<u>A MESSAGE FOR LAW KEEPERS,</u> PREPARING FOR RULERSHIP, PART 4

First, I would like to give all praises, honor, glory and respect to our Great, Good, and Terrible Black God Yahweh and to His most Worthy, Meritorious, Exemplary, Admirable, Well-deserving and Praiseworthy Son, Yahweh Ben Yahweh. Blessed be Yahweh Ben Yahweh who comes in the name Yahweh. Praise Yahweh!

Welcome to our Twenty-Second Annual Feast of Tabernacles 6005, in the place, Montreal, Quebec, Canada where our Illustrious Redeemer and Deliverer, Yahweh Ben Yahweh has chosen to place His most Heavenly and Numinous name. And welcome to this seminar entitled, "A Message For Law Keepers, Preparing For Rulership, P. 4."

I would like to thank our Father Yahweh Ben Yahweh for giving me the blessed opportunity to stand before His children, this day to present this message of truth. Our Father is so Wonderful, that He has allowed all who will receive Him to take of His Divine Mind and has given us the power to become the sons of Yahweh. So listen with an open mind as we delve a little more into the wisdom and knowledge of our rulership as the lawgivers with Yahweh Ben Yahweh in the Theocratic Government of Yahweh. Praise Yahweh!

In Part 3 of "A Message For Law Keepers, Preparing For Rulership, we journeyed on an historical odyssey of our ancestors in the book of Daniel and examined the trials and tribulations that they had to suffer as a result of being faithful keepers of the laws of Yahweh. First, we established that the events taking place in the past did not happen to another nation, but they involved our Hebrew predecessors from the tribe of Judah, who were taken captive in the land of Babylon. We, then analyzed the story of Hananiah, Mishael, and Azariah (who we know as Shadrach, Meshach, and Abednego and the persecution and prosecution they endured in the fiery furnace as a result of their refusal to bow down and worship the king's golden image. The second scenario we dissected was the affliction that Daniel persevered in the lion's den as a consequence of his steadfastness in keeping the laws of Yahweh by continuing to pray (at a time when prayer was disallowed and prohibited in the land. We examined those particular events and saw the spiritual and physical relevance and significance of what we as individuals and what we as a nation may have to undergo as the chosen people of the Bible, the children of the Suffering Servant, Yahweh Ben Yahweh.

It is time that we face the facts and realize that the Bible is alive in this day. The seals are being loosed and the prophecies are being revealed. Being the children of Yahweh, the tribe of Judah, chosen to rule forever does not prevent or nullify prophecy from occurring, but it should signify that we are directly involved with and play a major role in the Scriptures being manifested through Yahweh Ben Yahweh, our Savior and through us as His joint-heirs. Let us consider the times and the seasons at hand. In this day and time as we watch or view current events, in the form of TV, newspapers, radio or Internet; the contents from morning to night is filled with murder, upheaval due to sexual abuse of young boys from Priests within the Roman Catholic Church, kidnapping and some ending in the rape and murder of young girls between the ages of 5 and 17, gang violence and drug related deaths. And in the midst of all these events, there is a war on terror and wars and rumors of wars worldwide. These are signs and symbols for all the world to witness that the Great Tribulation is at hand.

Let us begin by reading Jeremiah 30:7 (read)...

"Alas! for that day is great, so that none is like it: it is even the time of Jacob's trouble; but he shall be saved out it."

Now that we have established that there is a time of trouble foretold to come, let's turn to Genesis 32:28. Genesis 32:28 (read)...

"And he said, Thy name shall be called no more Jacob, but Israel:"

Stop right there. So Jacob's name was changed to what? (Israel). And Jacob or Israel had 12 sons who later became the children of Israel or the 12 tribes of Israel of which the 4th tribe is Judah. And who is Judah? (We are!) Therefore, it is conclusive that this time of trouble being spoken of in Jeremiah 30:7 was specifically designated for and will affect Judah, as well as the other 11 tribes of Israel who have been scattered across the 4 corners of the earth. And since the children of Israel have been scattered across the earth, then it is safe to allude that this time of trouble isn't just set to occur in America, but will occur over the entire earth, and thus affect all of the inhabitants thereof.

