

Ha' Yisrayli Torah Brith Yahad Membership Application and Binding Oath of the Covenant for Diaspora and Covenant Members

Ha' Yisrayli **Torah Brith** Yahad Oath of Initiation **for Membership**

1. Each Member is "expected" to meet the standard requirements of the Ha' Yisrayli Torah Brith Yahad *Israelite Torah Covenant Community and Edenic Hebrew Kingdom*
2. Fellowship
 - a. Each member is encouraged to regularly attend Congregational Fellowship and Worship service, Torah Studies, major Holydays and or Israelite Community Functions.
 - b. Each member is admonished to be each others watchman on the wall, "brothers keeper" in the time of need(spiritually, emotionally, food, clothing, shelter or any emergency matter) as our means of support allows.
 - c. .Israelite Torah Covenant Members shall "**hold all things in common**" That is we are our Brothers and sisters keeper. No "member" should have to worry about the basic necessities of life and living, such as clothing, hygiene, shelter or food. We will work to Help each other to the best of our ability to promote economic, Spiritual and Community progress among our fellow family{members) of the Ha' Yisrayli Torah Brith Yahad.
 - d. .Each member is admonished to be active contributors and participators within the Communities and Ministries, and show a lifestyle dedicated to doing the service of Yahwah in joy and gladness, feeling an acceptance, connection and family-hood amongst one another in Truth and compassion.
3. Community/Ministry **support** Tithes and Offerings
 - a) As Diaspora and/or Community Members and family extension Communities and to maintain a good standing and status as such, it is mandatory to financially support the Israelite Torah Covenant Community through Tithes(10%) and offerings according to the Structure of the Israelite Torah Covenant Community and the Laws and Statutes of the Edenic Torah.
 - b) Offerings are encouraged to be giving **at free wil** For the Support of the Spiritual Leader, special occasions such as conferences, fundraisers for events and projects, visiting Spiritual leader(speaker), special needs of members, for a particular program etc... This is where the economical blessings are given from Yahwah because we are givers to his Kingdom for his purposes.
4. Israelite-Enochian / Netzarim Cultural Knowledge and Practice.
 - a. As the basis to receive full Members in to the Edenic Hebrew Kingdom Spiritual/Culture, and to be effective in establishing Israelite Communities and people-hood, each diaspora member is required to have acquired the basic knowledge of the Spiritual and Cultural customs and practices of the Netzarim Israelite Way of Life. Each shall learn the Customs and practice them in understanding as a Way of Life

Ha' Yisrayli Torah Brith Yahad Membership Application and Binding Oath of the Covenant for Diaspora and Covenant Members

and a pattern for all to follow according to the Israelite Torah Covenant Community Yahad. There Shall be an up to 2 year ingraftment process, as determined by the Priesthood and approved through the Cushite Hebrew Yeshiva department of General Netzarim Education, in which each member shall have the opportunity to comprehend basic knowledge of the Mizrahi Israelite Jewish, Edenic Hebrew Kingdom and the Netzarim Israelite Way of Life and to further their studies and discipleship to learn and develop the Anointing(s), Skills/Trades, and Culture of Israel as Yahwah has blessed and given.

5. Member agrees to be bound by the Tenants, Principles, legality and Laws of the Ha' Yisrayli Torah Brith Yahad Charter and Articles of Association, Beth Din Court/Board of Arbitrations, Mosaic Constitution and any Bi-laws or Codes established by the Ha' Yisrayli Torah Brith Yahad In regards to daily personal, moral and ethnical conduct, business conduct, social conduct, marital and relationship conduct and civil conduct toward other Members of the Ha' Yisrayli Torah Brith Yahad, its Priests, Ministers, professionals, officers and Elders.

Eligibility for Membership”

Diaspora Membership is opened to anyone who wishes to join, support and adhere to the Vision, Principles and Customs of the Edenic Hebrew Kingdom and Ha' Yisrayli Torah Brith Yahad.

