them from Heaven. Because these two visions came so fast, and simultaneously, I knew that this was not coming from my own mind or my own imagination, but that both of these visions were really coming from God. Also I had never ever thought about this Valley in any way whatsoever, at any time prior.

The first vision was shown to me from a position of what seemed to be about 30 to 50 feet in the air above Mount Zion hotel, and just to its left or north of the hotel. In the second vision, given to me only moments after the first vision, I was shown the same scene, and again from about the same height in the air, but now from a very different location. This second vision was from about 200 yards to the southeast, looking over the Hinnom Valley. It was as if I was looking out through God's eyes at what He was seeing.

For two months prior to these two visions, from April 16<sup>th</sup>, 1999 and on, God had been showing me and teaching me many new things about this mystery of the promised Tabernacle (Succah) of David, of Amos 9:11, and about its center Tent position, somewhere around Mount Zion hill.

I had been searching above on the Mount Zion hill for a location for a possible new worship watch position, and now God was re-focusing me, by showing me this specific area that He wanted me to concentrate on, an area I would never have ever guessed or even imagined, **the ben Hinnom Valley** area below, and the hills that surrounded the ben Hinnom Valley.

Many months later a friend, Rick Ridings, found in the Scriptures that God's Word mentions about this Valley, **the Valley of ben Hinnom**, saying in Jeremiah that this Valley would someday become **Holy to the LORD!** This is also called the 'Gehinom Valley' by many Israeli Jews, but Jeremiah described it as 'the Valley of dead bodies and ashes'.

**“And the whole Valley of dead bodies and of the ashes, and all the fields as far as the Brook Kidron, to the corner of the Horse Gate toward the east, shall be holy to the LORD! It shall not be plucked up or thrown down anymore forever.”** Jeremiah 31:40

I truly believe, not only because I was given these two prophetic visions, but also because I have now studied this whole area for over fifteen years, and have been shown other signs, as have other sincere believers, whom I have personally known ... signs which all indicate that this specific area, **the ben Hinnom Valley at the base of Mount Zion hotel** is the future location for **the Great Outpouring of God's Holy Spirit!** It is the place where both Jews and Arabs will meet & find Salvation from the God of Israel. It is the place of the Great Harvest of souls that is coming to Jerusalem!

At the base of this Valley is a large grassy park, with a youth music center located on the eastern side against Mount Zion hill. The size of this large park in the Valley, just outside the Jerusalem Youth Music Center, and with all the surrounding hills, can easily hold many thousands of people, sort of like a large natural open worship amphitheater, where open air concerts were held in the past in this park by this music center, only just a few years ago.

[**The Alpert Music Center** ... “Herb Alpert, in 1979, with brother Dave and sister Mimi, established **the Louis and Tillie Alpert Youth Music Center** across the valley from the Jerusalem Cinematheque, the practical realization of a plan originated by then mayor of Jerusalem Teddy Kolleck, to establish a joint **Jewish-Arab** cultural institution for music appreciation and education. Six years earlier, mayor Kolleck had initiated the establishment of a **Jewish-Arab orchestra**, a unique attempt to bring together children of both nations, through the love and sounds of music.”]

Near the top of ben Hinnom Valley, just to the north of the Mount Zion hotel is **the Jerusalem Cinematheque** which now has four different modern movie theaters, along with a very nice new indoor–outdoor restaurant. And across the Valley right at the top of Mount Zion hill is **the Jerusalem University College** for Christian believers, with classes up to a M.A. degree.

Shortly after those two visions which I had on June 16, 1999, I met Rick and Patti Ridings in Jerusalem. Rick had also been receiving visions from God concerning the ben Hinnom Valley, and also the area of the Temple Mount. For a period of almost a year the three of us with a few others would go down into this Valley and make prayers and proclamations from God's Word. Here we would worship, sound the shofars at times, and do communion into the earth, redeeming the land and breaking demonic strongholds off the land. We also buried special scriptures into the earth concerning God's promises for this Valley, and for Jerusalem and Israel.

We did these prayer walks from the summer of 1999 until the summer of 2000 to different locations along the ben Hinnom Valley, and on three different occasions, each time to a key position in this Valley. This Valley is perhaps over a half mile long. The Valley winds downhill eastward, until it ends at the Kidron Valley.

Amos 3:7 ... Surely the LORD does nothing  
unless He reveals **His plans** to His servants the prophets.


West side of Mount Zion hill down and ben Hinnom Valley below

## Rosh HaShanah, September 30<sup>th</sup>, 2000 ...

At about 10 am on the Saturday morning of **Rosh HaShanah, 2000**, 27 believers gathered together in **the ben Hinnom Valley** just outside the Albert Youth Music Center to do something very special that day with **seven silver trumpets**; to prophetically follow the same route that we believed king David had used when he brought up the Ark of the Covenant of God into the city of David about **3000 years prior** ...

Something very significant happened during that prophetic walk with our group of believers, on the Saturday of **Rosh HaShanah (Yom Teruah)**, September 30th, 2000. This walk began in the ben Hinnom Valley, located 1/2 block south of the southwest corner of the Old City wall surrounding Jerusalem, just below Mount Zion hotel, outside the Jerusalem Youth Music Center. The route for this walk went down through the ben Hinnom Valley, and then up through the Kidron Valley to the Gihon Spring, and then up and out of the Kidron Valley, and onward to the Eastern (Golden) Gate, just outside the eastern section of the Old City wall of Jerusalem.

When king David made Solomon the new king of Israel, he made sure to use the same biblical pattern for anointing a king that he had learned from when prophet Samuel had annointed him as king. 1<sup>st</sup> Samuel 16:1, 12, 13

The high priest Zadok and the prophet Nathan took Solomon on David's mule down to the Gihon Spring, and there Zadok anointed Solomon, and they sounded the shofar and announced Solomon as the new king of Israel!

But why have his son Solomon sanctified as the new king down at the Gihon Spring? The answer was obvious. David knew that Solomon had to be made the new king of Israel **in the Presence of God!** And Gihon Spring was the place where the Presence of God dwelt above the Mercy Seat inside the Tent, where the Ark of the Covenant of God had been kept for 33 years. (1<sup>st</sup> Kings 1:32-39) When David set up the tent for the Ark of the Covenant of God, he had placed it **by the only water supply** in the city of David, the Gihon Spring. For King David had prepared for the Aaronic priesthood to set up in that area, not knowing God had other plans for the Aaronic priests.

It was about three weeks before our Rosh HaShanah walk was to begin when God revealed to me this mystery concerning the Gihon Spring through something a friend, Martin, said one day, as Rick and I sought God for the route that our walk was to follow. And then God confirmed all this to us; for I then discovered His Word found in 1<sup>st</sup> Kings 1:39, as mentioned above.

We who led this prophetic walk had felt for months prior to do this walk on Rosh HaShanah, 2000. But we needed seven silver trumpets. And we only had five. The last two silver trumpets became available only hours before the walk. God then also changed our plans for this walk, having us now go down by the actual waters of the Gihon Spring, which originally was not part of what had been planned for this walk.

Our prophetic group first met in the ben Hinnom Valley to do this special walk, something like king David had done about 3000 years prior, when he brought the Ark of God up into the City of David. We used a similar biblical pattern to what God had given David of 7 priests sounding 7 silver trumpets, and everyone joining in with sharing and with worship. 2<sup>nd</sup> Samuel 6:12-18 and 1<sup>st</sup> Chronicles 15:2-28 and 16:2 We are all priests of the Melchi-Zedek Priesthood of God, with each of us serving Lord Yeshua in different ways.

We believed the ben Hinnom Valley may have been the route that David used to bring up the Ark of God. For it says that the Ark had **to come up** into the City of David; and this path through the ben Hinnom Valley takes you up into the City of David. Coming from other directions the Ark of God would have been taken down into the City of David. Also, God's Word specifically says that the ben Hinnom Valley, as far down as to the Kidron Valley would become **Holy to the LORD!** Jeremiah 31:40 The ben Hinnom Valley is located at the base of this southwest corner of Mount Zion hill. (2<sup>nd</sup> Samuel 6:12,15,17; 1<sup>st</sup> Chronicles 15:28)

That Saturday, the 30<sup>th</sup> of September, **Rosh HaShanah**, was a high Holy day. However it was probably the only time since 1967 when no Jews were allowed to go to the Western (Wailing) Wall. It had been closed off the day before, and was now being well guarded by the Israeli police and military.

The day before had been a troubled day for Jerusalem, and for all Israel. There had been riots and stone throwing by the Moslems at the Israeli police on **the Temple Mount area**, and riots had also broken out throughout many other areas in Israel. Many had been killed, and 100's injured by this Arab Moslem outburst, triggered by the surprise visit the day before by the Likud Minister **Ariel Sharon** suddenly going up onto the Temple Mount area with some other Likud Governmental party members.

This should be the right of any Jew, to be able to go up on this Holy Temple Mount site, the most sacred spot of our Jewish heritage. But it only resulted in very serious Arab Moslem riotings throughout the Old City for the next two or three days.

Our group began with prayers and worship in the ben Hinnom Valley. Then after sounding 7 silver trumpets, we all silently walked down through the ben Hinnom Valley, and then up through the Kidron Valley until we reached **the Gihon Spring**. And there we all just waited on the LORD, praying to see exactly what God would direct our team to do next.

There at **the Gihon Spring** I shared what God had recently shown me, that this was the place **where King David had set up the Tent** in which he had placed the Ark of the Covenant of God. And also this was the place where Solomon had been made the new king over Israel, using the biblical pattern that God had given to king David for inaugurating his son as the new king, by using the prophet Nathan and high priest Zadok, who took the shofar with oil from the Tent to anoint the new king, as found in 1<sup>st</sup> Kings 1:33-39.

Then we all waited, for the doorkeeper who unlocks the door for visitors to come in and see the Gihon Spring from above (as we had planned prior) never showed up; and neither did the key. So we kept praying, as we waited patiently outside to see what God would do. Then another person showed up with a key, but to a different door, a door that actually led down into the waters of the Gihon Spring. And we all followed, as our group went down those steps, leading down to the waters of the Gihon Spring. And at about 12 feet above the waters we all assembled on a platform, as we got out the 7 silver trumpets, and got ready to sound them.

Suddenly I felt what the Lord wanted to be done next. I took out a long special shofar which I had never used before, that God had directed me to bring on this walk, and also anointing oil. And calling on my friend Charles to follow me, he and I headed down the remaining steps into the dark, to the waters of the Gihon Spring below. There my friend shined his flashlight for me to see. [God had told him to bring a flashlight]. I first filled and emptied this shofar with the running waters from the Gihon Spring, to clean it out.

And then calling everyone's attention who were standing on the platform above, I then poured the anointing oil into the shofar, and I then emptied the anointing oil now mixed with the waters of Gihon Spring, from this special shofar onto Yeshua (symbolically), as I proclaimed aloud for all of us to hear that **King Yeshua is the King of Glory, the coming Eternal King of Jerusalem and of Israel, the fulfillment of kings from David!**

Down there at the waters of the Gihon Spring, I felt **a very strong Presence of the Holy Spirit**, as I made that verbal declaration of Yeshua's Eternal Kingship over Jerusalem and Israel, and the world. Luke 1:32, 33

And then I had my friend Charles repeat what I had just done, as I held the flashlight for him, so that he could also see what he was doing in the dark, and so I could serve as his witness, as he had just been mine. I began to sing a song **that the Lord Yeshua Reigns over all the earth**. We came up those steps ‘very high in the Spirit’ as we joined the others on the ledge just above.

[We as believers in Yeshua serve as priests and prophets and kings in the **Melchi Zedek priesthood**, in positions of authority much greater than the Aaronic priesthood. See Revelation 1:6; 5:10; Matthew 11:11, etc...]

We then quickly took **the 7 silver trumpets** and blasted 7 strong short blasts, directed down toward the waters of the Gihon Spring, and then **something very Powerful happened in the Spirit** at the sounding of these 7 trumpets. I believe that we were officially **announcing our Lord Yeshua’s inauguration as ‘the King over Israel’ for these End Times**, on that Rosh Hashanah 2000, doing something very biblically significant before God, down there that day in the Gihon Spring!

Because this Gihon Spring area is almost totally Arab Moslem, with the loud sounds, we quickly left the Gihon Spring position and walked up out of the Kidron Valley. And after a short stop for prayers, and a brief sharing of our experiences by some, we headed on to our third and final position of this walk, just below the Eastern (Golden) Gate, outside the Jerusalem Old City wall. There we got the 7 silver trumpets out, and made ready again to blast.

God had told me ahead of time to have this whole event professionally filmed. So I had asked my friend Jan Karnis, who is a professional camera man, to film this entire walk on that Rosh HaShanah Saturday, in 2000. This walk was made into a DVD, the property of camera man Jan Karnis.


The Louis and Tillie Albert Youth Music Center

Succoth, October 16<sup>th</sup>, 2000 ...

## **Yes! God visited us Powerfully in the ben Hinnom Valley!**

### **On Monday evening, October 16th, 2000, God visited us Powerfully!**

It happened just after 10 PM, right after the close of the evening message and after the evening worship, both given by Robert Stearns, and just before the closing prayers. With a small group of about 100 of us still gathered on the grass outside the Albert Youth Music Center in the ben Hinnom Valley, **suddenly the Presence and Glory of God came down on us so strong.** Our hands went up and nobody moved for a long time. Many intercessors were laid out on the ground; it was so special! Then Robert Stearns slowly began doing some more worship songs. This was on Tishri 17th, 2000.

