

Do you have salvation by just reciting a formula in Jesus name? By Rabbi Simon Altai Hakohen

13, Feb 2015

Jesus-- which many in the Western world still pronounce incorrectly taken in 325 CE from mixing three deities by the pagan priests of Constantine.

Torah – These are the first five books in the Bible written by Moses (Genesis, Exodus, Leviticus, Numbers and Deuteronomy contained in every Christian Bible but vastly ignored by Christians) – Since Torah is instruction in Rabbinic understanding it can encompass all the books up to Malachi. Note the Renewed Contract writings are a testimony of the Messiah written by his disciples and other witnesses and not strictly scripture in the same class as the Tanak but only loosely and that they can be used for instruction as long as they do not contradict the Torah and prophets.

Tanak (Scriptures from Beresheeth (Genesis) to Dibre Ha Yamim Bet (Second Chronicles))

YHWH - The four letters of the sacred name of G-d.

HTHS – All quotes using the Hidden-Truths Hebraic Scrolls unless otherwise indicated, this can be acquired from Amazon or www.african-israel.com.

Note, we do not give the gentiles a right to translate and corrupt our scrolls that were given to us (True Y'sra'el). Christendom and their myriads of denominations for far too long have corrupted and misinterpreted our ordinances, commandments and statutes not differentiating between secular and sacred not separating the clean from the unclean. Woe onto them.

We'Yikra (Lev) 10:10 And that you may distinguish between set-apart and not set-apart, and between clean and unclean

When I was looking for G-d I was directed to look at Moses's writings back in 1998 and one has to ask the question why didn't G-d direct me to look at the New Testament. Why direct me to the Torah?

Moses's writing means the Torah the first five books in all Christian bibles yet so neglected by all of Christendom.

Why would G-d not say to me look in the Book of John or Book of Luke? I was given no such instruction, the reasons are clear. They do not contain any contracts. All the contracts are in the Torah and the NT speaks about them but does not explain them. Some of the NT writings are forged and not what many believe.

Every Church that I heard and Christian TV Channels teachings as well what I can only call Parallel lies and outright error.

This error entailed their lily white Jesus had done it all and they had no need to do anything further.

They were being taught that they can now just live and do nothing further. Unfortunately these lies have no leg to stand on.

We have all likely heard of Luther the German Scholar who defected from Rome with his ninety-five thesis put on the door of the Catholic Church in Wittenburg Germany. He also had many opponents and one was called Tetzal who of course believed in selling indulgences to expunge ones sins as it made them rich. Alongside indulgences it was taught to bow down to ancient relics to receive relief from punishment in purgatory.

This was a lucrative business and in those times when jobs were scarce and people had to live off the land during the days of peasantry. Therefore to become a priest and to sell indulgences for a price that was right was a lucrative business. In Pakistan, India and Africa today many Christians like to become Pastors and priests not because of truth but as they find that it's a good business. Especially in Pakistan Christians have difficulty finding jobs in the Islamic culture but also these men are just plain lazy. Many of them often beat their wives who usually end up divorcing the Christians to marry the Muslim men for protection. Ironic isn't it. I thought the stereotype was that the Muslims who were supposed to beat their wives but Christians are the guilty party in this practice instead of the Muslims. Yes some Muslims are guilty too.

So what they do is start calling themselves Pastors so they can collect tithes from the Christians there. It's easy to sell lies but it's hard to teach to live the truth of the Torah because it puts fear in people and causes them to examine their lives and how to live right while Christendom removes the fear of G-d and causes one to live recklessly because of the abundance of false grace.

Since Tetzal's business was being threatened therefore he threatened to burn Luther on the stake as he was causing him concern. Tetzal called Luther a follower of the heretic Jan Hus. Jan or John Huss was a Czech priest a reformer before Luther this was the person credited for the reformation movement in the 16th century protestant Christianity. He was burned at the stake for standing up against Rome.

Luther's error can be seen as he veered totally to the left, he said sin boldly, no sin can separate us from G-d even if we were to kill or commit adultery thousands of times each day. One can see this type of theology is nothing but a license for sin. So what is worse selling indulgences or giving a license for sin? This is what Christendom is into today they are really practicing Lutheran religion disguised as truth. Albeit cheap truth.

His point 13 was as follows: if you are a preacher of grace then preach a true and not a fictitious grace. If grace is true you must bear a true and not a fictitious sin. G-d does not save people who are fictitious sinners. BE A SINNER AND SIN BOLDLY but believe and rejoice in Christ more boldly. For he is victorious over sin, death and the world. As long as we are here we have to sin. This life is not the dwelling of righteousness but as Peter says we look for a new heavens and a new earth where righteousness dwells... Pray boldly you too are a mighty sinner.

One can easily determine from this that the idea of **once saved, always saved** (sin as much and still be saved) emerged with the heretic Luther. Luther helped to revolutionize the churches with his new brand of doctrine which is and will remain anti-Torah. He himself had little idea of Torah and its application as do most Christians today running on the grace gravy train. Luther was not only thoroughly anti-Torah but he also hated the Ashkenazim Jews who are proselytes to our faith from Khazaria near the Caspian Sea holding to the Torah. He hated them with a vengeance and wrote tracts against them inciting Christians against them. This brought on persecution on the European Jews by people who were affected by what I can only describe as the Lutheran dogma. The end result was the German holocaust amongst other causes.