Covenant Membership is open by invitation only to those Individuals, Communities, Congregations and Organizations who financially support the Kingdom through Tithes and offering and works of ministry and helps ministry and other active duties as defined by the Constitution of the Kingdom and who have been consistent supportive Diaspora Members in accordance to the Articles and principles of the Edenic Hebrew Kingdom, for up to two years, but not less than one Calendar Hebrew Year, and who have met all the general requirements for Covenant Membership, including but not limited to: required general Hebrew education and cultural engraftment, Holy Day Attendance and comprehension, DNA profile for appropriate Tribal and Ethnic identification from approved Testing, criminal background check, Comprehensive Health and mental health screening & financial stability and contributions through tithes and offerings review. Diaspora Membership Starts on the first Hebrew Holy Day that is upcoming.

Classification of Membership:

1. Ethnic Israelite Member- this is a full absorption membership for Israelites and Jews who have a physical lineage to the ancient people of Israel. There are several ways to qualify for this membership status and recognition
 - a. Verifiable Family Traditions and historical records of family connection to Ancient Hebrew Tribes that migrated to specific areas of the world
 - b. DNA test and blood typing that proves a measure of Middle-Eastern Blood or a recognized African or Asian tribe that settled in any areas other than Palestine(diaspora) related to Ancient Jews and Israelites (required for priesthood). Example: Type A blood is European heritage, Cherokee is recognized as Hebrew

Ha' Yisrayli Torah Brith Yahad Membership Application and Binding Oath of the Covenant for Diaspora and Covenant Members

- c. Tribal Member who is from of another International recognized indigenous Israelite-Jewish community that never lost its identity(i.e. Mizrahi, Beta Yisrael, Cochin, Palestinain Hebrew, Bagdadi Jews ect....)

Note this is not required to be a member of the Kingdom, but failure to have some proof of Israelite heritage will result in being classified in any of the other membership classifications below. Certain benefits, such as consideration into the Levitical Priesthood Training, or any Chief leadership position, certain land rights and privileges in the Community, will not be obtained without proof of heritage. Each person who applies for this classification will be considered on a case by cases basis should any difficulties arise with providing proof of physical heritage(Note: Prophecy interpretation or religious beliefs will not be considered as a basis for Israelite heritage)

2. Ethnic Hebrew family member- any person who is from a Arab, Edomite(Note-Ashkenazi Jews are not Edomites), Moabite, Assyrian, Persian, Hindi, Harrapan or any other Hebrew origin other than Israelite
3. Ger Tzadik-a Righteous Gentile, Hebrew/Jewish /Israelite believer- any member from any non-Hebrew ethnic group from any nation, heritage, culture that fully ingrafts and submits to the Edenic Hebrew Kingdom government, customs, culture and principles...
4. Ger Toshab- a gentile or anyone, including organizations, nations, religions, cultures, who is a friend of the Edenic Hebrew Kingdom that supports the Vision, customs, culture and principles financially but is not a full ingrafted member

There are certain rights, privileges and benefits(including but not limited to health, conference, education, skills development etc,) associated with Membership with Ha' Yisrayli Torah Brith Yahad which will be published in further documents, codes and on the official websites.

The Board of Arbitrations(Beth Din Court) will issue the legal Status of a member.

Ha' Yisrayli Torah Brith Yahad Membership Application and Binding Oath of the Covenant for Diaspora and Covenant Members

Edenic Oath of Initiation for Membership

As a Ish/Ishah of Righteousness, I

_____ have read, sought council, agree & fully understand, acknowledge and accept and oath to submit to and abide by the Articles of Association, Constitution, bylaws, statement of faith, vision and principles of the Ha' Yisrayli Torah Brith Yahad , herein Edenic Hebrew Kingdom and its Leadership and Beth Din/Arbitration Board.