**God's Spirit had Powerfully and Gloriously impregnated this whole ben Hinnom Valley area for the coming Great Harvest of souls!**

Even the Israeli military and Israeli police, who guarded us at a distance, now came in closer to our little gathering of about 100 people still remaining at the end of the evening service, **to experience God's Wonderful Presence!** I was given **written testimonies** by some of my intercessor friends.

**This special Presence** may have been something like what it felt like for those shepherds, **that Succoth night almost 2000 years earlier at the birth of baby Yeshua**, when the Glory of Heaven came down with God's angelic hosts over those shepherds in the field outside the little town of Bethlehem.

What I am really saying by sharing these two experiences that happened during **the fall feasts of 2000 in the ben Hinnom Valley** is this, that we are talking about **the Presence of the Living God!** Very soon, when the Orthodox Jews put up their Temple on the Temple Mount area, God may again bring His wonderful Presence down on **the Mount Zion hills and this ben Hinnom Valley** (as I was shown in those two visions on June 16, 1999) to show the peoples of Israel, both the Jews and Arabs, and the whole world, the difference between religion on the Temple Mount versus the reality from our Living and Loving God. Read Ezekiel 34:26 and Jeremiah 31:10-14;


God will once again release His Great Outpouring on mankind for their **Salvation**, before He is later forced to bring His Wrath upon the wicked peoples of the earth. **The Presence of God** may remain Powerfully in this Valley for a few years, into what is called the 70<sup>th</sup> Week of Daniel 9:27, the last Week of Daniel, the last 7 years before our Messiah Yeshua returns.

King David put the Ark of God in **the Tent of David** by the Gihon Spring, where it remained for the next 33 years of David's life, and then for 8 more (41) years, until king Solomon, the son of David, had finished **the House** on the hill. Here is the bible pattern that God may be repeating, first the Presence of God in **the Tent**, in preparation for when the Presence of God will then be put in **the House on the Hill to be built only by the Son of David, King - Priest Yeshua**, after He returns to earth with His Bride. (Amos 9:11 and Zechariah 6:12, 13)

I believe that this will be **a Revival so much greater** than either the Azusa Street Revival of 1904-1906 or the Welsh Revival of 1904. For it will be the last Great move of God's Holy Spirit before the End of this Age. It will impact the whole world, drawing multitudes of believers to Jerusalem from all over the world, who will then go back home to their countries filled with God's Powerful Anointing from what they will have received in these Revival Fires here in Jerusalem, so that others in their own countries may be blessed and sparked into Revival, like what happened in the early 1900's.


Double rainbow taken by Martin in 2012 over ben Hinnom Valley

## **Whirlwind Vision (in the ben Hinnom Valley)**

by Rick Ridings - 1998

This is a vision I received during a time of worship in 1998, several months before we moved to Jerusalem on assignment to be part of the restoration of the Tabernacle of David in Zion.

In this vision, I saw a great whirlwind at the upper end of the ben Hinnom Valley (right below the room the Lord would later release to us in 2004 for our 24/7 worship and prayer). I knew within my spirit that the whirlwind represented a world-wide movement of worship and prayer. As this huge whirlwind rested in this location swirling with mighty gusts of wind, I began to see other, smaller whirlwinds all over the earth, which were drawn into this huge whirlwind, causing it to grow larger and larger.

At a certain moment the whirlwind began to move down the ben Hinnom Valley, which was dry, dusty, and littered with trash. As the whirlwind advanced, it cleansed the land in its pathway, and left behind it a rich, royal red carpet of tulips. **On this lush carpet rode Yeshua (Jesus) seated on a white stallion.** He rode slowly, in a measured, but sure advance of redemption. The whirlwind continued to prepare the way before Him as it continued on down the Valley.

At the bottom of the Valley, the whirlwind turned sharply uphill (left) to the City of David. Just a short distance behind, Yeshua kept steadily riding forth with the assurance of an Absolute Sovereign returning to what belonged to Him.

When the great whirlwind advanced onto the Temple Mount, the mosques there were swept away before it, and a huge royal Throne was set in place on the Mount. But Yeshua had not followed the whirlwind onto the Temple Mount. Instead, I saw that He was seated on His royal steed, looking down from the top of the Mount of Olives, to the East of the Temple Mount. Suddenly the whirlwind was “**caught up**” and came down as a might army, dressed in white, and also riding white horses, arrayed in order behind Him.

As He advanced down the Mount of Olives toward the Golden (Eastern) Gate, I saw that there was a huge river between Yeshua and His army and

the Eastern Gate. This huge, turbulent river flowed over rocks, tumbling over violent, powerful waterfalls. It looked as if this huge river would sweep away this army, should they try to cross it.

But Yeshua continued His steadfast advance toward the turbulent river and the Eastern Gate. When He came to the river at the point where it turned into huge waterfalls, a sword came out of His mouth to consume His enemies seeking to obstruct Him and His army from crossing over. Then He just rode over the flood, as did the army behind Him. The raging waters were under His feet. He and His army rode over the river, through the Eastern Gate, and onto the Temple Mount, where He ascended the royal Throne which had been prepared for Him.

### **Vision that worship leader Carolyn Hyde's sent to Richard Honorof on the ben Hinnom Valley, fall of 2013**

The second impression came to me as I realized the location of a vision I have seen over the course of many years. It was always the same picture: It was in the last days and there were people all around. The stage was in a valley, and there were different ones coming to minister in worship. At one point I came to the piano and sang to the L-rd. **I could see thousands and thousands of souls being saved**; there was an extreme sense of desperation. Whenever I saw this picture I always knew for sure it would happen one day. I remember wondering about the location a few times, but it never came to me until now, as I was reading your book (on the Hinnom Valley)!

And I felt the L-rd smiling, saying in His gentle voice, “Did you think this was going to happen in a Los Angeles football stadium?” And then I knew – **it's going to happen in the ben Hinnom Valley!**

You know I have to admit, Richard, that you sent me this book once long ago and I didn't read it. Clearly, I wasn't ready to read it. And I imagine that you've sent this book to many others who also haven't read it yet, perhaps because they're not ready yet. It's ok. Some messages just take time to soak in.

## **Rick Ridings' reports on ben Hinnom Valley ... November 2000 & 2013**

Warm greetings.

I had mentioned to some of you some of our history of prayer in and for the ben Hinnom Valley. I attach the article I wrote for Tom Hess in November, 2000.

### **REPORT FOR ZION GATE by Rick Ridings, 15 November, 2000**

The Zion Gate includes the area from the Temple Mount to Mt. Zion, extending across the "City of David" (the city which David took from the Jebusites) and the ben Hinnom Valley to the hills on the South. We host worship/intercession watches within this region, with a goal to eventually having them 24 hours a day in this area.

God has shown us that continual intercessory worship must be established in this physical, geographical area because the ultimate battle here is not political, but is the battle for worship. Who will be worshipped on the Temple Mount? (see Psalm 2; Psalm 74; Ezekiel 43:7, 12; and Isaiah 66:19-24).

As we (and others) have prayed for this area, the Lord has shown us that the ben Hinnom Valley has a key role to play in preparing the way for the restoration of the Tabernacle of David (David's tent of 24/7 intercessory worship).

The ben Hinnom Valley (called "Gehenna" in the Greek) was the ancient site of the worship of Molech. One area of it, "Topeth" means 'drum', and is thought to carry that name because they would beat loudly on drums to drown out the screams of the children as they were sacrificed. One day we (a Jewish and Gentile group) were praying there, repenting for the modern sacrifice of children, called abortion (Israel has one of the highest abortion rates in the world). We felt God showed us that some day that Valley would be filled with hundreds, and even thousands of children and youth praising God. As we were leaving the Valley, a little girl ran up to us and said only: "Hi, my name is Tehillah!" Her name is the Hebrew word for praise!

Another time we were praying for God to arise against the spirit of death that you could feel there almost like a thick, dark blanket. As we were leaving, we came across the body of a dead pale horse (the pale horse in the book of Revelation represents death), right by where we were praying, and yet we had heard nothing when someone evidently dumped the horse there. A few weeks later, we were praying there with a team of mostly Jewish Messianic youth for reconciliation with the Arabs who live near-by. Suddenly, one of them pointed out that a huge, white stallion was prancing on the cliff above us, with no rider in sight, and staring at us as we prayed.

So we are encouraged to believe that the redemptive, resurrection life of Yeshua (Jesus) will one day fill that valley. In fact, that is promised in Jeremiah 31:40

“The whole valley where dead bodies and ashes are thrown [a phrase used to describe the ben Hinnom Valley]...will be holy to the Lord.” The city will never again be uprooted or demolished.

That Valley is almost certainly the Valley through which David would have brought the Ark of the Covenant when he brought it to the City of David. So we have also been praying and proclaiming in the City of David the prophetic Scriptures which promise that God will restore the Tabernacle of David. After the restoration of continual intercessory worship in Jerusalem (through all the “gates”), we can expect the fulfillment of the other promises of Amos 9, showing a great coming back of the Jews to Israel, and great world-wide Harvest. And beyond that, we can all look forward to the day when all peoples, tongues, and nations will come to worship the God of Abraham, Isaac, and Jacob on “His holy mountain”. Pray that we may be able to faithfully “prepare the way of the Lord” in the Zion Gate.

### **Rick Ridings report continued from September 10<sup>th</sup>, 2013 ...**

I feel it is important to mention in addition to what is shared in this article, that on 30<sup>th</sup> of September, 2000, a group of us (joined by Jan Willem and Richard Honorof) had met to blow seven silver trumpets in the ben Hinnom, at the Gihon Springs, and the Eastern Gate. It was the day after Prime Minister Sharon's visit to the Temple Mount, and it is a miracle that we got to the Gihon Spring, as young Arab guys were burning tires at the entrance to Silwan and saying we could not get to the Gihon Spring. One of our group had the cell phone number of an Arab storeowner who then instructed the youth to let us through. We were alone at the Gihon Spring, and able to pour anointing oil into the waters and blow the silver trumpets, as a proclamation that only King Yeshua would reign long term from the Temple Mount (and not a usurper, parallel to the story of Adonijah in 1st Kings chapter one, who almost succeeded in usurping the throne of Solomon, who was anointed at the Gihon Spring).

Also, we established weekly worship watches with children in the ben Hinnom Valley after that. Later on, during a time of prayer in the ben Hinnom Valley, we felt the Lord tell us that the curse of death had been broken, and that the Valley was now holy to the Lord. This seemed almost presumptuous to us. However, about three months later, Patti and I went on a tour of the ben Hinnom Valley sponsored by the City of Jerusalem. The guide said to us: “We Jews always considered this Valley cursed because of the sacrifice of children to Molech. And the way we knew it was cursed, was that there were no birds in this Valley for hundreds of years. I don't know what happened to change that, but about three months ago the birds returned here to the ben Hinnom Valley.”

Hope this helps as we all pray for further breakthrough for the Lord's purposes in the Valley during the gatherings there this Succot.

Grace and shalom, Rick and Patti Ridings

Continuing on the ben Hinnom Valley adventure ...

## **Succat Hallel** opened in Jerusalem, in December, 2004

In December, 2004, God opened up a new 24/7 Worship Watch position called **Succat Hallel**, Tabernacle of Praise, headed by Rick and Patti Ridings, just above the ben Hinnom Valley at almost the exact location where I was shown the first of those two visions on June 16<sup>th</sup>, 1999.

**Succat Hallel** is a very active prayer position, which has functioned continually with high worship and intercession every day, every hour, 7 days a week, 24 hours a day, since December, 2004. It has very often experienced the wonderful Presence of the Holy Spirit during many of the worship and intercession times. Succat Hallel is a modern restored **Tent of David** worship position located at the top of ben Hinnom Valley across from Mount Zion hill. It overlooks a large portion of ben Hinnom Valley just below, and to the eastward, as the Valley winds its way down to the Kidron Valley. Yeshua Reigns in Heaven just above this location. (Psalm 2:6)

I believe that God has used the high worship, prayer, and intercession that goes up, and has **gone up daily** by hundreds, perhaps even thousands of believers who have attended, with many serving at Succat Hallel worship watch with faithful service over the last 11 years, as a way of **seeding this whole area of ben Hinnom Valley and all the hills around this Valley**, preparing the earth for the great Outpouring of God's Spirit, and the great Harvest of souls that will be coming to this area in Jerusalem very soon.

Directly next to **Succat Hallel**, to the south, is **Mount Zion hotel**. Succat Hallel is up against **the Mount Zion hotel Cable Car Museum**, the miracle position of the famous cable car that brought food and all kind of medical and life giving supplies to the Jews who were cut off and just barely surviving on Mount Zion hill in the 1948 War of Independence, and who stood strong against the Jordanian troops till the War was over.

This **Cable Car life line** was used at night and then lowered down and kept out of sight, hidden on the ben Hinnom Valley floor during the day.

Directly north of **Succat Hallel**, and facing the Valley is **the Jerusalem Cinematheque**, located just past the pedestrian walk bridge that goes over Hebron Road, with stairs that lead north, down to the Cinematheque below.

## TWO MIRACLE PHOTOS OF MOUNT ZION HILL TURN GOLD!

### A Prophetic Sign of New Jerusalem described in Revelation 21:18

The next major thing God did to confirm to me that this ben Hinnom Valley would be the location for the Great Outpouring of His Spirit and the Great Harvest of souls coming to Jerusalem, happened in my home in the spring of 2005, after taking some regular photographs of the ben Hinnom Valley on a very overcast and cloudy day.