Luther, Martin. On the Jews and Their Lies, 154, 167, 229, cited in Michael, Robert. Holy Hatred: Christianity, Antisemitism, and the Holocaust. New York: Palgrave Macmillan, 2006, p111.

"On The Jews And Their Lies" (1543 CE)

In the treatise, Luther writes that the Jews are a "base, whoring people, that is, no people of G-d, and their boast of lineage, circumcision, and law must be accounted as filth." That they are "full of the devil's feces"... which they wallow in like swine, and the synagogue is an "incorrigible whore and an evil slut." He argues that their synagogues and schools be set on fire, their prayer books destroyed, Rabbis forbidden to preach, homes razed, and property and money confiscated. They should be shown no mercy or kindness, afforded no legal protection, and these "poisonous envenomed worms" should be drafted into forced labor or expelled for all time. He also seems to advocate their murder, writing "we are at fault in not slaying them."

One can see the hatred uttered and spread by Luther was one of the reasons for pogroms in Europe against Jewry.

Every aspect of this reckless behavior is against the true word of G-d.

Deut 6:6 And **these words** (hadavarim Elah), which I command you this day, shall be in your heart:

Deu 6:6 והיו הדברים האלה אשר אנכי מצוך היום על-לבבך:

We'He'yu HaDavarim Ha'elah Ashar Anokhi Mitzokha Ha'Yom Al Lavevkha.

G-d is clear the only word he wants you to follow is his Torah.

John Wycliffe was the person credited with the first English translation of the bible and a notable theologian. His teachings influenced many European countries. He believed in the supreme authority of scripture. However John Wycliffe did not go around teaching people to sin and proclaim grace as Luther did. So Luther and his errant teachings went a lot further.

Wycliffe was a gifted theologian and unlike Luther did not advocate sinning as a way to live. Wycliffe's principle was not wrong that people cannot be reformed in a time of spiritual and moral darkness until they have the written word of G-d in their hands in a language they understand opposed to going to the clergy who misinterpreted the teachings in the Bible.

So we can see where this whole grace gravy train came from. It is apparent Luther was a proponent of it. So if this is what Luther fought Rome for then it's pathetic really. I mean Rome was selling indulgences for a price to forgive people's sins, while Luther made it available free and told them continue to sin.

Essentially for neo Christendom to function and succeed it required abrogating the Torah of YHWH to make people believe they can now do what they like. It also meant to call it **Old** and call the writings of the disciples **New**. Do you see man's psychology to twist and turn. This is how Christendom leavened the original teachings of the prophets, also creating a new man/G-d theology by making Jesus a G-d who was nothing but a right-ruling man, a Rabbi.

If you use the term OLD it means no longer of use, in other words worn out, etc. If you use the term NEW it means something of value. This was psychological warfare against the true children of Israel. The true Children of Israel had become slaves to the European slave masters and so it was best to feed them this garbage theology so that they can never return to the Torah and never be redeemed. This was and still is the sin of all these churches.

Isn't this what all the previous kings wanted? For instance in Babylon the King Belshazzar (Dan 5:1) was celebrating the seventy years being up but they the Yahudim had not been rescued. The king was wearing the set-apart garments of the High Priest and drinking in the Temple vessels.

He gave a party to which Daniel the prophet pronounced the judgment of the writing of the wall. The king was off his calculation by just one day of the rescue of the children of Israel that he miscalculated for the 70 years of exile there.

The same thing occurred in Iran when king Artaxerxes was having a party wearing the garments of the High Priest just as Belshazzar was and drinking in the Temple utensils.

Looking at the teachings, historically, the Torah is always King and Superior to any New Testament garbage theology Jesus man/G-d. The Torah (the OLD) is actually of more value while the NEW (New Testament) is not the redeeming manual many believe it to be.

This shows us a critical piece of information how gentiles twisted the manuscripts to support their own agenda. What does this illustrate to us? First Christianity and its lies tried to force something NEW when it isn't.

So what's the big deal?

The big deal is that there is no brand new contract with new stipulations. It's the same promises as made before.

One of the promises was that G-d would redeem his people himself and circumcise their hearts.

Devarim (Deut) 30:6 And YHWH Your POWER will circumcise your heart, and the heart of your descendants, to love YHWH Your POWER with all your heart, and with all your soul, that You may live.

Who will circumcise who? YHWH himself will circumcise us only if we enter the CONTRACT he offers us.

So what causes the circumcision to be done to the heart?

Devarim (Deut) 30:8 And You shall return and **OBEY THE VOICE** of YHWH, and do all his commandments which I command you this day.

ObeY the voice of YHWH equals Torah guarding which is through our Contract given to us earlier.

Return where?

Deu 30:8 ואתה תשוב ושמעת בקול יהוה ועשית את-כל-מצותיו אשר אנכי מצוך היום:

We'Ata Teshuv We'Shemata B'kul YHWH We'Asata ET Kul Mitzvatav Ashar Anokhi Mitzokha Ha'Yom.

