

**“OUR TRUE HISTORY,
THE WORLD’S
BEST KEPT SECRET”**

*Solomon, King of Israel
(Proverbs 1:1)*

*“I am Black.”
(Song of Solomon 1:5)*

***We Are The People of
The Old Testament
Bible***

Shalom Aleichem. I am the Grand Master of the Celestial Lodge, Architect of the Universe, the Blessed and only Potentate, and I am the Founder of the Nation of יהוה (Yahweh), True Holiness and Righteousness. I am come to establish the Kingdom of Shalom, which is the most powerful knowledge of peace in existence.

"Our True History, The World's Best Kept Secret"

Copyright © 1993 by P.E.E.S.S.

Revised 1997

Previous editions

1992, 1982, 1979

All rights reserved. No part of this book may be reproduced or utilized in any form or by any means without permission in writing from the publisher.

If we may assist you in learning more about יהודה בן יהודה and the Nation of יהודה, please write us without obligation:

PEESS Foundation
P. O. Box 730
Beaconsfield, Quebec H9W 2Y0
CANADA

TABLE OF CONTENTS

PREFACE i
THE TETRAGRAMMATON ii

LESSON #1 1

- ~ *God יהוה (YAHWEH) is Black* 1
- ~ *Son of God יהוה (YAHWEH) is Black* 2
- ~ *King David is Black* 3
- ~ *Solomon is Black* 3-4
- ~ *Jeremiah and all the prophets are Black* 5
- ~ *The Bible (KJV) Contains Our True History* 5-14

OVERVIEW: BE AWARE 15

LESSON #2 17

- ~ *What is Our Nationality?* 19
- ~ *How Was Our Name Cut Off?* 21
- ~ *Why Are We On The Bottom?* 22
- ~ *What Resulted From Our Sins?* 23
- ~ *Why Are We Catching Hell Today?* 24
- ~ *What Is Our Future?* 25

OVERVIEW: DID YOU KNOW? 29

SCRIPTURAL REFERENCES 30
INDEX 31

*HOW TO ORDER THIS BOOK AND OTHER BOOKS AND MATERIALS
FROM POVERTY TO RICHES PROGRAM*

"Our True History, The World's Best Kept Secret"

PREFACE

Since being in America, we have been called "Colored," "Negroes," "Black," "Afro-American," "African-American," etc.; but before slavery, 400 years ago, we were somebody. **WHO?**

During slavery our foreparents were beaten and sometimes killed if they were caught reading or teaching their families to read (especially the Bible). **WHY?** Today, 80 percent of our youths graduating from the public school system are illiterate. Is this a coincidence? Or is it a conspiracy?

The answer to these questions and more is found in this book, entitled, **OUR TRUE HISTORY, THE WORLD'S BEST KEPT SECRET**. Call your children and friends, sit down in a comfortable seat, read with an open mind and discuss these facts which you have never been taught before.

**The Tetragrammaton, God's
name as it is written in
Hebrew**

יהוה (Yahweh)

Strictly speaking, **YAHWEH** is the only "NAME" of God. In Genesis, whenever the word "NAME" is associated with the Divine Being, that name is **YAHWEH** (Genesis 12:8; 13:4; 26:5).

Reference: THE NEW BIBLE DICTIONARY, by J.D. Douglas, page 478.

יהוה (Yahweh)

The Covenant God of Israel, **YHWH**, in the Original Hebrew. According to Jewish custom, because of reverence, the Divine name was not to be spoken, so the words "LORD" and "GOD" were SUBSTITUTED. Whenever the words "LORD" and "GOD" appear in LARGE and small CAPITAL letters, the ORIGINAL Hebrew reads **YHWH (YAHWEH)**.

Reference: KING JAMES VERSION OF THE BIBLE, by Thomas Nelson, Inc., Nashville, Tennessee 37203. Bible Dictionary definition found in back of this edition.

יהוה (Yahweh)

God's self, His real person, is concentrated in His name. Unless God's name is known, it is impossible to enter into a relationship with Him.

Reference: THE INTERPRETER'S DICTIONARY OF THE BIBLE, by Abingdon Press, Nashville, Tennessee, page 408.

יהוה (Yahweh)

"AND I (**YAHWEH**) APPEARED UNTO ABRAHAM, UNTO ISAAC, AND UNTO JACOB, BY THE NAME OF (**YAHWEH**) GOD ALMIGHTY, BUT BY MY NAME JEHOVAH WAS I NOT KNOWN TO THEM" (Exodus 6:3).

Early modern Christians read the word (**YAHWEH**) as it was written, OUT OF THIS BLUNDER CAME THE NAME JEHOVAH.

Reference: THE HOLY BIBLE (KJV), by Consolidated Book Publishers, Chicago, Illinois. Reference Index, Dictionary and Concordance, page 1011.

יהוה (Yahweh)

"JEHOVAH, an Old Testament name of the Supreme Being, believed to be an ERRONEOUS (error, wrong, mistaken, false, inaccurate) transcription of the Hebrew **YAHWEH**."

Reference: NEW WEBSTER'S DICTIONARY - COLLEGE EDITION, by Consolidated Book Publishers, Chicago, Illinois, page 811.

יהוה (Yahweh)

This is the description given in Daniel 7:9, 13, 22. It alternates with the "title" "Most High."

Reference: THE NEW BIBLE DICTIONARY, by J.D. Douglas, page 480.

*“Our True History,
The World’s Best Kept Secret”*

LESSON #1

Shalom Aleichem. I am the Grand Master of the Celestial Lodge, Architect of the Universe, The Blessed and only Potentate. I am the Founder of the Nation of יהוה (YAHWEH), True Holiness and Righteousness, the Kingdom of Shalom, which is the most powerful knowledge of peace in existence. It is My pleasure to bring to you **OUR TRUE HISTORY, THE WORLD’S BEST KEPT SECRET**, Lesson Number One.

This lesson is to all so-called Negroes, and all so-called Black people. This is Lesson Number One of **OUR TRUE HISTORY, THE WORLD’S BEST KEPT SECRET** according to the Bible. Call your children and friends, sit down in a comfortable seat, listen with an open mind, and then discuss these facts which you have never been taught before.

This information will be shocking to you but it is true nevertheless. It is up to you to accept the truth or reject it. It is also up to Almighty God יהוה (YAHWEH) to accept you or reject you.

Have you heard people say that God יהוה (YAHWEH) is black? Have you heard people say that Jesus is black? Have you heard people say that the prophets were all black? That many of the events took place in Africa? Well, let us stop dealing with hearsay and see what the Bible has to say about these facts.

The first description of God Almighty יהוה (YAHWEH) can be found in Daniel, Chapter 7, verse 9, **“I BEHELD TIL THE THRONES WERE CAST DOWN, AND THE ANCIENT OF DAYS DID SIT** (the Ancient of Days is God Almighty יהוה [YAHWEH]). You can verify this in II Kings 19:25; also in the Book of Job 12:12-14; and Daniel 7:22), **WHOSE GARMENT WAS WHITE AS**

SNOW, AND THE HAIR OF HIS HEAD LIKE THE PURE WOOL.” Now reach up and feel your own head or look at the nappy heads of our people, the so-called Negroes, the so-called Blacks, and you have to admit that we (so-called Blacks) are the only people on the earth who have hair like the pure wool. This lets us know beyond all shadow of doubt that the Ancient of days, God Almighty יהוה (YAHWEH), had nappy hair, thus being black.

The second Scripture that backs this up is found in the Book of Revelation 1:13-14, **“AND IN THE MIDST OF THE SEVEN CANDLESTICKS ONE LIKE UNTO THE SON OF MAN** (letting you know what Jesus, who is referred to as the Son of Man, looks like), **CLOTHED WITH A GARMENT DOWN TO THE FOOT, AND GIRT ABOUT THE PAPS WITH A GOLDEN GIRDLE. HIS HEAD AND HIS HAIRS WERE WHITE LIKE WOOL, AS WHITE AS SNOW; AND HIS EYES WERE AS A FLAME OF FIRE.”** Verse 15 absolutely makes it clear beyond all shadow of doubt, **“AND HIS FEET LIKE UNTO FINE BRASS, AS IF THEY BURNED IN A FURNACE.”** First of all, common sense lets you know that brass is brown naturally, and when you burn it in a furnace, it has to be black; therefore, here is a description of God’s feet being black. If His feet are black then we know the rest of His body had to be black, for He also had nappy hair as we saw in verse 14. For more proof that the Son of God יהוה (YAHWEH) is black, read Revelation 2:18.

This truth that you have read about the description of God יהוה (YAHWEH) drives the gods of this world crazy. It drives them out of their minds. Why? Because they want you to worship the white man as God and as Jesus. They want to keep you and your children in slavery so they can continue to rob you. This description should make you take down all of those white lies that you have hanging in your churches and in your homes. Most especially in your homes because your children need to know the truth.

Now let us take a look at what Jesus had to tell you about his own color. Before we proceed, it is important for us to point out that all of the gods of this world today say color is not important. Color does not make any difference. Well, don’t forget John 8:32 says, **“AND YE SHALL KNOW THE TRUTH AND THE TRUTH SHALL MAKE YOU FREE.”** If these facts do not make any

difference, then they should not mind you being told this truth. Why have they never objected to that white lie of a white man as Jesus? They should not get so upset about you learning this truth and reading this truth for yourself.

Now let us see what Jesus had to say about his own color. Turn to Revelation 22:16, **"I JESUS HAVE SENT MINE ANGEL TO TESTIFY UNTO YOU THESE THINGS IN THE CHURCHES. I AM THE ROOT AND THE OFFSPRING OF DAVID, AND THE BRIGHT AND MORNING STAR."** Now here Jesus has made it plain that he is the offspring of David. This was said with his own lips, no matter how these lying dogs, whoremongers, and liars and those who love to make a lie will try to make you think differently. You can read for yourself, so, study for yourself. Jesus said with his own lips here in verse 16 that he is the offspring of David.

