

The Truth of YAH

According to
SCRIPTURE

"Southern Trees bear a Strange Fruit"

Just as...
The Creator of our fathers
raised up Yahushuwah, whom
ye slew and hanged on a tree... Acts 5:30

July 14, 2011

Welcome Back!

I apologize for the long delay between episodes my friends. Life happened! If you are reading this, I am glad to have you as a reader. This issue continues with pertinent information that is absolutely necessary for the growth of The Most High's followers. If you don't like being lied to and you're tired of receiving half-truths from the elites in power that run everything from news, to the banks to most major media, this is the place for you. Truth is a beautiful thing, and the world is getting a huge dose of it right now. (The big wigs would rather everyone stay ignorant and dumb, but that's too bad. People are waking up.) Their days of destruction and deceit are coming to an end. In this issue, topics will be discussed that pertain to world events. All of these things can be explained with the Mighty Scriptures. Some of these things may seem far-fetched, but that's because sometimes, the truth is stranger than fiction. If you have a heart after the truth, this knowledge will be easy to understand. If you're a huge skeptic, this may be a hard pill to swallow. Dig deep and prove all things my friends! Enjoy!

WORLD EVENTS COINCIDING WITH SCRIPTURE

Obama: The Lying Agent Of War. His lies foretold in Scripture.

The war on Libya, the conniving way he entered office of the Presidency, and his plans to help wipe out our people and children through his "health care reform" mandating RFID CHIPS (he calls them "two-way radios") implanted in the bodies of AMERICANS, and his hidden involvement in MAAFA 21. Pgs. 3-6.

Snippets of information you may or may not know:

There are German organizations that own the money stock of the world. They recently bought the New York Stock exchange. There is something called the Birth Certificate Conspiracy. Well, it isn't just a conspiracy, it's real. The Federal Reserve are supposed to be in service to us. We should be able to use it as a source to pay off our debts. It is to be used as our bank account. Here are some videos to check out via You Tube.

As Seen On **You Tube**

<http://www.youtube.com/watch?v=2dDIGvbUrfl>

We are owned by the IMF. The bankers and the corporations want to control us.

http://www.youtube.com/watch?v=f8O_flyRe0&feature=related

This Month's Biblical Topics:

Think You Know The "Cross?" Think Again. The Catholic "Christianity" Deception VS. Truth. Pg. 2

Updates on names: More Proof Positive! There is NO record of the Name Iesus/Iesous as the Greek translation of "Jesus" ANYWHERE in the Greek Codex. Also: No "Elohim," NO YHWH. NOT IS-RA-EL not EL but Yah. AHAYAH is The Father and Yashayah is The Son, according to most recent research. Pg. 7

Words of Wisdom And Confidence from The Book Of Proverbs

23:9 Speak not in the ears of a fool: for he will despise the wisdom of thy words.

23:17 Let not thine heart envy sinners: but [be thou] in the fear of The Most High all the day long.

23:18 For surely there is an end; and thine expectation shall not be cut off.

23:19 Hear thou, Beni (my son), and be wise, and guide thine heart in the way.

The Truth of YAH

Think You Know The “Cross?” Think Again. Catholic “Christianity” Deception VS. Truth.

Crosses are not an exclusively "Christian" symbol.

The cross itself is, in reality, a pagan fertility symbol that was used by ancient religious pagan worshippers over 1000 years before "Christ," (or the birth of The Most High's Beloved Son.) It is a phallic symbol uniting male with female. Rested atop churches and exalted on high, it represents modern day Christianity. It should not be a surprise, why so much sexual fornication, adultery and homosexuality go on in the church, since they worship these pagan sexual symbols as an "essence" of the Messiah, yet they call Him "Christ." Worshipping, or taking these symbols seriously to represent The Almighty Creator or His Son is an ABOMINATION to The Father. He is NOT a symbol and there was NO similitude of HIM revealed at ANY time. The Second commandment warns us of the danger of taking/wearing/perpetuating/engraving upon our hearts any images that claim to be a symbol of The Most High. "Thou shalt not make unto thee any pesel (graven image), or any temunah (likeness) [of anything] that [is] in Shamayim (heaven) above, or that [is] in the earth beneath, or that [is] in the mayim (water) under ha eretz (the earth): Thou shalt not bow down thyself to them, nor serve them: for AHYAH [am] a kannah (jealous) Elohim, visiting the iniquity of the avot (fathers) upon the children unto the third and fourth [generation] of them that hate Me; And shewing mercy unto thousands of them that love Me, and keep My commandments." DEUT. 4:12 states: "And AHYAH spake unto you out of the midst of the fire: ye heard the voice of the words, but **saw no form**; only [ye heard] a **voice**." This meant that because The Most High is Spirit, and His true form is not ever allowed to be seen by human eyes and live, He, or an image of Him was never revealed at any time.