Now why would Yahweh Ben Yahweh forewarn us about a day of trouble, a time of trouble, specifically Jacob's trouble? It is because He loves us and is giving us the opportunity to prepare for, be ready for, and qualify to persevere all that will happen

physically, mentally, and spiritually during that time, so that we may live forever and ultimately rule with Yahweh Ben Yahweh in the Theocratic Government of Yahweh Praise Yahweh! Jeremiah 30:7 says, "Alas (!) For that day is great, so that none is like it:". In accord with the Webster's Collegiate Dictionary, 5th Edition ©1936 on page 25, alas is defined as: "An exclamation expressing sorrow, pity, or apprehension of evil." Alas, being placed at the beginning of this Scripture is signifying and telling us that there will be sorrow, pity, and evil during that great day, describing the time of Jacob's trouble.

Let's turn to Matthew 24:8 (read)...

"All these are the beginning of sorrows."

Turn to Mark 13:8 (read)...

"For nation shall rise against nation, and kingdom against kingdom: and there shall be earthquakes in divers places, and there shall be famines and troubles: these are the beginnings of sorrows."

There shall be famines and what? (Troubles). Alas! These are the beginnings of sorrows. This Book, the Holy Bible (KJV) is talking about a day that is so great that none is like it. From the beginning of time until now, no other day or event compares to it; Not even Adam and the Woman being expelled from the Garden; not even the flood during Noah's time which destroyed all the sinners from the earth; not even Sodom and Gomorrah being destroyed by fire and brimstone leaving no trace of its existence; and as tragic as it was, not even the enslavement and captivity of our people, Judah, being brought to the hells of America compare to this great day in Jeremiah 30:7.

According to the <u>Gesenius' Hebrew-Chaldee Lexicon to the Old Testament ©1979</u> on page 158, ref #1419, the Hebrew word for great is **Gimel-Dalet-Wav-Lamed**, **Gadowl** and it means: "magnificence, majesty of Yahweh." Why is this day being described as great? Because it will show forth the magnificence and majesty of Yahweh Ben Yahweh. Let's give praise and credit to Yahweh Ben Yahweh where it is due. Because no matter how much trouble or the events surrounding the trouble are expected, know of a surety that our enemy, Satan, the Devil is not the causer of the trouble, but that our Gracious and Merciful Father Yahweh Ben Yahweh is bringing this about to put an end to the evil rule of Satan. And the completion of the devil's

rule will be the beginning of our rule, as Judah, the lawgivers. (At least for those who endure this time of trouble). Praise Yahweh!

Before we continue with the analyzation of this Scripture, let's turn to Daniel 12:1 to see just how important this event is. We are talking about the time of trouble. Daniel 12:1 (read)...

"And at that time shall Michael stand up, the great prince which standeth for the children of thy people: and there shall be a time of trouble, such as never was since there was a nation even to that same time: and at that time thy people shall be delivered, everyone that shall be found written in the book."

Daniel 12:1 is a continuation of a succession of events which takes place in Daniel Chapter 11, leading to the time of the end of Satan's rule. And at that time shall Michael (Mikael) stand up, the great prince. Let's identify Michael. On the authority of the New Strong's Exhaustive Concordance of the Bible, ©1990 in the Hebrew and Chaldee Dictionary, page 65, reference #4317, Miyka'el is defined as: "who is like Yahweh?" In accord with the Random House College Dictionary, Revised Edition © 1984, on page 776, like means: "of the same form, appearance, kind, character, etc; the etymology means: the same body or form". Mikael, in this Scripture is symbolizing One who has the same form, the same character, the same appearance and the same body as Yahweh. In John 10:30, Yahweh Ben Yahweh says, "I and My Father are one." For more proof, let's turn to John 14:9 (read)...

"Yahweh Ben Yahweh saith unto him, have I been so long time with you, and yet hast thou not known me, Philip? he that hath seen me hath seen the Father; and how sayest thou then, Shew us the Father?"

So at that time when Yahweh Ben Yahweh is standing up or takes a stand for the salvation and deliverance of His people; there shall be a time of trouble such as never was since there was a nation. The prophecy in Daniel 12:1 is somewhat identical to Jeremiah 30:7 as it relates to the time of trouble. However, it is wonderful to know that Yahweh says, "Jacob shall be saved out of it and thy people shall be delivered". Now the words time and trouble in both of these Scriptures have the same reference number and the same meaning. Let's first examine time. On the authority of the New Strong's Exhaustive Concordance of the Bible, ©1990 in the Hebrew and Chaldee Dictionary, page 93, reference #6256, the Hebrew word for time is Ayin - Chet, Eth

(ayth) and it means season, experiences, occurrence and occasion. This definition gives us the understanding that there will be a season of trouble, there would be experiences of trouble, and there would be occurrences and occasions of trouble everywhere across the earth during this stage of prophecy. Before we move forward with trouble, let's turn to Matthew 24:21 to read a little more about this particular time. Matthew 24:21 (read)...