You shall return....

RETURN TO TORAH. So if you are wrong you don't recite some silly little formula of prayer but you return. If you are doing the wrong things you are simply asked to return to the original point. What is the original point?

The instructions as given to our forefathers and the full revelation of the Torah and to start obeying the voice of YHWH.

This simply entails taking an immersion to join spiritual Israel and to do the Commandments that is the sum total of Torah.

It's not verbal confessions for forgiveness such as Rome and its daughter Christendom tries to enforce but then carry on doing the same things but Torah requires turning back to it and to demonstrate that you will live by it. This very fact entails you need Torah teachers in your midst.

Only a doctor can give you the medicine for a disease so a Torah doctor is the one to teach you how to live by the medicine called the Torah that heals all illnesses.

Pauline heresies exposed;

Gal 2:16 Knowing that a man is not justified by the works of the law, but by the faith of Jesus Christ, even we have believed in Jesus Christ, that we might be justified by the faith of Christ, and not by the works of the law: for by the works of the law shall no flesh be justified.

Gal 2:21 I do not frustrate the grace of G-d: for if righteousness *come* by the law, then Christ is dead in vain.

This view is endorsed by the forgery called the Gospel of Peter. In this forgery Peter even talks about someone who is his enemy telling people that they no longer have to keep the Torah. He is talking about none other than Paul of Tarsus who was teaching these kinds of teachings.

So we should understand Torah is king and everything else relegates...Even the letters of Peter and John are forgeries so don't be surprised by the New Testament.

Deut 29:10 You stand this day all of you before YHWH Your POWER; your captains of your tribes, your elders, and your officers, with all the men of Y'sra'el,**11** Your infants, your wives, and the foreigner that are in your camp, from the wood cutters to the mayim carriers. **12** That **You should enter into Contract/Agreement¹ with YHWH Your POWER, and into his oath, which YHWH Your POWER makes with you this day.** **13** That he may establish you today for a people to himself, and that He may be to you a Elohim, as He has said to you, and as He has sworn to your ahvot (fathers), to Abraham, to Yts'hak, and to Yaqub. **14** Neither with you only do I make this Contract/Agreement and this oath; **15** But with him that stands here with us this day before YHWH our POWER, and also with him that is not here with us this day: **16** For you know how we have dwelt in the land of Mizrayim (Egypt); and how we came through the nations which you passed by; **17** And you have seen their abhorrent practices, and their idols, wood and stone, silver and gold, which were among them: **18** Lest there should be among you man, or woman, or Mishpakha (family), or tribe, whose heart turns away this day from YHWH our POWER, to go and serve the powers of these nations; lest there should be among you a root that produces poisonous and bitter fruit; **19** And if it comes to pass, when he hears the words of this curse, that he speaks benefit for himself in his heart, saying, I shall have **shalom (Peace)**, though I keep my Halaka (commandments) with a rebellious heart, the watered ground with the parched:²

The G-d of Abraham commands us to make contract with him today and stand fast as that automatically enrolls our later children into also.

¹ The contract was effectively being made with Y'sra'el, they were given another chance.

² Idiomatic expression to mean whatever this person touches will be cursed that includes friendships and business and he will bring judgment on whole nations if he be a king or leader.

Many lie and say they have peace when they have no peace as they do not obey the Torah.

Deut 29:20 YHWH will not be willing to forgive him, but then the anger of YHWH and his jealousy shall arouse against that man, and all the curses that are written in this book shall lie upon him, and YHWH shall blot out his name from under shamayim.

The paltry Jesus/G-d man won't save you if you deny or disobey the Torah. This is recorded for all time. Christendom has no where to run. Another man-made religion.

The fifth Book is clear if you do not obey the Torah you have no coming Kingdom for you.

It's a grim reading for the breakers of the Torah.

Deut 30:1-2 And it shall come to pass, when all these things have come upon you, the **Increase** and the curse, which I have set before you, and You shall call them to mind among all the nations, where YHWH Your POWER has driven you,² And shall return to YHWH Your POWER, and shall obey his voice according to all that I command you this day, You and your children, with all your heart, and with all your

So where are we today?

At the point of being in the nations and repenting to turn back to the Torah, the next phase is we will be taken back to the land.

So when does the heart be circumcise?

Debarim 30:6 And YHWH Your POWER will circumcise your heart, and the heart of your descendants, to love YHWH Your POWER with all your heart, and with all your soul, that You may live.

When you are ready to return and vouch to return that is the point your heart will be circumcised! No it will not be circumcised by any beliefs in the existence of a person called Jesus or Jesus name sorry that is all foolish dogma that has no place in any of our lives. The Master YHWH did not give any such instructions. Christians made it up with their so called heretical forged writings.

Debarim 30:19 I call the shamayim and the earth to record this day against you, that I have set before you life and death, **Increases** and cursing: therefore choose life, that both You and your seed may live: **20** That You may **love YHWH Your POWER**, and that **You may obey his voice**, and that **You may cling to him: for He is your life**, and the length of your days: that You may dwell in the land which YHWH swore to your ahvot (fathers), to Abraham, to Yts'hak, and to Yaqub, to give them.

