TW Twenty-Sixth Passover and Feast of Unleavened Bread 6009

The "Decryption" of Shadrach, Meshach, and Abed-nego, Pt. 3

Praise רתוה ! Let everything that has breath, Praise יתוה ! Giving all praises, honor, glory, and thanksgiving to our great, good, and terrible black God, and to His most Preeminent Son, רתוה בן יתוה , who comes with the absolute right, the absolute power, and the absolute dominion over all things and all people in heaven and throughout all the earth. Praise "יתוה"!

is the only paramount Man who holds the absolute right of supreme dominion and everlasting authority because He comes in the superlative name of His Father, הוה ; bears the unmatched name of His Father, הוה ; unveiled the divine untouchable truth of His Father, הוה ; and is manifested in the flesh as the unbeatable shield and Son of הוה . Praise !

אידה בן יהדה , as the unmatched, untouchable, and unbeatable shield of His Almighty Father, הוה , has the absolute right of supreme dominion and everlasting authority to set up His celestial kingdom of holy beings who trust in Him, love Him, and keep His commandments. Praise ירתה ?! All holy beings throughout the expanse of this earth must come to know and trust in as their only shield and source of divine help from the true, eternal, and living God, יתוה ?.

All good people must come to know that true salvation in peace and righteousness is at hand, and that only through the long-awaited shield and Son, הווה כן יהוה, may all blessed and holy beings enter in through the straight gates of His Holy City—coming down from His Everlasting Father, רהוה.

יהוה כן יהוה, the Sovereign One of the kingdom of true righteousness and holiness, who comes in the volume of the Book which is written of Him, is the only true and Blessed Potentate in all the earth. All glory and dominion forever be to the Anointed King of all kings and Lord of all lords, our Savior, יהוה כן יהוה צו

Welcome to our Twenty-Sixth Annual Passover and Feast of Unleavened Bread 6009, and to this seminar entitled The "Decryption" of Shadrach, Meshach, and Abednego." Praise To open our analysis and exposition of this cryptic subject, we must understand that it is the inspired teachings of הוה כן יהוה לו לו יהוה ל

Therefore, as we continue in our examination to seek a thorough understanding of Shadrach, Meshach, and Abednego in past events—as they relate to the so-called Black man of America this day, in the writings of Daniel—we must respectfully acknowledge and bless the Omniscient One who bears the revelatory name of ההוה כן יהוה לו יחוד. Praise

Now let us proceed in our examination by reading one of several working Scriptures for this seminar, which can be found in the first chapter of Daniel. Let us read Daniel 1:3:

3 And the king spake unto Ashpenaz the master of his eunuchs, that he should bring certain of the children of Israel, and of the king's seed, and of the princes;

In our last seminar, we learned from a literal and symbolic interpretation of this scripture that King Nebuchadnezzar *spake* to the master of His eunuchs with great latitude. From our beginning analysis and perusal of Daniel 1:3, we gained the understanding that in past Babylonian events, King Nebuchadnezzar boasted wicked and perverted thoughts concerning the acquisition of his captives from the tribe of Yehuwdah.

As a result of his acquisition, he went on further to demand the master of his eunuchs—cryptically represented under the name *Ashpenaz*—to make final decisions. Moreover, these final decisions were to set up orders as to how they would align themselves intimately in a joint common interest concerning the captives of Yehuwdah.

Furthermore, we also uncovered that hidden behind the mysterious name of Ashpenaz, the master of King Nebuchadnezzar's eunuchs, was a concealed foreign nation of people who were politically federated and confederate with King Nebuchadnezzar. From this ambiguous and veiled confederacy, the both of them (king Nebuchadnezzar and Ashpenaz) would shroud the concealed confinement and judicial constraints put into full operation to govern the captives of the tribe of Yehuwdah, thus completely bound together in obscure secrecy.

Consequently, based on past events of their veiled allegiance to restrain the captives of Yehuwdah and to oppose the coming of their true Savior at the prophetic end of wicked rulership, they appointed themselves over the holy land of TTT. This deliberate action was to further displace the people of TTTT, so as to covet and assume by craft the kingly bloodline and lineage of the people of TTTT.

Furthermore, we uncovered that a carefully arranged and secretly crafted systematic program of initiations were established to conduct ceremonial rites and to confer degrees of power and allegiance upon all ruling initiates of the world. As a result, all rulers who entered the unholy council and participated in the underhanded plan to perpetuate the continued castration of the captives of Yehuwdah would then be bound to oppose their expected Deliverer, the Son of TTT.

All officers, ministers of state, and in fact, all rulers of the world would be bound through ancient esoteric teachings, opinions, beliefs, and cryptic methods designed by the mysterious master, Ashpenaz, in the reading of the Old Testament. This cryptic veil remains even to this very day so that all things covered could be revealed through the Son of הוה כן יהוה לה אחסיר, the Anointed Christ, הוה כן יהוה כן יהוה על אונים. We noted that since the time of this obscure ancient confederacy of the enemies of הוה שישים in past heathen counsels, and via all American presidents up to this day—the same secret opposition to the rise of the true Messiah, הוה כן יהוה כן יהוה אונים.

