
Page 1 of 58

Observations for Our Time
Volume One: Perspective

Benefits of Being Observant

2

Rescued by Rejecting Religion

‘Ashtart, Palishty, and the Lord Ba’al…

One of the most poignant portrayals of God’s desire for us to reject religion so
that He can save us from the invasive and vicious nature of human malfeasance
occurs in the seventh chapter of First Samuel. It comes immediately before the
Yisra’elites requested a king to rule over them. During this discussion we are
introduced to ‘Ashtart, the Whore of Babylon, who seeks to be the Queen of
Heaven and the Mother of God as the consort of Ba’al. We also learn that the god
of religion is the Lord, a pagan deity in cahoots with the Whore, one we are asked
to avoid. And along the way, we confront a wholly human villain, the Palishty, from
whom today’s Palestinians derive their name, and from whom Yahowah is
promising to rescue His family – that is as long as we accept His conditions. So
while the message is old, it is timely.

As we pick up the story, some three-thousand years ago, we find that after
being routed by Yahowah, the dreaded Philistine invaders returned the Ark of
Yahowah, more commonly known as the Ark of the Covenant. What follows is one
of the more amazing, revealing, and pertinent statements found anywhere in
Yahowah’s witness. We will do our utmost to do it justice.

“Now Shamuw’el, meaning He Listens to God, consistently spoke to the
entire Household and Family of Yisra’el, Individuals who Engage and Endure
with God as well as Those who Struggle and Fight with God , for the purpose
of drawing near by saying, ‘If with all your heart , that which constitutes your
most authentic nature where that which is known, considered, and accepted
serves to provide perspective, guiding your thoughts and providing
understanding , you return to Yahowah, choosing to turn away from and
removing, accordingly, the foreign, pagan, and worthless , incomprehensible
and pretend, disguised and feigned pretense of strange gods from among
you, and in addition, the ‘Ashtarts, the Queens of Heaven, the Mothers of God,

Observations for Our Times — Volume One: Perspective

Page 2 of 58

the Virgins with Child , and also choose to firmly fashion th rough unwavering
preparation and confident determination your seat of judgment, and the
source of your motivations and preferences for Yahowah, and work with
Him, serving with Him, while approaching Him exclusively , apart from any
others , then He will deliver you away from the hand and influence of the
Palishty, the foreign foes who invade the Promised Land, invoking fear,
while separating and terrorizing.’” (1 Shamuw’el 7:3)

Since there is so much more we can learn, let’s examine every possible nuance
of what Yah just revealed, word by word. The more we know, the better equipped
we will be to accurately assess God’s offer and then respond appropriately.

“Now (wa – so now) Shamuw’el (Shamuw’el – He Listens to God; a compound
of shama’ – hear, pay attention to, perceive, and understand ‘el – God Almighty)
consistently spoke to (‘amar ‘el – actually promised and habitually declared on
behalf of Almighty God, cognizant of the unfolding and ongoing consequences
throughout time, always claiming and genuinely professing to (qal stem – affirms
that the meaning is literal rather than nuanced, actual, and genuine, imperfect
conjugation – reveals unfolding and habitual, consistent and continual
communication with ongoing consequences)) the entire (kol – all of the) House
(beyth – family, home, and household, lineage, descendants, and successive
generations who are related) of Yisra’el (Yisra’el – of Individuals who Engage and
Endure with God; a compound of ‘ysh – individual, sarah – to engage, participate,
and endure, to be sustained, to strive, and to be empowered, by ‘el – Almighty God
(named after Abraham’s wife, Sarah, Yitschaq’s mother, representing the birth of
the Covenant Family)) for the purpose of drawing near by saying (la ‘amar –
concerning the means to approach by communicating and declaring (qal infinitive
construct – represents a declaration which should be interpreted literally and
which is true with regard to everyone, in every place, and throughout all time)),
‘If (‘im – introducing a conditional clause, whenever and behold, only if) with (ba
– in) all (kol ‘atah – the entirety of) your heart (leb – your inner being, that which
constitutes your most authentic nature and becomes the very fabric of your life,
the place where that which is known, considered, and accepted serves to provide
perspective, guiding your thoughts and conduct, becoming the source of your
understanding and motivations, goals and ambitions, preferences and purpose,
volition and judgment), you actually return (‘atah shuwb – you genuinely change,
turn around, go in the opposite direction, and come back (qal participle active –
conveys a literal verbal adjective whereby the subject acts and the object
participates in the change)) to (‘el – in the direction of Almighty God; a contraction

Chapter 2 – Rescued by Rejecting Religion

Page 3 of 58

of ‘elowah – Mighty One) Yahowah (fgfj), choosing to turn away from and
removing, accordingly (cuwr ‘eth – electing of your own volition to leave,
forsaking, rejecting and getting rid of, bringing an end to while avoiding and
abolishing (with the hifil imperative active – the subject is the actor and causes
the object to participate in the removal under the auspices of freewill), the
foreign, pagan, and worthless (ha nekar – the alien and valueless, the
incomprehensible and improper, the pretend and disguised, someone else’s
disastrous and ruinous, another person’s mistaken and feigned pretense of
strange) gods (‘elohym – deities, literally: mighty ones; the plural of ‘elowah –
Almighty God (note: god and gods are titles, not names, as are: ‘elowah, ‘el, and
‘elohym)) from (min) among you (tawek ‘atem – your midst, severing all such
relationships), and in addition (wa – also), the ‘Ashtarts, the Queens of
Heaven, the Mothers of God, and the Virgins with Child (‘Ashtart – (corrected
from the errant Masoretic vowel pointing of ‘Ashtoreth) the principle pagan
mother-earth goddess of the Babylonians syncretized into the religions of the
Sumerians, Philistines, Canaanites, Egyptians, Assyrians, Phoenicians (as the Lady
of Byblos/Bible), Syrians, Persians, Indians, Greeks, Romans, Carthaginians,
Cypriots, and Christians; also known as Ishtar (Star of Heaven from which Easter
got its name), Astarte, Isis, Aphrodite, Venus, India, Diana, and Mary; consort,
daughter, and/or mother of the Lord, Ba’al, ‘El, Ra’, Osiris, Tammuz, Ashur, Sin,
Zeus, and Jupiter; called the Queen of Heaven (in Jeremiah), Mother of God, the
Virgin/Madonna and Child (the basis of Mary worship in Roman Catholicism), and
Lord of the Horns; from ‘ashar and ‘ashtarah – to become rich by increasing one’s
flock while taking a tithe), and also (wa) choose to firmly fa shion through
unwavering preparation and confident determination (kuwn – elect to form,
confirm, and develop, under the auspices of freewill, establishing to be sure and
enduring, directly appoint and affirm, prepare and trust, be steadfast, standing
firm, stable, secure, and upright with regard to (the hifil stem reveals that in
harmony with God, we influence our preparation and subsequent confidence, the
imperative mood tells us that this response and result is our choice, while the
active voice conveys that our willingness to initiate this process will cause our
heart, and thus capacity to think, to undergo these changes)) your heart (leb –
your inner being, that which constitutes your most authentic nature, the place
where that which is known, considered, and accepted serves to provide your
perspective, guiding your thoughts and conduct, becoming the source of your
understanding and motivations, preferences and purpose, volition and judgment)
for Yahowah (fgfj), and work with Him, serving with Him (‘abad – expend
considerable energy and intensity in association with Him, to serve with Him and

Observations for Our Times — Volume One: Perspective

Page 4 of 58

engage with Him, cultivating that which grows and is productive with Him), while
approaching (wa la – and then move in the direction of and draw near) Him
exclusivel y (bad huw’ – Him alone, Him by Himself, Him apart from any others,
Him as part of the whole that represents Him, and Him as a member of the same
body, confident in pure white linen garments, demonstrating complete separation
unto Him), then (wa) He will d eliver you (natsal ‘eth ‘atem – He will rescue you,
extricating you and take you away, saving you; akin to natsar – delivering and
preserving the observant (the hifil stem reveals that God will influence us to the
degree that we become more like Him, the imperfect conjugation affirms that our
deliverance and salvation is everlasting, unending throughout time, while the
jussive mood, as an expression of third person volition, reveals that this is God’s
will for our lives)) out of (min – away from) the hand and influence (yad – the
power and possession, the controlling effect) of the Palishty, the foreign foes
who invade, invoking fear, while separating and terrorizing (Palishty – to
attack and to divide as adversarial foreigners, transliterated Philistines, invasive
militaristic foes; from palesh – to attack, overrun, attempt to occupy, divide, and
separate, paleth – to wander away and to flee, in addition to palash – to roll,
turning over and over again; akin to palats – to terrorize and invoke instability
and fear; (it is a place of sorrow (Exodus 15:14), vanquished by God (Psalms
108:10), estranged from God (Joel 4:4), enemy of Yisra’el and Dowd/David (1
Samuel 17 – 22))).’” (1 Shamuw’el / He Listens to God / 1 Samuel 7:3)

Before we consider the nature of the two villains in this story, ‘Ashtart and
the Palishty, let’s contemplate the thrust and purpose of Shamuw’el’s message.
And there is no better place to begin than by evaluating the implications of the
prophet’s name: “Shamuw’el – He Listens to God.” Isn’t that where we should all
begin?

Shamuw’el’s name makes what Shamuw’el has to say relevant and true,
applicable and dependable. After listening to Yahowah, Shamuw’el shared what
God had to say. That is the role of a prophet.

Recognizing that we are now party to God’s thoughts, let’s consider the
message His prophet conveyed one statement at a time. Shamuw’el:
“…consistently spoke to , actually promised and habitually declared the
message on behalf of Almighty God , recognizing the unfolding and ongoing
consequences of his statements throughout the whole of time , always
claiming and genuinely professing to the entirety of the household, family,
and home, the lineage and successive generations, of Yisra’el, of those

Chapter 2 – Rescued by Rejecting Religion

Page 5 of 58

individuals who engage and endure with God, who participate and strive
with God, and who are empowered by the Almighty …”

As a result of listening to what Yahowah had to say, Shamuw’el was in a
position to accurately convey God’s advice – something he did with great
regularity. He listened and spoke consistently and continually. It’s a message for
all of us. Our testimony can be similarly relevant and equally reliable so long as
we observe Shamuw’el’s pattern.

While Yisra’el is sometimes deployed to depict a nation at odds with Yah, the
name was conceived to represent God’s Chosen People. Yisra’el is His Family with
whom He established His Covenant. And that is why Yisra’el incorporates Sarah’s
name, Abraham’s wife and Yitschaq’s mother. It is found between “‘iysh –
individual” and “‘el – Almighty God.” And, fortunately for the rest of us, Yahowah
has provided an open invitation to join His family – to become part of Yisra’el and
Yahowah’s Covenant. But that invitation is found in only one place – the opening
book of Yahowah’s Towrah.

There is, however, an alternative depiction of Yisra’el. Sarah can also mean
“to struggle, to wrestle, and to fight.” And there are long periods of time in which
most Yisra’elites found themselves in this position relative to God. So as we
approach the name elsewhere, we will be circumspect, choosing the most accurate
rendering in every context.

The audience Shamuw’el is is addressing, therefore, not only includes those
gathered before him but, also, everyone else who wants to be related to Yahowah
by birth or adoption. And that is why this message begins similarly to the initial
conversation Yahowah had with Abraham. Just as Abraham was asked to walk
away from his country, from the religious babel – confusion and corruption of
Babylon, before he could engage in a relationship with God, the same condition
remains for us today. If you want to live with God in His home and be part of His
family, then Shamuw’el is speaking to you. If you listen, if you are willing to
carefully consider what he has to say, if you come to understand this advice, accept
it, and then act upon it, you too will be empowered to engage and endure with
God.

But what would be ill advised in this case is what Christians have done. You
ought not discount this admonition because it is found in what Christians have
incorrectly labeled an “Old Testament.” You ought not disregard it because of an
erroneous belief that it was limited to a specific place and time, even to a single
nation, Israel, and thereby conclude that it does not apply to you.