Cling to YHWH and not to a Caucasian Jesus G-d/man to save your soul.

Musa's last words to all of us;

Debarim 31:6 Be strong and of a good courage, fear not, nor be afraid of them: for YHWH Your POWER, He it is that will go with you; He will not fail you, nor forsake you. **7** And Musa called to Yahoshua, and said to him in the sight of all Y'sra'el, Be strong and of a good courage: for You must go with this people to the land which YHWH has sworn to their ahvot (fathers) to give them; and You shall cause them to inherit it.

If the Messiah removed all the sins then why is the sin of the Golden Calf not removed?

The sin of the Golden Calf is purged in every generation by the right-ruling men through their service and death to G-d.

The Ten Martyrs

The ten martyrs were killed for the sale of Yosef as atonement for the sins of the Ten brothers.

These were as follows:

1. Rabbi Simeon Ben Gamliel II
2. Rabbi Y'shma'el ben Elisha (Kohen)
3. Rabbi Akiba
4. Rabbi Hannani'yah ben Teradion
5. Rabbi Hannani'yah ben Hakinay
6. Rabbi Hutzpit the interpreter
7. Rabbi Eliezar ben Samoa
8. Rabbi Yeshewah the scribe
9. Rabbi Yahudah ben Damah
10. Rabbi Yahudah ben Bawah

Each year a special prayer is recited for the Martyrs during the festival of Yom Kippur.

The Roman king brought out Rabbi Akiba and asked what is the punishment for the kidnap and sale of a Hebrew? Rabbi Akiba said according to the Torah/Law it should be death.

³The Roman emperor Hadrian said, "Then prepare to die, for your ancestors [alluding to the history of Yosef and his brethren] committed such a crime, and you, as the representatives of the Yahudim nation, must answer for it." The rabbis asked for a delay of three days that they might ascertain, by invoking the sacred Name, whether the

³ <http://www.jewishencyclopedia.com/articles/10447-martyrs-the-ten>

punishment pronounced against them was ordained by Heaven or not. Ishmael ben Elisha, in his capacity as High Priest, or as the son of a High Priest, was chosen to make the inquiry. A bat kol (voice from heaven) told them the decree is by Heaven.

After having ascertained that it was decreed by Heaven meaning G-d, the rabbis submitted to their fate.

Ishmael and Simeon were the first to be taken to the place of execution, where a dispute arose between them as to which should be executed first, each desiring to precede the other in order that he should be spared the sight of the martyrdom of his colleague. Thereupon the emperor ordered lots to be cast, and the lot fell on Simeon, whose head was stricken from his body with a sword. Ishmael was flayed; he suffered with great fortitude, and began to weep only when his executioners reached the place of the phylacteries. The third victim was Akiba, whose flesh was torn off with a carding-implement. While undergoing the torture he recited the Shema' with a peaceful smile on his face. Astonished at his extraordinary courage, his executioner asked him if he was a sorcerer that he could so easily overcome the pain he was suffering, to which Akiba replied, "I am no sorcerer, but I rejoice that I am permitted to love Elohim with my life." He died at the last words of the Shema'—"YHWH is One."

The fourth martyr was Hananiah ben Teradion, who was wrapped in a scroll of the Torah and placed on a pyre of green brushwood; to prolong his agony, wet wool was placed on his chest. "Woe is me," cried his daughter, "that I should see you under such terrible circumstances!" "I should indeed despair," replied the martyr, "were I alone burned; but since the scroll of the Torah is burning with me the Power that will avenge the offense against the Torah will avenge me also."

His disciples then asked: "Master, what do you see?" He answered: "I see the parchment burning while the letters of the Law soar upward." His disciples then advised him to open his mouth that the fire might enter and the sooner put an end to his sufferings; but he refused to do so, saying, "It is best that He who has given the soul should also take it away: no man may hasten his death." Thereupon the executioner removed the wool, fanned the flame, thus accelerating the end, and then himself plunged into the fire.

The martyrdom of the remaining rabbis is noted without details, with the exception of Judah ben Baba, who is said to have been pierced by lances. He was the last of the martyrs; according to the Talmud (Sanh. 14a), he was surprised by the Romans in the valley between Usha and Shefar'am, where he was secretly investing the seven remaining pupils of Akiba with the authority to continue the teaching of the Torah. The martyrdom of the "Ten Teachers" is commemorated in a selihah recited in the Musaf service of the Day of Atonement. It is entitled "Eleh Ezkerah," and is based upon the account given in the Midrash 'Asarah Haruge Malkut. With some difference in names it is treated also in the dirge for the Ninth of Ab entitled "Arze ha-Lebanon."

Rebbe Simon comments: This punishment allowed for the transgression of the ten brothers that still needed to be atoned for. This once again reveals that the sins committed horizontally are not atoned for, we have to pay a price for them. If we commit sin against another brother the Kohen can settle a dispute as to what kind of penalty is due. You may

have to give money compensation to the offended party, it depends on your type of sin against him.

