WHO IS WORTHY TO OPEN THE BOOK AND LOOSE THE SEALS THEREOF...

Oh, Israel, the Self-Proclaimed eternal second coming is here. The Man who is older than the sun, the moon and the stars. He has neither beginning nor end. He is the alpha and omega - the beginning and the ending. For He is one with His Father 8-8: and comes with Yahweh, in Yahweh and by Yahweh. Be not unconscious, slack or lax but get ready and girt up thy loins for His presence here on earth is of judgment -- and He starts in His house first.

He comes with His perfect laws to judge the sinner. Be joyful therefore, receptive, alert and submissive for the scriptures say that, 8-8: did not kill sin, He killed the sinners. Are you a sinner? And are you breaking His laws? If you are, I'm here to testify that you have a second chance in life, you have a choice to make, you have the option to repent, to change your ways, to kill that old mind-set and convert your soul. That's right, it's not too late yet, you still have time (not much) but you still have time. So, take this opportunity, this grace period and save your soul from eternal misery and hell. For, He, 8-8: '*> '8-8:, Our Redeemer, Our Liberator and Our Savior is here!

 $8 \cdot * > 8 \cdot * = 8 \cdot$

astonishing, His holiness is superb and many that were around His body will testify unquestionably that He lives on a spiritual plane far above humanity. He is passionately unselfish, for everything is open to His original, matchless and unparalleled understanding. In the past, he taught and asked questions of us, however He did not ask questions to gain information but these questions were intended to draw us out, so that we would recognize our condition and make a change. His questions were intended to raise us up and make us apt. 848: *> 848: ('s) unselfishness is divine because He comes from the Father above, thus the expressed image of His Father and the personification of the Divine Mind of 848:. He is the prophesied Messiah, a man at peace with Himself and on a mission. His mission is to help us find ourselves, as we study ourselves into existence and are able to stand before His Holy presence. Thus, equipping us to be able to fulfill His mission by cloning 144,000 of us into perpetuity, those who have taken a hold of His divine mind. Praise 848:.

He is able to manifest this miracle. Oh yes, He is. Let me remind you what He did in Miami over twenty years ago with the most ignorant, stubborn, pigheaded and arrogant people. They were described as the most downtrodden, the most divided, the most impossible people to do anything with. Yet, He embraced this challenged and acknowledged that He was at home. 84: *> 84: then put them all together (and no they didn't kill themselves) but experienced peace, love and harmony. These same people that were ignorant, 84: *> 84: educated and raised up. He took the divided and united them. What anyone thought to be impossible He made possible and led these people into an empire worth over \$250 million. 84: *> 8

with 144,000 that have found themselves and are alive in His word of truth. 8<8: *> 8<8: is the unquestionable Messiah prophesied to come.

Proof that 8.8: *> 8.8: is the Messiah lies in my rebirth. I was once dead, mentally numb and unconscious to who I was and the world surrounding me. I was blind and ignorant and did not know where I was or where I was headed. I was death, stubborn and rebellious and could not hear rational, principle or truth. But, one day, I was given a tape and I remember rushing home from work eager and in anticipation to listen to it. I didn't know why. That little voice would not leave me alone and I could hear it so loud in my mind that I couldn't just ignore it. I had never experienced that feeling before except when I was getting ready to see someone that I thought I was in love with. So I became excited about listening to what this man had to say. When I heard His voice, it was like the sound of many waters. At that moment I knew 84: *> 84: was The One. At that moment I knew of a surety that I was a lost sheep that had just heard the voice of Her shepherd. And I awoke that day from my deep sleep and received, inhaled and with eagerness and speed I consumed His word of truth without spilling a drop. I have never seen His flesh before but I found His word and did eat, and it was a joy and a rejoicing to my heart and my soul. I am eternally in debt and will forever thank Him for waking me up. Praise, 8-8: *> 8-8: for He is precious, deserving and worthy to be praised!

Welcome to this seminar entitled: Who Is Worthy to Open the Book and Loose the Seals Thereof, as found in the book of Revelation. From the authority of the, *Ryrie Study Bible* ©1986, the book of Revelation was written by John the apostle, the son of Zebedde. The book is said to be prophetic, of

"And I **saw** a strong angel proclaiming with a loud voice, Who is worthy to open the book, and to loose the seals thereof?"

Referenced in the *Thayer's Greek-English Lexicon of the New Testament*, the word **saw** lexical #1492 is pronounced **eido**, **i'-do** and its transliteration is, "To see. To perceive. To pay attention; observe. To pass into a state of corruption be dissolved."

The transliteration of the word <u>saw</u> describes two different scenarios occurring simultaneously. The first one is, "to see, to perceive, to pay attention and to observe." The second scenario is, "to pass into a state of corruption be dissolved." The author, John the apostle, wrote "and I saw." Meaning that he saw in a vision, the angel in these two predicaments. To prove these points of view we must begin by examining the first portion or the first scenario of the Greek transliteration of the word <u>saw</u> which is, "to <u>see</u>."

See in the *Webster's New Collegiate Dictionary*, © 1973 on page 1045 means, "To perceive by the eye. To come to know: DISCOVER. EXAMINE, WATCH. To have the **power of sight**."

