

FALLEN ANGELS AND FATHERS OF LIES.

Welcome ladies and gentle man, friends and enemies. You are listening to Signs and Wonders the broadcast that came right on time. I am your host Dawid Yacob Maccabeus today is April 17th 2011. As you know next week is Easter. Now think about this April 24th is Easter 6 days after the Full Moon 5 Days after the Babylonian Passover. Now do any of these people follow Numbers 28:16? Where do the 14 days fit in? The only date that fits is **April 2nd 2011** because it is 14 days of the first Month of the Year. This is very important to understand. I am still working on my Video, I hope to be completed soon. Okay lets me open in a word of prayer.

Whenever we take on a study and new information is found we must ask ourselves two very important questions. The first is this. Dose this information **contradict** my beliefs in the WORD of The Most High? Or does this information strengthen my belief in The Most High? If it strengthen then we have to consider. If it **contradicts** then we have to take heed. Let me repeat that. ***“If it strengthens your faith then we have to consider if it contradicts then we must take heed.”***

Lets think about the things we do know. We now understand that the WORD has been manipulated to carry out the goals of those in power. What does this mean? What I am saying is that the destructive nature of Imperialism, Colonialism and financial control has placed those in a position to change history and created the greatest LIE known to mankind. This LIE has permeated it's self in education, politics, economics, justice, entertainment, heritage and religion. This LIE has created the most vicious form of mind control, that only the TRUTH of The Most High can DESTROY. This LIE is vicious, because it controls the mind, it bonds the soul, and enslaves the spirit. This is why only the TRUTH can MAKE you free. **And** who and what is the **TRUTH**? You see The SPIRIT OF TRUTH came through the promise! The SPIRIT OF TRUTH was placed with in the covenant! The SPIRIT OF TRUTH is the comforter that was given to this world through the MESSIAH whom we know as **YAHUSHUAH**.

How do we identify the LIAR? Well the LIAR tells us that he did not exist. The lairs deny the truth, because the truth is not in them. Now we know that this LIE has been placed in front of the eyes of man. This LIE has enslaved manipulated and controlled us for thousands of years. So what was the purpose of this LIE? Who is the father of LIES? **You see these are the questions we have to ask ourselves TODAY...** Who are the fathers of LIES? And what are **they**? Are they man, beast or entities? Now understand this brothers and sisters, if we have to argue over the truth then a lie has been told. You see we know for a FACT that the **Synagogue Of Satan** is sitting in the seat of Yacob.

As it reads in the WORD:

Revelation 3:8 I know thy works: behold, I have set before thee an open door, and no man can shut it: for thou hast a little strength, and hast kept my WORD, and hast not denied my NAME. **(YAHUSHUAH) Now who is denying the name? Who is lying and telling us that YAHUSHUAH did not come? Who is in the seat of Yacob?**

Revelation 3:9 Behold, I will make them of the synagogue of Satan, which say they are JEWS (The seed of Yacob), and are not, but do LIE; behold, I will make them to come and worship before thy feet, and to know that I have loved thee. **Now think about this! This message was to the covenant to the last generation the Fig Tree, to YOU YACOB “The Most High says Know That I Love You!”**

You see AHYAH loves you. We have an agreement a covenant that will be fulfilled. And all the things that we went through was for a purpose. Understand brothers and sisters the prophecy will be fulfilled. The seed of Yacob was enslaved for a purpose. Okay now look at these questions asked from Jeremiah the Prophet;

Jeremiah 2:14 ”Is Yacob a servant? is he a home born *slave*? why is he spoiled?”

Do you know we have asked these same questions for the past 400 years. Is YACOB a servant? Is he a home born *slave*? Why is he spoiled?” How many of those of the transatlantic slave trade ask the very same questions? You see, we are spoiled because of **who we are**. The slave of the transatlantic was not allowed to read. So he did not know this FACT. And if he could read he was told never to speak of it. We truly are blind man groping in the dark. But now our eyes can see. Now we are begining to understand who we are. The LIAR has taken advantage of our blindness. Now I am going to read The Book of Deuteronomy and I am going to show you two things. One we are going to see where the root of the deciever was planted. And two we are going to see the birth of the COVENANT between AHYAH and his special people.