So now let us turn and see who David is. Proverbs 1:1 says, **"THE PROVERBS OF SOLOMON THE SON OF DAVID, KING OF ISRAEL."** Now let us turn to the Song of Solomon 1:5, where Solomon says, **"I AM BLACK, BUT COMELY, O YE DAUGHTERS OF JERUSALEM, AS THE TENTS OF KEDAR, AS THE CURTAINS OF SOLOMON."** Now here it is common sense that if Solomon as a son of David is black, then his father David was black and Jesus lets you know that he is the offspring of David, therefore, he too was black. And we have another proof here in Matthew 16:13-14, **"WHEN JESUS CAME INTO THE COAST OF CAESAREA, PHILIPPI, HE ASKED HIS DISCIPLES, SAYING, WHOM DO MEN SAY THAT I THE SON OF MAN AM? AND THEY SAID, SOME SAY THAT THOU ART JOHN THE BAPTIST: SOME, ELIAS; AND OTHERS, JEREMIAS, OR ONE OF THE PROPHETS."** Now here Jesus was compared with all of the prophets, including John the Baptist, Elias and Jeremiah.

Now turn to Jeremiah 8:21, **"FOR THE HURT OF THE DAUGHTER OF MY PEOPLE AM I HURT; I AM BLACK; ASTONISHMENT HATH TAKEN HOLD ON ME."** So here we see that Jeremiah was black and here the disciples of Jesus and all the people were looking upon Jesus in Matthew 16:14 and they mistook him to be Jeremiah. They all knew what Jeremiah looked like as well as the other prophets. There is no way in the world that they could have mistaken Jesus as being Jeremiah, with Jeremiah being black, and then come out thinking that Jesus

is white. There is no way to mistake a white man for a black man. Therefore, the Bible proves conclusively that Jesus was black in these two places. This also proves that the prophets were all black.

Now let us look at another Scripture to prove the blackness of the men of God. Before we turn to our next proof, don't ever forget that Solomon was black, and when you read about Solomon, you will find out that he was the wisest man to ever live, and is the one that all of the secret orders, secret societies and fraternal organizations worship in secret (both white and black secret organizations); they all know that God and Solomon are black. To keep us in slavery, they worship them in their secret societies. But they are sworn to secrecy about these matters as far as teaching you what they learn. But there is hope for you in John 16:13. The Spirit of Truth will guide you into ALL truth, so that you will know ALL these things which were hidden. Matthew 10:26 speaks about this, **"FEAR THEM NOT THEREFORE: FOR THERE IS NOTHING COVERED, THAT SHALL NOT BE REVEALED; AND HID, THAT SHALL NOT BE KNOWN."** Verse 27, **"WHAT I TELL YOU IN DARKNESS, THAT SPEAK YE IN LIGHT: AND WHAT YE HEAR IN THE EAR, THAT PREACH YE UPON THE HOUSETOPS."** Verse 28, **"AND FEAR NOT THEM WHICH KILL THE BODY, BUT ARE NOT ABLE TO KILL THE SOUL: BUT RATHER FEAR HIM WHICH IS ABLE TO DESTROY BOTH SOUL AND BODY IN HELL,"** and that is God Almighty יְהוָה (YAHWEH). So you are getting this absolute truth today, and this truth is coming to you free of charge. Don't keep it a secret, pass it on to every brother and sister walking in darkness.

Read Job 30:30, **"MY SKIN IS BLACK UPON ME, AND MY BONES ARE BURNED WITH HEAT."** Job was a perfect man and one of the richest men in the East (a Black man). The whole Book of Job represents the condition of our people, the so-called Negroes, the so-called Blacks, here in America.

The Book of Lamentations lets us know that our forefathers, the precious sons of Zion (in the Book of Lamentations 4:2), **THE TRUE HEBREWS**, had faces blacker than coal. **"THEIR VISAGE** (meaning their faces) **IS BLACKER THAN A COAL"** (Lamentations 4:8). The day is come when **"ALL" FACES SHALL GATHER BLACKNESS** (Joel 2:6). Have you ever wondered why white

people spend billions on lotions, laying on beaches, burning, catching cancer for hours trying to turn black?

Everybody in their right mind knows that Egyptians are black people, until this very day. Matthew 1:1 says that Jesus is the grandson of Abraham. Abraham married Hagar, the Egyptian, a black woman (according to Genesis 16:3). This is absolute clear proof that from Abraham to Jesus, we are dealing with **BLACK PEOPLE**. Thus it is clear that the OLD TESTAMENT IS OUR TRUE BLACK HISTORY. No wonder they only give you New Testament Bibles today: they don't want you to ever come into the knowledge of this truth. The great prophet Moses was not only a Hebrew by birth, but was described as looking like an Egyptian, a black man (in the Book of Exodus 2:11, 19-21). A black man delivered our forefathers, the CHILDREN OF ISRAEL, in the past. And only a black man is going to deliver us from the modern Pharaoh, the oppressors of today.

Don't forget that Our Great, Good and Terrible Black God, יהוה (YAHWEH) (in the Book of Psalm 68:4), made a promise to our black father Abraham, **"AND I WILL MAKE OF THEE A GREAT NATION, AND I WILL BLESS THEE, AND MAKE THY NAME GREAT; AND THOU SHALT BE A BLESSING"** (you may read this in the Book of Genesis 12:2, 22:17, 26:3-4, and 28:1-4).

Now we can understand why our oppressors want us to think the Old Testament is not important, or that it does not count today. The oppressors know the truth. **IF THEY KNOW THAT YOU KNOW THIS TRUTH**, they will admit to your face that they knew it all along. The oppressors are taught by their parents to never reveal this "secret" to you, the Black slaves, **WHO ARE THE "TRUE HEBREWS."** We will prove this to you in Lesson #2. When you learn this truth, you will become as Daniel and his Black Hebrew brethren, **TEN TIMES BETTER IN WISDOM AND UNDERSTANDING THAN EVERYBODY** (according to Daniel 1:20).

What do all of these facts have to do with us, the so-called Negroes, the so-called Blacks? Well, in the first place, we have proven that the Bible, the King

James Version, contains our true history. It proves beyond a shadow of a doubt that we, the so-called Negroes, the so-called Blacks, are God's chosen people. You must forever keep in mind that when you have not been taught the whole truth on a regular basis it sounds very strange to you at first. These lessons are designed to make you think and study like never before in your life. There are many controversies about the Bible. No doubt you have tried to read it many times and you fail to understand it and it always seems somewhat of a mystery to you or hard to understand. The enemy has caused you to almost put it down and not read it at all.

The reason the enemy has caused you to have doubt about the Bible is because he knows that every promise in the Bible is directed toward us, the so-called Negroes, the so-called Blacks, and he knows that if we ever come into the correct knowledge of God יהוה (YAHWEH) and a proper understanding of the Bible, that we would become "free" of him and "free" from the material world, "free" from sin (the breaking of the laws of YAHWEH) and "free" from any entanglement as captives of this world. Although there are controversies about the Bible, if you study these lessons with an open mind full of questions, seeking answers, then all mysteries will become clear to you.

Having gone to church most of your life, led by ignorant teachers, it is indeed a shame that you know so little about "our book," the Bible. If you want to know all about this great book--the truth of it--then study these lessons with a serious mind.

First, it is important for you to remember that the Bible is past, present and future at the same time. The Bible is written literally, figuratively, prose and poetically, symbolically and prophetically, metaphor and simile, as well as allegorically. Unless you are a religious scientist, you have no idea when to read the Bible as prose and poetry or whether to read it figuratively or literally or when to read it as a prophecy or how to understand the symbols such as found throughout the Book of Revelation. Thus you need a teacher from God. Don't leave it up to someone else to read it for you; get your Bible and follow these Scriptures for yourself. Read them, study them and ask questions for yourself. I have all of the answers for you to study.

The first Scripture that should govern our behavior is II Timothy 2:15 which says, **“STUDY TO SHEW THYSELF APPROVED UNTO GOD יהוה (YAHWEH), A WORKMAN THAT NEEDED NOT TO BE ASHAMED, RIGHTLY DIVIDING THE WORD OF TRUTH.”** There are many false leaders and ignorant people who divide the Word. If you follow these false leaders, you will cease to learn the truth, and they will mislead you and deceive you.

Matthew 7:13-15 says, **“ENTER YE IN AT THE STRAIT GATE (where the truth, the whole truth is taught): FOR WIDE IS THE GATE, AND BROAD IS THE WAY, THAT LEADETH TO DESTRUCTION, AND MANY THERE BE WHICH GO IN THEREAT: BECAUSE STRAIT IS THE GATE, AND NARROW IS THE WAY (where absolute truth is taught), WHICH LEADETH UNTO LIFE, AND FEW THERE BE THAT FIND IT. BEWARE OF FALSE PROPHETS (who are false leaders), WHICH COME TO YOU IN SHEEP’S CLOTHING, BUT INWARDLY THEY ARE RAVENING WOLVES”** (all they want is to rob you of your little money). This is why II Timothy 2:15 says you must STUDY YOURSELF. My job is to teach you the KEYS which will help you to understand the Bible and understand what you read and to teach you the whole truth. What you do about it after you receive it is your business and God’s business.