Observations for Our Times — Volume One: Perspective

Page 6 of 58

Further, you ought not buy into the myth of replacement theology which
erroneously presumes that the promises God made to Israel were taken from
them and given to the Church. God does not have a “church,” He does not renege
on His promises. And even worse for this theory, if He did, all of the conditions
associated with the fulfilment of the promises made to Yisra’el are found
exclusively in the Towrah / Torah and Naby’ / Prophets, testimony which
Christians claim has been repealed and replaced by their “New Testament.”
Besides, why would anyone trust a god whose original promises were not upheld?
This is one of countless examples which demonstrates that it is impossible to be
an informed and rational religious individual.

Fact is, Hebrew grammar does not allow one to do as Christians have done
and limit something God has said to a particular time. Hebrew verbs are never
limited in time because their message is valid throughout all time. You see, there
is no past, present, or future tense in Hebrew. Yahowah’s message was true, is
true, and will remain so forever.

The insights provided by the Hebrew stem, in this case, the qal, confirms these
conclusions. It tells us to interpret Shamuw’el’s testimony “literally.” The qal stem
establishes a “genuine and actual relationship between the subject and the object
regarding the verb’s action.” So we would be unwise to look at this symbolically,
and we should not pretend that Yah’s prophet is speaking metaphorically or that
the meaning is somehow nuanced and subject to interpretation or worse, revision.
The qal stem, thereby, destroys the myth of “replacement theology.”

Additionally, we find considerable elucidation in the imperfect conjugation. It
reveals that providing this kind of testimony was something Shamuw’el did
regularly and that he realized that his message would have unfolding
consequences throughout time. He made a habit of sharing what God had revealed
to him to us for our benefit, knowing that it would continue to be enlightening and
valid forever. And we’d be wise to do the same, to share what Yahowah revealed,
knowing that, by quoting Him, we will always be right.

Shamuw’el laid out five conditions at Yahowah’s behest. There were five
specific things his audience had to understand, accept, and act upon to receive the
promised benefit. In this way, the proposition Shamuw’el proposed to Yisra’el was
similar to the one Yahowah offered Abraham, where there are also five terms and
conditions to be known, evaluated, understood, accepted, and acted upon to
become a member of our Heavenly Father’s Covenant Family.

Chapter 2 – Rescued by Rejecting Religion

Page 7 of 58

Shamuw’el said that this message was: “…for the purpose of drawing near
and communicating someth ing which is literally true for everyone, in every
place, throughout all time : ‘Based upon these conditions…”

As we have discovered, and as is the case with much of what Yahowah reveals
through His prophets, the most valuable nuggets are found by closely examining
and carefully considering the text. For example, in this statement, the preposition
la which, as a marker of dimensional space and proximity, means: “to approach,
to move toward an advantageous goal, to come near, to travel with the expectation
of entering into someone’s presence, and to extend oneself in a particular
direction concerning a specific point by the means which makes the anticipated
encounter possible.” Also, as a “means to emphasize a particular point” or “to
convey a contrast,” la can be translated: “concerning, about, namely, accordingly,
specifically, relationally, or for the purpose of moving in a particular direction.”
Therefore, Shamuw’el’s proposition is about designating the most reliable means
to move toward God by moving out of harm’s way.

While “‘amar – spoke” was once again shaded by the reality and literalism of
the qal stem, this time the meaning was further advanced by the infinitive
construct. Collectively, these communication devices reveal that Shamuw’el’s
declaration should be evaluated literally and that his promise would always
remain in effect, that it would be trustworthy and dependable for everyone,
everywhere. These realizations are sufficient in and of themselves to negate the
possibility of a “New Testament” replacing the promises made in an “Old
Testament.” Neither the language nor logic allow such a contradictory, ignorant,
or irrational notion.

As we progress to the first of five conditions, we are confronted by three
profound realities. The first requires us to take a step back in time. When
Shamuw’el speaks of our “leb – heart,” he is not encouraging cardiovascular
exercises which will improve the muscular function of the organ which pumps
blood throughout our bodies. Further, the emotional attributes commonly
associated with things of the heart only factor in as distant derivatives of leb’s
primary meaning. Three-thousand years ago, when someone asked another to
take something to heart, they were encouraging them to focus on what was being
revealed, to become thoroughly familiar with the issues involved, to thoughtfully
evaluate the message, to exercise good judgment so as to genuinely understand
what was being conveyed, and then to act upon it in a reasonable and rational way,

Observations for Our Times — Volume One: Perspective

Page 8 of 58

incorporating the resulting conclusions into the core of the individual’s life,
thereby influencing their attitude, perspective, and ambitions.

At the time, in the vernacular of the age, the kidneys were considered the seat
of emotions. The heart was viewed as the seat of reason, of wisdom, and of
understanding. Our emotions often mislead us. They are fickle. They change. But
reason is always a valid approach, and understanding is forever. It is a far more
reliable guide.

Yahowah said that Dowd/David had a heart after His own because Dowd’s
reasoning was sound and his understanding was correct. Dowd was seldom good,
but he was most always right. Then speaking of “not hearing, not understanding,
not seeing, and not perceiving,” through Yasha’yah, Yahowah revealed that “the
leb/judgment of His people had become dull.” (Yasha’yah / Isaiah 6:9-10 and also
cited by Yahowsha’ in Mattanyah / Matthew 13:14-15)

So leb addresses the seat of reason, the ability to exercise good judgment, and
the will to incorporate the resulting understanding into the fabric of one’s life.
Before anything was considered processed and accepted within the observant
individual’s heart, they would have been expected to thoughtfully contemplate
what they had heard, seen, or otherwise experienced.

Then, to transition from knowing to understanding, the listener would have
been expected to make connections with other things they had observed, not only
to provide perspective, but also so that the information could be properly filed
and readily accessed. And yet, this was not the end of the process. The attentive
listener and contemplative individual would then be expected to exercise good
judgment, and therefore to be discerning and discriminating, in other words, to be
logical and rational. In this way, they would be able to determine if what they were
being told was valid and trustworthy, as well as ascertain whether it was
beneficial. Once that determination was made, the contemplative individual
would accept what they had learned, incorporating these concepts into the very
fabric of their lives, grounding themselves in them. This would provide solid
footing upon which to stand and a proper perspective from which to observe the
world, all while guiding the observant individual’s thinking, their attitude, and
their ambitions, all predicated upon the proper understanding.

The second insight embedded in terminology used to convey the initial
condition enumerated by Shamuw’el, presupposes that the listener knows where
to find Yahowah but is currently estranged from Him. More than this, it depicts
those in the prophet’s audience actively walking away from God. Now, since we

Chapter 2 – Rescued by Rejecting Religion

Page 9 of 58

are told that these people were overtly religious, this means that their religion,
like every faith man has conceived, was doing the opposite of what it was allegedly
designed to achieve.

And let’s be absolutely clear about this point. Shamuw’el was not addressing
the failures of Judaism. Yahowsha’ would have to do that a thousand years hence
because Judaism did not exist in Yisra’el three-thousand years ago. The religion
that had these Yisra’elites walking in the wrong direction was the same pagan
religion that was practiced throughout the ancient world – the one which has been
syncretized most adroitly into Christianity today.

To be saved by God, these people, like all others throughout time, would have
to walk away from their religion and reverse course on their faith. Virtually
everything they had been led to believe, that their countrymen also believed, was
untrue and would have to be rejected. The truth, as it is today, had become so
unpopular, the vast preponderance of people embraced a slew of ignorant and
irrational, deliberate and debilitating, lies.

Religions are indeed like spokes on a wheel. As the wheel turns, centrifugal
force pushes everyone as far away from God as the size of the wheel allows. This
may be the single most counter-intuitive and misunderstood, yet vital concept a
thoughtful individual can take to heart.

The third insight articulated in the initial conditional clause affirms that these
instructions will not lead you to Jesus, to Allah, to the Lord, to Confucius, to
Buddha, to nirvana, or to any religion or governmental system. These are
directions to Yahowah. If you do not want to meet Him, do not follow them.

Despite what you have been told, God has only one name. He will not tolerate
your presence in His proximity if you refer to your god by any other name – a fact
He, Himself, affirmed, etching it in stone. If you do not know His name, you do not
know Him.

Should you believe that I’m over emphasizing this point, then you’d benefit
from an accurate translation of the first and third statements Yahowah etched on
the first of His two stone tablets. He not only wrote that no one would exist with
another god in His presence but, also inscribed that those who negate the value of
His name, Yahowah, cannot and will not be forgiven.

If you do not like those conditions, you don’t know Yahowah, you are
estranged from Him, and most assuredly you wouldn’t like Him if you met Him.
He is intolerant. With Him, it’s either His way or the wrong way.

Observations for Our Times — Volume One: Perspective

Page 10 of 58

Said another way: if you have not taken what He has offered to heart, it does
not matter what’s in your heart. Nothing you believe, feel, say, do, or give will
make any difference.

So long as you are not actively promoting religion, humanism, patriotism,
politics, militarism, multiculturalism, or nationalism, when your body dies, your
soul will cease to exist. Such has been the case throughout time.

Consistent with Yahowah’s instructions to Noah regarding the Ark, whereby
he was asked to construct three doors in the vessel, there are three doors through
which human souls can pass. Those who come to know, understand, accept, and
act upon Yahowah’s Covenant instructions as they are presented in His Towrah –
Guidance will enter the doorway of His home, immortal, perfected, adopted,
empowered, and enriched. Those who are unaware of Yahowah’s Towrah –
Directions, or who are apathetic towards Him, even opposed to Him, will pass
through the portal which leads to the annihilation of their soul. For them, there is
no eternal penalty, no punishment, no anguish or pain. But for those actively
engaged in leading others astray, those who promote religion or politics,
militarism or multiculturalism, there is a consequence because their deliberate
deceptions influence others negatively. Such individuals as a consequence of what
they have done will spend an eternity separated from Yahowah in a prison similar
to a black hole. There will be no fires, no light, no divine presence, no tortures,
only an eternity with similarly religious and political individuals. In this regard, it
is akin to a singularity, whereby their experience in what is perceived to be a four
dimensional universe of space time is contracted, leaving only time.

These things considered, Shamuw’el conveyed: “…if with all your he art ,
your entire inner being, that which constitutes your most authentic nature
and becomes the very fabric of your life, within the place where that which
is known, understood, and accepted serves to provide perspective, guiding
your thoughts and conduct, becoming the source of your understanding and
motivations, goals and ambitions, preferences and purpose, volition and
judgment , you change, you turn around, and you go in the opposite
direction, returning to Almighty God , to Yahowah…”

The concluding verb, shuwb, which means “to change, to turn around and to
go in the opposite direction,” was modified by the qal stem, participle form, and
active voice. Collectively, this makes the action defined by shuwb a genuine and
reliable verbal adjective whereby the subject, the listener in this case, acts and the
object, who just happens to be Yahowah, is influenced by our decision. Through

Chapter 2 – Rescued by Rejecting Religion

Page 11 of 58

the process of getting to know Him and moving towards Him, God is encouraged
to participate, getting to know us and meeting us along the way. In other words,
once we take the initiative to question the veracity of our belief systems, and turn
away from them, Yahowah will reach out, grasp hold of our hand, and lead us the
rest of the way home. He will willingly guide those individuals who respond to
what He has to say. Everyone I know who has come to know Yahowah and to
participate in His Covenant, and there are many hundreds if not a thousand or
more, have come to God and joined His Family this same way – or a variation,
thereof.

Let me explain. Time is relevant to us because we are currently stuck in it,
simply going along with the flow in an ongoing progression from past to present
and then into the future. Yahowah, as light, is not similarly constrained. Therefore,
it is possible for Him to introduce Himself to us before we know Him, and while
we are still clinging to some vestige of religion or politics, because He would
already be aware of our future willingness to disengage from these things and
walk with Him. This is how our relationship began. It is how it commenced with
Abraham and with Moseh.

Some might think that this provides such individuals with an unfair
advantage, but I do not concur. Most of those God encounters reject Him. Consider
those who walked with Him during the Exodus or those who listened to the
Instruction on the Mount. Further, in the case of Abraham and Moseh, since the
Towrah had not yet been written, it was incumbent upon Yahowah to introduce
Himself and share His guidance with them so that they, and us through them,
could also benefit.

