

But you will speak My words; *the Law and the Prophets*, to them...

whether they will listen or whether they will not...and they will yet know that there has been a prophet among them.

Yechetzqyah 2:7,5

YISRAYL HAWKINS

**You need to read this article thoroughly, and compare it with the Holy Scriptures.
IT'S VITAL TO YOUR SALVATION!**

For Salvation You Must Seek The House Of Yahweh

My Dear Friends,

If you study the articles in this month's *Prophetic Word* with the inspired Scriptures of the prophets, apostles and the Savior, you will see there is only one prophesied place where you must go to obtain salvation and a place in Yahweh's Kingdom. You will also see that there are many religious imposters throughout the world with huge congregations that show a pretense of righteousness whose actions and teachings are condemned by the holy prophets, the apostles and the Savior in the inspired Words of your Bible. Notice the Savior's warning.

● **Luke 24:25—**

Then He said to them: O fools, and slow of heart to believe all that the prophets have spoken!

These are the inspired Words of the Savior saying that only fools do not and will not believe all that the prophets have spoken. This is not only speaking of Christian religions, its speaking of Moslem, Hindu, Jewish—all religions.

I have had the opportunity of witnessing to different leaders of these religions and they have told me that they believe and teach that the prophets, whose writings are recorded in *The Book of Yahweh*, were inspired and should be followed. They even told me that their early fathers did worship Yahweh but somehow that all changed and they now worship the creation rather than the Creator, Yahweh.

The Savior proved through prophecy that He was the true Messiah with authority from Yahweh Who inspired the prophets to testify on Yahshua's behalf. Notice Yahshua's words again.

● **Luke 24:25, 27—**

25 Then He said to them: O fools, and slow of heart to believe all that the prophets have spoken!

27 And beginning at Mosheh; *the Law*, and all the Prophets, He expounded to them in all the Scriptures the things concerning Himself.

The prophecies Yahshua referred to were prophecies written about Himself by the holy prophets such as Mosheh through Malakyah. Yahshua fulfilled every prophecy written concerning Him, even the sign of the Prophet Yahnah. For as Yahnah was in the fish's belly three days and three nights so was Yahshua in the grave three days and three nights.

Write for our free booklet, *Was The Resurrection On Sunday?* This booklet shows one of many deceptions of religious imposters that the Savior spoke of. A Good Friday evening to a Sunday sunrise does not equal three days and three nights, and this is the only sign given by the Savior to show that He was the true Messiah.

● **Mattithyah 12:39-40—**

39 So He answered, and said to them: An evil and adulterous generation seeks after a sign, and no sign will be given to it except the sign of the prophet Yahnah:

40 For as Yahnah was three days and three nights in the belly of the great fish, so will the Son of Man be three days and three nights in the heart of the earth.

The Savior did stay in the grave three days and three nights. You need to know and understand how. What the world is teaching about a Sunday resurrection is Scripturally false, and proves the religions that teach it to be false also.

This three days and three nights sign proves Who the true Savior is and why we should be following His teachings. It's a marvelous prophecy that only one person has ever fulfilled; proving there is only one true Savior. Those who don't follow this Savior have no sinless Savior to pay for their past sins. Therefore, they have only eternal

death awaiting them because the wages of sin is death. Unless a Savior pays that penalty of death for our past sins, we have only death to look forward to—no repentance and no hope of conversion.

A Sign Of Obedience

The Sunday resurrection teaching is used to teach another falsehood, mainly the breaking of the true Sabbath Day.

Yahweh's Sabbaths are a sign or mark of obedience to Yahweh, the Heavenly Father and Creator of the heavens, the earth and mankind. The Sabbaths are a sign that Yahweh sanctifies the person who keeps them and sets that person apart from the world for a holy use. Yahweh's weekly Sabbath is the seventh day of each and every week. It's the same day on which Yahweh Himself rests.

● Genesis 2:1-3—

1 Thus the heavens and the earth, and all the host of them, were finished,

2 And on the Seventh Day Yahweh ended His work which He had done, and He rested on the Seventh Day from all His work which He had done.

3 Then Yahweh blessed the Seventh Day and set it apart to be holy, because in it He rested from all the work which Yahweh had created and made.

Not only are we to keep Yahweh's seventh day Sabbath, we are also to keep His Feast day Sabbaths.

● Leviticus 23:6-8, 21, 24, 27, 32, 39—

6 And on the Fifteenth day of the same Moon is the Feast of Unleavened Bread to Yahweh; seven days you must eat unleavened bread.

7 On the first day you shall have a Holy Convocation; you shall do no regular work on it,

8 But you shall offer an offering made by fire to Yahweh for seven days. The seventh day shall be a Holy Convocation; you shall do no regular work on it.

21 And you shall proclaim on that same day that it may be a Holy Convocation to you Shabuot; the Feast of Weeks, the Feast of Firstfruits. You shall do no regular work on it. It shall be a statute forever in all your dwellings throughout your generations.

24 Speak to the children of Israyl, saying; In the Seventh Moon, on the First of the Moon, you shall have a Sabbath, a Memorial of Blowing of Trumpets; the Feast of Trumpets, a Holy Convocation.

27 Also the Tenth of this Seventh

Moon is the Day of Atonement. It shall be a Holy Convocation for you. You shall afflict your souls, and offer an offering made by fire to Yahweh.

32 It is to you a Sabbath of rest, and you shall afflict yourselves On the Ninth of the Moon at evening; at the setting of the sun, through the Tenth of the Moon at evening; at the setting of the sun, from evening until evening, you shall celebrate your Sabbath.

39 So on the Fifteenth day of the Seventh Moon, when you have gathered in the fruit of the land, you must keep the Feast of Yahweh for seven days. On the first day there shall be a Sabbath, and on the eighth day a Sabbath

In order to set the obedient people apart from the disobedient, Yahweh made it a Law that those who want to learn complete righteousness, who want to be like Yahweh, in His likeness, in His image, would prove it by showing obedience to the beautiful sign of resting on the seventh day Sabbath as Yahweh did from all His Works. Only to the obedient will Yahweh give authority over the earth and heavens.

● Genesis 1:26—

Then Yahweh said: I will make man in My image, according to My likeness; they will have rulership over the fish of the sea, over the birds of the air, over the cattle, and over all the earth and over every creeping thing that creeps upon the earth.

● Psalm 8:1-6—

1 How excellent is Your great Name in all the earth, Yahweh our Sovereign King! You have Your glory firmly set above the starry frame; the heavens.

2 From the mouths of babes and sucklings strength by You is ordained, so You would still the enemy; the avenger would be crushed!

3 When we consider Your heavens, the work Your fingers framed, the work of the moon and of the stars, which were by You ordained;

4 What is man that You are mindful of him? And the son of man, that You visit him?

5 For You have made him a little lower than the malakim, but You will crown him with glory and honor.

6 You made man to be the ruler over the works of Your hands; You will put all things under his feet.

● Exodus 19:5—

Now therefore, if you will truly obey My voice, by keeping My covenant, then you shall be a special treasure to Me above all people; for all the earth is Mine.

● Exodus 31:13—

Speak also to the children of Israyl,

saying; Surely My Sabbaths you shall keep, for they are a sign between Me and you throughout your generations, that you may know that I am Yahweh Who sanctifies you, and makes you holy.

It's plain to see, and should be obvious to any honest-minded person, that obedience is required for salvation and for the great authority that Yahweh intends to give to mankind.

Rebellion Against The Laws Brings Curses

Prisons: a booming industry in the US and Europe

By Joseph Delius

For some years now, within the economically advanced countries two parallel developments have been proceeding at an increasing pace, and in direct proportion to each other: the dismantling of social welfare systems and the expansion of the prison system. The customary justification for the billions of dollars being spent on the construction of new prisons...

This process is becoming more and more apparent in Europe. For instance, in Germany 2.5 billion marks (\$US 1.25 billion) have just been allocated for the expansion of the prison system, for construction work alone (i.e., not including overhead, administrative, personnel or other operational costs). The objective is to increase prison capacity by up to 50 percent in the eastern German states, and by about 25 percent in several of the western German states.

The same trend is evident in other European countries as well, particularly in Britain where current planning will require the construction of at least two-dozen new prisons over the next 10 years. In France the Minister of Justice recently announced that seven new prisons will be built, and five of the largest existing prisons modernized at a total construction cost of 5.5 billion francs (\$US 800 million).

Noteworthy as these figures are, the growth of the prison systems in Europe is still far behind that of the "world leader" in incarceration, the United States, where approximately two million people are now in prison. In other words, a country whose population makes up only 5 percent of the world's population now accounts for one quarter of all prison inmates worldwide. The prison population of the US has increased by 61 percent over the past 10 years, and is still growing.

Some US states are already spending considerably more on their prison systems than on higher education. California has the highest incarceration rate in the world with over 626 prison inmates per 100,000 state residents. (By comparison, the incarceration rate in Indonesia is 21 per 100,000 inhabitants; Germany, 81; France, 84; and Britain, 94). Recent official statistics and independent studies show that California spends a total of roughly

Continued on page 17

The Establishment Of The House Of Yahweh

When Yahchanan the Immerser came preaching the message of the Kingdom of Yahweh, he had one central theme—repent!

●Mattithyah 3:1-3—

1 In those days came Yahchanan the Immerser, preaching in the wilderness of Yahdah,

2 And saying; Repent! For the Kingdom of Yahweh is at hand!

3 For this is he who was spoken of by the prophet Isayah, saying; The voice of one crying in the wilderness; Prepare the way of Yahweh, make straight a highway for our Father.

Yahchanan the Immerser came preparing the way of Yahweh, the way for the first coming of Yahshua Messiah. We read that Abilene was the Tetrarchy of Lysanias when Yahchanan began his ministry.

●Luke 3:1—

Now in the fifteenth year of the reign of Tiberius Caesar, when Pontius Pilate was governor of Yahdah, Herod *was* tetrarch of Galilee, his brother Philip *was* tetrarch of the region of Ituraea and Trachonitis, Lysanias *was* tetrarch of Abilene,

Remember the word **Abilene**.

Our Work To Do

Yahweh has established His House again in these Last Days because He has a job for us to do. That is why we are spoken of in prophecy. We have been called out and sent by Yahweh for a purpose.

Thousands of years ago Yahweh inspired His prophets to write about the establishment of His House in these Last Days. Yahweh has now fulfilled this prophecy because His House, The House of Yahweh, has been established.

The House Of Yahweh Established

We read of the establishment of Yahweh's House in Micahyah.

●Micahyah 4:1-2—

1 But it will come to pass in the last days, *that* the mountain; *promotion*, of The House of Yahweh will be established in the chief of the nations, and will be raised above all congregations; and all nations will *eventually* flow to it.

2 And many people will go and say; Come, and let us go up

to Abel; to the mountain; *to promote/praise* Yahweh, to the House of the Father of Yaaqob, and He will teach us of His ways, and we will walk in His paths. For the Law and the word of Yahweh will be restored to Abel by those who keep all His Laws and *who are taught* by the priest who teaches peace.

The word which has been translated **mountain** in Micahyah 4:1-2 is the Hebrew word **har**. The word **mountain-har**, when used figuratively, as it is in this case, means *promotion*.

The phrase **in the chief of the nations (mountains)**, is translated **in the top of the mountains** in the *King James Version*. This is also used figuratively, and means *those already promoted, the government of the churches in the nations of this world*.

The *New International Version* renders this phrase...**shall be spiritually exalted above all mountains**.

The *Wycliffe Bible Commentary*, page 857, gives the following information.

2. They will invite and urge others, and Jehovah will be the teacher. The Hebrew word for teach comes from a word meaning "to cast a javelin" or "to shoot as an arrow." It came to mean "to cause to point out," hence "to teach or instruct." The thing pointed out became known as the "torah" or law. This word is used not of the Mosaic law only but of the entire OT; hence the teachings concerning the Messiah are included. All nations shall flow to Jehovah's habitation to learn of the Messiah, for they will desire His

But if I am delayed, I write so that you may know the right and proper way to conduct yourself in THE HOUSE OF YAHWEH, at Abel who are the called out ones of the living Father, the pillar and ground of the truth.

—I Timothy 3:15

ways and...His paths. Jehovah will teach His purposes and demands, and it will be possible to walk therein because this law (Heb. *tôrâ*) shall go forth from Zion.

The Scriptures say that out of the mouth of two or three witnesses a matter is established (**II Corinthians 13:1**). Yahweh inspired two of His prophets to write as witnesses of the establishment of The House of Yahweh in the Last Days. **Micahyah 4:1-3** is nearly word for word as **Isayah 2:2-4**. These two prophets are the two witnesses who established the fact that The House of Yahweh would be established in the Last Days.

Where Will The House Of Yahweh Be Established?

In **Yahchanan Chapter 4**, the story of the Samaritan woman is written. The Samaritan woman made a statement to Yahshua to the effect that her ancestors worshiped in Samaria, but that the Yahdaim say that Yerusalem is the place where men ought to worship. Yahshua answered her the following way.

●Yahchanan 4:21—

Yahshua said to her: Woman, believe Me: The hour comes when you will

worship the Father neither on this mountain, nor in Yerusalem.

Not long after the deaths of the Savior and the apostles, the worship of Yahweh in Israel ceased. Since the worship of Yahweh would not be in Mount Zion nor in Yerusalem, where would Yahweh be worshiped? There is a wonderful prophecy of the future worship of Yahweh in **Malakyah**.

●Malakyah 1:11—

For from the rising of the sun, to the going down of the same, My Name will be great among the Gentiles. In every place incense will be offered to My Name, with a pure offering; for My Name will be great among the Gentiles, says Yahweh of hosts.

The Hebrew word for **Gentiles** is **goy**, meaning *a foreign nation or heathen*. Therefore, it is prophesied in **Malakyah 1:11** that Yahweh's Name will be great among the Gentiles. However, the Name of Yahweh is not great among the Gentiles at this time. The fact is Yahweh's Name has been forgotten by the majority of this world. Few people even know the sound of the Name of Yahweh.

For Yahweh's Name to become great, it must be preached to all the world. For Yahweh's Name to be

preached to all the world, it must be in Yahweh's Plan from the beginning to call out and send His House to preach it.

The House of Yahweh is established in these Last Days for the purpose of taking Yahweh's Name and Law to all nations.

At this present time, this world does not know what they are worshiping.

●Yahchanan 4:22—

You do not know what you worship; we know what we worship, for salvation is from the Yahdaim.

This world does not know what they are worshiping, because the whole world is deceived at this time.

●Revelation 12:9—

And the great dragon was cast out, that old serpent, called the Devil, and Satan, who deceives the whole world. She was cast out into the earth, and her angels were cast out with her.

The Name of Yahweh will be great among the Gentiles. Yahweh shows us in **Isayah** how this prophecy in **Malakyah 1:11** will be fulfilled.

●Isayah 66:16-23—

16 For by His zeal and by His word will Yahweh plead with all flesh...

17 They who sanctify themselves, and purify themselves in the gardens, following after the priest in the midst of those who eat swine's flesh, that which is offered to gods (elohim) and the rodent— will be consumed together: says Yahweh.

18 For I know their works and their thoughts. It will come, that I will gather all nations and tongues; and they will come and see My glory.

19 I will set a sign among them; and those among them who escape I will send to the war-waging nations: *to Tarshish, Pul, and Lud, to Tubal and Yavan; to the coastland afar off* who have not heard My fame, nor have seen My glory. And they will declare My glory among the Gentiles.

20 And they will bring all your brothers for an offering to Yahweh—out of all nations, on horses, in chariots, and in litters, on mules, and on camels, to those who think to keep all My Laws, who are My Saints, and to the priest who teaches peace, says Yahweh: just as the children of Israyl bring an offering in a clean vessel into The House of Yahweh—

21 And I will also take of them for priests *and* for Levites, says Yahweh.

22 For as the new heavens and the new earth which I will make will remain before Me, says Yahweh: so will your seed and your name remain.

23 And it will come to pass *that*

Yahweh Commands Us To Ask At Abel

The Law written in **Numbers 27:21** commands us to ask at Abel.

●Numbers 27:21—

He shall stand before Eleazar the High Priest, who will obtain My decisions for him, by inquiring of the Urim before Yahweh. Then, at his command, he and the entire congregation of the children of Israyl will go out, and at his command, they will come in...

The word **obtain** that is written in **Numbers 27:21** is translated from the Hebrew word **shal**. This word is listed on page 1327 of *A Hebrew and Chaldee Lexicon to the Old Testament* by Julius Furst, which shows this word means *they will ask (at) Abel*. This is a point that is vital for

every person who wants to be saved. This Scripture originally read:

●Numbers 27:21—

...He shall stand before Eleazar the High Priest, who will *ask* at Abel for My decisions concerning him, by inquiring of the Urim before Yahweh. Then, at his command, he and the entire congregation of the children of Israyl will go out, and at his command, they will come in...

Remember this; it is important for your salvation. The people of Yahweh must do what this Law says. This Law says you must ask at Abel for the correct teachings, understanding, and decisions that come from Yahweh. Never listen to anyone who would tell you that you are not to ask at Abel.

from one New Moon to another, and from one Sabbath to another, all flesh will come to worship before Me, says Yahweh.

In verse 16 we have read that Yahweh will plead with all flesh. Yahweh pleads in warnings given through His only prophesied established Work, which is sent in these Last Days, The House of Yahweh. The House of Yahweh was established in order to plead with all flesh in the Name of Yahweh, to warn them, repent, or you will perish.

Isayah 66:17 states that those who follow the priest in the midst of those who eat swine's flesh will be consumed. Baal's lying preachers may tell you that the pig has been cleansed, but Yahweh tells you those who eat swine's flesh will be destroyed.

Isayah 66:19 speaks of those who escape, who are sent to the nations. Those who escape are the ones prophesied of in **Revelation Chapter 3**. They are the ones whom Yahweh has called out in these Last Days, who are sent to do the Work of Yahweh. They are the ones who take the Message of the Kingdom of Yahweh and the Name of Yahweh to all the world and have completely submitted to the Will of Yahweh. They are known as the Seventh Era of The House Of Yahweh.

● **Revelation 3:7-13—**

7 And to the priests of the congregation of The House of Yahweh at Abel, write: These things says He Who is holy, He Who is true, He Who has the key of David, He Who opens and no man shuts, and shuts and no man opens:

8 I know your works. Behold, I have set before you an open door, and no man can shut it; for you have a little strength, and have kept My word, and have not denied My Name.

9 Behold, I give out of those of the assemblage of the accuser—who preach themselves to be those who worship Yahweh, and they are not, but they attempt to deceive by falsehood—behold, I will appoint them for the purpose of worshiping in the presence of your footstool, and they will understand that I loved you.

10 Because you have kept My Laws and the words of My Prophets, which purify you, I also will protect you from the time of the sentence of death, the carrying out of the sentence of death, oppression, affliction, wrong, suffering, violence, outrage, and rape, which will come upon all the world, to test (*prove a point to*) those who dwell upon the earth.