And it Reads; Deuteronomy 6:12 Then beware lest thou forget AHYAH, which brought thee forth out of the land of Egypt, from the house of **bondage**. **Deuteronomy 6:13** Thou shalt fear The Most High thy YAH, and serve him, and shalt swear by his name. **Deuteronomy 6:14** Ye shall not go after other gods, of the gods of the people who are round about you; **Deuteronomy 6:15 (For The Most High The YAH is a jealous YAH among you)** lest the anger of The Most High Thy YAH be kindled against thee, and destroy thee from off the face of the earth. **Deuteronomy 6:16** Ye shall not tempt The Most High Thy YAH, as ye tempted him in Massah. **Now lets not over look this last verses. Do you know that this verses ties all of this together?** “Ye shall not tempt The Most High Thy YAH, as ye tempted him in MASSAH.” **Okay now I am going to read when this event took place.**

Exodus 17:1 And all the congregation of the children of Israel journeyed from the wilderness of SIN, after their journeys, according to the commandment of The Most High, and pitched in **Rephidim**: and there was no water for the people to drink. **Exodus 17:2** Wherefore the people did (**CHIDE**) with Moses, and said, Give us water that we may drink. And Moses said unto them, Why CHIDE ye with me? wherefore do ye tempt The Most High? **Exodus 17:3** And the people thirsted there for water; and the people murmured against Moses, and said, Wherefore is this that thou hast brought us up out of Egypt, to kill us and our children and our cattle with thirst? **Exodus 17:4** And Moses cried unto **AHYAH**, saying, What shall I do unto this people? they be almost ready to stone me. **Exodus 17:5** And The Most High said unto Moses, Go on before the people, and take with thee of the elders of Yacob; and thy rod, where with thou smotest the river, take in thine hand, and go. **Okay now this is speaking of the time when The**

Children of Yacob first came out from the BONDAGE Egypt. Moses takes the Elders because the elders are the heads of all the different tribes of Yacob. Because, if the elders Chide the people Chide. Now look at this word Chide.

Chide H 7378; A primitive root; properly to toss, that is, grapple; mostly figuratively to wrangle, that is, hold a controversy; (by implication) to defend: - **adversary**, chide, complain, contend, debate, X ever, X lay wait, plead, rebuke, strive, X thoroughly. **Okay now I want you to place this word into your wisdom, because there is a lot going on here that many people do not understand. I hope after going through this some of you will get it. Now remember there are two types of bondage physical and spiritual. Only YAHUSHUAH can free us from the spiritual, so why back then the plan was being laid out. Now I am going to ask you to please stay alert! Okay and it reads;**

Exodus 17:6 Behold, I(**AHYAH**) will stand before thee there upon the rock in Horeb; and thou shalt smite the rock, and there shall come water out of it, that the people may drink. And Moses did so in the sight of the elders of YACOB. **Now notice the rock is called HOREB which means desolation this is the Rock Of desolation. Which is the rock of (SIN) and sin is also Mount Sinai. Okay now keep this in mind.**

Exodus 17:7 And he called the name of the place Massah, and Meribah, because of the chiding of the children of Israel, and because they tempted The Most High saying, Is YAHUWAH among us, or not?

This should be 30 minutes into broadcast if so good time

Okay now as you can see the name MASSAH is associated to with The Children Of Yacob's Chiding. So now we have three names associated to this area Massah, Horeb and Sinai. Like I mentioned in an earlier broadcast the Original Hebrew names tell the story. In the ancient Hebrew the name was extremely important, because it was a form of communication. Think about it, how do you think The Most High is communicating with the People of the Covenant? Once we knew the name JESUS was changed, that was it from Yahushua, we found Yah, Yahuwah and AHYAH. All of these names bring us closer and closer to the truth. Closer to The Most High. Now here is something else to think about. Now let's get back to this word SIN. This word is associated to SINAI, HOREB, MASSAH. Okay keep this in mind. We are going look into the root of this word SIN, but first we will complete Exodus 17.