God יהוה (YAHWEH) promised in St. John 8:32, **“AND YE SHALL KNOW THE TRUTH, AND THE TRUTH SHALL MAKE YOU FREE.”** This Scripture is true forever under any and all circumstances. You should stop sitting around letting someone else interpret things for you without asking any questions. You should ask questions like the following about St. John 8:32. What truth? Who is this truth directed to? How much truth do I know already? How much of what I know is false? Who is going to bring this truth? How can I know if he is real? What am I to be free from? Will this truth set me free from sin? Will this truth set me free from poverty and ignorance? Will this truth set me free from birth, death, old age and disease? If so, how? Will this truth set me free from my open enemies? Only a fool could say that we are not living under the power, rule, and laws of the oppressors. Are we ever going to be free from their rule? Jesus gave us a clue about how to recognize this teacher in these words, according to St. John 16:13, **“HOWBEIT WHEN HE, THE SPIRIT OF TRUTH, IS COME, HE**

WILL GUIDE YOU INTO ALL TRUTH: FOR HE SHALL NOT SPEAK OF HIMSELF; BUT WHATSOEVER HE SHALL HEAR (of יהוה [YAHWEH]), THAT SHALL HE SPEAK: AND HE WILL SHEW YOU THINGS TO COME.”

St. John 16:12 makes it plain that Jesus wanted to tell his disciples something 1900 years ago but they were unable to bear the truth of what he had to say, so Jesus made a prophecy in verse 13 that someone was coming “after” him whose characteristics would be as the very Spirit of Truth and that this certainly would be a man that is coming. And when this man makes his appearance that he would guide you into “all truth,” not some truth or part truth, but that this man would be the very Spirit of Truth and would guide you into ALL TRUTH. I am this Man prophesied to come to you.

False teachers all put your mind in one section of the Book that they call the New Testament, and Peter and Paul you to sleep, and fail to teach you the whole truth about God. This gives you enough knowledge to be like a bird trying to fly with only one wing.

This Scripture is warning you here in verse 13 that you should be on the lookout and be watching for someone who would be different from your false teachers. This One you should be looking for would guide you into ALL TRUTH. This is what makes St. John 8:32 so powerful, that ye shall know the truth and the truth shall make you free. That is so plain. There was no limitation on that. THE TRUTH includes ALL TRUTH, even the black part. In verse 13 of St. John, Chapter 16, it is clear. And it goes on to make clear that this One will not speak of Himself. He will not be one who will come in tradition as a preacher who will read one or two verses to you, close his Bible and run around whooping and hollering all over the church speaking from his own mind. Verse 13 says that whatsoever He shall hear (meaning of God יהוה [YAHWEH]) that shall He speak and He will show you things to come (that means that He will be able to explain to you the mysteries in the Book of Revelation and in the Book of Daniel, and He will be able to point out to you the mysteries of the Bible and the prophecies of the Bible). Don't forget the key words here in St. John 16:13 are ALL TRUTH. Part truth keeps you a slave (mentally and spiritually) to our open enemy. I am the One who is

able to loose all the seals of the Bible. I am the One, the only One born on the earth, that is able to explain the mysteries of the Bible.

Keep in mind St. John 1:1 which says, **“IN THE BEGINNING (the Old Testament) WAS THE WORD, AND THE WORD WAS WITH GOD יהוה (YAHWEH), AND THE WORD WAS GOD יהוה (YAHWEH).”** Therefore, you must come to understand the Word, and the truth about the Word. Don't ever let your children forget that wisdom and knowledge are great possessions, but in all of your getting, above all, get understanding.

Let us look at Proverbs 4:1, **“HEAR, YE CHILDREN, THE INSTRUCTION OF A FATHER, AND ATTEND TO KNOW UNDERSTANDING.”** Verse 4 says, **“HE TAUGHT ME ALSO, AND SAID UNTO ME, LET THINE HEART RETAIN MY WORDS: KEEP MY COMMANDMENTS, AND LIVE.”** Verse 5 says, **“GET WISDOM, GET UNDERSTANDING: FORGET IT NOT; NEITHER DECLINE FROM THE WORDS OF MY MOUTH.”** Verse 6 says, **“FORSAKE HER NOT, AND SHE SHALL PRESERVE THEE: LOVE HER (understanding), AND SHE SHALL KEEP THEE.”** Verse 7, **“WISDOM IS THE PRINCIPAL THING; THEREFORE GET WISDOM: AND WITH ALL THY GETTING GET UNDERSTANDING.”** Verse 8, **“EXALT HER (understanding), AND SHE SHALL PROMOTE THEE: SHE SHALL BRING THEE TO HONOUR, WHEN THOU DOST EMBRACE HER (which is understanding).”** Verse 10, **“HEAR, O MY SON, AND RECEIVE MY SAYINGS: AND THE YEARS OF THY LIFE SHALL BE MANY.”**

Now let us take a look at Proverbs 2:3-6, **“YEA, IF THOU CRIEST AFTER KNOWLEDGE, AND LIFTEST UP THY VOICE FOR UNDERSTANDING; IF THOU SEEKEST HER AS SILVER, AND SEARCHEST FOR HER AS FOR HID TREASURES; THEN SHALT THOU UNDERSTAND THE FEAR OF THE LORD יהוה (YAHWEH), AND FIND THE KNOWLEDGE OF GOD יהוה (YAHWEH). FOR THE LORD יהוה (YAHWEH) GIVETH WISDOM: OUT OF HIS MOUTH COMETH KNOWLEDGE AND UNDERSTANDING.”** Here we see, dearly beloved brothers and sisters, that a man who represents God according to verse 6, would have to give you wisdom and would have to be a man of knowledge and a man of understanding.

For out of the mouth of God comes knowledge and understanding and this will keep you from being a victim of the enemy.

Now take a look at Proverbs 3:5 and 7, **“TRUST IN THE LORD יהוה (YAHWEH) WITH ALL THINE HEART; AND LEAN NOT UNTO THINE OWN UNDERSTANDING. BE NOT WISE IN THINE OWN EYES: FEAR THE LORD יהוה (YAHWEH), AND DEPART FROM EVIL.”**

It is incumbent upon you to pull out your dictionaries, encyclopedias, Bible Interpreter's Dictionaries, and other reference materials on this name יהוה (YAHWEH) in English, Y-A-H-W-E-H.

Now the next thing I want you to get straight in your mind is that I am not a false preacher. I cannot lie to you and say that God called Me to preach. I would like for you to turn to I Corinthians 12:28, **“AND GOD יהוה (YAHWEH) HATH SET SOME IN THE CHURCH, FIRST APOSTLES, SECONDARILY PROPHETS, THIRDLY TEACHERS, AFTER THAT MIRACLES, THEN GIFTS OF HEALINGS, HELPS, GOVERNMENTS, DIVERSITIES OF TONGUES.”** My gift is the third one mentioned in verse 28. I am a Teacher of God יהוה (YAHWEH), bringing you the whole truth of God יהוה (YAHWEH). I am bringing you that which is perfect, the perfect truth. Read Chapter 13 of I Corinthians, verse 10, **“BUT WHEN THAT WHICH IS PERFECT IS COME, THEN THAT WHICH IS IN PART SHALL BE DONE AWAY.”** (ALL of the teachings of the false ones shall be done away.)

You might ask the question, why is it that we have not been taught these truths about the Bible? Take a look at Daniel 8:12, **“AND AN HOST WAS GIVEN HIM AGAINST THE DAILY SACRIFICE BY REASON OF TRANSGRESSION, AND IT CAST DOWN THE TRUTH TO THE GROUND.”**

Yes, dearly beloved, here we see that the truth has been cast down to the ground and walked upon. The false teachers do not want you to have the knowledge of these Scriptures you are receiving in these lessons. They do not teach you the whole truth or the truth of these Scriptures, and they will first try to cause you not to listen to the truth or to the one that brings you the truth.

They will not teach you the truth themselves neither will they suffer you to learn the truth from the Spirit of Truth that was promised to come to you.

II Peter, Chapter 2, gives you wisdom in regard to these false teachers. II Peter 2:1 says, **“BUT THERE WERE FALSE PROPHETS ALSO AMONG THE PEOPLE, EVEN AS THERE SHALL BE FALSE TEACHERS AMONG YOU, WHO PRIVILY SHALL BRING IN DAMNABLE HERESIES** (they love to talk to you and deceive you in private after you discover the truth), **EVEN DENYING THE LORD THAT BROUGHT THEM** (these lying, deceiving leaders try to make you think they thought truth up themselves, or they try to take credit for healing through their prayers and say things like, I prayed for them and they got better. Don't ever forget that only God יהוה [YAHWEH] is The Healer. God יהוה [YAHWEH] was healing not only men but animals that were injured, before any of us were born, and He shall continue healing men and animals that are injured, after all of us die. So it's a wicked, cunning, lying, deceiver who tries to make himself look important in your eyesight by claiming to be The Healer), **AND BRING UPON THEMSELVES SWIFT DESTRUCTION.”** Verse 2, **“AND MANY SHALL FOLLOW THEIR PERNICIOUS WAYS; BY REASON OF WHOM THE WAY OF TRUTH SHALL BE EVIL SPOKEN OF.”** (Don't you be one of those who follow the evil ones.) Now here you see it is these false prophets who, because of their own evil ways, and evil wicked desires, that these false teachers will cause the way of truth that you are hearing and reading and studying for yourself to be evil spoken of. You have been well warned here in verses 1 and 2. Verses 10 and 12 also speak very clearly about these false teachers, **“BUT CHIEFLY THEM THAT WALK AFTER THE FLESH IN THE LUST OF UNCLEANNESS, AND DESPISE (righteous) **GOVERNMENT. PRESUMPTUOUS ARE THEY, SELFWILLED, THEY ARE NOT AFRAID TO SPEAK EVIL OF DIGNITIES. BUT THESE, AS NATURAL BRUTE BEASTS, MADE TO BE TAKEN AND DESTROYED, SPEAK EVIL OF THE THINGS THAT THEY UNDERSTAND NOT; AND SHALL UTTERLY PERISH IN THEIR OWN CORRUPTION.”****

I pray that you are not one of those who wish to be carried to hell by these selfwilled, false leaders who are like beasts, animals of the field. God יהוה

(YAHWEH) made them to be destroyed and they talk against the things they do not understand.