It is a fact that dark secret counsels, consenting as one, are opposed to the triumphant return and divine coming of התוה כן יחוה לי דער to restore the so-called Black man of America, descendants of the captives of Yehuwdah (Judah), who were deposited in North America, present-day Babylon, where they remain even to this day. We further proved that all dark illumined counsels are keeping watch and they know that at the prophetic end of their evil rule, shall raise up a Deliverer liken to Himself. He would prevail to restore the lost descendants of Yehuwdah with their promised inheritance, promised land, Biblical nationhood, and Biblical name Israel.

Thus, we concluded from our study, that the resurrection of רחוה בן יחוה אווי lets us know emphatically this day, to fret not; because our Father, רחוה, sits in heaven and laughs as He holds all heathens in absolute derision. And know of a surety that He will continue to speak to them and vex them with His sore displeasure until the dark secret counsels release the promised Son, sore displeasure until the dark secret counsels release the promised Son, not the descendants of Yehuwdah (Judah). We trust Almighty God, רחוה כן יחוה for He has brought forth His Sovereign Son, יחוה כן יחוה אווי the true Heir of all things. And in the face of all opposition, יחוה shall stand as the true offspring and root of David in the strength of our Lord, "הוה יחוה כן יחוה."

Now let us proceed on in our analysis of Daniel 1:3, to gain a better understanding of the charge demanded of Ashpenaz, the master of king Nebuchadnezzar's eunuchs. In order to gain this understanding, we will expose the concealed charge of *Ashpenaz* in relation to the captives of the tribe of Yehuwdah (Judah), then we will elaborate as to how this charge typifies the unfolding of current and future events in the last days of modernday Babylon (America). Let us go back now to read our working Scripture once again. Let us read Daniel 1:3: 3 And the king spake unto Ashpenaz the master of his eunuchs, that he should bring certain of the children of Israel, and of the king's seed, and of the princes;

In looking closely at the obligation and duty that was required of Ashpenaz, the master of King Nebuchadnezzar's eunuchs, we will carefully scrutinize the next phrase "...that he [Ashpenaz] should bring 'certain' of the **children of Israel.**" We shall decode the keyword—*bring*, the first from several perspectives. Referenced in The New Strong's Exhaustive Concordance of the Bible, copyright 1990 in the Hebrew Dictionary of the Old Testament under the reference number 935, the word **bring** denotes "to We can assert from this definitive information that King go into." Nebuchadnezzar and Ashpenaz, the master of his eunuchs, discussed in secret how they would go into or bring into open view, the individual particulars of certain of the children of Israel. Now let us consider the words **go into** to shed light on this discussion to *bring* certain of the children of Israel into open view.

The definitive words **go into** as documented in the *Random House Webster's College Dictionary WordGenius*, copyright 2004 computer software means "to investigate"; while the word **investigate** implies "to examine in detail." In previous analyses of the cryptic name *Ashpenaz*, we pointed out at length with indisputable facts that an obscure category of illumined men belonging to a foreign nation remains hidden behind the ancient name *Ashpenaz*. Thus, it is our assertion from previous studies and what we have defined thus far, these illumined master craftsmen were appointed to set up a progression of mandatory procedures *to go* into the children of Israel in the past, and these procedures are in place even today. These planned procedures to *go into* the children of Israel, were designed to press forward in such a way that **certain** of the children of Israel would be investigated and examined in great detail.

Next, stemming from the word *investigate*, the word **examine** as referenced in *The Synonym Finder*, by J. I. Rodale, copyright 1978 on page 372, is synonymous to the word "watch." And **watch** according to the *Merriam-Webster's 11th Collegiate Dictionary*, copyright 2003, computer software, used as a noun, is synonymous to "surveillance." **Surveillance**, as found in the same source, refers to "close watch kept over someone or something." Thus, we can confirm that a progression of secret procedures were planned to keep a close watch over all the children of Israel as well as **certain** children in the service of TTT". Let us read Daniel 3:8:

8 Wherefore at that time certain Chaldeans came near, and accused the Jews [Hebrews].

Let us read on in Daniel 6:8:

8 Now, O king, establish the decree, and sign the writing, that it be not changed, according to the law of the Medes and Persians, which altereth not.

Therefore, this intensive close watch was enforced so that King Nebuchadnezzar and his foreign allies could investigate and examine all the children of Israel in great detail. Now let us get another critical understanding of the word *examine* stemming from the word *investigate* as it relates to the mandatory secret surveillance appointed over the children of Israel.

