

TREASON

Apr.—Jun. 2016

YAHSHUA'S WITNESS MAGAZINE

Declaring a new and living way (Heb. 10:20)

BY DESIGN

*A publication of Yahweh's Evangelical Assembly
A branch of the Messianic Assemblies of Yahweh 7th day, Nairobi,
Kenya*

Yahshua's Witness Magazine

is dedicated to His bride. Yahshua will be returning soon to receive His own unto Himself (Jn. 14:3). His bride must make herself ready (Rev. 19:7). A person who is called out of this world by the Father, who repents of his/her sins, is baptized in the name of Yahshua the Messiah (Acts 2:38), the only name under heaven given among men, whereby we must be saved (Acts 4:12), and receives the Holy Spirit must come to know Him as the Scriptures declare and witness of Him (Jn. 5:39-47). Peter encouraged, "But grow in grace, and the knowledge of our Sovereign and Saviour Yahshua the Messiah," 2 Pet. 3:18. We will, with Yahweh's help and the Spirit of Truth, seek to reveal a most wondrous Savior and Redeemer, a Savior and Redeemer that much of the world has spoken of, dreamed of, hoped for, but truly never known. While much of the world looks to a savior, the savior of whom they have been taught has become corrupted. Another has been substituted in the true Savior's place. Those who are called out of this world and given to Him are likened unto virgins. But in accordance with His own parable of those virgins, only five are wise while the other five are foolish. The five wise are able to enter into the planned marriage with the Messiah, but the five foolish have the door closed to them (Mt. 25:1-13). Let's be wise, remember our betrothal to the Messiah and the virginity to which He has restored us (2 Cor. 11:1-2), resist the wiles of the devil and look to and prepare for a joyous and glorious marriage that will endure for all eternity. HalleluYah!!!!

Inside this issue:

Should We Vote?

Treason By Design

The Ayin

The Calendar

EDITOR:

Jerry Healan

Page 4

Page 8

Page 15

Page 20

PROOFREADERS:

Frances Healan, Jerry Healan,
Jerry Osborne

OUR COVER: Our thanks to Joseph Miller who designed this picture to accompany his article posted on his website and in our publication on page 8. You can access his website by going to theroot-bearsyou.com. He is blessed to be able to post articles from various assemblies which will enable Yahweh's people to be wonderfully and spiritually fed!

For comments or inquiries please write to YEA, P. O. Box 31, Atlanta, TX 75551.

In Kenya contact Messianic Assemblies of Yahweh 7th day, P. O. Box 79007, 0400 Tom., Nairobi, Kenya

Visit or Internet site at: yea777.org Or shalomofyahweh.com

WOW! CONFUSION (BABYLON) EVERYWHERE

Have you noticed it? Confusion is breaking out everywhere. The Muslim insurgents in Europe are causing chaos and confusion there. The illegals crossing the U.S. borders are creating confusion here along with the infusion of Muslims. The presidential election is creating confusion. It is also obvious that the leaders of this country are out of step with the people, their constituents.

The administration that promised change, has done just that. Now there is confusion as to what a real marriage is, and confusion as to when life really begins. Have you seen any of the TV programs that go out and question people about history? So many of our people, especially the young, and **college students**, who are in school, are absolutely ignorant about some of the most important events that have shaped this nation, this world, and the lives that they are living in this world today! Their focus is only on the rich and famous television, movie, music, and sports stars. Ask them important questions of history and they are completely ignorant, but ask them questions about what is going on with the stars and they know every detail about them.

The Federal schooling system, which takes our tax money and then doles it out to the public schooling system, and then controls what is being taught, is truly revealed to be in the process of dumbing our people down. So many of our children go through 12 years of schooling and are graduated not even able to properly read, write, or even do simple arithmetic. This is a great travesty! Yahweh says, "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 Elohim, I will also forget thy children," Hos. 4:6.

This gets us to your favorite church and minister. The Christian churches and ministers (for the most part) teach that the law is done away. So neither the people nor the ministers know who the real Savior is! They don't observe Yahweh's Sabbaths and annual Holy Days, so they really can't tell you the plan of salvation, or what Yahweh is really doing. They need to enjoy their tenure as priests and ministers now, because Yahweh declares that they will be no priest to Him because of their forsaking of His law, which is not just the commandments, but the whole Torah (first five books of Scripture).

Listen everyone! Your scientists will teach you about the physical laws that govern the existence of the heavens and earth. They will tell you that there are laws of physics, aerodynamics, chemistry, mathematics, biology, etc., but they will never tell you of the spiritual laws that exist because they are in denial of our most wondrous and great Creator. Without law, there is nothing but chaos, confusion, destruction, death, nothingness. The physical laws are only a direct result of the spiritual laws that have existed eternally. Paul admits that Yahweh's law is holy, just, good, and spiritual (Ro. 7:12, 14).

The forsaking of Yahweh's righteous spiritual law has caused the world to descend into the abyss of chaos and confusion. People are readily and quick to destroy their own lives and the lives of others through their disregard of their Creator, and His Torah which includes His commands, statutes, and judgments. Man knows that his societies can't exist without laws to control the people and bring about some kind of orderliness. But man's laws are also contradicting and confusing so much of the time. In America, the laws have been made to oppress, and extort from the masses while the huge rich corporations receive the real liberty spoken of concerning this country. The laws are being tailor made for the corporations at the expense of the people.

This is nothing new. James declares, "Do not rich men oppress you, and draw you before the judgment seats? Do not they blaspheme that worthy name by the which ye are called?" Jas. 1:6-7. He also warns, "Go to now, ye rich men, weep and howl for your miseries that shall come upon you. Your riches are corrupted, and your garments are moth-eaten. Your gold and silver is cankered; and the rust of them shall be a witness against you, and shall eat your flesh as it were fire. Ye have heaped treasure together for the last days. Behold, the hire of the labourers who have reaped down your fields, which is of you kept back by fraud, crieth: and the cries of them which have reaped are entered into the ears of Yahweh of sabaoth. Ye have lived in pleasure on the earth, and been wanton; ye have nourished your hearts, as in a day of slaughter. Ye have condemned and killed the just; and he doth not resist you," Jas. 5:1-6.

We can certainly see these things taking place right in front of our eyes. The middle class in this country is quickly shrinking and disappearing while the rich wax greater and richer with each passing day and the poor are doled out their meager portion from the hand of the so-called great rich philanthropists. That is, through the government programs that they force the middle class, through extortion, to support.

However, James also leaves words of comfort for Yahweh's people as he writes, "Be patient therefore, brethren, unto the coming of the Master. Behold, the husbandman waiteth for the precious fruit of the earth, and hath long patience for it, until he receive the early and latter rain," Jas. 5:7.

Because of this great darkness, chaos, and confusion that is going on, Yahweh is soon going to stand up and greatly shake not only the earth, but the heavens also, "And the loftiness of man shall be bowed down, and the haughtiness of men shall be made low: and Yahweh alone shall be exalted in that day. And the idols he shall utterly abolish. And they shall go into the holes of the rocks, and into the caves of the earth, for fear of Yahweh, and for the glory of his majesty, when he ariseth to shake terribly the earth," Isa. 2:17-19. Are you/we ready?

JH

SHOULD WE VOTE!?

This year, of course, is a national election year. I have seen many discussions by believers as to who they support for the presidency. I have been in some heated discussions with some of the brethren, even leaders of assemblies who persistently encourage voting. Should we be taking part in voting for the leaders of this nation?

By Jerry Healan

There was a picture posted on my Facebook wall presenting Ted Cruz and Donald Trump. It was focusing on their views of the Constitution (see picture). The message was one in support of Ted Cruz because of his supposed support of the Constitution. It came from one of the assembly leaders. I replied that we are strangers and pilgrims on this earth (Heb. 11:13), and shouldn't be participating in the world's election systems because that has to do with spiritual fornication. (Rev. 17:1-5)

The brother wrote back wanting me to consider Joseph, Daniel, Hananiah, Azariah, and Mischael.

Then I received another message from another brother who was encouraging me to consider any of the Republican candidates who would be far better than Hillary.

I responded...., Here we are at the end of the age where the Scriptures reveal that the Mediterranean Beast power is ruling and reigning and those who are supposed to be only strangers and pilgrims as far as this world and its government, and this life is concerned, and we want to involve ourselves in the political system? The choice belongs to Yahweh not man. They are all men who have not the Spirit of Yahweh, so what do you

think you are going to get? Only more of the same until the stone from heaven formed without hands intervenes to destroy man's perverted and corrupted systems and introduce the kingdom of heaven to the world and the seventh millennial reign. Shame

**....Consider Joseph,
Daniel, Hananiah,
Azariah, and Mischael.**

on those who claim to be followers of the Messiah who want to get involved in the world's political systems.

He answered..., "Yes, like Daniel, Azariah, Hannaniah, Mishael, Queen Easter, and Mordacai with the Maccabees as our example with Paul having his Roman citizenship to testify before the rulers of his day to the death, burial, and resurrection. If all the apolitical sects of the Christian faith had been involved in all aspects of the political arena we would not be where we are at today in America but would be smoothing the pavement for the Kingdom to come on the earth. The sin of omission will have many apolitical preacher against voting or holding office answering for not put-

ting his faith to work by using the tools he had to effect righteous change like these ancient witnesses did in beast governments."

Okay, so I received an almost carbon copy answer from this man. So, I was considering, let's see....what political party were these ancient patriarchs a part of? How did they run their campaign for office? Who were their campaign managers, and who were their supporters?

While it is true that these patriarchs became important to the governments of their day that is only because Yahweh was intervening with His chosen agents to save the day for others and to bring about His purposes on the earth. Joseph was raised up to not only save the world from the great dirge that was coming upon the world at that time, but also to save the family that Yahweh was working through to bring about His plan of salvation for the earth.

Daniel, Hananiah, Azariah, and Mischel were raised up after the demise of Israel and Judah in order to continue to show the world that even though Israel and Judah had been destroyed and removed from the land, the hope for the coming of the Messiah was still alive and would continue to be working throughout those

nation's history until the end of the age when the kingdom of heaven would be set up.

Daniel and the later prophets of Ezra and Nehemiah's day were raised up to reveal the fulfillment of the raising up of the second temple, the coming of the Messiah, and the great falling away to great perversion, and corruption in the fourth and final kingdom before the age of the millennial kingdom will be established to rule.

Yahshua charged His disciples to go throughout the world and to announce to them that He, the king of the kingdom, had come and would return to establish that kingdom of heaven, "And Yahshua came and spake unto them, saying, All power is given unto me in heaven and in earth. Go ye therefore, and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Spirit: 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," Mat. 28:18-20.

"And he said unto them, Go ye into all the world, and preach the evangel to every creature. He that believeth and is baptized shall be saved; but he that believeth not shall be damned," Mk. 16:15-16.

One of the assembly leaders was encouraging the brethren to get involved in the political processes at a conference when another stood up encouraging the assembly elders and leaders to get together, pray and fast seeking to work together to go and announce the coming kingdom of heaven and the appearance of Yahshua. The leader disagreed encouraging political involvement.

So the question is, "Have the purposes of Yahshua's people, His disciples changed?" Should Yahshua's people get involved with the world and its political systems?"

REVEALING THE LEADERS

What does Yahweh's word say about our leaders? "Thy princes are rebellious, and companions of thieves: every one loveth gifts, and followeth

after rewards: they judge not the fatherless, neither doth the cause of the widow come unto them," Isa. 1:23.

This is speaking of Ancient Israel and Judah, the people who made the covenant with Yahweh through Moses. Has anything changed? Can we expect anyone who opposes Yahweh and His word, as we see taking place among our leaders and this nation at large, to be any different from the leaders of Israel?

Notice that they love gifts (bribes) and have their hands out for rewards (more bribery, how about the lobbying system?).

How do our current leaders judge the fatherless and widows? By forcing others to take care of them, while very few of them donate to the social system or even charities. And the ones who are more in favor of the social system, forcing others to contribute, are very stingy and non-charitable.

