

REVELATION the True meaning of ZION

Welcome Brothers, Sisters, Friends and Family you are listening to Signs and Wonders the broadcast that came right on time. I am your host PLAHU if you are new to this broadcast I also go by the name Dawid Yacob Maccabeus, for an explanation of my name PLAHU I suggest you listen to the broadcast entitled My Name Is PLAHU. I am broadcasting live from Sweden you can also listen on Shout Cast Radio under the name HWUNET. You can also find the broadcast on HebrewsWakeUp.com in the Media section on the website.

Okay today's date is April 28th and before I begin I would like to open with a message to Our Creator AHYAH the Creator of All of us and All things beyond and under the Sun.

Message;

AHYAH ALL PRAISE YOUR NAME, Thank you for this day Father, many do not yet understand what they are about to hear. I ask Father That you release the demonic mind control and spells that have been placed over your people. Thank you AHYAH for giving me the spirit of Wisdom and Understanding, so I can properly teach your people. Oh AHYAH I ask that you Unite use Father, be with use as we start our new organization of positive awaken Hebrew People. Where we can finally separate our selves from the system of the beast and buy and sell to each. An organization watched over by you Father and Your NAME. A Place where we can teach each other, protect each other, feed our people when they are hungry and heal them if they are ever sick. Be with us as we write our agreement Father to setup the beginnings of a new Nation where your Spirit will forever dwell. I ask that today AHYAH, you open the ears and clam the hearts, open the minds and wake up the spirit. Thank you father for your Wisdom and my humbled heart. I will forever be in Awe and wonder why you have chosen my to understand. OH AHYAH, I ask that I do not let you down, I ask that you help me remember what I need to say, and that I say it clear and well understood. THANK THANK THANK You Father AHYAH All Praise Your Name, I LOVE YOU WITH ALL MY HEART SOUL and SPIRIT All Praise Your Name AHYAH. HalleluYah, HalleluYah HalleluYah.

INTRO;

Today's broadcast is called Revelations. Revelations means the unveiling of what has been hidden. Revelations is also associated with the word **Apocalypse** which means to disclose or uncover. Apocalypse also goes one step further it also means a violent struggle where evil will be destroyed. So this means once **Evil** is uncovered or disclosed it will fight for its survival **violently**. We should not overlook this definition, because we have been given the illusion that this beast has power. The power of this system is to teach you that you do not have power. **We** have been taught by Christianity that we should fear the Mark of the Beast, but know one knows what that mark is. **We** have been taught by Christianity that the devil will seek out those who do not have the mark and chase them into the wilderness. This is true, but this has happened before. When you take the time to read the First book of Maccabeus you will notice a very familiar story.

A story told by Matthew: And it Reads:

1Ma 1:1

“And it happened, after that Alexander son of Philip, the Macedonian, who came out of the land of Chettim, had smitten Darius king of the Persians and Medes, that he reigned in his stead, the first over Greece, And made many wars, and won many strong holds, and slew the kings of the earth, And went through to the ends of the earth, and took spoils of many nations, insomuch that the earth was quiet before him; whereupon he was exalted and his heart was lifted up. And he gathered a mighty strong host and ruled over countries, and nations, and kings, who became tributaries unto him. And after these things he fell sick, and perceived that he should die. Wherefore he called his servants, such as were honorable, and had been brought up with him from his youth, and parted his kingdom among them, while he was yet alive.”

Now what I am reading to you is from the book of Maccabeus. This book is found in the Authorized King James Version of 1611. This is the Original King James Version Bible. Many people who claim to only

read the King James Version of the bible, have no clue that this Bible was Revised in 1881 and called the New Testament, it was Revised in 1885 and called the Old Testament and in 1894 and called the **Apocrypha**. The Old and the New Testament were kept and another book was separated from the 1611 original version and called the Apocrypha. Now this is not to say that the 1611 Version was perfect, because we have the Jesuit and the Corrupt Tudor Monarchy involved in its translation. However there was something they left in this translation that they were worried we would discover.

So what does Apocrypha mean?

The Apocrypha means hidden. "secret, not **approved** for public reading," or "hidden, **obscure**," thus "(books) of **unknown authorship**" (especially those included in the **Septuagint** and **Vulgate** but not originally written in Hebrew and not counted as genuine by the **Jews**."

Now if you understand that the Jews who took out the books are not the Hebrews who wrote the Books you will understand why this happened. How can the Jews approve the words of AHYAH? How can the Jews hide our creator's messages and call them obscure and not genuine. How because they are not genuine they are usurpers and when you trace this bloodline thru history you will see that they lead why back to the Hyksos and the Phoenicians, the Armenians in Babylon the Scythian in Persia, the Edomites in Greece, the Jews tribe of the Omayyad Dynasty, Abbasid Dynasty, and Fatima Dynasty. You will see that they intertwined and mixed and hid behind the root of Yuya the original tribes of Queen Tyre and Akhenaten, and how they became the Germanic tribes in Europe thru the Merovingian and Carolingian bloodlines and the Hapsburg, Rothschild and the Holy Roman Empires and Kings and Queens of Great Britain and the United criminal kingdoms.

This is how they can call our books obscure, because they made them obscure to hide TRUTH. The Hebrews that are blessed with the SPIRIT of AHYAH All Praise that NAME are the answer to this sick dying world. We Are What This World Has Been Waiting For now wake up stand up and get to work. So knowing why in 1881, 1885 and 1894

they found the need to rewrite the book is very important. It would also help to know what was going on at this time.

HISTORY OF THE HYKSOS and the Habsburg;

Now before we get deep into this broadcast I am going to go over a few events in history to help us know what is going on. We first have to look at the French Revolution of 1789 thru 1799 which brought *Napoleon in to power. This event abolished the ruling power of the House of Bourbon and established the House of House of Bonaparte. Now to make a very long story short the results of Napoleon Bonaparte created a power shift. The House of Hapsburg which is also the House of Medici and the House of Bourbon became the most powerful rulers on the planet. This is the line of the France Monarchy. There power was due to the fact that the House of Rothschild control the Banking system. The House of Rothschild and the House of Medici are one and the same.*

The House of Medici created the concept of the central bank. The House of Medici, became the House of Habsburg thru mixing the bloodlines and becoming the House of Habsburg Lorine and this became known as the House of Habsburg. The House of Habsburg is the power behind the Holy Roman Empire, the House of Habsburg is the power behind the British Monarchy, the House of Habsburgs in interwoven with the House of Rothschild and they own all of the Central Banks around the world. Why and How? Because the House of Medici created the first central bank.

Now *all of this is confusing so to make it simple. The Holy Roman Empire is the House of Hapsburg and this family can be traced back to the Carolingian and the Merovingian Dynasties. They are obsessed with bloodlines, because this is the source of there power. The Aristocracy are the Elite that have controlled this planet since the first King was created on this planet. The House of Baden-burg which is also the House of Habsburg ordain Kings, because they claim descendents from the Jews. One unknown fact is that they make this claim based on the link between a family by the name of Komnenos. The Komnenos was a Black Hebrew Line of Emperors that controlled*

*the Byzantium Empire, just like the Byzantium Emperors around the time of 560 AD. They trace their bloodline to a Byzantine Empire named Andronikos Komnenos (**Com Nan Is**). I mention this Emperor, because on September 11th 1185 the Aristocracy the Royal Bloodline that lived in the Byzantium Empire at this time killed Andronikos **Com Nan Is**.*

***They** cut up his body and consumed it. This is the Bloodline that took over the Byzantium Empire on **September 11 1185**. Now I read this so you place that date into your subconscious. At this time I do not have time to get into details, but I will give you something to motivate your research on this man and his family. There are Two Dynasties that the system of white supremacy continues to whitewash they are the Doukid dynasty and the (**Com Nan Is**) dynasty both where ruled by Black African Hebrews. I want to read something to you so you can know what I mean:*

Here is a discription of John II Komnenos accoding to Willian of Tyre a European historian;

*The Latin historian **William of Tyre** described John as short and unusually ugly, with eyes, hair and complexion so dark he was known as 'the Moor'. Now keep this in mind, at this time race was becoming an issue, because the seed of the Hyksos was becoming more prominent they hated anything that looked Original Hebrew. The years was 1185 and in less then 100 years the Ottoman Empire will take over. The reason whay they hate anything that reminded them of the original Hebrews is because the Turks that came from the Caucaese. The Ottoman Empire where of a diffrent race of people. The Fatimah Dynasty was of the Shia line, the Shia line was black because these are the people that followed Muhammad, Ali, Fatimah, Hussain and Hussan. The Turks looked nothing like those that lived in Africa at this time. The Aksumite Empire, Zagwe Dynasty, Solomonid Dynasty eventually became the Ethiopian Empire. This was one of the last remaining Kindoms of Kush. Most of the people where converted into Islam and be called Moors. Therefore the Hebrews are now becoming Moors, or escaping to the West Coast or the South East remaining Christians in the Ethiopian Empire.*

After the Ottoman Empire fully took control of Jerusalem, Egypt and most of the areas of Asia minor and northern Africa. The Ottomans created a league with the Holy Roman Empire which was the House of Habsburgs and begin selling the Moors. This was the start of the 1452 Trans Atlantic Slave Trade that still exists till this day. Likewise the policies of the IMF, World Bank, Bank of International Settlements, World Health Organization, United Nations and the European Union are all the creation of the ruling elite the Aristocracy of the Habsburgs and the Holy Roman Empire.

Now I am going to continue to read to you the description of *John II Komnenos the Moor who became the Byzantium Emperor*.

And it continues - *Yet despite his physical appearance, John was known as, "John the Good" or "John the Beautiful". The epithet referred not to his body but to his character. Both his parents had been unusually pious and John surpassed them. Members of his court were expected to restrict their conversation to serious subjects only. The food served at the emperor's table was very frugal and John lectured courtiers who lived in excessive luxury. His speech was dignified, but he engaged in repartee on occasion and his seriousness did not exclude a sense of humour. As a father he was affectionate, though he demanded high standards from his children, and he was a faithful husband to his wife.*

*Now I am going to stop here to ask you to observe the character of this Hebrew. I also want you to know that this was supposed to be the answer to the corruption of Holy Roman Empire. He was following the commandments of AHYAH. Despite his personal austerity, John had a high conception of the imperial role and would appear in full ceremonial splendour when this was advantageous. He was highly respected and honoured by his people. John was famed for his piety and his remarkably mild and just reign. He is an exceptional example of a moral ruler, at a time when **cruelty** was the norm. He never condemned anyone to death or **mutilation**.*

Now think about that. This also happen in 640 AD the Ummayyan Dynasty was falling appart so they called another Hebrew by the name of ALI Ibn Talb to repair the Dynasty. Can you see the parten. Look at this world today. World Trade Center booming, Boston Boomings both false flags both can be traced back to the same Elite and Arstocracy that killed John II Komnenos the Moor who became the Byzantium Emeperor.