Exodus 17:7 And he called the name of the place Massah, and Meribah, because of the chiding of the children of Yacob, and because they tempted The Most High saying, Is YAHUWAH among us, or not? **Exodus 17:8** Then came **Amalek**, and fought with Israel in Rephidim. **Exodus 17:9** And Moses said unto Joshua, Choose us out men, and go out, fight with **Amalek**: tomorrow I will stand on the top of the hill with the rod of Yahuwah in mine hand. **Exodus 17:10** So Joshua did as Moses had said to him, and fought with **Amalek**: and Moses, Aaron, and Hur went up to the top of the hill. **Exodus 17:11** And it came to pass, when Moses held up his hand, that Yacob prevailed: and when he let down his hand, **Amalek**

prevailed. Now this to show use that Yahuwah is the power. And also to understand that this is not man who Moses is fighting here. So the questions is this. Who are these beings? **Exodus 17:12** But Moses' hands were heavy; and they took a stone, and put it under him, and he sat thereon; and Aaron and Hur stayed up his hands, the one on the one side, and the other on the other side; and his hands were steady until the going down of the sun. **Exodus 17:13** And Joshua discomfited Amalek and his people with the edge of the sword. **Exodus 17:14** And the The Most High said unto Moses, Write this for a memorial in a book, and rehearse it in the ears of Joshua: for I will utterly put out the remembrance of Amalek from under heaven. Now ask yourself this question. Do you remember Amalek? If I am telling you about Amalek then his memory is still under heaven right? And if Earth is under heaven where is Amalek? You see Amalek tried to wipe out the memory of Yacob. This is why we have to understand this name ISRAEL. What does it means? Did Yacob wrestle with a Man, a God a Spirit are you 100% sure this being was The Most High? So who is sitting in the seat of Yacob? Like I said you need to Stay Alert, are you elect or are your very elect?

Exodus 17:15 And Moses built an altar, and called the name of it (Jehovahnissi:) Which means; YAHUWAH is my Banner Or AHYAH is my Flag Staff. **Exodus 17:16** For he said, Because The Most High hath sworn that **AHYAH** will have war with Amalek from generation to generation. Now think about this. If this is the last generation, Then Revelation 3:9 should give us a whole new meaning. And it reads; **Revelation 3:9** Behold, I will make them of the synagogue of Satan, which say they are JEWS, and are not, but do LIE; behold, I will make them to come and worship before thy feet, and to know that I have loved thee. So this is telling us that the people who are calling themselves JEWS are not The Seed Of Yacob. So could this be Amalek? You see it's really not that complicated. This is a WAR the enemy is the Amalek. This is why you where in slaved for 400 years. Why your name was wiped out of your memory. Why The Most High's name was taken out of scriptures. Why Yahushua was changed to Jesus. Why Hebrew became Yiddish. How black became white. We are at WAR. But like Moses and his staff. it's not us that fight. It is The Most High AHYAH. We are Signs and Wonders to express the TRUTH of AHYAH's word. Victory is ours. Which side are you on?

Exodus 17:16 For he said, Because The Most High hath sworn that **AHYAH** will have war with Amalek from generation to generation.

Now I am going to read from another book that is not well know but should be read it is the book of Jubilees it speaks about whom this land called Israel really belongs to. And I will discuss how Amalek got hold of this land;

Th Book Of Jubilees Chapter 10: 29 - 35

28: And Ham and his sons went into the land which he was to occupy, which he acquired as his portion **29:** in the land of the south. And Canaan saw the land of Lebanon to the river of Egypt, that it was very good, (and he went not into the land of his inheritance to the west (that is to) the sea, and he dwelt in the land of Lebanon, eastward and westward from the border of Jordan and from the border of the sea. **30:)** Now when you read the book of Jubilee you will learn that Noah was concerned that his sons would go to war over land, so while he was alive he

divided the land by portion between his three sons. Canaan did not want his land so he took Shems. Not listen to what is written about how Ham responded;

And Ham, his father, and Cush and Mizraim his brothers said unto him: 'Thou hast settled in a land which is **not thine**, and which did not fall to us by lot: do not do so; for if thou dost do so, thou and thy sons will fall in the land and (be) accursed through sedition; for by sedition **31**: ye have settled, and by sedition will thy children fall, and thou shalt be rooted out for ever. Dwell **32**: **not in the dwelling of Shem**; for to Shem and to his sons did it come by their lot. Cursed art thou, and cursed shalt thou be beyond all the sons of Noah, by the curse by which we bound our—**33**: selves by an oath in the presence of the holy judge, and in the presence of Noah our father.' But he did not harken unto them, and dwelt in the land of Lebanon from Hamath to the entering of **34**: Egypt, he and his sons until this day. And for this reason that land is named **Canaan**. Okay now we should not over look this. This is telling us something very important. How many remember this verses; **From Genesis 15 13 – 16**;