The midrash asks why was the ten killed when Reuben had gone home and only nine were present. This is because the Roman king included Elohim as number 10. Why was Rabbi Akiba a convert counted as the descendant? This is because the Roman king concluded Elohim did not reveal to Yaqub that Yosef had been sold as a slave so he was part of the conspiracy therefore in place of Elohim the right-ruling Rabbi Akiba was martyred on behalf of Elohim. Since Rabbi Akiba recited the verse G-d your G-d you should fear in which the commandment includes fear for Torah scholars with the fear of G-d. This is why he was selected to be killed to represent G-d.

Transgressions that are committed against men must be atoned for and dealt with on a separate level. An individual who has wronged another must seek forgiveness from that individual as this transgression cannot be forgiven by HaShem as it has no bearing on HaShem but the individual who was wronged and any necessary compensation paid to the wronged person, forgiveness within the Torah is not about going to Church on Sunday and saying a prayer and believing all is forgiven which is the gentile way of thinking and acting but not ours. That does not bring forgiveness.

May the El of Y'sra'el guide you and increase those of you who obey His Torah.

Rabbi Simon Altaf Hakohen

For groundbreaking articles... www.african-israel.com.

TRUTH UNLEASHED BUT CAN YOU HANDLE IT?

This article may be distributed freely without alteration and is copyright to African-Israel Union of International Qahalim.

For further questions either call or write to africanysrael@yahoo.com.

For USA; African-Israel, 8111 Mainland, Suite 104-152, San Antonio, Texas, 78240,
USA Tel 1-210-827-3907

For contact with Rebbe Simon Altaf Hakohen email shimoun63@yahoo.com
We hope this article has given you an increase. Please write to us and let us know if this has been a help to you and if you have any other questions or come and join us in our weekly Paltalk teachings every Shabbat 9am central time/3pm UK time under the category of Judaism called Israel in the nations Torah Guardians.
www.african-israel.com/paltalk.html

Send the mail to africanysrael@yahoo.com. For prophecy books and DVDs that will help many understand the Bible more. Visit www.african-Israel.com or www.israelfound.com.

For youtube teachings please go to www.youtube.com/simalt.

Our youtube channel: www.youtube.com/simalt

Paltalk: The Observers of the Real Yahushua and Torah on Saturday 10am central time, 3pm UK time.

For books

<http://www.african-israel.com/Books/books.html>

For videos...

www.lulu.com/simalt

The Hidden Truths Hebraic Scrolls Complete Bible can be ordered at the URL below. www.african-israel.com. Note the excellent translation of bible which reflects our mission to Africa and the true genetic Hebrews mentioned in the bible who live in the western world such as in Europe, Americas and in the Caribbean islands including many other countries like Brazil, India, Iran and Pakistan. They were taken into Brazil by the Sephardic (Jews – Gentile converts into Judaism) a prophecy fulfilled in the Bible.

We suggest you visit our website to see the following Titles:

www.african-israel.com

All these books are available from www.Amazon.com

Beyth Yahushua – the Son of Tzadok, the Son of Dawud

Would you like to know the identity of Yahushua's family, the man many call Jesus? Did He have brothers and sisters, did He get married, and are not Rabbis meant to marry?

Is it true if Mary Magdalene was His wife and if not then what relationship did she have with him?

Are you fed-up of hearing objections from unbelievers such as “since you do not know who Matthew, Mark, Luke and John were then how can you claim to have the truth?” Now you will know the truth without asking your pastor.

Who was Nicodemus and what relationship did Jesus have with Nicodemus? Who was the wider family of Jesus of Nazareth?

Was he a wandering Jew with no belongings and no family and living outside his home with women offering him money and food? This picture is both misleading and deceptive.

Do you want to know the powerful family of rebbe Yahushua that was a threat to Rome?

Who were Mark, Luke, and Matthew? Was Luke a gentile or a Hebrew priest?

What about the genealogy of Luke and Matthew in which the two fathers of Yahushua mentioned are Heli or Jacob in Matthew chapter 1:16 and Luke chapter 3:23 respectively?

This book will give you new insights and the rich history of Yahushua's family.

Islam, Peace or Beast

Have you ever wondered why radical Muslims are blowing up buildings, bombings planes and creating havoc? We illustrate in this book the reality of radical Islam and the end of days that are upon us. Why are our governments reluctant to tell us the truth we uncover many details. Does the Bible reference Middle-Eastern nations or European nations, how many verses can you spot for Europe? Are Muslims just maligned or what we see in Iraq today is what was spoken about in Isaiah 13 and Isaiah 14? The jihad crazed mind, Rev 17, the beast that arose out of the desert, the beheadings now on a TV in front of you myth or reality.

Does the prophet Ezekiel confirm the end is with Islamists or Europeans? Your eyes are about to be opened on a story that began back in Genesis 4000 years ago.

World War III – Unmasking the End-Times Beast

Who is the Antichrist, what countries are aligned with him and many of your other questions answered. All revealed in this book. Which might be the ten nations of the Antichrist? What did the prophets say on these events? Is the Anti-Messiah a Jew? Where is Babylon and the daughter of Babylon in 2015. The true epic battle for Jerusalem. What part will the United States and United Kingdom play in the End of Days. See how accurate Rabbi Simon predicts the coming together of these nations. What are the ships of Kittim, who is Ararat, Minni and Ashkenaz? Who are the two thirds of people that will be killed? Is it the whole world, a single country or a single geographic location?