11 Behold, I come quickly! Hold

fast that which you have, that no man take your crown.

12 He who overcomes, I will make a pillar in The House of My Father, and he will never go out of it. And I will write upon him the Name of My Father, and the Name of the Yahweh Shammah which comes down out of heaven from My Father, newly named.

13 He who has an ear, let him hear what the Spirit says to the called out ones of The House of Yahweh.

They love others enough to tell them that they are wrong in breaking any of Yahweh's Laws. They love others enough to support the Work of Yahweh in these Last Days, with the financial blessings which Yahweh has given them.

● **Isayah 66:21—**

And I will also take of them for priests and for Levites, says Yahweh.

Those whom Yahweh is calling out now have the opportunity to become part of Yahweh's Family when Yahshua sets up the Kingdom of Yahweh upon this planet. They will reign with Yahshua for 1,000 years, ensuring that all nations obey Yahweh's Laws. (**Revelation 1:7, Revelation 20:6, Zechariah Chapter 14**).

The House of Yahweh is now pleading with the people of all nations to turn to Yahweh with all their hearts and be saved. Turn away from sin, which is the breaking of Yahweh's Law. The time is coming when all the kingdoms of this world will be given to the saints of Yahweh, and they will rule this world under the Messiah.

● **Daniyl 7:22—**

Until the Ancient of days came, and judgment was given to the saints of Yahweh; and the time came that the saints possessed the kingdom.

● **Revelation 20:4-6—**

4 And I saw thrones, and they sat upon them, and judgment was given unto them. And I saw the souls of those who were beheaded for their witness of Yahshua and for the word of Yahweh, and who had not worshiped the beast, nor her likeness, neither had received her mark in their foreheads nor upon their hands; and they lived and reigned with the Messiah a thousand years—

5 But the rest of the dead did not live again until the thousand years were finished. This is the first resurrection—

6 Blessed and holy is he who has part in the first resurrection; on such the second death has no power, but they will be priests of Yahweh and of

To receive a free subscription to *The House of Yahweh Newsletter* and *The Prophetic Word* magazine call 1-800-613-9494 today!

the Messiah, and will reign with Him a thousand years.

We read that the saints of Yahweh will teach the nations in those days the same things that The House of Yahweh is teaching today.

● **Isayah 66:22-24—**

22 For as the new heavens and the new earth which I will make will remain before Me, says Yahweh: so will your seed and your name remain.

23 And it will come to pass that from one New Moon to another, and from one Sabbath to another, all flesh will come to worship before Me, says Yahweh.

24 And they will go forth and look upon the carcasses of the men who have transgressed against Me; for their worm will not die, nor will their fire be quenched; and they will be an abhorrence to all flesh.

The only difference between now and then is that now The House of Yahweh is warning this world of what is to come upon them. When Yahweh takes control of the governments of this world, then the saints of Yahweh will be given power over the nations. The nations will no longer have a choice of whether to keep Yahweh's Laws or not. No rain will fall upon the nations that refuse to keep Yahweh's Laws.

● **Zechariah 14:16-19—**

16 Then it will come to pass that everyone who survives of all the nations which came against The House of Yahweh at Abel and the priest who teaches peace, will also go up from year to year to worship their Heavenly Father, Yahweh of hosts, by keeping the Feasts at The House of Yahweh.

17 And it will be that if any families of the earth will not come up to The House of Yahweh at Abel and the priest who teaches peace to worship their Heavenly Father, Yahweh of hosts, then upon them will be no rain;

18 If the family of Egypt will not come and present themselves, it will come to pass that they will cause themselves to be afflicted by the plagues that come to pass upon the nations

who will not come up to keep the Feasts at The House of Yahweh.

19 This will be what Egypt will suffer, and all nations will suffer, that do not go up to keep the Feasts at The House of Yahweh.

Our Calling: Preaching & Publishing The Message

We have a job to do and when that job is finished in these Last Days, the end will come. Our commission was given to us by Yahshua almost 2,000 years ago.

●Mattithyah 24:14—

And this message of the Kingdom will be preached to all the world by the one who bears witness to all nations; and then the end will come.

●Yahchanan Mark 13:10—

But the message must first be published throughout all nations.

The Message of the Kingdom of Yahweh must be both preached and published, which is the Work of The House of Yahweh in these Last Days. The House of Yahweh is proclaiming the soon coming Kingdom of Yahweh; proclaiming that if you do not repent, then you will perish. The House of Yahweh is also prophesied to reveal the religious system, led by Satan, that is responsible for teaching the whole world to break Yahweh's Laws.

●Revelation 17:1-2—

1 And there came one of the seven malakim who had the seven bowls, and

talked with me, saying to me: Come, I will show you the sentence of the great whore that sits upon many waters,

2 With whom the kings of the earth have committed fornication; practiced idolatry: godworship (the worship of elohim), and the inhabitants of the earth have been made drunk with the wine of her fornication.

●Ephesians 5:11—

And have no fellowship with the unfruitful works of darkness, but instead, expose them—

The Message of the Kingdom of Yahweh, preached and published by The House of Yahweh, proclaims the return of Yahshua, when He comes with all His saints to rule this world as King of kings and Ruler of rulers, at which time sin will simply not be permitted.

Abel Started The House of Yahweh

Abel was a righteous priest of Yahweh who offered sacrifices and offerings to Yahweh. Yahweh recognized Abel's righteousness by accepting his sacrifices.

●Genesis 4:1-7—

1 Now Adam knew Eve his wife, and she conceived and bore Cain, and she said; I have brought forth a man with the help of Yahweh.

2 Then she bore again; this time his brother Abel was born. Now Abel was a keeper of sheep, but Cain was a tiller of the ground.

3 And on one of Yahweh's Sabbaths, it came to pass that Cain brought an offering of the fruit of the ground to Yahweh;

4 And Abel, besides bringing his offering of the fruit of the ground, also brought a sacrifice of the firstlings of his flock and of their fat. And Yahweh honored Abel and his offerings;

5 But He did not honor Cain and his offering. And Cain was very angry, and his countenance fell.

6 So Yahweh said to Cain: Why are you angry? Why are you downcast?

7 If you do righteousness, will you not be accepted? And if you do not do righteousness, sin is crouching at your door. The desire to sin is with you, but you must overcome it!

According to *Gesenius' Hebrew and Chaldee Lexicon of the Old Testament*, by Samuel Tregelles, page 773, the phrase **keeper of sheep** (referring to Abel in verse two above), comes from the Hebrew word #7462, and means **teacher of virtue**.

7462

רָעָה fut. apoc. רָעָה (Job 20:26).—(1) TO FEED a flock, TO PASTURE, TO TEND. (Arabic رعى id., and figuratively to guard, to care for, to rule. As to the origin I suspect it to be of the same stock as the verbs רָאָה, רָצָה, and properly to have the sense of looking upon; whence רָצָה and רָצָה No. 3, to look upon with pleasure, grm [grm], רָצָה No. 1. to pasture a flock; prop. to look after, רָצָה to behold, to see.) Const. absol. Gen. 37:13; Nu. 14:33; Cant. 1:7; followed by an acc. Gen. 30:31; followed by פָּ (prop. to look upon), Gen. 37:2; 1 Sam. 16:11; 17:34. Part. רָעָה subst. a shepherd, Gen. 13:7; 26:20; fem. רָעָה Gen. 29:9. Figuratively to *pasture*, is used—(a) for *to govern, to rule*, of a prince (compare Hom. ποιμήν λαῶν), 2 Sa. 5:2; 7:7; Jer. 23:2, seqq.; followed by פָּ Ps. 78:71; of God, Ps. 23:1, "Jehovah is my shepherd, I shall not want," 28:9; 80:2; of a teacher of virtue, Pro. 10:21, רָעָה צַדִּיק יְהִי רָעָה "the lips of the righteous feed many," i. e. lead to virtue. So part. רָעָה a shepherd, metaph. used of God, Ps. 23:1; of kings and princes, Jer. 2:8; 3:15; Zec. 10:2; of a teacher of virtue and wisdom,

5647

עָבַד fut. עָבַד—(1) TO LABOUR, TO WORK (se- bitim), TO DO WORK. (Aram. עָבַד, עָבַד to do, i. q. Heb. עָבַד; Arab. عَمِد to worship God,

(2) to serve, to work for another, Gen. 29:20; commonly followed by an acc. of pers. to serve any one. (b) to serve God or idols; i. e. to worship God or idols, prop. to serve or worship (God) with offering sacrifices, etc.

●The Readers Digest Great Encyclopedia Dictionary, page 1498, shows the word **virtue** means the *quality of moral righteousness or excellence*.

We find in **Deuteronomy 6:25** that righteousness is the performance of Yahweh's 613 Laws. Therefore, the phrase **keeper of sheep** is translated **teacher of righteousness**. By this we know that Abel taught and performed Yahweh's Laws.

●Deuteronomy 6:25—

And it will be our righteousness, if we observe to do all of this Law before Yahweh our Father, as He has commanded us.

The phrase **tiller of the ground**, which refers to Abel's brother Cain, in **Genesis 4:2**, is the Hebrew word #5647. *Gesenius Hebrew and Chaldee Lexicon of the Old Testament*, by Samuel Tregelles, page 598, defines this word as *servant of the Gods and man*.

These definitions show us clearly, that Abel was a priest of YAHWEH, and Cain was a priest of God, or the Gods.

●Genesis 4:8-11—

8 Now Cain talked with Abel his brother; and it came to pass, when they were spread abroad, that Cain rose against Abel his brother and killed him.

9 Then Yahweh said to Cain: Where is Abel your brother? And he said; I do not know. *Am* I my brother's keeper?

10 And He said: What have you done? The voice of your brother's blood cries out to Me from the ground.

11 So now, you are cursed from the Earth which has opened its mouth to receive your brother's blood from your hand.

A person who follows Yahweh's 613 Laws, as Abel did, brings harm to no one. Abel taught and practiced peace, and those who followed him practiced the same Laws of Peace. Yet, to fulfill His Plan of showing mankind what sin brings, Yahweh allowed His righteous priest, Abel, to be killed.

When Yahshua comes the second time, He has His reward with Him, and each man will be rewarded according to his works.

● **Revelation 22:12—**

And behold, I come quickly, and My reward is with Me, to give every man according as his work will be.

The Work that The House of Yahweh must do is to give all whom Yahweh has called out the opportunity to obtain the reward of eternal life and to reveal the servant of sin, the servant of perdition, for Yahshua will not return until this servant is revealed.

Our job is to reveal this servant of sin by preaching and publishing the Word of Yahweh to all the world as a warning, giving every person whom Yahweh has called out the opportunity to repent and turn from this world's way of destruction.

Taking the Message of the Kingdom of Yahweh to all the world is a very big job. In fact, we could not do this job at all if Yahweh Himself was not guiding and helping His House. Yahweh has commissioned The House of Yahweh for His Work in these Last Days, and when Yahweh gives a command to His servants, He also makes a way to fulfill His command.

● **Revelation 3:8—**

I know your works. Behold, I have set before you an open door, and no man can shut it; for you have a little strength, and have kept My word, and have not denied My Name.

Yahweh, through Yahshua, says to The House of Yahweh: "I know your Works." The Works that The House of Yahweh does are the same Works that Yahshua did. Yahweh Himself says that He is aware of the Work of The House of Yahweh at this time.

Yahweh also says to The House of Yahweh: I have set before you an open door, and no man can shut it. The open door is figuratively used as the way to accomplish the Work of Yahweh. It is Yahshua Who has opened the door in these Last Days to get the Message of Yahweh's Kingdom out to everyone whom Yahweh calls.

Yahweh calls out those whom He wants, so they may work. In promoting The House of Yahweh, Yahweh calls out His servants by opening their minds to His truth. We must realize that a person cannot understand the

Will of Yahweh unless Yahweh opens his or her mind.

● **I Corinthians 1:26-27—**

26 For you see your calling, brothers, how that not many wise men according to the flesh, not many mighty, not many noble, are called.

27 But Yahweh has chosen the foolish things of the world to confound the wise, and Yahweh has chosen the weak things of the world to confound the things which are mighty;

Your calling and my calling in these Last Days are for the promotion of The House of Yahweh. The House of Yahweh is the family of Yahweh. When one is correctly baptized into the family Name of Yahweh, one becomes a begotten son or daughter of Yahweh. As a part of the family, one becomes a member of the Body, The House of Yahweh, and starts doing the Works that Yahshua did.

We know that Yahweh has not called out many wise, many mighty nor many noble according to the criteria of this world. We cannot boast about our greatness. We can only say that Yahweh Himself is making this possible.

If Yahshua had not opened the door for His House to do His Work, as **Revelation 3:8** says, then we would not have the power or strength to do anything.

The House Of Yahweh In The Last Days To Begin As A Small Group

Yahweh shows that The House of Yahweh will begin as a small group in these Last Days. It will grow to become the largest, most powerful, ruling Kingdom on the face of the earth, the Government of Yahweh. But it does not start that way.

That is why Micahyah and Isayah were inspired to say that it would be promoted in the Last Days, to rise above all religions and governments on the earth.

Yahweh started stirring His House to be established in 1967, laying the groundwork for His prophecies to be fulfilled. In 1967, I came to Abilene, Texas, and in 1967, Asher S. Kaufman began his work of establishing the site for the rebuilding of the temple in Yerusalem. You may read of his work in the *Biblical Archaeology Review*,

March/April 1983, Volume 9, No. 2, entitled "Where The Ancient Temple of Jerusalem Stood, Extant 'Foundation Stone' for the Ark of the Covenant Identified."

Shortly afterward my brother, Jacob Hawkins, moved to the land of Israyl. Jacob, continued to study, and he learned that the name of the called out ones of Yahweh was The House of Yahweh. In *The Jerusalem Post*, Friday, 6/29/73, there was an article, "Unearthing The Land," which was a review by Dr. Avraham Biran which discussed the past twenty-five years of archaeology in Israyl.

In this review are these words: "At Arad, excavated by Yohanan Aharoni, reference is made to a HOUSE OF YHWH."

Above this, there is an illustrated drawing of the find. At this point, my brother Jacob knew that this was the name for Yahweh's only Work in these Last Days. Jacob returned to the United States in 1975 and moved to Odessa, Texas, where a Sanctuary of The House of Yahweh was first built.

But The House Of Yahweh Was Not Established

Many wonderful prophecies were fulfilled, through the will and power of Yahweh, using my brother, Jacob. However, The House of Yahweh was never established under the leadership of Yaaqob.

The establishment of The House of Yahweh actually started in 1980 in a mobile home. Remember, the first House of Yahweh was centered around a mobile sanctuary, the tabernacle in the wilderness. As the first mobile sanctuary moved to a permanent location, so The House of Yahweh has gathered in these Last Days to a permanent location. On this property there are 44 acres of choice, scenic land for the Name of Yahweh. This will be the permanent site of The House of Yahweh.

Yes, the power of Yahweh is causing His prophecies to come to pass. Yahweh's House will become the greatest government of all, because Yahweh is our Father, and His will must be done. **Micahyah 4:1-2** and **Isayah 2:2-3** show that the promotion

of The House of Yahweh was prophesied.

● **Isayah 2:2—**

It will come to pass in the last days, *that* the mountain; *promotion*, of The House of Yahweh will be established in the chief of the nations, and will be raised above all congregations; and all nations will *eventually* flow to it.

The word **mountain** means to **loom up, promotion, be lifted up**. Yahweh's House will be lifted up or promoted.

In the *King James Version*, **Isayah 2:2** says that The House of Yahweh will be established **in the top of the mountains**. This is not speaking of a mountain made of dirt and rock. If that were so, one dirt mountain would have to move to the **top** of another dirt mountain. This is speaking of nations and people. Notice the following Scriptures.

● **Micahyah 6:1-2—**

1 Hear now what Yahweh says! Rise up, present your case before the mountains, and let the hills hear your argument.

2 Hear Yahweh's contention, O mountains and enduring foundations of the earth; for Yahweh has a contro-

versy with His people, and He will contend with Israyl.

Does Yahweh speak to dirt and rock? Of course not, He speaks to people. When the *King James Version* renders **Isayah 2:2** as **in the top of the mountains**, this can only be speaking of the top or chief nation, of all nations. It is a fact that the United States of America has been the undisputed chief nation of all nations for years.

Where Will The House Of Yahweh Be Established?

Yahweh does not stop in the Books of **Micahyah** and **Isayah** with this prophecy. Yahweh shows in His last **Revelation** to mankind, things which must shortly come to pass in these Last Days and where He will establish His House.

● **Revelation 7:1-4—**

1 And after these things I saw four messengers standing on the four corners of the earth, holding the four winds of the earth, so that the winds should not blow on the earth, nor on

the sea, nor on any tree.

2 And I saw another malak ascending from the east, having the seal of the living Father; and he cried with a loud voice to the four messengers, to whom it was given to hurt the earth and the sea,

3 Saying: Hurt not the earth, neither the sea, nor the trees, until we have sealed the servants of our Father in their foreheads.

4 And I heard the number of those who were sealed: *And there were sealed 144,000 of all the tribes of the children of Israyl.*

Throughout the **Book of Revelation**, the Apostle Yahchanan was shown different visions of things which will come to pass in our own futures. In **Revelation 7:1**, Yahchanan has seen things shown to him previously, and then he sees a vision after these things. Yahchanan now sees four messengers restraining the four winds. The four messengers are the Quartet of nations (United States, United Nations, European Union and Russia) who are holding back the wars that will eventually lead to the darkening of the sun and moon. That war is capable of wiping out all life from the face of the earth. This war is spoken of in **Matthiyah 24**.

The Seal Of Yahweh

For years there has been a misunderstanding about the seal of Yahweh. The seal of Yahweh is the truth of Yahweh.

● **II Timothy 2:19—**

Nevertheless, the foundation of Yahweh stands sure, having this seal: Yahweh knows those who are His, because: everyone who reverences the Name of Yahweh departs from iniquity.

The servants with the seal of Yahweh are those who reverence Yahweh's Name, and depart from breaking any of Yahweh's Laws. In **Revelation 7:2**, we read that the malak or messenger of Yahweh is ascending from the east. We then find the following.

● **Revelation 14:6-7—**

6 And I saw another malak fly in the midst of heaven, having the everlasting message to preach to those who dwell on the earth—to every nation, and tribe, and language, and people—

7 Saying with a loud voice: Reverence Yahweh, and give glory to Him;

THE LAST DAYS' WORK NAMED AFTER ABEL

Solomon clearly stated a prophetic rule: that which was will be again. The first House of Yahweh was established and stood on a site named after Abel. Therefore, as Solomon's prophetic rule shows, The House of Yahweh will again stand on a site named after Abel. This has come to pass as the prophets Isayah and Micahyah stated.

● **Isayah 2:2—**

It will come to pass, in the last days that the mountain; promotion, of The House of Yahweh will be established in the chief of the nations...