Micah is even more critical, "And I said, Hear, I pray you, O heads of Jacob, and ye princes of the house of Israel; Is it not for you to know judgment? Who hate the good, and love the evil; who pluck off their skin from

***"Have the purposes of
Yahshua's people, His
disciples, changed?"***

off them, and their flesh from off their bones; Who also eat the flesh of my people, and flay their skin from off them; and they break their bones, and chop them in pieces, as for the pot, and as flesh within the caldron," Mic. 3:1-3.

Zephaniah adds, "Woe to her that is filthy and polluted, to the oppressing city! She obeyed not the voice; she received not correction; she trusted not in Yahweh; she drew not near to her Elohim. Her princes within her are roaring lions; her judges are evening wolves; they gnaw not the bones till the morrow. Her prophets are light and treacherous persons: her priests have polluted the sanctuary, they have

done violence to the law. The just Yahweh is in the midst thereof; he will not do iniquity: every morning doth he bring his judgment to light, he faileth not; but the unjust knoweth no shame," Zeph. :1-5.

Both Micah and Zephaniah are in agreement with Psalms 2:1-3, "Why do the heathen rage, and the people imagine a vain thing? The kings of the earth set themselves, and the rulers take counsel together, against Yahweh, and against his anointed (Messiah), saying, Let us break their bands asunder, and cast away their cords from us."

THE CONSTITUTION

Everyone desires to get back to the Constitutional government, but that is an impossible thing. In reality, the Constitution was suspended during Abraham Lincoln's administration. Then in 1913 Woodrow Wilson, along with both houses of congress, gave away the right for the American government to print its own money.

Things seemed pretty good until the administration of Franklin D. Roosevelt when the Great Depression was created to bring about a New Deal wherein the whole country was declared to be bankrupt and went into the hands of the receivers (the international bankers who were printing the money out of thin air and then loaning it to the government at interest).

Isn't it interesting that right after 1913 a World War was fought? Didn't America and much of the rest of the world enter into that conflagration? Where did the money to finance the war come from? The international bankers! In fact, the bankers brag that they financed both sides!

They also financed both sides of World War II! None of those debts have been repaid, only a portion of the interest on the debt is paid each year. Thus, the debt continues to increase and the interest on the debt is also increasing astronomically.

The Constitution was a compact drawn up by men. It was based on the mind of man and man's way of thinking. While it may have been the best

contract that man could have thought up and made, the fact of the matter is that the most important pact or covenant is the one that Yahweh makes with us through Yahshua the Messiah.

Ever since Adam and Eve, man has taken the power to determine for himself what is good and what is evil. Man has established his own laws and covenants. Man has proven that he is a lawless being and that he can't even abide by and keep his own laws and covenants.

The Constitution was not made with Yahweh, it was a covenant made up by men, for men, and between men. Therefore the Constitution is, in effect, a worthless piece of paper.

OUR NATURE

Do we not understand our own nature? Don't we understand that there is a law of sin in the flesh which causes us to not be able to do the right things that we would desire to do, but rather do the wrong that we determine not to do? ⁷What shall we say then? Is the law sin? Yahweh forbid. Nay, I had not known sin, but by the law: for I had not known lust, except the law had said, Thou shalt not covet. ⁸But sin, taking occasion by the commandment, wrought in me all manner of concupiscence. For without the law sin was dead. ⁹For I was alive without the law once: but when the commandment came, sin revived, and I died. ¹⁰And the commandment, which was ordained to life, I found to be unto death. ¹¹For sin, taking occasion by the commandment, deceived me, and by it slew me. ¹²Wherefore the law is holy, and the commandment holy, and just, and good. ¹³Was then that which is good made death unto me? Yahweh forbid. But **sin, that it might appear sin, working death in me by that which is good; that sin by the commandment might become exceeding sinful.** ¹⁴For we know that the law is spiritual: but **I am carnal, sold under sin.** ¹⁵**For that which I do I allow not: for what I would, that do I not; but what I hate, that do I.** ¹⁶If then I do that which I would not, I consent unto the law that it is good. ¹⁷Now

then it is no more I that do it, but sin that dwelleth in me. ¹⁸**For I know that in me (that is, in my flesh,) dwelleth no good thing: for to will is present with me; but how to perform that which is good I find not.** ¹⁹**For the good that I would I do not: but the evil which I would not, that I do.** ²⁰**Now if I do that I would not, it is no more I that do it, but sin that dwelleth in me.** ²¹**I find then a law, that, when I would do good, evil is present with me.** ²²**For I delight in the law of Yahweh after the inward man:** ²³**But I see another law in my members, warring against the law of my mind, and bringing me into captivity to the law of sin which is in my members.** ²⁴ O wretched man that I am! who shall deliver me from the body of this death?" Ro. 7:7-24.

The book of Romans was written around twenty years after his conversion. He, who had been a Pharisee and according to the law, blameless (Phil. 3:6) was now writing about an intense struggle that he was daily having with his flesh. He wrote, "For the flesh lusteth against the Spirit, and the

Do any of the men, and women who are running for office have the Spirit of Yahweh?

Spirit against the flesh: and these are contrary the one to the other: so that ye cannot do the things that ye would," Gal. 5:17.

Again, he writes, ⁵"For they that are after the flesh do mind the things of the flesh; but they that are after the Spirit the things of the Spirit." ⁶For to be carnally minded is death; but to be spiritually minded is life and peace. ⁷Because the carnal mind is enmity against Yahweh: for it is not subject to the law of Yahweh, neither indeed can be. ⁸So then they that are in the flesh cannot please Yahweh. ⁹But ye are not in the flesh, but in the Spirit, if so be that the Spirit of Yahweh dwell in you. Now if any man have not the

Spirit of the Messiah, he is none of his," Ro. 8:5-9.

Do any of the men, and women who are running for office have the Spirit of Yahweh? Do they call upon His name? They do not have the Spirit of the Messiah, they are none of His.

LOVE OF THE WORLD

The Apostle John writes, ¹⁵"Love not the world, neither the things that are in the world. If any man love the world, the love of the Father is not in him. ¹⁶For all that is in the world, the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father, but is of the world. ¹⁷And the world passeth away, and the lust thereof: but he that doeth the will of Yahweh abideth for ever. ¹⁸Little children, it is the last time: and as ye have heard that antimessiah shall come, even now are there many antimessiahs; whereby we know that it is the last time," 1 Jn. 2:15-18.

Barack Hussein Obama was elected by the people (chosen by the shadow government) on "Hope and Change."

Remember that he presented himself as one who was in favor of family, in favor of marriage being between a man and a woman, against homosexuality, against the soaring national debt of 4 trillion dollars during the Bush years, and many other things.

The master of deceit was definitely working in the man and look where he and his cohorts have taken this nation.

But why did there need to be a change? Because the people saw that the good old white boy network was taking us down a primrose path to destruction. What did Mr. "Hope and Change" get this nation? Not only more of the same, but the path to destruction is now on a much, much faster track!

So what are the new good old white boys and/or gals going to do? There may be a slight shift here or there, but the fast track to destruction has been set. The seeds of destruction were sown in the flesh long ago by Adam and Eve (Chavvah). We are at the final stages when that corruption to destruction gains much more momen-

tum.

After all, Yahshua did say, speaking of the last days; "For then shall be great tribulation, such as was not since the beginning of the world to this time, no, nor ever shall be. And except those days should be shortened, there should no flesh be saved: but for the elect's sake those days shall be shortened," Mt. 24:21-22.

THE NEXT WAR

Albert Pike, a 33° Freemason and Supreme Commander of the Southern Jurisdiction, wrote a letter declaring that there would be three world wars, and by the end of the third war, people would be anxious to give in to Lucifer, "The war must be conducted in such a way that Islam (the Moslem Arabic World) and political Zionism (the State of Israel) mutually destroy each other. Meanwhile the other nations, once more divided on this issue will be constrained to fight to the point of complete physical, moral, spiritual and economical exhaustion... We shall unleash the Nihilists and the atheists, and we shall provoke a formidable social cataclysm which in all its horror will show clearly to the nations the effect of absolute atheism, origin of savagery and of the most bloody turmoil. Then everywhere, the citizens, obliged to defend themselves against the world minority of revolutionaries, will exterminate those destroyers of civilization, and the multitude, disillusioned with Christianity, whose deistic spirits will from that moment be without compass or direction, anxious for an ideal, but without knowing where to render its adoration, will receive the true light through the universal manifestation of the pure doctrine of Lucifer, brought finally out in the public view. This manifestation will result from the general reactionary movement which will follow the destruction of Christianity and atheism, both conquered and exterminated at the same time." (end of letter excerpt)

With all of the advance in technology and the most terrifying of weap-

onry, World War III will be an extremely costly, disastrous and deadly war.

Didn't Yahshua say that He would have to shorten the days or no flesh should be saved?

Who would the worshippers of Lucifer really be? Who profits off of war? The Scriptures reveal that Esau would live by his sword, "And by thy sword shalt thou live, and shalt serve thy brother; and it shall come to pass when thou shalt have the dominion, that thou shalt break his yoke from off thy neck," Gen. 27:40.

What was Esau's inheritance to be? "Meddle not with them; for I will not give you of their land, no, not so much as a foot breadth; because **I have given mount Seir unto Esau for a possession,**" Dt. 2:5.

"Seir" means, shaggy; as noun, a he-goat; by analogy, a faun, **devil**, goat, hairy, kid, rough, satyr (*Strong's Exhaustive Concordance*).

Jacob's inheritance was to be Yahweh. Since Esau despised his inheritance, which was originally Yahweh and His kingdom, he was assigned the kingdom of Seir (*the devil*).

The war must be conducted in such a way that Islam (the Moslem Arabic World) and political Zionism (the State of Israel) mutually destroy each other.

Remember Yahshua's temptation in the wilderness, "⁵And the devil (*ha-seir*), taking him up into an high mountain, shewed unto him **all the kingdoms of the world** in a moment of time. ⁶And the devil (*ha-seir*) said unto him, **All this power will I give thee, and the glory of them: for that is delivered unto me; and to whomsoever I will I give it.** ⁷If thou therefore wilt worship me, all shall be

thine," Lk. 4:5-7.

If such was true in that day, should we think that anything has changed, or is different in this world today? Doesn't the book of Revelation reveal a great beast system? "¹And I stood upon the sand of the sea, and saw a beast rise up out of the sea, having seven heads and ten horns, and upon his horns ten crowns, and upon his heads the name of blasphemy. ²And the beast which I saw was like unto a leopard, and his feet were as the feet of a bear, and his mouth as the mouth of a lion: and the dragon gave him his power, and his seat, and great authority. ³And I saw one of his heads as it were wounded to death; and his deadly wound was healed: and all the world wondered after the beast. ⁴**And they worshipped the dragon** which gave power unto the beast: and they worshipped the beast, saying, Who is like unto the beast? who is able to make war with him?" Rev. 13:1-4.

Who is the dragon? "And the great **dragon** was cast out, **that old serpent, called the Devil (*ha-Seir*), and Satan**, which deceiveth the whole world: he was cast out into the earth, and his angels were cast out with him," Rev. 12:9.

"And I heard another voice from heaven, saying, Come out of her, my people, that ye be not partakers of her sins, and that ye receive not of her plagues," Rev. 18:4.

Yes!!!! Come out of her. Remove yourself from being swayed to and fro by her deceitful leaders. The final two stages of Babylon were to be Greece (brass, democracy) and Rome (iron, republic). America has been deceived by her Jewish, Edomite, European masters to partake of both systems.

Come out of the deceit of their master Lucifer, Satan, the Devil! Embrace the good news of the kingdom of heaven that is soon to be established by our great returning Savior. Let's do the work of proclaiming the only hope for this world which is His sudden intervention to halt our lemming-like rush to the cliff of destruction!

JH

TREASON BY DESIGN

One of our brothers has done some research into the process by which the so-called nation named the United States of America has been deceptively manipulated. Now it comes out that for a person to vote in the upcoming election is an act of treason against one's own nation (called a state). You may not understand what is being said here, but that is the purpose of the attorneys and lawyers to utilize language that is not readily understood by the common people. As the Scriptures reveal, "...that old serpent called the devil and Satan has deceived the whole world," Rev. 12:9. The fact of the matter is that the rulers and kings of the earth have always known how to manipulate their people to commit fornication with the harlot and beast (Rev. 17:1-5, Psa. 2:1-3). This article, coupled with the previous one (Should We Vote?), should open our eyes to how treasonous it is to vote in a deceptive national election against one's own country (state), much less the treason that would be committed by those whose citizenship is in heaven.