World War III – Salvation of the Jews

- How will the salvation of the Jews come about, will they convert to Christianity or will Christianity be folded into Judaism?
- Will the 3rd Temple be built before the coming of the future Messiah? Where is the real site of the Third Temple? Analyzed and explained with the correct hermeneutics.
- Will we have a war with Iran and when? Considering the pundits have been wrong since the last 10 years and only Rabbi Simon has been on track up to this time. What signs will absolutely indicate impending war with Iran calculated and revealed.
- When will the Messiah come, what signs should we be looking for, is it on a Jubilee year?
- Will the Messiah come on the feast of Trumpets fact or fiction?
- Will America win the war in Afghanistan? Yes and No answer with details.
- Who is the prince of Ezekiel and why is he making sin sacrifices. Can one call these educational as Christians do? Read the correct answers...

- Should we support the Jewish Aliyah to Israel under a secular government? Who are the real Children of Israel?

Rabbi Simon is the only Rabbi to look at the thorny issues that no one has addressed to date while many people mostly run with popular opinions coloured by bad theology by picking and choosing verses in isolation. Is modern Zionism biblical? Is Israel right to take over territories occupied by Palestinians today? Should people be selling up homes to go and live in Israel? All these thorny questions and even more answered in this book the sequel to the popular prophecy book World War III - Unmasking the End-Times Beast.

Yeshua or Isa – True path for salvation

Ever tried to witness to your Muslim friends and were mocked? Do you have Passion for the Muslims to be redeemed but not sure how to address them? This book helps you to build a solid bridge with the Muslims. It clarifies your theological doubts and helps to present the G-d of Israel to the Muslims as is. To remove idolatry and bring reconciliation and understanding with the true G-d of Abraham.

Dear Muslim – Meet YHWH the Elohim of Abraham

Truth explained, best seller step by step detailing and unveiling Islam! This book is designed for that friend, son or daughter who is about to convert into Islam but needs to read this first. This is the one stop to saving their soul. Don't procrastinate, get it today so that they may see what is the truth before they cause themselves to be confounded and duped into something totally not true.

The Feasts of YHWH, the Elohim of Israel

Have you ever asked why the feasts were given to Israel as a people? What is the meaning of the festivals and what about their purpose which is all explained in this detailed book that delves into the signs and the fulfillment of the feasts. Why are we to obey the feasts forever and if we do not then we could potentially lose our place in the kingdom entry! Well no one said that before but now you will see and experience an exhilarating experience of knowing what it is like to be there. How does it feel to be up all night to celebrate the festival of Shavuot (Pentecost), what does it mean and many other details.

Testament of Abraham

Now it's time to hear Abraham's story from his own mouth what happened, how did he become Elohim's friend. What other missing information that we are not told about is made available. Without Abraham there will be no Judaism, no Islam and no Christianity. He is the pivotal point upon which all three religious text claim right but who does Abraham really belong to?

What is Truth?

Have you wondered what truth is and how we measure it? How do we arrive at the conclusion that what you have is truth? How do you know that the religion you have been

following for so many years is the original faith? Can we examine Atheism and say why it is or is not true, what about Christianity? We examine these things.

Hidden Truths Hebraic Scrolls Study Bible 5th Edition (Complete)

The HT Complete Bible more myths busted. Over 1300 pages packed absolutely full of information - no Hebrew roots Bible even comes close this is guaranteed and these scrolls are the difference between night and day, see for yourself!!! The politically incorrect guide to the Elohim of Israel and the real chosen people of YHWH. Are you willing to listen to what YHWH has said about our world and how He is going to restore all things back including His real chosen people hidden to this day?

Many texts uncovered and explained in great details accurately and many corrections made to the many faulty translations out there making this a real eye-opener text.

- Was Chava (Eve) the only woman in the garden? We reveal a deep held secret.
- Where did the demons come from?
- Ezekiel refers to some of Israel's evil deeds in Egypt explicitly uncovered which are glossed over in the King James Version.
- Who are the Real Hebrews of the Bible, which people does the land of Y'sra'el really belong to? Time to do away with the deception.
- Did Abraham keep the Sabbath? We show you when and where.
- But I thought Keturah was Hagar, another error of Judaism corrected.
- But I thought Keturah was married to Abraham after Sarah's death, no not really. A very bad textual translation in Genesis 25:1.
- Who was Balaam, a profit for cash as are many pastors and Bishops today doing the same thing running and chasing after the Almighty dollar?
- Who were Abraham's ancestors, Africans or Europeans?
- Why did Isaac marry at forty years of age, what happened to his first wife? Rebecca was not his only wife, an error and ignorance of Christendom exposed?
- Where is Noah's ark likely to be? Not Ararat in Turkey or Iran another error.
- Who are the four wives of Abraham and who is the real firstborn? Not Ishmael and not even Isaac. Was Isaac his only begotten son another error?
- All the modification of modern Judaism of the scribes has been undone to give you what was the real text including the original conversation of the Serpent with Chava (Gen 3) unedited plus Abraham's conversation unedited at last in Genesis 18.

