

THE NAME CONFUSION

יהודה

O YHVH, 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. [Jeremiah 16:19]

“Surely our fathers have inherited lies,”

[Jeremiah 16:19]

BUT NOT OUR FATHERS ONLY...

We too are “children, tossed to and fro, and carried about with every wind of doctrine, by the sleight of men, and cunning craftiness, whereby they lie in wait to deceive;” [Ephes. 4:14]

Important to remember...

“we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places.” Ephes. 6:12

BUT...

“Forasmuch then as the children are partakers of flesh and blood, He also Himself likewise took part of the same; that through death He might destroy him that had the power of death, that is, the devil;” Hebrews 2:14

...the father of lies

So, we don't have to be confused.

“Therefore My
people shall know
My Name: therefore
they shall know in
that day [referring to
the last days] that I
am He that does
speak: behold, it is I.”
[Isaiah 52:6]

LIVING ORACLES

The Living Word of
the Living Creator
was entrusted to the
12 Tribes of Israel
And no other people
have so diligently
preserved these
Living Oracles as
they have.

HOWEVER...

LIVING ORACLES

“Christ saw that Israel, who had been so highly favored, in having had committed to them the oracles of God, were misconstruing the Scriptures to meet their own backslidden condition. Their teaching was no longer the Word of God, but the sayings of men.”

LIVING ORACLES

“They were making of none effect the commandments of God by their tradition. They were working away from the high and holy standard given them in the Word of God, and were meeting a human standard.”

LIVING ORACLES

**“Christ's work was to strip away these false theories, and by His own life reveal the character of God, that He might lift souls who were perishing in ignorance of true godliness into a pure and holy atmosphere.”
{ST, January 10, 1900 par. 6}**

John 1:14 (KJV)

*And the Word was made flesh, and
dwelt among us...*

*The Living Word given to the 12
Tribes of Israel is incredible*

PROVING DIVINE INSPIRATION

*There is an equidistant letter
sequence in the 1st five books*

LIVING ORACLES

GENESIS

DEUTERONOMY

EXODUS

NUMBERS

*IN HEBREW TORAH IS SPELLED OUT EVERY
AND EVERY 50th LETTER SPELLED
50TH LETTER IN...
BACKWARD IN...*

LIVING ORACLES

LEVITICUS

HEY VAV HEY YOOD

GENESIS

DEUTERONOMY

EXODUS

NUMBERS

*AND POINTING TO THE CENTER OF
TORAH, IN THE BOOK OF,*

EVERY 7TH LETTER

SPELLS OUT THE NAME

YAHUAH

Then why, in Proverbs 30:4, centuries before His birth, are we asked:

WHAT IS HIS NAME

and

WHAT IS HIS SON'S

NAME, IF THOU

CANST TELL?

HEY UAU HEY YOD

*Reading right to left, this is the
Name in Paleo Hebrew which is
Ancient Hebrew*

This is Modern Hebrew

יהוה

**‘Tetragrammaton’ is Greek
Meaning “FOUR LETTERS”**

HEY VAV HEY YOOD

This is Modern Hebrew read right to left:
YOOD is a vowel but **VAV** (as a 'U' or 'oo')
and **HEY** can also be used as a vowel

The letter “W” is recent, only coming into existence in the 12th century; so the actual letter in the Hebrew is closer to being what we know as the letter “U”. The phrase “HALLEU YAH” uses this same Hebrew letter called “waw” or “vav” to give the “U” sound.

- *Our letters U, V, and W came from the sixth letter of the ancient Hebrew alef-beth, a letter shaped: Y*
- **And yet its not our modern letter 'Y'.**

- *This Hebrew letter became the Greek letter UPSILON, also shaped Y -upper case, lower case - u.*
- *The Latin form of this letter dropped the stem, changing the shape to V, but keeping the sound “OO” as in our modern “U”.*

- *Within the last 700 years, this letter shaped “V” with the sound of “OO” developed into our modern letters U and W.*
- *Verify this at:
<http://en.wikipedia.org/wiki/Upsilon>*

- *The Tetragrammaton is therefore more accurately rendered as YHUH, standing for the 4 letters YOD-HAY-UAU-HAY.*

- *If preferred, it can be expressed YHVH, as long as it is understood that the "V" shape is pronounced like our modern "U".*

*The name of the tribe
“YAHUDAH”*

*[Judah] gives us the
same result (yod-hay-
uau-dalet-hay).*

*Without the addition
of the letter dalet, this
is the same spelling
for the Creator's
personal Name.*

יהודה

YAHUDAH

YAHU - AH

Many Edomites (Esau's descendants) and Ishmaelites (Hagar's descendants), are called by Hebrew names; “YUSEF”, or YOSEF. Another popular name is DA'UD. This gives us the concept that the “waw” or “vav” is far from being anything like our modern letter “W”, and is more like our letter “U”. “W” is called “double-U”; but “waw” or “vav” is a single “U” in so many Hebrew words.