Furthermore, I pledge an oath to live a lifestyle, including all business, personal, cultural, spiritual, marital and family affairs, in a manner consistent with the Way of the Most Holy Edenic Torah and the Edenic Hebrew Kingdom within the Mizrahi Israelite Jewish Culture and Customs, which shall constitute my guide of living for my life, and I oath to worship YHWH Elahin The Eternal Father and Mother, with my whole heart, being and might by upholding the Spirit of the Laws, Statutes and commandments of the Most Holy Edenic Torah and the Edenic Hebrew Kingdom and that if I should ever fall from the Way, may all the Curses of the Law and all that is not written therein, befall me, until I have repented and returned to the Way.

Furthermore as a member of the Ha' Yisrayli Torah Brith Yahad, I oath in the Name of YHWH to support financially according to the Torah of Tithes and offerings, with integrity and honesty, and to upbuild and bless the Israelite Torah Covenant Community with my whole being and that I understand and agree that the Edenic Hebrew Kingdom is my home and is what I shall make it as a faithful family member. I oath to represent YHWH, the Edenic Hebrew Kingdom and the Most Holy Torah, to the Nations with full integrity, both Ethically, Spiritually, and Culturally, according to the Universal Principles of YHWH and the Mizrahi Netzarim Way. I will submit to YHWH's Anointed leadership and arbitration decisions, which legal decisions in regards any case, dispute or mediation resolutions are binding forever, with humility and meekness, in serving YHWH and by His Word Shall I prolong my life as long as I live.

I am my brothers/Sisters keeper and now establish a True Covenant with all Edenic Hebrew Kingdom Members and all Peoples to build a better Kingdom and Environment in respect of the Edenic Law aka Natural Law for the wellbeing, prosperity and health of my fellow brothers and sisters.

I oath in the Name of YHWH and may heaven and earth and all the Holy Malakim Testify and witness this day on my behalf that that I keep YHWHs Way and follow YHWH's kingdom, with my all in all, and may I be blessed with all blessings as I build and bless the Name of YHWH through my Worship and Works!

I Now present this Oath, accompanied with a tithe/offering, as a gift to Yahwah, signed in the Name Of YHWH this Day,

_____ signed and dated _____

Signature of Applicant for Covenant membership

Rabi-Kohan or Authorized Minister,

Malchi-Zadek, or Chief Shaphat

Approved _____ Status _____

Not Approved _____
Reasons _____

Ha' Yisrayli Torah Brith Yahad Membership Application and Binding Oath of the Covenant for Diaspora and Covenant Members

HA' YISRAYLI TORAH BRITH YAHAD MEMBERSHIP APPLICATION		
APPLICANT INFORMATION: ALL INFO KEPT STRICKLY CONFIDENTIAL		
Legal Name: _____		
Desire Hebrew Name: _____		
Date of birth:	SSN:	Phone:
Current address: _____		
City:	State:	ZIP Code:
Are you applying for Diaspora only member or Diaspora to Full Membership which requires up to 2 years engraftment process?		
EMPLOYMENT INFORMATION		
Current employer: _____		
Employer address: _____		How long? _____
Phone:	E-mail:	Fax:
City:	State:	ZIP Code:
Position:	Hourly Salary _____	Annual income: _____
HEALTH AND MENTAL HISTORY		
Do you have any physical /mental disabilities or Health problems? If yes please explain below		
Do you have or have you ever been infected with a contagious or communicable disease? Yes explain on below		
MARRIAGE & SPOUSE INFORMATION IF JOINT MEMBERSHIP		
Have you ever been Divorced or previously married? If Yes explain on paper		
Current Spouse(s) Name/DOB/SS# _____		
SPOUSE EMPLOYMENT INFORMATION		
Current employer: _____		
Employer address: _____		How long? _____
Phone:	E-mail:	Fax:
City:	State:	ZIP Code:
Position:	Hourly Salary <i>(Please circle)</i> _____	Annual income: _____
PREVIOUS OR CURRENT HEBREW OR RELIGIOUS CONGREGATIONS OR COMMUNITY REFERENCES		
Name	Address	Phone
Have you ever been through a formal Jewish Israelite Conversion process? If Yes please explain and provide proof of info(additional space below):		