On April 7<sup>th</sup>, 2005, I was at my home in Kesalon, Israel, (about 15 miles west of Jerusalem) scanning two rolls of normal negatives of pictures that I had recently taken just outside of Succat Hallel on an overcast, cloudy day, of the Mount Zion hills and ben Hinnom Valley area below, right at the same location where I was shown the first of those two visions on June 16<sup>th</sup>, 1999, when **suddenly** a picture of this Mount Zion hill area came up **golden** on my computer screen. And then ten minutes later, while still scanning negatives, a second picture again came up **golden** on my computer screen from a totally different negative strip. All the dozens of other scanned picture negatives had all come out normal, as cloudy and overcast pictures.

God then strongly impressed me that **He had done this**, and for me to put the following Scripture on the first photo that came up as 'a golden photo'.

**“You shall Arise and have Mercy on Zion, for the time to favor her, yes, the set time (Hebrew is ‘moed’ or set season) has come.”** Psalm 102:13

These two **golden pictures** taken of the Mount Zion hill and ben Hinnom Valley area were then verified as true miracle photos by a professional lab technician in the photo optics field, whose company serviced my scanner.

Here are the two lab reports from David Bahar, the lab technician from the Aloda scanner company, for you to read in both English and Hebrew ...

First Report on the Golden Photos: Emailed to me on May 5<sup>th</sup>, 2005

Dear Mr. Richard,

Thank you very much for sharing this unique phenomenon with me. As a technician with 20 years experience at optics these two photos are really extraordinary. Such phenomena, especially at the holy city Jerusalem, near to a worship watch, shows to all of us that God has never left us.

Below is the English translation of the Hebrew of David Bahar's email lab report on the Golden Photos, May 5<sup>th</sup>, 2005. (translator Rebekah F.)

Mr. Richard, Shalom

Many thanks for sharing so kindly with me the two very interesting incidents that happened to you with the two photographs. In my twenty years of experience as an electronics technician specializing in optics, I find no logical explanation to this phenomenon. Considering the uniqueness of the location (Mt. Zion), the presence of a worship watch of believers, and the lack of traces of computer processing, we must, indeed, view this as **a sign from Heaven**.

We, the people who long for the days of the Tanach, when God performed many miracles, don't get to see miracles in our lifetime. Phenomena like these bring the faith that God is still with us, and performs miracles.

Best Regards, David Bahar (Aloda Company, Tel Aviv)

Second Report of lab technician on Golden Photos: Email of June 1<sup>st</sup>, 2005

Dear Mr. Richard,

About the golden pictures, as I showed you at the lab, there is **a missing of the blue level** at those pictures. The blue level is one of the three levels that every picture has. Every picture should have the three levels: red, green and blue (RGB). If one the levels is missing we do not get a picture. This is the fascinating thing about these two pictures, that even though one of levels is missing, we still got **a golden picture**.

More than this, the fact that the pictures coming with a larger sky than the negatives **leaves me without any explanation**. All the events that I wrote above **are not done on any software**. And I am very sure about that.

Regards, Bahar David

Below is the English translation of Hebrew section of David Bahar's 2<sup>nd</sup> lab report email on the Golden Photos, June 1st, 2005. (translator Rebekah F.)

Dear Mr. Richard, Shalom

June 1, 2005

To continue our conversation in the lab, the test was done using Photoshop, and **found no trace of the blue level** in those pictures.

To clarify the matter, here is a more detailed explanation. Every picture is made of three primary colors: red, green and blue (RGB).


This system of three rays is used for TV as well as Photography. This combination of three primary colors creates all the colors we see in each picture. Using Photo Processing software, we can see the ratio of each of the three colors in every picture. Using the software, we can change the ratio to improve the visual quality of the picture.

Also, using the software we can determine whether the picture was somehow processed.

To summarize, as I have stated earlier, the test that was done using Photoshop found 1) **no trace of any sort of processing**. 2) The interesting finding with regard to those pictures is **the absolute absence of the third primary color (blue)**. This is an interesting finding indeed because this is a rare phenomenon, and because of the final fascinating result which is 3) **golden color only in some sections** of the picture.

4) Another interesting unexplainable fact about those pictures is that when comparing them with the negatives, it appears that **the lower sections do not appear** in the pictures, and **the part of the sky is bigger than what appears in the negatives**. David Bahar, Aloda Company, Tel Aviv

David Bahar's Hebrew letter to me of May 5<sup>th</sup>, 2005

אדון ריצ'רד הנכבד שלום

רב תודות לך על שהואלת לשתף אותי בשני המקרים המאוד מענינים שקרו לך עם השתי התמונות. בעשרים שנות ניסיוני כטכנאי אלקטרוניקה הממחה באופטיקה אין שום הסבר הגיוני לתופעה זו. בהתחשב ביחוד המיקום (הר ציון), נוכחות משמרת מאמינים, חוסר עקבות לעיבוד ע"י מחשב אכן יש לראות את זה כאות מן השמיים. אנו האנשים המתגעגעים לימי התנ"ך שבהם אלוקים ביצע ניסים לרוב, לא זוכים לראות ניסים בימי חיינו. תופעות כאלה מחזירים לנו את האמונה שעוד האלוקים איתנו ומבצע ניסים.

David Bahar's 2<sup>nd</sup> Hebrew letter to me of June 1<sup>st</sup>, 2005

למר. ריצ'רד שלום

בהמשך לשיחתנו במעבדה בבדיקה שנעשתה בתוכנת פוטושופ נמצא חוסר מוחלט של השכבה הכחולה בתמונות. בכדי להבהיר נושא זה להלן הסבר מפורט יותר: כל תמונה מורכבת משלושה צבעי יסוד שהם אדום ירוק וכחול. בשיטה הזו של שלושה קרניים מבוצעים גם שידורי טלוויזיה וגם צילום תמונות. השילוב של של שלושת צבעי היסוד יוצר את כל הצבעים שאנו רואים בכל תמונה. בעזרת תוכנות לעיבוד תמונות כגון פוטושופ אנו מסוגלים לראות בכל תמונה את היחס של שלושת הצבעים. בעזרת התוכנה אנו מסוגלים גם לשנות יחס זה בכדי לשפר את איכות הוויזואלית של התמונה. כמו כן בעזרת התוכנה אנו מסוגלים לדעת אם התמונה עברה איזשהוא עיבוד. לסיכום כפי שצינתי בתחילת דבריי בבדיקה שנעשתה בתוכנת פוטושופ לתמונות המוזהבות לא נמצאו עקבות כלשהם של עיבוד. הממצא המענין לגבי התמונות האלה הינו חוסר מוחלט של צבע היסוד השלישי (כחול). זהו ממצא מענין עקב זה שזוהי תופעה נדירה וגם בעקבות התוצאה הסופית המענינת שהיא תמונות מוזהבות רק בחלקים מסוימים של התמונה. תופעה מענינת נוספת ללא הסבר בקשר לתמונות האלה היא העובדה כשמשווים אותם לתשלילים של התמונה מתברר שהחלקים התחתונים של התמונות לא נמצאים בתמונות, לעומת זאת החלק שבו מופיע השמיים גדול יותר מהמופיע בתשלילים.

## More events concerning the ben Hinnom Valley in 2008

Then, in February of 2008, I went to look at an apartment for rent near the top of the ben Hinnom Valley, where a group of new condominiums had just been built on a street called 'Angel in White'. It so happened that when I stood on the second floor of Karen Dunham's apartment, outside the patio, I immediately knew that this was about the location where God had shown me that second vision of those two 1999 visions of the ben Hinnom Valley, where many people had their hands raised up in the air to receive the Great Outpouring of God's Spirit. [These condominiums did not exist in 1999.]

God was once again re-focusing me on the ben Hinnom Valley.

### Vision of James Rimmer:

Then in mid February, 2008, at a Monday morning worship watch at Succat Hallel, a brother from England, James Rimmer, received a vision and a Word from God concerning the ben Hinnom Valley. His vision that he shared with me was similar to mine, but now with more information. I asked him to write it out and send it to me by email ...

Dear Richard,

The vision (that I was shown during the 10-12 am worship watch at Succat Hallel, on Monday, February 11<sup>th</sup>, 2008.)

There was a huge like vacuum pipe of heavenly bodies, like clouds with faces in them. This pipe went right around the [ben Hinnom] Valley, stretching right up to the heavenly clouds. Inside this pipe, on the inside edges, the heavenly bodies were whirling around at great speeds forming like the cylinder vacuum. There was a spirit of warfare, a victorious like celebration reaching up to the Heavenlies. Coming down from the top of this like pipe was the Lord's feelings of being pleased with His children's praise and worship (which was coming from Succat Hallel), thus sending His heavenly bodies to join us and support the ascending praises up to Him. 'Where I am pleased, things grow and come to life. The worldly people who don't know Me are returning to the (ben Hinnom) Valley because they see the Valley alive with the trees, the shrubs, the birds. But My people know My Spirit, My ways.'

He could see the growth of 'His Vine' in the Valley; He is well pleased. But there is so much more, if your leaders will step out for Him. **He wants to anoint the (ben Hinnom) Valley more than we know**, if you will call 'the Vine' to the Valley. I was led to believe that 'the Vine' of Praise and Worship center goes around the world. Thus call 'the Vine' to the (ben Hinnom) Valley, to praise Him in the Valley. He wants the Arab and Jew to see His children (the believers from the nations) praising Him in the Valley. The anointing (from this praise and worship) will pour down on His children. The Arab and Jew will be drawn to His Spirit, love will be all around; all will stand and give Him praise and worship from the Valley.

His children from around the world to celebrate Him in praise and worship in this Valley. **Jews from one side of the valley and Arabs from the other side will be drawn to this amazing anointing that He will send down from the Heavenlies.**

I had a clear picture of people from all nations standing all around the Valley, arms raised, just receiving His blessing in amazement, a true Spirit of His Love.

**The world has not seen nothing like this since Yeshua.**

Richard, I hope this helps.  
James Rimmer


Here are the two photographs after God turned them gold on April 7<sup>th</sup>, 2005

## **Esther Upham's Story on the ben Hinnom Valley ... 2007 to 2014**

The story of my journey with the ben Hinnom Valley starts before I even came to Israel. It starts with a vision that one person had while a group of people were praying for the call of God on my life. In this vision, the person saw me playing music in an open grassy space, and then he saw the Lord on a white horse in the air. Then Lord Yeshua stopped to listen to my music, and that was the end of the vision. In 2007, on my first visit to Israel, a friend and I spotted the ben Hinnom Valley as we were walking and praying, and instantly felt that this was the place of the vision. So, we prayed over that Valley to be able to have a concert there some day. Then, another friend visited me in the fall of that year, and we also prayed over the Valley. I then joined staff at Succat Hallel in December of 2007, which overlooks the Valley, and I was part of the night watch for 2 years, and I have continued to participate in watches for the past 7 years. In 2010, the Lord opened up for me the opportunity to finally have a concert with a Jewish conductor, orchestra and choir. Although I had hoped to do it in the ben Hinnom Valley, the cost for security alone was much higher than I could afford. So, the Lord showed me that doing it at the YMCA was still going out over the Valley in another, higher location. The second thing the Lord opened up for me in 2010 was to live in an apartment overlooking that Valley, next to Succat Hallel's current location--directly south of Mount Zion. Then, in 2012, there was another concert in another strategic location--the Redeemer Lutheran Church in the old city. I felt that this concert was about redemption--healing wounds with Jews and Germans, etc... Also, in 2012, when my mother and the friend from my first visit came--we again went to the Valley to pray. This time, we buried a copy of the full score of my music there in the Valley (under the direction of the Holy Spirit through another friend). We were continuing to believe for the opportunity to have my music performed in the ben Hinnom Valley.

This year, in 2014, without any thought or plan by me, the Lord suddenly opened up the door for me to meet Jan Willem vander Hoeven. He liked my music, and the Lord gave me favor with him. Through this meeting, he was willing to let me present my music during his feast celebrations there in the ben Hinnom Valley. One thing led to another, and by the grace of God, I was able to get David Loden to work with me, although he had previously not wanted to perform my music. God supernaturally opened all the doors for this third concert to happen, just as He did with the first concert. The date of the concert was Oct. 12, 2014, which was not selected by me, but by Jan Willem. I found out after the concert that this date was the same date which Rick Ridings, Chuck Pierce, and a group of us had prayed down in the Valley in 2008. On this date, there had been prayer over the Asians, and directly after my concert in 2014, there was a worship session by the Chinese where they brought drums and silver trumpets to worship the Lord, thus redeeming the sounds of the valley along with my music. To conclude my journey, there was a white horse spotted standing under the sycamore tree (in the Valley) during this fulfillment concert in 2014. I felt that this was a sign that the Lord was listening to my music, just as the vision showed in 2007.

Thanks again Richard for all you have done concerning this Valley.

Blessings, Esther Upham, November 11, 2014

## WHY WOULD GOD CHOOSE THE BEN HINNOM VALLEY?

The ben Hinnom Valley is the least likely place any Israeli would ever imagine for the Great move of God's Holy Spirit because of its history as a place which God had cursed, found in God's Word in Jeremiah 7:30-34; 19:1-8; 32:31-42. Here, God repeatedly addressed **the two main reasons** why the disobedient people of Judah and Jerusalem were sent into exile ... 1) **abominations committed in God's House on the Hill** 2) **abominations done in the ben Hinnom Valley**. God said that this Valley would become 'the Valley of Slaughter', a multitude of dead bodies would be found there. This Valley was called '**no man's land**' from 1948 to 1967.