For example: in Hebrew, the name “DAVID” is often spelled “Dawid” and pronounced Da-veed. This transliteration is most likely different from the original word which means “beloved” in Hebrew. It may be that the sound of the Hebrew letters, dalet-vav-dalet would be more accurate as dalet-uau-dalet, as in “DA'UD” (with a short “A” sound).

The star of David demonstrates this as it is actually two Paleo Hebrew ‘D’ [or Hebrew dalet] letters put together and spells his name ~

+

=

DA-UD

The star of David demonstrates this as it is actually two Paleo Hebrew ‘D’ [or Hebrew dalet] letters put together ~

=

DA-UD

HEY VAV HEY YOOD

**The name JEHOVAH is what evolved when
the priests superimposed Adoni over
the Tetragrammaton**

HEY VAV HEY YOOD

HEY VAV HEY YOOD

YOOD represented by an arm with a closed hand
Means – to work, deed done

HEY VAV HEY YOOD

HEY represented by a man with his hands held high, or of an open window symbolizes - to show or to reveal

HEY VAV HEY YOOD

VAV represented by a wooden peg or nail
symbolizes the joining together,
making secure, and becoming bound to

HEY VAV HEY YOOD

**HEY is silent when used at the end of
a word and not followed by a vowel**

YAH-U-AH

- According to the Historian Josephus, the four letters on the mitre of the high priest were vowels, YAUUA and were pronounced in one breathe...

YAHUAH

Represents – a deed done to reveal
making secure = SALVATION

haYah = the Ever Existent One

- **Thus shalt thou say unto the children of Israel, I AM hath sent me unto you. [Exodus 3:14]**
- *I AM = hayah, Hebrew 1961 Strong's; to exist, "ha" means 'the'*

THE ETERNAL ONE

*“I WAS, I AM, I
WILL BE”*

*Existance in all
three tense*

*“I WILL BE
THERE”*

*Past, present and
future*

haYah = the Ever Existent One

Triple-tense: Rev. 1:8

"Who is and Who was and Who is to come, the Almighty"

*His Name means He exists in all of time
and space:*

*OMNI-TEMPORALITY
and OMNI-PRESENCE*

*We're "finite", but the Creator is
infinite.*

IS IT REALLY IMPORTANT?

“Then shall those who fear Yahuah speak to one another, and Yahuah listen and hear, and a book of remembrance be written before Him, of those who fear Yahuah and those who think upon His Name.”

[Mal 3:16]

Why not the name Yahweh?

As mentioned before, the letter “w” did not exist until the 1300’s, therefore how could His Name, from everlasting to everlasting, have a “w” in it?

Do not mention the names of idols

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

Why Elohim instead of God?

- The word 'god' is the English version of Gawd which is the name of the Teutonic Druid [Satan worshippers] deity.

“And Elijah came unto all the people, and said, How long halt ye between two opinions? if the Lord be God, follow him: but if Baal, then follow him. And the people answered him not a word.”
1 Kings 18:21 (KJV)

- The word “LORD” means Ba’al [worshipped by apostate Israel]. Both ‘the LORD’ and ‘God’ trace back to Nimrod and the Tower of Babel. Both represent Satan.

Why Elohim instead of God?

The verse in 1 Kings 18:31: “...if the Lord be God, follow him: but if Baal...” is, as written, a redundancy as both terms refer to the same idol.

Instead this verse should read: ‘...if Yahuah be Elohim, follow Him; but if Ba’al follow him...’

Does it matter what we call Him?

The followers of Messiah were hunted down and put to death, Paul being one of their worst persecutors until his conversion. What triggered this animosity of the Pharisees?

Does it matter what we call Him?

- *It was for the same reason that Pharisees picked up stones and tried to killed Yahushuah [a.k.a. Jesus]. He repeatedly pronounced the Name of Yahuah, His Father. But the Pharisees had taught the people, so long kept in ignorance by them, that this was blasphemy. [Acts 9:15,16; 18:14,15; 26:9-11]*

Does it matter what we call Him?

Just as probation closed on mankind in the days of Noah, when the door of the ark was closed by unseen hands, so it is soon to be closed on this wicked and perverse generation but with cleansing fire from Heaven, as in the days of Lot. [Luke 17:28, Rev. 20:11-15]

Does it matter what we call Him?

YES, IT MATTERS!

- *“And the times of this ignorance Elohim winked at; but now commands all men every where to repent:” Acts 17:30*

Does it matter what we call Him?

Remember ~

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

WHAT IS HIS SON'S NAME,
IF THOU CANST TELL?