Genesis 15:13 And he said unto Abram, Know of a surety that thy seed shall be a stranger in a land that is not theirs, and shall serve them; and they shall afflict them **four hundred years**; Now we know that The House Of Yacob where in bondage for 130 years because they lived in Egypt for a total of only 230 years. 80 of those years Joseph ruled with Pharaoh, and 20 years they where at peace until a new king came to power, Now all this can be read in the book of Jubilees. This is why we have to read all the books. When you make statements like we should not read the Apocrypha you are suffering from L.O.K lack of knowledge, it's mind control you need to wake up! Now we continue with **Genesis 15:14** And also that nation, whom they shall serve, will I judge: and afterward shall they come out with great substance. Okay now this has not happened yet, unless 40 arch and a mule is considered great substance. **Genesis 15:15** And thou shalt go to thy fathers in peace; thou shalt be buried in a good old age. **Genesis 15:16** But in the fourth generation they shall come hither again: for the iniquity of the Amorites is not yet full. Now I come here to make a point. The Amorites are the sons of Canaan. Now remember Canaan to Shems portion. Who are Canaan's sons? Hittites, Amorites, Jebusites. Horites and **Sinites**. Now keep this in mind **Sinites** are the Sons of Canaan. Think about that word **SIN is it** related to the word Sinites? **SIN** The Rock Of Desolation. Sin is Sinai, Sinai is Horeb, Horeb also means Desolation , Horeb is related to the word Massah to **CHIDE** which has the word **adversary**. **Now this will come to gether in a moment. Exodus 17:1** And all the congregation of the children of Israel journeyed from **the wilderness of SIN**, after their journeys, according to the commandment of The Most High, and pitched in **Rephidim**: and there was no water for the people to drink. Okay now think about this. **Is there water in hell? Look at these word here SIN and Rephidim. Remember the REPHIDIM are the children of the Niphilim the Watechers. Exodus 17:7** And he called the name of the place Massah, and Meribah, because of the chiding of the children of **Israel**, and because they tempted The Most High saying, Is YAHUWAH among us, or not? **Now what spirit was dwelling around the Rock of SIN? If you are paying attention you will see that the Fallen Entities are here and have taken possession thru the Sons of Canaan, because he took the portion of a LAND that was not his.**

The Amorite, Horites, Hethites, Jebusites and **Sinites** were overtaken by the Amalikites. The demonic spirits of the fallen ones, they dwelt with in these people. The Hyksos from the North became the Amalikites whom became the Amorites. Now lets look at Jubilees one more time.

Jubilees Chapter 10 28 – 32;

'Thou hast settled in a land which is **not thine**, and which did not fall to us by lot: do not do so; for if thou dost do so, thou and thy sons will fall in the land and (be) accursed through sedition; for by sedition **31**: ye have settled, and by sedition will thy children fall, and thou shalt be rooted out for ever. Dwell **32**: **not in the dwelling of Shem**; for to Shem and to his sons did it come by their lot. **Now please do not over look this very important fact. Many believe that The Hebrews just killed all of the people in the land of Canaan and took their land because YAH said to do it. You see this is the story of the Liar. The fact is Shem was without LAND, because Canaan stolen it thru Sedition.**

What is this word Sedition; “the **crime** of creating a revolt, disturbance, or violence against lawful civil authority with the intent to cause its overthrow or destruction” **So who carried out this Sedition? Who rooted out the sons of Canaan forever? Could it be the Amalekites? “Order out of Chose the mark of the beast”**

This should be 65 minutes into broadcast if so good time

Okay now lets look how a **LIE effected history**

Now remember what they said about slavery. The Pope the father of all Christians made a decree in 1452 and in 1454 which was first pushed by Portugal the country that is now totally bankrupted and about to collapse. What did these to slave traders do? **They justified the enslavement of the Hebrews of the seed of Yacob by using The Book Of Genesis 9. Genesis 9:25** And he said, Cursed be Canaan; a servant of servants shall he be unto his brethren. **Now remember Ham ridiculed his father and his son Canaan took on the Curse. Genesis 9:26** And he said, Blessed be The Most High YAH of Shem; and Canaan shall be his servant. **Now many people do not know how to read this verses. This verse is speaking about servitude between Shem and Canaan only! This is extremely important to comprehend. Because this is a prophecy that explains Jubille 10 28 – 32. Canaan was in a land that was not HIS. He took SHEMS land by **Sedition**, he committed a crime so he was taken by Sedition by the Hyksos. The Hyksos who are the Amalikites settled in the land of Israel. The Amalikites are the seed of the Fallen Angels the Aninaki Raphim and Giants. This was Crime vs Crime. Now lets read The Book Of Yahshua to see how Canaan became the SERVENT of Shem.**

