
1

2

7

 The meaning of names are significant. For instance, the
name Linda means beautiful, Felicia means happy. Most
parents will spend month choosing a name for the soon
arriving baby. Some pick out name they like, while others
choose names with a specific meaning.

 When reading the Scriptures, the Hebrew word, 'Shem' has
a great significant meaning as a name, much more than a
label of identification. It means an expression of the essential
nature of the name bearer,. Let us look at some names that
are found in Scriptures to learn if these names have meaning.
For example, the book of Genesis, (in Hebrew, Bereshith)
is the book of 'Beginnings.' Moreover, the last book is
called Revelation, meaning to 'reveal'.

 In the book of Genesis (Bereshith) 16:11; we learn that the
Messenger of Yah tells Hagar to name their child Ishmael (in
Hebrew, Yishmael) because "Yah has heard your affliction".
In the same book, Bereshith 17:5, Abram gets a new name,
Abraham, meaning, "father of many nations". Then, in
chapter 25 of Bereshith, Esau (in Hebrew, Esaw) gets his
name because he is read and is like a hairy garment.

 Esau's brother Jacob (Ya'aqob) gets a new name in Genesis
(Bereshith), 32:28, "Your name is no longer called Ya'aqob,
but Israel (Yisra'el) because you have striven with Elohim
and with men, and have overcome." Yisra'el means "to strive
with El, to overcome with El, and then to rule with El." In
the same book, in chapter 35:, verse 18, Rachael (Rahel)
wanted to name her son Ben-Oni. She chose that name
because her life was going out of her, but the father wanted
his name to be Binyamin. If we go to the book of Exodus
(Shemoth) chapter 2, verse 10, we find a person by the name
of Moses (Mosheh) meaning, "I have drawn him out of the
water." 1 Samuel (Shemu'el) 1:20, Hannah called Samuel this

8

name because "she asked Yah for him."

 Later in the scriptures, we find four Hebrew boys that
would not compromise their faith even to the point of death.
Do you know their names? They are; Daniel, Hananyah,
Mishael and Azaryah. Daniel's name means, "My Judge is
El." Hananyah's name means, "Yah has shown favour."
Mishael's name means, "Who is like El." Azaryah's name
means, "Yah has helped." Sadly, the Babylonian king, by the
name of Nebuchadnezzar (Nebukadnetstsar), decided to
change the names of these four Hebrew boys. Daniel's name
changed to Belteshazzar (Belteshatstsar). Hananyah's name is
changed to Shadrach (Shadrak). Mishael's name is changed to
Meshach (Meyshak). And Azaryah's name is changed to
Abednego (Abed-Nego). The king thought that by changing
their names, he would give them a name in honor of pagan
deities with the hope that they would change their beliefs. Of
course, we know that Hananyah, Mishael and Azaryah all
bravely stood and would not bow before the golden image
that king Nebuchadnezzar constructed. We learn that Daniel
gets thrown into the lions' den because he would not
compromise his faith. Of course, the very one that created the
lions is the same one that shut the lions' mouth to spare
Daniel.

 Even altars had special names. For instance, Genesis
(Bereshith) 35:7 and Exodus (Shemoth) 17:15,16. As we can
tell just from these few names that I have listed that names
have great significance to the person that bears the name.

9

 Before we look closer at the Name ('Ha Shem '), let us go to
the dictionary and see what the word 'Title' means. Title: an
identifying appellation signifying status or function: e.g. Mr. or
General: an appellation signifying nobility;

 Now that we know what a title is, let us look at the
following (titles) words: "The Scriptures, (PTY) South
Africa", El, Eloah, Elohim, Elyon:

El: Mighty One, Strength
Eloah: is the singular form of Elohim, it has the same
meaning as El.
Elohim: is pural of Eloah, Rulers, Messengers
Elyon, El Elyon: The Most High El.