● **Micahyah 4:1—**

But in the last days it will come to pass that the mountain; promotion, of The House of Yahweh will be established in the chief of the nations...

These are the Last Days. In **Matthiyah 24:22**, Yahshua Messiah

clearly stated that the Last Days would be a time when mankind would have the ability to totally annihilate themselves, and would, unless Yahweh intervened. With the nuclear arsenals the United States and other nations possess, this time has clearly come. All we have to do is watch the news to see the nations are angry. War is rampant throughout the world at this time, especially in the Middle East.

In these Last Days, The House of Yahweh has been established in the top nation of all nations: The United States. Where, and on what site was this House of Yahweh established in these Last Days? In the city of Abilene, Texas, a city that was named after Abel according to these prophecies!

for the hour of His judgment is come!
And: Worship Him Who made heaven
and earth, and the sea and the foun-
tains of waters!

The malak/messenger brings the everlasting Message of Yahweh to be proclaimed, preached, to all nations in these Last Days. The messenger goes west, to the chief nation of all nations, in order to establish The House of Yahweh to preach and publish the everlasting Message of Yahweh for these Last Days. Through the preaching of Yahweh's only, prophesied, established Work, the servants of Yahweh can be called out, then guided and trained by His House for service in the Kingdom of Yahweh.

The messenger also brings the seal of Yahweh from the east to the west. He brings the Name of Yahweh and Yahshua, and the Laws of Yahweh to the west, so they may be preached.

● **Revelation 14:1—**

And I looked, and behold, the Lamb standing on Mount Zion, and with Him 144,000, having His Name and His Father's Name written in their foreheads.

● **Hebrews 10:16—**

This is the covenant that I will renew with them after those days, says Yahweh: I will put My Laws into their hearts, and in their minds I will write them;

The Name and the Laws of Yahweh are sealed in our minds, in our foreheads. The seal of Yahweh, brought by the messenger from the east, goes directly west.

Now look on any world globe, find the city of Abilene (Ibillin), Israyl, then go west along the latitude, and you will move directly to the city of Abilene, Texas.

The House Of Yahweh Forgotten

The House of Yahweh was well-known during the time of the apostles because Yahshua had established the first era of The House of Yahweh. However, Yahshua warned His disciples that persecution would come, and the great falling away would take place. We read about the first organized persecution against The House of Yahweh in:

● **Acts 8:1—**

And Shaul gave his approval to the murder of Stephen. Now on that day there began a great persecution against the called out ones who were at Yerusalem, and they were all scattered throughout the regions of Yahdah and Samaria—except the apostles.

The prophesied persecutions persisted until the saints were scattered throughout the Roman Empire. Some were killed, and some were made slaves with no hope of freedom. History has much to say about the brutal tortures of the believers during this period.

Along with the persecution, there arose great deception. This was accomplished rather easily, since the holy writings were removed from the possession of the believers. They were not allowed to own any of the inspired writings, which would have guided successive generations to the truth of Yahweh.

Satan was allowed to hold this whole world in the grip of deception after The House of Yahweh disappeared. However, the reappearance and establishment of The House of Yahweh in these Last Days, as prophesied in **Micahyah** and **Isayah**, are for the purpose of proclaiming the deception of Satan, and to warn all nations of the destruction that is coming.

The name of The House of Yahweh, was rediscovered through an archaeological excavation. An old sanctuary was uncovered which dated to the time of the apostles, and was used by them.

DON'T LET THIS MAGAZINE DIE.

This information is needed all around the globe. Make copies and give them to others or call us at 325-893-5899 or 325-672-5420 and we will send you extra copies. You could help save someone from disease or death. You could help turn the world from the ignorance that all religions have helped to produce, ignorance that is causing curses all over the world at this time.

Engraved on a mantle-stone were the Hebrew words **Bayit YHWH**, translated The House of Yahweh. When I was in Israyl in 1982, my guide told me that there had been three more of these discovered.

In 1967, Dr. Asher S. Kaufman began his work which led to the discovery of the exact location of The House of Yahweh, the second temple, on Mount Zion.

That same year, 1967, I was led to Abilene, Texas, where The House of Yahweh has now been established officially.

By the laws of the United States of America, the chief nation of all nations, on 2-4-1983 C.E., The House of Yahweh was recognized by the Internal Revenue Service of these United States, and is duly supported by the laws of the land, in the form of exemptions from income and sales taxes.

How Was The House Of Yahweh Established?

In order to understand how The House of Yahweh was established prophetically, we must understand the full meaning of the word, **establish**. *The Thorndike-Barnhart Dictionary* gives this definition of the word **establish** as *make (a church) a national institution recognized and supported by the government.*

From this definition we see that it takes more than just preaching or building a sanctuary to establish The House of Yahweh, as prophecy foretold.

In 1981, through the guidance and direction of Yahweh, an attorney was engaged to begin the process which officially established The House of Yahweh in the United States of America.

I would also like for you to be aware of the fact that there was not another officially recognized organization called The House of Yahweh in the United States. If there had been, it would have prevented the establishment of The House of Yahweh in Abilene.

Do you see Yahweh's hand and power in this? Do you realize just how many religious organizations there are

in America? These religions could very easily have assumed the name The House of Yahweh except for the fact that Yahweh intervened to prevent this from taking place. Yahweh prevented this, in order that His prophecy could be fulfilled.

●The Charter from the State of Texas was granted 7-21-1981 C.E.

●The Internal Revenue Service of these United States, the chief nation of all nations, officially recognized the establishment of The House of Yahweh on 2-4-1983 C.E.

The House of Yahweh was established in These Last Days. The House of Yahweh was established in the chief nation of all nations. It was recognized by that nation, the United States, as the word establish means. The House of Yahweh is now a national institution, as the definition of the word establish also says.

In The West

The Prophet Hosheyah spoke of the gathering in the west.

●Hosheyah 11:10—

They will walk after Yahweh, when, by His strength, He will call the scattered of Israyl. When He calls the scattered of Israyl, then the children will come in awe and reverence from the west.

Yahweh says that the children will come in awe and reverence from the west. Abilene, Texas is due west of Abilene (Ibillin), Israyl. The House of Yahweh, Abilene, Texas, is the place of gathering and the place of protection prophesied by Yahweh. The House of Yahweh has been established in the chief nation of all nations, in the United States of America, in Abilene, Texas.

There was hatred for The House of Yahweh in the time of Yahshua Messiah, and there is hatred for The House of Yahweh, established in these Last Days in Abilene, Texas. This hatred will continue to grow until Yahshua returns.

Worldly preachers have ridiculed and persecuted those who turn to the truth. They call Yahweh's only prophesied Work on the earth, in these Last Days, a cult.

Is it not astonishing that anyone would hate The House of Yahweh because we preach, publish and practice the Laws of Yahweh? Is it not amazing that they hate us now, just as they hated Yahshua then without a cause?

In review:

●Isayah 43:1 tells us that the Two Witnesses names are Yaaqob and Yisrayl.

●Isayah 43:5 uses the phrase "**I will bring your seed.**" Seed is figuratively used of the people who turn to Yahweh through the preaching and publishing of the Two Witnesses of The House of Yahweh. This seed will come from all directions, east, west, north, and south.

The phrase "**gather them from the west**" shows that the Two Witnesses are of The House of Yahweh, which is established in the chief nation of all nations.

●Isayah 43:7 contains the phrase "**every one that is called with My Name**" which shows that those who are correctly baptized into the Name of Yahweh, are the sons and daughters of Yahweh. They are called with Yahweh's Name, they will come from all nations.

●Isayah 43:10 says "You are My Witnesses." Your own Bible names these Witnesses who are taking Yahweh's message to all of this world in these Last Days.

Your Opportunity

You have the opportunity to attain a position in the Government of Yahweh, the Kingdom of Yahweh in the new world.

●Revelation 1:5-6—

5 And from Yahshua Messiah, the faithful witness, *and* the firstborn from the dead, and the Ruler of future kings of the earth. To Him Who loved us and freed us from our sins *in* His own blood,

6 And has made us a kingdom of priests to Yahweh our Father—to Whom *belongs* glory and power forever and ever. HalleluYahweh!

You have the opportunity for eternal life in Yahweh's Kingdom. You may attain salvation by turning to Yahweh with all your heart, and He will hear and give you His salvation, if today you will hear His voice and not harden your hearts against Him.

Across The Sands Of Time

For hundreds of years now, most scholars of the inspired, Holy Scriptures have known that the Holy Scriptures have been misused and abused, not only by the early scribes, but also by the translators themselves. Many phrases have been **deliberately mistranslated** in order to hide their true meaning.

End your quest here for the most accurate translation of the Holy Scriptures. Many scholars and theologians agree that our translation of the Holy Scriptures, entitled *The Book Of Yahweh*, is the closest to the oldest known Hebrew manuscript.

- Uses the true Name of the Creator
- Uses the correct titles when referring to our Creator

The Book Of Yahweh

Donation \$49.00,
plus shipping & handling

Yahweh's House: Established In Abilene, Texas

The prophets show us the protected place. Yahweh's House is the only prophesied Work on earth that Yahweh actually shows will be protected in order to do a Work all the way through what prophecy describes as the great tribulation.

Notice **Isayah 2:3** from the *King James Version*.

● **Isaiah 2:3, KJV—**

And many people shall go and say, Come ye, and let us go up to the mountain of the Lord, to the house of the God of Jacob; and he will teach us of his ways, and we will walk in his paths: for out of Zion shall go forth the law, and the word of the Lord from Jerusalem.

The following information gives us the correct translation of this verse.

The words **go up** are translated from the Hebrew word **olah**. This word is listed on page 1081 of Volume 2 of the *Aramaic-English Dictionary* by Marcus Jastrow and pages 205 and 1051 of *A Hebrew and Chaldee Lexicon to the Old Testament* by Julius Furst, which shows this word not only means go up, but it also refers to **Abel**.

The words **come forth** are translated from the Hebrew word **yatza**. This word is listed on pages 498-499 of Volume 2 of *The New International Dictionary of Old Testament Theology and Exegesis* by Willem Van-Gemeren which shows this word means *restoration*.

The word **word** is translated from the Hebrew word **dabar**. This word is listed on page 278 of Volume 1 of the *Hebrew-Aramaic-English Dictionary* by Marcus Jastrow, which shows this word not only means *word*, but it also refers to and means **Abel**.

The words **out of** and **from** are translated from the Hebrew preposition **ma**. This word is listed on page 112 of Part First of *The Hebraic Tongue Restored* by Fabre d'Olivet, which shows **ma** means *by, by means of*.

The word **Zion** is the traditional

translation of the Hebrew word **tziyun**. This word is listed on pages 641-642 and 644 of *The Analytical Hebrew and Chaldee Lexicon* by Benjamin Davidson, which shows this word is a form of the original Hebrew word **tzuh**, which means *command, commandment, precept*. The *Hebrew-Aramaic-English Dictionary* by Marcus Jastrow, Volume 1, page 824, shows this word is a biblical Hebrew word often written in the form **matzoh** and means *613 commands, positive and prohibitive. ...if thou doest them as they are commanded, they are deeds of merit*.

The word **Yerusalem** or **Jerusalem** is translated from the Hebrew compound word **yarushalom**, which is composed of the Hebrew words **yaru** and **shalom**. The Hebrew word **yaru** is listed on page 436 of Volume 2 of *The Hebrew and Aramaic Lexicon of the Old Testament* by Koehler and Baumgartner, which shows this word means *a priest who teaches (instructs)*. The Hebrew word **shalom** is listed on page 1533 of Volume 4 of *The Hebrew and Aramaic Lexicon of the Old Testament* by Koehler and Baumgartner, which shows this word means *to keep peace*.

Therefore, **Isayah 2:3** is correctly translated in *The Book of Yahweh* as:

● **Isayah 2:3—**

And many people will go and say; Come, and let us go up to **Abel**; to the mountain; *to promote/praise* Yahweh, to the House of the Father of Yaaqob, and He will teach us of His ways, and we will walk in His paths. For the Law and the word of Yahweh will be restored to Abel by those who keep all His Laws and who are taught by the priest who teaches peace.

We see in **Isayah 2:2** that the Laws of Yahweh will not be taken to all the world from Yahdah and Yerusalem but from the chief of the nations—the United States. Remember, this will take place in a time of trouble. At the end of this tribulation on October 12th,

2007, those left alive will be keeping Yahweh's Laws and will learn war no more.

● **Isayah 2:1-4—**

1 The word that Isayah son of Amoz saw concerning Yahdah and Yerusalem.

2 It will come to pass in the last days, *that* the mountain; *promotion*, of The House of Yahweh will be established in the chief of the nations, and will be raised above all congregations; and all nations will *eventually* flow to it.

And many people will go and say; Come, and let us go up to **Abel**; to the mountain; *to promote/praise* Yahweh, to the House of the Father of Yaaqob, and He will teach us of His ways, and we will walk in His paths. For the Law and the word of Yahweh will be restored to Abel by those who keep all His Laws and *who are taught* by the priest who teaches peace.

4 He will judge among the nations. Many people will be rebuked. They will beat their swords into plowshares, and their spears into pruning-hooks; nation will not lift up sword against nation, neither will they learn war any-more.

Notice the reason for the nations no longer learning war—the Laws of Yahweh will be taught and obeyed. The Prophet Isayah also shows that nuclear war will take place and destroy four-fifths of the population, but the one-fifth who remain will be obedient to Yahweh's Laws.

● **Isayah 24:1-6—**

1 Before Yahweh's *very* eyes, the earth is made empty and it is made waste; the face of it is perverted and its inhabitants scattered abroad;

2 And it will be: as with the people, so with the priest; as with the servant, so with his owner; as with the maid, so with her mistress; as with the buyer, so with the seller; as with the lender, so with the borrower; as with him who takes usury, so with him who gives usury to him;

3 The land will be utterly emptied and utterly plundered, for it has come to pass that this judgment has been pronounced.

4 The earth mourns and fades away,

the world mourns and fades away, and the haughty people of the earth languish.

5 The earth also is defiled because of the inhabitants of it, because they have transgressed the Laws, changed the ordinance, and broken the everlasting covenant.

6 Because of this, the curse has devoured the earth, and they who dwell therein are desolate; therefore, the inhabitants of the earth are burned, and few men left.

We see in **Isayah 24:6** that few men will be left. The Savior shows this Work and shows that it would be established in the last generation to bring this warning.

● **Mattithyah 24:3, 7, 21-22, 29—**

3 Now as He sat on the Mount of Olives, the disciples came to Him privately, saying: Tell us, when will these things be? What *will be* the sign of Your coming and the end of the age?

7 For nation will rise against nation, and kingdom against kingdom, and there will be famines, and pestilences; disease epidemics, and earthquakes in place after place:

21 For then will be great tribulation, such as has not come to pass since the beginning of the world to this time—no, nor ever will be.

22 And unless those days were shortened, there would no flesh be saved; but for the elect's sake, those days will be shortened.

29 Immediately, but after the tribulation of those days will the sun be darkened, and the moon will not give her light, and the stars will fall from heaven, and the powers of the heavens will be shaken.

In this same time period, notice the Work of Yahweh that **Isayah 2:1-4** showed and notice that it will be warning all the world.

● **Mattithyah 24:14—**

And this message of the Kingdom will be preached to all the world by the one who bears witness to all nations; and then the end will come.

Remember, the Last Days Work will not be in Yahdah or Yerusalem. The Scriptures show that Yahdah and Yerusalem turned from Yahweh and were rejected.

● **Isayah 1:1-6—**

1 The vision of Isayah, the son of Amoz, which he saw concerning Yahdah and Yerusalem in the days of Uzziyah (Azaryah), Yaththam, Ahaz, and Hezekyah, kings of Yahdah.

2 Hear, O heavens, and give ear, O earth, for *this is* what Yahweh has spoken: I have nourished and brought up children, and they have rebelled

against Me.

3 The ox knows its owner and the donkey *knows* its owner's crib; *but* Israyl does not know; My people do not consider; *understand*.

4 Ah, sinful nation, a people laden with iniquity, a seed of evildoers, children who are corrupters! They have forsaken Yahweh; they have rejected the Holy One of Israyl; they have backslidden.

5 Why would you be stricken anymore? *Why would you revolt more and more?* The whole head is sick, and the whole heart is faint.

6 From the sole of the foot to the top of the head there is no soundness in it; only wounds, bruises, and putrefying sores. They have not been closed or bound up, nor soothed with ointment.

● **I Samuyl 8:7—**

Yahweh answered Samuyl, and said: Listen to all the words the people speak to you, for they have not rejected you; they have rejected Me, that I should not reign over them.

● **Mattithyah 21:42-43—**

42 Yahshua said to them: Have you never read in the Scriptures; The stone which the builders rejected, has become the Headstone of the corner? This is Yahweh's doing! It is marvelous in our eyes!?

43 Therefore I say to you: The Kingdom of Yahweh will be taken from you, and given to a people of the same habit, but from a foreign land; *and they will bring forth the fruits of it at Abel*.

● **Matthew 21:43, KJV—**

Therefore say I unto you, The kingdom of God shall be taken from you, and given to a nation bringing forth the fruits thereof.

The following information gives us the correct translation of **verse 43**.

The word **nation** is translated from the Hebrew word **om**. A *Hebrew and Chaldee Lexicon to the Old Testament* by Julius Furst, page 1060, shows this word means *a people, constituting a union by common language and descent... (although) different peoples separated by boundaries*.

The words **bring forth** are translated from the Hebrew word **oshah**. A *Hebrew and Chaldee Lexicon to the Old Testament* by Julius Furst, pages 205, 898, and 1099-1101, shows this word also means *Abel*.

Therefore, Yahweh said that in the Last Days the Message would not be preached from Yahdah or Yerusalem but from the chief nation—the United States—from a Work started by Yahweh through two brothers.

● **Isayah 44:1-8—**

1 Yet now hear, O Yaaqob My servant, and Yisrayl whom I have chosen,

2 This is what Yahweh says, Who made you and formed you from the womb, Who will help you: Do not be afraid, Yaaqob My servant and Yeshurun; *Beloved Yisrayl*, whom I have appointed.

3 For I will pour water upon him who is thirsty, and floods upon the dry ground; I will pour out My Spirit upon your seed, and My blessing upon your offspring.

4 They will spring up among the grass, as willows by the water courses at Abel.

5 One will say; I belong to Yahweh, and the same will call himself with the name of Yaaqob. The other will subscribe with his hand, and write; I belong to Yahweh, and surname himself with the name of Yisrayl.

6 This is what Yahweh, the Father of Israyl, and Redeemer, Yahweh of hosts, says: I *am* the first, and I *am* the last, and except for Me *there is* no source of power!

7 And Who, as I, will foretell, and set it in order for Me, since I appointed the ancient people? And the things which are coming, and will come, let them foretell them.

8 Do not fear, nor be afraid. Have I not told you from that time, and have declared; You are My Witnesses! Is there a source of power except Me? Truly, *there is no other Rock*; I know not one.