In my case, no one else was willing to do what God wanted done, which was
to expose and condemn the world’s two most popular religions by comparing
them to the testimony found in Yahowah’s Towrah / Torah, Naby’ / Prophets, and
Mizmowr / Psalms. Since He knew that I would accept a mission that was essential
to Him, He introduced Himself and we negotiated the terms of engagement prior
to my acceptance of the conditions of the Covenant. Yahowah not only realized
that in time I’d go where His words led, no matter the consequence, but also that
I’d share what I had learned along the way. If you are reading this, you are an
intended beneficiary. (Should you be curious, Chapter 4, The Right Way, explores
our initial meeting and subsequent negotiation.)

The reason Shamuw’el’s prophetic statement has remained relevant
throughout history, regardless of people and place, is that the overwhelming

Observations for Our Times — Volume One: Perspective

Page 12 of 58

preponderance of people throughout time have gone in the wrong direction. The
preponderance of people have always been wrong about God, who He is, what He
is offering, and what He expects. Most are either religious, political, or both. And
of those who are neither, many of them are too apathetic to care – too encumbered
by the burdens and distractions in their lives to invest the time needed to know
God, much less understand what He wants from us. Even today, as few as one in a
million people are open and willing to consider Yahowah’s approach to life. And
that is not my number, but His. At the conclusion to the second of three statements
on the first of His two stone tablets, He wrote that “thousands would benefit from
His mercy by closely examining and carefully considering the instructions and
conditions associated with His relationship agreement.” Thousands among
billions is one in a million.

How about you? Are you willing to change your entire perspective on life,
toward God and away from your fellow man? Are you willing to go against the
crowd and become one in a million? Are you willing to invest the time to know
who Yahowah is and understand what He is offering? Are you willing to become
observant and act upon what you learn?

After we do an about face, changing our direction and perspective regarding
Yahowah, we are asked to let go of the things most people hold dear: their religion
and god. Christians devote their lives to their Lord Jesus Christ. Muslims sacrifice
their lives to their god, Allah. And yet, since the entire Qur’an and more than half
of the Christian New Testament is a fabrication, demonstrably and inarguably
untrue, why cling to the false gods that emerge from those fraudulent pages?

The second of five conditions, follows: “…if you…choose to turn away and
remove, accordingly, electing of your own volition to leave, forsaking,
rejecting and getting rid of, bringing an end to while avoiding and aboli shing
the foreign, pagan, and worthless gods, the alien and valueless deities , the
incomprehensible and improper objects of worship , the pretend and
disguised gods as well as someone else’s disastrous and ruinous idols , their
mistaken and feigned pretense of the divine from among your midst,
severing all such relationships ,…”

To benefit from what Yahowah has to offer, everything associated with all
other gods, all of which are figments of man’s fertile imagination, has to be
rejected and removed from the mindset and environment of the participant. That
includes their names (such as Jesus and Allah), their titles (such as the Lord or
even the title “God” when it is used as a name), their symbols (such as crosses,

Chapter 2 – Rescued by Rejecting Religion

Page 13 of 58

stars, and crescent moons), their places of worship (churches, shrines, and
mosques), their scriptures (the Talmud, the New Testament, and the Qur’an), their
nomenclature (concepts like the Trinity, Oral Law, or the suggestion Muhammad
was a Prophet), their celebrations (Christmas, Easter, or Ramadan), their idols
(statues to Mary, Crucifixes, or big belly Buddhas), and their faith (referring to
oneself as a Christian, Muslim, or Humanist).

The operative verb in this statement, “cuwr – turn away from and reject,” was
once again shaded by the unique aspects of Hebrew grammar. Here the hifil stem
denotes causation in the relationship. The subject, you (if you count yourself
among the prophet’s audience), causes the object (false gods) to participate in the
action which is addressing their rejection and removal from our lives. So while
pretend deities aren’t capable of action, our actions in reference to them can
influence their bearing on our lives. In addition, the imperative serves as the mood
of volition, letting us know that it should be our decision, a choice made under the
auspices of freewill, to remove all traces of worthless deities from our midst. And
lastly, in the active voice, we are being encouraged to act upon the mistaken gods
of others, overtly rejecting them as well.

There are a surprising number of individuals, most of whom have been
influenced by Rabbinic Judaism, who have a tizzy fit when they see or read the
title “God.” These zealots errantly assume that ‘elohym, the title Yahowah applies
to Himself and also deploys to describe false gods, just as He has here, is a name.
If ‘elohym was a name, and not a title, if Yahowah wasn’t God’s one and only name,
and if Yahowah didn’t use ‘elohym as one of His titles and as a means to describe
false deities, they would have a point – but such is not the case.

While it is true that Yahowah asks us not to promote the names of false gods,
He, Himself, uses their names, as He has done through His prophet in this
statement, but always to expose and condemn them. The fact is, in Hebrew,
‘elohym is used as a title, and only as a title, to describe the real God as well as to
depict false gods. And while there was once a false god called Gad and another
called Gott, the Canaanites worshipped an idol they called ‘El, the singular of
‘elohym. As a result, a rational and informed case cannot be made for English
writers to substitute ‘elohym for god in their translations or commentary. And the
most forthright and accurate English translators will show their readers the
Hebrew word and its translated meaning, while clearly displaying Yahowah’s
name, when either appear in the text, eliminating any confusion.

Observations for Our Times — Volume One: Perspective

Page 14 of 58

Reason dictates that Yahowah is only asking us not to call upon, proclaim, or
promote the names of false gods as if they were real. I say that because here, as is
the case with many other statements we will be analyzing, Yahowah’s prophet
expressly stated the name of the most prominent goddess of his day, ‘Ashtart. This
affirms that there is no divine prohibition against saying the name of a manmade
deity so long as it is stated to eradicate the myths associated with them. For
example, I can write “Lord,” “God,” “Jesus,” “Christ,” or “Allah” without offending
Yahowah so long as I tell you that the Lord is Satan’s title, that God isn’t a name,
that no one named “Jesus” existed at the time of Yahowsha’s fulfillment of the
Invitations to be Called Out and Meet with Yahowah, that Christ is a Greek, not
Hebrew title and is based upon a word which means “drugged,” and that Allah is
the name of Muhammad’s god, one he modeled after Satan.

Also interesting, ‘elohym is derived from, and is the plural of, ‘elowah. This
makes ‘el, meaning “Almighty,” a contraction. Further, by recognizing the source
of the “ow” and “ah” sounds in ‘elowah, we discover the proper way to pronounce
these same vowels when they appear in Y-aH-oW-aH’s name. The descriptive title
Yahowah applied to His teaching, T-oW-R-aH, provides the same phonetic insights
in this regard, revealing how to pronounce the W and Hs in Yahowah. Even the
verb upon which Yahowah based His name, “hayah – to exist,” leads us to the same
conclusion. The myth that no one knows how to pronounce YHWH is one of many
religious lies promoted by those who make a living by fooling the masses
regarding Him. Yahowah is comprised of three of the five vowels among Hebrew’s
twenty-two letters, all of which are readily pronounceable in all of the many
thousands of words and names found throughout the Towrah / Torah, Naby’ /
Prophets, and Mizmowr / Psalms.

Moving on, the third codicil of Shamuw’el’s conditional clause is very specific.
One false god was clearly worse than the others, at least from Yahowah’s
perspective. Her name was ‘Ashtart: “…if you…in addition also (reject and
remove) the ‘Ashtart s, the Queens of Heaven, the Mother s of God, and the
Virgin s with Child ,…”

So why do you suppose that this particular goddess, whose name was written
in the plural to convey the many false impressions associated with her, was
specifically selected, and why was her name preceded by the definite article? We
don’t say “the Bob,” but we do say “the baker” when Bob cooks for a living.
Therefore, by using the definite article, “ha – the,” in conjunction with ‘Ashtarts,

Chapter 2 – Rescued by Rejecting Religion

Page 15 of 58

plural, Shamuw’el was referring to her many titles: “the Queen of Heaven, the
Mother of God, and the Virgin with Child.”

Once we arrive at this conclusion, that it is the many titles of this goddess that
cause her to be debilitating to our relationship with the real God, we appreciate
why Shamuw’el singled out ha ‘Ashtart for condemnation. The Queens of Heaven,
the Mothers of God, and the Virgins with Child replete with their veneration at
Easter, their Rosary rituals, and their statues welcoming the faithful into their
religious establishments, play a starring role in the world’s most confusing
religion, that of the Babylonians, and in the world’s most popular counterfeit,
Christianity. She is also a religious substitute for the actual purpose of Yahowah’s
Set-Apart Spirit. But more on her in a moment.

The fourth of five conditions follows. Just in case you did not fully
comprehend the process of taking something to heart, it’s explained. Moreover,
there is more to entering Yahowah’s presence than simply changing one’s
mindset, doing an about face, and going in a different direction. There are a lot of
ways a person can go that do not lead to God. Leaving Islam to become a Christian
doesn’t resonate with God. Going from Christianity to Socialist Secular Humanism
isn’t going to help an individual either, although it may enable them to be more
reasonable and open-minded, which is at least a step in the right direction.

Once we have shown our willingness to go against the crowd and come to
reject all false gods, then we are encouraged to pursue a relationship with the one
true God. “…if you…then choose to firmly fashion through un wavering
preparation and confident determination , elect ing to form, confirm, and
develop under the auspices of freewill that which is established, sure, and
enduring in your heart, preparing yourself to be trust ing so as to be
steadfast, standing firm, and upright based upon reasoned understanding
and good judgment on behalf of Yahowah…”

In addition to recognizing what is wrong, and rejecting it, we are being asked
to take what is right to heart, accepting it. Here, “kuwn – prepare and fashion with
confident determination” is being used to describe the process of preparing our
hearts – something we addressed earlier in this discussion. And since we already
know that, with hifil stem the subject causes the object to engage with them in the
action of the verb, this means that our unwavering preparation causes Yahowah
to respond, preparing us to endure in His presence.

The influence of the imperative mood further reveals that our choices
influence God’s response. He replies to those who respond to Him. And because

Observations for Our Times — Volume One: Perspective

Page 16 of 58

He isn’t stuck as we are in the flow of time, He can act in advance of our response,
priming the pump so to speak.

Lastly, in the active voice, another of Christendom’s myths is shattered. Our
response to Yahowah’s guidance is what matters. Salvation isn’t an unearned gift
or the result of faith. Salvation is the result of acting in an informed way upon
God’s instructions. It requires knowledge not faith, listening not prayer, and action
not belief.

This is the fifth and final condition: “…if you…also work with Him ,
expending considerable energy and intensit y in association with Him,
serving with Him, and engaging with Him, cultivating that which g rows and
is productive with Him , and approach Him exclusively , apart from any other ,
as a member of the same body, demonstrating complete separation unto
Him…”

For a relationship to have any value, each individual has to participate. If one
of the parties does everything and the other does nothing, you don’t have a
relationship. Yahowah wants us to engage with Him, walk with Him, listen, learn,
and grow with Him, but also work with Him. There is a great deal to be said for
the merit of work. Very little of value is achieved without it. And there is a sense
of comradery that grows out of working together, as well as a sense of satisfaction
for a job well done. Muscles that are not worked atrophy, and we lose our mobility
and our capability through inactivity.

The work that God has in mind is fun, it’s rewarding, both enlightening and
empowering. You and I are engaged in that work now.

Yahowah wants us to be observant, to closely examine and carefully consider
His Guidance. Yahowah wants us to listen to what He has to say. Then He wants
us to use our intellect and think about what we have learned, accepting what He
has to say as true and then responding to His Instructions, thereby participating
in the relationship. And then once we act upon the conditions He has laid out to
become part of His Covenant Family, once we have come to know who He is and
understand what He is asking and offering, He would like us, of our own volition,
to share with all who will listen what we have learned. That is how we engage and
work with Yahowah.

God could have revealed all of this without the help of His prophets or people.
He could have boomed His message from the sky or placed a complete copy of His
Towrah Teaching in our DNA. But He didn’t. And that’s because the primary

Chapter 2 – Rescued by Rejecting Religion

Page 17 of 58

objective of creation was and remains to build a family and to spend eternity doing
exciting things together. Our Heavenly Father wants to go out and explore the
universe with His children, discovering and experimenting with new things,
learning, laughing, and growing, together. That requires active individuals and
inquisitive minds.