Hebrew- Eloah, Elyon, Elohim
Aramaic- Elah, Illaya, Elahin

 "The word 'EL' is an ancient Semitic term. Among Semitic
languages, it is one of the most used terms for greatness,
strength or deity. In the Hebrew religious usage it does not
denote a proper name but is used as a title. Used for the
Creator's Supremacy over all others as a generic term like in
Daniel 11:36, "the EL of elahin" In Mark 15:34, "Eli, Eli,
lamah shebaqtani. (My El, My El, why have you forsaken
me?)."

 Turn with me to the book of Exodus (Shemoth) 23:13, "And
in all that I have said to you, take heed. And make no mention
of the name of other mighty ones, let it not be heard from

10

your mouth."

 The word heed means, "to listen, be careful". We are being
told to "listen up, be careful to make no mention of the name
of other mighty ones (gods) neither let it be heard from our
mouths."

Malachi (Mal'aki) "For I am Yahuwah, I shall not change,
and you O sons of Yaaqob, shall not come to an end."

 From this verse, we see that Elohim changes not. Now some
may claim that He changes. For instance, they might
say, "Oh that is Old Testament stuff; we are in the New
Testament now." Have you read anywhere, in a verse where
He says, "Oh, I'm ever-changing?" No, you haven't, He said,
"He changes NOT." We should take heed to His words,
wouldn't you agree?

 If you have a K.J.V Bible or any other version, you may
come across this statement: "Translated out of the Original
Tongues and with previous translations diligently compared and
revised." The "Original Tongues" is indeed the inspired word
of Elohim. Through the lengthy process of translating
scriptures, human error has occurred. For instance, in the
book of "Acts 12:4 the word "Easter" is used, when the proper
word should be "Passover". Another error can be found in
"Hebrews 4:9", where the word 'rest' was substituted with the
word 'SFatherth'. The Greek word is 'sabattismos', meaning
'SFatherth-keeping'.

 These minor errors can change the whole meaning of the
verse and the main subject being addressed. I recommend
that everyone should have a Bible concordance and a Bible
dictionary. I myself use "The New Strong's Complete Dictionary
of Bible Words", with proper Hebrew, Greek and English

11

translations. I also have the "Green's Interlinear Greek-English
N.T." Let us not overlook 2nd Timothy 2:15, "Study to shew
thyself approved unto Elohim, a workman that needeth not to
be ashamed, rightly dividing the word of truth".

 We briefly covered some of the titles (such as Elohim) that
the Creator of Heaven and Earth bears. Let us go to the
scriptures to see if there are more titles given to Him.

 Genesis (Bereshith), 35:11; "I am El Shaddai". Exodus
(Shemoth) 3:14, 15, "And Elohim said to Mosheh, "I am that
which I am". The Hebrew reads "eyeh 'asher 'eyeh". Eyeh
derived from hayah meaning, "to be, to exist". Verse 14 leads up
to verse 15 when He tells us His "Name". In the book of
Revelation, we find another title given to the Creator,
Revelation 1:8, "I am the 'Aleph' and the 'Taw', Beginning
and End," says YAHUWAH "who is, and who was, and who
is to come, the Almighty".

 You may wonder why your version does not use these
words, instead it uses the words "Lord" and "God". Why is
this? Are the words "Lord" and "God" names or titles? What
about "God", is that a name or a title? You should find the
answer to this question very surprising.

 According to the "Encyclopedia Britannica", we find the
following:

 (Please note how this was adopted as a Name.)

"GOD- the common Teutonic word for a personal object or
religious worship, applied to ALL those superhuman beings
of heathen mythologies. The word "god" on the conversion of
the Teutonic races to Christianity was adopted as the name of
the one Supreme Being".

12

 In the James Hastings, "Encylcopedia of Religion and Ethics,
vol. 6." We find the following: "After the conversion of the
Teutons to Christianity, the word came to be applied also to
the Christian Deity."

 The Unabridged, "Webster's Twentieth Century Dictionary",
says the following: "The word is common in Teutonic
tongues, it was applied to heathen deities and LATER , when
the Teutonic peoples were converted to Christianity, the
word was LATER elevated to the Christian sense."