● *A Hebrew and Chaldee Lexicon to the Old Testament* by Julius Furst, pages 205 and 531, shows the Hebrew word **yabal**, which is translated **courses** in **Isayah 44:4**, is a form of the Hebrew root word **bal**, which is the most original form of the name *Abel*.

● **Isayah 45:4-6—**

4 For Yaaqob My servant's sake, and Yisrayl My chosen; and I call you by your name (Yaaqob); and I surname you (Yisrayl), though you did not recognize that it was Me.

5 I *am* Yahweh, and there is no other apart from Me. There is no God (Elohim). I will strengthen you *with this knowledge*, though you did not recognize that it was Me—

6 So that they may know from the rising of the sun to the place of its setting that *there is none besides Me*. I *am* Yahweh, and there is no other!

Verse 6 shows that these two brothers will be involved in a Work that will go to all nations, as we see in the phrase, “from the rising of the sun to the place of its setting,” meaning from

the east to the west, encompassing the whole world.

In the **Book of Revelation** we see these Two Witnesses at a time when the temple is once again to be built, and we see the Work they would do.

● **Revelation 11:1-4—**

1 And there was given me a reed like a measuring rod. And the malak stood, saying: Rise, and measure the temple of Yahweh, and the altar, and its confines; where they worship within.

2 But the court which is outside the temple leave out, and measure it not; for it is given to the Gentiles. And the holy city they will tread under foot three and one-half years.

3 And I will give to My Two Witnesses to perform their prophetic offices, and they will foretell events about the three and one-half years, those cast about with darkness.

4 These are, as it were, the two olive trees, and, as it were, the two lamps of the seven lamp lampstand, ministering for the Father in the earth.

In verse 4 we see them described as the two olive trees and the two lamps of the seven lamp lampstand. This prophecy is referring to the prophecy given by the Prophet Zechariah.

● **Zechariah 4:1-4, 11-14—**

1 And the malak who talked with me came again and wakened me, as a man who is wakened out of his sleep,

2 And said to me: What do you see? So I said: I see, and behold, a lampstand all of gold, with its bowl for oil on the top of it, with its seven lamps on it, and there are seven pipes to the seven lamps.

3 And there are two olive trees by it, one upon the right side of the bowl, and the other upon the left side of it.

4 So I spoke to the malak who talked with me, and I asked him: What are these, my ruler?

11 Then I answered, and said to him: What are these two olive trees upon the right side of the lampstand, and upon the left side of it?

12 Then I spoke to him again, and said to him: What are these two olive branches which, through the two golden pipes, empty the golden oil through them?

13 He answered me, and said: Do you not know what these are? And I said: No my ruler.

14 Then he said: These are the two anointed ones who stand for the Supreme Ruler of the whole earth.

This is at the same time that the curses, spoken of by the Prophet Isayah, are devouring the whole earth. Compare **Isayah 24:1-6** and **Zechariah 5:1-4**.

● **Isayah 24:1-6—**

1 Before Yahweh's very eyes, the earth is made empty and it is made waste; the face of it is perverted and its inhabitants scattered abroad;

2 And it will be: as with the people, so with the priest; as with the servant, so with his owner; as with the maid, so with her mistress; as with the buyer, so with the seller; as with the lender, so with the borrower; as with him who takes usury, so with him who gives usury to him;

3 The land will be utterly emptied and utterly plundered, for it has come to pass that this judgment has been pronounced.

4 The earth mourns and fades away, the world mourns and fades away, and the haughty people of the earth languish.

5 The earth also is defiled because of the inhabitants of it, for they have transgressed the Laws, changed the ordinance, and broken the everlasting covenant.

6 Because of this, the curse has devoured the earth, and they who dwell therein are desolate; therefore, the inhabitants of the earth are burned, and few men left.

● **Zechariah 5:1-4—**

1 Then again I raised my eyes and looked, and behold, a flying scroll!

2 He said to me: What do you see? And I answered: I see a flying scroll; its length is twenty cubits; about 30 feet, and its width is ten cubits; about 15 feet.

3 Then he said to me: This is the curse that goes out over the face of the whole earth. Everyone who steals will be cut off according to what is written on this side of the scroll, and every one who vows falsely will be cut off according to what is written on the other side of the scroll.

4 The curse will go out, says Yahweh of hosts: and it will enter into the house of the thief, and into the house of him who vows an oath with My Name for the sake of falsehood; and the curse will remain in the midst of his house, and will consume it together with the sacred poles and the stones measured off for desolation.

Now notice the Work that involves the Two Witnesses.

● **Zechariah 5:5-11—**

5 Then the malak who was speaking with me came forward, and said to me: Lift up your eyes now, and understand that which is sent by commandment.

6 And I asked: What is it? And he answered: This is the ephah; The Standard of Perfection, which is sent by Yahweh's Law. Then he added: This is honor, knowledge, and understanding throughout the whole earth.

7 And behold, the sum total of the heaviest cover; of deception and delusion, was taken. And there was the First

Woman; The First Era of The House of Yahweh, established in the midst of the ephah; The Standard of Perfection which is sent by Yahweh's Laws.

8 And this is the wickedness: And Satan overthrew The House of Yahweh after the First Era within the midst of the ephah; The Standard of Perfection sent by Yahweh's Laws— by casting the same weight of lead; cover of deception, against her mouth; successfully suppressing the Word of Yahweh (the Law and the Prophets).

9 Then I lifted up my eyes and looked, and behold: Two women sent with commandment. Spirit of Yahweh came to overspread them; and they were covered with the covering of saints. And they exalted, magnified, and extolled the ephah; The Standard of Perfection sent by Yahweh's Laws, separating the way of the world from The Way of Yahweh.

10 Then I said to the malak who was speaking with me: Where are they; The Two Witnesses, going with the ephah?

11 And he said to me: To build The House of Yahweh according to The Standard of Perfection sent by Yahweh's Laws, at Abel in a Babylonish land which does not yet exist. And it will be established at that time; when The Two Witnesses are called out to their work; as the Established Place; the Habitation of Yahweh; THE HOUSE OF YAHWEH.

● **Zechariah 5:11, KJV—**

And he said unto me, To build it a house in the land of Shinar: and it shall be established, and set there upon her own base.

The following information shows the correct translation of **verse 11**.

The word **build** is translated from the Hebrew word **banah**. *The Analytical Hebrew and Chaldee Lexicon* by Benjamin Davidson, page 95, shows this Hebrew word means *to establish*.

The word **house** is translated from the Hebrew word **bayit**. *The Analytical Hebrew and Chaldee Lexicon* by Benjamin Davidson, page 82 shows this Hebrew word means more properly *The House of Yahweh*.

The word **Shinar** is from the Hebrew word **shanar**. *The Lexicon In Veteris Testamenti Libros* by Koehler and Baumgartner, page 999, shows this word means *designator of an empire other than Babylon*. *The Hebrew and Aramaic Lexicon of the Old Testament* by Koehler and Baumgartner, Volume 4, page 1607, *The Analytical Hebrew and Chaldee Lexicon* by Benjamin Davidson, page 56, and *A Hebrew and Chaldee Lexicon to the Old Testament*

by Julius Furst, page 205, show this word also means *at Abel*.

The words **it shall be established** are translated from the Hebrew word **wahukun**. *The Analytical Hebrew and Chaldee Lexicon* by Benjamin Davidson, page 373, shows this Hebrew word means *to be established*.

The words **on her base** are translated from the Hebrew word **makanutah**. *The Analytical Hebrew and Chaldee Lexicon* by Benjamin Davidson, page 373, shows this Hebrew word means *an established place*.

The word **there** is translated from the Hebrew word **shem** *The Hebraic Tongue Restored* by Fabre D'Olivet, page 461, shows this word has been substituted for the Name *Yahweh*.

All of these prophecies—**Daniyl Chapter 12, Mattithyah Chapter 24, Zecharyah Chapters 4 and 5, Revelation Chapter 11, Isayah Chapter 24, and Isayah Chapters 2 and 44**—are for one time period—the time of the end.

The prophesied House of Yahweh had to be established in this last generation by two brothers, who had to be trained by Yahweh to teach Yahweh's 613 Laws and the Last Days prophecies.

● **Isayah 44:7-8—**

7 And Who, as I, will foretell, and set it in order for Me, since I appointed the ancient people? And the things which are coming, and will come, let them foretell them.

8 Do not fear, nor be afraid. Have I not told you from that time, and have declared; You are My witnesses! Is there a source of power except Me? Truly, there is no other Rock; I know not one.

Daniyl was inspired to write that he looked into the end time period and saw two men teaching about the time period we are now in.

● **Daniyl 12:4-7—**

4 But you, O Daniyl, shut up the words, and seal the book to the time of the end; many will run to and fro, and knowledge will be increased.

5 Then I, Daniyl, looked; and behold, there stood two others, one on this side of death; *one who was alive*, and the other on the other side of death; *one who was dead*.

6 And *one* said to the man clothed in linen, who on that future day is teaching: How long will it be to the end of these wonders?

7 Then I heard the man clothed in linen, who on that future day is teaching, when he held up his right hand and his left hand toward heaven, and vowed by Him Who lives forever, that: *It will*

be for a time, times, and a half, when *Yahweh* will have accomplished pouring out His power through His holy people, all these *things* will be finished.

The Prophet Zecharyah saw two women and identified them as two eras of The House of Yahweh.

● **Zecharyah 5:9-11—**

9 Then I lifted up my eyes and looked, and behold: Two women sent with commandment. Spirit of Yahweh came to over spread them; and they were covered with the covering of saints. And they exalted, magnified, and extolled the ephah; *The Standard of Perfection sent by Yahweh's Laws, separating the way of the world from The Way of Yahweh.*

10 Then I said to the malak who was speaking with me: Where are they; *The Two Witnesses*, going with the ephah?

11 And he said to me: To build The House of Yahweh according to The Standard of Perfection sent by Yahweh's Laws, at Abel in a Babylonish land which does not yet exist. And it will be established at that time; *when The Two Witnesses are called out to their work*; as the Established Place; the Habitation of Yahweh; THE HOUSE OF YAHWEH.

The Prophet Malakyah wrote about the nuclear burning that will take place in this generation and said that Yahweh would send the Laws and the prophecies at that time.

● **Malakyah 4:1-6—**

1 For, behold, the day comes that will burn like an oven; and all the proud, yes, and all who do wickedly, will be stubble—the day that comes will burn them up, says Yahweh of hosts; and it will leave them neither root nor branch.

2 But for you who reverence My Name, the light of righteousness will arise with healing in its wings; and you will go out, leaping like calves *released* from the stall.

3 And the wicked will be trodden down; for they will be ashes under the soles of your feet in the day that *this* will be done, says Yahweh of hosts.

4 Remember the Law of Mosheh My servant, which I commanded through him in Horeb for all Israyl, *with* the statutes and judgments.

5 Behold, I will send Yliyah: the Law and the Prophets, *which is* The Strength of Yahweh, before the coming of the great and dreadful day of Yahweh;

6 And it will turn the hearts of the fathers to the children, and the hearts of the children to their fathers; before it comes to pass that the earth is struck with a curse.

Because of the way in which **verse 5** was written, many people down through the centuries have erroneously believed that Malakyah was speaking about Yahweh's servant and prophet, whose name was Yliyah (**I Kings, Chapters 17-21**). The word **Yliyah** means the **Strength of Yahweh**. Yahweh's Laws and the Prophets are the righteous Strength of Yahweh (**Romans 1:16, Proverbs 10:29**).

Yahweh's Laws show His righteousness and ruling authority; and all of His Prophets proclaim His Laws. Yahshua Messiah proclaimed the Law and the Prophets to be the Yliyah (the Strength of Yahweh) which was to come, as He said in:

● **Mattithyah 11:13-14—**

13 For all the Prophets and the Law prophesied until Yahchanan.

14 And if you are willing to accept it, this is The Strength of Yahweh; *Yliyah*, which was to come.

The Prophet Malakyah was inspired to write that just before the great Day of Yahweh would come, Yahweh would establish a Work to bring one last warning to this world. This Work of Yahweh is to proclaim Yahweh's Laws and Yahweh's Prophets, thereby turning the remnant to Yahweh before the end comes.

● **Mattithyah 24:14—**

And this message of the Kingdom will be preached to all the world by the one who bears witness to all nations; and then the end will come.

● **Yahchanan Mark 13:10—**

But the message must first be published throughout all nations.

The Savior Yahshua said that in the end this message will be preached and published in all nations. That is exactly the Work that The House of Yahweh is doing at this time.

Live Radio Program!

Don't miss the Last Days' Witness Yisrayl Hawkins every other Sunday morning at 10:00 am Eastern Standard Time (9:00 am CST) from Atlanta, Georgia! Go to **www.love86am.com** and click on the banner at the top with the words "Streamingfaith.com." A new window will pop up in your browser along with a media player. Click on **20K Audio Stream**; in just a few moments you will be listening to Pastor's radio program live.

The Name Of The Creator Unearthed

The first of these archeological findings was discovered during excavations in Arad, Israel that took place during the 1960s and 1970s. Fragments of pottery were found at an Israelite sanctuary which dated back to the days of King Solomon. Inscribed in Hebrew on one of these is a reference to the "House of Yahweh." This was reported in *The Jerusalem Post* in an article entitled "Unearthing the Land" which appeared June 29, 1973. Here is an excerpt from that article and a fragment of the pottery.

Most l y used f or business t ransact ions, t hese h u m b l e document s
are a r m e d o f h i s t o r i c i n f o r m a t i o n. At A r a d, excavat ed by Yohan an
Ahar on i, r e f e r e n c e i s m a d e t o a "H u s e o f Y H W H".

Here are two examples of Yahweh's Name in ancient copies of the Septuagint. The Septuagint is a 3rd to 2nd Century B.C.E. Greek translation of the Hebrew Scriptures. The fragments shown below are evidence that the Septuagint originally contained the Name Yahweh.

The first is an ancient fragment of the Septuagint dated between 50 B.C.E. and 50 C.E. (A.D.). If this dating is correct, it would have been written near the time of the Savior's ministry. Yahweh's Name is indicated with the large black arrow.

Notice that Yahweh is written in the ancient Hebrew (Paleo-Hebrew) script. Here is another example of an ancient fragment of the Septuagint dating to the First Century C.E. (A.D.). This fragment contains parts of Job Chapter 42.

Another find was the very oldest Scriptural text ever found, dating back almost 2,600 years. This was found in a tiny silver amulet which contained a Seventh Century B.C.E. extract from the Book of Numbers (6:24-26), the Priestly Blessing. The rolled up amulet was part of a treasure hoard found by a Tel Aviv University archeologist in a First Temple Period family tomb in Jerusalem, Israel. When this amulet was written, the Temple of Solomon still stood, the heirs of King David still ruled on the throne, and the Dead Sea Scrolls would not be written for another four hundred years.

It was three years after its discovery before this fragile amulet could be unrolled by technical experts at the Israeli Museum. On this amulet the Name of Yahweh could be clearly read in the original Hebrew language. Complete details of this magnificent find can be read in the June 28, 1986 and the August 9, 1986 issues of *The Jerusalem Post*, and the June, 1987 issue of *The Readers Digest*.

The Name of Yahweh Engraved On An Ivory Pomegranate Decoration

Biblical Archaeology Review, Jan.-Feb. 1990, p. 49

“BAR recently published a beautiful carved ivory pomegranate with an important inscription on it. As partially reconstructed, the engraved inscription around the neck of the pomegranate reads as follows: “Belonging to the House of Yahweh Holy to the Priests.” Based on this reading, many scholars have concluded that the ivory pomegranate originally came from the Jerusalem Temple constructed by King Solomon.”

Three-shekel Receipt Provides Evidence Of King Solomon's Temple

November 3, 1997

NEW YORK (AP) — Talk about holding on to a receipt.

A recently discovered piece of pottery recording a donation to the “House of Yahweh” may contain the oldest mention outside the Bible of King Solomon's Temple.

The 3½-by-4-inch artifact is nearly 3,000 years old, dating to a time when kings sent messages inscribed on pottery.

Yahweh's Name In The Dead Sea Scrolls

The following is a photo of **Psalms 119:59-64** in the Dead Sea Scrolls which are a collection of Hebrew Scriptures that date back 2000 years. Note Yahweh's Name, indicated by the arrow, in the ancient Hebrew script while the rest of the text is in more modern Hebrew used at that time.

Continued from page 2

\$5.6 billion dollars per year (all costs included) on its prison system, but only \$4.3 billion on its schools and universities.

The prison industry

The prison industry has become a multi-billion dollar business that directly affects regional economy structures and labor conditions. In the US, the stocks of successful companies in this field of activity such as C.C.A. (Correction Corporation of America) have been regarded as a "sure-fire" long-term investment for some time now.

Apart from supplying prisons with food, installations and equipment, the three core profit areas for companies active in the prison industry are the construction of new prisons, the management of private prisons and the economic exploitation of prison labor. The business advantages of these sectors are obvious: prison construction is one of the few boom sectors with steady growth rates and great prospects for the future in the otherwise crisis-beset building industry.

The operation of privately owned prisons also has a high profit potential. Above all, it is a secure source of income, since the operators receive a guaranteed amount of money per inmate from the authorities. Which is why, a few years ago, the US business newsletter *Cabot Market Letter* compared C.C.A. (which also has branches in England, Australia and Puerto Rico) with a "hotel that is permanently booked up"—for years in advance.

But the sector with the highest earnings potential is prison work, a veritable paradise for the profitable exploitation of human labor. Largely freed of expenses such as health insurance, welfare benefits and safety requirements, companies can have products manufactured here that now go far beyond the former traditional range of prison goods at wage levels that essentially amount to indentured slavery. A typical example: D.N., a prisoner serving time in a "medium security" prison in California a few years ago, sewed working apparel. His net earnings after all deductions for a full month of nine-hour working days were roughly \$60. With that kind of profit rate, it is little wonder that the number of inmates working in the US prison industry increased by 358 percent from 1980 to 1994 alone. And that was only the beginning.

wsws.org 6/05/00

Prison Statistics

May 2006 - Statistics From the U.S. Department of Justice, Bureau of Justice Statistics

Justice Expenditure and Employment in the United States, 2003

In 2003 the United States spent a record \$185 billion for police protection, corrections, and judicial and legal activities. Expenditures for operating the Nation's justice system increased from al-

most \$36 billion in 1982 to over \$185 billion in 2003, an increase of 418%.

www.wsws.org

The Estimated Direct Medical Cost of Sexually Transmitted Diseases Among American Youth, 2000

Sexually transmitted diseases (STDs) have a considerable impact on the health of adolescents and young adults in the United States. In 2000, an estimated nine million cases of STDs occurred among persons aged 15-24. In addition, STDs impose a substantial economic burden: The direct cost of STDs, including HIV, among all age-groups was estimated to be \$9.315 billion in the United States in the mid-1990s, adjusted to year 2000 dollars.