Okay now listen to what they did the son of his brother.

And it Reads;

Andronikos seems then to have resolved to exterminate the aristocracy, and his plans were nearly successful. But on September 11, 1185, during his absence from the capital, Stephen Hagiochristophorites(aka the Antichrist) moved to arrest Isaac Angelos, whose loyalty was suspect. Isaac killed Hagiochristophorites and took refuge in the church of Hagia Sophia.

(Now keep in mind this hiostory is written by the Murdereres so keep one eye open.)

He appealed to the populace, and a tumult arose which spread rapidly over the whole city. When Andronikos arrived he found that his authority was overthrown: Isaac had been proclaimed Emperor. The deposed Emperor attempted to escape in a boat with his wife Agnes and his mistress, but was captured.

Okay now I want you to here what they did to this man.

*Isaac handed him over to the city mob and for **three days** he was exposed to their fury and resentment. *Remaining for that period tied to a post and beaten. His right hand was cut off, his teeth and hair were pulled out, one of his eyes was gouged out, and, among many other sufferings, boiling water was thrown in his **face**, punishment probably associated with his handsomeness and life of licentiousness.**

(this means he was a ladies man, he was very good looking).

*At last, led to the **Hippodrome of Constantinople**, he was hung up by the feet between two pillars, **and two Latin soldiers competed as to whose sword would penetrate his body more deeply**, and finally his body, according to the representation of his death, was torn apart. He died on September 12, 1185. At the news of the emperor's death, his son and co-emperor John was murdered by his own troops in Thrace. Andronikos I was the last of the Komnenoi to rule Constantinople, although his grandsons Alexios and David founded the Empire of Trebizond in 1204. Their branch of the dynasty was known as the "Great Komnenoi" (Megaskomnenoi)."*

*This branch lasted until **1461** all of his grandsons were beheaded and his daughters were raped and married off into the **Ottoman empire**. Then we have the Slave Trade being made legal under the Catholic god in **1452** and anything black was up for grabs. Now did you know this about our History? It should sound familiar, because it is the method of the beast. **The Black Wall Street** of 1910 in Tulsa Oklahoma, **The Universal Negro** Improvement Association and African Communities League (UNIA-ACL) created by Marcus Garvey destroyed by the FBI, **Ghana** under Kwame Nkrumah destroyed by the CIA 1966, **Republic of the Congo** under Patrice Lumumba destroyed by the CIA and the France in 1961, **The Black Panther Party** destroyed by the FBI in the 1970s and the **Nuwaubian Nation** under Maliki York destroyed by the FBI and Southern Poverty Law Center in 2005. This is the Method of Operation to destroy Black Unity. Even now they are trying to destroy Queen Quet and the Gullah/Geechee Nation in South Carolina and Georgia. It is a repeated pattern. The Method of the Beast.*

Also did the death of Andronikas should sound familiar?

*"For **three days** he was exposed to their fury and resentment. Remaining for that period tied to a post and beaten. His right hand was cut off, his teeth and hair were pulled out, one of his eyes was gouged out, and, among many other sufferings, boiling water was thrown in his face, he was hung up by the feet between two pillars, and two Latin soldiers competed as to whose sword would penetrate his body more deeply"*

*Like I said dose this sound familiar. **Now** I am bring this to your attention, because we need to understand the history of those that have taken control of the Bible. They are theives murdes and liers. The House of Habsburgs and the Saxe-Coburg and Gotha are the main families in power today they are called the British Monarchy and the United Kingdom. The Holy Roman Empire traces it's bloodline to the Merovingian and Carolingian Dynasties the same Aristocracy that Sold us into slavery and murdered this powerful Hebrew Byzantium Dynasty.*

Okay I wanted to go over this history to explain to you why the book of Maccabeus is important. It is a link to our stolen story. They took it out of the King James Bible of 1611 for a reason. Now think about it. In 1611 we where well into the slave trade, but in 1881 we are becoming free. W. E. B De Bois was the first Former African Slave to get a PHD in History. He had an education from Fisk University, Harvard University and University of Berlin. You have Black colleges opening up all over the south, Black ´ministers are finding parts in our word that sounds like us. Therefore in 1881 they knew they had to REVISE the King James Version.

The parts that would link use to ZION and Akhnaten are striped out and called forbidden books of the bible. This is FACT.

Uncovering the Truth

So now let me read to you the book of Maccabeus Chapter One:

“So Alexander reigned twelves years, and then died. And his servants bare rule every one in his place. And after his death they all put crowns upon themselves; so did their sons after them many years: and evils were multiplied in the earth. And there came out of them a wicked root Antiochus surnamed Epiphanes, son of Antiochus the king, who had been an hostage at Rome, and he reigned in the hundred and thirty and seventh year of the kingdom of the Greeks. In those days went there out of Israel wicked men, who persuaded many, saying, Let us go and make a covenant with the heathen that are round about us: for since we departed from them we have had much sorrow. So this device pleased them well.

Then certain of the people were so forward herein, that they went to the king, who gave them licence to do after the ordinances of the heathen: Whereupon they built a place of exercise at Jerusalem according to the customs of the heathen: And made themselves uncircumcised, and forsook the holy covenant, and joined themselves to the heathen, and were sold to do mischief. Now when the kingdom was established before Antiochus, he thought to reign over Egypt that he might have the dominion of two realms. Wherefore he entered into Egypt with a great multitude, with chariots, and elephants, and horsemen, and a great navy, And made war against Ptolemee king of Egypt: but Ptolemee was afraid of him, and fled; and many were wounded to death."

Now if you know history you will see how this books line up perfectly. You will read about Alexander the Great and his four Generals. You will see that Cleopatra of the Ptolemy Dynasty was a Greek not a Black Egyptians, but a Greek Usurper. You would also see how Judas Maccabeus forced the Edomites to convert into Judaism creating the lines of the Sadducee, the Pharisee and the new Jews of Esau. This is where the Rabbi comes from and the Talmud, and the Cabala. These are the murderers of Yahushuah the teacher of righteousness aka Melchizedek. The Sadducee are of the family of Boethius. They where made priest by King Herod the Edomite, the Hyksos, the viper, the serpents, but know one knows because know one reads the books of Maccabeus. I did a broadcast called A thief in the night and the root of Zionism. I speak on this. I ask that you download it and give it a study.

I speak about how the Book of Mathew and the Book Of Maccabeus Parallel each other.

30 Minutes

Book Of Maccabeus One: Verse 28 - 38

"And Matthew cried throughout the city with a loud voice, saying, Whosoever is zealous of the law, and maintaineth the covenant, let him follow me. So he and his sons fled into the mountains, and left all that ever they had in the city.

Then many that sought after justice and judgment went down into the wilderness, to dwell there: Both they, and their children, and their wives; and their cattle; because afflictions increased sore upon them. Now when it was told the king's servants, and the host that was at Jerusalem, in the city of David, that certain men, who had broken the king's commandment, were gone down into the secret places in the wilderness,

They pursued after them a great number, and having overtaken them, they camped against them, and made war against them on the sabbath day. And they said unto them, Let that which ye have done hitherto suffice; come forth, and do according to the commandment of the king, and ye shall live. But they said, We will not come forth, neither will we do the king's commandment, to profane the sabbath day. So then they gave them the battle with all speed. Howbeit they answered them not, neither cast they a stone at them, nor stopped the places where they lay hid; But said, Let us die all in our innocency: heaven and earth will testify for us, that ye put us to death wrongfully. **So they rose up against them in battle on the sabbath**, and they slew them, with their wives and children and their cattle, to the number of a thousand people."

Matthew 24:14 - 21

"When ye therefore shall see the abomination of desolation, spoken of by Daniel the prophet, stand in the holy place, **(whoso readeth, let him understand:)** Then let them which be in Judaea flee into the mountains: Let him which is on the housetop not come down to take any thing out of his house: Neither let him which is in the field return back to take his clothes. And woe unto them that are with child, and to them that give suck in those days! But pray ye that your flight be not in the winter, neither on the sabbath day: For then shall be great tribulation, such as was not since the beginning of the world to this time, no, nor ever shall be."

(who so readeth, let him understand:)

The book of Matthew is telling us about the event that happened in the book of Maccabeus. It is telling us to remember what happen to the house of Judah when the Greeks took over Jerusalem and the Temple of ZION. The book of Matthew is also explaining about the *abomination of desolation*. People do not know this, because they do not read the book of Maccabeus, because this is speaking about the events that lead to the death of **Melchizedek** the *Teacher of Righteousness*. This is what The Teacher Of Righteousness means Melchizedek. The sons of Zadok. I am going to show you what this means and where it comes from today. It will put all the pieces of the puzzle together.

(THANK YOU AHYAH FOR YOU WORD ALL PRAISE YOUR NAME AHYAH)

The Book of Daniel the prophet is speaking about three events. Event **ONE** is the Greek invasion by Alexander the Greek in 330 BC. Event **TWO** the usurpation of **Melchizedek** by Menelaus the Benjamin and Alcimus in the years 172 thru 159 BC Event **THREE** and is speaking about present when we wake-up and destroy the system of the beast. Know you can only see this if you read the book of Maccabees, because there is a story in this book that put many pieces of the puzzle together. I am going to show you how to know our story today. With the help of the Spirit of AHYAH, I am also going to explain why the name ZION is important and also explain to all of us what and whom Melchizedek is. This broadcast is called Revelations. So today if you have understanding you will hear and if you can hear today you will be one of the happiest souls on our earth.