 The following is a list of some of the generic names, Gad,
God, Gud, Gott. These names were among the Teutonic
tribes. "Goda" is a proper name for an idol. Woden, "the name
of the highest god." was also called Witan, Odan, The day of
the week, "Wednesday" or some would say, "Godenstag" is
named after the Teuton deity!

 Oh my beloved friends, let us go back to that verse, Exodus
(Shemoth) 23:13, "And in all that I have said to you take
heed. And make 'no mention of the name of other mighty
ones, let it not be heard from your mouth'.

 This is almost unbelievable! Truly, man has made a great
error. When I first discovered this, I was stunned. Then as
the scriptures tell us, "You shall know the truth and the truth
shall make you free". Once I prayed about this and research
this information out for myself, it became obvious. Many
times I have watched the Music Awards in amazement,
hearing people say: "I give thanks to God". People in every
culture use the word God in their everyday vocabulary in
meaningless statements. Unwittingly they are blaspheming
(Elohim) YAHUWAH.

13

Let us review the "Third commandment":

Exodus (Shemoth) 20:7 "Thou shalt not take the name
of the "LORD" (YAHUWAH) thy "God" (Elohim) in
vain; for the "LORD" (YAHUWAH) will not hold him
guiltless that taketh his name in vain".

 According to the, "Webster's Twentieth Century Dictionary",
The word vain means: empty, worthless, having no genuine
substance or value or importance. Under syn., empty, worthless,
unimportant, false, void.

 So, Elohim will not hold the person guiltless that takes His
Name in vain (empty, worthless, void, unimportant) or brings
His name to naught (nothing).

"Webster's Twentieth Century Dictionary", tells us the
following about LORD: A TITLE of respect."

 So far, we see that LORD is a title. Could this title have
become a name? Just like with the title/generic name of God?
Sadly the answer is YES! What has the world done by
substituting His name with a title? Has it not, brought His
name to naught? Has the world not voided out His Name?
Has it not brought His name to seem unimportant? Has the
world replaced His name with a name of a pagan deity? Has
the world NOT SINNED AGAINST HIM?

Exodus (Shemoth) 23:13 "And in all things that I have said
unto you be circumspect: and make no mention of the name of
other gods (mighty ones), neither let it be heard out of thy
mouth."

 Not only is LORD a title, but it is also a name of Baal. Who
or what is Baal?

14

"Webster's Twentieth Century Dictionary", defines Baal:
"From Hebrew Lord, the supreme male divinity of the
syrophenicians; the sun god, the lord or master representing
productive power. The name is used in scripture in
combinations of designating different ideas of a lord, or
different functions a divine character; as Baal berith is the
lord of the covenant; Baal phegor, the lord of the dead; baal
zebub, litteraly god of flies, meaning the god of the
Philistines."

 Oh my, beloved friends, it is unthinkable, the human error
that has taken place, but it is true. Watch what scriptures
tells us, turn to:

Jeremiah (YirmeYahu),23:27; "Which think to cause my
people to forget my name by their dreams which they tell
every man to his neighbour, as their fathers have forgotten
my name for Baal."

 Wow! Can you feel the Spirit (Ruach Ha Qodesh) working,
to reveal the truth to YOU? I can feel and see the darkness
being exposed! Praise be to Yah!

 There are many verses that speak of how important the
NAME of Yahuwah is. The following is just a few verses:

Deuteronomy 32:3, "Because I will publish the name
of Yahuwah ascribe ye greatness unto our Eloah".

1 Chronicles 16:8, "Give thanks unto Yahuwah call upon
his name; make known his deeds among the people."Psalms
20:7, "Some trust in chariots, and some in horses: but we
will remember the name of Yahuwah our Eloah."

Psalms 34:3, "O magnify Yahuwah with me, and let us

15

exalt his name together".

Psalms 113:2, "Blessed be the name of the Yahuwah from
this time forth and for evermore."

Micah 4:5, "For all people will walk everyone in the name
of his god,(mighty one) and we will walk in the name of
Yahuwah our Eloah for ever and ever."