JH

By Joseph Miller

ARE YOU A TRAITOR?

A few weeks ago I ran a post attempting to explain that voting was in fact treason by design, and that we who are not supposed to hold hands with this world, should have nothing to do with this fake corrupt system to begin with. Several so called "believers" unfriended me over this, wanting to go on along 'galavanting' to the polls, and yet others had never heard of such a "conspiracy."

This article will determine whether or not you are a traitor to your country. By the time you finish reading it you will be in total shock, as most people unwittingly are deemed traitors. Now here is the most shocking and unconscionable fact: IT IS A CRIME TO VOTE!

You are probably dumbfounded because this sounds like lunacy; however, IT IS TRUE!

TO READ THIS ON 'ISSUU' CLICK HERE: (http://issuu.com/therootbearsyou/docs/treason_by_design)

TREASON BY DESIGN © Authored by LB Bork lb@pacinlaw.us

The true evil behind the 14th Amendment

DEDICATION

It has been said that ignorance is bliss... That may be true, but it may also be criminal... I dedicate this thesis to all the people who vote and partake of the system of government under the 14th Amendment of the Constitution, for it is they who have de-

stroyed America. —LB Bork

INTRODUCTION

I happened upon a treatise by Lysander Spooner entitled, "No Treason: The Constitution of No Authority", in the mid-December, 1999. This particular article was forwarded to me by an acquaintance in the freedom movement. Spooner was a brilliant attorney from the country of Massachusetts who spoke out gallantly against "The State". While the title of this particular work of Lysander Spooner was intriguing enough, I was floored by its issues.

The whole affair, on the part of those who furnished the money, has been, and now is, a deliberate scheme of robbery and murder...

To set premise: the reason this particular treatise set me on end is that Mr. Spooner had the exact same sentiments about the purpose of the Civil War which I have come to discern. Accordingly, for the past year I have been researching the Fourteenth Amendment — that is fallout from the so-called Civil War — and its bastard effects. In my researched opinion, this amendment is so evil it would go beyond the comprehension of many. I had found most people in the move-

ment only scrutinize Section 1, wherein the issue of citizenship and due process is established; however, the true evil lies within the other sections. In the opinion of this jurist, the most evil is Section 2. This particular section deals with the [re] apportionment of the so-called "inhabitants" for representation and also sets forth voter stipulations.

Before we delve into this evil, it would be most beneficial to read the final excerpts from the last chapter of the writing of Lysander Spooner entitled: No Treason. For your legal and historical enlightenment behold the following perceived wisdom from Mr. Spooner....

NO TREASON, by Lysander Spooner

These are the terms on which alone this government, or, with few exceptions, any other, ever gives "peace" to its people.

The whole affair, on the part of those who furnished the money, has been, and now is, a deliberate scheme of robbery and murder; (Undoubtedly a reference to General Ulysses S. Grant, who had just become President.) not merely to monopolize the markets of the South, but also to monopolize the currency, and thus control the industry and trade, and thus plunder and enslave the laborers, of both North and South. And Congress and the president are today the merest tools for these purposes. They are obliged to be, for they know that their own power, as rulers, so-called, is at an end, the moment their credit with the

blood-money loan-mongers fails. They are like a bankruptcy in the hands of an extortioner. They dare not say nay to any demand made upon them. And to hide at once, if possible, both their servility and their crimes, they attempt to divert public attention, by crying out that they have “Abolished Slavery!” That they have “Saved the Country!” That they have “Preserved our Glorious Union!” and that, in now paying the “National Debt,” as they call it (as if the people themselves, all of them who are to be taxed for its payment, had really and voluntarily joined in contracting it), they are simply “maintaining the National Honor!”

By “maintaining the national honor,” they mean simply that they themselves, open robbers and murderers, assume to be the nation, and will keep faith with those who lend them the money necessary to enable them to crush the great body of the people under their feet; and will faithfully appropriate, from the proceeds of their future robberies and murders, enough to pay all their loans, principal and interest.

The pretense that the “abolition of slavery” was either a motive or justification for the war, is a fraud of the same character with that of “maintaining the national honor.” Who, but such usurpers, robbers, and murderers as they, ever established slavery? Or what government, except one resting upon the sword, like the one we now have, was ever capable of maintaining slavery? And why did these men abolish slavery? Not from any love of liberty in general not as an act of justice to the black man himself, but only “as a war measure,” and because they wanted his assistance, and that of his friends, in carrying on the war they had undertaken for maintaining and intensifying that political, commercial, and industrial slavery, to which they have subjected the great body of the people, both white and black. And yet these imposters now cry out that they have abolished the chattel slavery of the black man al-

though that was not the motive of the war-as if they thought they could thereby conceal, atone for, or justify that other slavery which they were fighting to perpetuate, and to render more rigorous and inexorable than it ever was before. There was no difference of principle but only of degree between the slavery they boast they have abolished, and the slavery they were fighting to preserve; for all restraints upon men’s natural liberty, not necessary for the simple maintenance of justice, are of the nature of slavery, and differ from each other only in degree.

If their object had really been to abolish slavery, or maintain liberty or justice generally, they had only to say: All, whether white or black, who want the protection of this government, shall have it; and all who do not want it, will be left in peace, so long as they leave us in peace. Had they said this, slavery would necessarily have been abolished at once; the war would have been saved; and a thousand times nobler union than we have ever had would have been the result. It would have been a voluntary union of free

***They are like a
bankruptcy in the hands
of an extortioner.***

men; such a union as will one day exist among all men, the world over, if the several nations, so called, shall ever get rid of the usurpers, robbers, and murderers, called governments, that now plunder, enslave, and destroy them.

Still another of the frauds of these men is, that they are now establishing, and that the war was designed to establish, “a government of consent.” The only idea they have ever manifested as to what is a government of consent, is this-that it is one to which everybody must consent, or be shot. This idea was the dominant one on which the war was carried on; and it is the dominant one, now that we have

got what is called peace.

Their pretenses that they have “Saved the Country,” and “Preserved our Glorious Union,” are frauds like all the rest of their pre-tenses. By them they mean simply that they have subjugated, and maintained their power over, an unwilling people. This they call “Saving the Country”; as if an enslaved and subjugated people or as if any people kept in subjection by the sword (as it is in-tended that all of us shall be hereafter) could be said to have any country. This, too, they call “Preserving our Glorious Union”; as if there could be said to be any Union, glorious or inglorious, that was not voluntary. Or as if there could be said to be any union between masters and slaves; between those who conquer, and those who are subjugated.

All these cries of having “abolished slavery,” of having “saved the country,” of having “preserved the union,” of establishing “a government of consent,” and of “maintaining the national honor,” are all gross, shameless, transparent cheats-so transparent that they ought to deceive no one-when uttered as justifications for the war, or for the government that has succeeded the war, or for now compelling the people to pay the cost of the war, or for compelling anybody to support a government that he does not want.

The lesson taught by all these facts is this: As long as mankind continue to pay “national debts,” so-called-that is, so long as they are such dupes and cowards as to pay for being cheated, plundered, enslaved, and murdered-so long there will be enough to lend the money for those purposes; and with that money a plenty of tools, called soldiers, can be hired to keep them in subjection. But when they refuse any longer to pay for being thus cheated, plundered, enslaved, and murdered, they will cease to have cheats, and usurpers, and robbers, and murderers and blood-money loan-mongers for masters.” [END SPOONER CLIP]

FORWARD

The most important thing to note is

that Lysander Spooner established the sentiments of “The Union” about “a government of consent” after the “Civil War”. This is what astonished me about the piece: two weeks prior to receiving it I completed an article based on my research on the Fourteenth Amendment entitled: “Are You a Traitor?” This particular article covered two encumbrances which stem from Section 2 of the Fourteenth Amendment:

1) Consent; 2) Treason.

In the mind of this jurist, what Lysander Spooner’s treatise had done is totally confirm all my research and my conclusions thereof. Below is the revealing condensed article prepared to inform people in the movement. The article is of tutorial nature... So you may have to review its content several times to have a full understanding of the main point being made...

ARE YOU A TRAITOR? By LB Bork / PAC

This article will determine whether or not you are a traitor to your country. By the time you finish reading it you will be in total shock, as most people unwittingly are deemed traitors.

CONSENTING TO GOVERNMENT

To set the premise of the above notation, please view this segment from the Declaration of Independence: “We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness. — That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed.”

“GOVERNMENTS ARE INSTITUTED AMONG MEN, DERIVING THEIR JUST POWERS FROM THE CONSENT OF THE GOVERNED!”

Now, look at this definition from Black’s Law Dictionary Deluxe, sixth edition:

• CITIZENS. Citizens are members of

a political community who, in their associated capacity, have established or submitted themselves to the dominion of a government for the promotion of their general welfare and the protection of their individual as well as collective rights.(U.S. v Cruikshank, 92 U.S. 542.)

Now, a question is posed to you: What government have you consented -submitted to? Well... the answer please? Here are two shocking facts:

The “United States” is not your country as a matter of law!

The “United States” is not your nation as a matter of law!

Now here is the most shocking and unconscionable fact: IT IS A CRIME TO VOTE!

You are probably dumbfounded because this sounds like lunacy; however, IT IS TRUE!

Before it is explained how it is a crime to vote, you must understand why it is a crime to vote. To assist in explaining this unconscionable truth,

Now here is the most shocking and unconscionable fact: IT IS A CRIME TO VOTE!

the following facts — that are inherent in the United States Constitution — need to be verified for you to understand.

To prove the facts illustrated, definitions from Bouvier’s Law Dictionary (1856 edition) will generally be referenced. This particular law dictionary is chiefly utilized due to it being pure in definitional nature. It has been found that current law dictionaries have been altered — to some point — and/or are vague in their definitions. If the source is different it shall be noted.

THE MAKEUP OF THE UNION

Under international and constitutional

law, all states that are in the American union — that are also referred to as republics — are separate sovereignities, countries and nations. To assist in explaining this let us view the first set of legal definitions which are as follows:

• COUNTRY. By country is meant the state of which one is a member; Every man’s country is in general the state in which he happens to have been born.

And accordingly,

• NATIONS. Nations or states are independent bodies politic; societies of men united together for the purpose of promoting their mutual safety and advantage by the joint efforts of their combined strength... i.e., your state/republic/country

Ergo: Lawful “nationality” defined — pursuant to international law— is:

• NATIONALITY. The state of a person in relation to the nation in which he was born... i.e., your state reflects your nationality, e.g., Iowan, Ohioan, etc.⁴ (Nation = Nationality. This can be changed; it is referred to as Expatriation. See Title 8 USC § 1481; see also Title 8 USC § 1101(a)(23). Definitions. The term “naturalization” means the conferring of nationality of a state upon a person after birth, by any means whatsoever. see also definitions of jus sanguinis and jus soli, i.e., your native republic/country.)

As you can plainly see, a country is a state, and a nation is somewhat synonymous with state. All states (i.e., several states) of America make-up the “[U]nited States of America” (Union) the incorporated unit makes-up the “United States” (the ‘State’ of the Union).

Before this time, did you realize that the “United States” is not your nation? Doubtful, as most of us have been educated in the governmental (public) school system. Perhaps you are seeing some of the reasons why they do not teach law to the children in school. (more SEE <http://www.pacalliance.us/slave/>)

CONVERSION FROM LAWFUL

TO UNLAWFUL

Understanding the above principles, the lawful system of government for the Union (under the Constitution established by the founding fathers) has not been seen by any American for over 140 years. Unknown to most Americans the main purpose of the Fourteenth Amendment to the Constitution was to create new citizens (United States citizens). Moreover, people also do not realize that it also defines — and sets-up — a usurpation governmental system. This system of government is referred to as a *de facto* government, or a government *de facto*.

Before we further explain this unconscionable matter of conversion, you should understand the general difference between *de facto* and *de jure*. The definitions are as follows:

- **DE FACTO.** In fact, as distinguished from “*de jure*,” by right, i.e., not constitutional.