We serve a Good and Terrible Black God (as Deuteronomy 7:21 testifies) whose name is YAH, whose complete name is YAHWEH, and to see this truth turn to the Book of Psalms 68:4, **“SING UNTO GOD יהוה (YAHWEH), SING PRAISES TO HIS NAME: EXTOL HIM THAT RIDETH UPON THE HEAVENS BY HIS NAME JAH, AND REJOICE BEFORE HIM.”** Yes, dearly beloved, you should rejoice before our Good and Terrible Black God whose name is יהוה (YAHWEH). You should rejoice in His word. Rejoice in the truth which will set you free.

As you noticed, dearly beloved, we let the Bible speak for itself. For the Word of God יהוה (YAHWEH) is clear, it is plain and we are bringing you this truth which is so plain that even a fool need not err or go astray. In future lessons we will prove to you according to the Bible that we, the so-called Negroes, the so-called Blacks, are the chosen people of God יהוה (YAHWEH). We will prove to you, according to Scriptures, that God יהוה (YAHWEH) has come to deliver us and make us the head and not the tail. We will prove to you that God יהוה (YAHWEH) wants to make us high above all the nations on the entire earth. We will prove to you that the Son of Man has come--is come--and His purpose is to separate the nations and place us as the rulers of the earth forever.

Invite a group of friends to your home with their Bibles in their hands to review these facts. Pass this word and these lessons along to a brother and sister that is walking in darkness. Feel free to make copies of these lessons to pass on to your friends. Invite them to come and sit with you in your home and discuss these facts together with you. Don't be afraid to study together.

God יהוה (YAHWEH) has given us our own ideology, rules, regulations, laws, statutes, and commandments in the Bible which are different from all other nations. Since we, the so-called Negroes, the so-called Blacks, don't know the truth, then we are the ones that are lost from ourselves. In our future lessons, we will teach you why we, the so-called Negroes, the so-called Blacks, are on the bottom and how long we are to stay on the bottom and how long and when we are

to be raised to the top of all the nations on the earth. This ends Lesson #1 of **OUR TRUE HISTORY, THE WORLD'S BEST KEPT SECRET.**

This supreme wisdom, knowledge, and understanding of God יהוה (YAHWEH) is a must for you and your children. This knowledge will raise your children up to a state of equality with any child on earth. Like all other races do, you must teach this knowledge at home. This is wisdom teaching for you and your family's enlightenment and self-mastery that you cannot afford to be without.

These lessons will give you and your children the answers you need right now to survive spiritually, mentally, emotionally, physically and financially in today's world.

Please understand that the Words of God יהוה (YAHWEH) are free, but we do need funds (we do need money) to pay for the tapes and materials that we send to you. Let's set the record straight here and now, I am not asking you to contribute to God יהוה (YAHWEH), because the silver and gold already belong to Him (if you don't know that). You may read it in the Book of Job 41:11 and the Book of Haggai 2:8. That is why it is so important for you to know who "you" are in relationship to יהוה (YAHWEH), and who He is in relationship to you.

He that wins souls is wise according to Proverbs 11:30. You can help win souls. I am only asking for support to help keep these lessons, tapes and materials going out to reach our people. This is wisdom, and wisdom cannot be bought for money. But it certainly takes money for wisdom to be distributed through the mail, through the radio or television, or to you in your various cities.

Read Job 28:12-28. This is OUR TRUE HISTORY, the so-called Negro's, the so-called Black man's, special wisdom. Read Deuteronomy 4:5-6. Without this knowledge we are politically, educationally, socially, economically and spiritually dead as Ezekiel, Chapter 37, points out so clearly to us and lets us see that we are lost and scattered from ourselves, from each other. You cannot escape these words because Moses called heaven and earth as a witness against you if you try to do so.

Read Deuteronomy 4:26-30. We are truly living in the last days of this world. We are truly living in the last days of evil rulership. If you have any questions, write to Me because I want to hear from you personally.

Are you tired of tears, suffering, pain, hunger, poverty, sickness, disease, and death? Then write to Me, for in My Kingdom I shall wipe away all tears. There shall be no more sorrow, pain, and suffering. Write to Me, יהוה בן יהוה (Yahweh Ben Yahweh), today, now to:

PEESS PRODUCTIONS
P.O. BOX 1768
SEGUIN, TEXAS 78155

OUR MOTTO IS: ONE GOD! ONE MIND! ONE LOVE! ONE ACTION!

YAHWEH BEN YAHWEH
יהוה בן יהוה
JEREMIAH 15:16

Be Aware

It has been documented that the government of America is opposed to the rise of Black people to real freedom. A group of recently revealed memos from former FBI offices across the nation showed that the organization is engaged in an overt policy and program to "expose, disrupt, or otherwise neutralize," Black leaders and organizations in this country.

The fact that Black groups have been in conflict with one another, especially those progressive groups in recent years, is no accident. As the August 25, 1967, memo delineates the tactics of divide and conquer used by an arm of the federal government, it states: "No opportunity should be missed to exploit, through counter-intelligence techniques, the organizational and personnel conflicts of the leaderships of the groups; and where possible, an effort should be made to capitalize upon existing conflicts between competing Black nationalist organizations."

The memo from J. Edgar Hoover also admitted to collusion with the established media to discredit groups through the cooperation of established local news media contacts or through such contact with sources available to the seat of government. The memos continue to document and point to the government as the source of a slanderous media coverage through even Black reporters when it states: "In every instance, careful attention must be given to the proposal to insure the targeted group is disrupted or discredited through the publicity and not merely publicized."

The stated purpose of slander campaigns as delineated in a March 4, 1968, memo from J. Edgar Hoover, is "to prevent sincere Black leaders from gaining respectability by discrediting them to three separate segments of the community." Hoover continues, "You must discredit these groups and individuals to first, the responsible Negro community; second, they must be discredited to the white community..." he further adds, showing that his main concern was about preventing Black people who are AWAKE and CONSCIOUS of their condition from finding the right leadership; "third, these groups must be discredited in the eyes of Negro radicals, the followers of the movement."

To illustrate Hoover's concern about the rise of a leader who could effectively unite Black people, he refers specifically to a religious leader's rise among specifically young Black people. He states that after preventing the unity of Black groups who are headed toward nationhood, his primary concern was to prevent the rise of a MESSIAH who could unify and electrify the militant Black nationalist movement.

Hoover and the FBI further showed that the American government does not fear a mere political movement among Black people, but that what they fear is a religious **MESSIAH** -- but not one of Christianity, the state religion. The memos show clearly that they fear one who would change the religion of especially the young. As J. Edgar Hoover said, "Specific tactics must be used to **prevent the MESSIAH** from converting young people."

The San Francisco office of the FBI participated in Hoover's program to the point that they formulated a plan for the "disruptive disinformation" of a Bay Area based national Black organization. The tactics their office proposed to use, and a few people doubt that they did use, was one of placing information among the organization's members. The San Francisco FBI said, "Although this proposal is a relatively simple technique, it has been applied with exceptional results in another area of intelligence interests where the target was of far greater sophistication."

According to the San Francisco plan, "Xerox copies of true documents, documents subtly incorporating false information, and entirely fabricated documents would be periodically anonymously mailed to the residence of a leader of the organization." The FBI's plan was to destroy this organization from within by casting suspicion on its members and leaders by planting information that, according to the memos from the San Francisco office dated May 11, 1970, "These documents would be on the stationery and on the form used by the police department or the FBI in disseminating information to the police. FBI documents, when used, would contain police routing or data-received notations clearly indicating they had been pilfered from police files."

In October, 1961, a memo was directed to all FBI offices to: "Be alert to determine evidence of misappropriation of funds or other types of personal misconduct on the part of militant nationalist leaders so any practical or warranted counterintelligence may be instituted."

There are collusive forces among the establishment which are dedicated to destroy any institution which stands as a model for Black Excellence.

*“Our True History,
The World’s Best Kept Secret”*

LESSON #2

Shalom Aleichem, I am the Grand Master of the Celestial Lodge, Architect of the Universe, The Blessed and only Potentate. I am the Founder of the Nation of יהוה (YAHWEH), True Holiness and Righteousness, the Founder of the Kingdom of Shalom (Peace), and I am giving you the most powerful knowledge of peace in existence.

I am bringing to you **OUR TRUE HISTORY, THE WORLD’S BEST KEPT SECRET**, Lesson Number Two. To all so-called Negroes, so-called Blacks, this is Lesson Number Two of **OUR TRUE HISTORY, THE WORLD’S BEST KEPT SECRET** according to the Bible. Call your children and friends, sit down in a comfortable seat, listen with an open mind and discuss these facts which you have never been taught before.

This information will be shocking to you but it is true nevertheless. It is up to you to accept the truth or reject it. It is also up to God יהוה (YAHWEH) to accept you or reject you.

Our subject for Lesson Number Two is, “WHY ARE WE CALLED NEGROES? WHY ARE WE CALLED BLACKS?” If you ask a man from China his NATIONALITY, he will tell you CHINESE; that he has a CHINESE name; that he speaks CHINESE; and that he comes from and owns a land called CHINA. If you ask a man from France his NATIONALITY, he will tell you FRENCH; that he speaks the FRENCH language; that he has a FRENCH name; and comes from FRANCE which he owns. If you ask a man from Germany what is his NATIONALITY, he will tell you GERMAN; that he speaks the GERMAN language; that he has a GERMAN name; and comes from and owns some land called GERMANY. If you ask a man from Spain his NATIONALITY, he will

tell you SPANISH; that he has a SPANISH name; that he speaks the SPANISH language; and that he comes from and owns a land called SPAIN. If you ask a man from England his NATIONALITY, he will tell you ENGLISH; that he has an ENGLISH name; that he speaks the ENGLISH language; and that he comes from and owns ENGLAND. Now this is true for all the nations on the earth.