Since Yahowah wants us to engage with Him in this way throughout eternity,
He has chosen to engage this way with us throughout history. Moreover, if God
were any more overt than He has already been, if He had done more than expose
and reveal Himself throughout the Towrah and in these prophetic testimonies,
then He would have made a mockery of freewill.

Therefore, we are being offered an invitation – an engraved offer from
Yahowah, one which is widely available through His Towrah, one which is credible
and highly dependable. But it is an offer that we have to seek out, to find, to
examine, to consider, and understand, before we respond.

It is in this way, by accepting and acting upon the five conditions associated
with the Covenant, that God promises to intervene on our behalf: “Then He will
rescue and deliver you, extricating you and taking you away, saving you
from the hand and controlling influence of the Philistines – from foreign
foes, from those who would invade, invoking fear, while separating a nd
terrorizing.’” (1 Shamuw’el / He Listens to God / 1 Samuel 7:3)

Once again, by using the hifil stem, Shamuw’el is affirming that God’s influence
over us will be so overwhelming and complete that we become like Him. He is
promising to empower and enrich His children in this way. And not just during
the rescue because the imperfect conjugation reveals that our deliverance and
salvation will endure forever, that it will be unending throughout time. Also
important, the jussive mood, as an expression of third person volition, reveals that
this is God’s will.

fgfj

Being rescued and delivered by God from the negative influences in this
world, indeed being saved by God, is universally appealing. But who are the
Philistines and what made them so menacing? Is there anything associated with

Observations for Our Times — Volume One: Perspective

Page 18 of 58

the use of this term in this context that is relevant today, providing us with an
ongoing benefit in concert with this promise?

Apart from the witness that is presented throughout the Prophets, we would
have no knowledge whatsoever of the Philistines. They are otherwise completely
unknown to history – including their actual name. They did not have a written
language or a currency. They did not erect any buildings which have endured the
ravages of time. Their culture was neither inventive nor remarkable in any way.
There is no evidence that they were a unique ethnic group much less a race or a
nation. They were most likely outcasts, stragglers, or adventurers from Egypt.
They could also have been an early offshoot from Phoenicia, or the Minoan
civilization by way of the Caphtorim, Cherethites, or Pelethites (all from Crete),
which again isn’t far from Egypt. While no one knows for sure, perhaps the
Philistines hail from Mycenae, Canaan, Carthage, Thrace, or Troy. For all we know,
they may have been an offshoot of the Hittites. In the table of nations, they are
shown as descendants of Mitsraym, by way of the Pathrusym, Casluhim, and
Casluhym – any or all of which may have migrated to Crete and then Asia Minor
prior to traveling to Gaza – which is where we find them.

No matter who they may have come from, not a single Philistine has survived
to this day. The last of the Philistines were annihilated by the Assyrians as a
nuisance during their ongoing conflicts with Egypt and Israel. The best that can be
said of them is that a few Philistines may have been brought back to Assyria as
slaves. But even if this occurred, they would have been absorbed into the
Babylonian Empire, although there is no record of this occurring.

It is certain that all traces of the militant invaders described by Yahowah’s
prophets as the Palishty had completely vanished by the 5th century BCE. There is
no remnant of them, at least none apart from what the terminology laden within
Shamuw’el’s message suggests, depicting what they may have come to represent:
“foreign foes and invaders who attack, invoking fear, while separating and
terrorizing.”

These irrefutable realizations make using the scholarly, political, and
religious designation “Palestine” and “Palestinian” ludicrous – especially since it
is typically deployed to disavow Yisra’el’s claim to Yisra’el. Moreover, the name
itself, meaning “foreign invader,” affirms that they have no prerogative to what
they covet. The so-called “Palestinians” could not have chosen a more
inappropriate moniker, although to their chagrin, the label is fitting. But since the
world has been beguiled into believing that there is a place called “Palestine” that

Chapter 2 – Rescued by Rejecting Religion

Page 19 of 58

belongs to the “Palestinian” people, it proves that lies, even the most ridiculous of
such, are more popular than truth. You can indeed fool most of the people most of
the time.

It is also telling that the only hint regarding what the Palishty may have
actually called themselves is provided by the prophet Yirma’yah. In Jeremiah 47:4,
he refers to them as “Caphtor” – which is an Akkadian term, and thus Babylonian.
But, of course, Caphtor is not used today in reference to any people or place. And
the only reason “Palestine” has been foisted on an ignorant and irrational world
is because the most merciless empire in history, the Romans, renamed Yahuwdah
/ Judah, calling the land they had raped, plundered, and destroyed in 70 CE and
again in 133 CE “Palestina” simply because God’s prophets had used that name to
describe Yisra’el’s former enemy.

By way of history, Abraham dealt kindly with a Philistine king. So did his son,
Yitschaq/Isaac. And as a result, none of the five Philistine settlements were
included in the list of towns or peoples Abraham’s descendants would displace or
conquer. God specifically directed His family away from the Philistines during
their exodus from Egypt around 1450 BCE.

But all semblance of harmony and civility were gone by 1000 BCE. During the
time of Sha’uwl / Saul and Dowd / David, the Palishty were a fearsome foreign
invader, deadly and destructive. And that is the basis of this story, the only reason
for it. You see, Shamuw’el’s message is about how Yisra’el, under Sha’uwl,
representing the masses placing their trust in human governance, was ravaged by
this foe. And then later, how Dowd, representing individual trust in Yahowah,
subdued the aggressive foreign invader with a single stone.

It is during this discussion and period that the term, “Palishty / Philistine,”
was deployed to describe a foe, an aggressive and foreign, non-Yisra’elite invader
seeking to conquer the Promised Land. Underscoring this, it was during the same
time that the Palishty actually stole the Ark of the Covenant, returning it before
Yisra’elites changed their allegiance from Shamuw’el (He Listens to God) to
Sha’uwl (Question Him). This is the same Ark, replete with its Mercy Seat, with the
Tablets inside and the Torah beside, all representing the same Covenant, that
Christians would lose sight of because they elected to believe Sha’uwl, the man
they call Paul, whom they should have questioned.

It is in this context that the events and conversations recorded in Shamuw’el
unfold, making the actual meaning of the word, “palishty – foreign foes who attack
attempting to invade, invoking fear, while separating and terrorizing,”

Observations for Our Times — Volume One: Perspective

Page 20 of 58

provocative and paramount, because it describes anyone in the Promised Land
who does not belong. A Philistine is an enemy who tries to separate Yisra’elites
from Yisra’el. They are invaders who invoke terror to prevail through fear. As
such, it is a perfect metaphor for most of the world today and, especially, Islamic
jihadists. We would all benefit from being delivered from their influence, but none
more than Israelis who are terrorized by those using their name almost every day.

Yahowah’s prophets present the Palishty as malicious, meddling, and as
overly fixated on their military. They were uncircumcised, in opposition to
Yahowah, and wholly estranged from the Covenant. But they coveted what
belonged to God’s people – and were vicious and militaristic in pursuit of their
unGodly ambitions. In this way, the uncircumcised Philistines represent the
vicious, militaristic pursuits of Gentile nations, especially those in league with the
anti-Semitic religions of Islam, Roman Catholicism, and Socialist Secular
Humanism. And of particular interest to those of us who have chosen to distrust
their country and its military, Dowd/David, representing this same choice, was
spared from this foe while Sha’uwl/Saul, representing the alternative, was
victimized by them.

Since Yahowah’s historical evaluation is infinitely superior to my own, let’s
consider four of the most salient statements He made regarding these foreign
invaders. In the heart of the Towrah, in Shemowth / Exodus 15:14, we find:

“The peoples (‘amym – the families and nations) have heard (shama’ – have
listened and received the news), choosing to continually tremble in fear (ragaz
– elect to be agitated, shaking and quaking, afraid (qal (actually) imperfect
(continually) paragogic (of their own volition)) with regard to the writhing
anguish (chyl – the distressing agony and painful suffering, the twisting travail
and anxiety) which has seized (‘achaz – which has taken hold of (qal (literally)
perfect (limited in time)) the inhabitants of (yashab – those who have settled,
dwell, and live in) Palesheth (Palesheth – the land occupied by the Palishty –
Philistines, transliterated Philistia; foreign foes who attack attempting to invade,
invoking fear, while separating and terrorizing).” (Shemowth / Names / Exodus
15:14) The Philistines terrorized their own people. Such is the litany of nations.

The long and troubling, indeed the destructive and deadly, account of
Sha’uwl’s interactions with the Philistines is told throughout the book of First
Shamuw’el. The events that led up to the Yisra’elites requesting that he be named
king actually precede the passage we are currently evaluating.

Chapter 2 – Rescued by Rejecting Religion

Page 21 of 58

These battles eventually lead to Sha’uwl’s death, and to the death of his son,
but not before Sha’uwl repudiated Yahowah’s Towrah, authoring his own version
to suit his agenda. Then we find Dowd entering the fray in the midst of Yisra’el’s
darkest hour. His first words in the presence of the Philistines are thought
provoking…

 “And Dowd, the Beloved (wa Dowd), said (‘amar) to the individuals who
stood (‘el ha ‘iysh ha ‘amad) by him [Goliath] (‘im huw’), approaching by
proclaiming (la ‘amar), ‘What shall be done with regard to (mah ‘asah la) the
individual (ha ‘iysh) who beneficially (‘asher) strikes down and defeats,
destroying (nakah) this one Philistine (‘eth ha Palishty hallaz), and who
removes (wa suwr) the disgr aceful criticism and contempt , as well as the
taunting insults (cherpah) from upon (min ‘al) Yisra’el – those Individuals
who Engage and Endure with God (Yisra’el)?

For, indeed (ky), who and what is this (my ha zeh) uncircumcised (thus
excluded from the Covenant) (‘arel), Philistine (Palishty), this individual (ha
zeh), who with his physical stigma serves as a sign that he is owned by
another, that (ky) he should insult, taunt, ridicule, and mock, and through
his annoying and evil rhetoric cause the people to think improperly so that
they lean toward the wrong course of action (charaph) with regard to the
proper arrangement (ma’arakah) of the living God (‘elohym chayym)?’” (1
Shamuw’el / He Listens to God / 1 Samuel 7:26

Since Dowd asked for our edification, this Palishty was the mightiest warrior
in one of the most aggressive militaries of this day, a soldier wielding a full
complement of weapons. He was arrogant and self-assured, fixated on death and
destruction – a genuine patriot. He was slanderous and blasphemous, taunting
God and demeaning His people. He was very much like the King he was opposing,
Sha’uwl, a man who serves as a prophetic prototype for the wannabe apostle,
Sha’uwl. And like Paul in yet another way, this Palishty was “owned by another,”
revealing that he was demon-possessed, a willing accomplice under the
Adversary’s control. The Lord used him to annoy the Chosen People, spewing out
rhetoric that caused most to think improperly so that they leaned toward the
wrong course of action, toward faith in their religion and belief in their
government.

Paul’s thirteen letters taunt Yahowah, they insult and ridicule His testimony,
mocking God’s Towrah. More than anyone in human history, the rhetoric of
Sha’uwl/Paul has caused people to think improperly, taking them away from

Observations for Our Times — Volume One: Perspective

Page 22 of 58

Yahowah, His Towrah, and His Covenant to one man’s own new and different
covenant, one based exclusively on his own testimony. And yet, Paul claimed to
speak on behalf of his god, claiming that he alone was given control over the whole
world, his god’s lone authorized messenger to mankind. As a result, Paul’s letters
represent the most blasphemous rubbish ever perpetrated on the unsuspecting.

Our next encounter is found in Psalms 108:10 where Dowd proclaims his
victory over these foreign invaders and terrorists. “Over and upon (‘al)
Palesheth (Palesheth – the land occupied by the Palishty, foreign foes who attack
attempting to invade, invoking fear, while separating and terrorizing), I trumpet
a warning, and I shout for joy (ruwa’ – I convey a loud, clear, and bold public
exaltation which confirms their fate and my triumph).” (Mizmowr / Lyrics /
Psalms 108:10)

Dowd experienced victory over these foreign foes and their military prowess
by being Towrah observant. His success served as a warning to those who would
fight fire with fire, raising patriotic fervor while pitting their military against their
foes. Dowd trusted Yahowah’s words, not man’s weapons, and prevailed. That is
the reason he shouted for joy. He is living proof that Yahowah honors His
promises.

