

“And Many False Prophets Shall Rise, —”

Part Three

Shalom Aleichem, and welcome back to this seminar entitled, “*And Many ‘False’ Prophets Shall Rise, And Shall Deceive Many,*” this is *Part Three*. First and foremost, all praises and glory belong only to יהוה, the Creator of all things, and His most illustrious Son, our Saviour, בן יהוה, יהוה, the only One who has prevailed above all others to open the Book and to loose the seven seals thereof. Blessed be the King of Israel, בן יהוה, יהוה, our Redeemer, who is also known as the Anointed One, the Son of Man, the Son of God, the Son of David, the King of Glory, the Prince of Peace, the Good Shepherd, the Lamb of God, the King of kings, Lord of lords, the Spirit of Truth, the Comforter, the Word made Flesh, and God in the flesh “as” the Son. Praise יהוה!

At this time, we shall advance our study of our subject matter to the next level and talk about some of the lies those in the clergy have made their refuge and some of the falsehood under which they have hid themselves. They have persuaded over 2 “billion” people all over the Earth to believe

that they are teaching them **“ALL”** they need to know for them to be saved.

But let us hear the truth of the whole matter, according to John 14:26, which reads:

*[26] But **the Comforter**, which is the Holy Ghost, whom the Father will send in My **name**, He shall teach you **“ALL”** things, and bring **“ALL”** things to your remembrance, whatsoever I have said unto you.*

The word **the** means **“ONE** in particular.” According to *Vine’s Complete Expository Dictionary of Old and New Testament Words*, copyright 1978, on pages 110-111, **“comforter** corresponds to the name ‘Menahem,’ given by the Hebrews to the Messiah.”

There is but **ONE** in particular--namely, the Messiah, which is the Holy Ghost--whom the Father will send in “His” *name*, and it is He who shall teach the people of the world **“ALL”** things, and bring **“ALL”** things that have been hidden to their remembrance. Since it is He who shall teach us **“ALL”** things, then obviously there is nothing left for the millions of clerics to teach. That being true, then it is logical to conclude that they have indeed made lies their refuge, and under falsehood have they hid themselves.

The millions of clerics have also caused over 2 *billion* people on Earth today to believe that *Jesus is coming*. We boldly proclaim that “the” Comforter--יהוה בן יהוה, the Messiah, the **ONE** in particular—“is” come, and that He is the Lion of the tribe of Yehuwdah (Judah), the Root of David,

who has come in His Father's name, יהוה, to teach us **“ALL”** things, and to bring **“ALL”** things to our remembrance that have been hid from us. Praise יהוה for sending our Messiah, יהוה בן יהוה!

Further corroboration of the aforementioned Scripture is found in John 16:13, and it reads:

*[13] Howbeit when He, the **Spirit of truth**, is come, He will guide you into **“ALL” truth**:....*

Now here we see the word **“the”** again--meaning **“ONE”** in particular, which implies that there is only **“ONE,”** **“the” Spirit of truth**, who will guide the people of the Earth into **“ALL” truth**. Since the **Spirit of Truth** shall guide the people of the Earth into **“ALL” truth**, then it is evident that these millions of clerics--who have led the people to believe that they are sent by God to tell them what God wants them to know--have made lies their refuge, and under falsehood have they hid themselves.

Now let us turn to and read yet another Scripture that the false prophets have misrepresented to the people in the very same fashion as previously mentioned. This time, 1 Thessalonians 4:17 is the Scripture we shall use. Let us read please:

*[17] Then we which are alive and remain shall be **caught up together with them in the clouds, to meet the Lord in the air**:*

...

Not only have the false prophets caused over 2 billion people all over

the Earth to believe that Jesus is coming, but they have also caused them to believe that when he comes, they are going to be caught up together with him in the *physical* clouds to meet him in the air: That some are just going to float out of airplanes, soar off ships, and be taken up off the Earth; and that some will even come up out of their graves--after being dead for many, many years--and all of a sudden meet Jesus in the physical air (or in the sky), as he comes in the clouds.

Such illogical thinking demands a *logical* deduction. Therefore, let us consult with the experts on this matter--the dictionaries. In *Webster's New World Dictionary & Thesaurus*, copyright 1998, Computer Software, the phrase **caught up in** means "rapt"; **rapt** is to be "completely absorbed or engrossed (in study, etc.); carried away with joy, love, etc.; burning; or showing rapture." Predicated on the exactness of *Random House Word Menu*, copyright 1992, on page 851, the word **rapture** is defined as "spiritual ecstasy due to **knowledge** of **divine** things."