"For then shall be great tribulation, such as was not since the beginning of the world to this time, no, nor ever shall be."

In the New Testament, this time of trouble is also described as the great tribulation. Let's turn to 2 Timothy 3:1 for more insight. 2 Timothy 3:1 (read)...

"This know also, that in the last days perilous times shall come."

Here we are in the last days, which is also the same as the end time described in Daniel 12:1 and in this day it is prophesied that **perilous times** shall come. What does perilous times have to do with the time of trouble that we have been researching? From the <u>Thayer's Greek-English Lexicon of the New Testament</u>, © 1977 on page 664, reference #5467, the Greek word for **perilous** is **Chalepos** (khal-ep-os) and it means: "hard to bear; dangerous; troublesome". Troublesome is a compound word, composed of 2 words: trouble and some. So perilous times (in the New Testament) actually translates into troublesome times or time of trouble as spoken of in Jeremiah 30:7 and Daniel 12:1 in the Old Testament. Praise Yahweh!

The Greek word for **times** in this Scripture is **Kairos** (kahee-ros) and is defined according to the <u>Thayer's Greek-English Lexicon of the New Testament, © 1977</u> on page 318, reference #2540 as: "a fixed and definite time; a limited period of time; [it's] the time when things are brought to crisis; [and last, but not least, it is] the decisive epoch waited for." These definitions illustrate that these perilous times, this time of trouble, will not be forever, but will only last for its fixed, limited and appointed time. No more, no less, unless Yahweh Ben Yahweh decides to cut the time short as referenced in Matthew 24:22. Let's turn and read Matthew 24:22 very quickly. Matthew 24:22 (read)...

"And except that the Lord Yahweh had shortened those days, no flesh should be saved: but for the elect's sake, whom he hath chosen, he hath shortened the days." During this period of time, many things will be brought to crisis. There will be economic crises: stock market crashing, inflation, large companies going bankrupt, unemployment at its highest level; simply put, the money will fail, which is another part of the prophecy that must be fulfilled. Turn to Genesis 47:15 (read)...

"And when money failed in the land of Egypt, and in the land of Canaan,"

Stop right there. It is destined to happen. It is already happening in part now. And this will be one of the reasons to usher in the new world currency, the one world government, and eventually the mark of the beast, as referenced in Revelation 13:18.. In addition, the 5 power structures, the foundation for which America and the world stand, will undergo many tremendous crises. The world is already a witness to the Religious crises going on today. The educational system has failed to produce children who can read or perform simple mathematical equations. In the State of Florida, schools are graded the same way that the children are graded (on a grading scale of A through F), and there are a large number of schools (especially in Miami) that have received "D" and "F" grades, which are failing standards for educating the students. This sounds like a major crisis for the future of America's children.

Now the last definition given for times, from 2 Timothy 3:1 was: "the decisive epoch waited for." From the <u>Riverside Webster's II New Collegiate Dictionary © 1995</u>, on page 380, **Epoch** is defined as: "A specific historical period, esp. one considered extraordinary." This historical period, our history is contained in the Holy Bible (KJV) and the decisive epoch (decision time or judgment day) or the extraordinary period that everyone has been talking about and waiting for is the time when the Messiah, the Son of God, Yahweh Ben Yahweh would return to the Earth, save and redeem His people, slay the devil and the wicked, and the culmination or icing on the cake, is when Yahweh Ben Yahweh would create heaven on earth and then rule the earth in righteousness. Praise Yahweh.

Now let's read 2 Timothy 3:2-5, to read about some of the characteristics and attributes that would be prevalent during these perilous or troublesome times.

2 Timothy 3:2-5 (read)...

"For men shall be lovers of their own selves, covetous, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy, Without natural affection, trucebreakers, false accusers,

incontinent, fierce, despisers of those that are good,

Traitors, heady, highminded, lovers of pleasures more than lovers of God Yahweh;

Having a form of godliness, but denying the power thereof: from such turn away."