The cross took on many forms before it became a "Christian" emblem. It has distinct shapes and characteristics, all representing something evil according to The Most High, and enticing to pagan deity worshippers. It took on the form of the famously seen swastika of Hitler's militant evil regime, the Onk of Osiris and Isis, Celtic crosses and more. Behind the majority of them all, is the SUN. What does this mean? SUN worship. Even when the Aztecs were taken over by the "missionary" Hermon Cortez who conquered Mexico in the 16th Century, his main goal was to strip them of their heritage and worship, they removed their idols and symbols at night. When they work up in the morning, being simple, they saw the new symbols that Cortez put up to convert them. However, the Aztec people thought it was a divine source that did this, so they began worshipping the new symbols as gods, taking on the roman pagan symbol of the "cross."

The cross that Christianity associates with the Savior of the world didn't even show up until 300 YEARS AFTER the Messiah walked the earth. AFTER Constantine's mother Helena started touting it around, looking like the pagan goddess Ishtar. Who is Ishtar? Ostara, Astarte, EASTER. Still a symbol of sexual fertility worship. It is all PAGAN. Some forms of the cross were used in Mexico, and they built their alters for human sacrifice out of this symbol. There was NO symbol given as remembrance of the Messiah because He knew He would be breaking The Father's Commandments if such a thing were done. To break 1 Commandment is to break them all. (James 2:10) Mankind, under the deception of the Catholic Church (Universal Sorcery) has taken this image to mean something. And it is extremely dangerous to be associating this symbol with The Creator Of All Things, because He HATES idolatry. Idolatry is sin. And to break His Commandments is sin. Sin, without repentance will be punished.

The "RED CROSS" was once known as the symbol for the "God of HELL." It is now touted as the symbol for the Papal Christian (Catholicized Christianity). The cross inside of a crown symbol is used by Masons. They worship Lucifer openly. Why do the Mormons recognize and take this same symbol as a symbol of faith? Because there is a direct connection to the foundations of Mormonism and Masonry. The symbol of Baphomet (Satan) was worn around the neck of Albert Pike. He was one of the founders of the American Masons. One of the Popes carries this SAME symbol out in the open. The members of the Ku Klux Klan wore the Constantine crosses (Labarum) on their white supremacy robes. Surprised?

Celtic Crosses
(Left). Egyptian
Onk, Pagan
Deity and
Catholic Crosses
(Center).
Luciferian
Illuminati
Crosses (Right).

The Truth of YAH

OBAMA = Not the change we thought he'd be, but an agent of the same corruption and evil in reality.

A regular person in this time period would think that although "racism" still exists, that the slave trade business would be over, and the killings of "negro" people is an extinct practice. However, the exact opposite is true, on all accounts. Not only is the practice of discrimination against people of color still prevalent, the killing of "African-American" people still greatly employed and slavery has not gone away, but it has simply changed forms, so as to HIDE the ultimate agenda and masquerade as something that "helps minorities." First understand: If all people of color were gathered together all over the world-black, native American, Puerto Rican, Jamaican, Haitian, and ALL of the rest-they (we) would outnumber all Caucasian numbers hundreds of times over. Therefore, people of color, have never been the "minority." Where did that word come from? Another system of control, meant to dumb down, de-sensitize and destroy the chosen people of The Most High Yah. Have I caught your attention yet?