Documented in the *Random House Webster's College Dictionary WordGenius*, copyright 2004 computer software, the word **examine** is defined as "to test the knowledge, reactions, or qualifications of (a pupil, candidate, etc.), as by questions; and to interrogate regarding conduct or knowledge of facts." We established from these additional findings that certain children of Israel would be interrogated and tested through detailed examinations regarding their knowledge of the facts concerning the laws of "The". Moreover, they would also be interrogated in great detail in regard to their moral conduct in keeping the sacred laws of their God, "The". We went on further to conclude that as a result of their reactions to specifically designed questions, along with their qualifications as that of a pupil or candidate, their faithfulness to defend and uphold the laws of and, would then be determined as genuine.

Let us proceed in our study of Daniel 1:3 to examine **certain** of the children of Israel in whom the foreign allies of King Nebuchadnezzar were entrusted by duty, to investigate and examine in great detail. Let us continue reading in Daniel 1:6:

6 Now among these were of the children of Judah, Daniel, Hananiah, Mishael, and Azariah:

Let us read on in Daniel 1:17:

17 As for these four children, God, 777, gave them knowledge and skill in all learning and wisdom: and Daniel had understanding in all visions and dreams.

It is clear from a literal interpretation of this scripture in past events that after the captivity of Judah [Yehuwdah] had taken place, it was then that Daniel, Hananiah, Mishael, and Azariah resided among all the children of Judah [Yehuwdah]. Therefore, we can state from the facts we have learned up to this point that during past events when a series of enforced investigative procedures had developed, all of the children of Judah [Yehuwdah] were under secret surveillance and subject to interrogation. As a result of these enforced procedures, the allies of King Nebuchadnezzar could then go into and bring out into open view certain children in the service of the House of TTT, as that of Daniel, Hananiah, Mishael, and Azariah. Now let us move on in Daniel 1:3 with our study of the phrase "...that he [Ashpenaz] should bring 'certain' of the children of Israel." We will explore why King Nebuchadnezzar and his foreign allies would interrogate and test certain of the children of Israel who had characteristics likened to those of Daniel, Hananiah, Mishael, and Azariah, by scrutinizing our next keyword—certain. Documented in the Webster's New World College Dictionary & Thesaurus, copyright 1998, computer software, the word certain is defined as "fixed, settled or determined; not to be doubted; not failing, assured and positive."

Based upon these facts, we can verify that a progression of investigative procedures during the times of Daniel were put in place to examine what part among the children of Israel were fixed, settled, and determined to uphold the laws of the House of TTT. In addition, methods and procedures agreed upon by King Nebuchadnezzar and his allies were diligently set up so as to point out *certain* children of Israel who were not to be doubted, but were assured and positive in their knowledge regarding the moral teachings of TTTT.

And they were to mark out and positively describe *certain* children who would <u>not</u> fail in their sincere commitment to be obedient to the commandments of their God, "Furthermore, these same sweeping procedures, as proved in related research, were legislated and voted into law by the Babylonian government (Daniel 3:10) to determine and validate the "true" believers of "These sweeping procedures were also designed to find out, agree on, and settle on "true" believers of "These stabilished for serving God, "These Stabilished for serving God," These Stabilished for serving God, "These Stabilished for serving God," These Stabilished for serving God, "These Stabilished for serving God," These Stabilished for serving God, "These Stabilished for serving God," These Stabilished for

Therefore, we affirmed that upon intense interrogation procedures, the children who were unquestionably confident in God, האוה, and beyond doubt in the trustworthiness of God, האוה, were clearly identifiable; thus chosen as *"certain"* children among the captive children of Israel. With this understanding of past events, we can conclude that just as it was with Daniel, Hananiah, Mishael, and Azariah, so shall it be in present-day Babylon (America) for believers in the Son of האוה, our True Messiah, Camerine Conclusion of the Son of

18 And ye shall be brought before governors and kings for My sake, for a testimony against them and the Gentiles. 19 But when they deliver you up, take no thought how or what ye shall speak: for it shall be given you in that same hour what ye shall speak.

20 For it is not ye that speak, but the Spirit of your Father, 7777, which speaketh in you.

At this point in our examination of Daniel 1:3, we will continue to explore even further the secret surveillances to investigate and examine in great detail *certain* children from among the children of Israel. Extracting from our overall study phrase "...that he [Ashpenaz] should bring certain of the children of Israel," we will look into the shorter expression "certain of the children" to research the next keyword—*children*.