And now for the lawful reference,

- **DE JURE.** By right; by lawful right; rightfully; complying with the law in all respects; valid in law, i.e., constitutional.

Both the above definitions are taken from the modern Black’s Law Dictionary, sixth edition.

ALL AMERICANS ARE DEEMED DE FACTO

The infamous Fourteenth Amendment was instituted by a rump (RUMP, n. A legislature having only a small part of its original membership and therefore being unrepresentative or lacking in authority. American Heritage Dictionary) congress on the date of June 13, 1866 and purportedly ratified July 9, 1868. With that established, now let us look at the language that is found in Section 1 of the Fourteenth Amendment. It is as follows:

“All persons born or naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United States and of the State wherein they reside.

Most people in the “freedom movement” believe the Fourteenth Amendment does not affect them because they think they are not within the jurisdiction of the “United States”, as they live in a State, or they are not of African descent. Sorry, but this is incorrect. Everyone born within the jurisdiction of the United States of America — i.e., in one of the several states — is fundamentally naturalized by the Fourteenth Amendment at birth, except for Indians.(However American aborigines can be United States citizens if they want; and all other citizenship exceptions, see Title 8 USC § 1401 for such exceptions.) As to this fact, see this corresponding definition from Black’s Law Dictionary, sixth edition:

- **NATURALIZATION CLAUSE.** The Fourteenth Amendment to the United States Constitution, Section 1, provides that all persons born or naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United States, and of the State wherein they reside.

The “uniform rule of naturaliza-

**ALL AMERICANS ARE
DEEMED DE FACTO!
(unconstitutional)**

tion”(Article I, section 8, clause 4, expressly gives Congress the power to establish a uniform rule of naturalization.) clause found in the body of the Constitution provides some broad power to fiddle with whatever the United States wants in regard to the control of the peoples’ citizenship of the several states. Of course this takes affect through “operations of law” with the people not even realizing it. The courts then have the ability to toy with it. (OPERATION OF LAW. This term expresses the manner in which rights, and sometimes liabilities, devolve upon a person by the mere application to the particular transaction of the established rules of law, without the act or cooperation of the party

himself. —Black’s Law Dictionary, Sixth Edition Deluxe)

To further illustrate: In 1884 in the case of *Elk v Wilkins*, (*Elk v Wilkins*, 112 U.S. 94 (1884). A great 14th Amendment case to study and review.) the court stated the following in reference to Section 1 of the Fourteenth Amendment and its dual citizenship:

“...this section contemplates two sources of citizenship and two sources only: birth and naturalization. The persons declared to be citizens are “All persons born or naturalized in the United States and subject to the jurisdiction thereof. The evident meaning of these last words is, not merely subject in some respect or degree to the jurisdiction of the United States, but completely subject to their political jurisdiction and owing them direct and immediate allegiance...”

The last statement may sound familiar to you: “United States” Pledge... Allegiance? (See how the Pledge of Allegiance brought about “national socialism” here : www.pacinlaw.us/pledge) Accordingly, a United States citizen owes allegiance to all the states. However, one should ask: What is wrong with this picture? How can you have allegiance to every state if they are all separate nations? A little investigation would show that prior to the so-called “Civil War” the peoples of the several states owed fidelity to their states, not the United States.

WAR IN PROPER FORMAT

Now, to make a point: As discussed above, we know that California and Nevada are deemed nations under international law. Let us say that one nation attacked the other; in other words, declared war on the other for some reason or another. If you were a member of the nation of the Nevada republic — which you would have direct allegiance to — how can you go to war against California which you also have allegiance to? You cannot fight on two sides!

Simply put, you can only have allegiance to one of the countries, your

country: Nevada.

To expand on this premise (as to above example because it is the same situation) you may have heard that the Confederate Soldiers in the “Civil War” were deemed rebels. This is not correct. In other words, in saying this is fraud, see this documented authority:

- REBELS. A term loosely but incorrectly applied to the Confederate Forces engaged in the Civil War. 30 Am J Rev ed Insurr § 2

Why?... There was no breach of allegiance to their nations (countries/state governments) nor did any one of them commit treason against the Union to a foreign power! The Confederate States had a war pursuant to international law. It was actually an International War : A war between nations... the individual states. Courts properly call it The War Between the States.

LET THE GENOCIDE BEGIN

What are we seeing is actually the real purpose of the so-called “Civil War”: Genocide. This is melding of many nations into one which essentially destroys their ability to be sovereign. Accordingly, to further illustrate this farce see this definition Title 8 USC § 1401:

The following shall be nationals and citizens of the United States at birth:

- (a) A person born in the United States, and subject to the jurisdiction thereof;
- (b) A person born in the United States to a member of an Indian, Eskimo, Aleutian, or other aboriginal tribe: Provided, that the granting of citizenship under this subsection shall not in any manner impair or otherwise affect the right of such person to tribal or other property. (Subsection (b) is referencing Indians not taxed. They are precluded from the jurisdiction.)

Note the above statutory reference states: “a person born in the United States, and subject to the jurisdiction thereof shall be a national and citizen of the United States at birth.”

This noted status is further defined by Title 8 USC § 1101(a) (22), defini-

tions:

- The term “national of the United States” means a citizen of the United States.

In other words, a citizen of the United States is a national of the United States. Pursuant to the Fourteenth Amendment operations you have one “nationality” only: United States nationality. Of course, this is repugnant to constitutional law and the law of nations. But again, this was all in the hidden design of the so-called “Civil War” as established by its orchestration:

“The Communists are further re-proached with desiring to abolish countries and nationality.” (The Communist Manifesto, 1848)

THE GOVERNMENT OF CONSENT

NOW... this brings us back to the original question posed:

What government have you consented and/or submitted to?

Well, according to the operations of the Fourteenth Amendment, you have

“...the right to vote at any election. . . is denied. . . except for participation in rebellion, or other crime. . .”

submitted yourself to the general jurisdiction of the federal government. This has been accomplished through various operations of law, your silence, and also by overt acts that you have done.

BUT HERE IS THE UNCONSCIONABLE OVERT ACT! You may refer to it as the SET-UP!

It is a fact that you have to be a ‘new’ citizen of the United States (federal citizen) to vote in elections. You may verify that fact by searching your [S]tate statutes regarding voting. Now, although it is hard to see — as the

language is intentionally written to confuse people — if you decipher Section 2 of the Fourteenth Amendment, you will see that the de facto states or governments truly only represent people who are voting, with others being put in a perilous limbo-land. (See the detailed assessment on Section 2 of the 14th Amendment here : www.pacinlaw.us/error) Remember earlier in this article it was mentioned that it is a crime to vote. Now we can take a look at how this is done. The pertinent text found in Section 2 of the Fourteenth Amendment illustrates to us that it is a crime to vote. This is so evil it is beyond belief:

“...the right to vote at any election. . . is denied. . . except for participation in rebellion, or other crime. . .” Understand that you cannot create ‘new’ citizens of the United States (so-called) without having to violate some constitutional principles and rules of international law. The lawful government(s) of the several states of the America union needed to be usurped. This is done by making voters unwittingly throw-off their allegiance to their lawful governments. The clause illustrated in Section 2 of the Fourteenth Amendment accomplishes this. By operations of law under the amendment, the “citizens” of the several states are made into criminals:

By voting as a United States citizen — or citizen of the United States — you join in the rebellion[s] noted in Section 2 of the 14th Amendment. When you vote as such a person — or do not denounce the fraudulent United States citizenship by proper process (Public Law; 15 US Statutes at Large, Chap. 249, pps 223-224 (1868); Title 8 USC § 1481.)— you are joined in rebellion against your “constitutional state government”. You then give silent and paramount allegiance to the insurgent governmental system over your (or a) lawful state government.

The crime referenced is rebellion, hence is treason. Treason can be found mentioned in the body of the

Constitution under Article III, Section 3. It is defined as follows:

- **TREASON.** This word imports a betraying, treachery, or breach of allegiance. The constitution of the United States, art. 3, s. 3, defines treason against the United States to consist only in levying war against them, or in adhering to their enemies, giving them aid or comfort. This offence is punished with death.

To further expand, insurgent and rebel are defined by Noah Webster (1828) as follows:

- **INSURGENT.** A person who rises in opposition to civil or political authority; one who openly and actively resists the execution of laws. [See insurrection]

An insurgent differs from a rebel. The insurgent opposes the execution of a particular law or laws; a rebel attempts to overthrow or change government, or he revolts and attempts to place his country under another authority. All rebels are insurgents, but all insurgents are not rebels. It is asked of you, is this not fitting? In addition, see this definition that further illustrates the matter of rebellion against the lawful governments of the several states:

- **INSURRECTION.** A rebellion of citizens or subjects of a country against its government. (see also: bel-ligerent)

TO REITERATE:

Treason imports a betraying, treachery, or breach of allegiance; and, Insurrection is a rebellion of citizens or subjects of a country against its government with purpose of turning their county over to another authority.

This alternate governmental system that seated itself after the so-called “Civil War” can be evidenced in Section 3 of the infamous amendment. This particular section has also been very craftily executed: the insurgent Fourteenth Amendment governmental system (For description of this government, see Black’s Law Deluxe, 6th edition: government de facto.) has to

uphold the organic Constitution pursuant to other clauses in Section 3. This had to be done or the de facto participants — i.e., the government officers — would be considered to be in rebellion also. Wherefore, they are deemed “insurgents” for not following some of the laws. It is the people voting that have turned over the “political power” of their states (or countries) to the federal government. Secretly, the ‘new’ voters are the true rebels in this orchestrated war!

Voter registration is prima facie evidence of being in rebellion. In theory, two people actually have to see a person vote — or the personal admission of the voter — to fill the requirements for treason. But who is to truly enforce this when the ones who have installed this plot (or bad joke) are the ones in control. Undoubtedly, this is why voting is taught to be confidential, or by as they call it secret ballot: voters are actually traitors to their countries. As such voters and their cohorts — known as citizens of the United States — have unwittingly tossed their constitutional governmental system aside they are then treated

Once again, the sad truth is this is just a clever scheme to make you subject to both the state and federal governments.

as a public enemy and given privileges as the rebels they are. This whole scenario nullifies natural rights as secured by the Constitution. The lawful societal law, custom and usage law — the common law — is then discharged. A system of “private law” has been put in its place. The ‘new’ citizens are now controlled by the United States and the state wherein they reside. One could say that these self-inflicted de facto States are actually penal colonies operating under the Color of War.

RIGHTFUL STATUS PRESERVED

So, are you asking yourself: What does this all really mean?

And are you asking the following: How can my rights be taken away? And, why do I have to be involved in criminal activity or be associated with criminals? The answer to the former is: They cannot. The answer to the latter is: You do not. The factors surrounding this evil plan are that the lawful rights of people who do not want to participate are preserved.

Once again, the sad truth is this is just a clever scheme to make you subject to both the state and federal governments.¹⁷ However, the good news is the de facto governments have to uphold the principles of the organic Constitution, hence there is a congressional cure. See, study, and — most importantly — understand Title 8 USC § 1481.¹⁴ When you complete that task you should understand the following found in Title 8 of the United States Code:

- The term “alien” means any person not a citizen or national of the United States.¹⁸

Now let us reference this definition from Title 8 of the United States Code:

- The term “national” means a person owing permanent allegiance to a state.¹⁹

NOW. . . Behold true constitutional freedom:

- Title 18 USC § 242. Deprivation of rights under color of law; (Criminal) [in part]: Whoever, under color of any law, statute, ordinance, regulation, or custom, willfully subjects any person in any State, Territory, or District to the deprivation of any rights, privileges, or immunities secured or protected by the Constitution or laws of the United States, or to different punishments, pains, or penalties, on account of such person being an alien... shall be fined under this title or imprisoned not more than one year, or both.

THERE IS YOUR REPUBLICAN FREEDOM! ²⁰ For one to be immune

to deprivation of rights done under color of law (i.e., private law) and have freedom under this insurgent system of government installed by the infamous Fourteenth, one has to BE AN ALIEN. 21 As you can see, having the citizen and national of the United States status creates many hidden liabilities.

SYLLABUS

So, the question is: Have you unwittingly breached your allegiance to your native state?