TABLE 1. Estimated lifetime cost per case, number of new cases among persons aged 15-24 and total direct medical costs of eight major STDs, United States, 2000

STD	Average life-time cost per case*(\$)	No. of new cases In 2000†	Total direct medical cost* (\$)
Total	na	9.1 million	6.5 billion
HIV	199,000	15,000	3.0 billion
HPV	1,228 (women) 27 (men)	> 4.6 million	2.9 billion
Genital Herpes	417 (women) 511 (men)	> 640,000	292.7 million
Hepatitis B	779	7,500	5.8 million
Chlamydia	244 (women) 20 (men)	> 1.5 million	248.4 million
Gonorrhea	266 (women) 53 (men)	> 431,000	77.0 million
Trichomoniasis	18	1.9 million	34.2 million
Syphilis	444	8,200	3.6 million

*In year 2000 dollars. †Excludes infections that were not sexually acquired. Notice: To calculate total costs, we assumed that men accounted for 50% of new HPV infections, 43% of new cases of genital herpes, 35% of new chlamydial infections and 41% of new cases of gonorrhea in this age-group (references 1,2,26 and 58). Totals may not match sum of individual items because of rounding. na=not applicable. Source: For incidence estimates, see reference 1.

Perspectives on Sexual and Reproductive Health, 2004 36(1):1119

World Abortion Estimates: An Audit

Whenever there are special U.N. conferences, whenever there is a debate in Congress about aid to organizations that promote abortion overseas, at some point you're likely to hear someone assert that there are 30, 40, 50 million abortions a year (or more) in the world with tens of thousands of "abortion-related" or maternal deaths...

Abortion's promoters argue that figures like these prove not only the need of more money for "family planning" (which includes abortion) but also the medical necessity to legalize abortion worldwide.

...estimates of annual world abortions ranging from 20 million (Maryland Sierra Club) to 88 million (One World Supersite) abortions...

Both WHO and AGI estimate the number of maternal deaths associated with abortion at 78,000.

www.nrlc.org

Summary of Registered Abortions Worldwide, through October 2005

TOTAL, 1920-2005: 757,000,000 reported abortions, estimated 945,000,000 total abortions

Estimated current global monthly average: 1,225,000 abortions

www.johnstonsarchive.net

What can be done about absentee fathers?

The U.S. is the world leader in families without fathers. From 1960 to 1990, the number of children living only with their mother jumped from 5,100,000 to 15,600,000. Just 27% of American kids live with their biological mother and father.

So powerful is the relationship between fatherlessness and juvenile crime that this factor alone is more predictive than poverty level, race, and education level. When fathers are absent from the home, adolescent and teenage boys are two to four times more likely to be arrested for juvenile offenses. Boys who got in trouble for violent misbehavior while at school were 11 times more likely to come from fatherless homes.

findarticles.com

Retail Theft and Inventory Shrinkage

Inventory shrinkage, a combination of employee theft, shoplifting, vendor fraud and administrative error, cost United States retailers over \$31 billion last year according to the latest National Retail Security Survey report on retail theft, which analyzed theft incidents from 118 of the largest U.S. retail chains.

Hollinger warns that it isn't just retailers who should be concerned about retail theft. Retail theft impacts everyone. Ultimately it's consumers that are hurt the most in the form of higher prices.

"An average family of four will spend more than \$440 this year in higher prices because of inventory theft," Hollinger said.

about.com

The above articles are only a few of the many showing the financial and physical costs resulting from rebellion against the Laws of Yahweh. Surely we are not so blind that we cannot see what rebellion brings. Disobedience to the Laws of Yahweh causes all of this and more.

If the righteous Laws of Yahweh were kept there would be no need for additional laws. There would be no loss of wealth, health or life.

It should be no wonder that the Savior describes the religions as fools for not believing all that the prophets have spoken. Only fools would teach

their children, as they are doing, that the Laws of Yahweh were destroyed by the Savior or His apostles. Please notice the words of the Savior.

● **Mattithyah 5:17-19—**

17 Do not *even* think that I have come to destroy the Law or the Prophets; I have not come to destroy them, but to establish them.

18 For truly I say to you; Unless heaven and earth pass away, one yodh—the smallest of the letters—will in no way pass from the Law, until all things are perfected.

19 Whosoever, therefore, will break one of the least of these Laws, and will teach men so, he will be called the least in the Kingdom of Yahweh; but whosoever will do and teach them, the same will be called great in the Kingdom of Yahweh.

● **Luke 24:25—**

Then He said to them: O fools, and slow of heart to believe all that the prophets have spoken!

● **Revelation 22:12-14—**

12 And behold, I come quickly, and My reward *is* with Me, to give every man according as his work will be.

13 I am the First and the Last, the Beginning and the End.

14 Blessed *are* those who keep His Laws, that they may have right to the tree of life, and may enter in through the gates into the city.

● **Mattithyah 19:16-17—**

16 And behold, one came to Him, and said; Teacher, what righteous thing may I do, so that I may have eternal life?

17 But He said to him: Why do you question Me about righteousness? There is only One Who is the standard of perfection, and that is Yahweh; so if you would enter into life, keep the Laws of Yahweh.

● **Mattithyah 7:21-23—**

21 Not everyone who says to Me; Teacher! Teacher! will enter into the Kingdom of Yahweh, but *only* he who does the will of My Father Who is in heaven.

22 Many will say to Me in that day; Teacher! Teacher! Have we not prophesied in Your Name, and cast out demons in Your Name, and in Your Name performed many wonderful works?

23 But then I will declare to them; I never knew you. Get away from Me, you who practice iniquity; you who break the Law of Yahweh!

According to the Greek dictionary in *Strong's Exhaustive Concordance*, the word **iniquity** is word #458 from word #459, and means *transgression of the law, not subject to the law*.

458. ἀνομία **anōmia**, an-om-ee'-ah; from 459; illegality, i.e. violation of law or (gen.) wickedness:—iniquity. X transgress (-ion of) the law, unrighteousness.

459. ἀνομος **anōmos**, an'-om-os; from 1 (as a neg. particle) and 3551; lawless, i.e. (neg.) not subject to (the Jewish) law; (by impl. a Gentile), or (pos.) wicked:—without law, lawless, transgressor, unlawful, wicked.

These are the Words of the Savior, so take the advice of one of His apostles and do not let the religious leaders deceive you.

● **I Yahchanan 3:7-8—**

7 Little children, let no man deceive you; he who practices righteousness is righteous, just as He is righteous.

8 He who commits sin is of the devil, for the devil has sinned from the beginning. For this purpose the Son of Yahweh was manifested; that He might destroy the works of the devil.

● **I Yahchanan 3:4-6—**

4 Whoever commits sin, transgresses also the Law; for sin is the transgression of the Law.

5 And you know that He was manifested to take away our sins, and in Him is no sin.

6 Whoever abides in Him does not sin; whoever sins, has not seen Him, neither knows Him.

● **I Yahchanan 2:4—**

He who says: I know Him, but does not keep His Law, is a liar, and the truth is not in him.

Please notice, they are not only fools but liars also, according to the inspired Word.

The apostles were no fools, they taught Yahweh's Laws and were persecuted for doing so. There is nothing in their teachings that support the practices and teachings of today's religions. Notice what the Apostle Yaaqob was inspired to write:

● **Yaaqob 4:12—**

There is One Lawgiver, Who is able to save and to destroy—who are you who condemn another?

Here are some thoughts you need to consider: If people want to be disobedient, a stop sign would mean stop, to anyone but them. The law against drinking and driving would not apply to them; they are above the laws of protection. Surely we can see the foolishness and danger in disobedience. People have lost loved ones to disobedient drivers. These same people have formed organizations, one of which is MADD (Mothers Against Drunk Drivers). They're mad about disobedience.

However, the solution you seek will not bring the results you desire. What the word should be is MFADT; that's **Mothers and Fathers Against Deceptive Teachings**. Because the answer to solving disobedience is character education and there is no better character than that of Yahweh's as was also voiced by the Savior.

● **Mattithyah 19:16-17—**

16 And behold, one came to Him, and said; Teacher, what righteous thing may I do, so that I may have eternal life?

17 But He said to him: Why do you question Me about righteousness? There is only One Who is the standard of perfection, and that is Yahweh; so if you would enter into life, keep the Laws of Yahweh.

● **Revelation 22:12-14—**

12 And behold, I come quickly, and My reward *is* with Me, to give every man according as his work will be.

13 I am the First and the Last, the Beginning and the End.

14 Blessed *are* those who keep His Laws, that they may have right to the tree of life, and may enter in through the gates into the city.

Please notice what the Savior said. If you desire eternal life, keep the Laws of Yahweh. Remember, there is only one Lawgiver.

Deathlike Environment

The environment created for us in the world today was brought about by the deceptive teaching that the Laws of Yahweh were done away with by the Savior and His apostles. We have already proven how deceptive that teaching is by comparing it to the very words of the Savior and the apostles.

Ironically, many of the preachers claim to keep the very Laws they say have been done away with. I even heard one, on a TV commercial within the hour of local news, quoting **Deuteronomy 30:19** and then saying you need to choose life. But if any of this man's deceived followers would ask him if they need to obey **verse 16** of the same chapter, he would have most definitely said no. Because he, like all religious leaders, does not practice Yahweh's Laws. This is the verse he quoted:

● **Deuteronomy 30:19—**

I call heaven and earth as witnesses against you this day, *that I* have set before you life and death, blessings and curses—therefore choose life, so both you and your children may live.

This is what he fails to do:

● **Deuteronomy 30:15-16, 19—**

15 See, I have set before you this day life by righteousness, and death and destruction—

16 In that I command you this day to love Yahweh your Father, by walking in all His ways, by keeping His Laws, His statutes, and His judgments, so that you may live and multiply, and so Yahweh your Father may bless you in the land which you go in to possess.

19 I call heaven and earth as witnesses against you this day, *that I have set before you life and death, blessings and curses—therefore choose life, so both you and your children may live.*

If you question your religious leaders about why they will not keep the Laws of Yahweh, some will say they do. When you start questioning them about each Law they will have to admit they do not and will come up with many excuses.

Start with the fourth commandment and watch them excuse themselves. Send us their excuses and we will help you teach them the truth. Notice:

● **Deuteronomy 30:15—**

See, I have set before you this day life by righteousness, and death and destruction—

Yahweh shows us what is possible by obedience to His Laws.

● **Deuteronomy 28:1-12—**

1 And it will be, if you will listen diligently to the voice of Yahweh your Father, by observing and doing all His Laws which I command you this day, that Yahweh your Father will set you high above all the nations on earth *as His kings and priests.*

2 And all these blessings will come upon you, and accompany you, because you obey Yahweh your Father:

3 Blessed will you be in the city, and blessed will you be in the country.

4 Blessed will be the fruit of your body, the produce of your ground, and the young of your livestock: the calves of your herds and the lambs of your flocks.

5 Blessed will be your basket and your storehouse.

6 Blessed will you be when you come in, and blessed will you be when you go out.

7 It will come to pass that your enemies, who rise up against you, will be caused to be defeated in front of you; they will come out against you from one direction, but flee from you in seven directions.

8 Yahweh will send a blessing on your barns and storehouses, and in

everything you set your hand to do. Yahweh will bless you in the land which Yahweh your Father is giving you.

9 Yahweh will establish you as His holy people unto Himself, as He promised you on oath, if you will keep the Laws of Yahweh your Father, and walk in all His ways.

10 Then all the people on the earth will see that you are called by the Name of Yahweh, and they will fear you.

11 Yahweh will grant you plenteous possessions—in the fruit of your body, in the increase of your livestock, and in the produce of your ground—in the land Yahweh vowed on oath to your forefathers to give you.

12 Yahweh will open the heavens, the storehouse of His bountiful treasure, to send rain upon your land in its season, and to bless all the work of your hands. You will lend to many nations, but you will borrow from none.

Yes, this could be accomplished now if the religions would repent of sin and start diligently teaching Yahweh's Laws. But Yahweh has prophesied that they will not repent of their disobedience, their unbelief. Now notice:

● **Deuteronomy 30:15—**

See, I have set before you this day life by righteousness, and death and destruction—

These same preachers try to make you think that feeding poor people a meal on Christmas or Thanksgiving is righteousness. If that is true, their righteousness only lasts 48 hours, then grows cold. True righteousness is much more than giving a gift or helping someone cross a street. True righteousness is performed 24 hours a day, every day. Righteousness is written in the same book the deceiving preachers quote but do not practice. Notice:

● **Deuteronomy 6:5-7, 25—**

5 And you must love Yahweh your Father with all your heart, and with all your soul, and with all your might.

6 And these Laws which I command you this day must be in your heart;

7 And you must teach them diligently to your children, and talk about them when you sit in your house, and when you walk on the road, and when you lie down, and when you rise up.

25 And it will be our righteousness, if we observe to do all of this Law before Yahweh our Father, as He has commanded us.

Yahweh's righteousness is plain and simple. It's the Ten Commandments.

● **Exodus 20:3-17—**

3 You shall have no hinder gods (elohim) *at all.* They are in opposition against Me.

4 You shall not profane yourself and break My Laws by offering yourself in worship to a god (el) or an image of anything in heaven above, or on the earth beneath, or in the waters below.

5 You shall not bow down to them nor serve them; for I, Yahweh your Father, *am* a Heavenly Father Who is zealous for My House. I will make it known that the diseases caused by the sexual misconduct of the fathers will be upon their children to the third and fourth *generation* of those who hate Me,

6 But I will show My love to thousands who love Me by keeping My Laws.

7 You shall not take the Name of Yahweh your Heavenly Father to bring it to nothing, for Yahweh will not hold him guiltless who brings dishonor upon or profanes His Name.

8 Remember the Sabbath Day, to keep it holy.

9 Six days you shall labor and do all your work,

10 But the Seventh Day is the Sabbath of Yahweh your Heavenly Father. *In it* you shall do no regular work: you, *nor your wife*, nor your son, nor your daughter, nor your manservant, nor your maidservant, nor your cattle, nor the stranger who *dwells* within your gates.

11 For *in* six days Yahweh made the heavens and the earth, the sea, and all that is in them; and rested the Seventh Day. Therefore, Yahweh blessed the Sabbath Day, and hallowed it; *Yahweh made the Sabbath Day holy.*

12 Honor your father and your mother, so your days may be long upon the land which Yahweh your Father is giving you.

13 You shall not murder.

14 You shall not commit adultery.

15 You shall not steal.

16 You shall not bear false testimony against your neighbor.

17 You shall not covet; *lust after*, your neighbor's house; you shall not covet your neighbor's wife, nor his manservant, nor his maidservant, nor his ox, nor his donkey, nor anything that *belongs to* your neighbor.

Breaking These Laws Causes Sickness, Disease, Death and Destruction

STDs are caused by illegal lust, fornication, adultery, sodomy and bestial-

ity. Any doctor worth his weight in salt will tell you this truth. Death and destruction are multiplying today and will soon wipe out four-fifths of the earth's population because the religions changed the Laws of Yahweh and teach that it's alright to break the Laws of Yahweh. Because of this, disobedience to Yahweh's Law is worldwide. Sickness, disease and destruction are also worldwide, just as Yahweh said.

● **Deuteronomy 30:15—**

See, I have set before you this day life by righteousness, and death and destruction—

The deceptive preacher I saw also said choose life. But the way you choose life is by choosing Yahweh's righteousness. The deceiving preachers do not say that, but the prophets, apostles and Savior did.

● **Deuteronomy 30:16—**

In that I command you this day to love Yahweh your Father, by walking in all His ways, by keeping His Laws, His

statutes, and His judgments, so that you may live and multiply, and so Yahweh your Father may bless you in the land which you go in to possess.

The Savior said this same thing.

● **Mattithyah 19:17—**

But He said to him: Why do you question Me about righteousness? There is only One Who is the standard of perfection, and that is Yahweh; so if you would enter into life, keep the Laws of Yahweh.

● **Mattithyah 25:46—**

And these will go away into the judgment of the end of the age; but the righteous will go into life eternal.

● **Revelation 22:12-14—**

12 And behold, I come quickly, and My reward is with Me, to give every man according as his work will be.

13 I am the First and the Last, the Beginning and the End.

14 Blessed are those who keep His Laws, that they may have right to the tree of life, and may enter in through the gates into the city.

The Savior also said:

Peace Forever!

The only time in recorded history that man has ever experienced complete peace in an entire nation was under King Solomon. At that time only the nation of Israyl had peace within itself and with its neighboring nations.

Yahweh had at that time brought the children of Israyl out of Egypt and trained them in the 613 Laws under Mosheh. Those who rebelled against those Laws died in the wars which were fought from the time of Yahshua ben Nun up through the reign of King David. Those left alive were fully trained in the practice of Yahweh's 613 Laws. King Solomon, a righteous king, was ordained to reign over them.

Solomon and all the priests of Israyl were obedient to Yahweh's Laws during that time period. They taught and led the nation of Israyl in the 613 Laws of Yahweh.

The same government and Laws that led Israyl to peace in Solomon's day, will be used to bring peace to the Earth in the soon-coming Kingdom under Yahshua the prophesied Savior.

● **Isayah 9:6-7—**

6 For unto us a Child is born, unto us a Son is given; and the government will be upon His shoulders. And His Name will be called the Wonder of the Counselor, the Judge established by the Mighty Everlasting Father—the Prince of Peace.

7 Of the increase of His government and peace there will be no end; upon the throne of David and over His kingdom, to order it, and to establish it with judgment and with justice from that time and forever after. The zeal of Yahweh of hosts will perform this.

As Melchizedek was a king of peace and righteousness, so is the prophesied Savior to be King of kings and Ruler of rulers. He will rule over Yahweh's Kingdom. His Kingdom will be the Kingdom of Yahweh established according to Yahweh's guiding 613 Laws. This then, is the prophesied coming Kingdom.

The Prophet Daniyl was also inspired to write that this Government would stand forever.

● **Daniyl 2:44—**

And in the days of these kings, Yahweh in heaven will appoint a kingdom

● **Mattithyah 6:33—**

But seek you first the Kingdom of Yahweh and His righteousness, and all these things will be added to you.

“His righteousness” is:

● **Exodus 20:13-17, 8-11—**

13 You shall not murder.

14 You shall not commit adultery.

15 You shall not steal.

16 You shall not bear false testimony against your neighbor.

17 You shall not covet; *lust after*, your neighbor's house; you shall not covet your neighbor's wife, nor his manservant, nor his maidservant, nor his ox, nor his donkey, nor anything that *belongs to* your neighbor.

8 Remember the Sabbath Day, to keep it holy.

9 Six days you shall labor and do all your work,

10 But the Seventh Day is the Sabbath of Yahweh your Heavenly Father. *In it* you shall do no regular work: you, *nor your wife*, nor your son, nor your daughter, nor your manservant, nor your maidservant, nor your cattle, nor the stranger who *dwells* within your gates.

of priests which will never be destroyed, nor will the kingdom be left to another people; *but* it will break in pieces and consume all these kingdoms; and it will stand forever.