The Temple Mount is daily news, but what about the ben Hinnom Valley? To Israelis, ben Hinnom Valley in Hebrew is 'Gehinnom' which means hell! Almost no one in Jerusalem ever goes down into this Valley from the Jewish communities, and also very few from the Arab communities. It has remained like this for many years, like **a no-man's land**, cursed by God. This Valley is located right between the Jewish and Arab communities. Has God kept the ben Hinnom Valley as a place reserved for Himself, **where Jews and Arabs will cry out together in Repentance for all their past and present sins?**

What I feel as I review these facts 15 years later, is that **this ben Hinnom Valley area** at the base of Zion hill, is **a low place**, a place of **humility**, the place where God wants His Body to come together to Him, **dying to self, seeking His Face**, as His priests in intercession and worship, crying out to God for their sins as a nation, and for **the Salvation** of the peoples of Israel, both the Jewish and Arab. As Yeshua totally died to self, giving His physical life for us to have Life, I believe that **the ben Hinnom Valley is the place** where God is calling us to come together to Him, crying out **as His priests** in surrender, for the great things that God wants to do here for His people.

And one Scripture that I feel strongly from the LORD, related to all this is Psalm 24:3-5 "**Who may ascend the hill of the LORD?** Or who may stand in His Holy place? He who has clean hands and a pure heart, who has not lifted up his soul to an idol, nor sworn deceitfully. He shall receive the blessing from the LORD, and righteousness from the God of his salvation."

We must all come humbly before God, obeying Him, before our God will allow us to ascend the hill of the LORD. It is in this low and **humble place** where I believe God will begin to pour out His Great Blessings upon the nation of Israel, in preparation for His Heavenly Kingdom to come down! For our God is **a consuming fire!** Hebrew 12:29 (and Deuteronomy 4:24)

Consider during the soon coming Gog-Magog War ... when it appears that Israel is about to be totally destroyed by her enemies, and every Jew in desperation, on their faces before God, crying out to God for there lives and for His mercy. Perhaps at that time many of us may be down in the ben Hinnom Valley, interceding and crying out to our God from this Valley at the base of Zion. Let the priests, who minister to the LORD, weep, "Spare your people..." Joel 2:17 Years ago ben Hinnom was a Valley of dry bones.

**Could this be that Valley** that God prophesied about in **Ezekiel 37**? "The hand of the LORD came upon me and brought me in the Spirit of the LORD, and set me down in the midst of **the Valley**; and it was full of bones. And He said it me, "Son of man, can these dry bones live?" "Our bones are dry, our hope is lost and we ourselves are cut off!" ... And God answered, And He said to me, "Prophesy to the breath, prophesy son of man, and say to the breath, 'Thus says the Lord God; "Come from the four winds, O breath, and **breathe on these slain, that they may live.**" So I prophesied as He commanded me, and breath came into them, **and they lived**, and stood upon their feet, **an exceedingly great army**. Then He said to me, "Son of man, **these bones are the whole House of Israel.**" "I will put My Spirit in you and you shall live...!" Ezekiel 37:1, 3, 9-11, 14; (also read Ezekiel 36:27 and Ezekiel 39:29) Romans 11:15: **...life from the dead!**

Over the years, long before the summer of 1999, and in the years that followed, many worshipers and intercessors have gone down into this Valley that had been cursed by God, to redeem this land at the base of Zion, by bringing high worship and declarations of the Word of God, and also by repenting before God for all the past sins that had been committed here in different places down in this Valley; but also at the Temple Mount area.

In 1999, when we first began doing this, no birds, except for the crows, would ever come down into this cursed area. But now you can find many kinds of birds, especially **doves**, in this Valley. And also many healthy fig and olive and mulberry trees thrive here. **God has broken His curse!**

Because of the many abominations that happened so long ago in this ben Hinnom Valley, renamed 'the Valley of Slaughter', God may be using this place of death **to begin here, to reverse the process** of the Arab and Jewish conflict. Here both Jews and Arabs may be called to obey God, **die to self** and to **unite together in real repentance**, **loving each other** as true brothers in Yeshua, for the world to see God in action. For here, in the ben Hinnom Valley, I believe King Yeshua will soon begin His Great Outpouring!

[Jeremiah 31:40; 7:30-34; 19:1-8; 32:34-42; and Isaiah 30:33]

God has brought His Jewish people back to the land of Israel and given them their physical inheritance to the land with their statehood as a nation in 1948. They have received many physical blessings from the LORD, but we are still waiting for the fulfillment of God's Spiritual promises. Ezekiel 36:24-27, etc ...

**Israel has not yet come into the many Spiritual Blessings promised by God in His Word after we would return to our sacred homeland.**

Also where in Israel does God say **the Spiritual Blessings will take place**? We can easily find the answer, for God told us over and over in His Word. They will take place **in Jerusalem at the place called Zion!**

When a woman gives birth to a child, the child is birthed **from the womb**. **Where is Zion's womb**, the place where Spiritual birthings will happen for multitudes of Jewish and Arab babies about to enter the Kingdom of God? Before birthing comes the release of waters; **high worship** brings anointing!

**Could Zion's womb be located at the base of Mount Zion's hill?**

Judah and Jerusalem were exiled because of the many abominations that they had committed in God's Temple, **the House** on the hill, and also the area at the base of Mount Zion's hill called '**the ben Hinnom Valley**'.

To our God who knows all things, were these two debased places, the House on the hill and ben Hinnom Valley, the two locations which God always had on His mind for His future plans for great **Blessings of Israel**?

We know the Temple Mount will later be Yeshua's Eternal Home? Ezekiel 43:7 But what about the ben Hinnom Valley? Was this area at the base of Mount Zion's hill also divinely chosen by God to be a place for future great Blessings from God's promises?

God knew that one day He would bring the descendants of Israel back to the land of their fathers, and restore to them their physical inheritance of the land of Israel. God also knew that later on He would give the Jewish people their promised Spiritual inheritance. Ezekiel 36:25-28; Amos 9:11-14

**Did God have a specific place in mind**, where He would first pour out His Great Blessings upon the children of Israel, a place where multitudes would be birthed into the Kingdom of God, as children of the Living God?

“For **this city (Jerusalem)** has been to Me a provocation of My anger and My fury from the day that they built it, even to this day; so I will remove it from before My face, because of all the evil of the children of Israel and the children of Judah, which they have done to provoke Me to anger, they, their kings, their princes, their priests, their prophets, the men of Judah, and the inhabitants of Jerusalem. And they have turned to Me the back, and not the face; though I taught them, rising up early and teaching them, yet they have not listened to receive instruction. But they set their abominations in the House which is called by My name, to defile it. And they built the high places of Baal which are in **the Valley of the Son of Hinnom**, to cause their sons and their daughters to pass through the fire to Molech, which I did not command them, nor did it come into My mind that they should do this abomination, to cause Judah to sin. Now therefore, thus says the LORD ... this city ... shall be delivered into the hand of the king of Babylon ...

Behold, I will gather them out of all countries where I have driven them in My anger, in My fury, and in great wrath.”

“**I will bring them back to this place**, and I will cause them to dwell safely. Then I will give them **one heart** and **One Way**, that they may fear Me forever, for the good of them and their children after them. And I will make **an Everlasting Covenant** with them, that I will not turn away **from doing them Good**, but I will put My fear in their hearts, so that they will not depart from Me. **Yes, I will Rejoice over them to do them Good**, and I will assuredly **plant them in this land with all My heart and with all My soul ...so I will bring on them all the Good that I have promised them.**” Jeremiah 32:31-42

**Where in Jerusalem is ‘this place’?** It cannot be **the Temple** area, which will soon be given over to Orthodox Jews to build their End Time temple. Is God saying **it’s the ben Hinnom Valley**...where the greatest sins happened, that from that Valley, to cry out and **repent** for our nation’s sins, that from there our God will **Rejoice over us to do us Good with all His heart and with all His soul**?

Perhaps Satan also knew about **the place** God planned to use in the future, a special Valley at the base of Zion’s hill? For whatever reason, Satan had sons of Judah commit abominable hideous sins from this place against God. So God cursed this place. This seems to have happened after David’s days.


Today, could that place called ‘Gehinnom’, the place Israelis call hell, be the very place that God has chosen for His Great Harvest of souls? The history of ‘Gehinnom’ has certainly kept the Jewish people far away. God told us **this area would someday become Holy!** Jeremiah 31:40

Why does the grass always stay green in the ben Hinnom Valley?

Isaac redug the wells of his father Abraham. (Genesis 26:18)  
Are there **Spiritual wells in Zion** that **our high worship** is helping to be redug, that will release God’s Spiritual ‘**Rivers of Healing**’, to flow out mightily from Jerusalem, through Israel, and to all the nations of the earth? We know this will happen during the Millennial reign of King Yeshua.

Thus says the LORD, the Holy One of Israel, and his Maker:  
“**Ask of Me** of things to come **concerning My sons; and concerning the work of My hands**, you command Me!” Isaiah 45:11

It’s amazing to also consider that **Mount Zion hill**, just at the top of the ben Hinnom Valley, is thought to be **the location of the first century Congregation of Jewish Israeli believers** known as ‘**Saint James**’. Recent archeological discoveries found there have verified Messianic artifacts. Perhaps this is further proof of **the Great Spiritual untapped wells of Revival that may still exist at the base of Mount Zion hill**.

World focus is directed toward the Temple Mount area. There is always major Spiritual battles going on in the Heavenlies for this area. Who will be worshipped on the Temple Mount, the God of Israel or the devil? We know the answer, for our God reigns over Jerusalem, and the Temple Mount area is His and His alone! But He gives this Temple Mount area for a season to the religious Orthodox Jews, who will build their end-time Temple on this site, in obedience to their understanding of the Old Testament scriptures, like Exodus 25:8, where God calls His people to build Him a Sanctuary.

King David built an altar on the Temple Mount to sacrifice to his God. But long before he did this, even before David took the stronghold of Zion, God had David **first go down into a Valley** called Elah, and there to defeat **a giant** Goliath. David had to first be anointed and filled with God’s Spirit, and then go down into **a Valley**, where the real battle first took place! The scared armies of Israel had been waiting 40 days for someone with courage to stand up for God and to defeat their enemies. (1<sup>st</sup> Samuel 17:16, 45, 46)

The Spirit of Islam is going to be taken out by God; it holds millions of Arab Moslems in bondage to a false god. Is high worship in the ben Hinnom Valley **a key for the Victory** in the battle for **the Temple Mount** area? Are these two locations **interconnected** in God's future plans, as they were in the past, regarding God's punishment of Judah? (Jeremiah 7:30-33; 32:34-42) There are many reasons that show that they are very much interconnected. If God refers to them **in punishing** Israel, how much more **in blessing** Israel! [And how about Catholics who follow the Pope, and not the Word of God?]

Everything is closing in fast for this great **End Time battle for Zion**. This **Islamic giant** has to be taken out first, before Israel Government will allow the Aaronic priests to build their Jerusalem Temple on Mount Moriah. Zadok priests are the only Aaronic priests whom God has said can come into His Presence and perform sacrifices and offerings before the God of Israel. Ezekiel 43:18,19 and Ezekiel 44:15,16 What is God going to do?

I see clearly the working of two priesthoods, **the Melchi-Zedek Priesthood** of God, which all true believers in Yeshua belong to, and the Aaronic priesthood. In the Aaronic priesthood, the sons of Aaron from the tribe of Levi are going to build a Temple. However, today, do any sons of Aaron know if they are truly from the Zadok high priest family? God has specifically said that the sons of Zadok are the only priests of the sons of Aaron whom God will allow to come into His Presence in His Temple, and to make sacrifices and offerings to God, by God's Word. Ezekiel 43:18,19; 44:15,16 However, to what degree will God honor sacrifices and offerings done on the altar of that Temple, even if these Aaronic priests are sons of Zadok? **I don't believe He will!** King Yeshua has already paid the Eternal **Atonement for sin** for all mankind, and so no other sacrifice for sin will be honored by God. Without Yeshua, these priests will all die in their sins.

What about **the Melchi-Zedek priests**, believers in the LORD Yeshua, what are we to be doing to Prepare the Way? We are to be spending much more time coming into the Presence of the Lord, waiting on the Lord, **dying to self** and to all self ambitions, **to receive His End Time plans** for taking out this Giant Islam spirit, so that Arab Moslems can be set free, and brought into the Kingdom of God, along with the Jews! As we humble ourselves and surrender our lives, taking up our cross daily, the Holy Spirit will be able to work through us in Power, touching the lost; not in our words but His Power! "I have been **crucified with Messiah**; it is no longer I who live, but Messiah who lives in me..." (Galatians 2:20) ... getting ourselves out of His way ... We are to make ourselves **willing in the Day of His Power**. (Psalm 110:2)

Because our **King - High Priest Yeshua** has fulfilled the line of **high priest Zadok** of the family of Aaronic high priest **Yeshua** at birth, through the blood lines of His mother Miriam; and because of His unique family relationship with His cousin, **Yochanan, the mystery Zadok high priest**, and His water baptism in the Jordan River, His Melchi-Zedek priests can now minister His full **Salvation** with His **Anointing** from the Holy Spirit!