The word **children** as referenced in *The New Strong's Exhaustive Concordance of the Bible,* copyright 1990 in the Hebrew Dictionary of the Old Testament, under the reference number 4480, means "a part of; from or out of; because of; and by reason of." We can state emphatically, that because of King Nebuchadnezzar's demands upon his concealed allies, and by reason of sweeping investigative procedures, a part of the *children* of Israel, especially those notable in the service of *mm*, were then distinguishable from all of the other children of Israel. Moreover, this **certain** part from out of the *children* of Israel, who were true to the will of *mm*, were singled out as being different in character, nature, and moral quality. Apparently, as a result of having ethical strength of mind to carry out the will of ", they were separated or divided from the rest and set apart due to their unique purpose and special use. These representations of past events—as in the case shown once again for Daniel, Hananiah, Mishael, and Azariah—are but a sign of the sweeping military procedures that shall resurge this prophetic day—but coming as a massive flood. Let us read Isaiah 59:19:

19 So shall they fear the name of the LORD, [7]77, from the west, and His glory from the rising of the sun. When the enemy shall come in like a flood, the Spirit of the LORD, [7]77, shall lift up a standard against him.

Praise יהוה 'It is good to already know that when the enemies of יהוה come in with sweeping military procedures, like a flood of martial laws, our Almighty Father, ההה, shall lift up His official standard, our official banner, and our official shield, His Son, יהוה כן יהוה לו יהוה כן יהוה. Praise יהוה כן יהוה

Now, let us look closely at the word **children** once again to obtain another perspective as it relates to "**certain of the children**" of Israel. On the authority of *the e-Sword, copyright 2004, computer software* under the concordance reference number 1129, the word **children** also refers to "a son

(as a builder of the family name)." And the word **son** from the *Merriam-Webster's 11th Collegiate Dictionary*, copyright 2003, computer software is "a person closely associated with or deriving from a formative agent (as a nation, school, or race). Considering all of the definitive facts we have shown thus far, we can also conclude that during the times of Daniel, all of the children investigated from the same ancestral race, "**certain of the children**" symbolized the *sons* and *daughters* belonging to the House of Tauring, and education that derived from a formative agent, they became *pupils* in the House of Tauring.

In addition, through divine instructions and diligent study inspired by their formative agent, they were infused with "divine" grace. Furthermore, because of their willingness to sustain and support the House of הוה", they were able to defend the laws of הוה" as being necessary for their way of life. They were prepared to build sacred tools of study to instill correct practices in the laws of הוה" and to maintain established order within the House of הוה".

Consequently, having received the formative agent of $\pi\pi$ as their own, they were prepared and endowed; made ready to receive the power to become sons and daughters of $\pi\pi\pi$ —more specifically, builders of the family name. Let us read St John 1:12:

12 But as many as received Him, to them gave He power to become the sons of God, 7777, even to them that believe on his name:

Furthermore, as a result of the schooling derived from a formative agent, these *sons* and *daughters* were closely associated by certain habits of mind. They respected their national heritage, reverenced the family name of and, and magnified the greatness of arr. Let us read Psalm 76:1:

1 In Judah is God, 77777, known: His name is great in Israel.

In as much as these certain *sons* and *daughters* were closely related to the formative agent of and, and because they desired uncompromisingly to make known, promote, and maintain the moral laws of and, as espoused by their formative agent, they were singled out under sweeping investigations to be examined in great detail. Let us read Psalm 60:7:

7 Gilead is Mine, and Manasseh is Mine; Ephraim also is the strength of Mine head; Judah is My lawgiver; Up to this point in our examination, from all of the evidence brought to light, we have shown that "certain of the children" of Israel were sought out through a series of mandatory investigations. Only the sons and daughters who were closely associated with a formative agent of הוה", having one mind to build the family name of הוה", were singled out, separated, and set apart as special—for a unique use. Let us continue to compare the formative agent of הווח" during the times of Daniel—in relation to building the family name of הווח"—to present-day Babylon (America) today.

Stemming from the second definition of *children* as recorded in the *e-Sword*, and its parenthetical expression "*as a builder of the family name*," we will proceed with the keyword—*builder*. The word **builder** as found in the *Merriam-Webster's 11th Collegiate Dictionary*, copyright 2003, computer software, stands for "one who builds"; while **build** from the *Random House Webster's College Dictionary WordGenius*, copyright 2004 computer software means "to establish, increase, or strengthen." It is undeniably clear from these irreproachable facts that "certain of the children" of Israel during the times of Daniel were investigated and singled out because they were the sons and daughters who derived from the *one who builds*; the one who was the formative agent and *builder* of the family name of TTT".

In addition, we can positively affirm that in past events, the prophet Daniel was in fact a son and a formative agent of the House of הוה". He was one who increased and established the family name of הוה". And, in the course of time, he strengthened himself in the knowledge of הוה so his sons and daughters would continue in their commitment to *build* the family name—in the House of הוה הוה However, it remains an indisputable fact that in ancient Babylon, the works of the Prophet Daniel as a *builder* of the family name, symbolically represented a type; thus, with absolute certainty, the greater works of more family this day, in the Hells of North America—present-day Babylon—are the prophetic antitype. Praise Praise "

So, considering the validity and absolute credibility of the evidence searched out, התה כן יהוה, the First Begotten Son of התה כן יהוה, has done the work of Daniel and is suffering as all the prophets. He is the only man who has come in the volume of the Book where it is written of Him that He would do a greater work above that of King Solomon, Daniel, and all the prophets before Him. Let us read Luke 24:26-27:

26 Ought not Christ, 7777 [2] 7777, to have suffered these things, and to enter into His glory?

27 And beginning at Moses and all the prophets, He expounded unto them in all the Scriptures the things concerning Himself.