Yahshua 9:3 And when the inhabitants of Gibeon heard what **Yahshua** had done unto Jericho and to Ai, **Yahshua 9:4** They did work wilily, and went and made as if they had been ambassadors, and took old sacks upon their asses, and wine bottles, old, and rent, and bound up; **Yahshua 9:5** And old shoes and clouted upon their feet, and old garments upon them; and all the bread of their provision was dry and mouldy. **Yahshua 9:6** And they went to **Yahshua** unto the camp at Gilgal, and said unto him, and to the men of Yacob, We be come from a far country: now therefore make ye a league with us. **Yahshua 9:7** And the men of Yacob said unto the **Hivites**, Peradventure ye dwell among us; and how shall we make a league with you?

Yahshua 9:8 And they said unto Yacob, We are thy servants. And **Yahshua** said unto them, Who are ye? and from whence come ye? **Yahshua 9:9** And they said unto him, From a very far country thy servants are come because of the name of **The Most High thy YAH**: for we have heard the fame of him, and all that he did in Egypt, **Yahshua 9:10** And all that he did to the two kings of the **Amorites**, that were beyond Jordan, to Sihon king of Heshbon, and to Og king of Bashan, which was at Ashtaroth. **Yahshua 9:11** Wherefore our elders and all the inhabitants of our country spake to us, saying, Take victuals with you for the journey, and go to meet them, and say unto them, We are your **servants**: therefore now make ye a league with us.

Now I read this chapter to bring you attention to the **FACT** that the sons of Canaan threw the blood line of the Hivites where spared by Yahshua. When this happened this fulfilled the **prophcey in Genesis 9:26** “ And he said, Blessed be The Most High thyYAH of Shem; and Canaan shall be his servant.” **Now lets look at Genesis 9:27** YAHUWAH shall enlarge Japheth, and he shall dwell in the tents of Shem; and Canaan shall be his servant. **Now when did this happen? Who is at this moment dwelling in the tents of Shem? Who is Japheth? What race of people benifited from the Slave Trade? Are the Portraged or Spanish people of Shem or Japheth? Are they of the Seed of Yacob? How many Hebrews Popes where there? How man Britsh Kings where Hebrews? Are these people of the line of Japheth? Have you ever heard of Germany? How about the Ashkenazim Jews? How about the British Israelite? The Rothschild, Zionism. Now could these people fit Gensis 9:27? YAHUWAH shall enlarge Japheth, and he shall dwell in the tents of Shem; and Canaan shall be his servant. You see as long as these people are in The Tents Of Shem this **WORLD** is enslaved. All of us look at what the IMF and world bank are doing to Ice Land, Ireland, Greece, Germany, Spain, Africa, South America, North America **THE WORLD IS ENSLAVED**. Understand The Most High will show **Signs and Wonders** once again to **LET HIS PEOPLE GO**. Now lets take s look at **Deuteronomy 6:22** And the YAHUWAH shewed **signs and wonders**, great and sore, upon Egypt, upon Pharaoh, and upon all his household, before our eyes: **Deuteronomy 6:23** And he brought us out from thence, that he might bring us in, to give us the land which he sware unto our fathers. **Okay now can you see all of the pieces coming together? The Liar is the Amalikites the seed of the serpent, the signs and wonders are the gifts to this world to let it know YAH is real, The Liar works night and day to decieve this world. Now here is another question? Is ISRAEL the name of The Most High? How many remember this verses:****

2Ch 7:14 If **my people**,^{H5971} **which**^{H834} **are called**^{H7121 H5921} **by my name**,^{H8034} **shall humble themselves**,^{H3665} **and pray**,^{H6419} **and seek**^{H1245} **my face**,^{H6440} **and turn**^{H7725} **from their wicked**^{H7451} **ways**;^{H4480 H1870} **then will I**^{H589} **hear**^{H8085} **from**^{H4480} **heaven**,^{H8064} **and will forgive**^{H5545} **their sin**,^{H2403} **and will heal**^{H7495 (H853)} **their land**.^{H776}