As you can clearly see, Mr. Spooner had insight on the planned servitude of our American nations in his piece “No Treason”. Suitably he stated this about the silent ballot:

“Submit quietly to all the robbery and slavery we have arranged for you, and you can have peace.”

Ultimately the instrumental blow came after the so-called Civil War. The conversion of Americans’ lawful state citizenship and nationality — under international law — has been slowly implemented not to draw attention. People in the “freedom movement” have gone deep into the issue of “state” citizenship; however, they have not found the true key. The appropriate index is NATIONALITY! Remember, in *Elk v Wilkins* supra, the court had stated that a citizen of the United States owes political allegiance to the “United States”. However, inherent constitutional political allegiance is to your state. All other governments are foreign (alien), including the United States.²² Thus, Americans with proper status — nationals of the states — are ALIENS (as per law of the United States). This legal premise existed under the organic Constitution, that also regarded citizens to be “aliens” to sister states in the Union.

Under original constitutional premises, generally the federal government has nothing to do with the American people. The Fourteenth Amendment establishes a new constitution that runs concurrently with the original or organic Constitution. All subsequent

amendments are part of the bastard constitution and/or “government of consent” under the Fourteenth. And if you have not guessed it by now, the “Pledge of Allegiance” is brainwashing propaganda that was of purpose to get all Americans to buy into the ‘One Nation Under Fraud’. The herein noted material is a planned, extensive, progressive scheme that has been contrived by words, disinformation, and designed ignorance. 23 There is only one method to remove the Fourteenth Amendment noose from your neck. Such method is congressionally conferred and is well hidden by design. It is ventured that most “government servants”²⁴ do not know about it.

THE QUESTION IS: Who does know, and are they willing to fix it!?! “I apprehend no danger to our country from a foreign foe... Our destruction, should it come at all, will be from another quarter. From the inattention of the people to the concerns of their government, from their carelessness and negligence, I must confess that I do apprehend some danger. I fear that they may place too implicit a confidence in their public servants, and fail properly to scrutinize their conduct; that in this way they may be made the dupes of designing men, and become the instruments of their own undoing. Make them intelligent, and they will be vigilant; give them the means of detecting the wrong, and they will apply the remedy.” ~Daniel Webster (circa 1848)

Authoring by LB Bork of the People’s Awareness Coalition. Additional credit given to Gregory Williams, Joseph Rorie and John Ainsworth for their research. It has provided insight in understanding some of the crucial details surrounding the usurpation. Also see these articles on Section 2 of the 14th Amendment and the Constitution:

www.pacinlaw.us/error
www.pacinlaw.us/usage
www.pacinlaw.us/conjob

www.pacinlaw.us/error
www.pacinlaw.us/usage
www.pacinlaw.us/conjob

17 The Thirteenth Amendment to the Constitution as written: “Neither slav-

ery nor involuntary servitude, except as a punishment for crime whereof the party shall have been duly convicted, shall exist within the United States, or any place subject to their jurisdiction.”

18 Title 8 USC § 1101(a)(3) of the definitions that define their use in Chapter 12.

19 Title 8 USC § 1101(a)(21) of the definitions that define their use in Chapter 12.

20 In early editions of this paper, “constitutional liberty” was used. It has been replaced with “republican freedom” based on a statement by Justice Black in the case of *Adderley v. State of Florida* (1967). Liberty or the term referred to as “constitutional liberty” is freedom under civil law and is actually attached to “civil rights”.

21 ALIEN. Owing political allegiance to another country or government; foreign. alien residents. An unnaturalized foreign resident of a country; also called noncitizen. American Heritage Dictionary. Important! The United States Code, and accordingly the United States government, is for the most part foreign; the federal government only has some matters of Public Law on such persons as conferred by the Constitution.

22 TITLE 22. FOREIGN RELATIONS AND INTERCOURSE. Title 22 USC § 2659. State statutes to be procured. The Secretary of State shall procure from time to time such of the statutes of the several States as may not be in his office, i.e., the states are foreign to the United States.

23 Higher education is telling your children that state sovereignty is a sickness : www.pacinlaw.us/child

24 See the assessment on who your “servants” really are here : www.pacinlaw.us/servants

THE HEBREW ALPHABET

THE

AYIN

The Ayin is the sixteenth letter of the Hebrew alphabet. If we take the number 16, adding the numerals together (1 + 6) the result is 7. Interestingly, the Ayin serves as the number 70, which is 7 x 10! There are so many amazing aspects to this letter. Let's see what we can discover.

By Jerry Healan

The *ayin* looks like this , [, respectively in Pictorial, Paleo, and Modern Hebrew. It is a picture of an eye, fountain, or well. The very name *ayin* means the same.

The Modern Hebrew letter is said to be a *zayin* (ז, the seventh letter) on the left side, and a *yod* (י, the tenth letter) on the right side, joined together. This would give us 7 x 10 = 70, as well as 7 + 10 = 17.

Seventeen is a most important number in the spiritual significance of numbers. It is the 7th prime number. A prime number is a number that is only divisible by one, and itself. Again, the number 7 is a most important number as it has to do with spiritual perfection and completion, rest, blessing, covenant, a sign, etc., etc.

When we look at this combination of 7 and 10, we have learned that the *zayin* (ז), in the original Pictorial Hebrew, is the picture of an implement utilized for harvesting or reaping () while the modern day *zayin* is the picture of a sword (ז).

The *yod* is the picture of a hand or arm (י) in Pictorial Hebrew. At the end of the age Yahshua will reap () all of His seed, His people, His children into His barn, or kingdom (Mt. 13:30). He is the right hand (י) of the Father and out of His mouth goes a sharp sword (ז) with which He will smite the nations (Rev. 19:15).

Looking at the word *ayin* (אֵין) in the Pictorial Hebrew, we see the first letter *ayin* (א), the second letter *yod* (י), and the third letter *nun* (נ). The *ayin* is the well or fountain (א) of the hand's (י) seed or heirs (נ).

The eye, of course, has to do with vision. It is one of the most important

senses by which the natural man can learn. It is one of the 5 senses.

THE LAMP OR LIGHT

Our eye is the lamp of the body (Mt. 6:22). We can utilize our eye (-s) for good or for evil. Mother Chavvah (Eve) utilized her eyes to look upon the tree of the knowledge of good and evil. It looked like a tree that was good for food, and that it was **pleasant to the eyes**, and a tree to be desired to make one wise....," Gen. 3:6. This should teach us that we can't trust what we see with our eyes.

Michael Monk writes that the actions of the body are guided by the eyes. Having eaten from the forbidden tree of Knowledge their bodies came into conflict with their spirit. No longer

The ayin is the well or fountain (א) of the hand's (י) seed or heirs (נ).

could they master their senses. Their eyes—created to be tools in service to [Elohim] - became agents of evil impulses. They became lustful. *Sforno* explains that after the fall of man, their eyes no longer aspired to the spiritual, but became agents of pleasure and temptations of the flesh (*Mor D'ror*).

Rabbi Dov Ber of Mezritch, successor to the *Baal Shem Tov*, explains that the great primeval Light of Creation had been available to all, but when [Elohim] saw that few people would be worthy of enjoying it, He concealed it. Where did He hide it? In the Torah. Therefore, through a diligent and unremitting pursuit of an

understanding of the Torah, one can attain a measure of [Elohim's] wisdom—revealed from between its lines and letters. That is Primeval Light! As *Zohar* puts it: the words of the Torah are likened to a nut which has an outer shell while its kernel is securely preserved. (*Midrash HaNeelam, Ruth*) (*The Wisdom in the Hebrew Alphabet*, pp. 171-172)

How true! The true light of the Torah is Yahshua! He told the people of His day, "Search the scriptures; for in them ye think ye have eternal life: and they are they which testify of me. ⁴⁰And ye will not come to me, that ye might have life. ⁴¹I receive not honour from men. ⁴²But I know you, that ye have not the love of Elohim in you. ⁴³I am come in my Father's name, and ye receive me not: if another shall come in his own name, him ye will receive. ⁴⁴How can ye believe, which receive honour one of another, and seek not the honour that cometh from Elohim only? ⁴⁵Do not think that I will accuse you to the Father: there is one that accuseth you, even Moses, in whom ye trust. ⁴⁶For had ye believed Moses, ye would have believed me: for he wrote of me. ⁴⁷But if ye believe not his writings, how shall ye believe my words?" Jn. 5:39-47.

Thus, the "kernel" is still hidden from those who have possessed the Scriptures and diligently studied them, looking, searching with the eyes in order to seek to satisfy themselves with their own righteousness, and forsaking the true righteousness of Yahweh.

He continues, "*R' Hirsch* (Genesis 1:4) relates אור, *light* to עור, *to awaken* (since א and ע are interchangeable). This teaches us that light is the element that "awakens" creation

to development, just as physical light influences plants to grow, spiritual and intellectual light prods man to achieve his potential.

The Holy Script speaks anthropomorphically of an 'eye of [Elohim].' This does not refer to a physical organ but to the concept of Heavenly perception that guides [Elohim's] *Divine Providence to the individual*. [Elohim's] attribute of perception appears both in the *singular*—עַיִן יְהוָה (Psa. 33:18) - and in the *plural*—עֵינֵי יְהוָה, the eyes of Yahweh (Psa. 34:15) The Midrash applies the plural form to [Elohim's] Providence over the righteous: they earn His maximum attention, attention from both eyes, as it were. The less righteous, however, are not worthy of such undivided concern; they receive attention from one eye, as it were." (IBID, p. 174)

Are your eyes open to what is said here? Have you ever wondered why there is only one eye on the back of the dollar bill? The eye of the Illuminati has only one eye revealed to the world. This means that the Edomite Jews who are ruling the world today think that both of the eyes of their Elohim are on them while the rest of the world only deserves one eye of Elohim!

If we translate the name Rothschild (the heads of the Illuminati), which means "red shield" into Hebrew, it would be מִגֵּן אֶדֶם (magen edom [remember, Hebrew reads from right to left]! Edom, of course, is Esau!

He further states, "The evil עֶשָׂו, Esau or Edom, was blessed with wealth and success in This World, while his twin brother, Jacob, was to inherit the World to Come. Esau, the ancestor of Edom/Rome is symbolized by the bent foot of the ע, for despite his seemingly unbounded power, he must eventually succumb to the domain of Israel (Osios R' Akiva)." (IBID, p. 178)

MORE INTELLIGENCE

Robert M. Haralick writes, "The numerical value of ע is 70, which means

that ע is the energy intelligence of ז (zayin), whose value is 7, projected into existence. Hence the energy intelligence of ע is that of the flow of א (aleph) projected into existence, and this flow is insight and consciousness.

The word עַיִן ...has the meaning of eye, face, look, appearance, sight, aperture, bud, sparkle, or gleam. And when we know the eye we realize that the eye is more than the eye. We become conscious of something deeper, for "The eye is not satisfied with just seeing," Eccl. 1:8.

This is because it is by the light of the eye that we can see and follow the correct path. Therefore, the eye is deep and protected.

"Guard me like the apple of Thine eye," Psa. 17:8.

And where shall our eyes be? "For the eyes of mankind, as of all the tribes of Israel shall be towards Yahweh," Zech. 9:1. "Mine eyes are toward Yahweh," Psa. 25:15. "Lift up thine eyes on high, and behold who has created these things, that brings out their host by number," Isa. 40:26.

...The word עַיִן (its constructive

***"For the eyes of
mankind, as of all the
tribes of Israel shall be
towards Yahweh," Zech.
9:1.***

form being עֵינִי [ehyin]) has the meaning of *spring* or *fountain*. A fountain is a subterranean reservoir that feeds the oceans and rivers.... עַיִן is related to the verb עֵינֵן (eeyen), which means to *consider, go into the matter, think over, peruse, weigh carefully, reflect, study, meditate, ponder*, and the verb עֵינָן (ooyan), which means to *be balanced*. (The Inner Meaning of the Hebrew Letters, pp. 229-231)

"Words that end in עַיִן include מַעְיָן (mayan) which means *spring, fountain, source, or well* and has the alternate meaning of *thought, attention, or*

consideration, מַעְיָן (meh-ooyan), which means *balanced, evenly balanced, or poised* as well as *rhombus* or *diamond shaped*. The spring or fountain or well of sight and balance is *insight* and *consciousness*. This is the revealed meaning of ע....