● **Daniyl 7:18—**

But the saints of Yahweh will take the kingdoms by force, and will possess the kingdoms forever; yes, forever and ever.

Ruled forever with these 613 Laws of peace, this Kingdom will experience peace forever. With Yahweh's judgments ruling the earth everyone will have full abundant life. There will be no fear of death, no stealing nor trespassing. Wars will become only a memory of what the breaking of Yahweh's Laws once brought to the earth and the universe.

The only secret place or protected place is The House of Yahweh in Abilene, Texas. Seek Yahweh while He may be found by following the instructions brought forth from His House. His House will guide you to peace and safety from the horrors coming upon the world over the next ten months.

11 For *in* six days Yahweh made the heavens and the earth, the sea, and all that is in them; and rested the Seventh Day. Therefore, Yahweh blessed the Sabbath Day, and hallowed it; *Yahweh made the Sabbath Day holy.*

The Religions Do Not Believe The Prophets, Apostles Or Savior

If the religions believed the inspired Scriptures they would be keeping the holy Sabbath and the rest of Yahweh's Laws. For there is no salvation without these Laws. I do not say these things on my own. They are written in the only guide to salvation, the holy inspired Scriptures. If anyone tries to enter Yahweh's Kingdom in any other way, he or she is classified as a thief or a robber.

● Yahchanan 10:1-5—

1 Truly, truly, I say to you: He who does not enter through the door into the sheepfold, but climbs in some other way—he is a thief and a robber.

2 But he who enters through the door is the shepherd of the sheep.

3 The doorkeeper opens to him, and the sheep hear his voice. He calls his own sheep by name, then leads them out.

4 Now when he has brought out his own sheep, he goes before them; and the sheep follow him, for they hear his voice.

5 But they will not follow a stranger; rather, they will flee from him, for they do not know the voice of strangers.

● Mattithyah 7:13-14—

13 Enter in through the narrow gate; for wide is the gate and broad is the way that leads to destruction, and many are those who go that way.

14 Because straight *is* the gate, and narrow *is* the way which leads to life, and few there are who find it.

So what is this Scripturally straight and narrow way? The answer is found in the following Scriptures. Study them closely for there is only one way to life.

● Isayah 8:20—

To the Law and to the Prophecy: if they speak not according to this word, *it is* because there is no light in them.

● Luke 24:25—

Then He said to them: O fools, and slow of heart to believe all that the prophets have spoken!

● I Yahchanan 2:4—

He who says: I know Him, but does

not keep His Law, is a liar, and the truth is not in him.

● I Yahchanan 3:4—

Whoever commits sin, transgresses also the Law; for sin is the transgression of the Law.

Let no man deceive you.

● I Yahchanan 3:7-8—

7 Little children, let no man deceive you; he who practices righteousness is righteous, just as He is righteous.

8 He who commits sin is of the devil, for the devil has sinned from the beginning. For this purpose the Son of Yahweh was manifested; that He might destroy the works of the devil.

● I Yahchanan 3:10—

In this the children of Yahweh and the children of the devil are manifest. Whoever does not practice righteousness is not of Yahweh, and he does not love his neighbor!

● Mattithyah 7:17—

Likewise, every righteous tree brings forth righteous fruit; but a tree of evil brings forth fruit of iniquity.

Breaking Yahweh's Laws classifies anyone as evil.

Again we see the word **iniquity** which means: **transgression of the law, not subject to the law.**

● Mattithyah 7:21-23—

21 Not everyone who says to Me; Teacher! Teacher! will enter into the Kingdom of Yahweh, but *only* he who does the will of My Father Who is in heaven.

22 Many will say to Me in that day; Teacher! Teacher! Have we not prophesied in Your Name, and cast out demons in Your Name, and in Your Name performed many wonderful works?

23 But then I will declare to them; I never knew you. Get away from Me, you who practice iniquity; *you who break the Law of Yahweh!*

The word **iniquity**, as we saw previously, means: **transgression of the law, not subject to the law.**

Life Eternal Will Only Be Given To Those Who Repent And Convert To Yahweh's Laws

● Mattithyah 5:17—

Do *not even think* that I have come to destroy the Law or the Prophets; I have not come to destroy *them*, but to establish *them*.

● Mattithyah 19:17—

But He said to him: Why do you question Me about righteousness?

There is only One Who is the standard of perfection, and that is Yahweh; so if you would enter into life, keep the Laws of Yahweh.

● Yaaqob 2:10-11—

10 For whoever keeps the whole Law, and yet offends in one *point*, he is guilty of all.

11 For He Who said: Do not commit adultery, also said: Do not murder. Now if you do not commit adultery, yet you do murder, you have become a transgressor of the Law.

● Yaaqob 4:12—

There is One Lawgiver, Who is able to save and to destroy—who are you who condemns another?

● Mattithyah 4:4—

But He answered, and said; It is written: Man does not live by bread alone, but by every word that proceeds out of the mouth of Yahweh.

● Mattithyah 5:17-19—

17 Do not *even* think that I have come to destroy the Law or the Prophets; I have not come to destroy *them*, but to establish *them*.

18 For truly I say to you; Unless heaven and earth pass away, one yodh—the smallest of the letters—will in no way pass from the Law, until all things are perfected.

19 Whosoever, therefore, will break one of the least of these Laws, and will teach men so, he will be called the least in the Kingdom of Yahweh; but whosoever will do and teach *them*, the same will be called great in the Kingdom of Yahweh.

Remember, we just read Yahshua's words where He said if you try to get into Yahweh's Kingdom by a way other than the Laws of Yahweh, you will be considered a thief and a robber.

You Must Seek Yahweh's Righteousness

Remember the words of the Savior as we proceed in seeking Yahweh's righteousness.

● Mattithyah 5:19—

Whosoever, therefore, will break one of the least of these Laws, and will teach men so, he will be called the least in the Kingdom of Yahweh; but whosoever will do and teach *them*, the same will be called great in the Kingdom of Yahweh.

● Luke 24:25—

Then He said to them: O fools, and slow of heart to believe all that the prophets have spoken!

One of the prophets whose words Yahshua was upholding when He said you are a fool if you try to enter the

Kingdom without believing is the Prophet Isayah.

● **Isayah 64:6—**

But we are all like one who is unclean, and all our righteousnesses are as filthy rags; we all fade as a leaf, and our iniquities, like the wind, will take us away.

● **Isayah 65:2—**

I have spread out My hands all the day to a rebellious people, who walk in a way *which is* not right, after their own thoughts; *devices*;

Of what is he speaking? Notice the word iniquities. He is speaking of breaking Laws like the holy Sabbath or looking on another's wife to lust after her or to defile her by adultery, Laws against trespassing, stealing, etc. This prophet is speaking of the same righteous Laws of Yahweh that would guide the world away from sickness, disease and death.

The Righteousness Of America And All The Religions Of The World

The world's form of righteousness is to feed the poor on a holiday while they lust, fornicate, seduce, elope, commit adultery, create babies and then murder them—over 46 million per year now. All of these things are done by those who follow the religions. But that's not all. The earth, the seas, and the heavens are also defiled. Yes, it's also reaching into the heavens.

Notice carefully **verse 5**.

● **Revelation 18:1-5—**

1 And after these things I saw another malak come down from heaven, having great authority; and the earth was enlightened with His glory.

2 And he cried mightily with a strong voice, saying: Babylon the great is fallen, is fallen, and is become the habitation of demons, and the hold of every foul spirit, and a cage of every unclean and hateful bird.

3 For all nations have drunk of the wine of the wrath of her fornication, and the kings of the earth have committed fornication with her, and the merchants of the earth have grown rich through the abundance of her delicacies.

4 And I heard another voice from heaven, saying: Come out of her, My people, so that you do not partake in her sins, and so that you do not receive of her plagues,

5 For her sins have reached unto

heaven, and Yahweh has remembered her iniquities!

From where is this coming? It's coming from the religions whose righteousness is as evil as fornication, adultery, murder, theft, and war. Notice what is written for our time period:

● **Revelation 18:8-9—**

8 Therefore, her plagues will come in one day—death, and mourning, and famine; and she will be utterly burned with fire; for just is Father Yahweh Who judges her.

9 And the kings of the earth, who have committed fornication and lived luxuriously with her, will wail over her, and lament for her, when they will see the smoke of her burning—

Their righteousness is as filthy rags. They pretend to be righteous while they break the Laws, causing sin to spread throughout the earth. With the sin comes plagues for this time period, notice **Revelation 18:8** and **Revelation 18:4**. **Revelation 18:9** shows that these plagues are caused by fornication.

The following definition is from Webster's Dictionary:

fornication, sexual intercourse between unmarried persons (or an unmarried person)

Sin Links To Disease Epidemics

The following excerpts show how the sins of mankind have resulted in the disease epidemics (curses) that plague this adulterous generation.

Gonorrhoea 'raises cancer risk'

Men who have had gonorrhoea are twice as likely to develop bladder cancer, a study has found.

Researchers analyzed the histories of 286 bladder cancer cases and confirmed a link between the sexually transmitted infection and cancer.

bbcnews.co.uk

Emerging Swine Disease Tightens Gap between Producers & Scientists

1/5/2007

MANHATTAN, Kan. - A new disease has taken swine producers, veterinarians and scientists across the country by surprise and left them searching for solutions.

...is highly contagious and spreading fast...

It's predicted that every swine herd in the United States is "infected" with PCVAD [Porcine Circovirus Associated Diseases]...

cattlenetwork.com

Hepatitis E virus (HEV) was discovered in pigs in the U.S. in 1997... swine HEV is a food-borne zoonotic disease.

...HEV could be transmitted by oral consumption of pork meat contaminated with feces from HEV-infected pigs... cooking does not destroy the infectivity of HEV...

We also demonstrated that HEV remains infectious in refrigerated or frozen meat samples.

Swine Report, Iowa State University

Chlamydia might have blinded mountain lions

SIOUX FALLS, S.D. (AP) — Researchers are trying to determine whether a sexually transmitted disease might have caused the blindness found in at least two mountain lions in the Black Hills.

Steve Griffin, a wildlife biologist with the state Game, Fish and Parks Department, said tests on two lions are consistent with chlamydia...

...chlamydia is "pretty common in domestic cats."

www.siouxcityjournal.com

Newly Identified Strains of Chlamydia Trachomatis Could Produce New Diseases

21 Nov 2006

A new study led by a scientist at Children's Hospital Oakland Research Institute (CHORI) is the first to conclude that Chlamydia trachomatis is evolving at a faster rate than scientists first thought or imagined. Chlamydia trachomatis is a bacterium that is the leading cause of sexually transmitted diseases and the second leading cause of blindness worldwide. Scientists believe the bacterium is evolving through a process called recombination where genes from one or more strains combine to create new strains and theoretically new diseases.

600 million people are infected across the globe with Chlamydia trachomatis and 8 million are already blind or severely visually impaired. In some parts of third-world countries, more than 90% of the population is infected. Chlamydia trachomatis has a variety of strains; different strains are responsible for different diseases.

medicalnewstoday.com

Chlamydia 'linked to cervical cancer'

A bacterium which causes a common sexually transmitted disease has been linked to an increased risk of cervical cancer.

Chlamydia trachomatis is the cause of more sexually transmitted diseases than any other organism.

In 1999 there were 24, 311 known new infections in men and 32,544 in women.

However, in many cases the bacterium does not cause any symptoms, and so the actual number of people infected is likely to be up to 90% higher.

They found that women infected with a strain of the bacterium, known as serotype G, are nearly seven times more likely to develop cervical cancer.

Two other strains increased the risk of the disease by nearly four-fold and three-fold.

Women infected with more than one strain of Chlamydia were at an even higher risk.

It has long been known that cervical cancer is linked to sexually transmitted infection.

news.bbc.co.uk

Researchers Link Human Papillomavirus (HPV) To Common Skin Cancer

Herpes Might Cause Alzheimer's

New research supports growing concerns that herpes plays a role in the development of Alzheimer's disease, the most common form of dementia.

The latest work, announced today, shows a link between a gene and herpes simplex 1 or HSV. The form of the APoE gene called ApoE-4 is the leading known risk factor for Alzheimer's. And HSV is the form of herpes that causes cold sores around the mouth. More than 80 percent of Americans are infected with HSV.

The researchers, at the University of Rochester Medical Center, found that ApoE-4 effectively puts out a welcome mat for the herpes virus, allowing it to be more active in the brain.

Also, other scientists have found that people who frequently break out in cold sores are more likely to have the gene that makes them more vulnerable to Alzheimer's.

HSV is a chronic infection that lives in people for a lifetime...

Health SciTech

New Herpes, AIDS Cancer Link

By Sean Henahan, Access Excellence

NEW YORK - The discovery of a new herpes virus may help explain why some AIDS patients develop a rare form of cancer called Kaposi's sarcoma.

Kaposi's sarcoma (KS) is a rare form of cancer that causes purple blotchy marks on the skin, and can eventually spread to lymph glands and the digestive tract. Before the 1980s it was rarely seen. Then with the advent of the AIDS epidemic, physicians suddenly began to see hundreds of cases of Kaposi's sarcoma. Moreover, the form now seen in up to a third of AIDS patients is more aggressive than the previous form.

www.accessexcellence.org

Malaria, AIDS virus fueling each other in Africa

(AFP)

SEATTLE, United States - Malaria and the AIDS virus appear to be fueling each other's spread in sub-Saharan Africa in a kind of self-perpetuating loop, according to a new US study.

They estimated that tens of thousands of HIV infections and millions of malaria cases were likely the result of this co-infection.

Chlamydia Linked To Heart Disease, Stroke, and Alzheimer's

by KF & KM Poehlmann

Dr. Poehlmann's ongoing Chlamydia research explores the link between this bacterial infection and heart disease, arterial plaque, asthma, Alzheimer's disease, and shortened lifespan.

It now appears that persistent C. pneumoniae infections among humans are widespread, to an estimated 50% infection rate in the United States.

Biochemical connection between hepatitis C virus and liver cancer identified

Researchers at the University of Texas Medical Branch at Galveston (UTMB) have identified a key biochemical connection between the hepatitis C virus and liver cancer.

According to Stanley M. Lemon, the senior author of a paper, the molecular mechanism is similar to the one that links the human papilloma virus (HPV), the cause of genital warts, and cervical cancer.

According to the Centers for Disease Control and Prevention (CDC), about 85 percent of liver cancer cases in the United States occur in people infected by the hepatitis C virus.

Approximately 200 million people worldwide suffer from chronic hepatitis C, which can persist in the body for decades after an initial infection, often causing so much liver damage that a transplant may be a patient's only chance for survival.

www.xagen.it

The Most Common Sexually Transmitted Diseases

Chlamydia - 3 million new cases reported annually

Gonorrhea - 650,000 people are infected annually

Syphilis - 35,600 new cases were reported in 1999

HIV/AIDS - 800,000-900,000 people are infected with HIV

Genital Herpes - 45 million currently infected.

HPV (Human Papilloma-Virus) - Approximately 20 million people are currently infected

Hepatitis B - 80,000 new infections were reported in 1999

PID (Pelvic Inflammatory Disease) - 1 million new cases reported annually

www.carenetabq.org

The Savior said, and you are a fool if you do not believe Him, that because of the religions abounding in deception and sin in this time period, we will see the worst disease epidemics ever in the history of mankind. Notice first, the cause of these disease epidemics is sin. Sin is the breaking of Yahweh's Laws.

● I Yahchanan 3:4—

Whoever commits sin, transgresses also the Law; for sin is the transgression of the Law.

● Mattithyah 24:12—

And because iniquity; the breaking of Yahweh's Law, will abound, the love of the many will grow cold.

What brings this about is religious leaders claiming to be righteous but are liars, deceiving the many. Notice again the words of the Savior in:

● Mattithyah 24:11—

And many false prophets will rise, and will deceive the many.

Because religions are teaching iniquity, the breaking of Yahweh's Laws, sin is abounding each day.

While preachers hold up their Bibles in front of their audiences pretending to teach from them, yet teaching that the Laws have been done away with or that one must just follow their rules and "thou shalt be saved"—liars (**I Yahchanan 2:4**), deceiving (**Mattithyah 24:11-12**) fools (**Luke 24:25**)—they are causing the whole world to be just like the days before the flood.

● Mattithyah 24:37—

But just as the days of Noah were, so will also be the coming of the Son of Man;

● Genesis 6:5—

Then Yahweh saw that the wickedness of man was great in the earth, and every intent of the thoughts of man's heart was only evil, continually.

Changing The Laws

All religions are deceiving the whole world today.

● Revelation 12:9—

And the great dragon was cast out, that old serpent, called the Devil, and

Satan, who deceives the whole world. She was cast out into the earth, and her angels were cast out with her.

Compare the following:

● **I Yahchanan 3:8—**

He who commits sin is of the devil, for the devil has sinned from the beginning. For this purpose the Son of Yahweh was manifested; that He might destroy the works of the devil.

● **I Yahchanan 2:4—**

He who says: I know Him, but does not keep His Law, is a liar, and the truth is not in him.

● **Isayah 8:20—**

To the Law and to the Prophecy: if they speak not according to this word, it is because there is no light in them.

The Prophet Daniyl spoke of the religions changing the Laws of Yahweh and being allowed to do so, without correction, until the Last Days when Yahweh would establish a Work on earth that would correct the religions' deception. Notice this prophecy.

● **Daniyl 7:21-23, 25—**

21 I beheld, and the same horn made war with the saints, and prevailed against them;

22 Until the Ancient of days came, and judgment was given to the saints of Yahweh; and the time came that the saints possessed the kingdoms.

23 This is what he said; The fourth beast will be the fourth kingdom upon earth, which will be different from all other kingdoms, and will devour the whole earth, and will tread it down, and break it in pieces.

25 And he will speak great words against Yahweh, and will wear out; mentally attack to cause to fall away, the saints of Yahweh, and think to change times; Yahweh's Feast Days, and Laws; and they will be given into his hand until a time, and times, and the dividing of time.

● **Daniel 7:22-23, 25, Amplified—**

22 Until the Ancient of Days came, and judgment was given to the saints of the Most High [God], and the time came when the saints possessed the kingdom.

23 Thus [the angel] said, The fourth beast shall be a fourth kingdom on earth, which shall be different from all other kingdoms and shall devour the whole earth, tread it down, and break it in pieces, and crush it.

25 And he shall speak words against the Most High [God] and shall wear out the saints of the Most High and think to change the time [of sacred feasts and holy days] and the law; and

the saints shall be given into his hand for a time, two times, and half a time [three and one-half years]. [Rev. 13:1-6.]

You must understand here just how important the holy Sabbaths are to those wanting to seek Yahweh. Notice again the fourth commandment and remember what Yahshua said.

● **Mattithyah 25:46—**

And these will go away into the punishment of the end of the age; but the righteous will go into life eternal.