So the phrase *caught up in* means to be completely absorbed or engrossed in studying the Holy Bible. So much so that one is completely carried away with joy, love, burning enthusiasm, and *spiritual* ecstasy due to the acquired wealth of knowledge he or she has learned of "*divine*" things.

We shall now ascertain some facts about the phrases *in the clouds* and *in the*

air. According to *Bartlett's Roget's Thesaurus*, copyright 1996, on page 1062, **in the clouds** (reference number 596.20) is synonymous to **in the air**, and it means "high." The word **high** is defined as "lofty"; and **lofty** means "elevated." While **elevate**, the present tense of *elevated*, means "to raise to a higher *intellectual* or *moral* level"; to **meet** (from *to meet the Lord in the air*) is to "connect"; **in the air** is described as "upward"; and **upward** is defined as "toward a higher degree, amount, etc." (according to *Webster's New World Dictionary & Thesaurus*, copyright 1998, Computer Software).

To be *caught up in the clouds* and *meeting the Lord in the air* is speaking metaphorically of those who have studied the word of יהוה and have acquired a higher degree of knowledge, such that it has raised them to a higher intellectual level as well as to a higher moral consciousness. And because of this, they have connected to the "divine" Mind of יהוה בן יהוה and are therefore being completely carried away with joy, love, burning enthusiasm, and *spiritual* ecstasy due to the high amount of knowledge they have acquired of "divine" things.

Another falsehood the millions of false prophets have led the people to also believe is found in Revelation 1:7, and it reads:

Behold, He cometh with clouds; and every eye shall see Him,

...

Over 2 *billion* people believe this to be true from a *literal* perspective. It is a

boldfaced myth, totally deceptive, and absolutely unrealistic. In fact, the truth of the matter is, Jesus coming in the *physical* clouds is a direct parallel to that of Santa Claus flying in the air: While Santa Claus is depicted as “a” white man flying in from the North Pole in the sky, in a sleigh pulled by twelve reindeer to bring gifts, happiness, and joy to those who have been nice; Jesus, in like manner, is depicted also as “a” white man coming in the clouds to bring the gift of eternal life, blessing, and joy to those who have been good (or righteous).

Just as Santa Claus is false, and literally flying in the sky being pulled by reindeer is ludicrous, equally is Jesus false. And Jesus coming *literally* in the clouds and every eye shall see him is even more ludicrous--to say the least. These are just more examples of the many lies the false prophets have made their refuge and the falsehood under which they have hid themselves.

But let us now shed light on the reality of this whole matter by turning to and reading 2 Peter 3:10. Read please:

*But the day of the Lord, יְהוָה, will come as a **thief in the night**;...*

The same is reaffirmed in both 2 Thessalonians 5:2 and Revelation 16:15. The Messiah--the Lion of the tribe of Yehuwdah, the Root of David, the One who has prevailed over all others--is come as a thief in the night: not in the *physical* clouds so every eye shall see Him as taught by the millions of false

prophets.

We all know that there is no way a thief would come in the clouds or, in other words, in the wide open so every one who has eyes would see him. It is kind of ridiculous to believe that a thief would be that dumb. *A thief in the night* is symbolic of the manner in which the Messiah, יהוה בן יהוה, has come.

Furthermore, let us read what John 1:10-11 has to add to this matter. First, Verse 10, and it reads:

[10] He (the Messiah) was in the world, and the world was made by Him, and the world knew Him not.

From a logical perspective, if the Messiah would come in the clouds--as taught by the false prophets--everyone would see him and would know that He is in the world. But these Scriptures make it known that He (the Messiah) would come as a thief in the night and that He would be in the world, and the world would know Him *not*.

And not only that, but let us now read Verse 11. Read:

[11] He [the Messiah] came unto His own, and His own received Him not.

Being that over 2 billion people are waiting for Jesus to come, is it not logical to conclude that *if* he came on the clouds and every eye saw him, would not at least these 2 billion, who believe in him, welcome him? This

is clear and convincing evidence to support the conclusion that the teachings of the millions of false prophets are not only contrary to fact, but they are also contrary to *sound* logic.