There is yet another insight I don’t want you to miss. The verb, ruwa’, serves
as the basis for Yahowah’s fifth of seven “Miqra’ey – Invitations to be Called Out
and Meet” with God. Called Taruw’ah by Yah, this will be the next Miqra’ fulfilled.
Although in actuality, only its climax, delivering Yahowah’s Family from the most
horrid manifestation of Palishty the world has ever known, awaits completion
because the Children of the Covenant are already fully engaged in “ruwa’ –
trumpeting a warning while shouting out” Yah’s message “joyfully” to all who will
listen today. You are reading the result of ruwa’.

The warning is: unless you are prepared to lose everything and are content
being played for a fool, do not associate with or trust your religion, your
government, or its military. The joyous message is: if you want to live a free and
rewarding life, trust Yahowah’s testimony and associate with Him.

The last Palishty passage that we are going to consider is found in Yow’el /
Joel 4:4. The timing coincides with Yahowah’s return to reconcile His relationship
with Yisra’el in the Yowbel Year (when the captives are freed, debts are forgiven,
and the land is restored) of 6000 Yah, which is 2033 on the Roman Catholic
calendar. While the Philistines no longer exist, what they represent lives on in the
Gentile countries – and God is not pleased. Every nation will be judged and

Chapter 2 – Rescued by Rejecting Religion

Page 23 of 58

condemned for their role in separating Yisra’elites from Yisra’el and for allotting
to the “Palestinians,” the inheritance Yahowah provided to the Children of the
Covenant.

“Yes, indeed (ky), behold, now look up and pay attention (hineh), in those
days (ba ha yowmym hem), and at the proper time (wa ba ha ‘eth), when
beneficially, as a result of the relationship (ha huw’ ‘asher), I return to change
the direction of and restore (shuwb), accordingly (‘eth), the captives whom
I’ll free, returning the property and the possessions (shabuwth) of
Yahuwdah, meaning: Individuals who are Related to Yah (Yahuwdah), and
Yaruwshalaim, which means: t he Source from which Instruction and
Guidance on Reconciliation Flow (Yaruwshalaim).

I will collect and assemble all the foreign Gentile natio ns together
(qabats ‘eth kol ha gowym), and I will bri ng them down, lowering them,
prostrating them (wa yarad) tow ards the Valley of Yahowshaphat: the Place
where Yahowah Executes Judgment (‘el ‘emeq Yahowshaphat).

Then I will render judgment (shaphat) against them (‘im hem), there and
then (sham), on behalf of (‘al) My people and family (‘am ‘any) and, on behalf
of the inheritance I gave as a gift (wa nachalah ‘any) to Yisra’el (Yisra’el), which
they have scattered and dispersed among the nations (‘asher pazar), having
divided, apportioned, and distributed, the rights to My Land (‘eth ‘erets ‘any
chalaq).

And also doing so for My people (wa ‘el ‘am ‘any) whom they have cast
away, tossing aside (yadad gowral), even giving away and trading the young
men (wa nathan yeled) to the Whore, to the wanton adulterers (ba ha zonah),
and the girls (wa ha yaladah), they have sold and given away (makar) for the
intoxicating wine which they have consumed (ba ha yayn).

So then, therefore (wa gam), what are you to Me (mah ‘atem la ‘any), Tsor,
the Phoenician city , meaning: to besiege and to bind in adversarial fashion
(Tsor), and Tsydown , another Phoenician coastal town , meaning: making a
game of hunting (Tsydown), and the entirety of (wa kol) the territory of those
wallowing in the dung of (galylah) Palesheth – the foreign foes who attack
and invade, invoking fear, while separating and terrorizing (Palesheth –
Philistia; the land occupied by the Palishty – Philistines)?

Observations for Our Times — Volume One: Perspective

Page 24 of 58

What is deserved, what is appropriate, and what should be done by way
of recompense and retribution regarding you paying Me back (ha gamuwl
‘atem), completely fulfilling your obligation (shalem) to Me (‘al ‘any)?

So whatever (wa ‘im) attempt you make to provide pay ment in
retribution (gamal ‘atem) to Me (‘al ‘any), I will swiftly (qal) and hastily
(maher) return (suwb) what you deserve based upon what you have done
because it is the retribution you have earned (gamuwl) upon your own head ,
especially upon your leaders (ba ro’sh ‘atem).” (Yow’el / Yah is God / Joel 4:1-4)

Every Gentile country – all of them – will be brought to judgment. There will
be no exceptions, no blessings. But that does not mean that every citizen of every
nation will receive the same sentence. Appropriate penalties will be assessed
based specifically on their dealings with Yisra’el and the inheritance Yahowah
gave to His Chosen People. God says to those who scattered and dispersed His
children among the nations, those who divided and apportioned His Land, and
most especially every nation which acted in support of the people who have
claimed to be descendants of Philistia, and thus the Palestinians, that He will hold
them accountable. Their penalty will be swift, sure, and fit the crime. This is bad
news for America and England, for Europe and, especially, for the Muslim nations.

The moral of the story is simple: Yahowah is not impressed with invading
armies, especially nations which wield their militaries to take what God has given.
Any country promoting the “Two State Solution” in Israel, whereby the mythical
peoples called the “Palestinians” are given a nation of their own carved out of what
Yahowah gave Yisra’el, will receive what they deserve. The citizens of those
countries will find that they have lost their inheritance, their souls thus
annihilated, ceasing to exist, shutting the door to heaven and concluding their
lives. Their leaders, the individuals who advocated stealing what Yah had given,
will receive a different sentence, inheriting eternal separation in She’owl. The
penalty fits the crime.

Therefore, Yahowah is using “Palishty – Philistine” to depict a militaristic
invader and adversarial foe who seeks to apportion and/or occupy the Promised
Land through terror and weapons of war. We now know that Palesheth pertains
to Gentile nations and, thus, human governance. It is, therefore, from
governmental influences that Yahowah is offering to deliver us.

fgfj

Chapter 2 – Rescued by Rejecting Religion

Page 25 of 58

But what about the first villain, the religious entity that we were asked to
avoid to be delivered from man’s hostile political schemes? What do we know
about ‘Ashtart?

Plenty, actually. There are literally thousands of inscriptions featuring her
titles, countless idols scribed with her name, and remnants of hundreds of temples
erected in her honor. The Canaanites and Philistines worshipped ‘Ashtart as a
horned goddess of fertility, sexuality, and warfare. In Persia, she was the horned
goddess of love and fortune – the one who granted victory in war. In Egypt, she
was depicted as the Sphinx. In Babylon, she took the form of a winged lion.

Her most recognizable graphic symbols include a star within a circle (the
symbol of the US Army), a five-pointed star (as depicted on the American flag), a
dove (the universal symbol of peace), a rose (which explains why Roman Catholics
recite the Rosary to the Queen of Heaven), the crescent moon (the symbol of
Islam), and a fish (the symbol used by Christians). The final depiction of the
mother-earth goddess was drawn as two inward-facing crescent moons and was
designed to represent the female genitalia. It was later appropriated by Roman
Catholics to depict their new religion and was called an Icthus. It was even drawn
the same way and serves today as a bumper sticker on the rear of cars. Elsewhere,
Ishtar/Astarte could be seen as a scorpion or a serpent, both of which carry
explicit demonic overtones.

The Queen of Heaven was deified as the Evening Star, also known as Venus.
Statuary and frescos of ‘Ashtart most always revealed the goddess in the naked
female form – similar to the Graces and Charities. She became the figurehead on
the bows of sailing ships and is the reason they are considered feminine.

Found in various archaeological sites in Israel, she was known as the goddess
with two horns. She was often festooned with wings to represent her spiritual
prowess, with glowing eyes as a sign of her divine light, and a rainbow necklace
(depicting a counterfeit covenant), in addition to a fiery navel, thereby, depicting
fertility.

Cognizant of the fact that ‘Ashtart was venerated by their religious ancestors
throughout Israel, and all too often as the female demon of lust, the Masoretes
altered the name of this Whore to imply that “bosheth – abomination” should be
read in its place – which is why many lexicons read “Ashtaroth.” So adroit is the
religious connection, ‘Ashtart actually served as the basis for the idol of the

Observations for Our Times — Volume One: Perspective

Page 26 of 58

“Golden Calf” forged by the Yisra’elites while Moseh was receiving the Torah from
Yahowah. Moreover, an argument can be made that the Song of Solomon was an
invocation to the goddess and her association with marriage, beauty, love, and
sensuality. More than any other Satanic guise, ‘Ashtart/Ishtar represents the
Whore of Babylon.

By the time she became Aphrodite and Venus, her attributes included love
and marriage, beauty and happiness, and laughter and pleasure, in addition to
victory at war. Early Roman Catholics “taught that Aphrodite embodied conjugal
love which had its origin in the conjunction of the Lord and the Church.” Her image
greeted women as they entered pagan temples throughout the ancient world just
as statues to Mary welcome misguided Catholics today. The ancients made
prayerful petitions to her, as do Christians, bearing and lighting candles before her
graven image.

The Roman Catholic title, “Nun,” which translates as “fish,” was derived from
one of her most recognizable symbols – as is the pope’s tall and pointed Dagon
hat. And as we now know, her depiction as a “Rose” became the basis of the
“Rosary” which now serves as a tribute to the same virgin mother goddess. Also
known as Ishtar, her Holy Feast Days were celebrated on the Sunday nearest the
Vernal Equinox, providing Roman Catholics with a perfectly timed and ready-
made counterfeit of Passover. They did not even change the name. The original
festival was called Eostre which was Christianized into Easter. The celebration
included Easter Eggs, an Easter Bunny, Easter Hams, and Easter Cakes. After all,
the Whore Astarte/Ishtar was a fertility goddess. Moreover, like her son, the
Christian Jesus, she died each year and remained dead for three days, descending
into the underworld for three nights before being resurrected. This variation of
the myth originated with the Babylonian worship of Tammuz who was Ishtar’s
son by way of the Lord, Bel. So then, of course, after being impregnated on Easter
Sunday by the supreme sun god, the nativity of Ishtar’s son was celebrated nine
months later, on December 25th, providing Christendom with an existing pagan
celebration upon which to base their Christmas. And if that was not bad enough,
the Festival of Ishtar, which was observed in the middle of August, coincides today
with the Roman Catholic Feast of the Assumption of Mary.

Quite simply stated,
‘Ashtart/Astarte/Ishtar/Isis/Aphrodite/Venus/Diana/Mary (as the Blessed
Virgin, Madonna and Child, Mother of God, Queen of Heaven, Lady of the Rosary,
Hearer of Petitions, and Lady of the Byblos/Bible) provided the unifying fable for

Chapter 2 – Rescued by Rejecting Religion

Page 27 of 58

the religions of the Sumerians, Philistines, Canaanites, Egyptians, Babylonians,
Assyrians, Phoenicians, Syrians, Persians, Greeks, Romans, Carthaginians, and
Cypriots. And today, the Whore of Babylon reigns supreme in Christianity,
embodying all of her former myths including serving as the basis for Easter
Sunday and Christmas.

Yahowah could not have chosen a more revealing character to portray the
nature of religious deception, especially recognizing how each successive religion
has co-opted aspects of its predecessor in order to appeal to the masses. One of
the most common and spellbinding themes among the world’s religions revolves
around ‘Ashtart – the Whore of Babylon and Mother of Harlots.

 And I suppose that is why Yahowah condemns the myth of ‘Ashtart / Ishtar /
Mary as the “Mother of God” in Jeremiah in conjunction with His mockery of Easter
rituals and the Christmas tree – both inspired by her veneration. It is also in this
same prophecy that Yahowah impugns the greatest Christian lie of all: that there
is a “Renewed Covenant” and thus a divinely inspired “New Testament.” We’ll
consider Yirma’yah in a moment.

None of this has stopped Pauline Christianity from doing what the goddess’
name actually conveys, using the mythology of the Mother of God to: “‘ashar and
‘ashtarah – to become rich by increasing the flock while taking a tithe.” The Lady
of the Horns, indeed.