However, if you ask the BLACK MAN of America, whose fore-parents were slaves, what is his NATIONALITY, he will say such foolish things as NIGGER, NEGRO, BLACK, COLORED, AMERICAN, AFRO-AMERICAN, BILALIAN, ACE OF SPADES, JIGGS, COON, BAPTIST, METHODIST, MOSLEM. He names himself that way. How many of us speak NEGROESE? BLACKESE? COONESE? AMERICANESE? or COLOREDESE? Yet, how many of us have Negro names, or Black names, or Colored names? Where is a land called Coloredland, Negroland, Blackland, Bilalianland? It is clear that as so-called Negroes of America, we are LOST and cut off from the knowledge of our NATIONALITY; we are cut off from the knowledge of our LANGUAGE; we are cut off from the knowledge of our NAME; we are cut off from the knowledge of our LAND. Why? Because we are cut off from the knowledge of our God יְהוָה (YAHWEH), the only true and living God, our Creator, the Creator of all things seen and unseen.

Before slavery over 400 years ago we were somebody. Who? If America had to be given back to the Indians right now, and all races in America had to return to their native land, where would we, the so-called Negro, the so-called Blacks, go? Think about this. You are going to say, "Oh, I'll go to Africa," then you still have the same question and problem. Where in Africa? Africa is tribal. Everybody there has land according to his tribe. What is your tribe? What part of Africa would you settle in? This is one of the most important questions for our people today. Without this knowledge, we are lost and CUT OFF as a nation of people. We are suffering from an identity crisis.

In order to keep us dumb, ignorant slaves, and to be used as TOOLS and FOOLS, we are called Negroes and Blacks and many other proverbs and bywords, such as niggers. Again, I repeat, we are called Negroes and Blacks and many other names because we have been CUT OFF as a nation and have lost the KNOWLEDGE OF OURSELVES and the KNOWLEDGE OF OUR GOD יהוה (YAHWEH). We simply have not been taught this truth. And this is the truth which would set you free. It is not taught to you in your schools. It is not taught to you in your churches. It is not taught to you in your homes. It is not taught to you on your jobs. It is not taught to you by the politicians, and it is not taught to you by society. I am the only One bringing you the truth which would set you free.

WHAT IS OUR NATIONALITY?

Get your Bible and turn to Acts 7:6 which says, "AND GOD יהוה (YAHWEH) SPAKE ON THIS WISE, THAT HIS SEED SHOULD SOJOURN IN A STRANGE LAND; AND THAT THEY SHOULD BRING THEM INTO BONDAGE, AND ENTREAT THEM EVIL FOUR HUNDRED YEARS"; also Genesis 15:13 says, "AND HE SAID UNTO ABRAM, KNOW OF A SURETY THAT THY SEED (your children) SHALL BE A STRANGER IN A LAND THAT IS NOT THEIRS, AND THEY SHALL SERVE THEM (their oppressors); AND THEY (their oppressors) SHALL AFFLICT THEM FOUR HUNDRED YEARS."

The only people on this earth who have served in a strange land in bondage for 400 years are we, the so-called Negroes, the so-called Blacks. History proves and shows that the first ones of us were brought here, to this country called America, in the year 1555. Subtract 1555 from the current year and you will see that we have served our time according to the Holy Bible. Our true history is in this book--the Holy Bible.

In order to trick us, the white race PRETENDED to free us in 1865. They only took the chains off our feet and hands, but our MINDS are more of a slave to white people now than ever. The Bible says that

Abraham's seed (his children) would be brought into bondage. Since we, the so-called Negroes, the so-called Blacks, are the only people on this earth to fit this description, WE ARE ABRAHAM'S SEED according to the Bible.

Genesis 14:13 says that Abraham was a HEBREW. Since Abraham was a HEBREW, we, as his SEED, as his children, are HEBREWS; therefore, our NATIONALITY IS HEBREW. To reject this fact is to reject your freedom. To reject this fact is to reject your riches and your heritage and your inheritance. Our NATIONALITY is HEBREW; our language is HEBREW; our culture is HEBREW; and our common last name is ISRAEL (which is a HEBREW name). And those are the kinds of names that you must have: like everybody else in this country and on this earth have names after their own. You must have names after your own. You presently have names of your slave masters which are all from different parts of the earth, so you are scattered one from the other; you are not a family, and can never be a family with names other than of your own kind. And God יהוה (YAHWEH) gave us Palestine, or all of North Africa, forever.

The FALSE JEW (those who pretend to be Jews) is in our land today because we are blind, deaf, dumb, ignorant and dead to the WHOLE TRUTH. The Holy Scripture says in Hosea 4:6, **"MY PEOPLE ARE DESTROYED FOR LACK OF KNOWLEDGE: BECAUSE THOU HAST REJECTED KNOWLEDGE, I WILL ALSO REJECT THEE, THAT THOU SHALT BE NO PRIEST TO ME: SEEING THOU HAST FORGOTTEN THE LAW OF THY GOD יהוה (YAHWEH), I WILL ALSO FORGET THY CHILDREN."** This Scripture explains why we are on the bottom of civilization today. The only way we can get up as a people is to get the CORRECT KNOWLEDGE OF GOD יהוה (YAHWEH), and to get the correct knowledge of the Bible. All the knowledge that you have been exposed to in your spiritual institutions, political institutions, educational institutions, social institutions have all left you without this knowledge. The only way you are going to be free is with this knowledge. There is no other way. To reject this, again, I repeat, is to reject your freedom and your future.

HOW WAS OUR NAME CUT OFF?

God יהוה's (YAHWEH'S) enemies got together and conspired to cut off our great name. WHY? To destroy us. WHY? Because we are God יהוה's (YAHWEH'S) chosen people. Turn to the Book of Deuteronomy 26:18-19 which says, "AND THE LORD יהוה (YAHWEH) HATH AVOUCHED THEE THIS DAY TO BE HIS PECULIAR PEOPLE, AS HE HATH PROMISED THEE, AND THAT THOU SHOULDEST KEEP ALL HIS COMMANDMENTS; AND TO MAKE THEE HIGH ABOVE ALL NATIONS WHICH HE HATH MADE, IN PRAISE, AND (make you high above all nations) IN NAME, AND (make you high above all nations) IN HONOUR; AND THAT THOU MAYEST BE AN HOLY PEOPLE UNTO THE LORD THY GOD יהוה (YAHWEH), AS HE HATH SPOKEN." Now we can see clearly here that God יהוה (YAHWEH) made all nations, but he chose us, and is going to make us HIGH ABOVE ALL NATIONS. Isn't this GOOD NEWS? It is good news to all except those who love the enemies of God יהוה (YAHWEH).

I Peter 2:9-10 removes all doubt. "BUT YE ARE A CHOSEN GENERATION, A ROYAL PRIESTHOOD, AN HOLY NATION, A PECULIAR PEOPLE; THAT YE SHOULD SHEW FORTH THE PRAISES OF HIM WHO HATH CALLED YOU OUT OF DARKNESS INTO HIS MARVELLOUS LIGHT: WHICH IN TIME PAST (during slavery) WERE NOT A PEOPLE, BUT ARE NOW THE PEOPLE OF GOD יהוה (YAHWEH): WHICH HAD NOT OBTAINED MERCY, BUT NOW (YOU) HAVE OBTAINED MERCY (through Me as His Son)." You may read that you had no mercy in Genesis 15:13 and Act 7:6, but Genesis 15:14 and Acts 7:7 let you know that you have now obtained mercy because I am here as promised, to judge those who have afflicted you, and to set you free. We, the so-called Negroes, the so-called Blacks, are the only people who are in the dark about our TRUE IDENTITY -- suffering from an IDENTITY CRISIS. God יהוה's (YAHWEH'S) marvelous light is this truth. Don't forget that the purpose of the Spirit of Truth is to GUIDE you. Where? Into ALL TRUTH, according to St. John 16:13, and to show you things to come.

Let us face facts, WE DO HAVE ENEMIES. The Book of Psalms 83:1-5 says, "KEEP NOT THOU SILENCE, O GOD יהוה (YAHWEH): HOLD NOT THY PEACE, AND BE NOT STILL, O GOD יהוה (YAHWEH). FOR, LO, THINE ENEMIES MAKE A TUMULT: AND THEY THAT HATE THEE HAVE LIFTED UP THE HEAD. THEY HAVE TAKEN CRAFTY COUNSEL AGAINST THY PEOPLE, AND CONSULTED AGAINST THY HIDDEN ONES (the so-called Negroes -- the so-called Blacks, they are the hidden ones). THEY (the enemies) HAVE SAID, COME, AND LET US CUT THEM OFF FROM BEING A NATION; THAT THE NAME OF ISRAEL MAY BE NO MORE IN REMEMBRANCE." You must admit the white race succeeded in making us forget our name is ISRAEL during these 400 years of serving them. They have treated us evil for 400 years. You have to admit it. They do everything possible to keep us ignorant. You must admit this truth.

WHY ARE WE ON THE BOTTOM?