Melchizedek the Teachers of Righteousness

'Isaiah 28:16 Therefore thus saith AHYAH , Behold, I lay in Zion for a foundation a stone, a tried stone, a precious corner stone, a sure foundation: he that believeth shall not make haste. Isaiah 28:17 Judgment also will I lay to the line, and righteousness to the plummet: and the hail shall sweep away the refuge of *lies*, and the waters shall overflow the hiding place.

When you look up the meaning of Zion in the Strongs you will find words like bright object , splendor, confidence, perpetual, strength and victory. But when you look into the Ancient Hebrew Symboles you will see words like Wait, Chase, Hunt, Snare and Journey. We also see words like Sharp, Press, Eat, Two. Now after studing the definitions of this name and the many related words I was able to brong this name Zion to life. ZION has two seperate meanings for two seperate people. One of these peoples are called the Hyksos and the other are the Hebrews of Eygpt. **To the Hyksos ZION was a Prize. Zion was a** bright object of splendor to demonstrate confidence and prove that confidence with perpetual, strength and victory. Now yes it is true that the Hebrews felt this ways as-well, but for an diffrent reason.

Now keep in mind we are finding the meaning of Zion. It would also help to know the story. The Hebrews are traveling to Zion, they join the Jebusites there the original aboriginal people of the land of Canaan. The Jebusites and the Hebrews are one people, because they are related to the line of Queen Tiye we can see this in the Armana Letters they had a very close relationship. Zion became a very spiritual place for the Hebrews, because this is where the Jebusites worshiped Zedek the God of Righteousness and Justice. Keep in mind the Jebusites and the Hebrews worshiped the same being by a diffrent name The Hebrews knew him as Aten or AHYAH which means The Breath or Life. The Jebusites knew him as Zedek, and when the two became one tribe this gave a deeper meaning for AHYAH it added to their knowledge their understanding. Zedek means Righteousness and Justice. Therefore AHYAH became the YAH of Righteousness and Justice. This is why we have the priest of **Melchizedek** the (King Of RIGHTEOUSNESS) MELCHI = King, Priest, Prophet, Messenger or TEACHER.

Have you ever heard of the Teacher Of Righteousness? The **Teacher Of Righteousness** is MALCHI **ZEDEK** because that is what Melchizedek means. (**160 BC not 33 AD**) There fore **ZEDEK** is another name for **AHYAH**. Righteousness and Justice.

We can find this in the Strongs: MALCHI H4401 From the same as **H4397**; ministrative; Malaki, a prophet: - Malachi. **H4397 From an unused root** meaning to despatch as a deputy; a messenger; specifically of **AHYAH**, that is, an angel (also a prophet, priest or teacher): - ambassador, angel, king, messenger.

So what dose all this mean?

Well if we place this understanding with **H5329 one of the words related to the meaning of ZION** we will see a story beggining to develop.

H5329 A primitive root; properly to **glitter** from afar, that is, to be eminent (as a superintendent, especially of the **Temple services** and its music); also (as **denominative** from **H5331**), to be permanent: - excel, chief musician (singer), **overseer**, set forward.

This word **Denominative** means the word is derived from a **noun**. **SO THIS IS A PERSON PLACE OR THING.**

H5331 From H5329; properly a **goal**, that is, the bright object at a distance travelled towards; hence (figuratively), splendor, or (subjectively) truthfulness, or (objectively) **confidence**; but usually (adverbially), continually (that is, to the most distant point of view): - alway (-s), constantly, end, (+ n-) ever (more), **perpetual, strength, victory**.

Now since we are told that this is a NOUN, then we know that the definition is describing an object or a PRIZE! Now you have to know the story to comprehend the meaning. The Hebrews came to Jerusalem joined with the Jebusites and became the Teachers of Righteousness and Jerusalem became ZION. But someone else saw ZION as a Prize. For a deeper insight I will show you what this word **H5329 naw-tsakh'** means in the Original Ancient Hebrew Picture graphs. Now so people do not get confused. The name ZION is H6726, but you do not get to the root of the meaning of this name until you dig deep. So this word found at H5329 starts to show us what ZION really means.

From H5329 which is pronounced naw-tsakh' in the Ancient

נצח

Countinue, Heir, Son

Wait, Chase, Hunt, Snare, Journey

Outside, Divide, Half

Now to get a better understanding of this meaning we will have to remember another word that sounds familiar and also use the same Hebrew Characters.

H5172 – naw-khash'

A primitive root; properly to **hiss**, that is, **whisper** a (magic) spell; generally to prognosticate: - X certainly, divine, **enchanter**, (use) X **enchantment**, learn by experience, X indeed, **diligently observe**.

H5172 – naw-khash' means in the Original Ancient Hebrew Picture graphs.

נחש

Countinue, Heir, Son

Ouside, Divide, Half

Sharp, Press, Eat, Two

Genesis 3:14 And AHYAH said unto the **serpent (naw-khash)**, Because thou hast done this, thou art cursed above all cattle, and above every beast of the field; upon thy belly shalt thou go, and dust shalt thou eat all the days of thy life: **Genesis 3:15** And I will put enmity between thee and the woman, and between thy seed and her seed; it shall bruise thy head, and thou shalt bruise his heel.

H6117 HEEL aw-kab'

A primitive root; properly to swell out or up; used only as denominative from H6119, to seize by the heel; figuratively to circumvent (as if tripping up the heels); also to restrain (as if holding by the heel): - take by the heel, stay, supplant, X utterly.

From H6117 HEEL which is pronounced aw-kab

עקב

Watch, Know, Shade

Condense, Circle, Time

Bend, Open, Allow, Tame

This has two meaning and it is telling our story. Yacob was usurped by the **serpent (naw-khash)**, we know this because the serpent is Apophis (Apep), the Enemy of Re, Apophis is the serpentine manifestation of chaos, Apep was seen as a giant snake/serpent, or occasionally as a dragon in later years, leading to such titles as Serpent from the Nile and Evil Lizard, Apep was thought to live in the underworld, he was sometimes thought of as an Eater of Souls. Apophis was a Pharaoh a ruler of Egypt during the fifteenth dynasty and the end of the Second Intermediate Period that was dominated by this foreign dynasty of rulers called the **Hyksos. So this name AWKAB the HEEL Catcher was usurped by the Hyksos the Amalikites the Shepherd Kings. They are the ones that see ZION as a PRIZE.**

H6117 HEEL which is pronounced aw-kab in the Original Ancient Hebrew

עקב

Watch, Know, Shade

Condense, Circle, Time

Bend, Open, Allow, Tame

The second meaning of this word is this. The Seed Of Yacob will destroy this beast of Time. After **watching** and **knowing** the workings of this Serpent we

will **condense** meaning we will begin to join together becoming a mighty army, and we will over power, we will **circle** the Serpent. This Serpent who is of the spirit of **Time** which is represented by the occult number 9 and the number 72 the 72 spirits of Yahweh, the 216 names of Shamhamforash, the Monad, YHWH, The great 25920 year cycle, the god of TIME, Cronos and the god of Chaos. Who is Chi Rho the Jesus Christ of the Popes, Rho **Ophi** uchi, OPHIUCHUS The Serpent Holder the Caduceus of Hermes. All of these names represent the Serpent of the **Hyksos**.

So let us recap. ZION H6729 takes us to H6725 and H6725 brings us to H6723. Now before we can understand what H6723 means we have to go to **H5329** and **H5331**. Both of these word guide us to **H5172 – Serpent naw-khash'** which brings us to **Genesis 3 14 – 15**. Now do you think this is all a coincidence?

So now that we have a deeper knowing of why **ZION - H6729** takes us to **H6723** we now can read **H6723**.

H6723 From an unused root meaning to parch; aridity; concretely a desert: - barren, drought, dry (land, place), solitary place, wilderness.

This word is related to the Hebrew Word **Horeb** which is **H2717** chârâb chârêb khaw-rab', khaw-rabe'A primitive root; to parch (through drought), that is, (by analogy) to desolate, destroy, kill: - decay, (be) desolate, destroy (-er), (be) dry (up), slay, X surely, (lay, lie, make) waste.

Malachi 4:4 Remember ye the law of Mose my servant, which I commanded unto him in Horeb for all Israel, with the statutes and judgments.

This is why you have to know that **Moses** is **Ahknaten**, because if we don't we will miss the clue. This word **Horeb** is in reference to Horemheb. HOREB / HOREMHEB.

So who was Horemheb? "Horemheb (sometimes spelled Horemhab or Haremhab and meaning Horus is in Jubilation) was the last Pharaoh of the 18th Dynasty from either 1319 BC to late 1292 BC. Before he became pharaoh, Horemheb was the commander in chief of the army under the reigns of Tutankamun and Ay. After his accession to the throne, he reformed the state and it was under his reign that official action against the preceding Amarna rulers began. Horemheb demolished monuments of **Akhenaten**, reusing their remains in his own building projects, and usurped monuments of Tutankhamun and Ay. **Horemheb** presumably remained childless since he appointed his vizier Paramesse as his successor, who would assume the throne as **Ramesses I.**" **This was the Pharaoh that usurped the Hebrews which created the need for ZION. Now listen to the meaning.**

Horeb** which is H2717 chârab châreb khaw-rab', khaw-rabe' A primitive root; to parch (through drought), that is, (by analogy) to **desolate, destroy, kill**: - **decay, (be) desolate, destroy (-er), (be) dry (up), slay, X surely, (lay, lie, make) waste.

Deu 1:19 And when we departed from **Horeb**, we went through all that great and terrible wilderness, which ye saw by the way of the mountain of the Amorites, as the **AHYAH** commanded us; and we came to Kadeshbarnea.

Now guess where **Kadesh-Barnea** is? **Kadesh-Barnea** an oasis south of

Canaan, west of Arabah. This is right on the border of Canaan the land of the Jebusites the land of Jerusalem the future place of **ZION**.

Malachi 4:4 Remember ye the law of Mose my servant, which I commanded unto him in **Horeb** for all Israel, with the statutes and judgments.

Malachi 4:5 Behold, I will send you **Elijah** the prophet before the coming of the great and dreadful day of **YAHUWAH**:

Malachi 4:6 And he shall turn the heart of the fathers to the children, and the heart of the children to their fathers, lest I come and smite the earth with a curse.

Okay now that we are begging to follow the story and see how it is all connecting we can countinue with the other definitions that are related to the word ZION.