In fact, ‘Ashtart/Astarte/Ishtar/Venus/Mary became a universal substitute,
albeit bastardized for human appeal, for Yahowah’s Set-Apart Spirit. In the pagan
mythology she influenced, she was called: the Ruler of the Heavens, the Queen of
Heaven, the Shining One, the Mother of All Deities, the Leader of Hosts, the
Possessor of the Tablets of Life’s Records, the Great Mother, the Great Goddess,
the Light of the World, the Producer of Life, the Creator of the People, the Guardian
of the Law, the Righteous Judge, the Forgiver of Sins, the Lawgiver, the Mother of
War, the Goddess of Victory, the Source of Prophecy, the Lady of Vision, and the
Lady of Heaven and Earth Who Receives Our Prayers.”

Ishtar was an intriguing guise for Satan in yet another way. Her renowned
duplicity may have paved the way for Socialist Secular Humanism and its illogical
moral code of Political Correctness. The cult of ‘Ashtart promoted an irrational
and immoral mantra whereby wrong was considered right, bad was good,
delusion was correct. In this way, the goddess embodied dualities: love and hate,
life and death, truth and lies, light and darkness, peace and war, happiness and
sadness, good and bad. She was said to embrace these opposing positions

Observations for Our Times — Volume One: Perspective

Page 28 of 58

simultaneously, a trait she shares with today’s enlightened progressives and their
academic and political mandates. But as such, she was temperamental, and her
unpredictable nature invoked considerable confusion. She was the protégé for the
Politically Correct mantra: “We are intolerant of intolerance” and the Secular
Humanist hatred of hate.

This next reference to the mother, who is ‘Ashtart, and the father, who is Lord
Ba’al, of religion is presented in the book of Shaphat / Judges. These men of God
followed in the footsteps of Yahowsha’ ben Nuwn (Yahowah Saves, Son of the
Infinite), and they strove to execute good judgment regarding the right way to
apply Yahowah’s Torah Guidance to the daily lives of Yisra’elites. They were the
first in a long line that ended with Shamuw’el. And, so, it was that just after the
passing of Yahowsha’, and upon entering the Promised Land, that we are made
privy to a conversation which parallels 1 Shamuw’el 7:3, albeit from a slightly
different perspective. The speaker is Yahowah in Spirit.

“And then (wa) the Messenger (mal’ak – the heavenly envoy and spiritual
representative who is dispatched as a deputy) of Yahowah (fgfj) ascended
(‘ala – rose and went up) from Gilgal (min ha Gilgal – of the wheel; from galgal –
a cart wheel which rolls, invocative of rolling away the burden of sin; based upon
gal – a rock or stone used as a witness to mark the boundary of an agreement;
related to gilgalath – the skull or cranium of an individual; also galah – the
feminine of gal, meaning to reveal and make known) to Bokym (‘el ha Bokym – of
the weeping, the place of tears), and He said (wa ‘amar – He claimed, He
promised, and He declared (qal imperfect)), ‘I chose to continuously lift you up
because you wanted Me to take you away (‘a’lah – I decided to make an
enduring sacrifice enabling you to rise up throughout time, to meet with you and
withdraw you forever, and to carry those of you away who so choose (hifil stem
yiqtol imperfect conjugation – the subject, God, enables the object, those being
lifted up and taken away, to participate in their withdrawal and ascension to the
extent that it becomes a shared experience, one which is ongoing, continuing to
unfold throughout time, expressed in the volitional form, similar to the
cohortative (first person volition) and the jussive (third person volition))) from
(‘eth min – out of and away from) being besieged in the Crucible of Egypt
(Mitsraym – confining crucibles of human oppression; associated with Egypt,
whose name for itself was the Black Land; plural of matsowr which is from tsuwr
– to be confined and besieged by an adversary, to be assaulted and tested to the
limit by a foe, to be bound and controlled as a result of being confronted by a
militaristic enemy which hems in and precludes escape, cutting off supplies, while

Chapter 2 – Rescued by Rejecting Religion

Page 29 of 58

relentlessly attacking the source of strength), and so I brought you (bow’ – I came
to pursue you, to get you, to include you, and to return you (hifil imperfect – with
the intent of motivating and engaging on an ongoing basis with unfolding
implications while participating in the action together)) into the Land (‘eth ‘el ha
‘erets – accordingly to the realm) which relationally and beneficially (‘asher) I
promised (shaba’ – I swore an oath, affirming the trustworthiness, reliability, and
dependability of My testimony so long as the conditions were met (written
identically in the text to sheba’ – seven, fully fulfill and satisfy, and abundance,
making shaba’ – seven is a promise to fulfill and satisfy abundantly (nifal stem
perfect conjugation passive voice – acting on His own initiative, the subject, who
is God, is providing every aspect of the sworn testimony regarding the oath which
at one point in time was made so nothing more need be done or said because the
promise is totally complete, lacking nothing)) to your fat hers (la ‘ab – for your
forefathers to approach and come near).

And I explained (wa ‘amar – then I declared and promised) I would never
break, split into two, violate, make ineffectual, n or nullify (lo’ parar – I would
never discontinue nor cease to uphold, I would not at any time infringe upon nor
encroach upon, I could never invalidate nor repudiate, I could not at any time
annul nor abolish, I would not ever revoke, fragment, nor create a second
variation; identical to parar – to split, separating into two parts, thereby breaking,
shattering, dissolving, and voiding the original agreement (hifil stem yiqtol
imperfect conjugation – the subject, Yah, enables the object, the beneficiaries of
the original promise, to participate in this proposed agreement to the extent that
it becomes a shared experience, one which is ongoing, continuing to unfold
throughout time, never ending, expressed in the volitional form telling us that this
is the way God wants it to be (as a result, there is absolutely no possibility
whatsoever for a new covenant nor new testament))) My Covenant (beryth-y –
My one and only, singular and binding, family-oriented relationship agreement of
Mine, My contractual arrangement regarding My household, My alliance and
partnership pledge, My marriage vow; based upon beyth – family and home and
banah – to build a home upon the family name) with you (‘eth ‘atem), ever,
throughout the whole of time (la ‘owlam – to approach for all eternity, to come
near for the duration of time, always being the proper direction to reach the goal
into perpetuity, consistently and continually existing without end, endlessly and
for forevermore).” (Shaphat / To Decide by Exercising Judgment / Judges 2:1)

While mal’ak can be used to describe any one of Yahowah’s vast
accompaniment of spiritual messengers, errantly known as “angels” based upon a

Observations for Our Times — Volume One: Perspective

Page 30 of 58

transliteration of the Greek word for “messenger,” aggelos, this individual, who
was dispatched from Yah as His representative, is special. In this case, since the
context shows this masculine mal’ak – deputy dispatched from Yahowah speaking
in first person as God, He has to be part of Yahowah, set apart from Him and, thus,
is Yahowsha’ ben Yahowah.

Gilgal served as the first encampment of the Yisra’elites after crossing the
Jordan east of Jericho – and is therefore the doorway from the wilderness into the
Promised Land. It was the location where Shamuw’el served Yahowah as a Judge
and, therefore, where Yahowah’s message was shared with His Children.
However, Gilgal is also the location where Sha’uwl was pronounced King and
which, thereafter, was known for its illicit religious worship. And on the bright
side, it was the location where Yahowah revealed that He would take ‘ElYah/Elijah
up to heaven.

The related word, gilgalath, addresses the place of the skull, known as
Golgotha, where Yahowsha’ rolled away the sin of the world on Pesach and
Matsah. Galgal also speaks of the round stone which served as a witness to mark
the agreement Yahowah had made with mankind, the stone which was rolled
away from the empty tomb on Bikuwrym.

Introductions made and location designated, God’s next statement describes
His purpose – one which reflects the intent of the Covenant. Yahowah wants to
lead us away from human oppression so that we can enter His home. And the
means at His disposal to enable us to accomplish this extraordinary journey are
magnificent.

First and foremost, there is no reason to ever ask God for His will for your life.
He has stated it here using the yiqtol imperfect to express that it is His will, His
desire, His decision, and His choice to lift us up and take us away from national
and religious subjugation. While cleric and king would have you bow down to
them, Yahowah wants us to stand upright. His goal is the antithesis of that
imposed by man.

Withdrawing from the grasp of human power is the first thing Yah requested
of Abraham, asking him to walk away from Babel – the confusion and corruption
of Babylon. Now in this statement, the source of human oppression is the Black
Land, called Egypt today – and known to Yahowah as “mitsraym – the crucibles of
human oppression.” But before we contemplate the implications of Mitsraym for
us today, please appreciate the fact that ‘a’lah in the imperfect indicates that this
was not a one and done affair. God has chosen to continuously elevate and

Chapter 2 – Rescued by Rejecting Religion

Page 31 of 58

eternally withdraw His children. Additionally, with the influence of the hifil stem,
Yah empowers us to engage as participants in the process. God is not lifting dead
weight, the lazy or inactive. He enables those who are upright and willing to walk
with Him. He supports those who take some initiative and who are willing to rely
on Him. He meets the willing, providing us with the means to dissociate ourselves
from the clutches of man, and once we have done so, He provides the means for
us to approach and enter His home.

It is noteworthy that at the time this was written, “Egyptians” referred to their
country as the “Kemet - Black Land.” That’s telling. It’s also revealing to note that,
even today, the actual Arabic name for Egypt is Misr, from the Hebrew Mitsra’, the
plural of which is Mitsraym.

Muslims, of course, have no idea what Misr means, or that, like most every
word in the Qur’an, it is actually based in Hebrew – as is the word Qur’an. It is
derived from the Hebrew verb qara’ – to read and to recite.

Since Mitsraym is something from which Yahowah takes great pride in having
freed us, we need to understand what the name represents. It is the plural of
matsowr, which is based upon the verb, “tsuwr – to be confined and besieged by
the adversary, to be in a human crucible of oppression, to be assaulted and tested
to the limit of human endurance by a relentless foe.” Tsuwr conveys the ideas of
“being controlled by a militaristic nation which binds its victims, curtailing their
freedoms, making escape from their clutches difficult.”

While almost every Islamic nation falls under this definition, with their
propensity toward monarchy and fascism, communist nations like China and
North Korea are similarly burdened. There is no better example of this than Egypt
today, especially under the oppressive dominion of Sisi’s military junta. But this is
nothing new for Egypt, in that it has endured a long legacy of dictatorial control,
from thousands of years of subjugation under the pharaohs, to a long line of
foreign oppressors, the Greeks, the Romans, and Ottomans.

Since all of the debilitating and oppressive acts associated with tsuwr are
being perpetrated by the head of state, by governments and their militaries, by
the religious establishment and related economic interests, mitsraym, as
“crucibles of oppression,” is addressing political, religious, military, and economic
domination through coercion and tyranny. And these conditions are as prevalent
today as they were three-thousand years ago. Therefore, it is sobering to realize
that God is offering to help us stand up and walk away from all forms of human
authority, no matter how pervasive or destructive.

Observations for Our Times — Volume One: Perspective

Page 32 of 58

Sadly, inexplicitly, very few are willing to accept Yahowah’s help in
disassociating from religion and politics, nationalism and patriotism. And while
distancing ourselves from these things by becoming more skeptical and
independent is a productive initial step, as is going from being religious to
becoming an agnostic, be cognizant of the fact that there are many paths away
from human oppression, but there is only one path to God.

Starting at the Doorway to Life, Pesach – Passover, Yahowah walked with His
children, guiding them step by step through His Miqra’ey, His Invitations to be
Called Out and Meet. The second step along the way was Matsah – UnYeasted
Bread, when the Yisra’elites were perfected prior to being reborn spiritually into
Yah’s Covenant Family – an event we celebrate the following day on Bikuwrym.
Seven Sevens (the Promise of Seven and the Shabat) later, on Shabuw’ah, the
Yisra’elites, en route to the Promised Land during the Exodus from Mitsraym,
were enriched and empowered by the revelation of Yahowah’s Towrah to Moseh
(the One who Draws Out) on Mount Horeb.