WINE

The concealed meaning of עַיִן can be found from the study of the form יָנ (yod and nun), which itself has no literal meaning. In this case we must look for related forms. The word יַיִן (yayin) means *wine* and the word יָיָן (yayan) means *winemaker* or *wine expert*. When the form יָנ combines with חֶת (chet), the letter energy intelligence of power of being, there results the form יָנַח, which is the root meaning to *oppress, to tread down, to trample underfoot, to deceive, beat, trick, bamboozle, maltreat, vex, annoy, or irritate*. (IBID, p. 233-234)

Is this not what the winemaker does to the grape in order to extract her juices for wine? Amazingly, the gematria of the Hebrew word יָיָן (yayin/ wine) is 70! The wine is the eye (ayin) of the grape!

Michael Monk writes, "יָיָן יֵצֵא סוֹד", נִכְנָס, When wine goes in, a secret comes out (Eruvin 65a). On a simple level this means that wine loosens one's tongue. However, a deeper perception of this adage reveals that the words יָיָן, wine, and סוֹד, secret, each have a gematria of seventy." (The Wisdom in the Hebrew Alphabet, p. 176)

Scripturally and spiritually, there are two prominent types of wine. There is the wine of fornication of the Babylonian harlot, "And there came one of the seven angels which had the seven vials, and talked with me, saying unto me, Come hither; I will shew unto thee the judgment of the great whore that sitteth upon many waters: ²With whom the kings of the earth have committed fornication, and the inhabitants of the earth have been made drunk with the wine of her

fornication. ³So he carried me away in the spirit into the wilderness: and I saw a woman sit upon a scarlet coloured beast, full of names of blasphemy, having seven heads and ten horns. ⁴And the woman was arrayed in purple and scarlet colour, and decked with gold and precious stones and pearls, having a golden cup in her hand full of abominations and filthiness of her fornication: ⁵And upon her forehead was a name written, MYSTERY, BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH. ⁶And I saw the woman drunken with the blood of the saints, and with the blood of the martyrs of Yahshua: and when I saw her, I wondered with great admiration," Rev. 17:1-6.

The book of Proverbs reveals, ²⁶"My son, give me thine heart, and let thine eyes observe my ways. ²⁷For a **whore** is a deep ditch; and a strange woman is a **narrow** pit. ²⁸She also lieth in wait as for a prey, and increaseth the transgressors among men. ²⁹Who hath woe? Who hath sorrow? Who hath contentions? Who hath babbling? Who hath wounds without cause? Who hath redness of eyes? ³⁰They that tarry long at the **wine**; they that go to seek **mixed wine**. ³¹**Look not** thou upon the **wine** when it is **red**, when it giveth his colour in the cup, when it moveth itself aright. ³²At the last it biteth like a **serpent**, and stingeth like an adder. ³³Thine eyes shall behold strange women, and thine heart shall utter perverse things. ³⁴Yea, thou shalt be as he that lieth down in the midst of the sea, or as he that lieth upon the top of a mast. ³⁵They have stricken me, shalt thou say, and I was not sick; they have beaten me, and I felt it not: when shall I awake? I will seek it yet again," Prov. 23:26-35.

There are hidden secrets (סוד) in this string of Proverbs, which if we truly understood them, we would be much more careful concerning how we live our lives, how we understand true history, and how the Scriptures would speak to us.

The harlot is as revealed in Rev. 17:1-6. She works to bring all under the

bite of the serpent (Satan). Her companion is revealed as the Tsar (the narrow pit), the head of the eastern half of the Roman Empire, the head over Edom (red). Rome's church, Rome's kingdom, Rome's leaders work to make the world drunk with the wine of spiritual fornication.

Then, there is the wine of the wisdom of Yahweh, ¹"Wisdom hath builded her house, she hath hewn out her seven pillars: ²She hath killed her beasts; **she hath mingled her wine**; she hath also furnished her table. ³She hath sent forth her maidens: she crieth upon the highest places of the city, ⁴whoso is simple, let him turn in hither: as for him that wanteth understanding, she saith to him, ⁵Come, eat of my bread, and **drink of the wine which I have mingled**. ⁶Forsake the foolish, and live; and go in the way of understanding," Prov. 9:1-6.

Isaiah cries, ¹"Ho, every one that thirsteth, come ye to the waters, and he that hath no money; come ye, buy, and eat; yea, come, **buy wine** and milk **without money and without price**. ²Wherefore do ye spend money for that which is not bread? and your

*According to the Jews,
there are four levels or
manners for studying the
Scriptures.*

labour for that which satisfieth not? hearken diligently unto me, and eat ye that which is good, and let your soul delight itself in fatness. ³Incline your ear, and come unto me: hear, and your soul shall live; and I will make an everlasting covenant with you, even the sure mercies of David," Isa. 55:1-3.

The wisdom spoken of here, of course, is Yahshua the Messiah, "But we preach the Messiah crucified, unto the Jews a stumblingblock, and unto the Greeks foolishness; But unto them which are called, both Jews and Greeks, **the Messiah** the power of Yahweh, and **the wisdom of Yahweh**," 1 Cor. 1:23-24.

Yahshua brought forth bread and

wine at the final supper that He had with His disciples before He suffered (Mt. 26:26-28).

Later He and His disciples went into the Garden of Gethsemane. Most people don't understand what Gethsemane means. It is a Hebrew combination of *gath* (a press for wine or oil), and *shemen* (the liquid obtained from the olive, or grape). It was in the Garden of Gethsemane that He was under such **pressure** that He sweat, as it were, great drops of blood (Lk. 22:44).

FOUR LEVELS

According to the Jews, there are four levels or manners for studying the Scriptures. They call this system PaRDeS.

The first level of understanding is **Pashat** (simple). The Pashat is the literal meaning. It is similar to what Protestant hermeneutics calls "Gramatical Historical Exegesis" and also similar to what Protestant Hermeneutics calls "The Literal Principle."

The second level of understanding is called in Hebrew **Remez** (hint). This is the implied meaning of the text. Peculiarities in the text are regarded as hinting at a deeper truth than that conveyed by its Pashat. Often this "hinting" back refers to a prior example where the same word or concept has been previously taught in the text. Hinting back to a prior understanding reinforces the intended meaning in the now and present of the speaker.

The third level of understanding the Scriptures is called in Hebrew **"drash"** meaning "search", this is the allegorical, typological or homiletical application of the text. Creativity is used to search the text in relation to the rest of the Scriptures, other literature, or life itself in order to develop an allegorical, typological or homiletical application of the text. This process involves *eisegesis* (reading of the text) of the text. But understand, before something can be "like" something else, it can never remove the reality of what it compares itself to. The context determines the peshat, and then and only then can we have a

drash. We cannot have a drash without a prior peshat!

The fourth level is **sod** (סוד) meaning "hidden". This understanding is the hidden, secret or mystic meaning of a text. This process often involves returning the letters of a word to their prime-material state and giving them new form in order to reveal a hidden meaning (interpreting them through the numbers of the letters for example). An example may be found in Rev. 13:18 where the identity of the Beast is expressed by its numeric value 666. (*Internet*)

Remember that the Hebrew word "sod" (סוד) equals to 70. The "sod" level is similar to a fountain or well (*ayin*) that brings forth waters (spirit/spiritual meanings) from the deep "hidden" places to the light. There absolutely are mysteries hidden in the Scriptures that Yahweh's people must search out, discover, and utilize in their walk of faith!

MORE ON 70

Seventy nations issued from Noah's sons after the flood (Gen. 10). Seventy Israelites went down into Egypt (Gen. 46:26-27). "Thou shalt fear Yahweh thy Elohim; him shalt thou serve, and to him shalt thou cleave, and swear by his name. He is thy praise, and he is thy Elohim, that hath done for thee these great and terrible things, which thine eyes have seen. **Thy fathers went down into Egypt with threescore and ten persons;** and now Yahweh thy Elohim hath made thee as the stars of heaven for multitude," Dt. 10:20-22.

Seventy elders of Israel were chosen to go with Moses, Aaron, Nadab, and Abihu to worship Yahweh (Ex. 24:1). Yahweh came and placed the spirit of Moses upon the seventy chosen elders (Num. 11:16).

Yahshua chose seventy to send out, "After these things the Master appointed other seventy also, and sent them two and two before his face into every city and place, whither he himself would come. Therefore said he unto them, The harvest truly is great, but the labourers are few: pray ye

therefore the Master of the harvest, that he would send forth labourers into his harvest. ³Go your ways: behold, I send you forth as lambs among wolves. ⁴Carry neither purse, nor scrip, nor shoes: and salute no man by the way. ⁵And into whatsoever house ye enter, first say, Peace be to this house. ⁶And if the son of peace be there, your peace shall rest upon it: if not, it shall turn to you again. ⁷And in the same house remain, eating and drinking such things as they give: for the labourer is worthy of his hire. Go not from house to house. ⁸And into whatsoever city ye enter, and they receive you, eat such things as are set before you: ⁹And heal the sick that are therein, and say unto them, The kingdom of Elohim is come nigh unto you. ¹⁰But into whatsoever city ye enter, and they receive you not, go your ways out into the streets of the same, and say, ¹¹Even the very dust of your city, which cleaveth on us, we do wipe off against you: notwithstanding be ye sure of this, that the kingdom of Elohim is come nigh unto you. ¹²But I say unto you, that it shall be more tolerable in that day for Sodom, than for

Zechariah was shown a stone of grace that had 7 eyes (ayins) on it (Zech. 3:8-10; 4:1-10).

that city," Lk. 10:1-12.

Yahweh had commanded a Sabbatical rest for the land during Israel's occupation of it. It was to be allowed to rest every 7th year (Lev. 25). But Israel refused to observe the land rest so He sent them into captivity in order for the land could rest for 70 years (2 Chron. 36:20-21; Jer. 25:9-12).

Daniel was shown that there would be seventy weeks ($70 \times 7 = 490$) of years that were to bring an end to the sins and transgressions of the Israelites, "Seventy weeks are determined upon thy people and upon thy holy city, to finish the transgression, and to make an end of sins, and to make reconciliation for iniquity, and to bring in

everlasting righteousness, and to seal up the vision and prophecy, and to anoint the most Holy. ²⁵Know therefore and understand, that from the going forth of the commandment to restore and to build Jerusalem unto the Messiah the Prince shall be seven weeks, and threescore and two weeks: the street shall be built again, and the wall, even in troublous times. ²⁶And after threescore and two weeks shall Messiah be cut off, but not for himself: and the people of the prince that shall come shall destroy the city and the sanctuary; and the end thereof shall be with a flood, and unto the end of the war desolations are determined.

²⁷And he shall confirm the covenant with many for one week: and in the midst of the week he shall cause the sacrifice and the oblation to cease, and for the overspreading of abominations he shall make it desolate, even until the consummation, and that determined shall be poured upon the desolate," Dan. 9:24-27.

This 490 years was revealed to be fulfilled in stages. In 7 weeks (49 years) from the time Judah went into captivity until the commandment would go forth to rebuild Jerusalem. Then it would take another 62 weeks (434 years) to rebuild Jerusalem and for the true Prince, Yahshua, to be sacrificed, cut off. The final week (7 years) would come at the end of the age when the Anti-Messiah will appear and seek to make a covenant with Israel.

Zechariah was shown a stone of grace that had 7 eyes (*ayins*) on it (Zech. 3:8-10; 4:1-10). Remember that the *ayin* is equivalent to 70, thus, 7×7 eyes (*ayins*) = 490.

Peter asked Yahshua, "Master, how oft shall my brother sin against me, and I forgive him? till seven times? Yahshua saith unto him, I say not unto thee, Until seven times: but, Until seventy times seven," Mt. 18:21-22.

Seven *ayins* (eyes) typify grace!

Interestingly, the full spelling of the word *ayin* (עין) equals to 130, א = 50, י = 10, נ = 70; $50 + 10 + 70 = 130$. $130 = 5 \times 26$. 5 is the number for grace, and revelation, while 26 is the value

of the name Yahweh (ה = 5, ו = 6, ה = 5, ו = 10 = 26).