'Isaiah 28:16 Therefore thus saith AHYAH , Behold, I lay in **Zion** for a foundation a stone, a tried stone, a precious corner stone, a sure foundation: he that believeth shall not make haste.

Isaiah 28:17 **Judgment** also will I lay to the line, and **righteousness** to the plummet: and the hail shall sweep away the refuge of **lies**, and the waters shall overflow the hiding place.

ZION - **H6726** The same (regular) as H6725; Tsijon (as a permanent capital), a mountain of Jerusalem: - Zion. **Now like earlier because there is not much here we will look at the Ancient Hebrew Characters.**

צִיּוֹן **H6726** tsee-yone

Wait, Chase, Hunt, Snare, Journey

Work, Throw , Worship,

Add, Secure, Hook

Countinue, Heir, Son

This is saying alot, but like I said you have to know the story for it to fall into place. Wait, Chase, Hunt, Snare, Journey this is speaking about how the Hebrews where taken into bondage by the Hyksos. The Hyksos where hunting, snaring, traping, chasing and waiting for the Hebrews to settle into Jerusalem, before they came in and attched themselves to our story and then they became the Israelites and the Jews. They took over ZION gave the world the lies of the Kabbalah and the Talmud, enslaved the original Hebrews and created the reigion called Judaism.

"And the hail shall sweep away the refuge of lies, and the waters shall overflow the hiding place. "

ZION H6728 From the same as H6723; a desert dweller, that is, nomad or wild beast: - wild beast of the desert, that dwell in (inhabiting) the wilderness.

H6729 From an unused root meaning to **confine; the pillory: - stocks.**

Now keep this in mind this word H6729 Tsee noke is still defining the word ZION, and within this word we have the english word confine;

"To limit an activity, person, or problem in some way. To keep someone closed in a place, often by force. To exist only in a particular area or group of people." Now dose this not sound like slavery? Who are the enslaved people on the Planet. Now if you have been following me you will start to

understand why we are enslaved. It has 100% to do with who the Hebrews are and what they represent. Can You See It Yet?

Now here is H6729 Zi noke in the Ancient Hebrew Characters.

צִינֹק

Wait, Chase, Hunt, Snare, Journey

Work, Throw , Worship,

Countinue, Heir, Son

Condense, Circle, Time

This is in refernce to Yacob because we see Condense, Circle and Time the Character the represents (The Sun On The Horizon) the Rising Sun. Now if you know our story we compared Aten to the Sun. Aten is AHYAH, and AHYAH is Justice and Righteousness.

H6117 HEEL which is pronounced aw-kab in the Original Ancient Hebrew

עִקָב

Watch, Know, Shade

Condense, Circle, Time

Bend, Open, Allow, Tame

Yacob

Genesis 3:15 And I will put enmity between thee and the woman, and between thy seed and her seed; it shall bruise thy head, and thou shalt bruise his heel.

'Isaiah 28:16 Therefore thus saith AHYAH , Behold, I lay in Zion for a foundation a stone, a tried stone, a precious corner stone, a sure foundation: he that believeth shall not make haste.

Isaiah 28:17 Judgment also will I lay to the line, and righteousness to the plummet: and the hail shall sweep away the refuge of lies, and the waters shall overflow the hiding place.

Now listen to this: **Anti-slavery symbolism**

"The Jewish longing for Zion, starting with the deportation and enslavement of Jews during the Babylonian captivity, was adopted as a metaphor by Christian Black slaves in the United States, and after the Civil War by blacks who were still oppressed. Thus, Zion symbolizes a longing by wandering peoples for a safe homeland. This could be an actual place such as Ethiopia for Rastafarians or Israel for some of the Igbos in Nigeria for example. For others, it has taken on a more spiritual meaning—a safe spiritual homeland, like in heaven, or a kind of peace of mind in one's present life."

We know the meaning of ZION because it is within our DNA.

In the Rastafari movement, "Zion" stands for a utopian place of unity, peace and freedom, as opposed to "**Babylon**", the oppressing and exploiting system of the materialistic modern world and a place of evil.

It proclaims Zion, as reference to Ethiopia, the original birthplace of humankind, and from the beginning of the movement calls to repatriation to Zion, the Promised Land and Heaven on Earth. Some Rastafari believe themselves to represent the real Children of Israel in modern times, and their goal is to repatriate to Ethiopia, or to Zion.

Rastafari reggae is peppered with references to Zion; among the best-known examples are the Bob Marley songs "Zion Train", "Iron Lion Zion", the Bunny Wailer song "Rastaman" ("The Rasta come from Zion, Rastaman a Lion!"), The Melodians song "Rivers of Babylon" (based on Psalm 137:1,3,4), the Bad Brains song "Leaving Babylon.

Psalms 137:1 By the rivers of Babylon, there we sat down, yea, we wept, when we remembered Zion. **Psalms 137:2** We hanged our harps upon the willows in the midst thereof. **Psalms 137:3** For there they that carried us away captive required of us a song; and they that wasted us required of us mirth, saying, Sing us one of the songs of Zion.

Psalms 137:4 How shall we sing the LORD'S song in a strange land? **Psalms 137:5** If I forget thee, O Jerusalem, let my right hand forget her cunning. **Psalms 137:6** If I do not remember thee, let my tongue cleave to the roof of my mouth; if I prefer not Jerusalem above my chief joy. **Psalms 137:7** Remember, O LORD, the children of Edom in the day of Jerusalem; who said, Rase it, rase it, even to the foundation thereof. **Psalms 137:8** O daughter of Babylon, who art to be destroyed; happy shall he be, that rewardeth thee as thou hast served us. **Psalms 137:9** Happy shall he be, that taketh and dasheth thy little ones against the stones.

1:30 Minutes

Music Break Part Two

REVELATIONS

The uncovering and destruction of the system of the beast.

Okay now before I began I will ask you to find a pen and a piece of paper, because it will be impossible to get this with out writing it down. My name PLAHU mean more then just teach. If any of you did a study on this name **AHYAH** has given me you will see that if is found in the Strong's Concordance **H6395**. From here you will see that it means; **To** make a difference, **To** show marvelous, **To** separate, set apart, sever, make wonderfully. **And** if you keep reading the name you will see words like **Torch, deliverance** and **Judgment**. Now keep in mind you have to listen to My Name is PLAHU to understand what I am speaking about. If you listen to that broadcast and do your own study in the Strong's Concordance then you will be the judge.

All this information comes from the awesome **Spirit of AHYAH**. I am not unique. I am a Hebrew of the Seed of Yacob that is waking up to who we are as a people. You are just like me. So claim it and lets joined together and get to work. Okay now I will begin REVELATIONS I hope you have a pen and a piece of paper.

Before I begin I want you to go to HWUNET.org and click on the link at the top that says BEAST. Then look for an image that says Count the Number Of The Beast. You are going to need this document if you are to understand what I am speaking about. Okay now I want you grab your pen and paper and write at the top a few number.

25920 Years = The Great Cycle

The Number 12 = 12 Ages of the Zodiac.

2160 years = One Zodiac Cycle

720 = 1/3 of One Zodiac Cycle

I will repeat

25920 Years = The Great Cycle

The Number 12 = 12 Ages of the Zodiac.

2160 years = One Zodiac Cycle

720 = 1/3 of One Zodiac Cycle

Next you will write,

360 days = One Years Of Man.

30 days = One Month Of Man.

15 days = One SPIRIT HOUR.

7.5 days = One Week of Man

I will repeat

360 days = One Years Of Man.

30 days = One Month Of Man.

15 days = One SPIRIT HOUR.

7.5 days = One Week of Man

These numbers are needed to understand the formula that the Spirit of AHYAH or YAH has given me to teach you Our Story.

Daniel Chapter 12 7-10:

"And I heard the man clothed in linen, which was upon the waters of the river, when he held up his right hand and his left hand unto heaven, and swore by him that liveth for ever that it shall be for a time, times, and an half; and when he shall have accomplished to scatter the power of the holy people, all these things shall be finished."

First take your mind to the Ancient Hebrew Character called **Man with Arms raised**. *"he held up his **right hand** and his **left hand** unto heaven, and swore by him that liveth for ever"* This is describing the name of AHYAH (**Look, Reveal Breath**) **AH**. **Second**

"notice what is said when our power is scattered the end will come. And I heard, but I understood not: then said I, O YAHUWAH, what shall be the end of these things? And he said, Go thy way, Daniel: for the words are closed up and sealed till the time of the end. Many shall be purified, and made white, and tried; but the wicked shall do wickedly: and none of the wicked shall understand; but the wise shall understand."

Today is that day for you to understand.

Daniel 8:13 - 14

"When I heard one saint speaking, and another saint said unto that certain saint which spake, How long shall be the vision concerning the daily sacrifice, and the transgression of desolation, to give both the sanctuary and the host to be trodden under foot? And he said unto me, Unto **two thousand and three hundred days**; then shall the sanctuary be cleansed."

Now I want you to keep this number in your mind **2300**, because it will connect this whole broadcast together. First we have to know that 2300 years ago Alexander the Greek was in Egypt usurping the Hebrews and destroying the Temples of Zadok, so that was **2300** years ago. Which means " **he accomplished to scatter the power of the holy people** " How do we know this? Because the Seed of AHYAH do not know who they are. " **but the wicked shall do wickedly: and none of the wicked shall understand; but the wise shall understand.**"

Okay now look at that paper with the numbers on it, also look at the document I created called Count The Number Of The Beast.

Revelations 13:18

"Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is Six hundred threescore and six." **Now** to understand this verses you have to know that the occult are following the **The Great Cycle of Pythagoras** the **25920** year cycle. They stole this information from the Nazarene of Zadok and the messengers of AHYAH.

I am going to read to you Revelation so you can see.

Revelation 8: 6-13

"And the seven angels which had the **seven trumpets** prepared themselves to sound. The **first** angel sounded, and there followed hail and fire mingled with blood, and they were cast upon the earth: and the third part of trees was burnt up, and all green grass was burnt up. And the **second** angel sounded, and as it were a great mountain burning with fire was cast into the sea: and the third part of the sea became blood; And the third part of the creatures which were in the sea, and had life, died; and the third part of the ships were destroyed.