● **Mattithyah 19:16-17—**

16 And behold, one came to Him, and said; Teacher, what righteous thing may I do, so that I may have eternal life?

17 But He said to him: Why do you question Me about righteousness? There is only One Who is the standard of perfection, and that is Yahweh; so if you would enter into life, keep the Laws of Yahweh.

● **Mattithyah 6:33—**

But seek you first the Kingdom of Yahweh and His righteousness, and all these things will be added to you.

Now notice the fourth commandment.

● **Exodus 20:8-11—**

8 Remember the Sabbath Day, to keep it holy.

9 Six days you shall labor and do all your work,

10 But the Seventh Day is the Sabbath of Yahweh your Heavenly Father. In it you shall do no regular work: you, nor your wife, nor your son, nor your daughter, nor your manservant, nor your maidservant, nor your cattle, nor the stranger who dwells within your gates.

11 For in six days Yahweh made the heavens and the earth, the sea, and all that is in them; and rested the Seventh Day. Therefore, Yahweh blessed the Sabbath Day, and hallowed it; Yahweh made the Sabbath Day holy.

● **Exodus 31:13—**

Speak also to the children of Israyl, saying; Surely My Sabbaths you shall keep, for they are a sign between Me and you throughout your generations, that you may know that I am Yahweh Who sanctifies you, and makes you holy.

Please notice, Yahweh's Sabbaths are a sign between Him and those who will be obedient to righteousness. Notice what the Apostle Shaul was inspired to write.

● **Romans 6:16—**

Do you not know that to whom you yield yourselves as servants to obey, his servants you are whom you obey—whether of sin, which leads to death, or of obedience, which leads to righteousness?

Now compare this with the following Scriptures:

● **I Yahchanan 3:8, 10—**

8 He who commits sin is of the devil, for the devil has sinned from the beginning. For this purpose the Son of Yahweh was manifested; that He might destroy the works of the devil.

10 In this the children of Yahweh and the children of the devil are manifest. Whoever does not practice righteousness is not of Yahweh, and he does not love his neighbor!

As you can now plainly see, the apostles and the Savior show how Yahweh recognizes your obedience as a sign that you belong to His House and not that of the adversary. Now notice how Yahweh starts to work with you at that time. Remember, before that time of repentance, you belonged to Satan because of your actions of disobedience (**Romans 6:16, I Yahchanan 3:8, 10**).

● **Isayah 59:1-3—**

1 Behold, Yahweh's hand is not shortened, that it cannot save; nor His ear heavy, that it cannot hear.

2 But your own iniquities have separated you from your Father; and your own sins have caused Him to hide His face from you, so He will not listen.

3 For your hands are defiled with blood, and your fingers with iniquity; sin. Your lips have spoken lies, your tongue has muttered perverseness.

Now that you have repented and have started keeping Yahweh's Laws and are coming to perfection, you are visibly carrying the sign of Yahweh.

● **Isayah 58:13-14—**

13 If you turn away your foot from breaking the Sabbath: from doing your pleasure; your own business, your own pleasure, on My holy day, and call the Sabbath a delight; the holy day of Yahweh honorable, and will honor Him by not doing your own ways, nor finding your own pleasure, nor engaging in idle conversation:

14 Then you will find your joy in Yahweh; and I will cause you to ride on the high places of the earth, and feed

you with the heritage of Yaaqob your father—for the mouth of Yahweh has spoken it.

The false preachers do not have this sign. They have the mark of disobedience. In fact, at this time, they all have what is called the mark of the beast. Just as the Sabbaths are the mark of Yahweh, the changing of the Sabbaths is the mark of the beast.

Notice again:

● **Daniyl 7:7-8, 21-23, 25—**

7 After this I saw in the night visions, and behold, a fourth beast, dreadful and terrible, and exceedingly strong; and it had great iron teeth; it devoured and broke in pieces, then trampled the residue with its feet. It *was* different from all the beasts that *were* before it; and it had ten horns.

8 I considered the horns, and behold, there came up among them another little horn, before whom there were three of the first horns plucked up by the roots; and behold, in this horn *were* eyes like the eyes of man, and a mouth speaking great things.

21 I beheld, and the same horn made war with the saints, and prevailed against them;

22 Until the Ancient of days came, and judgment was given to the saints of Yahweh; and the time came that the saints possessed the kingdoms.

23 This is what he said; The fourth beast will be the fourth kingdom upon earth, which will be different from all *other* kingdoms, and will devour the whole earth, and will tread it down, and break it in pieces.

25 And he will speak *great* words against Yahweh, and will wear out; *mentally attack to cause to fall away*, the saints of Yahweh, and think to change times; Yahweh's Feast Days, and Laws; and they will be given into his hand until a time, and times, and the dividing of time.

Changing Yahweh's Sabbaths or accepting that change effectively gives the accepter the mark of the beast. All who do are cut off from Yahweh.

● **Isayah 59:1-3—**

1 Behold, Yahweh's hand is not shortened, that it cannot save; nor His ear heavy, that it cannot hear.

2 But your own iniquities have separated you from your Father; and your own sins have caused Him to hide His face from you, so He will not listen.

3 For your hands are defiled with blood, and your fingers with iniquity; sin. Your lips have spoken lies, your tongue has muttered perverseness.

● **Exodus 31:13—**

Speak also to the children of Israyl, saying; Surely My Sabbaths you shall keep, for *they* are a sign between Me and you throughout your generations, that you may know that I *am* Yahweh Who sanctifies you, *and makes you holy.*

Now notice once again the words of the Savior in:

● **Revelation 14:6-10—**

6 And I saw another malak fly in the midst of heaven, having the everlasting message to preach to those who dwell on the earth—to every nation, and tribe, and language, and people—

7 Saying with a loud voice: Reverence Yahweh, and give glory to Him; for the hour of His judgment is come! And: Worship Him Who made heaven and earth, and the sea and the fountains of waters!

8 And there followed another malak, saying: Babylon is fallen, is fallen, that great city, because she made all nations drink of the wine of the wrath of her fornication.

9 And the third malak followed them, saying with a loud voice: If any man worships the beast and his likeness, and receives his mark in his forehead or upon his hand,

10 Before the saints and priests of Yahweh, who are the people of Yisrayl, the messenger of Yahweh, and the teacher of the nations, and before the Lamb, the same will drink of the wine of the wrath of the Gods (elohim), which is poured out without dilution into the cup of their indignation. And they will suffer death and destruction with fire and brimstone, which is the consequence of their sin.

This suffering is being brought upon mankind by their lifestyle. All the while, Yahweh is warning all of mankind to come out of this evil so they will not partake of this suffering.

● **Revelation 18:1-5, 8-9—**

1 And after these things I saw another malak come down from heaven, having great authority; and the earth was enlightened with His glory.

2 And he cried mightily with a strong voice, saying: Babylon the great is fallen, is fallen, and is become the habitation of demons, and the hold of every foul spirit, and a cage of every unclean and hateful bird.

3 For all nations have drunk of the wine of the wrath of her fornication, and the kings of the earth have committed fornication with her, and the merchants of the earth have grown rich through the abundance of her delicacies.

4 And I heard another voice from heaven, saying: Come out of her, My people, so that you do not partake in

her sins, and so that you do not receive of her plagues,

5 For her sins have reached unto heaven, and Yahweh has remembered her iniquities!

8 Therefore, her plagues will come in one day—death, and mourning, and famine; and she will be utterly burned with fire; for just *is* Father Yahweh Who judges her.

9 And the kings of the earth, who have committed fornication and lived luxuriously with her, will wail over her, and lament for her, when they will see the smoke of her burning—

As you can see, sin, which is disobedience to Yahweh's Laws, brings sickness, disease, suffering, and torment. Why not come out while there is still time?

There Still Remains The Keeping Of The Sabbath For The People Of Yahweh

The people of the world have chosen to follow governments and religions of the people and by the people mainly because of deception. They have never been brought the truth so they have not known the actual cause of their sufferings. But now you know. You must know, too, that there still remains the keeping of the Sabbath for the people who repent and come out of the beastly system.

● **Revelation 14:11—**

And the smoke of the death and destruction, which is the consequence of their sin, ascends up on that day. And they have no Sabbath night and day, who worship the beast and his likeness, and whoever receives the mark of his name.

But For The Obedient

● **Hebrews 4:9—**

Therefore, there remains the keeping of the Sabbath to the people of Yahweh,

I know you have heard those with the mark of the beast say that the Savior or his apostles did away with the Sabbath. This is deception. They either don't know what the inspired Scriptures teach or they hope you will not read the words of the Savior or apostles.

Now notice once again the words of the Savior in:

● **Revelation 14:6-10—**

6 And I saw another malak fly in the midst of heaven, having the everlasting message to preach to those who dwell on the earth—to every nation, and tribe, and language, and people—

7 Saying with a loud voice: Reverence Yahweh, and give glory to Him; for the hour of His judgment is come! And: Worship Him Who made heaven and earth, and the sea and the fountains of waters!

8 And there followed another malak, saying: Babylon is fallen, is fallen, that great city, because she made all nations drink of the wine of the wrath of her fornication.

9 And the third malak followed them, saying with a loud voice: If any man worships the beast and his likeness, and receives his mark in his forehead or upon his hand,

10 Before the saints and priests of Yahweh, who are the people of Yisrayl, the messenger of Yahweh, and the teacher of the nations, and before the Lamb, the same will drink of the wine of the wrath of the Gods (elohim), which is poured out without dilution into the cup of their indignation. And they will suffer death and destruction with fire and brimstone, which is the consequence of their sin.

The only people who refuse to keep the seventh day Sabbath and the Feast day Sabbaths are those with the mark of the beast—the mark of disobedience. Almost all the world at this time has the mark of the beast but that is about to change because Yahweh has established His House in these Last Days, according to prophecy, and Yahweh's Way is once again being shown to all the world.

The Flying Malak With The Everlasting Message To Preach To Those Who Dwell On The Earth

● **Revelation 14:6—**

And I saw another malak fly in the midst of heaven, having the everlasting message to preach to those who dwell on the earth—to every nation, and tribe, and language, and people—

This prophecy is only one of many that goes with this subject.

Speaking of the end time, the Savior said:

● **Mattithyah 24:14—**

And this message of the Kingdom will be preached to all the world by the

one who bears witness to all nations; and then the end will come.

This message, as the Savior showed, is this: Mankind will bring upon himself, in this time period (which has already started), the worst of everything—the worst deception, the worst disease epidemics, the worst earthquakes, the worst famines, and the worst wars—the largest amount of sin the world has ever known.

Notice again the words of the Savior.

● **Mattithyah 24:5, 11-12, 21-22, 7, 29—**

5 For many will come against My Name, saying: I am anointed *to preach salvation!*—and will deceive many.

11 And many false prophets will rise, and will deceive the many.

12 And because iniquity; *the breaking of Yahweh's Law*, will abound, the love of the many will grow cold.

21 For then will be great tribulation, such as has not come to pass since the beginning of the world to this time—no, nor ever will be.

22 And unless those days were shortened, there would no flesh be saved; but for the elect's sake, those days will be shortened.

7 For nation will rise against nation, and kingdom against kingdom, and there will be famines, and pestilences; disease epidemics, and earthquakes in place after place:

29 Immediately, *but* after the tribulation of those days will the sun be darkened, and the moon will not give her light, and the stars will fall from heaven, and the powers of the heavens will be shaken.

We have it all right now. Anyone who knows anything about the Scriptures and what sin is, knows that the morals of the whole world are at an all time low. But remember also that the Savior said:

● **Mattithyah 24:14—**

And this message of the Kingdom will be preached to all the world by the one who bears witness to all nations; and then the end will come.

He is speaking of The House of Yahweh and a prophecy that it would be established again in the Last Days, which the Savior called the last generation.

● **Mattithyah 24:34—**

Truly I say to you: That generation will not pass *away*, until all these things are fulfilled.

The Prophet Daniyl said the religions would change the Sabbaths by their teachings and their persecution of the saints, and this would be given into his hands. That is, it would be permitted for a time period. Notice how long.

● **Daniyl 7:25—**

And he will speak *great* words against Yahweh, and will wear out; *mentally attack to cause to fall away*, the saints of Yahweh, and think to change times; *Yahweh's Feast Days*, and Laws; and they will be given into his hand until a time, and times, and the dividing of time.

The time, times and divided time are shown again in **Daniyl 12** to be the last fourteen years of the beasts. The beasts spoken of here are man's governments and religions of and by the people but not of Yahweh's Laws. Remember, they changed the Laws (**Daniyl 7:25**).

Daniyl was told to close the books only until the time of the end.

● **Daniyl 12:4—**

But you, O Daniyl, shut up the words, and seal the book to the time of the end; many will run to and fro, and knowledge will be increased.

Then at this time period, known by all the prophets and Savior as the end, Daniyl looks and sees two others. Who are those two others? They are two brothers, from the same womb, known as the Two Witnesses. They are spoken of in:

● **Revelation 11:1-4—**

1 And there was given me a reed like a measuring rod. And the malak stood, saying: Rise, and measure the temple of Yahweh, and the altar, and its confines; *where they worship within*.

2 But the court which is outside the temple leave out, and measure it not; for it is given to the Gentiles. And the holy city they will tread under foot three and one-half years.

3 And I will give to My Two Witnesses to perform their prophetic offices, and they will foretell events about the three and one-half years, those cast about with darkness.

4 These are, as it were, the two olive trees, and, as it were, the two lamps *of the seven lamp lampstand*, ministering for the Father in the earth.

Please notice, these two tell about the last three and one-half years or the last time spoken of by Daniyl the prophet. This was also voiced by the Savior.

● **Mattithyah 24:15—**

Therefore, when you will see The Lord of Heaven; *the Abomination of Desolation*, spoken of by Daniyl the prophet, standing in the Holy Place—whoever reads, let him understand—

Mattithyah 24:16 is incorrectly translated in most conventional translations. But when translated correctly it agrees with the rest of the prophets.

● **Mattithyah 24:16—**

Then let those who are in Yahdah flee into the mountain:

Notice the word **mountain**. The original Hebrew word is the same as used in **Isayah 2:2** and means *promotion*.

● **Isayah 2:2—**

It will come to pass in the last days, *that* the mountain; *promotion*, of The House of Yahweh will be established in the chief of the nations, and will be raised above all congregations; and all nations will *eventually* flow to it.

The word **Yahdah (Judea)** that is written in **Mattithyah 24:16** is translated from the Hebrew word **yahdah**. This word is listed on page 540 of *A Hebrew and Chaldee Lexicon to the Old Testament* by Julius Furst and means *to praise (reverence) Yahweh*.

The word traditionally translated **mountain** in this same verse is from the Hebrew word **harim**. This word is listed on page 365, of the *Hebrew-Aramaic-English Dictionary* by Marcus Jastrow, Volume 1, and means *patriarchs (fathers), two eminent scholars (teachers)*. *The Hebrew and Aramaic Lexicon of the Old Testament* by Koehler and Baumgartner, Volume 1, pages 254-255, shows this word also means *House of Yahweh*, and refers to *Abel*.

This verse is correctly translated in *The Book of Yahweh*.

● **Mattithyah 24:16—**

Then let those who reverence Yahweh flee to the Two Witnesses at The House of Yahweh at Abel:

Isayah 2:1-4 shows that Yahweh's Laws will be preached to all nations and a huge number of people from those nations will repent and turn from waging war. In fact, they will learn war no more, because they finally repent and start practicing the Laws of peace

they have been rejecting for all these years. They will learn war no more because Yahweh's Laws, the message of the Kingdom of Yahweh, will be preached in all the world (**Mattithyah 24:14**) to all nations.

● **Revelation 14:6—**

And I saw another malak fly in the midst of heaven, having the everlasting message to preach to those who dwell on the earth—to every nation, and tribe, and language, and people—

That malak is, at this time, at the Last Days established House of Yahweh. The prophesied message is now going to all the world. He is preaching at this time too.

● **Revelation 14:7—**

Saying with a loud voice: Reverence Yahweh, and give glory to Him; for the hour of His judgment is come! And: Worship Him Who made heaven and earth, and the sea and the fountains of waters!

Scripture shows that to reverence Yahweh is to keep His righteous Laws. All the world, including the Jews, worship lords, gods and Baal. They forgot the true Name of the Creator, Whose Name is Yahweh.

● **Yeremyah 23:26-27, 21-22—**

26 How long will *this* be in the heart of the prophets who prophesy lies? Yes, *they are* prophets of the deceit of their own minds;

27 Who devise; *plan and scheme*, to cause My people to forget My Name through their dreams, which they tell every man to his neighbor, just as their fathers have forgotten My Name for Baal; Lord.

21 I have not sent these prophets, yet they ran; I have not spoken of them, yet they prophesied.

22 But if they had stood in My counsel, and had caused My people to hear My words; *the Law and the Prophets*, then they would have turned them from their evil way, and from the evil of their doing.

But now, in this last generation, Yahweh has established His House and people all over the world are now being taught Yahweh's Words and are coming out of this confused system of religions. That, too, was prophesied.

● **Revelation 7:9-14—**

9 After this I looked, and behold, a great multitude, which no man could number, of all nations, tribes, peoples, and tongues, standing before the

throne and before the Lamb, clothed with white robes, and with palm branches; *taught to keep Yahweh's Feasts*, in their hands;

10 And crying with a loud voice, saying: Salvation to our Father Who sits upon the throne, and unto the Lamb!

11 And all the malakim stood surrounding the throne, the elders, and the four living creatures; and fell before the throne on their faces, and worshiped Yahweh,

12 Saying: HalleluYahweh! Blessing, and glory, and wisdom, and thanksgiving, and honor, and power, and might, *belong* to our Father forever and ever! HalleluYahweh!

13 And one of the elders asked, saying to me: Who are these who are arrayed in white robes, and where did they come from?

14 And I said to him: Ruler, you know. And he said to me: These are the ones who come out of the great tribulation, and have washed their robes, and made themselves white in the blood of the Lamb.

These are those who come out of the greatest tribulation that the Savior described in **Mattithyah 24**. The worst is yet to come, and it will come to an end October 12, 2007. By June 12, 2007, you will see a third part of man killed over a fourth part of the earth, in and around the great River Euphrates with nuclear wars. But the wars will not stop there. The religions still will not repent, even at that time. Notice:

● **Revelation 9:20-21—**

20 And the rest of the men who were not killed by these plagues, still did not repent of the works of their hands, that they should not worship demons, and gods (elohim, teraphim) of gold, and silver, and brass, and stone, and of wood: which can neither see, nor hear, nor walk;

21 Neither did they repent of their murders, nor of their sorceries, nor of their fornication, nor of their thefts.

The governments and religions will destroy themselves by nuclear burning, proving Yahweh's prophecies concerning their rebellious ways of living.

● **Daniyl 7:11-12—**

11 I beheld, then, because of the voice of the great words which the horn spoke; I beheld until the beast was slain, and his body destroyed, and given to the burning flame.

12 As concerning the rest of the beasts, they had their governments taken away; yet their lives were prolonged for a season and time.