Now when Farrakhan first said this a few years ago I did not know who I was. But now this verses has a whole knew meaning to ME. Can you really comprehend this verse “**IF MY PEOPLE**” AHYAH has a special people the covenant of The seed of Yacob. “**Which are called by my name**” do you know this word **CALL** means to pronounce, and this word **NAME** means **marked**, So we are **Marked** by **The Most High** his **NAME** will be pronounced thru his people. Who are **Signs and Wonders**. So if we **Humble** ourselves, **PRAY** and **SEEK** the Wisdom of AHYAH. If we **TURN** away from **OUR WICKED WAYS**. **IF WE DO THIS!!!**

“ then will I^{H589} hear^{H8085} from^{H4480} heaven,^{H8064} and will forgive^{H5545} their sin,^{H2403} and will heal^{H7495 (H853)} their land.^{H776} ”

Now you know why I call these Broadcast Signs and Wonders. The broadcast that came right on time.

This should be 90 minutes into Broadcast if so then good I have 30 minutes left.

Okay now for the rest of this Broadcast I am going to speak on the Fallen Angels and the Fathers of LIES. I felt in my spirit to do this broadcast for one reason. And that is to wake-up the Seed of Yacob. I lot of us do not want to face a very simple reality. The reality of the Demonic Being. Now understand this broadcast is not for kids. It's time for us to GROW UP and face this reality. There are fallen beings on this earth. You can call them Demons, Ghosts, Spirits, Angels, Jinns, Aliens, Entities, Grays, Lizards or creatures from the fourth dimension. Whatever you feel comfortable calling them. **Call it**, but just know that they do exist. Because their power is **IN** telling you that they **do not Exist**. Now I am going to play a few audio clips to lead into my next subject. A few weeks back I mention an interview that I heard with the son of Oliver Stone. He spoke about his experience with the spirit world. So I want to play this clips to expose the reality in which we face today. All of this can be found in scriptures, but many want to deny this. And to those that deny this you need to dig deep into your spirit and find out **WHY**. Okay here is the first clip it is **6:27** seconds Long:

Play Oliver stones son explanation of demons Clip One:

AFTER CLIP READ

Okay now did you hear him speaking about the Satanist? Keep this in mind Satan is just a label. Names like Satan and Lucifer are a part of the deception. If you research this name Lucifer and associate it with the Book of Isiah, You will find another deception that has caused many of us to stumble, but this is not the time for that broadcast. I will speak on this at another time. What I want you to pay attention to is this. Did you hear him speaking about the portals? Okay I am going to play the next clip then I will comment this clip is 2:56 minutes.

Play Oliver stones son explanation of demons Clip Two:

AFTER CLIP READ

Now did you hear him speaking about the Fallen Angels? If this child the son of Oliver Stones is speaking about the Fallen Angels and correctly puts this together then ladies and gentlemen this understanding is now main stream. And if you are still in denial you really need to do better research. Now I know that most of us know what time it is, but some of us just don't get it. Hey I am sorry, but there was a BEING in the Garden. The seed of the serpent is REAL. Look around you.

Now did you also notice when he came to the conclusion that these spirits are the New World Order? Remember he said that in order for this plan to last century then it makes sense that these demonic beings are behind the scene pulling the strings. Think about it Bohemia Grove, Skull and Bones, CFR, Bilderburger, Trilateral Commission, Masonry, Illuminati, Rosicrucian, Jesuits, Catholicism, Cabala and on and on and on. Why do you think there is so many of these Secret Societies? Is this world better off because of the CRF, Trilateral Commission, Bilderburger, Skull and Bones? Have they made this planet paradise or Hell? Well if you think it's paradise then you need to visit the rest of our planet. Ask the other 6.9 billion people if this world is paradise or hell. We must understand that there are forces at work that will no longer exist if we just knew that they exist. Our ignorance is there power. At this moment in time I am the MOST POWERFUL MAN on this planet. WHY? Because I am telling you, WHO YOU ARE. You have the spirit of the MOST HIGH YAH in you. The CREATOR of the Universe dwells in YOU. And you don't even know it. You are a Spiritual Being Chosen by the MOST HIGH. YOU have the power to break the bonds of these false gods. If the spirit of YAH is in us then WHO can be against US? We are YAH'S possession. And if we are apart of YAH the father **AHYAH** then we have the power of **AHYAH**. This is the mystery.