And the **third** angel sounded, and there fell a great star from heaven, burning as it were a lamp, and it fell upon the third part of the rivers, and upon the fountains of waters; And the name of the star is called Wormwood: and the third part of the waters became wormwood; and many men died of the waters, because they were made bitter.

And the **fourth** angel sounded, and the third part of the sun was smitten, and the third part of the moon, and the third part of the stars; so as the third part of them was darkened, and the day shone not for a third part of it, and the night likewise. And I beheld, and heard an angel flying through the midst of heaven, saying with a loud voice, **Woe, woe, woe**, to the inhabitants of the earth by reason of the other voices of the trumpet of the **three** angels, which are yet to sound!"

This will become more clear as I read thru the other chapters. The earth is being transferred because power is being shifted. The demonic force on this planet know that the time of the Prophecy is right around the corner, so they are becoming uncloaked.

Revelation 9

" **And** the **fifth** angel sounded, and I saw a star fall from heaven unto the earth: and to him was given the **key** of the **bottomless pit**. And he opened the bottomless pit; and there arose a smoke out of the pit, as the smoke of a great furnace; and the sun and the air were darkened by reason of the smoke of the pit. And there came out of the smoke **locusts** upon the earth: and unto them was given power, as the scorpions of the earth have power.

Now to understand this you can think about all of the demonic activity that is going on right now. Look at all of the World Wars and drone killings, the genocides, rapes and criminals in power. The bottomless pit is unlocked.

And it was commanded them that they should not hurt the grass of the earth, neither any green thing, neither any tree; but only those men which have not the **seal of AHYAH** in their foreheads.

It would help to place a pause between here and the next verses because it takes time to Separate those that have the Seal and those that do not. First they SEAL then they DESTROY.

And to them it was given that they should not kill them, but that they should be tormented **five months**: and their torment was as the torment of a scorpion, when he striketh a man.

And in those days shall men seek death, and shall not find it; and shall desire to die, and death shall flee from them. And the shapes of the locusts were like unto horses prepared unto battle; and on their heads were as it were crowns like gold, and their faces were as the faces of men. **And** they had hair as the hair of women, and their teeth were as the teeth of lions. And they had breastplates, as it were breastplates of iron; and the sound of their wings was as the sound of chariots of many horses running to battle. **And** they had tails like unto scorpions, and there were stings in their tails: and their power was to hurt men **five months**.

Revelation 9:11

And they had a king over them, which is the **angel** of the bottomless pit, whose name in the Hebrew tongue is **Abaddon**, but in the Greek tongue hath his name **Apollyon**."

Now this is why we have to separate what is happening. After YAH'S People are sealed then we see the Five Months of destruction. *It would also help to know about how Demons or Jinn jump from flesh to flesh. This destruction is not of their doing. This is not Order out of Chaos, this is the END. This is totally destruction of the world they created. The demons jump from body to body but their bodies are being destroyed. They can not inhabit those that are sealed by AHYAH only those that have committed to evil. Therefore it is mutual destruction. They can not die because they are evil spirit, they can not live, because their flesh vessels are being destroyed. They can not die, but they are being destroyed the moment they jump to another form.*

" One woe is past; and, behold, there come two woes more hereafter.

And the **sixth** angel sounded, and I heard a voice from the four horns of the golden altar which is before **YAH**, Saying to the **sixth** angel which had the trumpet, Loose the four angels which are bound in the great river Euphrates. And the four angels were loosed, which were prepared for an **hour**, and a **day**, and a **month**, and a **year**, for to slay the third part of men. "

Here it would help to know what time dose this apply to. This is speaking about the time of man not **The Great Cycle**. We know this because Year, Month, Day and Hour is telling us that the Hour is 60 seconds long not the 15 day hour. Therefore this a 24 Hour time. This is speaking about the final World War, WWIII.

" And the number of the army of the horsemen were two hundred thousand thousand: and I heard the number of them. And thus I saw the horses in the vision, and them that sat on them, having breastplates of fire, and of jacinth, and brimstone: and the heads of the horses were as the heads of lions; and out of their mouths issued fire and smoke and brimstone. By these three was the third part of men killed, by the fire, and by the smoke, and by the brimstone, which issued out of their mouths. For their power is in their mouth, and in their tails: for their tails were like unto serpents, and had heads, and with them they do hurt. "

Here we have to think about what the writer is trying to describe. How do you describe a fighter Jet if no body saw one before? How do you explain missile? Now listen to what the Britain's Royal Air Force says about Brimstone.

" Brimstone is an air-launched ground attack missile developed by MBDA for Britain's Royal Air Force. It was originally intended for "fire and forget" use against mass formations of enemy armour. Here is what the US says about HellFire. The Hellfire is a comprehensive weapon system that can be deployed from rotary- and fixed-wing aircraft " So as you can see the UK and US military made the connection to Revelation 9 a long time ago.

" And the rest of the men which were not killed by these plagues yet **repented** not of the works of their hands, that they should not worship devils, and idols of gold, and silver, and brass, and stone, and

of wood: which neither can see, nor hear, nor walk: Neither repented they of their murders, nor of their sorceries, nor of their fornication, nor of their thefts. "

Revelation 10

And I saw another mighty angel come down from heaven, clothed with a cloud: and a rainbow was upon his head, and his face was as it were the sun, and his feet as pillars of fire: And he had in his hand a little book open: and he set his right foot upon the sea, and his left foot on the earth, **And** cried with a loud voice, as when a lion roareth: and when he had cried, **seven thunders** uttered their voices. **And** when the **seven thunders** had uttered their voices, I was about to write: and I heard a voice from heaven saying unto me, **Seal** up those things which the **seven thunders** uttered, and write them not. **And** the angel which I saw stand upon the sea and upon the earth lifted up his hand to heaven, And sware by him that liveth for ever and ever, who created heaven, and the things that therein are, and the earth, and the things that therein are, and the sea, and the things which are therein, that there should be **time no longer:**

Now this is the time when the Seed Of Yacob wakes up. The Seventh Trumpet and the Seven Thunders are happening to wake use up. When we see WWII we hear the Seventh Trumpet.

But in the days of the voice of the **seventh angel**, when he shall **begin** to sound, the mystery of **AHYAH** should be finished, as he hath declared to his servants the prophets. And the voice which I heard from heaven spake unto me again, and said, Go and take the little book which is open in the hand of the angel which standeth upon the sea and upon the earth. And I went unto the angel, and said unto him, Give me the little book. And he said unto me, Take it, and eat it up; and it shall make thy belly bitter, but it shall be in thy mouth sweet as honey. And I took the little book out of the angel's hand, and ate it up; and it was in my mouth sweet as honey: and as soon as I had eaten it, my belly was bitter. And he said unto me, Thou must prophesy again before **many peoples**, and nations, and tongues, and kings.

Okay now I know all of this is confusing because we were never taught the truth about our story. If the Hebrews do not know who they are and the world thinks the Ashkenazi, the British Monarchy or the Arabs in Palestine are the Original Hebrews then how can anyone understand the prophecy? This is why it is a Mystery.

Revelation 11

“ And there was given me a reed like unto a rod: and the angel stood, saying, Rise, and measure the temple of **YAH**, and the altar, and them that worship therein. But the court which is without the temple leave out, and measure it not; for it is given unto the Gentiles: and the holy city shall they tread under foot **forty and two months (1260)**. And I will give power unto my **two witnesses**, and they shall prophesy a thousand **two hundred and threescore days (1260)**, clothed in sackcloth. These are the **two olive trees**, and the **two candlesticks** standing before the **AHYAH** of the earth. And if any man will hurt them, fire proceedeth out of their mouth, and devoureth their enemies: and if any man will hurt them, he must in this manner be killed. These have power to shut heaven, that it rain not in the days of their **prophecy**: and have power over waters to turn them to blood, and to smite the earth with all plagues, as often as they will. ”

Now here is where I want you to start writing. First write 42 Months. Then I want you to write 42 Months = Three Years and Six Months. Then I want you to write Two Hundred and Three Score Days is 1260 Days. Then I want you to / 1260 by 360. You should see 3.5 years. Now as you can see 42 Months = 3.5 Years right. Okay now keep this in mind it is important.

Now I am going to read to you the book of **Zechariah 4: 10 - 14**

“ For who hath despised the day of small things? for they shall rejoice, and shall see the plummet in the hand of Zerubbabel with those **seven**; they are the eyes of **YAHUWAH**, which run to and fro through the whole earth. Then answered I, and said unto him, What are these **two olive trees** upon the right side of the **candlestick** and upon the left side thereof? And I answered again, and said unto him, What be these **two olive branches** which through the **two golden**

pipes empty the golden oil out of themselves? And he answered me and said, Knowest thou not what these be? And I said, No, my **YAH**. Then said he, These are the **two anointed ones**, that stand by **YAHUWAH** of the whole earth. "

I want to read to you the book of Zechariah to show you that **Revelations 11** and the **Book of Zechariah** should be one book. Not only will I show this I will prove it.

" And when they shall have finished their testimony, the beast that ascendeth out of the **bottomless pit** shall make war against them, and shall overcome them, and kill them. And their dead bodies shall lie in the street of the great city, which spiritually is called Sodom and Egypt, where also **Melchizedek** was killed. "

Revelation 9

And the **fifth** angel sounded, and I saw a star fall from heaven unto the earth: and to him was given the **key** of the **bottomless pit**.

And it was commanded them that they should not hurt the grass of the earth, neither any green thing, neither any tree; but only those men which have **not** the **seal of AHAYH** in their foreheads.

As you can see the **two witnesses, the two anointed ones**, that stand by **YAHUWAH** of the whole earth where killed by the demonic spirit named Apollyon. We are going to find out who these two witness are, but before we do I want you to learn about this name Apollyon or Abaddon. Apollyon is also know as Chaso or Destruction. He is represented by the Number 11. The Angel of Chaso he is also connected to Orpheus and transmigration. Transmigration is Reincarnation. **Reincarnation** is the religious or philosophical concept that the soul or spirit, after **biological death**, begins a new life in a new body that may be **human, animal** or **spiritual** depending on the moral quality of the previous life's actions.

Okay now think about this. This demon of Chaos is called Apollyon which is destruction. It is also Orpheus which is the religion of Demonic possession. Here are a few of the religions that are linked to transmigration Neoplatonism, Orphism, Hermeticism and Gnosticism.