All across America and the world, these types of behavior are being demonstrated by children and adults. This means that these are signs that we are living in the beginning stages of these perilous times, troublesome times, or time of trouble. All of these attributes mentioned in Verses 2-5 are known to cause trouble or affliction to people. False accusers, traitors, truce-breakers, despisers of good, disobedience to parents, watch the news, read the newspapers, and listen to the cries of the world. It's all happening and actions that stem from those aforementioned characteristics are a sure method to make or cause trouble for yourself or to those who they are being displayed towards. And some of those traits or activities even result in death.

Back to Jeremiah 30:7 (read)...

"Alas! for that day is great, so that none is like it: it is even the time of Jacob's trouble, but he shall be saved out of it."

On the authority of the <u>Gesenius' Hebrew-Chaldee Lexicon to the Old Testament, © 1979</u>, page 718, reference #6869, the Hebrew word for **trouble** is **Tsade-Resh-Hey,Tsaraw**, from reference #6862 meaning: distress, affliction, adversity, tribulation, and adversary. Reference #6862 **Tsade-Resh, Tsar** means: enemy, foe, and oppressor. From these definitions, Jeremiah 30:7 is describing a prophetic event that would bring about and cause affliction, tribulation, adversity, and distress to the children of Yahweh and the moral people of the Earth by our foe, by our enemy, and by our oppressor.

The injustice and prejudicial treatment that our Father, Yahweh Ben Yahweh has undergone and endured for our salvation is an indication that this time of trouble has already begun. The distress and affliction that the Messiah, Yahweh Ben Yahweh has suffered on the cross of Judicial Murder for speaking the truth is a sign that Jacob's trouble is already here. The adversity and tribulation that the Son of Yahweh, Yahweh Ben Yahweh has experienced in the tomb of prison, and the onerous restrictions of parole and probation, for coming in the name and proclaiming the name of Yahweh is a symbol that these perilous times are active in the earth right now.

Praise Yahweh!

In the <u>American Heritage Dictionary of the English Language</u>, 4th Edition, © 2000, **trouble** is also defined as: "A state of difficulty or need; public unrest or disorder; and a disturbance." And we'll connect these definitions a later in our analogy.

However, since this trouble involves or is caused by our enemy, let's analyze the word enemy and see who will bring this about and why. From the Roget's International Thesaurus © 1922, reference #978, some of the synonyms for enemy are: "Satan, the Devil, Lucifer, the Prince of the Devils, the Prince of Darkness, the Adversary, the archenemy, the Devil incarnate, the Prince of this world, the Prince of the power of the air, the Father of lies, the Old Serpent, and the Wicked One. There were many, many, more synonyms, but these are just a few to help us understand how this trouble will come about, when this trouble will escalate, and the mind-set of this enemy who will be directly involved in carrying out the havoc of this prophetic event.

Now that it is clear that Satan, the Devil, the Devil incarnate is the tool used to produce such trouble towards Yahweh Ben Yahweh, the children of Yahweh, and the moral people of the earth, let's go to the Book of Revelation, Chapter 12 and read about some of the events that are described as happening prior to this time of distress and adversity and what to expect during this apocalyptic era of the end time. Revelation 12:1-2 (read)...

"And there appeared a great wonder in heaven; a woman clothed with the sun, and the moon under her feet, and upon her head a crown of twelve stars:

And she being with child cried, travailing in birth, and pained to be delivered."

The first thing to give special attention to is the fact that a great wonder appeared in heaven. Heaven is not some far fetched place in the sky, in the by and by, where you go after you die. In the book entitled, "What is Heaven?" by Yahweh Ben Yahweh, © 1994 on page 1 in the Introduction, Yahweh Ben Yahweh writes and I quote: "Heaven is known as paradise, and in my travels, I've heard many places on Earth called paradise: such as Hawaii has been called Paradise Island, the Carribean Islands are called paradise. Now that proves something that's shocking heaven is known to be on Earth, and that's shocking because that's not what I learned at home and in church." (End quote). Also on page 41 of this same book, it reads and I

quote: "Heaven means glory and promised land. Land of promise. The land Yahweh promised you. Where is it? The whole Earth. Glory also means "Kingdom of Heaven; celestial happenings; Eden." Where was Eden? On Earth, Eden was heaven on Earth. I have proven My case irrefutably, Genesis Chapter 1. Heaven is located on Earth." (End quote). For those who don't already have that book in your library, it is a must. Praise Yahweh!