The truth of the matter is, the *true* Messiah--יהוה בן יהוה, the Lion of the tribe of Yehuwdah (Judah), the Root of David--has come as written, as a thief in the night, and He is in the world (in the *flesh*) right now and the world *does not* know Him. And not only that, but, as prophesied, He has come to His own people--the lost sheep of the house of Israel, the so-called Black people of America, descendants of slaves--and they have received Him *not*.

The false prophets have made lies their refuge, and under falsehood have they hid themselves. To add to their falsehood, let us read Acts 2:4:

And they were all filled with the Holy Ghost, and began to speak with other tongues, as the Spirit gave them utterance...

These false prophets have caused billions of people to believe that spit running out of their mouth, jerking, jumping around and up and down, kicking off their shoes and snatching off their jackets as they shake uncontrollably mean that they are filled with the Holy Ghost. That is not the Holy Ghost: that is what is called “good acting.”

Let us pause here momentarily and logically explain exactly what the *Holy Ghost* and *speaking in tongues* really mean. First the *Holy Ghost*. As

we documented earlier, the **Holy Ghost** is the Comforter. The Comforter is the Messiah. And the Messiah is the Word, according to John 1:1.

In the beginning was the Word, and the Word was with God, יהוה, and the Word was God, יהוה.

So the Holy Ghost is the Word. The Word is God, יהוה. And God, יהוה, is on the Earth dwelling among us today in the flesh as the Son, who is יהוה בן יהוה בן.

Further scrutiny reveals that the word **ghost** (reference 4151) in Greek is *pneuma*, and it is described as “the rational soul” (as documented in *The New Strong’s Complete Dictionary of Bible Words*, copyright 1996, on page 110.) In *Merriam Webster’s 11th Collegiate Dictionary*, copyright 2003, Computer Software, **rational** means the same as “reason.” And the word **reason** is defined as “the power of comprehending especially in orderly ways; the sum of intellectual powers; the thing that makes some fact intelligible; a statement offered in explanation or justification; a sufficient ground of explanation or of logical defense.” While **soul** is “the spiritual principle embodied in human beings”; **holy**, on the other hand is, “having a divine quality.”

So, from these two respectable sources, the **Holy Ghost** is the Word, and the Word is God, יהוה, who has given all power in heaven and in Earth

to His Son, יהוה בן יהוה (Matthew 28:18). So with that understanding, when you have the Holy Ghost, יהוה בן יהוה has embodied in you His spiritual principles, which give you a “divine” quality of mind or intellect, such that you are able to comprehend or think especially in orderly ways.

These spiritual principles are the sum of your divine intellectual powers, which enable your mind to make facts intelligible and form sound statements offered in justification of such. Being filled with the Holy Ghost means that יהוה בן יהוה has embodied His spiritual principles in you in such a manner that you are able to present sufficient ground of explanations and give logical defenses.

For a second opinion of the word *reason* (from the word *ghost*), we shall now consult with *Webster's New World Dictionary & Thesaurus*, copyright 1998, Computer Software. Under the etymology of the word **reason**, it directs our attention to the word *read*. **Read** is defined as “to interpret (a printed passage) as having a particular meaning; to study; to decipher or decode.” And **interpret** means “to explain the meaning of; to give or provide the hidden meaning of (a parable); to translate: to explain in terms easily understood.”

Therefore, what we can conclude from these facts is that when you have the Holy Ghost, you have the ability to explain the “meaning” of

words in the printed passages in the Holy Bible. When you are filled with the Holy Ghost, you are able to give or provide the hidden meaning of parables in the Scriptures. Being filled with the Holy Ghost means that you have studied words and are filled with the ability to decode, decipher, and explain them in terms easily understood, backed up by supportable documentation as well as proper application.

Now let us put **speaking in tongues** into the proper perspective, and lay to rest the falsehood that has been propagated by the millions of false prophets who have led billions of people to believe they have been sent by God to tell them what God wants them to know. First and foremost, speaking in tongues is not the gibberish, meaningless utterances that have been perpetuated by the false prophets. It is not this foolish, babbling, gabbling, gobbledygook, mumbo jumbo, and glossolalia we have seen many act out in the churches and even performed dramatically on national television.

Neither is speaking in tongues saying unintelligible utterances that no one can understand--not even they themselves. They say such crazy things as: *hasbaduldalakilla*; *toopokuuludalataka*; *gibbagibbidukpu*; *sukkasukadalpintuahlo*--just making up utterances that are not even words in “any” language on the planet Earth. How many have witnessed such

foolishness?