What, (you may ask) does that have to do with Obama? A LOT. In this brief, I will attempt to break down factual, Scriptural and historical evidence that clearly outlines the following: (a) His hidden involvement in the killing of live born babies and the **MAAFA 21**, (b) His plans to help wipe out The Most High's chosen people AND their children through his "health care reform" which mandated RFID CHIPS (he calls them "two-way radios") implanted in the bodies of AMERICANS, and (c) The conniving and deceptive way Obama entered office of the Presidency. *Things are NOT always what they seem.*

Now, it is common knowledge that the slave trade business financed the banks and the economic system all over the world. Why would these elites want to let that go? So, instead of keeping YAH's chosen people physically enslaved, they devised a way to keep a very strong, clamp on the **mind** of those who were "black" so that they would not seek to better themselves, not seek to think on their own, and not seek to find out who they REALLY are, without complete and total dependency on the oppressor. Of course that dependence would only lead to more lies being spun, and more oppression. See the pattern? Of course you do! That's why you're here seeking truth! People of color, or slaves were labeled as dumb, inferior, barbaric, and unintelligent, destined to fail unless they were "restrained by the intellectually superior "race," of the "white" man. Left to himself he would destroy himself. Once again, these are lies and the complete opposite is true on all accounts.

Where did these ideas come from in this country? For starters, a corrupt man named Francis Dalton brought some very evil and perpetuating theories and projects into being that caused the "negro" to hate, have no respect for, and destroy his own people and himself. Dalton was called the "Father of Eugenics." Eugenics "[yoo-jen-iks] is:

"the study of or belief in the possibility of improving the qualities of the human species or a human population, especially by such means as discouraging reproduction by persons having genetic defects or presumed to have inheritable undesirable traits (negative eugenics) or encouraging reproduction by persons presumed to have inheritable desirable traits (positive eugenics).-Dictionary.com definition. What this definition will not tell you, is that the people who were presumed to have "genetic defects" and inherited undesirable traits were anyone who was "black." I.e. former slaves. Period. You can guess who the "positive eugenics" was for.

Dalton is a direct cousin to Charles Darwin. Dalton's ideas took precepts from Darwin's evolution theories. He simply stated that in the same sense that the ape is the lowest class of "human" species, the "negro was the lowest form of man. He wanted to preserve the "pure" white race, masking over of the true nature of the elite who had made their riches off the slave trade. Why? to exterminate the Hebrew or what they call, Negro. Hebrew = One who crosses over. Didn't the "African-Americans cross over a vast ocean to get to this country? Was it not foretold in Scripture in Deuteronomy Chapter 28? Therefore those of color that the system refers to as "black," "African-American," or "Negro" are no such slanderous name. They are Hebrews. Children and chosen of The Most High. Their plan? First, they tried to utilize "positive eugenics," and cause whites to massively reproduce and outnumber the negro. That didn't work. They tried "negative eugenics." Where they would make the negro limit the number of children they had. AIDS "epidemic" ring a bell? I will touch on that more later. They then tried to put into motion an environment where the negro would kill themselves off or commit race suicide. I.e., ghettos, gangs, impoverished living circumstances and more. Yet, the Hebrew still survives.

Who else was in on it? A lying, selfish and deceptive woman by the name of Margaret Sanger. Sanger was the Founder of the American Birth Control League. She soon found herself in a marriage of convenience between her and the elite because she needed money, and the elite needed their abomination of a plan set in motion. Sanger had a bizarre obsession with race and class They got their agenda across by using the same code words used by American slavery, and eugenics. Words like: "feeble minded," "criminal," "unfit," "defects," "undesirable," "illiterate," "unintelligent" and "dangerous," to name a few. These words were meant to act as triggers through time, to make people think of Hebrews or "black" people whenever these words were spoken. Thereby causing an intrinsic or instinctive reaction by both "black" and "non-black" people, to want to rid the earth of Hebrews. This is the essence of Satan's plan: to exterminate the true, chosen people of Yah.