The legendary Rabbi Simon Altaf guarantees that this will teach you to take the best out there and open their eyes in prophecy, historical argument and theology. He will personally mentor you through the texts of the Torah, the prophets. Does any Bible seller offer this extent of training? We do. And Rabbi Simon is available at the end of an e-mail. We do not charge for our calls or any teachings or advise over the phone.

Sefer Yashar (The Book of Jasher)

The book of Yashar has been translated from the original sources and with added commentary, corrected names of Elohim with the sacred names and with other missing

text from the Hebrew. This will add to the gaps in your knowledge from the book of Genesis such as the following:

- What did the wicked do before the flood?
- Who were Abraham's African ancestors?
- Did Abraham have two wives?
- What relationship did Abraham have with Eli'ezer?
- Did Isaac wait forty years to be married?
- Why did Sarah die so suddenly?
- Did Moses marry in Egypt?
- Moses, what colour? White or Black.
- Many other questions now answered.

Seferim Chanoch (The Books of Enoch)

The books of Enoch details the fall, the names of the angels, what happened in the beginning and what was the result of those fallen angels. Where are they now and what will happen to them. He also reveals the birth of Noah and some very important details around this about the African ancestry of the patriarchs. He reveals the Son of Elohim. And many other important details to complete your knowledge.

Yahushua – The Black Messiah

Have you been lied to about the true identity of Yahushua? Have you been shown pictures of the idolatrous Borgia Cesare and may have believed that this Caucasian hybrid was the one Christians believe to be Messiah? What ethnicity was rebbe Jesus and what race of people did He belong to? Is it important that we know His ethnicity? What colour was Moses, King David and King Solomon? We examine and look at the massive fraud perpetrated upon the western nations by their leaders to hide the real identity of the true Hebrew Israelite people and race which are being restored in these Last Days. Rebbe Yahushua said everything will be restored and that includes His and His people's ethnicity and colour. Would you like to know because it affects your eternity and His true message then get this book now.

Hebrew Wisdom – Kabbalah in the Brit ha Chadasha

The book's purpose is to illustrate basic principles of Kabbalah and to reveal some of the Kabbalah symbolisms used in the New Testament. We look at the Sefirot, what they mean and how they apply to some of the teachings in the New Testament. We also look at the first chapter in Genesis and examine some of the symbols there. We examine the name of Elohim in Exodus 3:14 and see what it means. We examine some teachings of John ben Zabdi to reveal how he used Kabbalah freely.

The Apocrypha (With Pirke Avot 'Ethics of The Fathers')

Read the fifteen books of the Apocrypha to get an understanding of the events both of the exile and of Israel's early history. Read Ethics of the Fathers to understand rabbinic wisdom and some important elements of the story of Genesis. The tests, the trials and the miracles of the Temples. Without these books the story in the bible is incomplete and has gaps which these books will fill up and give you a more complete understanding.

African-Israel Siddur transliterated Hebrew with English (Daily life prayers)

Many times we wonder what prayers should we do when we go to bed, when we leave our home in the morning and how do we pray daily? What prayer should I do if I have a ritual bath? What prayer is for affixing a Mezuzah? Each year you wonder how to do the Passover Aggadah and what is the procedure. This book also covers women's niddah laws to give you understanding into women's ritual purity. Unlike other prayer books Rabbi Simon actually bothers to explain small details that are important and often ignored. What do you do when a relative dies, what prayers do you do at graveyards, how to celebrate the death of loved one's? Can you do prayers for the dead? This is one book you should not be without.

World War III, The Second Exodus, Y'sra'el's return journey home

How will the genetic Hebrews be taken back to the land? Are the present day Jews in Y'sra'el of ancient stock? Is there any prophecy of foreigners invading Y'sra'el and inhabiting the land? How will Elohim have war with Amalek and wipe them out and who is Amalek today? Why is the Church so confused about bible prophecy?

How will the end come and why is the world hiding the identity of the true Y'sra'elites? Will there be a rapture or marching back on foot? What happens if we die in our exile? And many more questions answered. The time has come to expose the errors of others.

What Else Have They Kept From Us?

This book is as the result of an e-mail conversation with a person who asked me some questions and one of her questions upon my answer was "What else have they kept from us?" This was the question that led to this book because instead of answering people with small sections of answers, I decided the time had come that a book had to be written to answer and address everything as it happened from the start to the end so that many may see that the deception is real and it's a deep cunning deception which starts from your TV screens, in your newspapers followed by wherever you go in your daily life.

How would a person know that they are being deceived if they do not know what to look for? Its like a Ten Pound note well if you saw the original then you have something to compare the false note with but what if you were never presented with the original and always had the fake in your pocket then you will likely think the fake is real and this is how it is with Christianity today that is simply mixing paganism with truth. A false Ten pound note or a bad tender which will give you no value when you redeem it as I uncover it in the pages of this book. Who was Yahushua, the real Hebrews and Y'sra'el.