Let us go to the authorities and provide the *true* meaning of this mystery. Factually, speaking with tongues and speaking in tongues are synonymous. Therefore, based on the integrity of *Bartlett's Roget's Thesaurus*, copyright 1996, on page 1302, **speaking in tongues** (reference numbers 81.2) is “communion with God.”

To give credence to this matter, why don't we just stop here for a moment and find out the language in which God speaks. According to Exodus 3:18, יהוה, the God of the Holy Bible, is the God of the Hebrews. Since He is the God of the Hebrews, then it is logical to conclude that He is a Hebrew. Accepting that logic, we can conclude then that the God of the Bible speaks Hebrew. So **speaking in tongues** then is communion with God, יהוה, in *Hebrew*.

Such being the case, then those who claim to be speaking in tongues, as espoused by the false prophets and those who follow them, should be speaking in the Hebrew language if they are talking to the God of the Holy Bible, יהוה. There are no words in the Hebrew language that closely resemble the ridiculous *made up* words perfunctorily uttered by these false prophets and those who follow them. This is just another example of how the millions of false prophets have led *billions* of people to believe in such

falsehood.

Continuing in the same reference source, **speaking in tongues** (reference number 205.5) also means the same as, command of language, way with words, word power, and fluency with words. In *Webster's New World Dictionary & Thesaurus*, copyright 1998, Computer Software, **language** is equivalent to grammar. While **grammar** in *The Random House Webster's Unabridged Dictionary*, copyright 1999, Computer Software is “the study of the way the sentences of a language are constructed; and morphology”; the *Merriam Webster's 11th Collegiate Dictionary*, copyright 2003, Computer Software, describes **grammar** as “speech elevated according to its conformity to grammatical rules.” And **morphology** (*Webster's New World Dictionary & Thesaurus*), on the other hand, is “the branch of linguistics that deals with word structure and with functional changes in the forms of words, such as inflection and compounding.”

Thus, we can conclude, based on the accuracy of these facts, that **speaking in tongues** is actually speaking in a manner that shows you have a command of a language, especially Hebrew; and your speech shows that you have a way with words and also have a clear understanding of the power of words and, therefore, are fluent in the proper use of words.

In addition, as it relates to the Holy Bible, **speaking in tongues** means

that you have studied the way in which sentences of a language are constructed. Speaking in tongues is when your speech is *elevated* according to its conformity to grammatical rules. When you are speaking in tongues, it shows that you are very familiar with the branch of linguistics that deals with word structure and with functional changes in the forms of words, such as inflection and compounding. This is the true meaning of **speaking in tongues**.

And with that *rational* understanding, we can state emphatically that none can do as was just stated unless they have been taught by the Lion of the tribe of Yehuwdah (Judah)--the Root of David, the Messiah, בן יהודה יהודה, the **ONE** who has prevailed above all others to not only open the Book but to also loose the seven seals thereof. The false prophets and those who follow them can do *none* of what was just mentioned, which prove that not only do they not have the Holy ghost, but neither can they speak with or in tongues--according to the “true” and “logical” meaning.

Let us read what the Bible has to say about those who claim they are speaking in tongues as adopted by the false prophets in 1 Corinthians 14:4-6, 9, 11-17, and 19. Let us read:

[4] He that speaketh in an unknown tongue edifieth himself; but he that prophesieth edifieth the [nation].

[5] I would that ye all spake with tongues, but rather that ye

prophesied: for greater is he that prophesieth than he that speaketh with tongues, except he interpret, that the [nation] may receive edifying.

How can one interpret that which he knows not? Those who claim or pretend to be speaking in or with tongues never stop to even attempt to interpret their gibberish, made up words. Continue:

*[6] Now, brethren, if I come unto you speaking with tongues, what shall I profit you, except I shall speak to you either by **revelation**, or by **knowledge**, or by **prophesying**, or by **doctrine**?*

Now to Verse 9. Read:

[9] ... except ye utter by the tongue words easy to be understood, how shall it be known what is spoken? for ye shall speak into the air.

More specifically, except a person uses words that are easy to be understood, how then will we know what he is saying? When he does this, he is just speaking into the air (or just talking to hear *himself* talk).