The Truth of YAH

Once eugenics as an entire plan failed to take root, the elites had to quickly come up with an alternate, before the Hebrews became wise and called them out. So, they did what all deceivers do: change the name-claiming that it is something new-yet keep the same practices, meanings and motives behind closed doors. All of this is done because those in power assume that you, me, and all citizens all over the world are too stupid, to find out the truth ourselves. Or they assume we won't take the time to find out or care, because, once again, they think we're stupid and ignorant. So what was the name change? The American Birth Control League became **Planned Parenthood**. This organization is still run by the ideas and motives of eugenics. The philosophy to eliminate the Hebrew (negro) is still in effect. This is just a modern attempt to put a happy face on eugenics. They decided to lay low, and couched their agenda and called it "helping the negro."

In reality, these Planned Parenthood facilities flooded urban neighborhoods, where they could quickly gain influence. When the birth control pill was developed, Hebrew women were encouraged to take it, killing any child that may have been born because of the chemicals it contains, and/or get abortions as often as they wanted, or get sterilized.

ALL of this is genocide with a grin. The people who were sterilized, were disproportionately black [Hebrew]. Poor families were threatened with the loss of welfare if they did not sterilize their families. They sterilized children **as young as 10 years old**. The primarily Caucasian neighborhoods did not endure this at all. Why? Because the government, run by white elitists, developed a quota system where the rights to have [black] children was under their control. In 1936, Julian Huxley stated that genetically inferior classes would be limited if they had restricted access to means of welfare. This meant that because they had already pushed Hebrews into the ghettos, their welfare which they depended on from the state would be vastly restricted, if they had more children. This should make you angry. It sure has me highly upset. Huxley was actually honored by the vile constituents of Planned Parenthood. These constituents were "uncomfortable" about the ideas of using force, against the Hebrews (in public) yet when confronted about it, none of them would disregard it. Huxley also stated that being unmarried and pregnant was child neglect, and that [black] women needed to be enrolled in state sponsored birth control education. These young women could be given jail time for having children out of "wedlock." WHAT???

BUT WAIT!! Hebrews are not dumb. These laws were not enough or working to produce the results they wanted. The Birth Control Pill was enthusiastically embraced by whites and refused by Blacks! An increasing number of African Americans were getting suspicious, and the black Caucus walked out of congress in regards to this law. They knew the govt. was trying to legitimize the elimination of the negro [Hebrew]. Blacks knew they were trying to conspire. They were connecting the dots between the words that were spoken, the growing number of Planned parenthood facilities, and the terrible conditions of Hebrew [black] women in urban neighborhoods.

1959- Racism was at the head of the eugenics movement. Saturation of population control and clinics were poured into black neighborhoods. Not in white neighborhoods. Anyone who let a Planned Parenthood into a black neighborhood = Planned Black Genocide. They targeted urban neighborhoods by contaminating the water and food with birth control chemicals. Blacks would have to apply to the govt. to have a child, and thereby be given the antidote. Dr. Charles Greenlee, a Black activist who worked against Planned Parenthood, brought truth to light about the nature of the genocide.

Biography:

Dr. Charles Greenlee, a national spokesman for the genocide theory, and William "Bouie" Haden, a militant leader of the United Movement for Progress, allied with Fr. Charles Owen Rice, a white Catholic priest at Holy Rosemary parish, to lead an anti-birth control campaign between 1966 and 1969. Their combined efforts led Pittsburgh to reject federal funds for birth control clinics, making it the only major city to turn down such resources for this purpose. -- Birth Control and the Black Community in the 1960's: Genocide or Power Politics? Journal of Social History, 31(3), 1998.