These first four Miqra’ey were fulfilled in Year 4000 Yah (33 CE on the pagan
Roman Catholic calendar in use today) by Yahowsha’ and the Set-Apart Spirit,
thereby, enabling the promised benefits of the Covenant. But there are three more
steps along the Way. As part of the fifth, Taruw’ah – Trumpets, the beneficiaries of
Pesach, Matsah, Bikuwrym, and Shabuw’ah act as troubadours announcing, to all
who will listen, that man’s way is the wrong way and that God has invited those
who are observant and receptive into His Covenant. This leads to the sixth Miqra’,
Yowm Kippurym – the Day of Reconciliations, when Yahowah will return to
reconcile His relationship with Yisra’el and Yahuwdah – which is good news
considering the fallen state of the relationship expressed in Judges and Samuel.
Yahowah will arrive in Yaruwshalaim as light, and He will immediately vanquish
the darkness of a world lost in tribulation, on the brink of self-destruction and
complete annihilation. This event, replete with the universal judgment of nations
and the liberation of Yisra’el, was foretold in the Yow’el / Yah is God / Joel 4:1-4
passage we considered moments ago. Insights regarding these events are prolific
throughout the prophets.

So just as the Miqra’ey foreshadow Yahowah’s return to Yaruwshalaim,
Yisra’el, this is also the path that leads us home, to the seventh and final step along
the way, to Sukah – Tabernacles, and thus to Camping Out with our Heavenly
Father. As the seventh step, Sukah represents our arrival in the Promised Land –
to living with our Heavenly Father in His Covenant Family. As is the case with

Chapter 2 – Rescued by Rejecting Religion

Page 33 of 58

Yowm Kippurym, Sukah will be fulfilled in Year 6000 Yah (October 7th, 2033 on the
pagan Roman Catholic calendar, five days after the October 2nd fulfillment of
Kippurym), and on a Shabat, of course.

This is God’s one and only path from man’s corrupt world to Heaven. And that
is why Earth will become Eden during the one-thousand-year celebration of
Sukah. Hopefully, you are beginning to see the picture being painted by Yah’s
words. Shaba’, Shabat, Shabuw’ah and Sukah are equivalent concepts as are the
Garden of Eden, the Promised Land, the Covenant Family, and Heaven.

In this light, please consider what occurred, as well as what did not happen,
in the Garden of Eden. Yahowah provided Adam and Chawah, man and woman,
husband and wife, father and mother, and supportive companions in a loving
relationship, with a set of instructions, His guidance on what they should and
should not consume. Instructions conveyed, He went on to experience and enjoy
the life He had created with Adam just as a father would share his favorite
accomplishments with his son. And while God wanted His son to continue to
participate in this relationship with Him for all eternity, for Adam to be an equal
and equitable partner, someone with whom to spend quality time sharing and
exploring, man would have to be given a choice, the option to forego the
relationship and the ability to reject Yah’s guidance. And so when he did, Yahowah
not only itemized the consequences but, at that moment, began His six plus one or
seven-thousand-year plan to return His creation to Eden – on behalf of those who
choose to accept His invitation.

The three most important events along this path occurred on two-thousand
year markers or, more accurately, on forty Yowbel intervals. The Yowbel, meaning
Yah’s Lamb is God, is the time the Towrah tells us that all debts are forgiven, all
slaves are freed, and the Land returns to Yah for all to enjoy.

Therefore, in Year 2000 Yah, 1967 BCE, the Covenant was confirmed between
Yahowah and Abraham on Mount Mowryah facilitating a return to Eden. Forty
Yowbel after that glorious interaction, in Year 4000 Yah, 33 CE, Yahowsha’ (the
set-apart and diminished manifestation of Yahowah) fulfilled the first four steps
along the way, also on Mount Mowryah, facilitating the benefits of the Covenant.
He walked out of the pages of the Towrah to become the living embodiment of
Pesach, Matsah, Bikuwrym, and Shabuw’ah. That is why those who were Towrah
observant and recognized His role in the Miqra’ey were called “Followers of the
Way.”

Observations for Our Times — Volume One: Perspective

Page 34 of 58

Forty Yowbel hence, in Year 6000 Yah, which I calculate is 2033 CE on our
Roman Catholic calendars, Yahowah will return to this same place to reconcile His
relationship with Yisra’el and Yahuwdah on Yowm Kippurym – the Day of
Reconciliations, renewing and reaffirming His Covenant with His Chosen People.
Five days later, on Sukah – Tabernacles, after removing and then disposing of all
traces of man’s religious, governmental, military, societal, and economic
corruptions, Yahowah will restore the entire planet so that the conditions
experienced in Eden will be replicated – enabling Him to Camp Out with His
creation. His Home, and therefore His Tabernacle, during this one thousand-year
observation of Sukah and the Shabat, of the Promise of Seven, will be in
Yaruwshalaim, Yahuwdah, in Yisra’el, on the actual summit of Mount Mowryah
(which is not the current and polluted Temple Mount).

And so it will be. The Promised Land will become the heart of Eden. Our
Heavenly Father and His Covenant Children will experience life together, enjoying
a father and child relationship, one without the interference or the corrosive
nature of religion or politics. As was the case with Eden, there will be no
government, no religion, no military, no places of worship, no pledges of
allegiance.

Then, once we conclude this time of camping out in Eden on Earth, in Year
7000 Yah, Yahowah is going to destroy the universe He created because He wants
to create a new one – this time with His children as witnesses. And this time, the
entire universe will become Eden – our playground, our realm to share and
explore with Yah.

Recognizing that it has been a while since the full translation of God’s
statement was presented, here it is again as a reminder: “And then (wa) the
Messenger (mal’ak – the heavenly envoy and spiritual representative who is
dispatched as a deputy) of Yahowah (fgfj) ascended (‘ala) from Gilgal (min ha
Gilgal), and He said (wa ‘amar), ‘I chose to continuously lift you up because
you wanted Me to take you away (‘a’lah) from (‘eth min) being besieged in the
Crucible of Oppression, Mitsraym , and so I brought you (bow’ – I came to
pursue you, to get you, to include you, and to return you (hifil imperfect – with the
intent of motivating and engaging on an ongoing basis with unfolding implications
while participating in the action together)) into the Land (‘eth ‘el ha ‘erets –
accordingly to the realm) which relationally and beneficially (‘asher) I
promised (shaba’ – I swore and oath, affirming the trustworthiness, reliability,
and dependability of My testimony so long as the conditions were met (written

Chapter 2 – Rescued by Rejecting Religion

Page 35 of 58

identically in the text to sheba’ – seven, fully fulfill and satisfy, and abundance,
making shaba’ – seven is a promise to fulfill and satisfy abundantly (nifal stem
perfect conjugation passive voice – acting on His own initiative, the subject, who
is God, is providing every aspect of the sworn testimony regarding the oath which
at one point in time was made so nothing more need be done or said because the
promise is totally complete, lacking nothing)) to your fathers (la ‘ab – for your
forefathers to approach and come near).

And I explained (wa ‘amar – then I declared and promised) I would never
break, split into two, violate, make ineffectual, nor nullify (lo’ parar – I would
never discontinue nor cease to uphold, I would not at any time infringe upon nor
encroach upon, I could never invalidate nor repudiate, I could not at any time
annul nor abolish, I would not ever revoke, fragment, nor create a second
variation; identical to parar – to split, separating into two parts, thereby breaking,
shattering, dissolving, and voiding the original agreement (hifil stem yiqtol
imperfect conjugation – the subject, Yah, enables the object, the beneficiaries of
the original promise, to participate in this proposed agreement to the extent that
it becomes a shared experience, one which is ongoing, continuing to unfold
throughout time, never ending, expressed in the volitional form telling us that this
is the way God wants it to be (as a result, there is absolutely no possibility
whatsoever for a new covenant nor new testament))) My Covenant (beryth-y –
My one and only, singular and binding, family-oriented relationship agreement,
My contractual arrangement regarding My household, My alliance and
partnership pledge, My marriage vow; based upon beyth – family and home and
banah – to build a home upon the family name) with you (‘eth ‘atem), ever,
throughout the whole of time (la ‘owlam – to approach for all eternity, to come
near for the duration of time, always being the proper direction to reach the goal
into perpetuity, consistently and continually existing without end, endlessly and
for forevermore).” (Shaphat / To Decide by Exercising Judgment / Judges 2:1)

So now after having gleaned the insights already discussed laden in the
opening statement, there is a lot more we can learn by contemplating what
Yahowah said next: “I came to pursue you, to get you, to include you, and so I
brought you to the Land , returning you to the Land .” The verb, bow’, which
was deployed to communicate this process, was scribed in the hifil imperfect. That
means that Yahowah did so with the intent of motivating His children to the point
that they would be willing to engage with Him on an ongoing basis with unfolding
benefits throughout time. It also means that, in this relationship, Yahowah and His

Observations for Our Times — Volume One: Perspective

Page 36 of 58

children would travel together along this journey. The Covenant is a relationship
after all.

The Land is home, the place where the path leads. It represents both Eden and
Heaven. It is where Yahowah is taking His children. It is our inheritance as
participants in the Covenant. It is “‘asher – a benefit of the relationship.” But
even more telling, it is the “shaba’ – Promised” Land. The Land embodies the very
essence of what Yahowah, “as a result of the relationship, beneficially
promised, swearing and oath to affirm the trustworthiness, the reliability
and dependability of His testimony.”

This is the promise of Sukah, the seventh Miqra’, which is why the Hebrew
word for “promise” is written identically in the text as is the word for “seven.” A
return to the “Promised Land” is the seventh step along the way. Shaba’ ‘erets is
the Realm of Seven, the Promised Place. It is Sukah. It is Yahowah’s Home, God’s
Tabernacle. It represents Camping Out with God. It is why Yahowah asks us to
“suwb – return” to Him. He is taking us back to Eden. He is returning us Home. It
has taken six-thousand years, but God isn’t burdened by the ordinary flow of time.
And its passage has been to our benefit, allowing as many as are willing and
receptive to join His company.

The Promise of Seven is embodied within the seven Miqra’ey, which serve to
lead us to the Covenant Home, to Yahowah, to Heaven, to be participants in our
Heavenly Father’s Family, where we are able to camp out with God for all eternity.

Further affirming this insight, shaba’, the Hebrew word for “promise” and also
for “seven,” speaks of “fully fulfilling an oath which completely and abundantly
satisfies.” Six plus One equates to Seven, which is why it is the formula for
achieving Yahowah’s will: to bring man (created on the sixth day) and God (who
is one) together. This is Yahowah’s “shaba’ – oath to fulfill His promise of seven.”

Adding to our understanding, we find that shaba’ was modified by the nifal
stem, perfect conjugation, and passive voice. This means that, acting on His own
initiative, God is providing everything required to completely fulfill His sworn
testimony regarding His oath. It means that His promise was made during a
particular period of time and, once made and fulfilled, nothing more need be done
or said because the promise is totally complete, lacking nothing. We are imperfect.
Yahowah is perfect. His Towrah, therefore, perfects the imperfect.

The human father with whom the Covenant was affirmed, is ‘Abraham, a
name which is a compound of “‘ab – father” and “racham – enriching and merciful.”

Chapter 2 – Rescued by Rejecting Religion

Page 37 of 58

So with that in mind, Yahowah’s promise was made “la ‘ab – to your fathers.” And
the reason ‘ab is plural is because, in addition to making this promise to ‘Abraham,
Yahowah made it to Himself as our Heavenly Father and to the first children of the
Covenant, Yitschaq – Laughter and Ya’aqob who became Yisra’el.

 What follows is equal parts marvelous and devastating depending upon our
perspective. It affirms that there is only one Covenant and that the “‘amar –
declarations, explanations, and promises” Yahowah has made regarding it will
“lo’ parar – never be broken, made ineffectual, nor nullified.” This means that
when we observe, come to know and understand, accept and act upon the five
instructive conditions Yahowah delineated to ‘Abraham in the opening book of His
Towrah to participate in His Covenant, we can rest assured in complete confidence
that they will enable our participation in the same Covenant Family just as they
did for ‘Abraham.

That’s the good news, because these instructive conditions are clear and
succinct, and they are reaffirmed countless times, just as they have been in 1
Samuel 7:3 and Judges 2:1. The Author of life is telling His creation that we can all
trust what He has to say, no matter when or where we live. There is no reason to
wonder how a god could be trusted if a new and different testament replaced his
original one.

For those who want to avail themselves of Yahowah’s invitation, the initial
requirement for participation in His Covenant is to walk away from our country,
from the babel – confusion and corruption of Babylon, from the oppression of
religion and politics, governance and nationalism, militarism and societal
customs.