2Ch 7:14 If **my** people,^{H5971} **which**^{H834} **are called**^{H7121 H5921} **by my name,**^{H8034} **shall humble themselves,**^{H3665} **and pray,**^{H6419} **and seek**^{H1245} **my face,**^{H6440} **and turn**^{H7725} **from their wicked**^{H7451} **ways;**^{H4480 H1870} **then will I**^{H589} **hear**^{H8085} **from**^{H4480} **heaven,**^{H8064} **and will forgive**^{H5545} **their sin,**^{H2403} **and will heal**^{H7495 (H853)} **their land.**^{H776}

You see he is already with us. All we need to do is humble ourselves and know who we are.

The Book Of Genesis;

Genesis 6:1 And it came to pass, when men began to multiply on the face of the earth, and daughters were born unto them, **Genesis 6:2** That the sons of YAH saw the daughters of men that they were fair; and they took them wives of all which they chose. **Genesis 6:3** And **The Most High** said, **My** spirit shall not always strive with man, for that he also is flesh: yet his days shall be an hundred and twenty years. **Genesis 6:4** There were **giants in the earth in those days;** and also after that, when the sons of YAH came in unto the daughters of men, and they bare children to them, the same became mighty men which were of old, men of renown. **Genesis 6:5** And YAH saw that the wickedness of man was great in the earth, and that every imagination of the thoughts of his heart was only evil continually. Now one thing to place in your wisdom. When you break this word down to it's root you get a few revelations.

First of this word Giant means; Nephil From **H5303**
; properly, a feller, that is, a bully or tyrant: - giant.

This we look at the Prime Root Of this word to find the deeper meaning.

We see that this word tells us to look at **H5307** נָפַל **nâphal** naw-fal' A primitive root; **to fall,** in a great variety of applications (intransitively or causatively, literally or figuratively): - be accepted, cast (down, self, [lots], out), cease, die, divide (by lot), (let) fail,

(cause to, let, make, ready to) fall (away, down, -en, -ing), fell (-ing), **fugitive**, have [inheritance], **inferior, be judged** [by mistake for H6419], lay (along), (cause to) lie down, light (down), be (X hast) lost, lying, **overthrow**, overwhelm, perish, present (-ed, -ing), (make to) **rot, slay, smite** out, X surely, throw down.

And when you compare this word to the ancient Hebrew we get the Hebrew letters NUN, PEY, LAMED. **NUN** which is the seed so this is Continue, Heir Son. So this is telling us about the offspring. **PEY** which is the Mouth so this is Blow, Scatter, Edge. So this is speaking about dividing, Scattering, rebellion. The last letter is called **LAMBED** which is the Staff so this is Teach, Yoke, To Bind. So this is telling us that they taught and bond themselves to man. Now take a look at this last word. That is associated to **Nephil**

H6419 פלל pâlal paw-lal' A primitive root; to judge (officially or mentally); by extension to intercede, pray: - intreat, judge (-ment), (make) pray (-er, -ing), make supplication. **Now bring you attention to this word PAWAL it sound like the word FALL. It means to Judge or Judgment. Think about that. Also this word in the Ancient is double Yoke and Scatter. So the watchers that where suppose to watch over man have now scattered, cohabited and destroyed them. Now they must be Judged. Now what if this was the point? Do you think The Most High knew his creation. Was this world created for us or was it created for them? How many of us trully understand JUDGMENT? Who can stand against The Wisdom Of The Most High?**

Now look at this Verses;

Genesis 3:4 And the serpent said unto the woman, Ye shall not surely die: **Genesis 3:5** For YAH doth know that in the day ye eat thereof, then your eyes shall be opened, and ye shall be as gods, knowing good and evil. Now think. Is this part of the Judgment?

How about this Verses;

Hebrews 13:1 Let brotherly love continue. **Hebrews 13:2** Be not forgetful to entertain strangers: for thereby some have entertained **angels** unawares. **Hebrews 13:3** Remember them that are in bonds, as bound with them; and them which suffer adversity, as being yourselves also in the body. **Now think about this if we can not tell the difference between an Angel and a man. Then How can we stand in the Wisdom Of The Most High? I say this to those that are confused about the Nephilim. The Nephilim exist because they are supposed to. In stead of denying this fact maybe we should find out why. Now in closing I have one more statement to make. When I first started doing research of the connection between transatlantic Slave Trade and the Hebrews. I came across many sites that spoke about the ancient hebrews , but they do this without the meantion of the Seed Of Yacob.**