And though these same two men—king Solomon and Daniel—were both a type of a son, they were not the **Promised**, **Everlasting Son**. Assuredly, these facts hold true forever, because Daniel, like Solomon, was known to be one who could **build** in the worship of the family name of TTT, though he was not the "bearer" of the family name. And although he, like Solomon, was known to be a **builder** in the study of the family name of TTTT, he was not the **Grand Supreme Master Builder** in and of the family name of TTTT.

So, conclusively as prophesied, at the end of immoral rulership the one Builder above all builders—who was promised to increase, strengthen, and establish the name of הדוה forever—would come. The one who would build the destroyed rulership of the so-called Black man (descendants of slaves) in modern-day Babylon (America) would be the Grand Supreme Master Builder, who would come bearing the name of His Father, הדוה. Let us read Acts 3:22-24:

> 22 For Moses truly said unto the fathers, A Prophet shall the Lord, 7777, your God, raise up unto you of your brethren, like unto Me; Him

shall ye hear in all things whatsoever He shall say unto you.

23 And it shall come to pass, that every soul, which will not hear that Prophet, shall be destroyed from among the people.

24 Yea, and all the prophets from Samuel and those that follow after, as many as have spoken, have likewise foretold of these days.

All who believe in the promised Son of ana, and testify of His good

works, shall know that the "true" building of and is not a building formed

by the hands of man, but, rather, a building formed through the words of

in the minds of those who receive Him. Let us read 2 יהוה בן יהוה

Corinthians 5:1:

1 For we know that if our earthly house of this tabernacle were dissolved, we have a building of God, 17177, an house not made with hands, eternal in the heavens.

Let us read on in Matthew 4:4:

4 But He, 7777 [2] 7777, answered and said, It is written, Man shall not live by bread alone, but by every word that proceedeth out of the mouth of God, 7777?.

Thus, at the coming of the **Grand Supreme Master Builder**, the **Greatest Architect**, to resurrect the descendants of the captives of ancient Yehuwdah—the so-called Black people of America, descendants of slaves today—all who bear witness and confess that הווה בן יהוה לא flesh as the **greater one** to **build** His family name, is of TTT. Let us read 1 John 4:2:

2 Hereby know ye the Spirit of God, 777: Every spirit that confesseth that 777 277 is come in the flesh is of God, 7777:

Let us proceed on in the overall analysis of our initial phrase from Daniel 1:3, "...that he [Ashpenaz] should bring certain of the children of Israel." We shall continue with the keyword Israel to further explore certain children, the sons and daughters of "Tit", who were sought out and set apart through "secret" military procedures. Documented in *The New* Strong's Exhaustive Concordance of the Bible, copyright 1990 in the Hebrew Dictionary of the Old Testament under the reference number 3478, the word Israel is defined as "he will rule as God; a symbolical name of Jacob; also (typically) of his posterity."

We can establish from these critical facts, as it pertains to Daniel 1:3, that all the children in the descending posterity of the symbolic name of Jacob (*Israel*), were investigated under secret military procedures. However, only *certain* of the children who would rule as God, TRT, were singled out and examined in great detail.

Moreover, in the same source, the word **Israel** stemming from its primitive root under the reference number 8280, also means "to prevail." Therefore, we can confirm that only *certain* children of *Israel*, as taught by Daniel, were prepared and made ready to prevail under intense examinations in great detail. As a result, these children, *certain* to rule as God, "TTT", overcame and succeeded as the Godhead of "TTT".

Thus, they were sought out, separated, and set aside because of their faithful duty and service to their God, and . Let us go back and read our working Scripture once again. Let us read Daniel 1:3:

3 And the king spake unto Ashpenaz the master of his eunuchs, that he should bring certain of the children of Israel, and of the king's seed, and of the princes;

To gain another characterization of certain children in relation to the prophetic times of "IIII" and the same children today, we will scrutinize the next phrase "...and of the king's seed...." However, before we move on, it is important to clearly note that two king's are symbolically represented in Daniel 1:3. Since this is the case, we will seek to unlock the descriptive keyword—king, as it applies to Daniel and certain children of the king's seed first.