Verse 11. Read:

*[11] Therefore if I know not the meaning of the voice, I shall be unto him that speaketh a barbarian, and he that speaketh shall be a **barbarian** unto me.*

A **barbarian** is one who is uncivilized, unrefined, uncouth, and ill bred (according to *Roget's International Thesaurus*, copyright 1977, on page 825, reference number 898.12). So in light of this Scripture, if we know not the meaning of the words one is speaking, then he considers us to be uncivilized

or unrefined; but, by the same token, the one that is speaking words that we don't understand is also uncouth and ill bred unto us. Essentially, the one who is speaking is a barbarian, and we are also barbarians for listening to him.

Let us continue with Verse 12. Read:

[12] Even so ye, forasmuch as ye are zealous of spiritual gifts, seek that ye may excel to the edifying of the [nation].

Plainly put, if you are zealous (or keen-witted, quick witted, or well-versed) of “**spiritual**” knowledge, then seek to speak in a manner that you may excel to the edifying of the people that are listening to you. Continue:

[13] Wherefore let him that speaketh in an unknown tongue pray that he may interpret.

Simply put, if you speak that which you cannot interpret or give meaning to the words you are speaking, then pray to God, יהוה, to help you that you may learn how to do so. Continue, Verse 14. Read:

*[14] For if I pray in an unknown tongue, my spirit prayeth, but my **understanding** is **unfruitful**.*

Translation: When you pray in an *unknown* tongue, meaning using words you don't understand, your spirit prays, but your understanding of what you are praying for is **unfruitful**. Continue:

[15] What is it then? I will pray with the spirit, and I will pray with the understanding also: I will sing with the spirit, and I will sing with the understanding also.

To paraphrase: We must pray with both the spirit and with understanding also. And not only that, but even when we sing, we must sing with an *understanding* of the words we are saying in the songs. Continue:

[16] Else when thou shalt bless with the spirit, how shall he that occupieth the room of the unlearned say Amen at thy giving of thanks, seeing he understandeth not what thou sayest?

Transliteration: Else when you, speaking in an *unknown* tongue (or language), shall try to bless with the spirit, how shall those occupying a room, which is full of the *unlearned*, say Amen at your giving of thanks, especially since they do not understand *nothing* (or anything) you are saying? However, you have billions of unlearned people saying Amen to anything the false prophets tell them to: Many of the false prophets will just walk out and say, *Let everybody say Amen. Or, Let the church say Amen!* And the whole room that is “full” of the *unlearned* will say, *Amen!!!* Amen to what?

Verse 17. Read:

[17] For thou verily givest thanks well, but the other is not edified.

Very much so, you are doing well in giving thanks, but they, being unlearned, are not edified by what you are giving thanks for. Why? Because they don't even know what you are talking about.

And, now, Verse 19. Read:

[19] Yet in the [nation] I had rather speak five words with my understanding, that by my voice I might teach others also, than ten thousand words in an unknown tongue.

Excuse me. In the Nation of יהודה, we had rather speak just five words with understanding, that by what comes out of our mouths might teach others also, than to speak ten thousand words in an *unknown* language that we do not understand (or in a language that does not *even* exist).

It is absolutely clear from these Scriptures we just read that the millions of false prophets--those claiming to be sent by God to tell the people what God wants them to know--are speaking with absolutely no understanding. The truth of the matter is, they are just speaking in the air. And even more than that, they are speaking as barbarians, and, as a result, their unintelligible utterances can only be *unfruitful*.

Let us discuss yet another teaching that clearly shows that the false prophets have made lies their refuge, and under falsehood have they hid themselves. Let us read Acts 4:10 and 12:

[10] Be it known unto you all, and to all the people of Israel, that by the name of Jesus Christ of Nazareth, whom ye crucified, whom God raised from the dead, ...

[12] Neither is there salvation in any other: for there is none other name under heaven given among men, whereby we must be saved.

The false prophets, those who teach contrary to truth, have caused billions of

people to believe they are *sanctified* and they can only be saved by calling upon the name Jesus.

But according to *Merriam Webster's 11th Collegiate Dictionary*, copyright 2003, Computer Software, the word **sanctify** means “to be free from sin.” And **sin** is the “transgression of the law” (1 John 3:4). Therefore, you are not saved, neither can you be saved, if you don't keep “all” of the laws in the Holy Bible, as taught by the Son of God, יהוה בן יהוה--יהוה.