Zechariah 13:9, "And I will bring the third part through
the fire, and will refine them as silver is refined, and will try
them as gold is tried: they shall call on my name, and I will
hear them: I will say, It is my people: and they shall say
Yahuwah, is my Eloah."

 From the verses above, (there are many more), we can truly
see how important His name is. Have you noticed some of the
names from other countries? For instance, Russian's
President Vladimir Putin's name is pronounced the same all
over the world. We can include the former President of
France, Jacques Chirac, Bin Ladin, and Saddam Hussein and
yes even our former President, George W. Bush and present,
Barack Hussein Obama.

 So, what happen to the Creator's name? Scriptures and any
good encyclopedia will tell us that the children of Israel, did
not keep the Torah. Due to their hardened hearts and
disobedience, Elohim allowed them to be exiled into Babylon
for seventy years. During this time, the Babylonians began
making fun of them! We are told the following: 2 Chronicles
7:14, "If my people, which are called by my name, shall humble
themselves, and pray, and seek my face, and turn from their wicked
ways; then will I hear from heaven, and will forgive their sin, and
will heal their land."

16

 The children of Israel carried YAHUWAH's name. They
were called Yahudim's (Judah / Yahudah, drop the 'd' sound).
Since the NAME was blasphemed from pagans, the
Name was AVOIDED COMPLETELY. Going against the
Third Commandment, This is what the Father's name
written in Hebrew looks like .

 This is the Fathers name written in Palaeo-Hebrew
 , before taken exile to Babylon. We read from left to
right but the NAME is read from right to left. This is called
the Tetragrammaton which mean the four letters; (please
take note, we are attempting to sound/say the name correctly
and that is why we see different spellings of the name, these
are transliterations from the Hebrew letters)

Y= YOD, the d is dropped.
H= HAY
W=WAW, sounds like 'OO' as in Hallelu-Yah
H=Hay

Yahueh
Yahu'ah
Yahuwah, Yah-hoo-wah

 What is interesting, if we take the name Judah back to the
original Hebrew we get Yehudah. Drop the ’d’ sound and we
get Yahuwah!

 Over time, to say the NAME became on offense worthy of
death, except for the priests. See Yohanan the immerser (John
the Baptist) was a Priest, therefore, he was allowed to say
The Name.

He tells us... "I am Yahuwah; that is my Name! I am the first
and I am the last, apart from me there is no Eloah. Is there
any Eloah besides Me? Before Me? I am Eloah, and there is

17

no other, I am Eloah, and there is none like Me. Before Me,
no Eloah, was formed nor will there be one after Me. I, even I
Yahuwah, and apart from me there is no Saviour.

 Now that we behold Father's (our father's) NAME, let us
find out His Son's Name. This Name is above all other names.
So, let us carefully uncover the real name of the Son. Keeping
in mind that translation brings the meaning of the name but
not necessarily the sound, whereas transliteration brings the
sound but not necessarily the meaning.

 The Son's name written in Palaeo-Hebrew looks like this:

. Can you see Yahuwah’s Name in the Son's

name? Father's name.

Romans 10:14, "How then shall they call on him in whom
they have not believed? And how shall they believe in him of
whom they have not heard? And how shall they hear without
one proclaiming?"

 Let us look at the first book in the New Testament,
Mattithyahu (Matthew) 1:21-23,"And she shall give birth to a

Son, and you shall call His Name For He shall save
His People from their sins. And all this came to be in order to fill

what was spoken by Through the prophet saying, "See a
maiden shall conceive, and she shall give birth to a Son, and they
shall call His Name Immane'el" which translated, means "El with
us".

 From , we get the name, Yahushua. Shua
means save. When we put the Name above all names together
we get Yah+Saves. This tells us WHO is doing the Saving,
Yah Saves! Now if we were to translate Yahushua into
English, His name would sound more like Joshua. But since
scriptures tells us the following: Acts 4:12,"Neither is there

18

salvation in any other: for there is none other name under heaven
given among men, whereby we must be saved." Since there is NO
OTHER NAME UNDER THE SKY, let us call on this
NAME, Yahushua! Sadly, the following verse has happened:
John 5:43, "I am come in my Father's name, and ye receive me not:
if another shall come in his own name, him ye will receive".