So, in Revelation 12:1, there appeared a great wonder in heaven, which is on Earth. In accord with the American Heritage Dictionary of the English Language 4th Edition, © 2000, appear, the present tense of appeared is defined as: "To become visible; (visible means: that can be seen)". Appear also means: "To come before the public." And a few of its synonyms are: "emerge, issue, materialize, and show". All of these synonyms denote to come into view. Now, after 6,000 years of hell and deterioration, from generation after generation, since the beginning of disobedience, at a particular point in time, in the present, there is a great wonder on Earth that becomes visible and is able to be seen. At this time, on the Earth a great wonder emerges, materializes, and comes into view before the public (the world).

Let's continue with what appeared. A great wonder appeared. In accord with the Roget's II: The New Thesaurus, 3rd Edition © 1995, wonder is defined as: "An event inexplicable by the laws of nature; miracle. See supernatural". These definitions of wonder just opened the door of understanding as to what actually appeared on the Earth. That which appeared or emerged, or came into view before the public, was a miracle, an event inexplicable or incapable of being explained by the laws of nature; something supernatural, divine, and derived from God, Yahweh. Not an immaculate conception or some fantasy, but a woman clothed with the sun. I'm quite sure right about now, you have an idea of who this great wonder represents, but it is just exciting to be able to prove it with the facts and know what you are talking about. Praise Yahweh!

Can you imagine, being clothed with the sun, from head to toe. On the authority of the <u>Thayer's Greek-English Lexicon of the New Testament, © 1977</u> on page 502, reference #4016, the Greek word for **clothe** is **periballo**, which means: "to cover up, to throw around, put round, and clothe oneself." If you saw someone or something completely covered up with the sun or the sun was put around someone or something, wouldn't that make the person or object appear as the sun. You wouldn't be able to discern the difference between the two. To give us the solution to this puzzle, we're going to obtain one more definition of **wonder** from this same Thayer's Greek-

<u>English Lexicon</u> on page 573, reference #4592, **semeion** (say-mi-on), which means: "the sign which indicates that the Messiah will shortly, or forthwith, come from heaven in visible manifestation."

Revelation 12:1 is the beginning of an allegory of the coming of Yahweh Ben Yahweh, the Messiah, to the earth, being depicted as a woman clothed with the s-u-n denoting Yahweh Ben Yahweh as the S-o-n that the world has been so desperately waiting on.

And the Woman did not appear before the public alone, but had the moon under her feet. According to the Webster's Ninth New Collegiate Dictionary © 1989, on page 770, moon is defined as: "the earth's only known natural satellite shining by the sun's reflected light; satellite." On page 1,044, the etymology of the word satellite is: [attendant] and satellite means: "someone or something attendant, subordinate, or dependent. Genesis 1:16 says, "And Yahweh made two great lights; the greater light to rule the day, and the lesser light to rule the night: he made the stars also." Each source of light listed in Genesis 1:16 is mentioned in Revelation 12:1, the Greater light (the sun), the lesser light (the moon) and the stars. From the Roget's 4th International Thesaurus © 1977, on page 818 in the index, some of the sub-topic synonyms for attendant are: "assistant, follower, entourage, and servant".

The moon, being a satellite (someone who is an attendant to or who is dependent on) shines by the sun's reflected light. The moon represents the attendants, assistants, followers, entourage, and servants of Yahweh Ben Yahweh (the Son), which are the first-fruits, who He has given the power to and allowed to reflect His light and are learning at or under His feet. Praise Yahweh! And not only was the moon under the Woman's feet, but also upon her head was a crown of twelve stars. In accord with the American Heritage Dictionary of the English Language © 1981 on page 1,406, **upon** means: "on". On page 917, **on** is "used to indicate an originating or sustaining source or agency". **Head** on page 606 is defined as: "intelligence, intellect or mind; the top of a book or of a page." And on page 317, **crown** means: "an ornamental circlet or head covering, often made of precious metal set with jewels, and worn as a symbol of sovereignty."

Let's turn to Exodus 28:17-21 and find out what these jewels represent and how it relates to the crown on the Woman's head. Exodus 28:17-21 (read)...