The first definition is, to '<u>perceive</u> by the eye'. **Perceive** in the same reference source on page 850 is, "to attend awareness or understanding of. To become <u>aware</u> of through the senses." To become <u>aware</u> on page 79 is, "having knowledge of something and especially of something not generally known or <u>apparent</u>." **Apparent** taken from the *Merriam Webster' Collegiate Dictionary*, 10th edition © on page 56 is, "a manifest to the senses or mind as real or true on the basis of evidence that may or may not be factually valid."

Thus far, we can deduce that the condition the angel is found in is referring to his ability to perceive and see things that are not generally known or apparent and through his senses he is able to recognize what is real and true on the basis of evidence. **Evidence** in *The Synonym Finder* is also, "proof, confirmation, verification, validation, substantiation, support, documentation, testimony, data, information and facts."

Therefore, we can safely state that the angel is collecting evidence or supported facts, which is the explanation to his awareness to that which is not He can see, perceive, recognize, discern and understand. generally known. Discern in the Webster's New Collegiate Dictionary, © 1973 on page 325 is, " To detect with other senses than vision. To come to know or recognize mentally. To recognize identify separate distinct: or as and DISCRIMINATE."

It is clear that the angel is studying, exercising discernment, as well as, separating and dividing the word of truth by discrimination and making a distinction from what is true and false. He can *see* because he's doing II Timothy 2:15.

The continuation of the word **see** is, to come to know: discover. **Discover** from the Random House Webster's College Dictionary, © 1999 on page 377 means, "to gain sight or knowledge of (something previously unseen or unknown).

The word **gain** within the definition of <u>discover</u> in the *Webster's* \bigcirc 1973 on page 469 the etymology portion reads, "to <u>hunt</u> for food, <u>power</u>." The word <u>hunt</u> suggests that the angel is in a quest. He is in pursuit of the truth. In his mission he is chasing down the truth in a thorough and meticulous manner. Consequently, he is able to <u>discover</u>, locate, find, uncover, search-out and digup what is hidden, thus gaining **power of sight** and knowledge of what is unseen or unknown in his pursuit, which is *hunting down the food - the word* (Jeremiah 15:16) which is how he receives his power.

"Thy words were found, and I did eat them; and thy word was unto me the joy and rejoicing of mine heart: for I am called by thy name, O Lord God 8-8: of hosts."

From the etymological standpoint of the word *discover* we have concluded that the angel is on a quest hunting down the truth. The extension of the definition of the word **discover** is, "To make known; <u>reveal</u> disclose." **Reveal** on page 990 & 991 means, "to make known through divine inspiration. To make (something secret or hidden) publicly or generally known. **Reveal** also means "to make known or visible: EXPOSE. To obtain sight or knowledge of for the first time: FIND."

This is how the angel is able to perceive and find supported facts. He is being divinely inspired by 8.48:. 8.48: is revealing to him those things that are

secret and hidden. It is 848: exposing the truth. Some synonyms, from the word **expose** taken from the word <u>reveal</u>, in *The Synonym Finder* are, "lay open, uncover, find, dig up, bring to light, release, report and publish." From the word **expose** we can see the task that this angel is responsible for. He is being used and divinely inspired by 848: to reveal, make known and expose what he has found. It is 848: laying open the book so that he will dig out and find those things that are hidden. 848: has given him the POWER OF SIGHT and His responsibility is to bring to light, release, report and publish these revelations publicly.

To see is to, "examine, watch." Examine taken from the Webster's New Collegiate Dictionary, © 1957 on page 286 is, "to test by an appropriate method; to subject to inquiry or inspection; to investigate; scrutinize." The word test from The Random House College Dictionary, ©1988 on page 1357 means, "a particular process or method for trying or assessing." In order for this angel to see he must first make an examination and undergo a particular process or method in order to assess, make an evaluation of, undergo a review, consider and measure the information that he is being exposed to. This exposure is ONLY revealed to him, as a result of him appropriately testing and subjecting himself to a particular process or method -- THE TEN-STEP STUDY METHOD. It is through this orderly, systematic arrangement and sequence of study – THE TEN-STEP STUDY METHOD -- that this angel is able to see. He is able to see, which is also to watch. Thus, the successful effects of employing the TEN-STEP STUDY METHOD strengthens the angel and impels him to be vigilant, keenly watchful, observant, sharp-eyed, all eyes and all ears, alert, on his toes, wide-awake, careful, cautious, prudent and on guard. In order to see, he must be watchful to everyday situations with great emphasis

on current events worldwide and it's relationship to 8.48: *> 8.48:. Let us continue to decipher Revelation chapter 5 verse 2 and see the angel's strength.

"And I saw a **strong** angel proclaiming with a loud voice, Who is worthy to open the book, and to loose the seals thereof?"

"And I saw a **strong** angel proclaiming with a loud voice, Who is worthy to open the book, and to loose the seals thereof?"

The transliteration of the word *strong* in the *Thayer's Greek-English Lexicon* under lexical #2478 is, "Of one who has strength of soul to sustain the assaults of Satan. <u>Fitted to withstand a forcible assault</u>." This is why 8-8: is using the angel because he has the strength of soul to sustain the assaults of Satan. He is **fitted** to withstand a forcible assault. Fit the root word to fitted in the Webster's @ 1973 on page 433 & 434 is defined as, "adapted to the environment so as to be capable of surviving. Being in such a state as to be ready to do or suffer something. To be correctly adjusted to or shaped for. To put into a condition of readiness. To bring to a required form and size: ADJUST. To cause to conform to or suit something. To be in harmony or accord: BELONG."