 Not only has His Name been given a Hellenized version
but many are looked down on because they choose to call on
the name above all other names, Yahushua. We need to
ponder on why is satan, ha satan's (the adversary) name, the
same in all languages? Just like Bin Ladin, Saddam Hussein,
Vladimir Putin, President Bush, etc. Yet the Name Above All
Names is changed?

 Let us look at the first part in that verse from John 5:43, "I
am come in my Father's name." He has the Father's name.
And when did men first began to call on the name of
Yahuwah?

Gen. 4:26, " And to Seth, to him also there was born a son;
and he called his name Enos: then began men to call upon the
name of Yahuwah."

Joel 2:32,"And it shall come to pass, that whosoever shall
call on the name of Yahuwah shall be delivered: for in mount

Zion and in Jerusalem shall be deliverance, as hath
said, and in the remnant whom shall call."

 When the Son said, "I come in my Father's Name," He
literally meant it. There is power in the Name of Yahushua,
“Yah is salvation, Yah Saves." When one believes in calling
on the name of Yahushua, then is immersed (baptized)in the
name of Yahushua, by calling on the name of Yahushua, we
are indeed calling on the Name of Yahuwah (Yah-hoo-wah).

19

We should be hearing Father's Name and we do hear His
name in His Son's name. Even the highest praise, Hallelu-
Yah, means Praise Yah!

Proverbs 30:4, "Who hath ascended up into heaven, or
descended? Who hath gathered the wind in his fists? Who
hath bound the waters in a garment? Who hath established
all the ends of the earth? What is is Name, and what is His
Son's Name, if thou canst tell?"

 This is an invitation, to call and seek these two NAMES
that men have tried to suppress with titles and names of
other deities.

 We can rest be assured that HIS people will know His name
and His Son's name. Yeshayahu (Isaiah),52:6, "Therefore my
people shall know my name: therefore they shall know in that
day that I am he that doth speak: behold, it is I."

 Isn't that wonderful news? His people will know His name!
He will see to it. This may be the first time you have heard
the Father's Name and you are seeing His Name in His Son's
Name!

 Listen to the following words of Yahushua: John 17:6,

"I have manifested thy name unto the men which thou gavest
me out of the world: thine they were, and thou gavest them
me; and they have kept thy word."

 He continues speaking in Yohanan (John) 17:11

"And I am no more in the world, but these are in the
world, and I come to You, Set-Apart Father, guard
(keep) them in Your Name which You have given Me,
so that they might be one, as We are."

20

 How much of an uproar did the name of the Father and Son
bring? When the Israelites where exiled into Babylon, we
briefly discussed how the name became suppressed. If anyone,
other than a Priest would say the Name they would be under
a penalty of death! The Name was replaced with Adonai
meaning, my sovereign. Therefore, after years of not saying the
Name, we can see this caused an uproar from the Priest’s.

Luke 19:38-40, "saying, "Blessed is the Sovereign who is
coming in the name of Yahuwah! "Peace in heaven and
esteem in the highest!" And some of the Pharisees from the
crowd, said to Him, "Teacher, rebuke Your taught ones."
But He answering, said to them, "I say to you that if these
shall be silent, the stones would cry out." (Psalm 118:26 was
being fulfilled)

 In October of 2002, something remarkable was found. An
ossuary (bone box) that dated from the year 62 A.D. The
very stones did cry out!

21

Reading from right to left, Ya'akov, Bar, Yos'ef. Akkui di
Y'shua. James, son of Joseph, brother of Y'shua (shortened
version).

22

 The stones are indeed crying out! Stones with Yahuwah's
Name and Ten Commandments are being found around the
world!