Documented in the *e-Sword*, copyright 2004, computer software, the word **king** under the reference number 4410, denotes "something ruled, that is, a realm:--something royal; while **realm**, according to the *Webster's New World College Dictionary & Thesaurus*, copyright 1998, computer software, represents "a kingdom." It is clear from this opening study of the word *king* that the children of the *king's* seed, ruled in the government of the royal kingdom, the realm of the House of "הווה". Given that these children were of the *king's* seed and ruled in the royal kingdom of "הווה", they were sought out from all the children of Israel for secret investigations.

Let us get a graphic picture of the royal realm in which they ruled and why they were subject to intense examinations. We will proceed with the word *kingdom* stemming from the words *king* and *realm*. As referenced in the *Merriam-Webster's 11th Collegiate Dictionary*, copyright 2003, computer software the word **kingdom** denotes "the eternal kingship of God; the realm in which God's will is fulfilled; a region in which something is dominant; and an area or sphere in which one holds a preeminent position. Keeping these facts in mind, as graphically illustrated, we can positively state that the children of the *king's* seed were exclusively the Godhead of the eternal kingship and realm of $\neg \neg \neg$ " was fulfilled.

Moreover, because they were of the *king's* seed and Godhead under the tutelage of Daniel, they ruled over the finest area and governing sphere in which the worship of \neg was dominant. And because these children held Daniel in a preeminent position, their demonstration of genuine service to uphold the worship, standards, and principles of \neg was distinguishable throughout the region. Thus, these certain children of the king's seed, in respect to divine government, while under the tutelage of Daniel, were sought out and uniquely set apart for some future use. That being true, let us continue to scrutinize the word *king* even further from the phrase "...and of the king's seed...."

Stemming from its primitive root, the word **king**, under the reference number 4427 in *The New Strong's Exhaustive Concordance of the Bible*, copyright 1990 in the Hebrew Dictionary of the Old Testament, also stands for "to reign"; while **reign**, as referenced in the *Random House Webster's Unabridged Dictionary*, copyright 1999, computer software refers to "the period during which a sovereign occupies a throne; to possess or exercise sovereign power or authority; and to predominate." We can reason beyond a shadow of a doubt that the magnitude of these verifiable facts shows conclusively that the events surrounding Daniel were symbolic representations of the eternal kingship and realm of mining. Just as Daniel represented a type of king—as well as possessed moral influence over Hananiah, Mishael, and Azariah (children of the King's seed)—so is it with our Promised King, and the Nation of the Nation of this day. Moreover, considering all the irrefutable evidence we have presented, we can declare with absolute certainty that as God, "הוה לבן יהוה אולים.".

The reign of הווה כן יחוה לי אום shall be the period in which He, the Sovereign Son of הווה, shall ascend, establish His seat, and occupy His Most Holy Throne. The prophetic end of immoral rulership is that time, described in the cryptic writings found in the Book of Daniel, when הווה כן יהוה כן יהוה אמון possess and exercise sovereign power and royal authority. הווה כן יהוה כן יהוה אמון, shall reign as the "Supreme Omnipotent One" exerting controlling power over all others, as well as reign independent of all others. Let us read Daniel 7:13 and 14:

> 13 I saw in the night visions, and, behold, one like the Son of man came with the clouds of heaven, and came to the Ancient of days, and they brought Him near before Him.

14 And there was given Him dominion, and glory, and a kingdom, that all people, nations, and languages, should serve Him: His dominion is an everlasting dominion, which shall not pass away, and His kingdom that which shall not be destroyed.

Furthermore, TTT 2 TTT shall predominate, surpass, and prevail over all

others because He is the only Preeminent Son of His Father, TTT. Let us

read Daniel 6:26:

26 I make a decree, That in every dominion of my kingdom men tremble and fear before the God of Daniel: for He is the Living God, 7777, and stedfast for ever, and His kingdom that which shall not be destroyed, and His dominion shall be even unto the end.

In conjunction with the Kingdom of התרה בן יהוה, יהוה shall grant certain

children of the King's seed, who are found worthy as the Godhead and

overcome as He overcame, to sit with Him, in His Throne. Let us read

Revelation 3:21:

21 To him that overcometh will I grant to sit with Me in My throne, even as I also overcame, and am set down with My Father, 7777, in His throne.

Let us read on in Revelation 7:15:

15 Therefore are they before the throne of God, הזה בן יהוד, and serve Him day and night in His temple: and He that sitteth on the throne shall dwell among them.

Praise רחוה בן יחוה עוד that we are found worthy and overcome to be granted a seat with His Son and Sovereign King רחוה בן יחוה כן יחוה. Praise א we proceed on to study the phrase "...and of the king's seed...." from Daniel 1:3, we will search into the keyword *seed* as it relates to the prophetic rise of החה בן יחוה כן יחוה Mathematical Solution (America).