From these given facts we can analyze why the angel is fit to withstand a forcible assault. It is because he is capable of adapting to an environment and surviving it. Ready to do or suffer. He is fitted and has been correctly adjusted and shaped for a particular task. He has been put into a condition of readiness by 848: *>

Having or producing force is directly aimed at the ones in power whose forcible assaults are powerfully effective. Their assaults are capable of producing a particular result in the minds of the people. They are able to convince and persuade the people's reasoning either through argument or proof by influencing their thoughts and actions, mainly in the sense of winning them over to a certain course of action by appealing more to their reasoning and understanding. Satan uses his forcible tactics to appear intelligent by offering rational grounds or motives for his assault. He uses principles and even the law of the land to explain his reason of action and to support his conclusions. Hence, the people compute and draw their conclusions on this forcible tactic. However, this tactic is detected by the strong angel because he is *fitted to withstand a forcible assault*.

Assault in the Webster's © 1973 on page 67 is defined as, "a violent physical or verbal attack." The noun form, violence in the Webster's New Collegiate Dictionary, © 1999 on page 1455 means, "damage, as through distortion of meaning or fact." Distort the root of distortion on page 383 means, "to twist out of shape; alter the original or normal appearance of. To give a false, perverted, or disproportionate meaning to; misrepresent." The forcible assaults that the angel is capable of withstanding, describes it to be verbal attacks distorted of meaning, purpose, significance and actual intention. Attacks that are twisted, altered, false, perverted and a disproportionate meaning of what is actually real. These attacks are verbal ones. Verbal on page 1299 means, "of, relating to, or consisting of words. Of or relating to facility in the use and comprehension of words." Based on the method that Satan utilizes to attack the angel, it is clear that the angel is on a battlefield and there is a war going on; a WORD WAR. A war that the angel is able to resist, for he is able to withstand the forcible assaults of Satan that are distorted from any degree of fact. He can withstand Satan's effectiveness that he exercises by convincing the masses to what may appear to be a logical line of reasoning. When in actuality all of Satan's reasoning is falsehood intertwined in an array of vibrant words that a common mind would consume without doubt and consider sensible. Satan transmits his false 'verbiage' (words) but it does not penetrate the mind of the angel. Because he is strong and able to withstand

the attacks of Satan, because he can see, he has the power of sight and can discern the reasons of these attacks and how it fits into Bible prophecy.

8.8: *> 8.8: is on the winning side of this war fighting with the word of truth (John 16:13), which is a two-edge sword (Revelation 1:16). Satan on the other hand is losing the battle yet He is persistent. Satan continues his struggle and forcible assault on 8.4: *> 8.48: and His followers with distorted and twisted misrepresentation of the truth. The angel in Revelation chapter 5 verse 2 is, 8.48: *> 8.48:, and at the same time, those who follow and support His cause.

Angel taken from Revelation chapter 5 verse 2 is transliterated in the *Strong's Exhausted Concordance of the Bible*, reference #32 as, "A messenger." Let us turn to Isaiah chapter 42 verse 19.

"Who is blind, but my servant? Or deaf, as my messenger that I sent? ... "

Based on the scripture we just read we can see that this angel is also 8-8: *> 8-8:. This information is necessary in order to understand our second scenario that is taking place. Nonetheless, this angel is also a group of people. Let us see. Messenger from the *American Heritage Dictionary*, © 1978 on page 823 is defined as, "<u>one who is charged</u> with <u>transmitting</u> messages or performing errands." <u>One who is charged</u> is, "imposed a task or responsibility on." Charge in *The Synonym Finder* is synonymous to, "command, require, responsibility, obligation, bounded duty and mission." In this case the angel is a messenger commanded and bound by duty to <u>transmit</u> a message or perform an errand. He is commanded to transmit, "send or transfer from one person

or place to another causing or allowing the message to spread." A **message** from the *Webster's New Collegiate Dictionary* © 1973 on page 721 is, "communication delivered in writing, speech, by means of signals, etc." Question. What is the angel commanded to communicate in writing, speech and signals and to who? Let us turn to Matthew chapter 28 verses 19 and 20.

- 19 Go ye therefore, and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost:
- 20 Teaching them to observe all things whatsoever I have commanded you: and, lo, I am with you alway, even unto the end of the world. Amen.

This angel or messenger is commanded to go and teach and make all nations apt in the ism of 8.48: and His Son 8.48: *> 8.48:. Thus teaching them who the real people of God 8.48: are, 8.48: ('s) covenant with His people Israel and the laws that all nations must keep. All of which has been taught to the angel by, 8.48: *> 8.48:. Thus, the angel is commanded to impart this knowledge about, 8.48: *> 8.48: and make it known through writing, speech and by means of signals.

- 2 "The Lord our God **8**8: made a covenant with us in Horeb.
- 3 The Lord 8-8: made not this covenant with our fathers, <u>but with us, even us,</u> who are all of us here alive this day."