Patriarchal Marriage, Y'sra'el's Right-Ruling Way of Life, Methods and Practice

How did the Y'sra'elites live? What form of marriage did they practice and how did they practice it? This book is about to show you what was Elohim's design from the beginning and how the Y'sra'elites lived within Elohim's required parameters. Today these things appear mythological but here we show you the methods and ways of how this lifestyle was practiced and is being restored in these last days while the much touted monogamy is wrecking lives and destroying families and society around us. How many marriages are breaking down as a result of the wrong model and how many children are living fatherless lives while women live husbandless and unfulfilled lives. This book will show you why the Greek and Roman monogamy model with a husband and a wife and a bit on the side does not work. While Elohim's model of plural

marriage with Torah monogamy is an everlasting model that not only works but saves many children from losing their father's and women from losing good husbands.

The Scroll of Yahubel (Jubilees)

The information that is missing in the Torah has been put in here to aid us in understanding the book of Genesis more. There are gaps in Genesis with what happened with Noah? What was going on in Moses's time? This scroll allows us to piece together that information that is so important for our understanding. True names edition with many corrections made.

Who am I?

A Children's book to help the black Hebrew children with identity and direction in life. Many Hebrew children while looking for identity easily stray. While they search for love they end up in gangs to prove themselves and search for that missing something. When they do not find love in their homes due to broken homes often venturing out with devastating consequences, getting involved in criminal activities to prove themselves ruining their lives. This book's purpose is to help these children and even adults find themselves to teach them who they are and to find sound direction in life to secure you to the Elohim of our ancestors where you belong. This will help change many lives.

Paul of Tarsus - The Thirteenth Apostle

We examine if Paul is an apostle and if Pauline epistles match teachings out of the Torah and with the sayings of the Messiah Yahushua. We also show you what the Catholic Church has been hiding from you. You may be surprised to learn that things are not what they seem and you may have been deceived all this time. It's time for the deception to lift and for you to return to the ancient paths.

Hidden Truths Hebraic Scrolls Compendium Guide - For those who have the Hidden-Truths Hebraic Scrolls this is a must buy to give you a deeper understanding under the text and its meaning where the footnotes are expounded upon further in various books of the scrolls.

Hebrew Characters, The Power to have prayers answered

Have you ever tried praying and find that either your prayers take very long time to answer or they don't get answered at all? In frustration you ask other friends to pray for you in hope that you may get an answer from G-d soon.

I have given considerable thought about the condition of our people and how many languish in poverty, in situations where they seek for help because they are given false dogmas, put in religious bondage and slavery of the mind and heart.

Many times they make their own lives harder because they have spent so much time in the nations that they just want to live like the gentiles and not Hebrew as they are unaware how to benefit themselves that await them. I know it can be a lonely road at times. Our Abbah in the heavens feels our pain while we live in exile He sends the Em Chomah to be with us. He longs for us to return back to the contracts that we may receive all the increases and benefits that are only meant for us.

However we pass our life by with this that and the other person who gives us no joy but we think maybe if we carry on suffering things will change for the better but things NEVER change. This book was written to help for a time such as this to better the lives of our people. To

empower them with the right petitions to give them benefits and increases in employment, love, marriage and sickness. This will help you break the spells of witchcraft, dealing with jealous people around you and personal anger issues. This will help you deal with demonic presences in your homes. This will show you how to receive a timely answer to all your prayers. I have used these methods for my students all over the world which have proven successful for them and have greatly benefited them.

It takes many generations for a right-ruling priest to be born in our generations. How many generations our people have suffered the scourge of the curses for not obeying the Torah? Many are still suffering. The Most High is going to raise his priests one by one until we get our restoration complete. Rabbi Simon is of the priestly family born to help his people.

The Kohen is meant to be a benefit to the people of Y'sra'el and is one of the person's that has been given the authority to stand between the heavenly court and the earthly realm. Christian clergy has been lying to you for so long that you don't know what is good for you anymore. The Melekzadek priest's job is not to stand between the heaven and earth as you have been wrongly taught, his job is to be a King and serve justice on the earth with the Torah. While the Christian clergy teaches everyone can be Melekzadek this is not the truth. Only the Kings of Israel can right hold that title, its not for anyone else.

There is only one everlasting priesthood and that is the Lewitical one. This book has been written by a Lewitical priest of Beyth of Tzadok, its time you reap the benefits so decide wisely. Even if you are a gentile looking to become part of Israel by conversion the opportunity is open to you to obey the Torah.

I want you all to benefit and to receive what rightly belongs to you.

This book for \$100 a piece because everything in this manual would forever change your life once you put it in practice but I decided not to do that as my purpose was not that.

However this book is kept at a low price not for \$100, no, not even \$50 but for a price of \$27 only this will forever change the way you think and pray. I am practically giving this away for you to better your lives. The rest is up to you.

New releases for 2015/2016/2017

Hidden Truths Hebraic Scrolls Compendium Guide, Secrets of the Hebrew Scrolls,

Commentaries for explaining Scriptural texts unleashed

Ancient Hebrew – Functions, Methods and Meanings. Where did we go wrong?

Religious Confusion and the Everlasting Path to Torah

All the myriads of religious denominations and religious quagmire out there and why the paths of the Torah are the only paths to success and happiness with everlasting life.