37 He, 777 2777, answered and said unto them, He that soweth the good seed is the Son of man;

ארחה בן יחה, the Son of הזה, is the only Man in the last days of evil rule who has sown good *seeds* throughout every city; teaching and speaking that the glad tidings of the Kingdom of הזה are at hand. Let us read in part Luke 8:1 up to the colon:

1 And it came to pass afterward, that He, 777772 7777, went throughout every city and village, preaching and showing the glad tidings of the Kingdom of God, 7777?

Let us read on in Luke 8:11 to understand the *seed* of the Kingdom of הוה which הוה בן יהוה בן יהוה בן יהוה בו

11 Now the parable is this: The seed is the word of God, 7777.

As it stands to this very minute, אוה בן יחוה undeniably, is the first and only Man to stand up all by Himself, at the end of evil rule in modern-day Babylon (America), to sow the words of הוה. He stood in the name of to disseminate, distribute, broadcast, circulate, spread, publish and announce with a loud voice the true knowledge and hidden name of our Almighty God, הוה And He has sown the words of His Father, הוה, in our hearts and shall ultimately do the same throughout all the minds of this darkened world. Let us read Isaiah 59:21:

> 21 As for Me, this is My covenant with them, saith the LORD, 7777; My spirit that is upon thee, and My words which I have put in thy mouth, shall not depart out of thy mouth, nor out of the mouth of thy seed, nor out of the mouth of thy seed's seed, saith the LORD, 7777, from henceforth and for ever.

Let us continue on with the descriptive word *sow* to understand why הווה, the Sower of good seed, had to sow the words of His Father, הווה, during a prophetic sowing-time. Documented in the *e-Sword*, copyright 2004, computer software the word **sow** also implies "to sow seed, as for the production of a crop." Based on this definition, we can reason that הווה had to sow the words of הווה a divine sowing-time for the production of a crop—before a prophetic harvest time. In addition, we can also reason at this point in our analysis of Daniel 1:3 that **certain children**, **of the King's** *seed*, as scripturally understood, are also symbolic representations of the same good *seed* sown for the production of a crop before harvest time.

Let us continue on to get another view of the word *seed* as it applies to the king's seed as well as the prophetic sowing-time of הווה כן יהוה שי before the end of evil rule. The word **seed** according to the *Webster's New World College Dictionary & Thesaurus*, copyright 1998, computer software means "to provide with the means or stimulus for growing or developing." It is clear that הווה בן יהוה שי, during a prophetic sowing-time, was on a Divine Mission to provide His seed with the means for growing, developing into,

and reproducing all good qualities as opposed to evil. Let us read Acts 3:25and 26:

25 Ye are the children of the prophets, and of the covenant which God, 77777, made with our fathers, saying unto Abraham, And in thy seed shall all the kindreds of the earth be blessed.

26 Unto you first God, 7777, having raised up His Son, 7777 [2777], sent Him to bless you, in turning away every one of you from his iniquities.

In addition, as a result of His meticulous and painstaking labor, His seed upon maturation before harvest time would have the ability to reproduce new seeds that are good. And, likewise, those seeds would also reproduce good seed as well. In like manner, the symbolic **children of the King's seed** (the good seed of התה כן התה כן יתה (the good seed of about, ready to work at, and able to toil against immoral opposition against the truth of התה יהתה that is rampant in the world. Let us read Isaiah 61:9:

9 And their seed shall be known among the Gentiles, and their offspring among the people: all that see them shall acknowledge them, that they are the seed which the LORD, 7777, hath blessed.

All of the children, who have conceived the words of "TT" on "good" ground as the *King's seed* will be sustained by consuming the words of "TT" for nourishment so that they may be sought out and chosen out of the perils

set forth against modern-day Babylon (America). Let us read Isaiah 62:11 and 12:

11 Behold, the LORD, 77777 hath proclaimed unto the end of the world, Say ye to the daughter of Zion, Behold, thy salvation cometh; behold, His reward is with Him, and His work before Him.

12 And they shall call them, The holy people, The redeemed of the LORD, 7777?: and thou shalt be called, Sought out, A city not forsaken.

Praise "The holy people of איזה בן יהוה עו will not be forsaken. Praise "It is at this point that we will move further to culminate our study of the phrase "...and of the king's seed...." And in doing so, we will reflect on the expression "sow the seeds," stemming from the keywords *sow* and to sow seed, in relation to the prophetic rise of הוה בן יהוה (America).

As recorded in the *Bartlett's Roget's Thesaurus*, copyright 1996, under the reference number 388.15, the phrase **sow the seeds** indicates to "prepare the way"; while **prepare the way** located under 823.15 denotes to "make easy. **Make easy,** recorded under 363.8, implies to "make comprehensible." And **make comprehensible** is synonymous to the guideword interpretation. In the same source the word **interpretation**, found under the reference number

365.1, stands for "biblical interpretation, decoding, code cracking, explanation, and demonstration."