- 9 "And they sung a new song, saying, <u>Thou art worthy</u> to take the book, and to open the seals thereof: for thou wast slain, and hast redeemed us to God **8**<**8**: by thy blood out of every kindred, and tongue, and people, and nation;
- 12 Saying with a loud voice, Worthy is the Lamb that was slain to receive power, and riches, and wisdom, and strength, and honour, and glory, and blessing."

8.48: *> 8.48: is worthy because He shed His own innocent blood. He is the lamb that was led to the slaughter (Isaiah 53:7) and was slain through judicial murder in U.S. courts to receive power, riches, wisdom, strength, honor, glory and blessing. 8.48: *> 8.48: has said in, *The Messiah Revealed*, \mathbb{C} page 345,

"Who is worthy to open THE HOLY BOOK OF 84:, and to loose THE SEALS thereof? You do not have to wonder or worry about this mystery any longer. Behold, 84: *> 84:, THE LION of the TRIBE OF JUDAH, the ROOT OF DAVID, has prevailed to OPEN THE BOOK, and TO LOOSE the SEVEN SEALS thereof (Rev. 5:2, 5). He is THE LAMB that has been SLAIN THROUGH JUDICIAL MURDER IN U.S. COURTS, having SEVEN HORNS and SEVEN EYES, which are the SEVEN SPIRITS of 84: And He has taken THE BOOK out of the RIGHT HAND of 84: that sits upon THE THRONE. Therefore, WORTHY is THE LAMB that was SLAIN THROUGH JUDICIAL MURDER IN U.S. COURTS to receive POWER, and RICHES, and WISDOM, and STRENGTH, and HONOR, and GLORY, and BLESSING (Rev. 5:6, 7, 12).

Based on the quote just read we can assert that the angel in Revelation chapter 5 verse 2 is not asking who is worthy but rather proclaiming that $8 \ll 1 \times 10^{-8}$ is WHO is worthy to open the book and loose the seals thereof. Let us read Revelation 5 verse 2 to clarify this.

"And I saw a strong angel **proclaiming** with a loud voice, Who is worthy to open the book, and to loose the seals thereof?"

Proclaiming from the *Strong's Exhaustive Concordance of the Bible*, reference #2784, is transliterated as, "to herald (as a public crier), especially divine truth (the gospel): - preach, proclaim, publish." Herald from the Random House Webster's © 1999 on page 613 means, "to signal the coming of; usher in." Herald is synonymous to, "forewarning, prediction, prophecy, trumpeter and broadcast." Thus far, we can see that the angel is a *public crier* who is proclaiming, preaching and publishing divine truth, the gospel of 8-8: '*> '8-8:. He preaches, which means, "advocates earnestly." This definition is taken from the Webster's New Collegiate Dictionary, © 1980 page 897. Advocate in the same reference source on page 18 is defined as, "one that defends or maintains a cause or proposal." The angel defends 8-8: *> 8-8: maintaining and upholding His cause as true, right, just and reasonable. He is a herald who is publishing divine truth. Publish the root of publishing in from the transliteration of proclaiming in the same reference source on page 925 means, "to make generally known. To place before the public: DISSEMINATE. To issue the word of (an author)." The angel is publishing the word of the Author, 8-8: *> 8-8:. He makes it generally known by placing it before the public in order that it will disseminate. Thus, the angel is signaling and ushering in 8-8: *> 8-8: (s) coming. Signal from the definition of *herald* by definition is, "a warning or caution." The root word sign refers to something that gives evidence of future events. A sign is synonymous to an omen, which is, "a happening or phenomenon that serves as a warning of things to come; it may foreshadow good or evil."

It has been confirmed that the angel is commanded and bound by duty to <u>foretell</u> the people through supported facts of the signs that give evidence to future events. Signs that are happening in the world that foreshadow as good and evil in the near future.

The angel is simply carrying out what he is commanded. He is commanded to *predict*. **Predict** from the same reference source on page 1038 reads below the definition in the suggested and example section of the word as, "to foretell with precision of calculation, knowledge, or shrewd inference from facts or experience." The angel is a herald and one of his duties is to *broadcast*. **Broadcast** taken from the *Webster's* © 1973 on page 140 means, "made public by means of radio or television." The angel predicts and foretells in public, of these future events with *precision of calculation* through, television, The Universe of 8-8:. **Precise** the root of *precision* from the *Webster's* © 1973 page 905 is

defined as, "exactly or sharply defined or stated. Minutely exact. Strictly conforming to a pattern, standard, or convention." The angel predicts with precision of calculation. He exactly and sharply defines words to substantiate his statements. He does so, minutely and exact quoting references with page numbers. He is strict, sticks to his agenda and does not deviate from his pattern. His pattern is a method. He strictly conforms to the pattern and method set forth in motion by 848: *> 848: - THE TEN-STEP STUDY METHOD. He uses this method to foretell with precision of calculation and knowledge. Knowledge in The Synonym Finder © 1978 on page 630 & 631 is synonymous to, "book, enlightenment, revelation, word, truths, principles and laws." All of these words point toward, the Holy Bible. Meaning that the angel's knowledge of these revelations derive from the book that contains the word, truth, principles, and laws of God 88:. He foretells with precision of calculation, knowledge and shrewd inferences from facts. Shrewd in the Synonym Finder on page 1108 is also, "astute, sharp, keen, discerning and perceptible." Whereas, inferences from The Random House Webster's ©1999 on page 674 means, "(of facts, circumstances, statement, etc) to indicate or involve as a conclusion, lead to." The angel's affirmations lead to, sharp, keen and discerning conclusions, which he specifies, as he gathers, infers and deduces irrefutable evidence. His affirmations are irrefutable due to where his facts originate from – the Holy Bible.