The NAACP are black leaders who sold out, and co-conspired with the black genocide. They would not bring the subject matter to the floor because they believed it would break them up, and they'd lose their power and influence. The media conspired with them. There are many leaders who are either unlearned, or are out and out traitors. Church leadership was manipulated into being front men for the eugenics movement. THE SERMONS WERE PRE PACKAGED TO DELIVER EUGENICS MATERIAL AND STILL DO TO THIS DAY. That is another reason why it is crucial to come OUT of the wicked, pagan church system. They are there to keep you suppressed, dependent on them, weak, and ignorant of the truth, and unable to fight the real enemy, which is the evil spirits who control these CHURCHES. The Most High HATES these systems. It does not matter if you are Catholic, Protestant, Methodist, Baptist Pentecostal or anything else. YAHUAH did NOT create these denominations. They are systems of idolatry and brain washing created by the agents of Satan to hide the TRUTH, and deter you from your deserved, true Salvation. The problem is MANY of those in "black ministries" across America **don't know they are Hebrews**. Thereby, continuing to promote the worship of those false gods "Jesus Christ," "God," a carefully woven in "feel good" doctrine with eugenics facets. If you don't know that YOU are the Chosen people of The Most High, and not those that the world calls Jews, then you continue to think you are just a black person in America, with no heritage. You'll listen to the church ministers to make you feel good. They perpetuate this lie, and the devastation continues. It's a sad case of the blind leading the blind, even though they are trying to do the right thing. There is such great power that comes with knowing who you are and standing strong in the Truth.

The Truth of YAH

In the 1990s they changed the name to the "Religious Coalition for Reproductive Choice." Nixon signed legislation for "economic" population planning. Dr. Joseph Beasley, Another member of this new commission was in the 1960's, "oversaw an aggressive Eugenics Program that concentrated on black neighborhoods in New Orleans with the stated intention of lowering welfare cost. This project would eventually be described by Planned Parenthood President, Alan Guttmacher, as the number one success story in the history of American birth control movement. It also led to Beasley being elected Chairman of the Board of Planned Parenthood in 1970. Then in 1975, Beasley was sent to Federal Prison for conspiring to defraud the US Government of \$778,000 that had been allocated for the project. In court, a local Black Civil Rights Activist named Sherman Copeland, testified that he took payoffs from Beasley for helping him to convince residents of the targeted neighborhoods that birth control was not black genocide." (Universal Subtitles- <http://bit.ly/jN3Jin>).

Urban renewal is actually Negro removal. Family planning was code for extermination or abortion. In March of 1972 President Nixon went public with nationwide legalization of abortion. In 1997, 3rd world BLACK countries were threatened with the removal of food aid from the United Nations and the US unless they accept the birth control regimes of the US. "Natural catastrophes" spawned population control. The first response of the US after a disaster event is BIRTH CONTROL??? WHAT?? This would be outrageous if they said that to France or Germany. Hurricane Katrina disproportionately affected blacks in the areas of Louisiana. They were threatened with targeted birth control right after. On January 25, 2009 Nancy Palosi continued this movement with an economic stimulus package which would include a LARGE BUDGET FOR FAMILY PLANNING or population control. Her angle was that it would save money on giving poor people medical care. (In other words prevent them from being born.) Who funded her ideas? PLANNED PARENTHOOD. What is this little device of destruction called: the RU486-Birth Control Pill.

William Shockly- claimed that it was a waste of time, tax payer money to help blacks attend school (build schools) claimed that blacks are un intelligent and should not be educated and had genetic evidence. Who was he? A National Committee member of Planned Parenthood. This was all to eliminate a people that they claim are responsible for welfare, crime, ghettos, etc. Planned Parenthood is a Billion dollar entity to carry out the eugenics movement.

More truth about **Margaret Sanger**, the evil who started it all, and the Black Genocide plan: <http://www.dianedew.com/black.htm>

Margaret Sanger gets ready to speak at the KKK Rally at Silverloke.

Please Click the MAAFA 21 picture to view the entire documentary on the truth about the extermination of the true Hebrews ("Blacks" or "African Americans"). The powers that be may remove it from the internet at any time, but I can send hard copies if requested.

The Truth of YAH

Obama's Part In Planned Parenthood: The Killing Of Full-Term, Born Children.