Since Yeshua had no earthly father, He was never an Aaronic priest. My books on this subject on my website: [www.FeedMySheepJerusalem.com](http://www.FeedMySheepJerusalem.com)  
**The Perfection of Yeshua!** Yeshua from Aaron: **30 Points of Evidence** (2015)  
**The Mysteries found in The Blood of Yeshua!** Lord Yeshua, Lamb of God ... (2013)  
**‘LORD YESHUA, Born the Fullfillment of the Seed of High Priest Zadok**  
of the Aaronic Priesthood, and the Seed of King David, according to the Flesh! (2011)  
6 video teachings now on Internet: Feed My Sheep Jerusalem – YouTube

Remember that in the bible days of old, the king of Israel would send out his worshipers first, ahead of his army. And then the God of Heaven would respond by destroying the enemies of Israel. It's the same today, except that today these worshipers are God's priests on earth under King-Priest Yeshua.

Perhaps high worship and strong intercession will help catapult **the Stone** that this King who sits on David's Throne will throw, to take out this Islamic Giant! What will God do in the weeks ahead as Israel faces major War with Russia, Iran and Arab Moslems? Ezekiel 38, 39; Isaiah 17:1,4; and Psalm 83

What I see: When we, God's priests of the Melchi-Zedek Priesthood are more broken, taking up our cross, uniting together in **the Tent of David** where our **King-Priest Yeshua sits on His Throne** (Isaiah 16:5), then God will begin the Outpouring of His Spirit in Jerusalem over the ben Hinnom Valley, for the Great Harvest of souls. (Joel 2:23-32 and Amos 9:11-14) This will happen exactly when God has told us in His Word. Ezekiel 39:29

This will bring multitudes of **unsaved peoples** into God's Salvation, i.e. **the Great Harvest!** And it will **Pour down like a Great River**, with the Outpouring of God's Holy Spirit, so fast and so Anointed, that the sower and reaper will both be racing forward, but the reaper will catch the sower! The former and later rains will both come down in the first month.

Joel 2:23, 24 Scripture sheds much light on this coming Great Outpouring of God: "Be glad then, you children of Zion, and rejoice in the LORD your God; for He has given you the former rain faithfully, and He will cause the rain to come down for you, **the former rain, and the latter rain in the first month**. The threshing floors shall be full of wheat, and the vats shall overflow with new wine and oil." (Hosea 6:1-3, Zechariah 10:1; and James 5:7)

“So **I will restore to you the years** that the swarming locust has eaten, the crawling locust, the consuming locust, and the chewing locust, My great army which I sent among you. You shall eat in plenty and be satisfied, and praise the name of the LORD your God, who has dealt wondrously with you; and **My people shall never be put to shame!** Then you shall know that I am in the midst of Israel. I am the LORD your God and there is no other. **My people shall never be put to shame!**

And it shall come to pass afterward that **I will pour out My Spirit on all flesh**; your sons and your daughters shall prophesy, your old men shall dream dreams, your young men shall see visions. And also on My men-servants and on My maidservants **I will pour out My Spirit** in those days. And I will show 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 coming of the great and awesome Day of the LORD. And it shall come to pass that **whoever calls on the name of the LORD shall be saved!** For **in Mount Zion** and in Jerusalem there shall be deliverance, as the LORD has said, among the remnant whom the LORD calls.”  
Joel 2:25-32 This began on **Zion hill** about 2000 years ago on Shavuot.

Amos 9:11-15 On that Day **I will raise up the Succah of David**, which has fallen down, and repair its damages; I will raise up its ruins, and rebuild it as in the days of old; that they may possess the remnant of mankind, and all the Gentiles (peoples) who are called by My name, “says the LORD who does this thing. “Behold, the days are coming,” says the LORD, “when the plowman shall overtake the reaper, and the treader of grapes him who sows seed. **The mountains shall drip with sweet wine**, and all the hills shall flow with it. I will bring back the captives of My people Israel. They shall build the waste cities and inhabit them; they shall plant vineyards and drink wine from them; they shall also make gardens and eat fruit from them.

I will plant them in their land, and they shall no longer be pulled up from the land I have given them,” says the LORD your God.

Joel 3:18 And it will come to pass in that Day that **the mountains shall drip with new wine**, the hills shall flow with milk, and all the brooks of Judah shall be flooded with water. A fountain shall flow from the House of the LORD and water the Valley of Acacias.

Isaiah 16:5 “In Mercy the Throne will be established. And One will sit on it in Truth, in the Tent of David, Judging and seeking Justice and hastening Righteousness.”

## **The Ben Hinnom Valley, the Place of Great Miracles; Healing of the Blind, the Deaf, the Dumb, and the Lame**

Just as in the days of Jesus, so it will be again on this 2<sup>nd</sup> Pentecost!

Mark 16:18 **“In My name (Yeshua’s name),  
they will lay hands on the sick, and they will recover!”**

Isaiah 61:1-3 “The Spirit of the Lord GOD is upon Me, because the LORD has anointed Me to preach good tidings to the poor; He has sent Me to heal the brokenhearted, to proclaim liberty to the captives, and the opening of the prison to those who are bound; to proclaim the acceptable year of the LORD, and the day of vengeance of our God; to comfort all who mourn, to console those who mourn in Zion, to give them beauty for ashes, the oil of joy for mourning, the garment of praise for the spirit of heaviness;

Matthew 11:4, 5 Yeshua answered and said to them, “Go tell Yochanan the things which you hear and see: the blind see and the lame walk, the lepers are cleansed and the deaf hear, the dead are raised up, and the poor have the Gospel preached to them.” (also read Luke 7:22)

Isaiah 8:16-18 Bind up the testimony, seal the Torah among My disciples. And I will wait on the LORD, who hides His face from the house of Jacob; And I will hope in Him. Here am I and the children whom the LORD has given Me! **We are for Signs and Wonders in Israel from the LORD of Hosts who dwells in Mount Zion.**

Isaiah 29:18, 19 In that Day the deaf shall hear the words of the book, and the eyes of the blind shall see out of obscurity and out of darkness. The humble also shall increase their joy in the LORD, and the poor among men shall rejoice in the Holy One of Israel.

Zephaniah 3:14, 15-17 Sing, O daughter of Zion! Shout, O Israel! Be glad and rejoice with all your heart, O daughter of Jerusalem! The LORD has taken away your judgments, He has cast out your enemy. The King of Israel, the LORD, is in your midst. In that Day it shall be said to Jerusalem, “Do not fear; Zion, let not your hands be weak. The LORD your God in your midst, the Mighty One, will save; He will Rejoice over you with Gladness, He will quiet you with His Love, He will Rejoice over you with singing.”

Isaiah 35:3-10 Strengthen the weak hands, and make firm the feeble knees. Say to those who are fearful-hearted, “Be strong, do not fear! Behold, your God will come with vengeance, with the recompense of God; He will come and save you.” Then the eyes of the blind shall be opened, and the ears of the deaf shall be unstopped. Then the lame shall leap like a deer, and the tongue of the dumb sing. For waters shall burst forth in the wilderness, and streams in the desert. The parched ground shall become a pool, and the thirsty land springs of water ... A Highway shall be there, and a road, and it shall be called **the Highway of Holiness**. The unclean shall not pass over it, but it shall be for others ... But the Redeemed shall walk there, and the ransomed of the LORD shall return, and come to Zion with singing, with **Everlasting Joy** on their heads. They shall obtain Joy and Gladness, and sorrow and sighing shall flee away.

“Say to the daughter of Zion, ‘Surely **your Salvation is coming!** Behold **His reward is with Him**, and His work before Him. And they shall call them **the Holy people, the Redeemed** of the LORD.’ ” Isaiah 62:11,12

Jeremiah 31:10-14 “Hear the word of the LORD, O nations, and declare it in the isles afar off, and say, ‘He who scattered Israel will gather him, and keep him as a shepherd does his flock.’ For the LORD has redeemed Jacob, & ransomed him from the hand of one stronger than he. Therefore they shall come and sing in the height of Zion, streaming to the Goodness of the LORD for wheat and new wine and oil, for the young of the flock and the herd; Their souls shall be like a well-watered garden, **and they shall sorrow no more at all**. “Then shall the virgin rejoice in the dance, and the young men and the old, together; for I will turn their mourning into joy, will comfort them, and make them rejoice rather than sorrow. I will satiate the soul of the priests with abundance. And **My people shall be satisfied with My Goodness**, says the LORD.”

**For the LORD will comfort Zion, He will comfort all her waste places. He will make her wilderness like Eden, her desert like the garden of the LORD.** Joy and gladness will be found in it, thanksgiving and the voice of melody.

“The LORD will again comfort Zion, and will again choose Jerusalem.”

Isaiah 51:3 and Zechariah 1:17

Hebrews 13:8 Yeshua the Messiah is the same yesterday, today, and forever!

“I will establish **one shepherd** over them, and he shall feed them,  
**My servant David**, he shall feed them and be their shepherd. And I, the  
LORD, will be their God, and **My servant David a prince** among them ...

I will make **a Covenant of Peace** with them ... I will make them and the  
places all around My hill a blessing; and I will cause showers to come down  
in their season; **there will be showers of blessing!**” Ezekiel 34:23-26

Exalt the LORD our God, and worship at His Holy Hill;  
For the LORD our God is Holy. Psalm 99:9  
For the LORD shall build up Zion; He shall appear in His Glory.  
Psalm 102:16

It is like the dew of Hermon, descending upon the mountains of Zion;  
For there the LORD commanded the blessing, **Life forever more**.  
Psalm 133:3 Only **thru Unity** comes God’s blessing & Great Outpouring!

For I will pour water on him who is thirsty, and floods on the dry ground;  
**I will pour My Spirit** on your descendants, and My blessing on your  
offspring. They will spring up among the grass like willows by the  
watercourses. One will say, ‘I am the LORD’s’; another will call himself  
by the name of Jacob; another will write with his hand, ‘The LORD’s’,  
and name himself by the name of Israel. Isaiah 44:3-5

“For I will take you from among the nations, gather you out of all countries,  
and bring you into your own land. Then I will sprinkle clean water on you,  
and you shall be clean; I will cleanse you from all your filthiness and from  
all your idols. I will give you a new heart and put a new Spirit within you;  
I will take the heart of stone out of your flesh and give you **a heart of flesh**.  
**I will put My Spirit within you** and cause you to walk in My statutes, and  
you will keep My judgments and do them. Then you shall dwell in the land  
that I gave to your fathers; you shall be My people, and I will be your God.  
I will deliver you from all your uncleannesses. I will call for the grain and  
multiply it, and bring no famine upon you. And I will multiply the fruit of  
your trees and the increase of your fields, so that you need never again bear  
the reproach of famine among the nations. Then you will remember your  
evil ways and your deeds that were not good; and you will loathe yourselves  
in your own sight, for your iniquities and your abominations. Not for your  
sake do I do this,” says the Lord GOD, “let it be known to you. Be ashamed  
and confounded for your own ways, O House of Israel!” Ezekiel 36:24-32

## WHEN MIGHT THIS GREAT OUTPOURING OF GOD HAPPEN?

God is a God of redemption and restoration of all things, including the ben Hinnom Valley, for He had His prophet Jeremiah prophesy many times about the Valley, **that would one day become ‘Holy to the LORD!’**

I believe that this Great Outpouring over the ben Hinnom Valley will come just **at the end of the soon coming Gog–Magog Middle East War**, with Russian, Iran, and Arab Moslems. This War could begin any time now.

Many believers have been moving in around this location of the ben Hinnom Valley for many years, as we draw closer to this Great Harvest.

This Great Outpouring of God was also prophesied in Ezekiel 39:25,27-29...

“Therefore thus says the LORD God: **‘Now (at that time)** I will bring back the captives of Jacob, and have mercy on the whole House of Israel; and I will be Jealous for My holy name ... “When I have brought them again from the peoples, and gathered them out of their enemies’ lands, and I am hallowed in them in the sight of many nations; **then they shall know** that I am the LORD God who exiled them among the nations. But I also brought them back to their own land, and left none of them captive. And **I will not hide My face from them anymore, for I shall have poured out My Spirit on the House of Israel**, says the Lord GOD.”

I believe that when this possibly long (my estimate of 3 to 6 weeks), and very hard War ends, by God’s Hand, with God allowing and keeping the whole Israeli Jewish nation on their knees, crying out to their God for their survival ... and suddenly God’s powerful and miraculous interventions, His Mercy, after what will have looked like a totally hopeless situation with Israel’s defeat and death, that the following scenario may then take place:

Because of God’s Victory over Israeli’s Russian, Iran, & Arab enemies, the Orthodox Jewish community, now with the secular Jewish community close behind them in full support, will get a quick release from the Israeli Government to start building their Temple on the Mount Moriah area. For the Arab Moslem Islamic control over the Temple Mount will finally have been broken with Islam’s defeat. In this War, God may also have removed the Dome of the Rock during the great earthquake ... Ezekiel 38:19, 20


When these things happen, masses of secular Israeli Jews will then be swept into position right behind the Orthodox Jews by the celebration and excitement, with great Praise to the God of Israel during these times.

Also, multitudes of Palestinian Arab Moslems will be utterly devastated and greatly disillusioned by their loss of this War to the God of the Jews. This will be the time when many Arabs will come to their Savior, Yeshua.

God is so Merciful! This may also be the time when God will pour out His Spirit over those who will be gathered in praise and worship and intercession to the ever faithful God Yeshua in the ben Hinnom Valley.