8-8: *> 8-8:, WHO is the only one worthy to open the book and loose the seals thereof. Let us return to Revelation chapter 5 verse 2 and see the manner in which the angel is prophesying this fact.

"And I saw a strong angel proclaiming with a **loud voice**, Who is worthy to open the book, and to loose the seals thereof?"

The angel proclaims these facts and reality about, 8-8: *> 8-8: with a loud voice. Loud in the *Thayer's Greek-English Lexicon of the New Testament* under lexical #3173 translates to, "as respects stature and age, small and great, young and old." Voice, in the same lexical source under #5456 is transliterated as, "voice, i.e. the sound of uttered words." *The Random House Webster's* © 1999 on page 1460 defines voice as, "expression in words or by other means. A person or other agency through which something is expressed or revealed."

 spirit of 8~8:, wherein they will express and reveal what, 8~8: chooses to make known publicly.

The second description is *small and great*. **Small** in the *Synonym Finder* on page 1126 is also, "humble, modest, common and simple." **Great** on the other hand, is one who is, "remarkable in magnitude, degree or effectiveness. Remarkably skilled." **Effective** the root of effectiveness, suggests a person who is impressive and striking. This description points toward the angel's traits and frame of mind. Which are: humble, modest, common, simple, as well as effective, remarkably skilled, impressive and striking in character.

The last description is *young and old.* Young is the general word for that which is undeveloped, immature, and in the process of growth suggesting the favorable characteristics of youth, such as vigor, enthusiasm, and hopefulness. Old in the *Random House College Dictionary*, © 1980 on page 925 means, "having lived, existed, or matured as specified with relation to younger or newer persons or things." This description compares the disciples as young, being in the process of growth. It also describes them to be old, implying older in age or one who has matured in relation to a younger or newer person.

Let us read Joel chapter 2 verses 28 through 31 and see the parallel from the words we just decoded in Revelation chapter 5 verse 2.

28 "And it shall come to pass afterward, that I will pour out my spirit upon all flesh; and your sons and your daughters shall prophesy, your old men shall dream dreams, your young men shall see visions: 29 And also upon the servants and upon the handmaids in those days will I pour out my spirit.

Firstly, and it shall come to pass refers to age, one's lifetime wherein something will occur. I will pour out my sprit upon all flesh directly fits in with the definition of age, in which a particular power with arise and rest – the spirit of 8&:. And your sons and your daughters shall prophesy, your old men shall dream dreams, your young men shall see visions. The sons, daughters, old men and young men, clearly points toward young and old. Dreams and visions matches with the definition of voice, "expression in words or by other means." And also upon the servants and upon the handmaids - the difference between a servant and a handmaid in terms of rank and authority is as a slave to his master. Servants and handmaids indicate small and great.

- 30 And I will shew wonders in the heavens and in the earth, blood, and fire, and pillars of smoke.
- 31 The sun shall be turned into darkness, and the moon into blood, before the great and the terrible day of the Lord 8-8: come."

"And I will shew wonders in the heavens..."

Shew in the Gesenius Hebrew-Chaldee Lexicon, lexical #5414 is transliterated as, "to give any one into custody. To hold any one for so and so, i.e. to judge him to be such." We must first look at to give any one into custody. Custody in the Random House College Dictionary © 1980 on page 329 is defined as, "imprisonment; legal restraints." Custody in Bartlett's Roget's Thesaurus reference #830.5 means, "restriction of movement." In verse 30, 8-8: is describing a wonder that He will show in the heavens. This wonder is transliterated in the same lexical source #4159 as, "a sign." The action taken upon, 8-8: *> 8-8:, wherein He was given into custody and held to be judged as a criminal along with His imprisonment, the legal restraints and His restriction of movement, is a wonder a sign that 8-8: will show before His great and terrible day.

"And I will shew wonders in the heavens and in the earth, blood..."

Blood in the same lexical source #1818 is transliterated as, "<u>innocent</u> <u>blood</u>. A house, <u>a city guilty of slaughter</u>." **Innocent** from *innocent blood* in the *Random House Webster's* © 1999 is defined as, "uninformed or unaware; ignorant." **Blood** in the *Bartlett's Roget's Thesaurus* reference #771.33 is the same as <u>invest</u>. **Invest** in the *Webster's* © 1957 on page 443 is defined as, "To lay out (money or capital) in business with the view of obtaining an income or profit." The sign of blood depicts people. People, described as investors who are uninformed, unaware and ignorant. Yet, they have laid out their money in view of obtaining a profit in a particular business. The transliteration of the word *blood* as previously stated is, "a house, a <u>city</u> guilty of slaughter." **City** in *Bartlett's Roget's Thesaurus* reference #483.6 is

also, "stock market, stock exchange and wall street." We can confirm from the stated facts, that the blood foretold in verse 30 is talking about uninformed investors who were slaughtered, killed and murdered in the stock market, stock exchange and wall street as they laid out their money in view of obtaining a profit from a corrupt business or enterprise. This points toward the Enron corruption.