I Kings 9:5-9 says, "THEN I WILL ESTABLISH THE THRONE OF THY KINGDOM UPON ISRAEL (upon the so-called Negro, the so-called Blacks) FOR EVER, AS I PROMISED TO DAVID THY FATHER, SAYING, THERE SHALL NOT FAIL THEE A MAN UPON THE THRONE OF ISRAEL (among the so-called Blacks today). BUT IF YE SHALL AT ALL TURN FROM FOLLOWING ME, YE OR YOUR CHILDREN, AND WILL NOT KEEP MY COMMANDMENTS AND MY STATUTES WHICH I HAVE SET BEFORE YOU, BUT GO AND SERVE OTHER GODS (other religions), AND WORSHIP THEM: THEN WILL I CUT OFF ISRAEL (then will I cut off the so-called Negroes; then will I cut off the so-called Black man) OUT OF THE LAND WHICH I HAVE GIVEN THEM; AND THIS HOUSE (this nation, this people--the so-called Blacks), WHICH I HAVE HALLOWED FOR MY NAME, WILL I CAST OUT OF MY SIGHT; AND ISRAEL SHALL BE A PROVERB AND A BYWORD (and be called things like niggers, Israel will be called Negroes; true Israel will be called colored and coons; true Israel will be

called Blacks; the people who are Israel will be called Afro-American, African-American, Bilalian and many other false titles) **AMONG ALL PEOPLE** (and all people on the earth who know better will come and join in calling you by these false titles): **AND AT THIS HOUSE** (the so-called Blacks), **WHICH IS HIGH, EVERYONE THAT PASSETH BY IT SHALL BE ASTONISHED, AND SHALL HISS** (as they look at you in your pitiful condition); **AND THEY SHALL SAY, WHY HATH THE LORD יהוה (YAHWEH) DONE THUS UNTO THIS LAND, AND TO THIS HOUSE** (of so-called Negroes and so-called Blacks)? **AND THEY SHALL ANSWER, BECAUSE THEY** (the so-called Blacks) **FORSOOK THE LORD יהוה (YAHWEH) THEIR GOD, WHO BROUGHT FORTH THEIR FATHERS OUT OF THE LAND OF EGYPT, AND HAVE TAKEN HOLD UPON OTHER GODS** (and those false religions of the earth), **AND HAVE WORSHIPPED THEM** (they worship the religions of their oppressors with white pictures which are lies of Jesus, and those white pictures are lies of the Prophets), **AND SERVED THEM** (they bow down before white pictures and serve and worship them): **THEREFORE HATH THE LORD יהוה (YAHWEH) BROUGHT UPON THEM ALL THIS EVIL** (of slavery and suffering and death and discrimination and pain and beatings in America).” This proves that we are on the bottom because we forsook our Great, Good and Terrible Black God יהוה (YAHWEH) and worshipped other gods and their religions.

WHAT RESULTED FROM OUR SINS?

What resulted from our sins of breaking the laws of Almighty God יהוה (YAHWEH)? We, the children of Israel, could not stand before our enemies; that's the results. Joshua 7:9 says, **“FOR THE CANAANITES** (the white race) **AND ALL THE INHABITANTS OF THE LAND SHALL HEAR OF IT, AND SHALL ENVIRON US ROUND, AND CUT OFF OUR NAME FROM THE EARTH: AND WHAT WILT THOU DO UNTO THY GREAT NAME?”** You can't do anything about it when you are blind, deaf, dumb, and ignorant and dead to the knowledge of it. That is why I am come--the Great Light--to shine the light in the darkness of your minds.

Let us face facts, WE DO HAVE ENEMIES. The Book of Psalms 83:1-5 says, "KEEP NOT THOU SILENCE, O GOD יהוה (YAHWEH): HOLD NOT THY PEACE, AND BE NOT STILL, O GOD יהוה (YAHWEH). FOR, LO, THINE ENEMIES MAKE A TUMULT: AND THEY THAT HATE THEE HAVE LIFTED UP THE HEAD. THEY HAVE TAKEN CRAFTY COUNSEL AGAINST THY PEOPLE, AND CONSULTED AGAINST THY HIDDEN ONES (the so-called Negroes -- the so-called Blacks, they are the hidden ones). THEY (the enemies) HAVE SAID, COME, AND LET US CUT THEM OFF FROM BEING A NATION; THAT THE NAME OF ISRAEL MAY BE NO MORE IN REMEMBRANCE." You must admit the white race succeeded in making us forget our name is ISRAEL during these 400 years of serving them. They have treated us evil for 400 years. You have to admit it. They do everything possible to keep us ignorant. You must admit this truth.

WHY ARE WE ON THE BOTTOM?

I Kings 9:5-9 says, "THEN I WILL ESTABLISH THE THRONE OF THY KINGDOM UPON ISRAEL (upon the so-called Negro, the so-called Blacks) FOR EVER, AS I PROMISED TO DAVID THY FATHER, SAYING, THERE SHALL NOT FAIL THEE A MAN UPON THE THRONE OF ISRAEL (among the so-called Blacks today). BUT IF YE SHALL AT ALL TURN FROM FOLLOWING ME, YE OR YOUR CHILDREN, AND WILL NOT KEEP MY COMMANDMENTS AND MY STATUTES WHICH I HAVE SET BEFORE YOU, BUT GO AND SERVE OTHER GODS (other religions), AND WORSHIP THEM: THEN WILL I CUT OFF ISRAEL (then will I cut off the so-called Negroes; then will I cut off the so-called Black man) OUT OF THE LAND WHICH I HAVE GIVEN THEM; AND THIS HOUSE (this nation, this people--the so-called Blacks), WHICH I HAVE HALLOWED FOR MY NAME, WILL I CAST OUT OF MY SIGHT; AND ISRAEL SHALL BE A PROVERB AND A BYWORD (and be called things like niggers, Israel will be called Negroes; true Israel will be called colored and coons; true Israel will be

called Blacks; the people who are Israel will be called Afro-American, African-American, Bilalian and many other false titles) **AMONG ALL PEOPLE** (and all people on the earth who know better will come and join in calling you by these false titles): **AND AT THIS HOUSE** (the so-called Blacks), **WHICH IS HIGH, EVERYONE THAT PASSETH BY IT SHALL BE ASTONISHED, AND SHALL HISS** (as they look at you in your pitiful condition); **AND THEY SHALL SAY, WHY HATH THE LORD יהוה (YAHWEH) DONE THUS UNTO THIS LAND, AND TO THIS HOUSE** (of so-called Negroes and so-called Blacks)? **AND THEY SHALL ANSWER, BECAUSE THEY** (the so-called Blacks) **FORSOOK THE LORD יהוה (YAHWEH) THEIR GOD, WHO BROUGHT FORTH THEIR FATHERS OUT OF THE LAND OF EGYPT, AND HAVE TAKEN HOLD UPON OTHER GODS** (and those false religions of the earth), **AND HAVE WORSHIPPED THEM** (they worship the religions of their oppressors with white pictures which are lies of Jesus, and those white pictures are lies of the Prophets), **AND SERVED THEM** (they bow down before white pictures and serve and worship them): **THEREFORE HATH THE LORD יהוה (YAHWEH) BROUGHT UPON THEM ALL THIS EVIL** (of slavery and suffering and death and discrimination and pain and beatings in America).” This proves that we are on the bottom because we forsook our Great, Good and Terrible Black God יהוה (YAHWEH) and worshipped other gods and their religions.

WHAT RESULTED FROM OUR SINS?

What resulted from our sins of breaking the laws of Almighty God יהוה (YAHWEH)? We, the children of Israel, could not stand before our enemies; that's the results. Joshua 7:9 says, “**FOR THE CANAANITES** (the white race) **AND ALL THE INHABITANTS OF THE LAND SHALL HEAR OF IT, AND SHALL ENVIRON US ROUND, AND CUT OFF OUR NAME FROM THE EARTH:** **AND WHAT WILT THOU DO UNTO THY GREAT NAME?**” You can't do anything about it when you are blind, deaf, dumb, and ignorant and dead to the knowledge of it. That is why I am come--the Great Light--to shine the light in the darkness of your minds.

WHY ARE WE CATCHING HELL TODAY?

Jeremiah 11:17, 19 says, **“FOR THE LORD יהוה (YAHWEH) OF HOSTS, THAT PLANTED THEE, HATH PRONOUNCED EVIL AGAINST THEE, FOR THE EVIL OF THE HOUSE OF ISRAEL AND OF THE HOUSE OF JUDAH, WHICH THEY HAVE DONE AGAINST THEMSELVES TO PROVOKE ME TO ANGER IN OFFERING INCENSE (praises) TO BA’AL (false religions).”** **“BUT I (the so-called Blacks of America) WAS LIKE A LAMB (ignorant) OR AN OX THAT IS BROUGHT TO THE SLAUGHTER; AND I KNEW NOT THAT THEY HAD DEvised DEVICES AGAINST ME, SAYING, LET US DESTROY THE TREE (our parents) (and destroy the tree) WITH THE FRUIT (our children) THEREOF, AND LET US CUT HIM OFF FROM THE LAND OF THE LIVING (this is proof that when you are cut off from the knowledge of your history, culture, language, name, land, nationality, and your God then you are absolutely dead--cut off from the land of the living which is freedom, self-sufficiency and independence. You are cut off from the land of the living, so) THAT HIS NAME (the name of your God יהוה [YAHWEH]) MAY BE NO MORE REMEMBERED.”** That was the ultimate accomplishment in your slavery, and being able to keep you in mental and spiritual bondage this very hour.