God will make a Powerful statement to Israel, for He let everyone choose between ‘**religion**’, with what is going on with the Orthodox religious Jews in rebuilding the Temple at the Temple Mount area, and ‘**Reality**’ with what will be happening in the Outpouring of God’s Holy Spirit, with daily signs, wonders, and miracles at the base of Mount Zion, in the ben Hinnom Valley. This will draw in multitudes of saved and unsaved Jews and Arabs who will have heard and want to experience what God is doing in the ben Hinnom Valley. Here **many will meet the Holy Spirit** and enter into God’s promised **Eternal Salvation** through God’s Son and Savior and Messiah, King Yeshua. Malachi 4:5, 6 Hearts of many fathers (Orthodox religious Jews) will turn to the children (Messianic Jews), and visa versa, for God’s Blessing on Israel!

This Mighty move of God in ben Hinnom Valley will bring persecutions on the Messianic Israeli Jews and Gentile Christians living in the land by the radical Orthodox Jews, because of the strong religious spirits that holds them bound. This Harvest, along with these persecutions may continue for a few years, and last long into what is referred to as ‘**the Tribulation years**’.

God had told us in **Ezekiel 39:25** that **Now the Jews will return to Israel**. So what will be happening to the 8 million Jews still living in the diaspora at the end of the War, when God sovereignly wins this War? I believe that this will be the time of a most **terrible horrendous wave** of hatred. **Anti-semitism will suddenly explode over the United States** with such violence and lawlessness, that millions of Jews will try to flee for their lives. The Jews may no longer be able to legally leave their countries, but may be forced to escape by any means possible, leaving all their possessions behind. And a great many gentile believers who have already been prepared, will lay down their lives to help Jews escape from their countries to Israel.

## When Might this Great Outpouring of God happen? ... continued

Excerpts from my paper called, 'The Seven Weeks of Daniel 9:25

In the year 2007, on the 19<sup>th</sup> day of a 21 day very mild juice fast that both my wife Feryl and I were on, the following Scripture from Daniel 9:25 jumped off the page with an understanding in my spirit that these two dates that are mentioned in this passage are two different events and related to the two different comings of our Lord Yeshua. This paper you are about to read has been written based on that initial experience. In 2008, NASA **red blood moon** findings verified in an amazing way what I had been shown in 2007.

I believe this Prophecy in Daniel 9:25 of the seven Weeks of seven years (49 bible years) may have begun June 7<sup>th</sup>, 1967, when the Jewish people took back **Jerusalem**. 49 years later is **Yom Kippur, in the Fall Feasts, 2015**.

If this is correct, this may put us right at the beginning of **the 70<sup>th</sup> Week** of Daniel, the last and final seven years for this planet, before our Messsiah Yeshua returns. Daniel's prophesy of the Seventy Weeks is specifically related to the Jewish people and holy city of **Jerusalem**, and coming of the **Messiah**. [The calculations: 49 biblical years of 360 days per year = 17,640 days/by 365 days/year = 48 civil calendar years + 120 days + 12 leap years.]

This paper is a study of the many reasons why I consider this June 7<sup>th</sup>, 1967 conclusion, and this timetable to be a very real and serious possibility. This was given to Daniel during Darius by angel Gabriel, Daniel 9: 24-27, 24 "**Seventy weeks** are determined upon your people and upon your holy city (Jerusalem), to finish the transgression, and to make an end of sins, and to make reconciliation for **iniquity**, to bring in **Everlasting Righteousness**, and to seal up the vision and prophecy, and to anoint **the Holy of Holies**. 25 Know therefore and understand, that from the going forth of the Word to restore and to build Jerusalem until (to) the Anointed One (Messiah), the Prince, there shall be **seven Weeks** (of 7 years) and **sixty two Weeks**; the street shall be built again, and the wall, even in troublesome times. 26 And after sixty two Weeks the Messiah shall be cut off, and will not be. And the people of the (evil) prince (from Rome) who is to come shall destroy the city and the Sanctuary; and the end shall be with a flood, and till the end of the war desolations are determined. 27 And he shall confirm a covenant with many for **One Week**. And in the middle of the Week he shall cause the sacrifice and offering to cease, and on the wings of abominations, he shall make it desolate, even until the consummation which is determined shall be poured out on the desolate."

Daniel had understood from the Scriptures (Jeremiah 25:11,12 and 2<sup>nd</sup> Chronicles 36:21) that the 70 years of their captivity was nearly completed. But instead of sharing with Daniel about 70 years, the angel Gabriel speaks to Daniel about something more important, **the 70 Weeks of seven years**.

The angel Gabriel was sent by God to give Daniel the Big Picture, a Word for **the End Times**, and just what will happen to God's people and to God's holy city **Jerusalem** in regard to **the Messiah in the End of days**. God gave this Word through His angel to tell His prophet Daniel. And God made sure Daniel knew that the visions and dreams he was given pertained to **the Messiah** and **the End of days** ... (Daniel 7:13,14; 8:15-17; 10:5-14)

In the prophesy of Daniel 9:25, 26, there were many reasons why God had separated the **seven Weeks** and **sixty two Weeks** instead of simply stating **sixty nine Weeks** ...

I believe that **these are two totally different time periods in history**; but most bible scholars believe that the 62 Weeks + 7 Weeks = 69 weeks are to be added together for 483 years, and refers only to Messiah's first coming.

I personally believe that the seven Weeks (49 biblical years) relates to what had just been said in verse 24, with God giving us His time table (seven sevens) when all these events talked about would finally be fulfilled, just prior to Messiah's second coming.

God then tells us that the sixty two sevens is related to **Jerusalem** and to **the Messiah**. Then God immediately repeats the **sixty two sevens** and tells us that this number specifically relates to the exact time period when Messiah would be cut off, clearly prophesying **His first coming** and death.

But God had just told us that seven sevens was also related to **Jerusalem** and to **Messiah's coming**. But which coming? Is it His first or His second? If it is Messiah's second coming, than it will also be interrupted. By what? It will be interrupted by the last week of Daniel's seventy week prophesy. [Isaac Newton believed and wrote **the 7 Weeks** related to Messiah's Second Coming!]

What all this means is that **June 7, 1967** now becomes a much more real possibility as being the correct revelation and meaning of the 'seven Weeks' of years in Daniel 9:25. And if this is the correct revelation of Daniel 9: 25 of God's meaning of the seven sevens, since we are now in the late summer of 2015, we are now at the door of the fall feasts of 2015, with the possible beginning of Daniel's 70<sup>th</sup> Week, the final 7 years before Messiah's return.

If this is true, what might we see happen before the Fall Feasts this year?  
**Israel may take out the Iran nuclear facilities**, leading to major War:

- 1) **Israel is facing a very serious imminent War** (God Magog) with her Arab enemies and Russia, which will bring all Israel to their knees, crying out to their God for help just to survive as a nation what will be coming against them. When it looks like certain defeat, God will intervene and bring a great Victory. Israel will have a great earthquake during this war; this War will be won at a very high cost; and will finally bring Israel back to their God. Ezekiel 38- 39:19-22, 28, 29
- 2) **Israel may also be forced to attack - destroy Damascus** to survive; Israel will wax lean after this War (Isaiah 17:1,4), and Israel will have great economic depression; Israel will spend **seven years just burning weapons** after this War (Ezekiel 39:9), possibly using these weapons as a source of fuel for heat, during future years of economic hardship;
- 3) **The United States unable to aid Israel**, perhaps from an economic collapse, or the evil U.S. Government with Iranian - Russian alliances. Many people in the U. S. will come to hate Israel and American Jews;
- 4) With the **Arab Moslem defeat**, Orthodox Jews will begin building the **Temple** on the Temple Mount in Jerusalem, finishing it very quickly;
- 5) Great **persecution** will come from Orthodox against Messianic Jewish and Gentile believers in Yeshua, especially for those living in Israel;
- 6) **A Great Outpouring** of God's Holy Spirit will then happen **in Zion**, in the area of **Mount Zion hill** and **ben Hinnom Valley**, bringing in **the Great Harvest** of multitudes of lost Arabs and secular Jews, with many Orthodox Jews also finding Salvation in their Messiah Yeshua; [Jeremiah 31:40; 7:30-34; 19:1-8; 32:33-42; Joel 2:28-32; Amos 9:13]
- 7) **Horrendous anti-semitism** will rise rapidly in United States and in many other nations of the world against the Jews, forcing multitudes of Jews to flee for their lives from their nations, leaving with nothing;
- 8) **Great Aliyah** will happen in Israel: the Jews coming from the nations;
- 9) Communities will be set up by many believers just to survive and to continue serving the Lord, as they minister in **this Great Harvest**;
- 10) Christian economic support will diminish from abroad to Israel, with little help coming to believers to survive these very hard years;

#### HOW CAN BELIEVERS IN JERUSALEM **PREPARE** FOR HARVEST?

Five fold ministry: city shepherds (pastors) must begin to recognize and use believers who have **true prophetic callings**, to help bring the Messianic and Church believers in Jerusalem into right alignment and positioning, and delegated responsibilities. We must all surrender more to the Holy Spirit!

NASA : **God Signs in the Heavens** verifying Daniel's Seven Weeks!

In 2008, a Messianic pastor in Washington state, U.S.A., Mark Blitz, made an extremely important discovery while studying the NASA solar and lunar eclipse records on their Website, finding 4 red blood moons occurring in 1967 and 1968, falling exactly on Jewish holidays of Passover and Succoth in both years, and also this exact same thing occurred in 1949 and 1950, and then also occurring again in 2014 and 2015, and happening exactly again on Passover and Succoth in both these years. Truly a **God Sign!**

The time between June 7<sup>th</sup>, 1967 and Yom Kippur, 2015 is approximately **49 biblical years**. Mark Blitz was looking at the time difference between Passover, 1967 to Succoth, 2015, whereas I was focused on the time between June 7<sup>th</sup> 1967 to Succoth, 2015. Therefore our conclusions are very different.

These signs of the four red blood moons in the heavens occurring exactly on these major Jewish biblical feast days do not happen again this century.

**Mark Blitz's 2008 discoveries only helped to reinforce my 2007 paper!**

God's biblical pattern: **War & God's Victory** 1948, 1967. And 2015?

Watch J. R. Church's special interview with Mark Blitz, April 26, 2008. **God Signs:** starting 1967, **red blood moon eclipses** end on Succoth, 2015. 'Prophecy In The News': <http://66.155.114.80/video/Dsl/5904-D.wmv>


The above scripture will happen during this last Week of Daniel's 70 Weeks

## **When Might this Great Outpouring of God happen? continued ...**

Excerpts from my paper called, ‘**The Silver Trumpets**’

Today, could **the God of Israel** be directing the Movement of His believing World Camp back to Jerusalem using the same pattern of movement that He first taught to the Hebrew camp of 12 tribes in the Sinai? I believe that this is exactly what God is doing! (Joel 2:11; Roar of the Lion: Hosea 11:10,11; Joel 3:16; Amos 1:2)

I believe that as the **two silver trumpets are sounded in Israel on a regular basis** from different key positions: first from Jerusalem, and from the north (Tiberias), the east, the north-west (Haifa), the west (Tel Aviv), and from the south (Eilat), this will help bring forth **the Great worldwide Aliyah** to Israel at this strategic time. Why? Because two silver trumpets were used to call the Camp together, united before God. Numbers 10:3

When this serious **Middle East Arab war** comes against Israel, God will have the two silver trumpets sounded regularly, and to be continually declaring **God’s Word and His Victory** for Israel. Numbers 10:9

As I mentioned earlier, God may now be using the same biblical pattern for the World wide movement of God’s Army camp of believers in Yeshua as God had first set up for the movement of the Israelite camp in the Sinai, so that believers from every tribe and tongue and nation of the world will **advance towards Jerusalem**, being in proper position and proper order.

Yeshua has positioned Himself over Jerusalem, the Center position, Reigning from **the restored Tent of David** (Amos 9:11-14, Isaiah 16:5 and Psalm 2:6). He is now drawing His Army Camp from the world nations to Himself, and to His return to Jerusalem from Heaven with His Bride.

Today, the two silver trumpets are being sounded regularly to signal and to direct the Movement of God’s world-wide Camp by the Holy Spirit!

The advance of the Israelite camp in the Sinai always followed this pattern: “On the **east side, toward the rising of the sun**, first those of the standard of the forces with **Judah ...**” (Numbers 2:3) **Judah (Praise)** was **always the first to advance** and then the other two tribes on the east ... (Today the East is the Orient: China, Indonesia, Taiwan, South Korea, etc...)

Next the priests with the Gershon and Merari levites would advance, carrying everything, except for the Ark of the Covenant, to set up the Tabernacle, and have everything ready for the Ark of the Covenant to be brought in... Today this means having prayer with high praise and worship in right position **in the Center** for the time when the Ark (the Great Outpouring of God's Holy Spirit [**the Great Harvest**]) will come to **the Center**.

## And today this Center Position is **Jerusalem!**

Then the three tribes on **the South** were the next to move out. (Today the South would represent the countries of Africa, etc...)

And then the Kohathite levites would carry the Ark to the Tabernacle. (This means that **God's Presence would next pour down on Jerusalem** and Israel... with **the Outpouring** of God's Spirit for **the Great Harvest!**) [Joel 2:28-32; Amos 9:11-14; ben Hinnom Valley: Jeremiah 31:40; 32:34-42]

This will happen at the end of the coming **Middle East War**, after Russia, Iran, and other Moslem nations are defeated in Israel. Ezekiel 38 & 39, esp. Ezekiel 39:29. The result of Israel's miraculous Victory by God in this War will also trigger the most horrible wave of world wide anti-semitism against Jews in the diaspora, causing **the greatest Aliyah** to pour into Israel from the West, primarily from **the six million Jews in the Americas**, and also Jews from other nations in the world where the Jews have been scattered.