"And I will shew wonders in the heavens and in the earth, blood, and fire..."

The next sign to look at in verse 30 is <u>fire</u>. **Fire** in the *Bartlett's Roget's Thesaurus* in also, "to dismiss, discharge, disemploy, and lay off." YOU'RE FIRED! This sign is the unemployment crisis in United States and the world. The word *fire* brings with it even more signs. In the same reference source under #523.7 **fire** is also, "plague, disease, AIDS, natural disaster, landslide, avalanche, earthquake and flood." These are all events that we see today and are prophesied to be wonders and signs to identify with what will occur before the great and terrible day of the Lord **8**<<u>8</u>:. Our next phrase to decipher in Joel 2 verse 30 is,

"Pillars of smoke."

A **pillar** in the *Hebrew Chaldee-Lexicon* under reference #8490 is transliterated as a, "<u>column</u>." **Column** in *The Synonym Finder* is also a, "tower." The pillars of smoke are the twin towers that we witnessed going up in smoke on September 11th. The great and terrible day of 8-8: is at hand. The signs are so real that only an idiot would deny and think it to be a happenstance. This is the condition in which we find ourselves today. Joel is key to what is happening this very moment. These revelations are

known due to 8 %: pouring out His spirit on His servant, His disciples as prophesied. This is the Sign of the Son of Man. When you see His disciples decoding scriptures and proclaiming with a loud voice that it is, 8 %: *> * 8 %: who is worthy, know of a surety that this is a sign of The Son of Man, 8 %: *> * 8 %:. To prove this statement, 8 %: *> * 8 %: wrote in *The Messiah Revealed* © 1997 on page 368.

"You can expect that 84: *> 84:, your God, shall come, and ALL the SAINTS of 8-8: with him (Zech. 14:5). For the SON OF MAN shall come in **THE GLORY** of **HIS FATHER** with HIS ANGELS; and then he shall reward EVERY man ACCORDING TO HIS WORKS (Matt. 16:27). And then shall appear THE SIGN of the SON **OF MAN** in the HEAVENLY MIND-SET of HIS DISCIPLES who demonstrate their POWER TO DECIPHER the HOLY SCRIPTURES: and then shall ALL the TRIBES of the earth mourn, and they shall SEE, PERCEIVE, and RECOGNIZE the SON OF MAN coming in the CLOUDS of SCANDAL, BLOT ON HIS ESCUTCHEON, SLANDER, HUMILIATION, WITH A GREAT MULTITUDE, with POWER and GREAT GLORY. And he shall send HIS ANGELS with a GREAT SOUND and a TRUMPET of WARNING, and they shall gather together HIS ELECT from the four winds, from one end of heaven to the other (Matt. 24:30-31). Then shall he sit upon THE THRONE of HIS GLORY (Matt. 25:31)."

The Sign of the Son of Man is credible, factual and true. $8 \cdot * > 8 \cdot * * > 8 \cdot * * > 8 \cdot * * = 8 \cdot * = 8 \cdot$ Him void. His pupils, adherents and disciples are demonstrating their power to decipher the Holy Scriptures through His divine study plan – THE TEN-STEP STUDY METHOD. The earth is mourning and soon shall they see and recognized 8-8: *> 8-8: coming in the clouds of scandal and humiliation. For He will send His angels with a great sound and a trumpet of warning which will gather His elect from the four winds of the earth and then shall 8-8: *> 8-8: sit upon the throne of His glory.

8-8: *> 8-8: is sending His disciples with a great sound and a trumpet of warning to herald in His coming, which brings with it the great and terrible day of the Lord 8-8:. This is the condition that was stated in the beginning of the seminar that the angel would be found in, from the transliteration of the word *saw*. It was also stated that from this same transliteration two scenarios were taking place simultaneously. We just concluded our first scenario, which is The Sign of the Son of Man in the heavenly mind-sets of His disciples who demonstrate their power to decipher the Holy Scriptures.

In order to introduce our second scenario from Revelation chapter 5 verse 2, we must read the transliteration of the word **saw** and it says, "*to pass into a state of corruption be dissolved.*" To obtain a clear understanding of what was just read we must define each word separately and apply it to 8.48: *> 8.48:.

"to **pass** into a state of corruption be dissolved."

The word **pass** in the American Heritage Dictionary, © 1978 means, "to gain <u>passage</u> despite obstacles." A **passage** is, "A movement from one place

What is this period and what are these <u>obstacles</u>? On page 907 an **obstacle** is, "one that opposes, stands in the way of, or holds up progress toward some goal." An *obstacle* is also a *barrier* that stresses difficulty of passage to the point of implying prohibition, exclusion or confinement. It is an impediment that emphasizes interference with normal function, but not cessation of function. An **obstacle** from the *The Bartlett's Roget's Thesaurus* reference #503 is a, "restriction."

We can clearly see the type of conditions that 8.48: *> 8.48: would be found in from deciphering the word *pass* from the transliteration of *saw*. It is a condition in where He finds himself in a transition period with obstacles that restrict His movement. Let us continue with the transliteration of word **saw**, which reads, *to pass into a state to corruption be dissolved*. **Corruption** taken from the *Webster's New Collegiate Dictionary*, © 1973 on page 256 is, "an agency or influence that corrupts." An **agency** is also a, "bureau, power and force." **Bureau** on page 147 is, "a subdivision of an executive department of the government." This subdivision of the government is the Parole Commission who have placed obstacles or restrictions on 8-8: *> 8-8:. They are this corrupt agency that exercises power and force, being a subdivision of the U.S. government.