Here we are in America today, still going in white people’s names after 400 long years of suffering. Don’t you understand, we are white people’s property as long as we keep their names? You will never be considered a free people when you are recognized by the earth as being the property of another. As you can see from the Bible our name is ISRAEL. **WE ARE THE CHILDREN OF ISRAEL** (we are the children of Abraham, Isaac, and Jacob). Jeremiah asks us a very serious question in Jeremiah 2:11-14. **“HATH A NATION CHANGED THEIR GODS, WHICH ARE YET NO GODS? BUT MY PEOPLE HAVE CHANGED THEIR GLORY (the name Israel) FOR THAT WHICH DOTHT NOT PROFIT.** My people have changed the name to ‘God’ instead of יהוה (YAHWEH) for that which does not profit. My people have ignored their nationality, their true nationality, for that which does not profit. My people have changed their last name and

glory in a slave name which does not profit them. **BE ASTONISHED, O YE HEAVENS, AT THIS, AND BE HORRIBLY AFRAID** (for their future because they are) **VERY DESOLATE** (grieved; you are abandoned; you are poverty stricken, and you are without mercy), **SAITH THE LORD יהוה (YAHWEH). WHY? FOR MY PEOPLE HAVE COMMITTED TWO EVILS; THEY HAVE FORSAKEN ME THE FOUNTAIN OF LIVING WATERS** (which is absolute truth, wisdom, knowledge and understanding), **AND HEWED THEM OUT CISTERNS** (false religion, false gods, and have hewed out for themselves), **BROKEN CISTERNS** (all different kinds of temples and churches and mosques), **THAT CAN HOLD NO WATER** (of truth or salvation for them). **IS ISRAEL A SERVANT? IS HE A HOMEBORN SLAVE? WHY IS HE** (the so-called Negro, the so-called Black man) **SPOILED** (ruined, destroyed)?”

It is a plain fact that we have substituted NEGRO for OUR GLORY. It is a plain fact that we have substituted BLACK for OUR GLORY (the name Israel). When we read the Bible, Judah, Jacob and Israel are our real names (all of the names of Israel recorded in the Bible, such as Abraham and Isaac, are our real names). When we say that we are Negroes, when we say that we are Blacks or when we say that we are African-Americans, that is the same as shouting to the world, **I AM A FOOL!** Only a fool would reject the **LIVING GOD**, the One with **ALL POWER**, whose name is **יהוה (YAHWEH)**. We prove to the world that we are the **UNIVERSAL FOOL**. We have been lost from the knowledge of our “true” selves. And I am here to reconnect you. I am here to revive you from the dead.

WHAT IS OUR FUTURE?

The King James Bible contains the original writings of our Great, Good and Terrible Black God **יהוה (YAHWEH)**, in the Old Testament and the Book of Revelation. It clearly describes the outcome of ALL nations, not only our future, but all nations. **יהוה's (YAHWEH'S)** chosen people are called Negroes and Blacks today, and many other titles. Everybody on earth knows this but our people. Even white people will admit this truth when they

KNOW that you know this truth. יהוה (YAHWEH) is concerned about us, the so-called Negroes, the so-called Blacks, the so-called African-Americans. Isaiah 40:17 says, **“ALL NATIONS BEFORE HIM ARE AS NOTHING; AND THEY ARE COUNTED TO HIM LESS THAN NOTHING, AND VANITY.”** יהוה (YAHWEH) cares only for you who have been scattered as slaves. He will destroy all nations where we were scattered, unless they repent. Jeremiah 30:11 says, **“FOR I AM WITH THEE, SAITH THE LORD יהוה (YAHWEH), TO SAVE THEE: THOUGH I MAKE A FULL END OF ALL NATIONS WHITHER I HAVE SCATTERED THEE** (as slaves). (And you see America is being utterly and completely destroyed now because she continues to hinder Me from teaching you the TRUTH. She hinders you through her magicians and media and false teachings; she hinders you from coming to the TRUTH. Therefore, all of these nations are being destroyed who have anything to do with holding you in bondage in America mentally and spiritually), **YET WILL I NOT MAKE A FULL END OF THEE** (so-called Black man): **BUT I WILL CORRECT THEE IN MEASURE, AND WILL NOT LEAVE THEE ALTOGETHER UNPUNISHED.”** And you have to admit you are being punished in America. You are being punished by your oppressor. You are being very oppressed and discriminated against. The reason you are being oppressed and discriminated against is because all nations in this country know who you are and that you should be submitting to your God יהוה (YAHWEH), and they'll all fall down at your feet and worship you when you do.

Wake up brother and sister Hebrew. The truth is here for us, the so-called Negroes, the so-called Blacks, the so-called African-Americans. We shall be free according to St. John 8:32. Proverbs 4:7 says, **“WISDOM IS THE PRINCIPAL THING; THEREFORE GET WISDOM: AND WITH ALL THY GETTING GET UNDERSTANDING.”** We must learn to STUDY! STUDY! AND STUDY! I am the One born to teach you “How to Study.” I have the method that will cause you to become gods -- the rulers of all forever.

Invite a group of friends to your home with their Bibles to review these facts. Pass the word and these lessons along to a brother or sister that is walking in darkness. Feel absolutely free to make copies of these lessons. I encourage you to make copies of these lessons to pass on to your friends. Invite them to come and sit with you in your home and discuss these facts together with you.

יהוה (YAHWEH) has given us our own ideology. He has given us our own rules. He has given us our own regulations. He has given us, the so-called Blacks, laws, statutes and commandments in the Bible which are different from all other nations. We are to live the laws of יהוה (YAHWEH). Since we, the so-called Negroes, the so-called Blacks, don't know the truth, then we are the ones that are lost from ourselves and from each other; unable to love each other. In our future lessons, we will teach you why we, the so-called Negroes, the so-called Blacks, are on the bottom and how long we are to stay on the bottom and how long and when we are to be raised to the top of all the nations on the earth. This ends Lesson Number Two of **OUR TRUE HISTORY, THE WORLD'S BEST KEPT SECRET.**

This supreme wisdom, knowledge, and understanding of יהוה (YAHWEH) is a must for you and your children. This knowledge will raise your children up to a state of equality with any child on earth. Like all other races do, you must teach this knowledge at home. This is wisdom teaching for you and your family's enlightenment and self-mastery that you cannot afford to be without.

These lessons will give you and your children the answers you need right now to survive spiritually, mentally, emotionally, physically, and financially in today's world. Please understand that the Words of God יהוה (YAHWEH) are free, but we do need funds (we do need money) to pay for the tapes and materials that we send to you. Let's set the record straight here and now; I am not asking you to contribute to God יהוה (YAHWEH) because the silver and gold already belong to Him (if you don't know that), you may read it in the Book of Job 41:11 and the Book

of Haggai 2:8. That is why it is so important for you to know who you are in relationship to יהוה (YAHWEH), and who He is in relationship to you.

He that wins souls is wise according to Proverbs 11:30. You can help win souls. I am only asking for support to help keep these lessons, tapes and materials going out to reach our people. This is wisdom, and wisdom cannot be bought for money. But it certainly takes money for wisdom to be distributed through the mail, through the radio and television, or to you in your various cities.

Read Job 28:12-28. This is our true history, the so-called Negro's, the so-called Black man's special wisdom. Read Deuteronomy 4:5-6. Without this knowledge we are politically, educationally, socially, economically, and spiritually dead as Ezekiel, Chapter 37, points out so clearly to us and lets us see that we are lost and scattered from ourselves and from each other. You cannot escape these words because Moses called heaven and earth as a witness against you if you try to do so.

Read Deuteronomy 4:26-30. We are truly living in the last days of this world; we are truly living in the last days of evil rulership. If you have any questions, write to Me because I want to hear from you personally.

Are you tired of tears, suffering, pain, hunger, poverty, sickness, disease, suffering and death? Then write to Me, for in My Kingdom I shall wipe away all tears. There shall be no more sorrow, pain and suffering. Write to Me -- יהוה בן יהוה (Yahweh Ben Yahweh), today, now to:

PEESS Foundation
P. O. Box 730
Beaconsfield, Quebec H9W 2Y0
CANADA

OUR MOTTO IS: ONE GOD! ONE MIND! ONE LOVE! ONE ACTION!

YAHWEH BEN YAHWEH
יהוה בן יהוה
JEREMIAH 15:16

DID YOU KNOW?

1. In July 1967 a one world government system was organized in Geneva, Switzerland by a United Nations meeting.
2. On that date, they decided to dissolve the United Nations to make room for a new world order.
3. The new world order will seize all possessions, savings and personal bank deposits.
4. Every man, woman and child will receive a certain amount of money and a number from this new one world government system.
5. The one world currency is already printed and ready to be put into circulation.
6. In the near future the one world currency will be issued. Every dollar will then be traded. You will receive one dollar for every ten you now have; the banker will handle what money you get. You won't handle any of it.
7. At the United Nations meeting they stated that you would receive a number from the world government system. The number will promise the right to buy and sell. At this statement a christian stood up and asked what would happen to the people who wouldn't go along with this. They then stated, "Their number will be canceled with a black line at the world bank system and they will be forced to destruction."
8. That every person will have the number of his bank account tattooed on his forehead or the back of their right hand. The tattoo will be put on with a laser and will be invisible. It will show up under ultraviolet light. **ASK ABOUT IT AT YOUR BANK.**
9. The new cash registers are linked up to computers by telephone cables in major department stores throughout the nation. They will eventually be linked to the banks.
10. These cash registers have a connection for a box which will photograph the number with ultraviolet light.
11. They will try to get you used to this by first using the marks and numbers that are appearing on everything you buy at the grocers.
12. The new pushbutton telephones have too many buttons. According to phone company executives this extra button will be connected to your bank. When you push this button you will start talking to a computer at your bank and will tell this computer what bills and the amount to be paid. Your bills will then be paid immediately, you will not handle any money. These are already used in Oregon and Washington. The bank will handle all money.
13. **YOU WILL BE DOOMED TO HELL IF YOU TAKE THE NUMBER OF THE BEAST** (Rev. 14:9-11; Rev. 16:2). Without this number which is 666 (Rev. 13:18), you will be forced to destruction. It's all happening quickly and rapidly around us. **WHAT MUST YOU DO?**
14. Since Dec. 12, 1973, an amazing thing has happened. In March 1974, it was stated by the European economic market that they needed a leader. They suggested Dr. Henry Kissinger. Since that time, in just ten months, one dozen nations have changed leaders. They either died, resigned or were kicked out of office. Men who were against uniting the United States of America and the European economic market, they are now out. The men who took their places are for this uniting.
15. The **MARK OF THE BEAST** is in the United States. The Federal Reserve System is changing over their bank account numbers to a number recording three groups with six digits, 666.
16. The number of the selective service system is 666.
17. The first three numbers of the new social security system is 666.
18. In Brussels, Germany, a computer is set up to give everybody in the world a number overnight. It can talk and they say it is alive. They named it the **BEAST**.
19. In Alabama, a computer system is linked up to every bank in Alabama. It is in Birmingham. It works so well, they say it is alive and they gave it a name also.
20. These computers will be linked together one with another throughout the world by telephone cables. It's all ready and those who do not take the number of the Beast will be killed. We'd better be ready!!! If we take the number, we are doomed to **HELL!!!**