The three tribes on **the West, American Jews**, will then be forced to come; Ezekiel 39:25 and Jeremiah 16:16

And last, the three tribes to **the North** will move forward ...

You can see from the Sinai pattern, that if God's is repeating this same pattern today, that when the Wave of God's Spirit rises up from **Africa**, then we will know almost certainly that the Great Outpouring of God's Holy Spirit will come next **to His city of Jerusalem and to Israel**.

Today, God is directing the whole world wide Body of believers towards **Jerusalem and Zion, towards the Center, 'the Throne of the LORD'**, and to our Lord Yeshua's return from Heaven, coming with His Armies, coming with His Bride! The Wedding will take place in Heaven and then the Great Marriage Supper of the Lamb will be in Jerusalem. Isaiah 25:6 [Numbers 2:1-34; 10:13-28; Jeremiah 3:17; Ezekiel 43:7; Zechariah 9:14]

## Bible Scripture References:

### Old Testament Scriptures about **the ben Hinnom Valley**:

Joshua 15:1, 8 So this shall be the lot of the tribe of the children of Judah according to their families: And the border went up by the Valley of the son of Hinnom to the southern slope of the Jebusite city [Jerusalem] (to the east). The border went up to the top of the mountain that lies before the Valley of **Hinnom** westward, which is at the end of the Valley of Rephaim (the Valley of Giants) northward.

Joshua 18:16 Then the border (of Benjamin) came down to the end of the mountain that lies before the Valley of the son of **Hinnom**, which is in the Valley of **Rephaim** on the north, descended to the Valley of **Hinnom**, to the side of the Jebusite city on the south (Jerusalem), and descended to **En Rogel**.

2<sup>nd</sup> Kings 23:10 And he (king Josiah) defiled Topheth, which is in the Valley of the son of **Hinnom**, that no man might make his son or his daughter pass through the fire to Molech.

2<sup>nd</sup> Chronicles 28:3 He (king Ahaz) burned incense in the Valley of the son of **Hinnom**, and burned his children in the fire, according to the abominations of the nations whom the LORD had cast out before the children of Israel.

Nehemiah 11:30 They (Judah) dwelt from Beersheba to the Valley of Hinnom.

Jeremiah 7:30-33

“For the children of Judah have done evil in My sight,” says the LORD. “They have set their abominations in **the House** which is called by My name, to pollute it. And they have built the high places of Tophet, which is in the Valley of the son of **Hinnom**, to burn their sons and their daughters in the fire, which I did not command, nor did it come into My heart.

Therefore behold, the days are coming,” says the LORD, “when it will no more be called Tophet, or the Valley of the son of **Hinnom**, but ‘the Valley of Slaughter’; for they will bury in Tophet until there is no room. The corpses of this people will be food for the birds of the heaven and for the beasts of the earth. And no one will frighten them away.”


Jeremiah 19:1-8

Thus says the LORD: “Go and get a potter’s earthen flask, and take some of the elders of the people and some of the elders of the priests. “And go out to the Valley of the son of **Hinnom**, which is by the entry of the Potsherd Gate; and proclaim there the words that I will tell you, and say, “Hear the word of the LORD, O kings of Judah and inhabitants of Jerusalem. Thus says the LORD of hosts, the God of Israel: “Behold, I will bring such a catastrophe on this place, that whoever hears of it, his ears will tingle. Because they have forsaken Me and **made this an alien place**, because they have burned incense in it to other gods whom neither they, their fathers, nor the kings of Judah have known, and have filled this place with the blood of the innocents. They have also built the high places of Baal, to burn their sons with fire for burnt offerings to Baal, which I did not command or speak, nor did it come into My mind. Therefore behold, the days are coming,” says the LORD, “that this place shall no more be called Tophet or the Valley of the Son of **Hinnom**, but ‘**the Valley of Slaughter**’. And I will make void the counsel of Judah and Jerusalem in this place, and I will cause them to fall by the sword before their enemies and by the hands of those who seek their lives; their corpses I will give as meat for the birds of the heaven and for the beasts of the earth. I will make this city desolate and a hissing; everyone who passes by it will be astonished and hiss, because of all its plagues.

Jeremiah 32:33-35, 37-42

‘And they have turned to Me the back, and not the face; though I taught them, rising up early and teaching them, yet they have not listened to receive instruction. But they set their abominations in **the House** which is called by My name, to defile it. And they built the high places of Baal which are in the Valley of the son of **Hinnom**, to cause their sons and their daughters to pass through the fire to Molech, which I did not command them, nor come into My mind that they should do this abomination, to cause Judah to sin.’

Behold, I will gather them out of all countries where I have driven them in My anger, in My fury and in great wrath. I will bring them back to **this place**, and I will cause them to dwell safely. [What **place** is God referring to, the Valley of Hinnom?] They shall be My people and I will be their God.

Then I will give them one heart and **One Way**, that they may **fear Me** forever, for the good of them and their children after them. And I will make an **Everlasting Covenant** with them, that **I will not turn away from doing them Good**; but I will put My fear in their hearts so that they will not depart from Me. Yes, **I will Rejoice over them to do them Good**, and I will assuredly plant them in this land with all My heart and with all My soul.

For thus says the LORD, 'Just as I have brought all this great calamity on this people, so I will bring on them **all the Good** that I have Promised them.'

## More Bible Scripture References:

Ezeziel 37:3-14 And He said to me, "**Son of man, can these bones live?**" So I answered, "O Lord GOD, You know." Again He said to me, "Prophecy to these bones, and say to them, 'O dry bones, hear the word of the LORD! Thus says the Lord GOD to these bones, "Surely I will cause breath to enter into you, and you shall live. I will put sinews on you and bring flesh upon you, cover you with skin and put breath in you; and you shall live. Then you shall know that I am the LORD.'" ' ' ' So I prophesied as I was commanded; and as I prophesied, there was a noise, and suddenly a rattling; and the bones came together, bone to bone. Indeed, as I looked, the sinews and the flesh came upon them, and the skin covered them over; but there was no breath in them. Also He said to me, "Prophecy to the breath, prophecy, son of man, and say to the breath, 'Thus says the Lord GOD, "Come from the four winds, O breath, and breathe on these slain, that they may live." ' ' ' So I prophesied as He commanded me, and breath came into them, and they lived, and stood upon their feet, an exceedingly great army. Then He said to me, "Son of man, these bones are the whole house of Israel. They indeed say, 'Our bones are dry, our hope is lost, and we ourselves are cut off!' Therefore prophecy and say to them, 'Thus says the Lord GOD, "Behold, O My people, I will open your graves and cause you to come up from your graves, and bring you into the land of Israel. Then you shall know that I am the LORD, when I have opened your graves, O My people, and brought you up from your graves. **I will put My Spirit in you, and you shall live,** and I will place you in your own land. Then you shall know that I, the LORD, have spoken it and performed it," says the LORD.' ' "

Acts 19:2-6 "Did you receive the Holy Spirit when you believed?" So they said to him, "We have not so much as heard whether there is a Holy Spirit." And he said to them, "Into what then were you baptized?" So they said, "Into Yochanan's baptism." Then Paul said, "John indeed baptized with a baptism of repentance, saying to the people that they should believe on Him who would come after him, that is, on Messiah Jesus." When they heard this, they were baptized in the name of the Lord Jesus. And when Paul had laid hands on them, the Holy Spirit came upon them, and they spoke with tongues and prophesied.

Psalm 51:15-18 O Lord, open my lips, and my mouth shall show forth Your praise. For You do not desire sacrifice, or else I would give it; You do not delight in burnt offering. The sacrifices of God are a broken spirit, a broken and a contrite heart— these, O God, You will not despise. Do good in Your good pleasure to Zion;

Acts 2:1-4 When the Day of Pentecost had fully come, they were all with one accord in one place. And suddenly there came a sound from heaven, as of a rushing mighty wind, and it filled the whole house where they were sitting. Then there appeared to them divided tongues, as of fire, and one sat upon each of them. And they were all filled with the Holy Spirit and began to speak with other tongues, as the Spirit gave them utterance.

1<sup>st</sup> Corinthians 12:27-31 Now you are **the Body of Christ**, and members individually. And God has appointed these in the church: first apostles, second prophets, third teachers, after that miracles, then gifts of healings, helps, administrations, varieties of tongues. Are all apostles? Are all prophets? Are all teachers? Are all workers of miracles? Do all have gifts of healings? Do all speak with tongues? Do all interpret? But earnestly desire the best gifts. And yet I show you a more excellent way.

1<sup>st</sup> Corinthians 13:1-13 Though I speak with the tongues of men and of angels, but have not love, I have become sounding brass or a clanging cymbal. And though I have the gift of prophecy, and understand all mysteries and all knowledge, and though I have all faith, so that I could remove mountains, but have not love, I am nothing. And though I bestow all my goods to feed the poor, and though I give my body to be burned, but have not love, it profits me nothing. Love suffers long and is kind; love does not envy; love does not parade itself, is not puffed up; does not behave rudely, does not seek its own, is not provoked, thinks no evil; does not rejoice in iniquity, but rejoices in the truth. Love bears all things, believes all things, hopes all things, endures all things. Love never fails. But whether there are prophecies, they will fail; whether there are tongues, they will cease; whether there is knowledge, it will vanish away. For we know in part and we prophesy in part. But when that which is perfect has come, then that which is in part will be done away. When I was a child, I spoke as a child, I understood as a child, I thought as a child; but when I became a man, I put away childish things. For now we see in a mirror, dimly, but then face to face. Now I know in part, but then I shall know just as I also am known. And now abide faith, hope, love, these three; but the greatest of these is love!

Ephesians 4:11-16 And He Himself gave some to be apostles, some prophets, some evangelists, and some pastors and teachers, for the equipping of the saints for the work of ministry, for the edifying of the body of Christ, till we all come to the unity of the faith and of the knowledge of the Son of God, to a perfect man, to the measure of the stature of the fullness of Christ; that we should no longer be children, tossed to and fro and carried about with every wind of doctrine, by the trickery of men, in the cunning craftiness of deceitful plotting, but speaking the truth in love, may grow up in all things into Him who is the head—Christ— from whom the whole body, joined and knit together by what every joint supplies, according to the effective working by which every part does its share, causes growth of the body for the edifying of itself in love.

James 5:12-15 But above all, my brethren, do not swear, either by heaven or by earth or with any other oath. But let your “Yes” be “Yes,” & your “No,” “No,” lest you fall into judgment. Is anyone among you suffering? Let him pray. Is anyone cheerful? Let him sing psalms. Is anyone among you sick? Let him call for the elders of the church, and let them pray over him, anointing him with oil in the name of the Lord. And the prayer of faith will save the sick, and the Lord will raise him up. And if he has committed sins, he will be forgiven.

James 5:16 Confess your trespasses to one another, and pray for one another, that you may be healed. The effective, fervent prayer of a righteous man avails much.

Matthew 7:11 “If you then, being evil, know how to give good gifts to your children, how much more will your Father who is in Heaven give good things to those who ask Him!” Luke 11:13 “If you then, being evil, know how to give good gifts to your children, how much more will your heavenly Father give the Holy Spirit to those who ask Him!”

Malachi 3:2-4, 6 “But who can endure the Day of His coming? And who can stand when He appears? For He is like a Refiner’s Fire and like launderers’ soap. He will sit as a refiner and a purifier of silver; He will purify the sons of Levi, and purge them as gold and silver, that they may offer to the LORD an offering in righteousness. “Then the offering of Judah and Jerusalem will be pleasant to the LORD, as in the days of old, as in former years. “For I am the LORD, I do not change; therefore you are not consumed, O sons of Jacob.”

1<sup>st</sup> John 1:1-10 That which was from the beginning, which we have heard, which we have seen with our eyes, which we have looked upon, and our hands have handled, concerning the Word of Life—the Life was manifested, and we have seen, and bear witness, and declare to you that Eternal Life which was with the Father and was manifested to us— that which we have seen and heard we declare to you, that you also may have fellowship with us; and truly our fellowship is with the Father and with His Son Jesus Christ. And these things we write to you that your Joy may be full. This is the message which we have heard from Him and declare to you, that God is Light and in Him is no darkness at all. If we say that we have fellowship with Him, and walk in darkness, we lie and do not practice the truth. But if we walk in the light as He is in the light, we have fellowship with one another, and the Blood of Jesus the Messiah, His Son, cleanses us from all sin. If we say that we have no sin, we deceive ourselves, and the truth is not in us. If we confess our sins, He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness. If we say that we have not sinned, we make Him a liar, and His word is not in us.

Luke 5:17 Now it happened on a certain day ... the power of the Lord was present to heal them.

Zechariah 10:1 Ask the LORD for rain in the time of the latter rain. The LORD will make flashing clouds; He will give them showers of rain, grass in the field for everyone. (also read Hosea 6:1-3)

Psalms 2:6 He shall come down like rain upon the grass before mowing, like showers that water the earth. (also read James 5:7)

Zechariah 4:6 So he answered and said to me, “This is the Word of the LORD to Zerubbabel, ‘Not by might nor by power, but by My Spirit,’ says the LORD of hosts.