As can be construed from all of the evidence we have presented, as documented in universally accepted scholastic and educational sources, we can declare that (הוה בן יחוה בן יחוה sour only solution! He is our only hope whereby we can escape the condemnation of this world; and He has truly prepared the only way. Praise (הוה בן יחוה בן יחוה 3:33:

33 He that hath received His testimony hath set to his seal that God, 17177, is true.

 the power of His biblical interpretations by decoding the mysteries while simultaneously cracking the hidden codes to secret knowledge. Let us read Luke 24:44-46:

> 44 And He said unto them, These are the words which I spake unto you, while I was yet with you, that all things must be fulfilled, which were written in the law of Moses, and in the prophets, and in the psalms, concerning me.

> 45 Then opened He their understanding, that they might understand the scriptures,

46 And said unto them, Thus it is written, and thus it behoved Christ, 7777 [2] 7777, to suffer, and to rise from the dead the third day:

Thus, it is for these reasons that we can conclude unequivocally that under top secret provisions—designed by the modern-day King of Babylon (George W. Bush) and *Ashpenaz* (allies of a concealed foreign group)—the children of the King's seed in Babylon (America) shall be sought out, interrogated, tested, and examined in great detail for a special, unique use.

In addition, as stated earlier, these imminent investigative procedures will come upon all so-called Black people who are descendants of the tribe of Judah (Yehuwdah). These secret procedures will be warranted as well as unwarranted investigations planned through the Foreign Intelligence Surveillance Act (*FISA*) along with the USA Patriot Act. And any executive acts deemed necessary—to protect their democratic ideals for homeland security (Daniel 3:10; 6:7)—will be crafted as an indication of its prototype

in Ancient Babylon. Let us read Matthew 10:16-18:

16 Behold, I send you forth as sheep in the midst of wolves: be ye therefore wise as serpents, and harmless as doves.

17 But beware of men: for they will deliver you up to the councils, and they will scourge you in their synagogues;

18 And ye shall be brought before governors and kings for my sake, for a testimony against them and the Gentiles.

The imminent enforcement of government warrants this day shall usher in

the prophetic time when the children (seeds) of the Promised King, רדוה

, will be set apart and tried by means of the ethical head they have

worked and labored to develop. Let us read Revelation 2:10:

10 Fear none of those things which thou shalt suffer: behold, the devil shall cast some of you into prison, that ye may be tried; and ye shall have tribulation ten days: be thou faithful unto death, and I will give thee a crown of life.

Unquestionably, רהוה בן יהוה shall bestow the King's seed, the highest state

of righteous development, in the topmost parts of their heads, in which their

anointed heads of oil will be their "crown of righteousness." Let us read 2

Timothy 4:8:

8 Henceforth there is laid up for me a crown of righteousness, which the Lord, 7777 [2, 7777], the righteous judge, shall give me at that day: and

not to me only, but unto all them also that love His appearing.

Furthermore, THE Control of the Righteous King, shall enthrone and adorn the children of His seed with a badge of royalty that will signify a reward of victory and seal them with a mark of honor. And He shall bestow upon His seed a "crown of glory"; the Supreme adornment of His enduring name. Let us read 1Peter 5:4:

4 And when the chief Shepherd shall appear, ye shall receive a crown of glory that fadeth not away.

Let us read on in Isaiah 62:3:

3 Thou shalt also be a crown of glory in the hand of the LORD, 777, and a royal diadem in the hand of thy God, 777.

Thus, if you are one with the proclivity and inclination of mind to be singled out as certain of the King's seed, then this is the last call for you to work expediently and to pray to התה כן יתה כן יתה כן יתה של מו לה אוני לא הוא לישור ליש

We are commanded not to be afraid of the King of modern-day Babylon (George W. Bush), but rather come out of the image of Babylon (America) and come into the image of our Savior, רתוה בן יתוה. Let us read Jeremiah 42:11:

11 Be not afraid of the king of Babylon, of whom ye are afraid; be not afraid of him, saith the LORD, 7777; for I am with you to save you, and to deliver you from his hand.

is here to save all of us who choose Him; for He is with us to deliver us from the hands of the present-day king of Babylon this day. And know with absolute certainty that our Savior, האה כן יהוה לה in the face of judicial murder, in the face of unprecedented onerous restrictions, and in the face of secret executive procedures—shall establish the Sovereign Kingdom of האה יהוה ליהוי with His children. And His Kingdom shall never be destroyed. Let us read Philippians 2:9-11:

9 Wherefore God, 77777, also hath highly exalted Him, and given Him a name which is above every name:

10 That at the name of 7777 2777 every knee should bow, of things in heaven, and things in earth, and things under the earth;

11 And that every tongue should confess that 777, is Lord, to the glory of God, 7777, the Father.

Praise our Almighty Father, הוה, for His Sovereign Son and King, בן יהוה

, for preparing us to "הוה בן יהוה, for preparing us to

follow הווה in your Divine way. Praise יהוה!