Proverbs 30:4

- *Because both “JESUS” and “JOSHUA” have the underlying letters, IESOUS. the Talmud would like us to believe that His Name is spelled JESCHU, based on YESHU, the acronym for “yemach shmo u’zikro”, “may his name be blotted out” (that is of the Book of Life)...*

- *YESHU or YAHU ?*

He came in His Father's Name

[John 5:43] Y A H...not Y e s h.

His Name is...

Yahushuah

- *Since YESHU is the acronym for “yemach shmo u’zikro”, “may his name be blotted out” (of the Book of Life), should we be using this...*

YESHUA

as His Name?

- *The Greek language serves to confirm one clear thing about the true Name of our Messiah: In Acts 7 and Hebrews 4 the fact that the Name is spelled in Hebrew yod-hay-uau-shin-ayin makes His Name clear. It is...*

- **One of the major search engines online uses the sacred Name in vain.**
- **Should we use His Name in this manner?**

Many names end with His Name “Yahu”

- Yeshayahu
[Isaiah]
- Yirmeyahu
[Jeremiah]
- Obadyahu
[Obadiah]
- Tzephanyahu
[Zephaniah]

Many names end with His Name “Yahu”

- Zekaryahu
[Zechariah]
- Nehemyahu
[Nehemiah]
- Mattithyahu
[Matthew]

- **Should we then use this major search engines that uses the sacred Name in vain?**

- *Yahushuah's Name is Hebrew ~ much is to be gained when we study Hebrew.*

It means:

Yah - is our - Deliverer

Our Salvation!

- *IESOUS has no meaning in Hebrew*
- *SOOS is the Hebrew word for “horse”*

Surely, our fathers have inherited lies

- *Jesus has no meaning at all*
- *“SUS” is Latin for PIG*
- *In Greek, Zus is Zeus, the pagan diety*

- **Joel 3:6 (KJV)**
- **The children also of Judah and the children of Jerusalem have ye sold unto the Grecians, that ye might remove them far from their border.**

Why Messiah instead of Christ?

- “Christ” and “Messiah” both mean, “Anointed One”.
- It is not His Name only a descriptive title.

Why Messiah instead of Christ?

- “Christian” was a derogatory label placed on the followers of Messiah.

Should we use the term 'Christ' or 'Christian' ?

- It came from the pagan word “cretin”, which is still used as a derogatory term today.

Natzar means to "watch" and we are His 'watchmen'

- **Historians know His followers were called Natsarim or “Nazarenes” [Acts 24:5].**

- *“How do you say, We are wise, and the law of Yahuah is with us? Lo, certainly in vain He made it; the pen of the scribes is in vain.”
Jeremiah 8:8*

- *Yahushuah, “Whom the heaven must receive until the times of restitution of all things, which Elohim has spoken by the mouth of all His holy prophets since the world began.” [Acts 3:21] is bringing His people into a correct knowledge again.*

It is oral tradition that has kept us from knowing His Name

- **“But in vain they worship Me, teaching for doctrines the commandments of men.”**

Matthew 15:9

It is oral tradition that has kept us from knowing His Name

- Because of the
“priests that despise
My Name...”
[Malachi 1:6] we are
told [Jeremiah 23:27]
that they would
“cause My people to
forget My Name for
Baal”.

And we're warned to:

- **“Not give heed to Jewish fables, and commandments of men, that turn from the truth.” Titus 1:14
And yet here we go again...**

The pope orders the Name “Yahweh” never to be used...

- ...and all the world wondered after the beast. Rev. 13:3 (KJV)**

**Or perhaps command us to call
upon Allah???**

- **Will his next order forbid the true
Name of Yahuah or His Son,
Yahushuah [see Prov. 30:4]?**

Conclusion

Malachi 1:6-7; the leaders defiled His Name.

Jeremiah 23:27; His Name was changed to Ba'al [i.e. the LORD].

Acts 3:21; there is to be a restoration of all divine institutions.

Acts 17:30; Yahuah winked at our ignorance in times past but now calls all to repent [turn from falsehood].

Conclusion

Yahuah is clearly the Name of our Heavenly Father.

Yahushuah or the shortened form Yahshua is the Name of our Blessed Redeemer.

Together, their title is Elohim or Mighty One(s).

Master is an appropriate title instead of 'lord'.

DOES IT MATTER?

A man marries a woman who has had many husbands before him.

Half the time she can't remember his name and calls him by the name of any one of her previous husbands.

Do you think it matters to him?

WOULD IT MATTER TO YOU?

REMEMBER HIS KETUBAH

...our marriage contract given at Mt. Sinai.

HE IS OUR HUSBAND

WHAT DO YOU HONESTLY THINK?