From the transliteration of the word saw taken from Revelation chapter 5 verse 2, and I saw a strong angel... we have concluded that the angel, who is also $8 \ll 1 \times 10^{-8} \times$

"To whom also he shewed himself alive after his **passion** by many infallible proofs, being seen of them forty days, and speaking of the things pertaining to the kingdom of God **8**<<u>8</u>:"

In order to understand the origin of the word **passion** it is imperative that we obtain a comprehensive understanding from *The Interpreter's Dictionary of The Bible* \bigcirc on page, which says,

"A term used in the translation of the phrase (Acts 1:3), in reference to Christ $8 \cdot * > 8 \cdot * > 8 \cdot (*)$ suffering and death. In General, "the Passion" is best taken in reference to the last two days of Christ $8 \cdot * > 8 \cdot (*)$ life, including the Last Supper, the agony in Gethsemane, the arrest, trials, crucifixion, death and burial."

"To whom also he shewed himself alive after his **passion** by many infallible proofs, being seen of them forty days, and speaking of the things pertaining to the kingdom of God **8**<<u>8</u>:"

In the commentary section in Acts 1:3 from *The Ryrie Study Bible Expanded Edition*, King James Version copyright 1986 by The Moody Bible Institute of Chicago on page 1634, states:

"forty days. The only reference to the <u>length of Christ's</u> <u>8<8: *> 8<8: ministry</u> on earth <u>between His resurrection and His</u> <u>ascension</u>."

"....being seen of them forty days..."

The next word to examine is <u>rail</u> taken from the definition, "free on rail." Noted on page 953 rail is defined as, "to provide with a railing: FENCE." The word fence in the Random House Webster's College Dictionary, copyright 1999 on page 483 is defined as, "a <u>barrier</u> enclosing or bordering a field, yard, etc., usually made of posts and wire or wood, used to prevent entrance, <u>confine a person or thing</u>, or <u>mark a boundary</u>." Here we can see that the events that would occur to 8-8: *> 8-8: upon His release on parole would <u>confine and mark a boundary</u> around Him, as would a <u>barrier</u>. A **barrier** on page 110 is, "A limit or boundary of any kind." It is also, "a factor that tends to <u>restrict the free movement, mingling, or interbreeding of individuals or population</u>," this definition was taken from the Random House Webster's College Dictionary, copyright 1999 on page 483.

<u>interbreeding</u>. Interbreeding is a key word that authenticates the present barriers, which are intended to confine and restrict Him. Let us closely examine and break down this word.

The prefix **inter** is synonymous to, "bury, lay away, lay to rest, put six feet under, consign to the grave and <u>sepulcher</u>."

With the collected findings just heard, we can come to terms that the onerous restrictions placed on $8 \cdot 1 \times 10^{-10} \times 10^{-10}$ buries him from His disciples, lay's Him away and consigns Him to a grave or sepulcher. Truly these are His passions, His sufferings.

The word *sepulcher* is a revelation that has a direct an clear-cut connection to the transliteration of the word *saw* from Rev. 5:2, "*to pass into a state of corruption be dissolved.*"

As stated earlier, the passions of 8-8: *> 8-8: are His sufferings. One of His passions were recorded to be the agony He endured in the Garden of Gethsemane as we read from the *Interpreter's Dictionary of the Bible*. Let us see what happened in Garden of Gethsemane in Matthew chapter 26 verse 36 through 39.

- 36 "Then cometh 8-8: '*> '8-8: with them unto a place called Gethsemane, and saith unto the disciples, Sit ye here, while I go and pray yonder.
- 37 And he took with him Peter and the two sons of Zebedee, and began to be sorrowful and very heavy.
- 38 Then saith he unto them, My soul is exceeding sorrowful, even unto death: tarry ye here, and watch with me.
- 39 And he went a little further, and fell on his face, and prayed, saying, O my Father, if it be possible, let this cup pass from me: nevertheless not as I will, but as thou wilt."

He suffered in Gethsemane. So, let us see what Gethsemane represents. Referenced in the *Strong's Exhaustive Concordance of the Bible* under #1068 the word **Gethsemane** is transliterated as, "oil-press; a <u>garden</u> near Jerus." *Webster's Dictionary of Word Origins*, © 1991 page 187, **Garden** see COHORT. **Cohort** on p.114 explains, "By a somewhat different route through French, *cohors* yielded English court – a development that makes more sense in relation to cognates like *yard* and *garden* (the underlying sense is '<u>enclosed place</u>') ..."

Gethsemane is garden, an enclosed place. The root enclose by definition is, "to *surround*, as with a *fence*". The word **surround** is defined in the *Webster's New Collegiate Dictionary*, © 1973 on page 1173 as, "to enclose so as to cut off communication or retreat." *Garden* in the *Bartlett's Roget's Thesaurus*, ©1996 on page 43 #17:2 is also, "garden of rest." Garden of rest on page 58 #31:7 is, "burial place, cemetery, grave, tomb, vault, crypt, burial chamber and sepulcher."