The Transmigration doctrine is a central tenet of the Indian religions Hinduism, Buddhism and Sikhism. It is also a common belief of other religions such as Druidism, Spiritism and Theosophy. Transmigration is demonic possession, this is the religion of the Illuminati elite occult, and it was birthed out of Apollyon of the bottomless pit.

Okay now I read all this to show you that there is a lot more going on here in scriptures than we have been taught.

Revelation 11:9

“ And they of the people and kindreds and tongues and nations shall see their dead bodies **three days and an half**, and shall not suffer their dead bodies to be put in graves. And they that dwell upon the earth shall rejoice over them, and make merry, and shall send gifts one to another; because these two prophets tormented them that dwelt on the earth. ”

Now I want you to notice again the **3.5** days which is also the number **1260**.

“ And after **three days and an half** the Spirit of life from **AHYAH** entered into them, and they stood upon their feet; and great fear fell upon them which saw them. And they heard a great voice from heaven saying unto them, Come up hither. And they ascended up to heaven in a cloud; and their enemies beheld them. And the same **hour** was there a great earthquake, and the tenth part of the city fell, and in the earthquake were slain of men **seven thousand**: and the remnant were affrighted, and gave glory to **AHYAH** of heaven. The **second woe** is past; and, behold, the **third woe** cometh quickly. And the **seventh angel sounded**; and there were great voices in heaven, saying, The kingdoms of this world are become the kingdoms of our **YAH**, and of **YAHUWAH**; and he shall reign for ever and ever. ”

And the four and twenty elders, which sat before AHYAH on their seats, fell upon their faces, and worshipped AHYAH, Saying, We give thee thanks, O AHYAH YAH Almighty, which art, and wast, and art to come; because thou hast taken to thee thy great power, and hast reigned. And the nations were angry, and thy wrath is come, and the

time of the dead, that they should be **judged**, and that thou shouldest give reward unto thy servants the prophets, and to the saints, and them that fear thy name, small and great; and shouldest destroy them which **destroy the earth**. And the temple of AHYAH was opened in heaven, and there was seen in his temple the ark of his testament: and there were lightnings, and voices, and thunderings, and an earthquake, and great hail. "

Okay now I want you to look at the number you have written down on paper because I want to show you something. You can only see this if you have the formula or if you can see the pattern. Look at the document. This document shows the years of The Great Cycle and shows where in time Apollyon created Chaos and Disorder. You can see his pattern because he is ruled by two numbers 9 and 11. WE ARE HIS JUDGE. Once we see his crime he is no more. The year 2000 is the End of his time. When we wake-up he loses all his power and we take back our planet. Now here is how we will wakeup. Take a look at those number that you have written **1260** and **3.5** years. Also take a look at the Seventh Angel. Did you notice how the number 7 keeps repeating. Seven means Completeness. So what dose this mean well what is **3.5** plus **3.5**? 7 right? Okay now take the number 360 which is a year and multiply 7 times. You should see the number **2520** right. Okay now here is where we PRAISE AHYAH, because this is going to solve the mystery.

The year 2000 is the END of Apollyon he is living on borrowed time. He believes if he can corrupt our people we will never call on the name of AHYAH and he can live forever. This is why our scriptures have been corrupted. So what you do is you take 2520 and subtract 2000 you will see 520 right. This is a year 520 BC. Now guess where this takes you.

Darius I (Old Persian: Dārayava 550–486 BCE) was the third king of the Persian Achaemenid Empire. Also called Darius the Great, he ruled the empire at its peak. Reign September 522 BCE to October 486 BCE (36 years) Born 550 BCE Died October 486 BCE (aged approximately 64)

Now it is very important to know this date because I want you to see something. Darius became King September 522 BC.

Now I am going to read something to you.

ZekarYahuw Book 1

“ In the eighth month, in the second year of Darius, came the word of the YAHUWAH unto Zechariah, the son of Berechiah, the son of Iddo the prophet, “ Now before I continue I want to bring something to your attention. Darius came to power in the year 522 BC. The year the Book of Zechariah was recorded was the second year and 8th month of his Reign. The year 520 in the month of October – CHESHVAN the 8th month. This matches the document perfectly. Now I want you to really listen to the message that Zechariah is telling us because it is going to blow your mind.

“ In the eighth month, in the second year of Darius, came the word of YAHUWAH unto Zechariah, the son of Berechiah, the son of Iddo the prophet, saying, AHYAH hath been sore displeased with your fathers. Therefore say thou unto them, Thus saith AHYAH of hosts; Turn ye unto me, saith AHYAH of hosts, and I will turn unto you, saith AHYAH of hosts. Be ye not as your fathers, unto whom the former prophets have cried, saying, Thus saith AHYAH of hosts; Turn ye now from your evil ways, and from your evil doings: but they did not hear, nor hearken unto me, saith AHYAH ”

Okay Hebrews listen up!

“ Your fathers, where are they? and the prophets, do they live for ever? But my words and my statutes, which I commanded my servants the prophets, did they not take hold of your fathers? and they returned and said, Like as AHYAH of hosts thought to do unto us, according to our ways, and according to our doings, so hath he dealt with us. Upon the four and twentieth day of the eleventh month, which is the month Sebat, in the second year of Darius, came the word of AHYAH unto Zechariah, the son of Berechiah, the son of Iddo the prophet, saying, I saw by night, and behold a man riding upon a

red horse, and he stood among the myrtle trees that were in the bottom; and behind him were there red horses, speckled, and white. "

" Then said I, O AHYAH, what are these? And the angel that talked with me said unto me, I will shew thee what these be. And the man that stood among the myrtle trees answered and said, These are they whom AHYAH hath sent to walk to and fro through the earth. And they answered the angel of AHYAH that stood among the myrtle trees, and said, We have walked to and fro through the earth, and, behold, all the earth sitteth still, and is at rest. Then the angel of AHYAH answered and said, O AHYAH of hosts, how long wilt thou not have mercy on Jerusalem and on the cities of Judah, against which thou hast had indignation these **threescore and ten years**? "

Note: When we add this together we see that **threescore and ten years** equals 70 years, so what time is **Zechariah** speaking about? We see that 70 years earlier is the year 590 BC, but there is nothing different. The Hebrews are going thru hell way longer then 70 years at this time. We see 200 years earlier in the year 723 BC 80% of the Hebrews were taken by the Assyrians into captivity, this event is how we get the 10 lost tribes. Zechariah is a prophet, so what he is saying is for us in the future.

" Then the angel of AHYAH answered and said, O AHYAH of hosts, how long wilt thou not have mercy on Jerusalem and on the cities of Judah, against which thou hast had indignation these **threescore and ten years**? And AHYAH answered the angel that talked with me with good words and **comfortable** words. So the angel that communed with me said unto me, Cry thou, saying, Thus saith AHYAH of hosts; I am jealous for Jerusalem and for Zion with a great jealousy. And I am very sore displeased with the heathen that are at ease: for I was but a **little displeased**, and they helped forward the affliction. "

Okay now let me explain what I see. This is a Message to the Hebrews Here and Now. AHYAH is speaking directly to us, he is telling us why we are in the state we are in.

Keep in mind this is a book of **Prophecy** for those that have an ear to hear. Threescore and ten years is **70 years**. Remember how did we get here? The Talmud and the fake usurper Ashkenazi Rabbis have made all of the prophecy about the Jewish Temple. However the temple is not made of wood and stone, the Temple is where AHYAH's spirit lives. So as Hebrews of the promised Seed we should be more wiser than the usurper fake Rabbis. 70 years is in reference to the 1260 years and the 42 months, the 3.5 years. 70 times 360 equals 2520 years into the future. Which means this Prophecy in 520 BC is for a people 2520 years in the future. The year 2000 AD.

“ Thus saith AHYAH of hosts; I am jealous for Jerusalem and for Zion with a great jealousy. And I am very sore displeased with the heathen that are at ease: for I was but a **little displeased**, and they helped forward the **affliction**. ”

Now what this means is after the Spirits of AHYAH walked around the four corners of the Earth they gave a report of Truth. The Hebrew did not turn their backs on AHYAH. We **stumbled**, but with a little help. The Amalikites, Hyksos, Edomites and other usurper Jews are always living around us. They accuse us in the Sight of AHYAH. It is happening still today. Look at the corrupt Politics, the Music industry, the Film industry, the Banking industry. Look at who controlled the Slave Trade and created the NAACP, and pushing for abortions. Who do you think took control of all the Major Religions. “ I was but a **little displeased**, and they helped forward the **affliction**. ”

And it Reads:

“ I was but a **little displeased**, and they helped forward the **affliction**. Therefore thus saith AHYAH; I am returned to Jerusalem with mercies: my house shall be built in it, saith the YAH of hosts, and a line shall be stretched forth upon Jerusalem. Cry yet, saying, Thus saith the YAH of hosts; My cities through prosperity shall yet be spread abroad; and AHYAH shall yet comfort **Zion**, and shall yet choose Jerusalem.

Then lifted I up mine eyes, and saw, and behold four horns. And I said unto the angel that talked with me, What be these? And he answered me, These are the horns which have **scattered** Judah, Yacob, and Jerusalem. ”

Okay now did you hear that? How did Hebrews / Egyptians end up in North, South, East and West Africa and from Africa to Brazil, Peru, Chile, Argentina, Porto Rico, Jamaica, Haiti, Dominica, Columbia, Saint Thomas, North America, Canada, India, all over Europe and Great Britain...just to name a few? Dose this sound like a people that been scattered?

And it Reads:

“ And AHYAH shewed me four carpenters. Then said I, What come these to do? And he spake, saying, These are the horns which have scattered **Judah**, so that no man did lift up his head: but these are come to fray them, to cast out the horns of the **Gentiles**, which lifted up their horn over the land of Judah to scatter it. ”

Now I want everyone as a homework assignment to read the Book Of Zechariah, because this is a letter to USE Here and Now.