"And thou shalt set in it settings of stones, even four rows of

stones: the first row shall be a sardius, a topaz, and a carbuncle: this shall be the first row.

And the second row shall be an emerald, a sapphire, and a diamond.

And the third row a ligure, an agate, and an amethyst.

And the fourth row a beryl, and an onyx, and a jasper: they shall be set in gold in their inclosings.

And the stones shall be with the names of the children of Israel, twelve, according to their names, like the engravings of a signet; every one with his name shall they be according to the twelve tribes."

Turn to Revelation 7:4 (read)...

"And I heard the number of them which were sealed: and there were sealed an hundred and forty and four thousand of all the tribes of the children of Israel."

And lastly, Revelation 21:27 (read)...

"And there shall in no wise enter into it any thing that defileth, neither whatsoever worketh abomination, or maketh a lie: but they which are written in the Lamb's book of life."

These definitions and scriptures indicate that (upon her head) or originating from and sustained in the Divine Mind of Yahweh Ben Yahweh, the Woman and are also sealed in the Lamb's book of life are the names of the twelve tribes of Israel (twelve stars), which symbolizes the crown or sovereign power of Yahweh Ben Yahweh. Praise Yahweh! Let's read Revelation 12:2 again. (Read)...

"And she being with child cried, travailing in birth, and pained to be delivered."

Now we can see why this allegory is describing Yahweh Ben Yahweh as a woman. Because the work or job that He would perform would be similar to that of a woman giving birth to a child. This means that this physical birth represents a spiritual birth. Let's obtain the proof.

Isaiah 66:7-8 (read)...

"Before she travailed, she brought forth; before her pain came, she was delivered of a man child.

Who hath heard such a thing? who hath seen such things? Shall the earth be made to bring forth in one day? or shall a nation be born at once? for as soon as Zion travailed, she brought forth her children."

Galatians 4:19 (read)...

"My little children, of whom I travail in birth again until Christ Yahweh Ben Yahweh be formed in you,"

Let's talk about this process because there is no immaculate conception here. Yahweh Ben Yahweh is real and His works are real. From the time that Yahweh Ben Yahweh (the woman clothed with the sun) came to Miami (all alone) in 1979, He came proclaiming and teaching the name Yahweh, no doubt about that (or you and I wouldn't be here today). Praise Yahweh! Everywhere that Yahweh Ben Yahweh went He began planting seeds of the name Yahweh in literature and books, and since He came to a carnally minded people, He placed the name on tangible and physical objects, such as: buildings, cars, buses, hotels, grocery stores, etc. As a result of Yahweh Ben Yahweh planting those seeds, Yahweh Ben Yahweh conceived. In other words, the seeds (of the name Yahweh) were conceived in everyone who received Yahweh Ben Yahweh's message of truth. Does everyone understand. Let's go further.

On the authority of the <u>American Heritage Dictionary of the English Language © 1981</u>, on page 275, **conceive** is: "to become pregnant with; to form in the mind; to understand; to express in particular words. The etymology of **conceive** is [to be impregnated, to take into the mind]". On page 661, **impregnate** is defined as: "to fill throughout or saturate; to permeate or imbue." And on page 657, **imbue** means: to inspire, permeate, or pervade".

This is how Yahweh Ben Yahweh, the woman conceived, became impregnated by filling and saturating the earth with the knowledge of Yahweh (Isaiah 11:9). Yahweh Ben Yahweh permeated and pervaded the United States of America, 16 foreign countries, the Islands (and this is all before His incarceration) which inspired and caused the people of the earth to understand and form in their mind a correct opinion of the truth. Thus, Yahweh Ben Yahweh gained thousands of new disciples, followers, supporters, and believers from all over America and the Islands who were

professionals, business men and women, a symbol of the Godhead. And as it became closer to obtaining those who belonged to Him, Yahweh Ben Yahweh cried, travailing in birth and pained to be delivered of the Godhead. Yahweh Ben Yahweh was laboring, (you know having labor pains) to prepare to bring forth the head.

But while Yahweh Ben Yahweh was paining to deliver His seed, something else was going on at the same time. Let's read Revelation 12:3 (read)...

"And there appeared another wonder in heaven; and behold a great red dragon, having seven heads and ten horns, and seven crowns upon his heads.