Romans 8:1, 2 There is therefore now no condemnation to those who are in Messiah Jesus, who do not walk according to the flesh, but according to the Spirit. **For the law of the Spirit of life in Messiah Jesus has made me free from the law of sin and death!**

Isaiah 60:1, 2 Arise, shine; For your light has come! And the Glory of the LORD is risen upon you. For behold, the darkness shall cover the earth, and deep darkness the people. But **the LORD will arise over you, and His Glory will be seen upon you!**

Hebrews 6:5 ... and have tasted the good Word of God and  
**the Powers of the Age to come ...**

John 4:35 “Do you not say, ‘There are still four months and then comes the harvest’? Behold, I say to you, lift up your eyes and look at the fields, for **they are already white for harvest!**”

Matthew 28:18-20 Yeshua came and spoke to them, saying, “**All Authority** has been given to Me in heaven and on earth. Go therefore and **make disciples** of all the nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, teaching them to observe all things that I have commanded you; and lo, I am with you always, even to the end of the Age.”

Mark 16:15-20 And He said to them, “Go into all the world and preach the Gospel to every creature. He who believes and is baptized will be Saved; but he who does not believe will be condemned. And these signs will follow those who believe: **In My name** they will cast out demons; they will speak with new tongues; they will take up serpents; and if they drink anything deadly, it will by no means hurt them; they will lay hands on the sick, and they will recover.” So then, after the Lord had spoken to them, He was received up into Heaven, and sat down at the Right Hand of God. And they went out and preached everywhere, the Lord working with them and confirming their word through the accompanying signs. Amen.

Malachi 4:1-3 “For behold, the Day is coming, burning like an oven, and all the proud, yes, all who do wickedly will be stubble. And the Day which is coming shall burn them up,” says the LORD of hosts, “That will leave them neither root nor branch. But to you who fear My name, the Sun of Righteousness shall Arise with Healing in His Wings! And you shall go out and grow fat like stall-fed calves. You shall trample the wicked, for they shall be ashes under the soles of your feet on the Day that I do this,” says the LORD of hosts.

Revelation 14:14-16 Then I looked, and behold, a white cloud, and on the cloud sat **One like the Son of Man**, having on His head a golden Crown, and in His hand a sharp sickle. Rev 14:15 And another angel came out of the Temple, crying with a loud voice to Him who sat on the cloud, “Thrust in Your sickle and reap, for the time has come for You to reap, for the harvest of the earth is ripe.” So He who sat on the cloud thrust in His sickle on the earth, and the earth was reaped!

Hebrews 2:1-18 Therefore we must give the more earnest heed to the things we have heard, lest we drift away. For if the word spoken through angels proved steadfast, and every transgression and disobedience received a just reward, how shall we escape if we neglect so great a Salvation, which at the first began to be spoken by the Lord, and was confirmed to us by those who heard Him, God also bearing witness both with signs and wonders, with various miracles, and gifts of the Holy Spirit, according to His own will? For He has not put the world to come, of which we speak, in subjection to angels. But one testified in a certain place, saying, "What is man that you are mindful of him, or the son of man that you take care of him? You have made him a little lower than Elohim and You have crowned him with glory and honor, and set him over the works of Your hands. You have put all things in subjection under his feet" For in that He put all in subjection under him, He left nothing that is not put under him. But now we do not yet see all things put under him. But we see Jesus, who was made a little lower than the angels, for the suffering of death crowned with glory and honor, that He, by the grace of God, might taste death for everyone. For it was fitting for Him, for whom are all things and by whom are all things, in bringing many sons to glory, to make the captain of their Salvation perfect through sufferings. For both He who sanctifies and those who are being sanctified are all of one. For which reason He is not ashamed to call them brethren, saying, "I will declare Your Name to My brethren, in the midst of the Assembly I will sing praise to You." And again, "I will put My trust in Him." And again, "Here am I and the children whom God has given Me." Inasmuch then as the children have partaken of flesh and blood, He Himself likewise shared in the same, that through death He might destroy him who had the power of death, that is, the devil, and release those who through fear of death were all their lifetime subject to bondage. For indeed He does not give aid to angels, but He does give aid to the seed of Abraham. Therefore, in all things He had to be made like His brethren, that He might be a merciful and faithful High Priest in things pertaining to God, to make propitiation for the sins of the people. For in that He Himself has suffered, being tempted, He is able to aid those who are tempted.

Isaiah 17:7, 8 In that Day a man will look to his Maker, and his eyes will have respect for the Holy One of Israel. He will not look to the altars, the work of his hands; He will not respect what his fingers have made, nor the wooden images, nor the incense altars.

Luke 9:43 And they were all amazed at the Majesty of God ...

For if there being cast away is the reconciliation of the world,  
**what will their acceptance be but life from the dead!**

Romans 11:15

“Now when these things begin to happen, look up and lift up your heads,  
**because your redemption draws near.” Luke 21:28**

Praise and Worship, Honor, and Glory, and Thanks to the God of Israel,  
who has chosen to Save His people with the blessing of **Salvation**; and to  
pour out His Holy Spirit in Israel because of His great Love and Mercy.

*And I have set My King on Zion,  
The Mountain of My Holiness!*

*Psalms 2:6*


## The Coming Great Harvest The Ben Hinnom Valley Story!

Revised © for the Feast of Succoth, 2015, Original © 1999

Richard Aaron Honorof

Feed My Sheep Jerusalem, P.O. Box 32128, Jerusalem 91320, Israel


Website: [www.FeedMySheepJerusalem.com](http://www.FeedMySheepJerusalem.com)

Email: [richfms@netvision.net.il](mailto:richfms@netvision.net.il)

August 12<sup>th</sup>, 2015


# Map of Restored Tent of David over Jerusalem, April 16<sup>th</sup>, 1999


Center of the world wide **Restored Tent of David** is over Jerusalem,

at the western section of Mount Zion hill and the ben Hinnom Valley.


October 12, 2012


14 other books by author Richard Aaron Honorof

- 1) **THE COMING MESSIAH! The Son of David** © 1992, sold out.
- 2) **THE RETURN OF THE MESSIAH / THE KING OF GLORY**  
Copyright © 1997, 204 pages, \$15 / 60 NIS (no longer available)
- 3) **WHO IS THE GOD OF ISRAEL? Different Faces of the LORD God**  
Copyright © Jerusalem 1999, 20 pages, (Hebrew–Russian not available)  
Available in English-Hebrew only, \$5.00 U.S.; price includes freight.
- 4) **WHERE IS THE GOD OF ISRAEL? Why Is He Hiding His Face From Jacob?** Copyright © 2000, Jerusalem, 20 pages, \$5.00 U.S.; price includes freight. Available in English, Hebrew, and Russian,
- 5) **REVEALING MYSTERIES OF MELCHI-ZEDEK PRIESTHOOD!**  
Copyright © 2001 (5761), Jerusalem, printed for Yom Teruah, 40 pages.  
Available in English only, \$6.00 U.S.; price includes freight.
- 6) **THE WISE SHALL UNDERSTAND!**  
Copyright © 2002 (5762), Jerusalem, Israel, printed for Succot, 44 pages,  
Available in English–Hebrew, \$6.00 U.S.; price includes freight.
- 7) **THE DAY GOD SHOWED UP IN THE ISRAELI KNESSET!**  
Copyright © 2003, (5764), Jerusalem, printed for the Fall Feasts of Israel,  
128 pages. ISBN 965-555-141-5 Available in English for \$14.00 U.S.
- 8) **REVEALING MYSTERIES OF THE END TIMES!**  
Copyright © 2009, (5769), printed in Bethlehem for the Feast of Passover,  
64 pages, ISBN 978-965-90820-1-8 Available in English for \$12.00 U.S.
- 9) **THE ‘SEVEN WEEKS’ of DANIEL 9:25** Copyright © 2015, 12 pages,  
available in English for \$5.00 U.S.
- 10) **LORD YESHUA, BORN THE FULFILLMENT OF THE SEED OF HIGH PRIEST ZADOK ... ACCORDING TO THE FLESH!**  
© 2012, 28 pages, printed Jerusalem. Available in English for \$9.00 U.S.
- 11) **The Mystery Shofar of God and The Silver Trumpets!** [2 books]  
Copyright © 2014, 32 pages, available in English for \$10.00 U.S.
- 12) **Revealing the Mysteries of the Bride of King Yeshua** Copyright © 2013, 108 pages for \$15.00 U.S., printed in Jerusalem for Passover
- 13) **Yeshua’s Birthday Succoth: 14 Points of Evidence** Copyright © 2013, 16 pages for \$ 6.00 U.S., printed in Jerusalem in English.
- 14) **The Perfection of Yeshua! Yeshua from Aaron: 30 Points of Evidence**  
Copyright © 2015, 32 pages, \$ 10.00 U.S., printed in Jerusalem in English.

Ordering: all prices include freight charges for shipping books from Israel.  
Permission is granted to freely copy and distribute all of the above books.  
Most of these books are available to download for free from my website.

## Excerpts from Testimonies on the Ben Hinnom Valley

### Rick Ridings ...

In this vision, I saw **a great whirlwind** at the upper end of the ben Hinnom Valley... At a certain moment the whirlwind began to move down the ben Hinnom Valley, which was dry, dusty, and littered with trash. As the whirlwind advanced, it cleansed the land in its pathway, and left behind it a rich, royal red carpet of tulips. **On this lush carpet rode Yeshua (Jesus) seated on a white stallion.** He rode slowly, in a measured, but sure advance of redemption. The whirlwind continued to prepare the way before Him as it continued on down the Valley.

At the bottom of the Valley, the whirlwind turned sharply uphill to the City of David. But Yeshua had not followed the whirlwind onto the Temple Mount. Instead, I saw that He was seated on His royal steed, looking down from the top of the Mount of Olives, East of the Temple Mount.

### Carolyn Hyde ...

I realized the location of a vision I have seen over the course of many years. It was always the same picture: It was in the last days and there were people all around. The stage was in a valley, and there were different ones coming to minister in worship. At one point I came to the piano and sang to the L-rd. **I could see thousands and thousands of souls being saved;** there was an extreme sense of desperation. Whenever I saw this picture I always knew for sure it would happen one day. I remember wondering about the location a few times, but it never came to me until now, as I was reading your book (on the Hinnom Valley)!

And I felt the L-rd smiling, saying in His gentle voice, “Did you think this was going to happen in a Los Angeles football stadium?” And then I knew - **it's going to happen in the Ben Hinnom Valley!**

### Esther Upham ...

The story of my journey with the Ben Hinnom Valley starts before I even came to Israel. It starts with a vision that one person had while a group of people were praying for the call of God on my life. In this vision, the person saw me playing music in an open grassy space, and then he saw the Lord on a white horse in the air. Then Lord Yeshua stopped to listen to my music. We were continuing to believe for the opportunity to have my music performed in the Ben Hinnom Valley.

This year, in 2014, without any thought or plan by me, the Lord suddenly opened up the door for me ... to let me present my music during his feast celebrations there in **the Ben Hinnom Valley**. God supernaturally opened all the doors for this third concert to happen, just as He did with the first concert. To conclude my journey, there was a white horse spotted standing under the sycamore tree during this fulfillment concert in 2014. I felt that this was a sign that the Lord was listening to my music, just as the vision showed in 2007.

# HEAVEN'S COMING DOWN IN JERUSALEM!

Words and music by Richard Aaron Honorof

Copyright © 2012

D G D  
HEAVEN'S COMING DOWN IN JERUSALEM!  
D G A  
HEAVEN'S COMING DOWN IN JERUSALEM!  
D D  
THE MOUNTAIN OF THE LORD'S HOUSE  
G Em  
WILL BE EXALTED UP ON HIGH Isaiah 2:2; Micah 4:1  
D A D  
FOR HEAVEN'S COMING DOWN IN JERUSALEM!

2 THE LORD'S WARRIOR BRIDE  
WILL BE RIDING BY HIS SIDE Revelation 19:11-14

3 ALL HIS GUESTS WILL BE COMING Revelation 19:9  
TO THE MARRIAGE SUPPER OF THE LAMB Luke 12::35-44

4 MANY NATIONS WILL COME UP  
TO CELEBRATE SUCCOTH Zechariah 14:16

5 THE KINGDOMS OF THIS WORLD  
WILL BECOME THE KINGDOMS OF OUR LORD Rev 11:15

6 OF THE INCREASE OF HIS GOVERNMENT (& PEACE)  
THERE SHALL BE NO END Isaiah 9:7

7 ALL THE EARTH SHALL BE FILLED  
WITH THE GLORY OF THE LORD! Numbers 14:21

This Song is sung on Website Songs : [FeedMySheepJerusalem.com](http://FeedMySheepJerusalem.com)

*You shall Arise and have Mercy on Zion,  
for the time to favor her, yes, the set time is come.*

*Psalms 102:13*


Miracle Golden picture of western section Mount Zion hill  
located just above the ben Hinnom Valley in Jerusalem

**"I will make an Everlasting Covenant with them,  
I will not turn away from doing them Good!  
Yes, I will Rejoice over them to do them Good,  
I will plant them in this land with all My heart and with all My soul.  
I will bring on them all the Good that I have promised them."**  
Jeremiah 32:40-42

Mark 16:18 **"In My name (Yeshua's name),  
they will lay hands on the sick, and they will recover!"**

**"... My hill a Blessing; and I will cause showers to come down  
in their season; there will be Showers of Blessing!"** Ezekiel 34:26

**Eye has not seen, nor ear heard, nor has entered into the heart of man  
the things which God has prepared for those who love Him.**

But God has revealed them to us through His Spirit.

1<sup>st</sup> Corinthians 2:9, 10