"Our True History, The World's Best Kept Secret"

SCRIPTURAL REFERENCES

(in order of appearance)

Daniel 7:9	Proverbs 4:1, 4-8, and 10	Isaiah 40:17
II Kings 19:25	Proverbs 2:3-6	Jeremiah 30:11
Job 12:12-14	Proverbs 3:5-7	St. John 8:32
Daniel 7:22	I Chronicles 12:28	Proverbs 4:7
Revelation 1:13-15	I Chronicles 13:10	Job 41:11
Revelation 2:18	Daniel 8:12	Haggai 2:8
John 98:32	II Peter 2:1-2, 10, and 12	Proverbs 11:30
Revelation 22:16	Deuteronomy 7:21	Job 28:12-28
Proverbs 1:1	Psalms 68:4	Deuteronomy 4:5-6, 26-30
Song of Solomon 1:5	Job 41:11	Jeremiah 15:16
Matthew 16:13-14	Haggai 2:8	
Jeremiah 8:21	Proverbs 11:30	
Matthew 16:14	Job 12:12-28	
John 16:13	Deuteronomy 4:4-6, and 26-30	
Matthew 10:26-28	Ezekiel 37	
Job 30:30	Acts 7:6	
Lamentations 4:2	Genesis 15:13-14	
Lamentations 4:8	Genesis 14:13	
Joel 2:6	Hosea 4:6	
Matthew 1:1	Deuteronomy 26:18- 19	
Genesis 16:3	I Peter 2:9-10	
Exodus 2:11, 19-21	Acts 7:6	
Psalms 68:4	St. John 16:13	
Genesis 12:2	Psalms 83:1-5	
Genesis 22:17	I Kings 9:5-9	
Genesis 26:3-4	Joshua 7:9	
Genesis 28:1-4	Jeremiah 11:17, and 19	
Daniel 1:20	Jeremiah 2:11-14	
II Timothy 2:15		
Matthew 7:13-15		
St. John 8:32		
St. John 16:13		
St. John 1:1		

INDEX

1555	19	Corinthians	10
1865	19	Corruption	11
Abraham	5, 20, 24, 25	Crafty Counsel	22
Abraham's seed	20	Creator	18
Abram	19	Cunning	11
Acts	19, 21	Daniel	1, 5, 8, 10
Africa	1, 18, 20	Darkness	4, 12, 21, 23, 27
African-American	23	David	3, 22
Afro-American	18, 23	Deceiver	11
Allegorically	6	Deuteronomy	12-14, 21, 28
America	4, 18, 19, 23, 24, 26	Disciples	3, 8
American	18, 23	Egyptians	5
Americanese	18	Elias	3
Ancient of Days	1, 2	Emotionally	13, 27
Angel	3	Enemy	6, 8, 10
Architect of the Universe	1, 17	England	18
Ba'al	24	English	10, 18
Baptist	3, 18	Equality	13, 27
Bibles	5, 12, 27	Evil	10, 11, 14, 19, 22-24, 28
Bilalian	18, 23	Exodus	5
Bilalianland	18	Ezekiel	13, 28
Black	1-5, 8, 12, 13, 18, 22, 23, 25, 26, 28	False Leaders	7, 11
Blackese	18	Feet	2, 19, 26
Blackland	18	Figuratively	6
Bondage	19, 20, 24, 26	Financially	13, 27
Byword	22	Fine Brass	2
Caesarea, Philippi	3	Forefathers	4, 5
Canaanites	23	Founder	1, 17
Celestial Lodge	1, 17	France	17
Children of Israel	5, 23, 24	Fraternal Organizations	4
China	17	Freedom	20, 24
Chinese	17	French	17
Chosen Generation	21	Furnace	2
Chosen People	6, 12, 21, 25	Future	6, 12, 20, 25, 27
Churches	2, 3, 19, 25	Genesis	5, 19-21
Coal	4	German	17
Colored	18, 22	Germany	17
Coloredland	18	God	1, 2, 4-14, 17-28
Commandments	9, 12, 21, 22, 27	God's feet	2
Coon	18	Golden Girdle	2
Coonese	18	Governments	10
		Grand Master	1, 17

"Our True History, the World's Best Kept Secret"

Great Nation	5	Matthew	3-5, 7
Hagar	5	Mentally	8, 13, 26, 27
Haggai	13, 28	Mercy	21, 25
Healer	11	Metaphor	6
Hebrew	5, 20, 26	Methodist	18
Hell	4, 11, 24	Miracles	10
Heresies	11	Morning Star	3
Hidden Ones	22	Moses	5, 13, 28
Holy	19-21	Moslem	18
Holy Nation	21	Names	18-20, 24, 25
Homeborn Slave	25	Nappy Hair	2
Hosea	20	Nationality	17-20, 24
Identity Crisis	18	Nations	12, 13, 18, 21, 25-27
Ideology	12, 27	Natural Brute Beasts	11
Indians	18	Negro	13, 18, 22, 25, 28
Isaac	24, 25	Negroes	1, 2, 4-6, 12, 17-23, 25-27
Isaiah	26	Negroese	18
Israel	3, 5, 20, 22-25	Negroland	18
Jacob	24, 25	New Testament	5, 8
Jah	12	Nigger	18
Jeremiah	3, 14, 24, 26, 28	North Africa	20
Jeremias	3	Old Testament	5, 9, 25
Jesus	1-5, 7, 8, 23	Oppressed	26
Jew	20	Palestine	20
Jiggs	18	Paul	8
Job	1, 4, 7, 13, 27, 28	Peculiar People	21
Joel	4	Peter	8, 11, 21
John	2-4, 7-9, 21, 26	Physically	13, 27
John the Baptist	3	Poetically	6
Joshua	23	Potentate	1, 17
Kedar	3	Priesthood	21
Keys	7	Promise	5, 6
King James	25	Prophetically	6
Kingdom	1, 14, 17, 22, 28	Prophets	1, 3, 4, 7, 10, 11, 23
Kingdom of Shalom	1, 17	Prose	6
Kings	1, 22	Proverbs	3, 9, 10, 13, 19, 26, 28
Knowledge	1, 5, 6, 8-10, 13, 17-20, 23-25, 27, 28	Psalm	5
Lamentations	4	Pure Wool	2
Language	17, 18, 20, 24	Races	13, 18, 27
Laws	6, 7, 12, 23, 27	Radio	13, 28
Light	4, 21, 23	Ravening Wolves	7
Literally	6	Regulations	12, 27
Lord	9-11, 21, 23-26	Revelation	2, 3, 6, 8, 25
		Royal	21

"Our True History, the World's Best Kept Secret"

Rulers	12, 26	Visage	4
Rulership	14, 28	Wisdom	5, 9, 11, 13, 25-28
Rules	12, 27	Witness	13, 28
Scattered	13, 20, 26, 28	Wool	2
Scripture	2, 4, 7, 8, 20	Worship	2, 4, 22, 23, 26
Seals	9	יְהוָה	1, 2, 4-14, 17-28
Secret	1, 4, 5, 13, 17, 27	יְהוָה בֶּן יְהוָה	14, 28
Secret Orders	4		
Secret Societies	4		
Self-mastery	13, 27		
Selfwilled	11		
Servant	25		
Silver	9, 13, 27		
Simile	6		
Sins	23		
Slavery	2, 4, 18, 21, 23, 24		
Slaves	5, 18, 19, 26		
Sojourn	19		
Solomon	3, 4		
Son of Man	2, 3, 12		
Song of Solomon	3		
Sons of Zion	4		
Souls	13, 28		
Spain	17, 18		
Spanish	18		
Spirit of Truth	4, 7, 8, 11, 21		
Spoiled	25		
Statutes	12, 22, 27		
Strait Gate	7		
Study	3, 6, 7, 12, 26		
Survive	13, 27		
Symbolically	6		
Tapes	13, 27, 28		
Teacher	6, 7, 10		
Television	13, 28		
Thrones	1		
Timothy	7		
Tongues	10		
Tools and Fools	19		
Transgression	10		
Tribe	18		
True Hebrews	4, 5		
Tumult	22		
Universal Fool	25		

To learn more about
יהוה בן יהוה
(Yahweh Ben Yahweh)

WATCH

“THE UNIVERSE OF יהוה”

Featuring the Honorable יהוה בן יהוה
(Yahweh Ben Yahweh)

Presenting the award winning television series of

The Commandments of יהוה
and
The Messiah Revealed

(Call your local cable company for day and time.)