And his tail drew the third part of the stars of heaven, and did cast them to the earth: and the dragon stood before the woman which was ready to be delivered, for to devour her child as soon as it was born."

Check this out! In Verse 1 there appeared a great wonder in heaven (earth) and here in Verse 3, there appeared (emerged, materialized, came into view before the public) another wonder, described as a great red dragon. During our Feast of Weeks 6005, in the seminar entitled, "The Rising of the Beast Out of the Sea", we learned and received clear, convincing and indisputable proof that this great red dragon represents the Pope of Rome. But I want to give a few definitions of the word dragon to describe what type of character appeared on the scene.

From the American Heritage Dictionary of the English Language 4th Edition, © 2000, **dragon** is defined as: "Something very formidable or dangerous; a large snake or serpent". As you can see, this dragon is very dangerous and is also capable of causing great danger. And in accord with this definition, this dragon stems from the lineage of the Serpent who was present in the garden when all of this initial hell and 6,000 years of death and destruction began. Here's the proof. Revelation 12:4 says, "And his tail (speaking of the dragon) drew the third part of the stars of heaven and did cast them to them to the earth:" Well, since we know that we are not dealing with a physical dragon, then we also know that we are not dealing with a dragon's tail. However, when we deal with the sound of t-a-i-l, it sounds like t-a-l-e, which is also pronounced tale. This is called a homonym or homophone. Our enemy encoded this Scripture with the physical tail so that we wouldn't understand what he plans to do.

According to this same <u>American Heritage Dictionary</u>, **tale** (t-a-l-e) means: "A malicious story, piece of gossip, or petty complaint; a deliberate lie; a falsehood".

Previously, when we analyzed the word enemy from trouble, we discovered a few of the synonyms, which were: "Satan, the Devil, the Old Serpent, and the Father of lies". What is the nature of each of each of these characters? Let's go down a little further and read Revelation 12:9 (read)...

"And the great dragon was cast out, that old serpent, called the Devil, and Satan, which deceive th the whole world:"

Stop right there. From the beginning, in the Garden he was a deceiver and that is the same tactic he continues to use today. Verse 4 says, "his tail drew the third part of the stars of heaven". The dragon's deliberate lies, falsehoods, malicious stories, gossip and petty complaints drew the third part. On the authority of the Testament, © 1977 on page 607, reference #4951, the Greek word for **drew** is **suro**, which means: (hold on to your seat) "to draw, drag one before the judge, to prison, to punishment". The tale of the dragon, which indicates petty complaints is responsible for this. Anyone who knows anything about this society's legal system, knows that a complaint is a pleading containing allegations or formal charges against someone. The second part of Revelation 12:4 says, "and the dragon stood before the woman which was ready to be delivered, for to devour her child as soon as it was born". Let's turn to Matthew 5:25 (read)...

"Agree with thine adversary quickly, whiles thou are in the way with him; lest at any time the adversary deliver thee to the judge, and the judge deliver thee to the officer, and thou be cast into prison."

Adversary, enemy, Satan, the devil, all from the word trouble stemming from Jeremiah 30:7 and Daniel 12:1. Luke 21:12 (read)...

"But before all these, they shall lay their hands on you, and persecute you, delivering you up to the synagogues, and into prisons, being brought before kings and rulers for my name's sake."

Who do you think the dragon's tales (lies, falsehood, and malicious stories) will be about? The dragon is concerned about the woman, but not as much as he is concerned about the woman's child to be brought forth. Yet the dragon will persecute the woman (Yahweh Ben Yahweh) and His servants in an attempt to devour the expected child (the Godhead).

Knowing these things are about to come, will you allow yourself to be drawn away by the dragon's tales and become a part of the great falling away as a result of not studying about Yahweh Ben Yahweh (the Word)? Will you fall victim to the malicious stories and deliberate lies told about Yahweh Ben Yahweh and the Nation of Yahweh that will be used to deter you from Yahweh Ben Yahweh and the Kingdom of Yahweh, which includes all of the promises of the Bible? Will you be afraid to suffer or go to prison or experience trouble at the hand of our enemies for Yahweh Ben Yahweh's name sake? For those who intend to persevere until the end of the time of trouble, rulership under Yahweh Ben Yahweh in the Theocratic Government of Yahweh awaits you. Praise Yahweh! And we will continue with Revelation Chapter 12 in Part 5 of A Message For Law Keepers, Preparing For Rulership.