● **Mattithyah 24:29—**

Immediately, *but* after the tribulation of those days will the sun be darkened, and the moon will not give her light, and the stars will fall from heaven, and the powers of the heavens will be shaken.

● **Revelation 14:8—**

And there followed another malak, saying: Babylon is fallen, is fallen, that great city, because she made all nations drink of the wine of the wrath of her fornication.

Please notice, **Revelation 14:8** shows that the great religion, who brought deception to all nations by her teaching of iniquity, is fallen. **Revelation 17** describes this great religion and her location.

● **Revelation 17:1-6—**

1 And there came one of the seven malakim who had the seven bowls, and talked with me, saying to me: Come, I will show you the sentence of the great whore that sits upon many waters,

2 With whom the kings of the earth have committed fornication; *practiced idolatry: godworship (the worship of elohim)*, and the inhabitants of the earth have been made drunk with the wine of her fornication.

3 So he carried me away in the Spirit into the *midst of* godworshippers (worshippers of Elohim); and I saw a woman sitting on a scarlet colored beast, full of names of blasphemy, having seven heads and ten horns.

4 And the woman was arrayed in purple and scarlet color, and decked with gold, and precious stones, and pearls, having a golden cup in her hand full of abominations and filthiness of her fornication.

5 And upon her head *was* a name written: MYSTERY BABYLON THE GREAT THE MOTHER OF THE HARLOTS AND OF THE ABOMINATIONS OF THE EARTH.

6 And I saw the woman drunk with the blood of the saints, and with the blood of the martyrs of Yahshua. And when I saw her, I wondered with great astonishment.

The location is found in:

● **Revelation 17:18—**

And the woman whom you saw, is that great city which reigns over the kings of the earth.

We see this city sits on seven hills in:

● **Revelation 17:9—**

And here is the mind which has wisdom: The seven heads are seven mountains on which the woman sits.

Her teachings of rebellion against Yahweh's Laws have gone out to all the world:

● **Revelation 17:15—**

And he said to me: The waters which you saw, where the whore sits, are peoples, and multitudes, and nations, and languages.

To you the message is this:

● **Revelation 18:1-5, 8—**

1 And after these things I saw another malak come down from heaven, having great authority; and the earth was enlightened with His glory.

2 And he cried mightily with a strong voice, saying: Babylon the great is fallen, is fallen, and is become the habitation of demons, and the hold of every foul spirit, and a cage of every unclean and hateful bird.

3 For all nations have drunk of the wine of the wrath of her fornication, and the kings of the earth have committed fornication with her, and the merchants of the earth have grown rich through the abundance of her delicacies.

4 And I heard another voice from heaven, saying: Come out of her, My people, so that you do not partake in her sins, and so that you do not receive of her plagues,

5 For her sins have reached unto heaven, and Yahweh has remembered her iniquities!

8 Therefore, her plagues will come in one day—death, and mourning, and famine; and she will be utterly burned with fire; for just is Father Yahweh Who judges her.

All of this destruction is caused by mankind.

● **Isayah 24:1-6—**

1 Before Yahweh's *very* eyes, the earth is made empty and it is made waste; the face of it is perverted and its inhabitants scattered abroad;

2 And it will be: as with the people, so with the priest; as with the servant, so with his owner; as with the maid, so with her mistress; as with the buyer, so with the seller; as with the lender, so with the borrower; as with him who takes usury, so with him who gives usury to him:

3 The land will be utterly emptied and utterly plundered, for it has come to pass that this judgment has been pronounced.

4 The earth mourns and fades away, the world mourns and fades away, and the haughty people of the earth languish.

5 The earth also is defiled because of the inhabitants of it, because they have transgressed the Laws, changed the ordinance, and broken the everlasting covenant.

6 Because of this, the curse has devoured the earth, and they who dwell therein are desolate; therefore, the inhabitants of the earth are burned, and few men left.

It is also prophesied that no religion would teach this message except The House of Yahweh.

The House of Yahweh ceased to exist for almost 1900 years, after the death of the apostles. The Name of the Creator was forgotten. It was only in these Last Days that Yahweh re-established His House for the purpose of bringing the message of His Kingdom to all the world.

For Salvation You Must Seek The House Of Yahweh

Prophecy shows where Yahweh established His House in these Last Days. His command to you is this:

● **Deuteronomy 12:5—**

But you are to seek the habitation of your Father; The House of Yahweh—the place which Yahweh your Father shall choose out of all your tribes to establish His Name—and there you must go.

Yahshua says to you:

● **Luke 24:25—**

Then He said to them: O fools, and slow of heart to believe all that the prophets have spoken!

Yahshua is High Priest over The House of Yahweh.

● **Hebrews 10:21—**

And *having* a High Priest over The House of Yahweh.

Notice also:

● **Hebrews 10:16—**

This is the covenant that I will renew with them after those days, says Yahweh: I will put My Laws into their hearts, and in their minds I will write them.

We have once again, in these Last Days, learned the Laws of Yahweh. We are the only prophesied religion on earth that teaches the 613 Laws of Yahweh.

● **Hebrews 10:16, 19-27, 36—**

16 This is the covenant that I will renew with them after those days, says Yahweh: I will put My Laws into their hearts, and in their minds I will write them;

19 Therefore, brothers, having boldness to enter the Most Holy Place by the blood of Yahshua,

20 By a new and living way which

He has consecrated for us, through the veil, that is to say, His flesh,

21 And *having* a High Priest over The House of Yahweh:

22 Let us draw near with a true heart in full assurance of the faith, having our hearts sprinkled from an evil conscience, and our bodies washed with pure water.

23 Let us hold fast the confession of the faith without wavering; *not bending, not giving way*, for He Who promised *is* faithful!

24 And let us consider one another, how we may urge *one another* on toward love and righteous works;

25 Not forsaking the gathering of ourselves together, as the manner of some *is*, but exhorting *one another*; and so much the more as you see the day approaching.

26 For if we sin willfully after we have received the knowledge of the truth, there no longer remains a sacrifice for sins,

27 But a certain fearful expectation of judgment

36 For you have need of endurance, so that after you have done the will of Yahweh, you may receive the promise.

Yahshua our High Priest over The House of Yahweh has set before us both an open door and protection in order that we may accomplish this Last Days Work. Notice in:

● **Revelation 3:7-10—**

7 And to the priests of the congregation of The House of Yahweh at Abel, write: These things says He Who is holy, He Who is true, He Who has the key of David, He Who opens and no man shuts, and shuts and no man opens:

8 I know your works. Behold, I have set before you an open door, and no man can shut it; for you have a little strength, and have kept My word, and have not denied My Name.

9 Behold, I give out of those of the assemblage of the accuser—who preach themselves to be those who worship Yahweh, and they are not, but they attempt to deceive by falsehood—behold, I will appoint them for the purpose of worshiping in the presence of your footstool, and they will understand that I loved you.

10 Because you have kept My Laws and the words of My Prophets, which purify you, I also will protect you from the time of the sentence of death, the carrying out of the sentence of death, oppression, affliction, wrong, suffering, violence, outrage, and rape, which will come upon all the world, to test (*prove a point to*) those who dwell upon the earth.

The word in **verse 10** traditionally translated **hour**, is listed as word #5610 in *Strong's Greek Dictionary* and means **time**.

Remember the word **time**. Now compare these Scriptures with the prophecies in Daniyl:

● **Daniyl 12:1—**

And at that time will Micahyah stand up, the great ruler who stands for the children of your people; and there will be a time of trouble, such as never was since there was a nation to that same time. And at that time your people will be delivered, everyone who will be found written in The Book of Life.

The Savior also referred to the time mentioned by Daniyl the prophet.

● **Mattithyah 24:21—**

For then will be great tribulation, such as has not come to pass since the beginning of the world to this time—no, nor ever will be.

We are in the last **time** (3 ½ years) of Daniyl's prophecy. Notice what he was inspired to write.

● **Daniyl 12:5-7, 10—**

5 Then I, Daniyl, looked; and behold, there stood two others, one on this side of death; *one who was alive*, and the other on the other side of death; *one who was dead*.

6 And *one* said to the man clothed in linen, who on that future day is teaching: How long will it be to the end of these wonders?

7 Then I heard the man clothed in linen, who on that future day is teaching, when he held up his right hand and his left hand toward heaven, and vowed by Him Who lives forever, that: *It will be for a time, times, and a half*, when *Yahweh* will have accomplished pouring out His power through His holy people, all these *things* will be finished.

10 Many will be purified, and made white, and tried; *tested*; but the wicked will do wickedly; and none of the wicked will understand, but the wise will understand.

Please notice this carefully. By the end of this time period, those who are converted to the great Laws of Yahweh will receive power beyond anything they could ever imagine. But also notice **verse 10**, none of the wicked will understand. Why will they not understand? The Prophet Isayah was inspired to give the answer.

● **Isayah 58:13-14—**

13 If you turn away your foot from *breaking the Sabbath*: *from* doing your

pleasure; *your own business, your own pleasure*, on My holy day, and call the Sabbath a delight; the holy *day* of Yahweh honorable, and will honor Him *by* not doing your own ways, nor finding your own pleasure, nor engaging in idle conversation:

14 Then you will find your joy in Yahweh; and I will cause you to ride on the high places of the earth, and feed you with the heritage of Yaaqob your father—for the mouth of Yahweh has spoken *it*.

● **Isayah 59:1-8—**

1 Behold, Yahweh's hand is not shortened, that it cannot save; nor His ear heavy, that it cannot hear.

2 But your *own* iniquities have separated you from your Father; and your *own* sins have *caused Him* to hide *His* face from you, so He will not listen.

3 For your hands are defiled with blood, and your fingers with iniquity; *sin*. Your lips have spoken lies, your tongue has muttered perverseness.

4 No one calls for justice, nor does *any* plead for truth. They trust in vanity; *confusion*, and speak lies; *scriptural untruths*. They conceive mischief; *trouble*, and give birth to evil; *sin*.

5 They hatch vipers' eggs, and weave the spiders' web; he who eats their eggs dies, and when one is broken a viper bursts out.

6 Their webs will not serve as clothing, nor will they cover themselves with what they make; their works *are* works of iniquity, and the act of violence *is* in their hands.

7 Their feet run to evil, and they make haste to shed innocent blood; their thoughts *are* thoughts of iniquity; wasting and destruction *are* in their paths.

8 They do not know the way of peace, and *there is* no judgment in their goings: they have made themselves crooked paths; whoever walks on them will not know peace.

Remember, they have no Sabbath (**Revelation 14:11**). They only have the mark of the beast, but Yahweh's people have a High Priest and Savior, and they have the same Sabbath that Yahweh has.

● **Hebrews 10:21—**

And *having* a High Priest over The House of Yahweh:

● **Hebrews 4:9—**

Therefore, there remains the keeping of the Sabbath to the people of Yahweh,

Those who refuse to keep the seventh day Sabbath have only the mark of disobedience.

● **Hebrews 4:4-6—**

4 For He spoke in a certain place of the Seventh Day, in this way: And Yahweh rested the Seventh Day from all His works.

5 And in this place again: If they will enter into My rest.

6 Since therefore it remains that some must enter it, and those to whom it was first preached did not enter because of disobedience.

Disobedience cuts one off from Yahweh and the Savior. Those who keep the seventh day Sabbath show obedience to Yahweh by resting as Yahweh did.

● **Hebrews 4:9-11—**

9 Therefore, there remains the keeping of the Sabbath to the people of Yahweh,

10 For he who has entered into His rest has also ceased from his own works, as Yahweh did from His.

11 Therefore, let us be zealous to enter into that rest, so that no one may fall after the same example of unbelief.

Gathering on Yahweh's Sabbaths with those who have the same obedient spirit is called a holy convocation, meaning holy gathering.

● **Leviticus 23:3—**

Six days shall work be done, but the Seventh Day is a Sabbath of solemn rest, a Holy Convocation. You shall do no work on it. It is the Sabbath of Yahweh in all your dwelling.

Now notice the inspired instruction on gathering together in the place where Yahweh chooses to place His Name.

● **Hebrews 10:25—**

Not forsaking the gathering of ourselves together, as the manner of some is, but exhorting one another; and so much the more as you see the day approaching.

The original words translated the day in verse 25 is like the original words for that hour in Revelation 3:10 both of these mean a time or the time as is spoken of in:

● **Daniyl 12:1, 7—**

1 And at that time will Micahyah stand up, the great ruler who stands for the children of your people; and there will be a time of trouble, such as never was since there was a nation to that same time. And at that time your people will be delivered, everyone who will be found written in The Book of Life.

7 Then I heard the man clothed in

linen, who on that future day is teaching, when he held up his right hand and his left hand toward heaven, and vowed by Him Who lives forever, that: It will be for a time, times, and a half, when Yahweh will have accomplished pouring out His power through His holy people, all these things will be finished.

So the apostle was actually speaking by inspiration to us in this time period. He said don't forsake the holy convocation, and so much the more as you see that time period approaching. The Savior says the same thing to you in the same chapter that shows the end.

● **Mattithyah 24:20—**

But pray that your flight will not be in the winter, nor on the Sabbath Day.

Can you imagine the religions preaching that message to you today? No, they don't have a Sabbath, only Yahweh's people have a Sabbath. If we don't keep the seventh day Sabbath (and it is possible to do so), notice that the apostle says it is sin.

● **Hebrews 10:25-27—**

25 Not forsaking the gathering of ourselves together, as the manner of some is, but exhorting one another; and so much the more as you see the day approaching.

26 For if we sin willfully after we have received the knowledge of the truth, there no longer remains a sacrifice for sins,

27 But a certain fearful expectation of judgment, yes, a zealous judgment. For it will come to pass that the adversaries will be devoured.

The fiery indignation is the great tribulation that has already started, which includes the nuclear baby that will be born June 12, 2007 and the four months that follow, ending October 12, 2007. At that time, four-fifths of the earth's population will be dead and man's religions and governments of and by the people will be brought to an end by the burning caused by nuclear wars.

● **Malakyah 4:1-4—**

1 For, behold, the day comes that will burn like an oven; and all the proud, yes, and all who do wickedly, will be stubble—the day that comes will burn them up, says Yahweh of hosts; and it will leave them neither root nor branch.

2 But for you who reverence My Name, the light of righteousness will arise with healing in its wings; and you will go out, leaping like calves released from the stall.

3 And you will tread down the wicked; for they will be ashes under the soles of your feet in the day that I will do this, says Yahweh of hosts.

4 Remember the Law of Mosheh My servant, which I commanded through him in Horeb for all Israyl, with the statutes and judgments.

Yahshua, the High Priest over The House of Yahweh, says:

● **Revelation 3:7-13—**

7 And to the priests of the congregation of The House of Yahweh at Abel, write: These things says He Who is holy, He Who is true, He Who has the key of David, He Who opens and no man shuts, and shuts and no man opens:

8 I know your works. Behold, I have set before you an open door, and no man can shut it; for you have a little strength, and have kept My word, and have not denied My Name.

9 Behold, I give out of those of the assemblage of the accuser—who preach themselves to be those who worship Yahweh, and they are not, but they attempt to deceive by falsehood—behold, I will appoint them for the purpose of worshipping in the presence of your footstool, and they will understand that I loved you.

10 Because you have kept My Laws and the words of My Prophets, which purify you, I also will protect you from the time of the sentence of death, the carrying out of the sentence of death, oppression, affliction, wrong, suffering, violence, outrage, and rape, which will come upon all the world, to test (prove a point to) those who dwell upon the earth.

11 Behold, I come quickly! Hold fast that which you have, that no man take your crown.

12 He who overcomes, I will make a pillar in The House of My Father, and he will never go out of it. And I will write upon him the Name of My Father, and the Name of the Yahweh Shammah which comes down out of heaven from My Father, newly named.

13 He who hears Yahweh's call and obeys it, let him learn the Word of Yahweh that is taught to the called out ones of The House of Yahweh.

Notice, they do not deny the Name of Yahweh or Yahshua. The Creator's Name is Yahweh. For complete proof see the 11-2004 issue of *The Prophetic*

Word magazine. The House of Yahweh is the only prophesied place of protection on earth for this time period of great tribulation.

I leave you with these inspired Scriptures.

● **Isayah 55:6—**

Seek Yahweh while He may be found; call upon Him while He is near.

Where and how do you seek Yahweh? You're a fool if you do not believe the prophecies.

● **Luke 24:25—**

Then He said to them: O fools, and slow of heart to believe all that the prophets have spoken!

● **Deuteronomy 12:5—**

But you are to seek the habitation of your Father: The House of Yahweh—the place which Yahweh your Father shall choose out of all your tribes to establish His Name—and there you must go.

Below are copies of the original Hebrew of **Deuteronomy 12:5**, **Psalms 23:6**, and **Psalms 27:4** from *The Interlinear NIV Hebrew-English Old Testament* by John R. Kohlenberger III showing that The House of Yahweh is the established place.

מִן־הַמָּקוֹם הַהוּא:
the-that the-place from
כִּי אִם־אֶל־הַמָּקוֹם אֲשֶׁר־יִבְחַר יְהוָה אֱלֹהֵיכֶם מִכָּל־
from-all-of God-of-you Yahweh he-will-choose that the-place to rather but (5)

רַוְיָה:
(6) overflow
חַיִּי וְשִׁבְתִּי בְּבֵית־יְהוָה לְאֶרֶץ יָמִים:
days for-length-of Yahweh in-house-of and-I-will-dwell lives-of-me
לְדָוִד מִזְמוֹר לַיהוָה הָאָרֶץ וּמְלֹאָתָהּ תִּכָּל
psalm of-David to-Yahweh the-earth and-everything-in-her world

וְנָפְלוּ:
and-they-will-fall
לִבִּי אִם־תִּקְוִים עָלַי מִלְחָמָה בְּזֹאת אֲנִי בֹטָח:
being-confident I in-this war against-me she-break-out though heart-of-me
אֶחָת וְשֵׁאלַתִּי מֵאֵת־יְהוָה אוֹתָהּ אֶבְקֹשׁ שְׁבִתִּי בְּבֵית־יְהוָה
Yahweh in-house-of to-dwell-me I-seek her Yahweh from-with I-ask one (4)

You won't find The House of Yahweh anywhere but at the prophesied place—Abilene, Texas, west of Abilene, Israel. We do not forsake the Sabbath of Yahweh, nor do we deny His Name.

May Yahweh bless your understanding.

Love, True Love,
In Yahshua Messiah,

Overseer Yisrayl Hawkins
The House of Yahweh, Abilene

The Prophetic Word Program

Featuring The Last Days' Witness
Yisrayl Hawkins

24 HOURS A DAY, 7 DAYS A WEEK

Broadcasting Free-to-Air to North Africa, the Middle East
& Europe from the following satellite:

Satellite	Frequency	Transponder	Symbol Rate	Polarity
Hotbird 6 at 13°E	11.117 Ghz	130	27.500 Ms/sec	V