Obama is so tied to the eugenics powers that he placed in effect his vote to even kill live born children. This is a "type of abortion" that he is gung-ho for. These poor children, after they are born, are taken by nurses from their mothers and left in the soiled hazardous material linens. This abortion procedure is called **Induced Labor Abortion**. These babies are issued birth and death certificates all at once. When confronted about it, Obama **OPPOSED THE LEFT ALIVE ABORTION ACT**. On the federal level, this motion passed unanimously. The

Pro-abortion group went neutral. Obama protected it. His opposition was directly responsible for living babies being left out to die.

Obama Schmoozes with
Planned Parenthood
President Cecile Richards
at High Priced Fund
Raiser.

Read the entire article
detailing the deceptive
dealings in plain sight
here: <http://bit.ly/15SR8S>

PUNISHMENT

"If [my daughters] make a mistake, I don't want them punished with a baby."
Senator Barack Obama

WHAT DOES THIS SAY?? HE WON'T EVEN SAVE THE PRECIOUS BABIES FROM HIS OWN FLESH AND BLOOD?? Obama does NOT care about the safety or wellbeing of Hebrews (or any child, it seems). Just like the rulers before him. From Jill Stanek.com, a Pro-Life Nurse and blogger who also wrote the article observations found at the link above, had these smart comments left on her page regarding Juneteenth and the MAAFA 21: "Abortion on demand was never about 'freedom of choice'. It was not about birth control, but population control, both as to quality and quantity. The same 'elitist mentality' that birthed organizations like Planned Parenthood continues to influence the wealthy and the powerful. Take note that recently some of the wealthiest people in the world gathered to determine what the world's most pressing problems were. The consensus: over population. Some of these pseudo intellectuals have determined that world population is already several billion people over what 'they' consider a sustainable number. Look for more of what pbho calls 'man made disasters' in the form of war, famine and plague. Abortion on demand and AIDS is not producing the population reduction for which they had falsely hoped. The assault on human dignity will continue with more emphasis placed on other end of the spectrum and those who are judged to be genetically inferior.

The elitist are being severely challenged to stay ahead of this curve. Playing catch up is difficult when you are playing population monopoly. This is what happens when the humanists confuse themselves with the god in whom they do not believe. In essence they are at war with The Creator, because they fighting against HIS immutable command to His creation to be fruitful and multiply. Why do you think there is such a sustained push to normalize 'homosexuality'? Homosexuals do not reproduce biologically so they do not contribute to the 'population growth rate'. Homosexuals are not and have never been a numerically significant portion of any population. Promoting homosexuality has never been about 'equal rights'. It is about warring against a world view that is incompatible with the humanists fear driven post modernism. Look for greater disincentives for those people who choose to have children, particularly more than 2.3 children." And alas for the women who are pregnant and for those who have nursing babies in those days!" (Matt. 24:19)

This article can be read here: <http://bit.ly/qgNiP> Author of this comment: Posted by: kbhvac at June 19, 2009 3:29 PM

OBAMA: 11:37 Neither shall he regard the Elohim of his fathers, nor the desire of women, nor regard any eloah: for he shall magnify himself above all. 11:38 But in his estate shall he honour the eloah of fortresses: and a eloah whom his fathers knew not shall he honour with gold, and silver, and with precious stones, and pleasant things. 11:39 Thus shall he do in the most strong holds with a strange eloah, whom he shall acknowledge [and] increase with glory: and he shall cause them to rule over many, and shall divide the land for gain.

Book of Daniel 11: 37-39.

[Eloah = god/deity.]

The Truth of YAH

More proof positive!

There is NO record of the name “Iesous” as the Greek translation of “Jesus” anywhere in the Greek Codex.

Also: Not "Elohim," NOT YHWH, NOT IS-RA-EL NOT EL but AHAYAH and His Son Yashayah, Ha Mashiyach.

Forgive me all, for this series was not meant to confuse anyone, in any way. However, my first edition included many of these names, in reference to the only Mighty One, our Creator and Heavenly Father. However, I did mention that I would correct myself as I come across any errors in previous research. If patience abounds, and you are enjoying discovering the truth, and The Set-Apart Spirit of the Most High is leading you, then this will be a new perspective on the same beautiful truth. Any path that is chosen in life comes with some difficulty, yet it is the perseverance that is met with rewards. It is also written that “in your patience possess ye your souls.” (Luke 21:19). That is a very important saying, and it has taught me in a vast way, about the “big picture.”