They discover the name Yahushua and Yahuwah, but seem to over look the Hebrew. The find all of the ancient names and filter out the dead sea scrolls, but can careless about the **crime**. It's as if they want the Messiah, but they don't want his heritage. They want Yahuwah, but do not want to over step the covenant. Now I know this is deliberate, because if you do not know who

the people are then you will not understand the story. So are these people friends are foes? Are these people Angels or Demons? Because you can not get to the **Father** unless you go **thru** the SON, and you **can't possibly understand YAHUSHUA** unless you know **where he came from**. He did not come thru **Esau**, He did Not Come Thru **Ishmael** He came thru **Yacob and Yacob was a Hebrew** the Hebrews were prophecy-ed to go thru **bondage**. The only people who fit this prophecy are those that were placed on ships and sold all over the four corners of this Earth for 400 years. You can manipulate history and try to confuse the words, but this fact remains. Every westernized nation on this planet is a world power because of this slave trade. There would not be a **United States of America** or a **Great Britain** if it was not for the **blood of my ancestress**. So when I see people calling on the **name of Yahuwah** and not accepting **Yahushua** or accepting **Yahushua** and not accepting **where he came from**. **I know there** will be wailings an Gnashing of teeth. Cause you can not get to one and leave out the other. **Yahushua is a Hebrew** of the Seed Of **Yacob**, we are **Hebrews of the Seed Of Yacob** you can either love it or leave it. This is your WILL this is your Judgment. It's YOUR choice. Just remember this **FACT. Each man is responsible for his and only his choices in this life. You can do what's right and listen to thoses that are tring to help you. And not get angry when someone tries to correct a wrong**. Or you can ignore that correction and continue to error. It's your choice, just remmber this when the lights are out and that day final comes it will be you and only you standing in front of The Most High YAHUWAH, AHYAH our YAH.

Okay don't Celebrate Istar. Our Passover was April 2 2011 and the true Sabbaths can be found on Hebrews Wake Up.com Or HebrewIsraelites.EU may Yah Bless.

END

IF YOU HAVE TIME READ THIS YOU SHOULD HAVE ABOUT 30 minutes or more

Now I am going to tell you a short story of a lady by the name of Sarai. One day Sarai and her husband Abram were on a journey thru the land called Mirzani. As they went on this journey they encountered the people of this land. When the men saw Sarai they took her and Abram into captivity. You see Abram had no place to call home because his was taken thru Sedition. So as Abram wandered thru this strange land he was always at risk of going into captivity. Now Abram's wife Sara was extremely beautiful and these men knew that if they would give this prize to the King they would find favor in the King's eyes. And Abram knew that if he said this was his wife then he would surely die. So Abram said that his wife was his sister. And they were taken to the King whom is called Pharaoh. Once Pharaoh saw the beauty of Sarai he immediately fell in love and made her his wife. So now SARAI became a PRINCESS of the King of Egypt. But Sarai was faithful to her husband Abram and did not lay with Pharaoh. The King could not Dominate Sarai. And when he pushed her he was visited by the wrath of The Most High AHYAH. So Pharaoh released Abram and his wife, and gave to Abram his daughter Hagar. And Abram went on his way with his wife and the future mother of Ishmael.

Okay now why do I tell this story? I tell this story to make a point. If you just read this story in Genesis you would miss a lot of points that can be found in Yasher and Jubilees. If you read this story without knowing how to translate the names of Sarai and Abram and Hagar you would not get the full meaning of this story. You would not know that the name HA GA R is filled with the name of The Most High. That Sarai means princess and that Sarah means Domination. You would not be able to see the deeper meanings within the names and how every word tells a story. These demonic beings tried to destroy the plans of the Most High by taking the land of Shem. They tried to destroy the seed by giving Abram's wife to Pharaoh. They tried to still the blessing by giving Abram Hagar to wife. If you open your eyes you will see these demons working over time to destroy the plans of The Most High. The Amalekites, the Edomites, the Ismael all are part of the plan. This is why I warn about the name ISRAEL. Do you think such a prize would remain uncorrupted? Are we still so naïve? Is ISRAEL the NAME of the Most High? Is his name AH or EL? Do you think the one that is called SATAN would place his name or The Most High's name in the land he stole. Now think about it. Okay now I am going to complete this broadcast and read from the book of Genesis.