23

24

Luke 11:52,"Woe unto you, lawyers! For ye have taken
away the key of knowledge: ye entered not in yourselves, and
them that were entering in ye hindered."

 Here, He is speaking about the ones that are learned in the
Torah. Yet, they have taken the key of knowledge away. Let
us ponder on this. What did they take away? They took the
NAME away from the common people!

 Paul has a lot to say about what he did to believers who
called on the Name and believed in Yahushua.

Acts,26:9-11, "I verily thought with myself, that I ought to
do many things contrary to the name of Yahushua of
Nazareth. Which thing I also did in Jerusalem: and many of
the saints (set Apart ones) did I shut up in prison, having
received authority from the chief priests; and when they were
put to death, I gave my voice against them. And I punished
them oft in every synagogue, and compelled them to
blaspheme; and being exceedingly mad against them, I
persecuted them even unto strange cities."

 As we just read, Sha'ul (Paul) had received authority from
the chief Priests, to put believers in prison, put them to death,
and he stood against them. He would even go into strange
cities to hunt these believers down to put them to death!
Wow! There is one very important word I do not want us to

25

overlook, the word, blaspheme. What is blasphemy? In
scriptures, we find two things that are blasphemy. One is
when one claims to be able to forgive sins and the other is for
one to claim/make himself Eloah (John 10:30). Knowing
these are the two reasons of Blasphemy, why would believers
be accused of blaspheme? Did they claim to be Eloah or did
they claim to follow Him? Did they claim to be able to
forgive sins, or did they follow the very one that takes their
and all believers sin's away? Since, they did not fit into one of
these two categories, then why were they accused of
blaspheme?

 The answer can be found in the book of Acts. Sha'ul (Paul) is
called up in front of the judgment seat, He was being accused
of seducing men to worship Elohim contrary to the Torah,:

Acts,18:14,15, "And when Sha'ul (Paul) was now about to
open his mouth, Gallio said unto the Jews, If it were a
matter of wrong or wicked lewdness, O ye Jews, reason
would that I should bear with you: But if it be a question of
words and names, and of your law, look ye to it; for I will be
no judge of such matters."

 Praise be to Yahuwah! We know from scriptures Sha'ul
(Paul) kept the Torah. He even kept the Feast Days. Go on
look, it is written. Therefore, we see the uproar; the
blasphemy that was being talked about was the NAME.

 Hurry, turn with me to Acts 4:7, "And when they had set
them in the midst, they asked, By what power, or by what
name, have ye done this"

See there is Power in the name of Yahushua!

26

Acts 4:17,18, "But that it spread no further among the
people, let us straightly threaten them, that they speak
henceforth to no man in this name. And they called them, and
commanded them not to speak at all nor teach in the name of
Yahushua."

 The key of knowledge that the Priest took away was the
NAME! Let us review the stoning of Stephen.

Acts 6:14, "For we have heard him say, that this Yahushua
of Nazareth shall destroy this place, and shall change the
customs which Moses delivered us." In Acts 7 leading up
to the stoning, Stephen speaks the Name at least 6
times that I know of. Let us pick up in verse 54 (Acts 7)
"When they heard these things, they were cut to the heart,
and they gnashed on him with their teeth." Acts 7:55-58,
"But he, being full of the Set Apart Spirit, looked up
steadfastly into heaven, and saw the glory of Eloah, and
Yahushua standing on the right hand of Eloah. And said,
Behold, I see the heavens opened, and the Son of man
standing on the right hand of Eloah. Then they cried out
with a loud voice, and stopped their ears, and ran upon him
with one accord, and cast him out of the city, and stoned him:
and the witnesses laid down their clothes at a young man's
feet, whose name was Saul".

 From these words, we can see they were furious, screaming
and holding their ears! In Jeremiah, we find an end time
prophecy.