REVELATION the True meaning of ZION

Okay now lets see what we see in Revelations 12

Revelation 12

And there appeared a great wonder in heaven; a woman clothed with the sun, and the moon under her feet, and upon her head a crown of twelve stars: And she being with child cried, travailing in birth, and pained to be delivered. And there appeared another wonder in heaven; and behold a great red dragon, having seven heads and ten horns, and seven crowns upon his heads. And his tail drew the third part of the stars of heaven, and did cast them to the earth: and the dragon stood before the woman which was ready to be delivered, for to devour her child as soon as it was born. **And she brought forth a man child, who was to rule all nations with a rod of iron: and her child was caught up unto YAH, and to his throne.**

And the woman fled into the wilderness, where she hath a place prepared of YAH, that they should feed her there a **thousand two hundred and threescore days.**

Okay now I want to stop here to explain. First I want you to write down the number **1260**. **We** have been told by the Priest and Pastors that this is speaking about Jesus Christ. **Now** how can the Priest and Pastors know this is Jesus Christ if they do not have the correct story? Do the Priest and the Pastor think that the German Jews are not the original people? Do the Priest and Pastor know about the real Melchizedek? Do you know that Neoplatonism, Orphism, Hermeticism and Gnosticism is at the root of your religion? Now if you do not know this then how can you read the Book Of Revelation?

And she brought forth a man child, who was to rule all nations with a rod of iron: and her child was caught up unto **YAH**, and to his throne.

Now think about it. " Great red dragon having seven heads and ten horns, and seven crowns upon his heads " This is speaking about the Monarchy. Red is in reference to the Edomites who converted to Judaism, by Judas Maccabeus. The Edomites became the Herodeans the Herodians became the Sadducee and the Rabbis. The Rabbis became the Ashkenazi Jews and then converted the Khazara in 740. They then became the Habsburgs and are now the Rothschild the RED SHIELDS aka The Great Red Dragon. They killed YAHUSHUAH in 160 AD this was the first Man Child they killed, and they also killed Muhammad al-Nafs al-Zakiyya whom no one knows, and the whole line of Muhammad(PBU Them). Many of you have been taught to fear this information. It is you fear that allows them to win.

" And there was war in heaven: Michael and his angels fought against the dragon; and the dragon fought and his angels, And prevailed not; neither was their place found any more in heaven. And the great dragon was cast out, that old serpent, called the Devil, and Satan, which **deceiveth** the whole world: he was cast out into the earth, and his angels were cast out with him. And I heard a loud voice saying in heaven, Now is come salvation, and strength, and the kingdom of our AHYAH, and the power of his SPIRIT: for the accuser of our brethren is cast down, which accused them before our **YAH** day and night. "

ZekarYahuw Book 1

" These are they whom AHYAH hath sent to walk to and fro through the earth. And they answered the angel of AHYAH that stood among

the myrtle trees, and said, We have walked to and fro through the earth, and, behold, all the earth sitteth still, and is at rest. Then the angel of AHYAH answered and said, O AHYAH of hosts, how long wilt thou not have mercy on Jerusalem and on the cities of Judah "

Revelation Chapter 12

" And I heard a loud voice saying in heaven, Now is come salvation, and strength, and the kingdom of our AHYAH, and the power of his SPIRIT: for the accuser of our brethren is cast down, which accused them before our **YAH** day and night. "

Zechariah 4: 10 - 14

" For who hath despised the day of small things? for they shall rejoice, and shall see the plummet in the hand of Zerubbabel with those **seven**; they are the eyes of **YAHUWAH**, which run to and fro through the whole earth. Then answered I, and said unto him, What are these **two olive trees** upon the right side of the **candlestick** and upon the left side thereof? And I answered again, and said unto him, What be these **two olive branches** which through the **two golden pipes** empty the golden oil out of themselves? And he answered me and said, Knowest thou not what these be? And I said, No, my **YAH**. Then said he, These are the **two anointed ones**, that stand by **YAHUWAH** of the whole earth. "

Now can you see? The two anointed ones gave their report a long time ago.

" And I heard a loud voice saying in heaven, Now is come salvation, and strength, and the kingdom of our AHYAH, and the power of his SPIRIT: for the accuser of our brethren is cast down, which accused them before our **YAH** day and night. And they overcame him by the blood of the Lamb, and by the word of their testimony; and they loved not their lives unto the death. Therefore rejoice, ye heavens, and ye that dwell in them. Woe to the inhabitants of the earth and of the sea! for the devil is come down unto you, having great wrath, because he knoweth that he hath but a short time. Have been taught. "

Now here is where you are going to have to pay attention because, you are going to have to unlearn what you been taught by your Priest and Pastor. This event took place in the PAST. It will not take place in the FUTURE. It was the report from the Two Witness that got the Dragon kicked out of heaven. This happen 1260 years ago.

“ And when the dragon saw that he was cast unto the earth, he persecuted the woman which brought forth the man child. And to the woman were given two wings of a great eagle, that she might fly into the wilderness, into her place, where she is nourished for a time, and times, and half a time, from the face of the serpent. And the serpent cast out of his mouth water as a flood after the woman, that he might cause her to be carried away of the flood. And the earth helped the woman, and the earth opened her mouth, and swallowed up the flood which the dragon cast out of his mouth. And the dragon was wroth with the woman, and went to make war with the remnant of her seed, which keep the commandments of AHYAH, and have the testimony of YAHUSHUAH. ”

Okay now you have to know the story. **Zechariah** the prophet, **Daniel** the prophet are writing information that they do not understand because it is for the year 2000 AD. Year 160 AD Melchizedek the Teacher Of Righteousness is killed. He goes up to AHYAH with a report. This Creates Judaism and Christianity. Then from 632 AD till 740 AD we see Muhammad, Ali, Fatimah, Husayn, Husayn and someone no body know named Muhammad al-Nafs al-Zakiyya. This man was the Grandson of Muhamad and the son of Ali. his name Zakiyya means (**The Pure Soul**). He was the last of the messenger of Banu Hashim to be killed by the Edomites. This Event creates the Religion called Islam. All three are controlled and Suppressed by the seed of Esau, now do you think we should pay attention?

Revelation: 12 Verses 6,

*“ And the woman fled into the wilderness, where she hath a place prepared of YAH, that they should feed her there a **thousand two hundred and threescore days.** ”*

Revelation: 12 Verses 14,

*" And to the woman were given two wings of a great eagle, that she might fly into the wilderness, into her place, where she is nourished for a **time**, and **times**, and **half a time**, from the face of the serpent."*

Okay now take a look at thousand two hundred and threescore days this is the number 1260. Also take a look at a time, and times, and half a time this is 3.5. **Now** this is going to shock some people. This dose not mean 3.5 years.

Revelation: 12 Verses 1,

" And there appeared a great wonder in heaven; a woman clothed with the sun, and the moon under her feet, and upon her head a crown of twelve stars: " (Since the Hebrews came from Yuya and Yuya is the Grand-Father of Akhnaten, then where did the other 11 tribes come from?)

Revelation: 12 Verses 9,

*And the great dragon was cast out, that old serpent, called the Devil, and Satan, which **deceiveth** the whole world: he was cast out into the earth, and his angels were cast out with him.*

Revelation: 12 Verses 15,

And the serpent cast out of his mouth water as a flood after the woman, that he might cause her to be carried away of the flood.

Revelation: 12 Verses 16,

And the earth helped the woman, and the earth opened her mouth, and swallowed up the flood which the dragon cast out of his mouth.

Now all of this will make sense after I explain. The Bible was rewritten After the Serpent was kicked out of Heaven. All of these numbers 666, 720, 25620, 12, 9 for example are based on the occult. They are codes, so they can read Our Story. I decrypted their code. You can

also decrypt their code because you also know Our Story. We are the Temple of AHYAH, the DNA of our Ancestors flows through our veins. We are born with in our DNA the Truth Of Life. I Know this because I Love AHYAH more than anything in the World, so AHYAH have given me the Truth.

25920 Years = The Great Cycle
The Number 12 = 12 Ages of the Zodiac.
2160 years = One Zodiac Cycle
720 = 1/3 of One Zodiac Cycle
360 days = One Year Of Man.
30 days = One Month Of Man.
15 days = One SPIRIT HOUR.
7.5 days = One Week of Man

“ And the woman fled into the wilderness, where she hath a place prepared of YAH, that they should feed her there a **thousand two hundred and threescore days.** ”

Now if we find when the woman went into the wilderness then we can find her seed. Now how do we do this? Since we know that 360 days is one day in the occult. The thousand two hundred and threescore days is 1260 days. Which means every 360 days is one year in the 1260 day cycle. So what do we do with this information. Well we look at the document I created and see that the year 2000 AD was the end of their 2160 years Cycle, so since this is the case then we subtract 1260 from 2000 AD. When we do we see the year 740 AD.

Now what do we do with this information. Well we go back in history and see what was going on at this time, because this was the year

Revelation: 12 Verses 9,

“ And the great dragon was cast out, that old serpent, called the Devil, and Satan, which **deceiveth** the whole world: he was cast out into the earth, and his angels were cast out with him. ”

Okay now listen up!

“ Hazer Tarkhan was a general who led a Khazar army of 40,000 men in the failed defense of Atil in 737 CE. He was ambushed and killed by Kawthar, the lieutenant of Marwan ibn Muhammad (later Caliph Marwan II). Following his death the Khazars sued for peace. Hazer's army was annihilated at Itil in 737 AD and the Caliphate imposed Islam upon the Khazars. Nevertheless, the Caliphs could not adequately garrison Khazaria, and within a few years the Khazars were once again independent. The famous conversion to Judaism seems to have occurred about this time. The date of the actual conversion to Judaism is a matter of some controversy. According to Yehuda Halevi in Kuzari, it occurred around **740 AD**.

Bulan was a Khazar king who led the conversion of the Khazars to Judaism. His name means "elk" in Old Turkic. In modern Turkish, it means The one who finds (Bul + an). The date of his reign is unknown, as the date of the conversion is hotly disputed, though it is certain that Bulan reigned some time between the mid-700s and the mid-800s. Nor is it settled whether Bulan was the Bek or the Khagan of the Khazars. “

Now can you see how this is clearing up the book of Revelation? Keep in mind this is the year 740 AD matching perfect with the 1260 years time frame and The Great Cycle.

Check out this article from www.Iamthewitness.com

Researching Criminal Zionism

The Synagogue of Satan 740-1818.