Now! Onto the new information! I am sure you have heard that the name “Jesus” in Greek is “Iesous or Iesus,” and is a translation of “Yashua,” or Yehowshua,” etc. However, what if you were told, that neither the name “Iesous nor Iesus” even exist ANYWHERE in the Greek Codex of ancient biblical text?? If you read my last edition, we found out that “Jesus” is not the name of the Messiah, and the images shown of a man labeled as the Son of “God” was actually a man named Cesare Borgia. It should not come as any surprise, then, that as we uncover more lies, that we see the truth. So, to recap, “Iesous” is a fraud placed in the Greek to mask over the True Hebrew name of the Messiah, “Jesus” is a fraud English name placed in the Bible to mask over the true Hebrew name of the Messiah, and there is no evidence of either existing in either the ancient Hebrew or Greek texts. Hmmm...Intrigued?? I know I am!

Here is a website that lends proof to the uncovering of the Greek Codex to check out in your own research:

<http://www.codexsinaiticus.org/en/manuscript.aspx?book=59>

Once you go to this link, zoom in on the first column, on the left, but pay particular attention to the symbols at the end of the first sentence. You can read along by looking at the box containing the “English translation” on the right hand side of the page. This passage is from The Book of Revelation Chapter 1. The words that are supposed to read “Jesus Christ” are: $\omega\chi\upsilon$. These symbols do not translate to “Iesous” or “Christ” (Christ is a modern English word, and wasn’t even in existence in the ancient Paleo Hebrew language) or “Jesus,” but rather actually correspond quite accurately to the Hebrew word Yish`iy, characterized by these recognizable translated symbols: y[Xy. This word literally means: “He saves me.” This word comes from the root word Yasha. Strong’s Concordance explains: #3467. yasha' (yaw-shah') – יָשָׁא Word Origin a prim. Root Definition to deliver. NASB Word Usage: avenged (1), avenging (2), brought salvation (2), deliver (27), delivered (8), deliverer (3), deliverers (1), deliverers who delivered (1), delivers (2), endowed with salvation (1), gained the victory (1), help (9), helped (5), preserve (1), safe (1), save (85), saved (33), saves (5), savior (13), surely will not save (1), victorious (1).

These are all facets of this great name. “When the Savior declared his name to Apostle Shaul (Paul), he did it in the Hebrew tongue, which is very significant. So another key question one should ask is how did the Savior say he would come?

John 5:43 – “I am come in my Father's name, and ye receive me not: if another shall come in his own name, him ye will receive.” (In his own name = “Jesus” or other “gods.”) Therefore, given that He said he’d come in his Father's name, which, according to Exodus 3:14, we learn is I AM THAT I AM, this beautiful phrase translates to Ahayah Asher Ahayah in the Hebrew. I AM literally is Ahayah. There were no W's in the ancient Paleo Hebrew. It was added by the Jewish Masoretic Scribes. Thus, we have Ya - Sha - yah, which stems from the root yasha. Fully showing that the Son came in His Father's name. Within Yashayah, you see, hear and breathe Hayah, which is the root of Ahayah. The Father: Ahayah and the Son: Yashayah. You might be thinking: “well some call him Yeshua.” Well, when you go into the Hebrew concordance, what do you find? #3468. yesha' (yeh'-shah) - Or yeshai {yay'-shah}; from yasha'; liberty, deliverance, prosperity -- safety, salvation, saving. Neither the letter “u” or “e” exists anywhere in the Savior’s name, and yesha as you see here derives from yasha, so yasha is the root word, anything other than the root consists of adding and subtracting from yasha to create any other form of a name.” (Paraphrased from the website).

I found this to be quite powerful. Of course, just coming out of lies and into the truth is powerful on its own, and a miracle. More on this information can be found at during your study and discretion at: <http://macquirelatory.com/Yashayah.htm>. Thanks for reading friends!