Yirmeyahu (Jeremiah),16:19,21, "O Yahuwah, my
strength, and my fortress, and my refuge in the day of
affliction, the Gentiles shall come unto thee from the ends of
the earth, and shall say, Surely our fathers have inherited
lies, vanity, and things wherein there is no profit. Therefore,

27

behold, I will cause them to know mine hand and my might;
and they shall know that my name is Yahuwah"

Zephaniah,3:9, "For then will I turn to the people a pure
language, that they may all call upon the name of Yahuwah,
to serve him with one consent."

Zechariah,13:9, "And I will bring the third part through
the fire, and will refine them as silver is refined, and will try
them as gold is tried: they shall call on my name, and I will
hear them: I will say, It is my people: and they shall say,

 is my Eloah."

Revelation,2:3,"And hast borne, and hast patience, and for
my name's sake hast laboured, and hast not fainted."

Revelation,14:1,"And I looked, and, lo, a Lamb stood on the
mount Sion, and with him an hundred forty and four
thousand, having his Father's name written in their
foreheads."

 Not only have I been told society does not accept that name
but some even claim that the Son's name was spoken in
Greek. Remember He told us all things, including how many
would accept another name. So what name did the Son speak?
The Greek name, Jesus? Or could He have spoken a different
name?

Acts,26:14-15,"And when we had all fallen to the ground, I
heard a voice speaking to me, and saying, in the Hebrew
language, "Sha'ul, Sha'ul, why do you persecute Me? It is
hard for you to kick against the prods." And I said, "Who
are you, Master?" And He said, "I am Yahushua, whom you
persecute,"

28

 Please notice that the language the Mashiach
(Messiah) spoke and Sha'ul (Paul) heard was in the Set Apart
Tongue, the HEBREW language. The Mashiach spoke His
name in Hebrew not the Greek form.

 When one starts using and then sharing the Name Above
All Names, Yahushua with others some may ask.. "Are you
Hebrew?"

My reply is... "Are you Greek?"

29

The Sacred Name of Yahuwah, was REMOVED from the
TaNaK (Old Testament) in most version of the Scriptures close to
7,000 times and close to 1,000 times in the Messianic Scriptures
(Old Testament).

 Father's Name in English is NOT God or even Lord? God and
Lord are titles like Brother, Sister, Father's name is Yahuwah!
Pronounced Yah-hoo-wah! Can be spelled as Yahowah or
Yahuwah.

His Son's name was NOT called the
Hellenized Greek version, Jesus! The messenger, Gabriel told His
Hebrew parents to name Him a Hebrew Name, Yahushua. (Yah is

our salvation, Yah Saves!) He even spoke HIS name to Shau'l
(Paul) in Hebrew! (ACTS 26:14-15) Spelling of our Messiahõs

Name: Y'shua, Yahushua, Yahshua!

30

The word gospel derives from the Old English gôd-spell

Gospel should be Good News. In Hebrew it is 'Besorah'.

The word christ originates from the deity known as christos

(kristos). Who is also known as Krishna. Christ should be

Messiah/Mashiach Messiah/Mashiach is Anointed One.

Webster's 20th Century Dictionary defines LORD: "A

TITLE of respect."

Lord is really another name of Baal.

Webster's 20th Century Dictionary defines Baal: "From

Hebrew Lord, the supreme male divinity of the

syrophenicians; the sun god."

According to the Encylocpedia Brittanica: "GOD- the

common Teutonic word for a personal object or religious

worship, applied to ALL those superhuman beings of heathen

mythologies. The word "god" on the conversion of the

Teutonic races to Christianity was adopted as the name of the

one Supreme Being".

God should be Elohim or Eloah (meaning 'Mighty One').

31

Holy is actually of the Hindu Spring Festival in honor of

Krishna the spring sun god. Later on the Greeks borrowed

Holi and changed it a bit to Heili...the sun's rays. Holy is also

symbolized with sun discs and rings of sunlight around

people's heads.

Holy Spirit should be Ruach Ha Qodesh

The Ruach Ha Qodesh is Hebrew for the Set Apart Spirit.

The word church derives from the name of a Pagan goddess

named Circe pronounced Churche...

the daughter of the sun deity Apollo.

Church should be Congregation or assembly.

33