“ *In 740 A.D. in a land locked between the Black Sea and the Caspian Sea, known as Khazaria, a land which today is predominantly occupied by Georgia, but also reaches into Russia, Poland, Lithuania, Hungary, and Romania, the modern Jewish race is born. A modern Jewish race that incidentally is not Jewish.*

*How can this be, you ask? Well at that time, the Khazarian people felt a vulnerable people as they had Muslims one side of them and Christians the other side of them, and thus constantly feared attack from either side. Furthermore, the Khazarian people were of neither faith and instead practiced **idol worship**, which made them ripe for invasion by a people who wished to convert them to an established faith. "*

Okay now listen to the Kings before the Jewish Conversion:

King Chorpan Tarkhan year 630 AD

King Barjik 720 AD

King Bihar 732 AD

King Hazer Tarkhan 737 AD

Now listen to the names after the conversion this is called the Bulanid dynasty

King Bulan Sabriel convert to Judaism 740 AD

King Obadiah 786-809 AD

King Hezekiah, King Manasseh I, King Chanukkah, King Isaac

King Zebulun, King Manasseh II, King Nisi, King Aron 900 AD

King Benjamin 920 AD, King Aron II 920 940 AD, King Joseph 940 - 965 AD.

Now think about it, they worshiped idols. This is the religion of **Transmigration**, Druidism, Spiritism and Theosophy, *Neoplatonism, Orphism, Hermeticism and Gnosticism. This is the root of the Hermetic Cabala.*

Revelation 9:11

And they had a king over them, which is the **angel** of the bottomless pit, whose name in the Hebrew tongue is **Abaddon**, but in the Greek tongue hath his name **Apollyon**."

*When Apollyon was thrown from the spiritual realm **IT** no longer*

*allowed to be in the presence of AHYAH, **IT** no longer was able to accuse us of not honoring or respecting AHYAH. **He** was thrown into the bottomless pit. You have to know this information as fact. This is not a metaphor, because demons do exist. We hear of them way to often raping and killing little innocent children, we see them creating a world of hunger, creating the Virus like Aids, Cancer, Swine Flu and Bird Flu to destroy Africa, South America, Asia or any place they choose, we saw the chop off the hands and feet of our people in the Congo, we see them put 100 of millions of our people to death or bondage for thousands years. No this is not a metaphor this is the reality and history of the world Apollyon and his fallen have created.*

What people do not see is their most hideous CRIME, as they hide in the shadows behind Kings, Queens, Princes, Princess, Pastors, Priest, Popes and Rabbis, and pretend they do not exist, hiding behind religion and blaming their filth on our Creator. Their CRIME of pretending to be AHYAH as they hide his NAME. Their CRIME of calling him god and replacing our CREATOR with idols and Temples. When the only thing they created was the Banking Systems. The only thing they created is the Nazis. The IMF, World Bank, United Nations, European Union, Central Banks, poverty, World Hunger and the total destruction of anything of beauty our Father AHYAH has created.

People can not see this because they are to busy looking in the clouds waiting for Jesus. Waiting for a Rapture when they can't even read and don't even know Our story.

These demonic being have committed the most terrible crime, hiding Us from our Father and hiding Our Father From Us, and our ignorance of history has allowed this beast way to much freedom. It is Time for Us to Stand Up and Be recognized. It is Time for us to be the People AHYAH has Wisely Chosen Us To Be the Death of these Demons. Okay now I am going to close this Lesson with two more items. The 13th Book of Revelations and the meaning of ZION.

Revelation: 13

*" And I stood upon the sand of the sea, and saw a **beast rise** up out of the sea, having **seven heads** and **ten horns**, and upon his horns **ten crowns**, and upon his heads the name of blasphemy.*

*And the beast which I saw was like unto a leopard, and his feet were as the **feet of a bear**, and his mouth as the **mouth of a lion**: and the **dragon gave** him his power, and his seat, and great authority "*

Now go back in history the Khazars become the Jews marry inot the Habsburgs and the Monarchies. This is the Royal Bloodlines.

*And I saw **one** of his heads as it were wounded to death; and his deadly wound was healed: and all the world wondered after the beast. And they worshiped the **dragon** which gave power unto the **beast**: and they worshiped the beast, saying, Who is like unto the beast? who is able to make war with him? And there was given unto him a mouth speaking great things and blasphemies; and power was given unto him to continue **forty and two months**. "*

*Now before I used the Great Cycle Time line I thought that this Happened during the time of the Protestant Movement, but that is just part of the story. The events that forced the creation of the 1611 Bible was them loosing power. In the year 740 AD which is 1260 years, which is the start of the Forty and Two Month count down. This time started the Second Beast. Beast number one started in Jewish Calender Year 3760 BC the year of creation. Also it says that he has Seven Heads and **one** was wounded to death. This means One of the Seven was almost destroyed. If this **One** is now healed then this means that we are still dealing with the same Fallen Demonic Spirits of Old. They have been cut off from AHYAH, but now they are here on this earth no longer allowed in upper realms Earth ONLY! This was the purpose of Yahushuah, Muhammad, Ali and Zakiyya (**The Pure Soul**). They are all witness and messengers , because AHYAH is Righteousness and Just in His Judgment.*

Now I am going to Read Zechariah Book Three. Now listen with your new wisdom.

Zechariah 3 Verses 1 - 10

And he shewed me **Yahushuah** the high priest standing before the angel of **AHYAH**, and Satan standing at his right hand to resist him. The angel of **AHYAH** said unto Satan, **YAHUWAH** rebuke thee, O Satan; even **AHYAH** that hath chosen Jerusalem rebuke thee: is not this a brand plucked out of the fire?

Now **Yahushuah** was clothed with filthy garments, and stood before the angel. And he answered and spake unto those that stood before him, saying, Take away the filthy garments from him. And unto him he said, Behold, I have caused thine iniquity to pass from thee, and I will clothe thee with change of raiment.

Okay brothers and sisters can you see what is going on here? This is after we are scattered and in captivity. **Yahushuah** the High Priest is a witness of the Deception and Lies of Satan, the Dragon, the Serpent, Apollyon. This is the story of Jesus Christ, but it happened in 160 BC. This was a Prophecy for 360 years into the Future.

And I said, Let them set a fair mitre upon his head. So they set a fair mitre upon his head, and clothed him with garments. And the angel of the YAH stood by. And the angel of the YAH protested unto **Yahushuah**, saying, Thus saith the YAH of hosts; If thou wilt walk in my ways, and if thou wilt keep my charge, then thou shalt also **judge my house**, and shalt also keep my **courts**, and I will give thee places to walk among these that stand by.

Hebrews of the righteous seed this is the renewal of the Covenant.

Hear now, O **Yahushuah** the high priest, thou, and thy fellows that sit before thee: for they are men wondered at: for, behold, I will bring forth my servant the **BRANCH**.

Now how many of you heard of Jesus of Nazareth. Did you know that Nazareth and Nazarite are not the Same? **Yahushuah** was a Nazarite not from Nazareth.

*For behold the stone that I have laid before **Yahushuah**; upon one stone shall be **seven eyes**: behold, I will engrave the graving thereof, saith the YAH of hosts, and I will remove the iniquity of that land in one day. In that day, saith the YAH of hosts, shall ye call every man his neighbour under the vine and under the fig tree.*

Okay now it's 740 AD Satan is tossed out of Heaven, and he has only 1260 years before his Judgment. Keep in mind he has a choice. He is the God of Earth he can make this world a better place and let it be at peace. Or he can unlock the bottomless pit and seal his fate.

*" And he opened his mouth in blasphemy against **AHYAH**, to blaspheme his name, and his tabernacle, and them that dwell in heaven. And it was given unto him to make war with the saints, and to overcome them: and power was given him over all kindreds, and tongues, and nations. And all that dwell upon the earth shall worship him, whose names are not written in the book of life of the Lamb slain from the foundation of the world. "*

Now can you see how all this is falling in to place when you can get the proper dates?

" If any man have an ear, let him hear. He that leadeth into captivity shall go into captivity: he that killeth with the sword must be killed with the sword. Here is the patience and the faith of the saints.

Like I Said before after 740 AD the Khazars, the Ottoman Empire, the Holy Roman Empire, The British Empire and the United Kingdom all of them sold the Hebrews into slavery. This was suppose to be the time when they learned the Truth about AHYAH, but know they lead us into Captivity and Killed us with the Sword.

*And I beheld another beast coming up out of the earth; and he had two horns like a lamb, and he spake as a dragon. And he exerciseth all the power of the first beast before him, and causeth the earth and them which dwell therein to worship the **first beast**, whose deadly wound was healed. And he doeth great wonders, so that he maketh fire come down from heaven on the earth in the sight of men. "*

Now think about Prometheus fire from the gods. The First Beast was the Religious system of the Hyksos this is the Dying God Religion the images of the Beast are the Cross, the Chi Rho, the Caduceus, the Face of Zeus and Jesus Christ. "If any man have an ear, let him hear." 325 AD was the takeover the Creation of Chi Rho the X 666 the Pagan Christ. Also "he doeth great wonders, so that he maketh fire come down from heaven on the earth in the sight of men. "

Think about it. This is a Nuclear Boom this is Fire From Heaven he taught man how to split the Atom. Once they created weapon they had control over everyone. No one can fight them and as you can see they control the world they are called the New World Order.

" **And deceiveth** them that dwell on the earth by the means of those miracles which he had power to do in the sight of the beast; saying to them that dwell on the earth, that they should make an image to the beast, which had the wound by a sword, and did live. And he had power to give life unto the image of the beast, that the image of the beast should both speak, and cause that as many as would not worship the image of the beast should be killed. And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads: And that no man might buy or sell, save he that had the mark, or the name of the beast, or the number **of his name.**"

They own the Banking System and they have for hundreds of years. The Illuminati have been speaking to Demonic Spirits since they came to this Earth. Therefore giving life unto the image of the beast is an old trick. This is not something to fear. They have been doing this all along. How do you think they have so much control over the Royal Bloodlines, because they worship these Fallen Spirits.

Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is Six hundred threescore and six. Now this is why I created The Great Cycle Document, because if you call follow the beast, then you can see where he has been and where he is going. He is going nowhere

his time ended in the year 2000, He is running of fumes you can see his system collapsing right before your eyes. He is hopping the Hebrews do now wake up. He was trying to fake an Alien envision, He was trying to bring forth a False Messiah and now he is setting up a Police States to try and stop whats coming....His destruction.

Thank you for listening.