The name Yahweh appears 1800 times in the Torah (the first five books of Scripture). 1800 = 70 x 26. Thus we can see (ayin = 70) the name (יהוה = 26) of grace 1800 times in the Torah alone!

Yahweh's Sabbaths and annual Holy Days = 70. There are 52 weekly Sabbaths per year, then there are 7 days of Unleavened Bread, 1 day of Pentecost, 1 Feast of Trumpets, 1 Day of Atonement, 7 days of Tabernacles, and 1 Last Great Day = 70!

Furthermore, during Tabernacles under the sacrificial system, 70 bullocks were sacrificed; 13 day 1, 12, day 2, 11 day 3, 10, day 4, 9 day 5, 8 day 6, 7 day 7; 13 + 12 + 11 + 10 + 9 + 8 + 7 = 70!

The well, the fountain, the eye of *ayin* is deep and brings forth many, many secrets (*sod*/סוד) to light!

YAHSHUA

The last letter in the name Yahshua is the *ayin* (ע/[ע]).

As we have discovered and continue to declare, one of the important meanings of the name Yahweh (יהוה/why) in the Hebrew letters = hand (ה) revealed (ח) nail (נ) revealed (ח).

We understand how this name applies to both the Father and the Son because the Son is the Father's right hand (Psa. 110). Yet it was the Son Whose hands had to have the nails driven through them. He told Thomas, "Then saith he to Thomas, Reach hither thy finger, and **behold** (ח) **my hands** (ח); and reach hither thy hand, and thrust it into my side: and be not faithless, but believing. And Thomas answered and said unto him, My Master (*Adonai*) and my Elohim (*Elohi*)," Jn. 20:27-28. Thomas knew exactly Who He was!

Yahshua had declared, "37In the last day, that great day of the feast, Yahshua stood and cried, saying, If any man thirst, let him come unto me, and drink. 38He that believeth on me, as the scripture hath said, out of his

belly shall flow rivers of living water. 39(But this spake he of the Spirit, which they that believe on him should receive: for the Holy Spirit was not yet given; because that Yahshua was not yet glorified.)" Jn. 7:37-38.

Yahshua looks like this in Pictorial Hebrew: יהוה. Once the nails were driven through the hands (חח), His disciples, those who belong to Him can drink (ש [shin equals to teeth through which we eat and drink]) of that fountain (ע) of living waters, and eat (ש) of the fountain (ע) of the true bread from heaven. HalleluYah!!!!

THE WITNESS

The Hebrew word for witness is *ed* (עד). The primordial meaning would be that the eye (ע) is the door (ד) to whatever event has occurred. The Israelites were Yahweh's witnesses (עד/edah) as to the works that He performed in bringing them out of Egypt, as well as preserving them in the wilderness for 40 years.

Edah (עד) has been translated as "congregation," but they were not

*The well, the fountain,
the eye of ayin is deep
and brings forth many,
many secrets (sod/סוד) to
light!*

only the congregation, but also the witnesses.

The disciples were Yahshua's witnesses, "But ye shall receive power, after that the Holy Spirit is come upon you: and ye shall be witnesses (עד) unto me both in Jerusalem, and in all Judaea, and in Samaria, and unto the uttermost part of the earth," Acts 1:8.

The witness of these events are still being declared by the Scriptures that have been preserved through time, as well as by Yahweh's people who continue to believe and declare them to a

world that has become blinded in these last days.

OTHER COMBINATIONS

As in all Hebrew letters and words, there are positive, good meanings, but there are also negative, bad meanings. Robert Haralick writes, "...when we are not conscious of the physical and spiritual realm, our actions become actions that oppress, deceive, maltreat, and irritate. Our actions are actions of עון (*avon*), which means *sin, crime, offense, iniquity, trouble, suffering, punishment, evil, and wickedness*. (Lev. 15:7; Num. 15:30-31; Isa. 26:21)

And our actions become actions of עין (*ayan*) which means to be *hostile, inimical, antagonistic*, and to *hate*. We engage in עול (*avel*) *wrong, injustice, and iniquity*. We become עיין (*ohyen*), *hostile, unfriendly, and inimical*. We become עיל (*aool*), a *wicked one*. This is the concealed meaning of ע.

When the letter energy intelligence of ע combines with the letter energy intelligence of ב (*beit*), which means *container*, there results the word עב (*ov*), which means *density or thickness or means cloud and darkness*. (1 Ki. 18:45)

And when this cloud combines with ד (*dalet*), whose energy intelligence is physical existence, there results the word עדר (*avad*), which is the verb to *work, labor, toil, till, cultivate, serve, or worship*. (Gen. 15:13-14; Ex. 1:13-14; Gen. 29:25; 2 Chron. 34:33)

There is also formed the word עבד (*eved*), which is the noun meaning *servant*. (Gen. 18:3-4)

When the density of עב combines with the letter energy intelligence of ר (*resh*), which means *cosmic container*, there results the verb עבר (*eeber*), which means to *make pregnant, impregnate, fecundate, or conceive* as well as the alternate meaning of to *become angry*. Also the noun עבר (*ubar*) means *embryo or fetus*.

When the letter energy intelligence

of ע combines with ג (*gimel*), there results the word עג (*ag/og*), which means to *circle*. And when this circling is combined with the letter energy intelligence of ב (*beit*), there results the verb ענב (*agav*), which means to *make love*.

When the letter energy intelligence of ע combines with the letter energy intelligence of ד (*dalet*) there results the word עד (*ahd*) which means *eternity*. Eternity is the flow of א (*aleph*) projected into and wrapped into physical existence. Also there forms the word עד (*ed*), which means *witness, evidence, and testimony*. Our thoughts, words, and actions constitute our evidence and testimony of just exactly how we have created a dwelling place for Godliness in physical existence.

When the letter energy intelligence of ע combines with the letter energy intelligence of its archetype ז (*zayin*), there forms the word עז (*ahz*), which means *strong, powerful, mighty, fierce, violent, courageous, sharp, bright, vigorous, intense, and energetic*. (Num. 13:28)

There is the word עז (*ohz*), which means *strength, power, might, violence, vigor, courage, valor, splendor, glory, and praise*. (Psa. 29:11; 30:8; 62:12)

When the letter energy intelligence of ע combines with ל (*lamed*), the letter energy intelligence of teaching, there forms על (*ahl*), which as a prefix means *super* and as a preposition means *on, upon, concerning, or toward* and there forms על (*ohl*), which means *yoke, burden, or servitude*. (Num. 19:2)

With the letter energy intelligence of ע it is our Divine service to teach full consciousness and when we do so there forms the word עלל (*alal*), the verb to *attend, do, act, work* and also the verb to *ascend, land, enter, or visit* and the related word עללוה (*aleeloht*), deeds. (Lam. 1:22; Psa. 141:4)

Our actions and the work they ac-

complish ascend and become more than what they are on the surface. In that way, they bring Godliness into existence.

When the word על (*ohl*) combines with the letter energy intelligence of מ (*final mem*) there forms the root עלם (*olam*), which means to *disappear, vanish, be hidden, or concealed*. (Lev. 4:13; Psa. 90:8)

When ע itself combines with the letter energy intelligence of מ, there forms the word עמ (*ahm*), which means *nation, people, folk, community, populace, inhabitants, tribe, kinsman, or relative* and there forms the word עמ (*eem*), which means *with, together, in the company of, at by, near, beside, while, or during*. From this we see that the revealment of Godliness cannot take place in situations isolated from people. The revealment takes place in family, in community, in nations. It happens by, with, and in the company of people.

When the letter energy intelligence of ע combines with נ (*final nun*) there forms the word ען (*ahn*) cattle, and

With the letter energy intelligence of ע it is our Divine service to teach full consciousness....

when it combines with פ (*final peh*) there forms the root עף (*aph*), to *fly*. When the ע combines with צ (*final tsadi*), there forms the word עץ (*ets*), *tree, wood, or log*. When it combines with the letter energy intelligence of ר (*resh*), there forms the root ער, which is the verb to *awake* and the word ער (*er*), which means *awake, alert, active, aroused, or vigilant*. Our consciousness must be awake, alert, active, and aroused if we are always to maintain a full consciousness of the physical and spiritual. If we do not maintain this full consciousness, our reality will become unfriendly and our

enemy. This is because the word ער (*ar*) has a second meaning of *enemy or adversary*. And we will become like cattle being led to the slaughterhouse by an inexplicable and determined cause. We will be like birds trying to fly away from our reality. In such a reality we can have no freedom, for this reality wrapped in the container ב, becomes ערב (*ahrov*), which means *a swarm of beasts*.

When the energy intelligence of ע combines with ט (*tau*), which is the energy intelligence of cosmic existence and true law, there forms the word עת (*et*), which means *time, season, term, period, era, or epoch*. Time is consciousness of true law in cosmic existence. (*The inner Meaning of the Hebrew Letters*, pp. 235-239)

As your eyes (ע) read these words, are they entering into the inner spring/well, regions (ע) of your understanding? Are they revealing more deep and hidden things to you?

It is important to understand that each letter came forth from the very first letter, the *aleph* (א/a/א). The very word *aleph* looks like this in Pictorial Hebrew (א). The *peh* (פ) is the picture of a mouth, while the combination *aleph-lamed* (לפ) forms the word *El*! The *aleph* is the mouth of *El* by which all things are made! (Psa. 33:1-9)

The word *aleph* reversed is *pela* (פל) which means *WONDER, MIRACLE!* The creation is a miraculous wonder! Let us rejoice in our wondrous Creator while we have breath, and eyes to see his marvels!

JH

BIBLE
CORRESPONDENCE COURSE

Take our free Bible Correspondence Course. Write to YEA, P. O. Box 31, Atlanta, TX 75551, or call 903-796-7420.

THE CALENDAR!

Once again, the calendar is wreaking havoc among the churches and assemblies who observe the Sabbath and annual holy days. Frankly, the confusion is disheartening, discouraging, and serves to turn people off from even walking in the truth.
By Jerry Healan

Like it or not, the assemblies are as much a part of Babylon as the rest of the world that they look upon as totally blinded and deceived. There is disarray everywhere! The Jews have automatically instituted their Adar II which has certainly aided in the confusion, however that is just the tip of the iceberg.

There are those who require “green ears of barley” to be available, while others look to the new moon after the vernal equinox. Still others observe the crescent, while others follow the Hillel method of the molad (conjunction).

How can we get through all of the confusion in order to come to the truth of the matter? In the first place, what, who is truth? Let’s allow Yahshua to answer this question, “**I am** the way, **the truth**, and the life...,” Jn. 14:6. Yahshua is the truth! The Scriptures were written about Him (Lk. 24:44, Jn. 5:39-47). The only key to coming out of the chaos is to look to Yahshua and how the Scriptures speak of Him.

BARLEY

Why would barley be a requirement? One answer to this question is that at the time of the original Passover the barley was in the ear (Ex. 9:31). Furthermore, the name given by Yahweh to the first month of the year was “Abib!” He commanded, “Observe the month of Abib, and keep the pass-over unto Yahweh thy Elohim: for in the month of Abib Yahweh thy Elohim brought thee forth out of Egypt by night,” Dt. 16:1. Abib is defined as, from an unused root (meaning to be tender); green, i.e. a young ear of grain; hence, the name of the month Abib or Nisan. (*Strong’s Exhaustive Concordance*) The first grain to be harvested in ancient Israel was the barley.

Furthermore, an omer of barley was

required to be offered as the “firstfruits” in order to begin the countdown to Pentecost, “Speak unto the children of Israel, and say unto them, When ye be come into the land which I give unto you, and shall reap the harvest thereof, then ye shall bring a **sheaf of the firstfruits** of your harvest unto the priest: And he shall wave the sheaf before Yahweh, to be accepted for you: on the morrow after the sabbath the priest shall wave it,” Lev. 23:10-11.

“Sheaf of firstfruits” is translated from the Hebrew “*omer reyshiyth*.” An omer is a measure which would be equivalent to a little over a half gallon in our measure.