That being so, let us now read Luke 19:10:

*For the **Son of man** is come to seek and to **save** that which was lost.*

That which was lost is the knowledge of the commandments, judgments, laws, and statutes of God, יהוה. The Son of Man, יהוה בן יהוה, is come to seek and to save us from transgressing the laws of יהוה. And know this: There is no salvation in any other: for there is none other *name* under heaven given among men, whereby we must be saved from transgressing the laws of יהוה.

And last but not least (in consideration of time constraints), this brings us to the last teachings we shall discuss today to shed light on the fact that the false prophets have made lies their refuge, and under falsehood have they hid themselves. Let us turn to and read Matthew 1:21 in part. Let us read

please:

*[21] And she [Mary] shall bring forth a son, and thou shalt call
His name **JESUS**: ...*

The false prophets teach and proclaim that the name of the Messiah, the Savior, the Son of God, is **JESUS**.

That being the case, please turn with me to John 5:43 and read something that is very compelling. Let us read please:

*I [the Messiah] am come in My **Father's name**, and ye receive Me not: if another shall come in his own name, him ye will receive.*

This message here is unquestionably clear: it is one that the whole world must come to know, understand, and recognize. The Messiah--the **"One"** in particular--shall come in His **FATHER'S** name. Now let us analyze this carefully: The millions of false prophets have gone out into the world and have taught the people of the Earth that the Son of GOD's name is **JESUS**. And as documented, there are over 2 **"billion"** people on the planet Earth right now who believe this to be true.

Now since the false prophets teach that the Savior's name is **JESUS**, and we just established beyond a shadow of a doubt that, according to the Scripture we just read, **JESUS** must come in his **FATHER'S name**, then that being a fact, we are duty bound to go to Matthew 1:16 so we can find out what Jesus' **father's** name was. Let us all read in unison please. Read:

*And Jacob begat **Joseph** the husband of Mary, of whom was born **Jesus**, who is called Christ.*

This Scripture gives *official* sanction, undeniable confirmation, and unquestionable validity to the fact that **JESUS'** father's name was **Joseph**. So with that being an irrefutable fact, logic tells me that these more than 2 "**billion**" people on Earth who believe in and follow the teachings of Jesus, whom they say is Christ (or the Messiah), should be looking for someone to come in the clouds with what name? **JOSEPH!**

Well, given that we have millions of people on Earth with the name Joseph, apparently it would be impossible to identify the right one: What? Joseph who? Which Joseph? Joseph from where? Joseph from California? No, man, Joseph from Miami! Which one? Please, girlfriend, the Joseph that just walked in the door! **WELL, YOU KNOW, "HOMEBOY" JOSEPH!** Can you just imagine the confusion and chaos?

There was no such confusion and chaos at the coming of the "true" Messiah, because according to Zechariah 14:9, which reads:

*And the LORD, יהוה בן יהוה, shall be King over all the earth: in that day shall there be **ONE** LORD, and His name **ONE**.*

According to this Scripture, there should be only **ONE** on Earth with the **name** of the Father. יהוה is the Father of the Holy Bible. And there is none other on Earth that has His name legally but His Son, יהוה בן יהוה, which,

when transliterated in the English Language is, **Yahweh Ben (the Son of) Yahweh**. Thus, the Father's name is יהוה. And His Son's name is בן יהוה יהוה.

In that over 2 "billion" people are looking for **JESUS** to come in his *own* name, the prophecy in John 5:43 is being fulfilled, which states that ... *if another shall come in his own name, him ye will receive.*

The many false prophets have made a covenant with death, and have gone out and deceived the whole world. We thank our God, יהוה, for sending יהוה בן יהוה, the Lion of the tribe of Yehuwdah, the Root of David, to prevail above all others to open the Book and to loose the seven seals thereof that we might commune with Him in many *known tongues* forever more. And we thank our God, יהוה, for sending His only begotten Son, יהוה בן יהוה, to teach us the truth so we shall be set free from the lies of the false prophets, and from the falsehood under which they have hid themselves. Praise יהוה!

This brings us to conclusion of this seminar, and we trust it has been a blessing to your spirit and edifying to your soul. For only the truth of יהוה shall make us free. With that, let everything that has breath, praise the Lord, יהוה! Praise יהוה בן יהוה! Blessed is He that has come in the *name* of יהוה! Hosanna, Hosanna, Blessed be the King of Israel, יהוה בן יהוה!