The word, **retire** by definition means, "to withdraw or go away to a place of <u>privacy</u>, shelter, or seclusion." **Privacy** as stated in the *Random House Webster's College Dictionary*, copyright 1999 on page 1050 means, "a private place." It is also defined as, "a quality or state of being apart from company or

observation. A place of seclusion: SECRECY." Secrecy means, "the condition of being hidden or concealed."

Why has Webster's provided an example of the word seclude along with the word garden? This is what this example is really saying:

They [*the U.S. parole commission*] secluded [*shut off, kept apart*] the garden $8 \ll 1 \times 10^{-8} \otimes 10^{-8} \times 10^{-$

The word *seclusion* and it's cryptically hidden example substantiates that the garden of Gethsemane is being played out and used for the sole purpose of keeping $8 \cdot 1 \times 10^{10}$ 8 · 1×10^{10} 9 · 1×10

The name, Gethsemane, alone when dissected, leaves no doubt as to its motives.

- 1 **GETH** within the word GETH we have GET and it means to seize, grasp, to hold. To cause to be in a certain position or condition.
- 2 SE the meaning of the prefix se- means apart, which occurs in loan words from Latin. Apart means, away from one another in space or time. So as to isolate one from another.
- 3 **MANE** one who has mania for something. Mania is synonyms to passion, which is suffering.

The word Gethsemane alone describes the agony that is said the Christ $8 \cdot * > 8 \cdot * = 8 \cdot * > 8 \cdot * = 10 \cdot * > 10 \cdot * 0 \cdot$

It has been infallibly proven what would take place in the garden of Gethsemane. Gethsemane has even been identified. Let us return to Matthew chapter 26 verse 36 to confirm our statements as we decode, *a place called*....

"Then commeth 8-8: ' *> '8-8: with them unto a <u>place</u> called Gethsemane..."

We will begin by decoding the word **place**. The *Thayer's Greek English* Lexicon of the Bible transliterates the word **place** #5565 as, "1. separately, apart. 2a. without any persons or thing (making no use of, having no association with, apart from, aloof from, etc.); without connection and fellowship with one,"

The word *place* lines up with the first condition:

You shall not associate or have any contact with members of the Black Hebrew group. This includes direct or indirect contact through any means, to include internet, television, radio, phone, written form or in person.

The condition just read clearly lines up with the transliteration of *place:* with any person or thing, making no use of, having no association with, apart from, aloof from, ect. Without connection and fellowship with one.

Our next word to decode is, **called**. From the same reference source lexical #3004 **called** is transliterated as, "to lay". **Lay** as defined in *The American Heritage Dictionary of the English Language*, © 1978 on page 742 is, "<u>To bury</u>; sink in the ground."

Based on the word *called* we can assert that the onerous restrictions placed on $8 \cdot 1 \times 10^{\circ} \times 10$

"And he made his grave with the wicked"

The wicked are burying and concealing 848: *> 848: at this time. The United States government and all of its affiliates in their wicked efforts to 848: *> 848: with their underhand schemes, their deviousentrap manufactured restrictions, broadcasted through the media His residence. This act was performed so that everyone would have access to His whereabouts. A ploy executed so to compromise His parole and His restrictions. Due to this malicious scheme, today we can validate our evidence (supported facts) that 8-8: *> 8-8: ('s) first burial is a happening phenomenon at this very moment. This is joyful for us to know because the scriptures are being fulfilled and they're getting closer to the time that 848: *> 848: will come into power. Halleluvah Yahweh! We may ask, in what manner, did the devil's wicked act, has lead us to know of a certainty that 848: *> 848: (s) private home is Garden of Gethsemane and/or Bible prophecy. Because, the place of seclusion that 848: *> 848: is being concealed in, is only 10 yards from a memorial park, a sepulcher, a vault, a tomb - a piece of land set aside to bury the dead. Is this a coincidence or is it prophetic? $8 \ll 1 \approx 10^{-10}$ is the Messiah as prophesied in Old and New Testament. He comes in the volume of the book for it is written of Him. If any one denies these facts, they deny their right to live, for the Sustainer of Life is come and breathing truth into our minds. Praise 8-8: *> 8-8:!

The strong angel prophesied in Revelation chapter 5 verse 2 is, 88: *> 88: who will *pass through a state of* (be under onerous restriction) corruption (that the U.S. government as imposed) be dissolved (separated from His disciples and adjourned into another place, a garden, His burial). The angel is also, 848: *> 848: ('s) disciples, who demonstrate their power to decipher the Holy Scriptures. It is, 8-8: *> 8-8: allowing them to prophecy, to herald and usher in, Him come into power. These signs as we just learned in the book of Joel brings with it the dreadful and terrible day of 8.8. Hear, Oh Israel, the instructions of your father, 8-8: *> 8-8:, and attend to His good doctrine. Take His yoke upon you and study by using His ten-step study method. It is through this method that 848: *> 848: will pour out His spirit and allow His disciples to find those things, which have been hidden since the days of Daniel, thus decoding the Holy Scriptures. It is He, 848: *> 848:, and only 8-8: *> 8-8: WHO IS WORTHY, for He was slain and murdered in U.S. courts for us. Greater love has no man than 8-8: *> 8-8:, that He gave his life for us, His friends. How many can testify and know without a doubt in our minds that 84: *> 84: loves us with a passion?

Shalom Aleichem.