“Firstfruits” (*reyshiyth*) is defined as, the first, in place, time, order or rank (specifically, a firstfruit). (*IBID*) Do you get that? It is the first in place, the first in time, the first in order, the first

The only key to coming out of the chaos is to look to Yahshua and how the Scriptures speak of Him.

in rank. It typified Yahshua as the “firstfruits/firstborn” from the dead, “And **he is the head** of the body, the assembly: **who is the beginning, the firstborn** from the dead; that in all things **he might have the preeminence**,” Col. 1:18.

The Hebrew “firstfruits” (*reyshiyth*) could be substituted for the word “beginning” in Colossians above.

The estimation for an omer of barley was a “half shekel,” that is, atonement money! (For the estimation see Lev. 27:16.) Yahshua is our atonement, “And not only so, but **we also joy in Yahweh through our Sovereign Yahshua the Messiah, by whom we have now received the atonement**,”

Ro. 5:12.

This means that the very first omer of barley that could be found, the first in place, time, order, and rank was to be selected for the “sheaf of firstfruits” or “omer reyshiyth.”

Are you beginning to see how easy it is to work out the details when we only look into the Scriptures to see Yahshua?

The clincher is that this year several teams scoured Israel for green ears of barley, and they were found in and around the new moon of March 9th-10th thus making March 10 new moon day of the month Abib. The calendar stands as we and others published.

HOW DID WE KNOW?

Years ago this author was led to study how the heavens are declaring the glory of Yahweh after reading Psa. 19. This author discovered that there is a phenomenon called the precession of the equinoxes through the maz-zaroth (Zodiac). This precession of the equinoxes is telling the story of Yahweh’s salvation. Some may want to accuse me of delving into Astrology, but that simply isn’t the case at all. I hate Astrology which is nothing more than witchcraft, but doesn’t it make sense that the very creation that Yahweh made would declare His esteem and honor?

I found out that when Adam and Eve were created, the equinoxes were occurring in Taurus (the heavenly bull) and Scorpio (the scorpion). The word Adam begins with the *aleph* (equivalent to our “A”), the very first letter of the alphabet which looks like this in the more ancient Pictorial Hebrew. What does a scorpion do? It stings. Adam (/Taurus) came under the sting (Scorpio/scorpion) of death!

The serpent told the woman that they

would become like Elohim to know good and evil (Gen. 3:5). From that time men began to worship themselves, setting themselves up as bull gods. Look at ancient Egypt and their Pharaohs who wore the headdress with the serpent, and were worshipped as the sons of god through the Apis Bull!

The Sun-god Mithras can be traced all the way back to Adam. His day of worship was Sunday. His day of birth was December 25th!

Ishtar/Easter was/is none other than mother Eve. She was declared to be the mother of all living by Adam (Gen. 3:20). She was known as the Great Mother of the Gods, and the Queen of Heaven, as well as many other names.

PRECESSION

Then the equinoxes shifted into Aries and Libra. Aries has to do with a heavenly ram or lamb. This period of time probably began around the time that Abraham took Isaac up to sacrifice him at Yahweh's command, but Yahweh provided a ram in his place. That ram typified Yahshua the Messiah (Gen. 22:1-14).

However, later during this age, Yahweh would deliver Israel out of Egypt through the Passover lamb (Aries), and take them into the wilderness where He would make His covenant with them and give them His laws, statutes, and judgments (Libra). Remember that Libra is presented as the scales of justice. Yahweh gave them his law of justice. Josephus reports that Israel came out of Egypt when the sun was in Aries (*Antiquities of the Jews*, chapter X, par. 5, p. 79).

During this time, Yahweh also raised up the Shepherd King David and his lineage to rule over Israel. This age continued until the year 1 CE when the equinoxes moved into Pisces and Virgo according to NASA.

Angels appeared to shepherds in the field announcing the birth of Yahshua who went to see the child and then announced His birth to all others that they encountered (Lk. 2:8-18).

But when Yahshua began His ministry He called fishermen, not shep-

herds, to be His disciples (Lk. 5:1-11; Mt. 4:18-20). He told them that He would make them fishers of men.

Yahshua fed 5 thousand men, besides women and children with 5 loaves of bread and two fishes (the sign of Pisces [Mt. 14:13-21; Mk. 6:32-34]). Five is the number for grace. As stated, the two fishes represented the heavenly sign of Pisces which the equinoxes had entered into.

Twelve baskets of scraps were collected after the 5 thousand were satisfied. Twelve is the number of the tribes of Israel, as well as the number of Yahshua's close disciples who followed Him everywhere He went and witnessed His marvelous and miraculous acts.

Yahweh inspired Jeremiah to write, "Therefore, behold, the days come, saith Yahweh, that it shall no more be said, Yahweh liveth, that brought up the children of Israel out of the land of Egypt; ¹⁵But, Yahweh liveth, that brought up the children of Israel from the land of the north, and from all the lands whither he had driven them: and I will bring them again into their land that I gave unto their fathers. ¹⁶Be-

***Yahshua is sending men
forth to "fish" for His
virgin bride (Virgo)!***

hold, I will send for many fishers, saith Yahweh, and **they shall fish them.**" Jer. 16:14-16.

This is the age that we are in in today's world! We are still in the age of Pisces and Virgo. Yahshua is sending men forth to "fish" for His virgin bride (Virgo)!

You can accuse me of teaching Astrology, but I am not! I do not look to the heavens to see what they speak of concerning myself and seek to determine how the heavens have worked their influences on my birth, and shaped my character. Yes, as David, I was shaped in iniquity, but for some reason, Yahweh has called me and taught me His word by and through

His Spirit! I am not worthy of this calling, but I study to see how the Scriptures, and the creation speak of Yahweh and Yahshua and the marvelous mercy and grace that they judge us/me with!

Therefore, this author can pinpoint the new moon of the year and there certainly will be barley in Jerusalem because Yahweh's creation works like the most fine tuned clock. It operates by the power of His word. It declares his esteem and honor. It declares the purposes that He is working out here below, and in heaven!

The new moon of the year takes place when the sun, moon, and Vernal equinox are in Pisces! This author has been greatly blessed to be able to pinpoint the new moon, the first moon of the year, in concert with the barley for a good number of years now. Others have called and chastised me because our calendar was earlier than theirs. One man called me one year and questioned why our calendar was a full month earlier than theirs. I tried to tell him but he kept asking, but what if there aren't any green ears of barley? I confidently told him that there would be green ears of barley. He kept questioning, but what if there aren't? But I continued to stress that there would be. Sure enough, they had to change their calendar.

Listen! I am not proclaiming that I am anyone's authority! I am not seeking to vindicate myself. I am only seeking to declare that Yahweh's word is sure. It will never fail. He has established a pattern of seventh day Sabbaths, and annual holy days to declare His purposes. These annual holy days work in conjunction with the sun, moon, and stars to begin His CORRECT CALENDAR! If you choose to observe what you think is His calendar a month later because you follow the Jews (blind guides), or you aren't sure about the barley, or you always take the first new moon after the equinox, generally, every third year you will be out of sync with Yahweh's own established calendar that He revealed in His written word, and also that He established in the

heavens.

ABIB

Abib means “green ears.” Yahweh told Israel, “This day came ye out in the month (moon) Abib,” Ex. 13:4.

Since it is the month/moon of Abib, “green ears,” wouldn’t there be more than just green ears of barley? The month Abib has to do with the green ears of other plants appearing on the scene also in order to announce the spring (springing back to life of vegetation). This is a far greater announcement than just the barley!

Yahweh brings it together in the most beautiful of concerts with buds, blooms, and blossoms. The deciduous trees also spring forth their buds and blooms with the “green ears” of their leaves coming forth. It may not happen as early for the people living in the far north, but our area is on about the same latitude as that of Israel and Jerusalem. Jerusalem’s and our spring here will precede that of the far northern places, but that is the way it is now, and that is the way it was in the days of old. Nothing has changed as far as that is concerned.

What a most marvelous time of the year to utilize not only the beginning of the year, but also to announce the time that His Son Yahshua the Messiah would be resurrected from the grave! After all, He is the Lamb who was slain BEFORE the foundation of the world (1 Pet. 1:18-20; Rev. 13:8).

SIGNS

Yahweh put His signs in the heavens, “¹⁴And Elohim said, **Let there be lights in the firmament of the heaven to divide the day from the night; and let them be for signs, and for seasons**, and for days, and years: ¹⁵And let them be for lights in the firmament of the heaven to give light upon the earth: and it was so. ¹⁶And Elohim made two great lights; the greater light to rule the day, and the lesser light to rule the night: he made the stars also. ¹⁷And Elohim set them in the firmament of the heaven to give light upon the earth, ¹⁸And to rule over the day and over the night, and to divide the light from the darkness: and

Elohim saw that it was good,” Gen. 1:14-18.

The sun declares the daily daytime cycle, the weekly Sabbath cycle, and the solar year. The moon and stars aid the sun in declaring the daily nighttime cycle, and the moon declares its lunar/monthly cycle. It also declares an annual lunar year which is composed of 354 days. The stars also declare the house that the sun is in its trek through the mazzaroth. They all work in concert to declare the spring (Pisces) and fall (Virgo).

There must be a 13th month every three years in order to adjust the difference between the 365 day solar year, and the 354 lunar year. But this will be done automatically if one allows the constellations, the sun, the moon, and the vernal equinox to dictate Yahweh’s calendar rather than artificially adding a thirteenth month set by misguided men.

ANOTHER SHIFT

The equinoxes are very close to completing their trek through Pisces and Virgo. They are currently in the process of exiting Pisces and Virgo

The equinoxes are very close to completing their trek through Pisces and Virgo.

while entering Aquarius and Leo.

Aquarius and Leo help to complete the story of salvation. Aquarius has to do with water being poured out. Water is a type of the Holy Spirit (Jn. 7:37-39).

Yahweh says that the day is coming when He will pour His spirit out on all flesh. This is spoken and recorded by the Prophet Joel (2:28), and declared by the Apostle Peter (Acts 2:17). It is interesting that Yahshua sent His disciples to prepare His last Passover by looking for a man who was carrying a pitcher of water (Mk. 14:13; Lk. 22:10). This was unusual as in those days it was the woman’s job to fetch the water.

The autumnal equinox will be taking place in Leo, the heavenly lion. This will be happening when Yahshua, the lion of the tribe of Judah (Rev. 5:5) will be reigning in the 7th millennial kingdom!

During that time, the month Abib will be occurring in Aquarius, and the fall feasts will be taking place in Leo.

FEASTS

Yahweh established His feasts which are called *moed/moedim* in Hebrew. The term *moed* looks like this in the more ancient Pictorial Hebrew. The Hebrew word for witness is (*ed*). The eye () is the door () to any event. The *mem* () is a picture of water, or spirit. The *waw* () is a nail or tent peg (which help to nail down, uphold, establish). Thus, the feasts, which are also appointments, are established by Yahweh for us ahead of time, as spiritually established witnesses as to His plan and purpose for this physical, temporary creation.

Moed comes from another word *ya’ad* which has to do with engagement for marriage.

The feasts are also for congregating (*miqra*). *Miqra* means to call out, to call from, much like the *ekklesia* of the Greek. *Miqra* also has to do with a rehearsal. The weekly Sabbaths, and annual high days are holy (*qodesh*). Therefore, to observe them, Yahweh’s people, those called and given the Holy Spirit, are rehearsing for holy matrimony!

Are you beginning to see that the heavens, Sabbaths, and annual holy days are declaring, witnessing, to what Yahweh is doing, His perfect plan and purpose for His creation which includes you and me?!

This is why there will not fail to be a sheaf of firstfruits, *omer* of barley, in the true month of *Abib* which currently occurs in the constellation Pisces!

JH

**YAHWEH'S
EVANGELICAL
ASSEMBLY**

P. O. Box 31
Atlanta, TX 75551

PRST
STD
U. S. Postage PAID
Atlanta, TX.
Permit No. 4

RETURN SERVICE REQUESTED

Phone: 903-796-7420

Fax: 903-796-7511

Email: Jerryhealan@sbcglobal.net

Internet: yea777.org or
shalomofyahweh.com

INSIDE THIS ISSUE:

<i>Should We Vote?</i>	<i>Page 4</i>
<i>Treason by Design</i>	<i>Page 8</i>
<i>The Ayin</i>	<i>Page 15</i>
<i>The Calendar</i>	<i>Page 20</i>