Second, instead of relying on these human constructs, Yahowah asks us to
trust and rely on Him exclusively. And for this to occur, we must first come to
know who He is and understand what He is offering – an outcome achieved
through closely examining and carefully considering His Towrah – Instructions.
In this regard, trust is unlike faith, reliance unlike belief. Information and
contemplation are paramount because one has to know to trust and has to
understand to rely.

Third, Yahowah asks us to walk to Him and become perfect by so doing. This
path to perfection is by way of the Miqra’ey, where we walk through the door of
Pesach to eternal life, across the cleaning threshold of Matsa’, preparing us for
Bikuwrym – adoption into the Covenant Family. Then on Shabuw’ah, which is the
Promise of Seven, the Covenant’s Children are enlightened, enriched and

Observations for Our Times — Volume One: Perspective

Page 38 of 58

empowered enabling us to serve as Yahowah’s troubadours on Taruw’ah. This
points the way to Kippurym – Reconciliations five days before Sukah, where the
Covenant’s Children Camp Out with their Heavenly Father.

Fourth, Yahowah asks us to observe, closely examining and carefully
considering, the instructive conditions associated with participation in the
Covenant Relationship Agreement. These can be found in only one place: God’s
Towrah. And based upon the promise Yahowah has just made, there is only one
Covenant, a Covenant that will never be annulled or divided.

Then fifth, the sign of our acceptance of the Covenant is to be circumcised as
men, and as parents to circumcise our sons. This shows our commitment to raise
our children to become our Heavenly Father’s children. The sign reveals that we
are separating ourselves from the world and unto God.

This is all great news. Even the requirements of the Covenant are benefits.
They are not difficult. They do not require us to obey any laws. They do not even
require us to be good, only right. There is no prayer requested or required. There
is no worship, no donations, no obedience. It’s quite liberating.

The bad news should be obvious but, if it isn’t, let me share it with you. The
world’s most popular religion, Christianity, is based upon Sha’uwl / Paul’s
insistence that there is a “new covenant” and that he was the lone authorized
agent of his god to announce its conditions – which turn out to be nothing more
than rejecting Yahowah’s “Old” Covenant as presented in His Towrah as failed, and
then believing him. In Sha’uwl / Paul’s “new covenant,” known now as the
“Christian New Testament,” all five of Yahowah’s instructive conditions for
participating in the original Covenant are dismissed as counterproductive.

Rather than walking away from your country, from human religious and
governmental authority, as we shall discover in the next chapter, Sha’uwl / Paul
presents government as an institution which is authorized by his god, to which
believers should submissively subject themselves. Rather than trusting Yahowah,
it’s Sha’uwl / Paul who is to be believed. Rather than walking to God along the
path He provided to perfect us, Paul presents Yahowah as a failure who cannot
save anyone. Paul implores the faithful to ignore, even reject, the Miqra’ey, thereby
completely negating Yahowsha’s fulfillment of Pesach, Matsah, Bikuwrym, and
Shabuw’ah. In that Yahowah’s Torah is dismissed by Paul as antiquated laws
which cannot be obeyed or trusted, there is no longer any place to observe the
terms and conditions of the Covenant. And Sha’uwl / Paul was history’s single
most antagonistic individual against circumcision, the sign of the Covenant.

Chapter 2 – Rescued by Rejecting Religion

Page 39 of 58

When Yahowah: “explain ed, declared , and promised, I will never break,
split into two, violate, make ineffectual, n or nullify My Covenant,” He nullified
and made ineffectual the Christian myth that there would be a new covenant. He
promised “lo’ parar – I will never discontinue nor cease to uphold, I will not
at any time infringe upon nor encroach upon, I could never invalidate nor
repudiate, I could not at any time annul nor abolish , I will not ever revoke,
fragment, nor create a second variation of My Covenant, ever!”

Lo’ parar means that Yahowah’s Covenant “will not be split or separated into
two parts, one old, one new, thereby breaking, shattering, dissolving, and voiding
the original agreement.” Diving deeper into the rhetoric, we find that the hifil stem
and yiqtol imperfect conjugation convey that the subject, Yah, enables the object,
which are the beneficiaries of the original promise, to participate in this
agreement to the extent that it becomes a shared experience, one which is
ongoing, continuing to unfold throughout time, never ending.” Also, in the yiqtol
imperfect, this is an ongoing and everlasting Godly commitment, expressed in the
volitional form, revealing that this is the way God wants it to be. As a result, there
is absolutely no possibility whatsoever for a Divinely inspired or authorized new
covenant nor new testament. Period. End of conversation. End of the religion of
Christianity. Goodbye and good riddance.

While Islam’s Qur’an is too stupid for words, and easily the worst book ever
written, the notion that a god by a different name, one who claimed to be the same
as the author of the Torah, revealed a completely different message is also torn
asunder. So is Judaism, which claims that the Rabbinic arguments which comprise
their Talmud represent a subsequent revelation from the Lord Ha Shem.

Please do not miss the fact that Yahowah called the Covenant “Mine.” With
God as the speaker, the “beryth-y – is My one and only, singular and binding,
family-oriented relationship agreement, My contractual arrangement regarding
My household, My alliance and partnership pledge, My marriage vow, My
Covenant.” The Hebrew word, beryth, based upon “beyth – family and home,”
thereby, describes the nature of this relationship and its purpose. Further, beryth
is shaded by “banah – to build a home based upon the family name.”

There are five benefits awaiting those who engage in the Covenant. Yahowah’s
children become immortal, perfected, adopted, enriched, and empowered. The
Covenant’s participants inherit the Promised Land and live in Eden during Sukah,
and then in Heaven, thereafter.

Observations for Our Times — Volume One: Perspective

Page 40 of 58

Pounding a final nail in Christianity’s coffin eighteen centuries before
Imperial Rome would morph into the Roman Catholic Church under Theodocious
in 400 CE, Yahowah revealed that His one and only Covenant would endure “la
‘owlam – forever, throughout the whole of time, for an eternity, always being
on the proper path to reach perpetuity, consistently and continually existing
without en d, forevermore .”

And that means Sha’uwl / Paul lied. His New Testament cannot be trusted.
Christianity is a fraud.

Yahowah’s Covenant was not Paul’s to change. He had no authorization to
annul it or replace it. There cannot be two of them, one old and the other new.

Beyond what is now obvious, God is opposed to all religions. He does not have
a church. He did not die for your sins. He was not bodily resurrected. He does not
have a New Testament. He has not repudiated His Towrah. He has not authorized
a Renewed Covenant. He is wholly opposed to Pauline Doctrine, to Christianity, to
Crosses, to Sunday worship, to the Trinity, to being called Lord, to the notion that
there is a Queen of Heaven or Mother of God, and to Christmas and Easter.

Participation in the Covenant was not predicated upon obedience to a set of
laws. Towrah means “Guidance and Instruction, Teaching and Direction. There is
no Hebrew word for “obey.” The Towrah does not require perfection; it instead
perfects those of us who are imperfect.

There are five conditions which must be known, understood, accepted, and
acted upon to gain entrance into Yahowah’s Home. None of which is difficult. All
of which are liberating, enlightening, empowering, and enriching.

There is one path Home, each day of which is a celebration of life in the
Covenant. As such, the Covenant is a relationship, one in which we must engage to
be included.

No one enters Heaven by being good, by faith, through donations, by
worshipping God, by reading the New Testament, by being a Christian or Roman
Catholic, through a sinner’s prayer, by going to church, through Communion or
the Eucharist, through confession, or by the Gospel of Grace. There are no
Christians in Heaven, no Muslims either. There are no patriots in Heaven, no
military or political leaders. Eternity in Heaven will be comprised of Yahowah, His
Covenant Family, and the universe He will create for our enjoyment.

Chapter 2 – Rescued by Rejecting Religion

Page 41 of 58

fgfj

We turned to the second chapter of Judges because we were investigating the
nature of the ‘Ashtarts’ association with religion generally, the Whore of Babylon
specifically, and indirectly to the Lord, Ba’al. So before we turn the page and
consider what Yahowah had to say to Shamuw’el about human government and
the authority of Sha’uwl, let’s linger here a moment longer.

While Yahowah has held fast to His Covenant, Yisra’el has wavered, turning
instead to religion. This is from the same conversation in Judges…

“And they actually rejected, continuously abandoning their relationship
with Yahowah, and they habitually served and literally worship ped the Lord
Ba’al along with the ‘Ashtarts, acting as the Queens of Heaven, the Mothers
of God, the Virgins with Child, thereby, kindling the continual displeasure,
the genuine resentment, and the res olute anger of Yahowah with Yisra’el.
And therefore, He gave them into the hands of the plunderers and their
militias . So they have raided, pillaged, loot ed, and ransacked them, selling
them into the control of their rancorous enemies from all around so that
they will not able to stand any longer with the approaching presence of their
adversaries.” (Shaphat / To Decide by Exercising Judgment / Judges 2:13-14)

Now as is our custom, let’s take a closer look and see what more we can learn.

“And they actually rejected, continuously abandoning (wa ‘azab – so they
genuinely neglected and consistently forsook, damning (qal imperfect)) their
relationship with (‘eth) Yahowah (fgfj), and they habitually served and
literally worship ped (‘abad ‘eth – they actually expended considerable energy
and intensity to consistently work on behalf of, and were reduced to servitude by
(qal imperfect)) the Lord Ba’al (ha Ba’al – their Lord and Master, the Adversary,
their Possessor and Owner, the One in Control, the one to whom they are married
and ruled; from ba – with and ‘al – almighty, and thus with their god (Lord Ba’al,
and his namesake, Bel, was the principle deity of the Sumerians, Babylonians,
Assyrians, Philistines, Canaanites, Persians, and Roman Catholics)) along with
(wa la – also drawing near) the ‘Ashtarts, the Queens of Heaven and the
Mothers of God, in addition to the Virgins with Child (‘Ashtart – the principle
pagan mother earth goddess syncretized into the world’s religions, also known as
Ishtar, Astarte, Isis, Aphrodite, Venus, India, Diana, and Mary; either the wife,
mother, or daughter of the Lord, Ba’al, ‘El, Ra’, Osiris, Tammuz, Ashur, Sin, Zeus,

Observations for Our Times — Volume One: Perspective

Page 42 of 58

and Jupiter; called the Queen of Heaven, Mother of God, the Virgin/Madonna and
Child, and Lord of the Horns; from ‘ashar and ‘ashtarah – to become rich by
increasing one’s flock while taking a tithe), thereby, kindling the continual
displeasure, the genuine resentment, and the resolute anger (wa charah ‘aph
– so as to enrage the ongoing burning zealousness (qal imperfect)) of Yahowah
(fgfj) with (ba – in and against) Yisra’el (Yisra’el).

And therefore , He gave them (wa nathan – then He allowed them to go,
surrendering and placing them (qal imperfect)) into the hands (ba yad – into the
grasp, power, influence, dominion, and control) of the plunderers (shacah – of
those who engage militarily or with militias to raid, pillage, loot, and ransack a foe,
taking a spoil and dividing it up for themselves). So they have raided, pilla ged,
loot ed, and ransacked them (wa shacah ‘eth), surrendering and selling them
into the control (makar hem ba yad) of their rancorous enemies (‘oyeb – foes
in hostile and hated opposition) from all around (min cabyb – surrounding and
encircling them from all sides) so that (wa) they were not able to stand (lo’ yakol
‘amad – they were incapable of prevailing, losing the capacity to make a thoughtful
decision or understand) any longer (‘owd) with the approaching presen ce (la
paneh) of their adversaries (‘oyeb – foes in hostile opposition and rancorous
enemies). ” (Shaphat / To Decide by Exercising Judgment / Judges 2:13-14)

This example of cause and consequence, of rejecting God for religion, is one
many people today ought to consider. Any association with “the Lord” or “the
Virgin and Child, the Mother of God, or the Queen of Heaven” separates us,
damning our relationship with Yahowah. And if we neglect and abandon God to
worship manmade counterfeits, Yahowah will neglect and abandon us, leaving us
to be plundered and pillaged by the rancorous enemies who are implements of
the Adversary.

It is reprehensible, inexcusable and, especially, despicable that religious men
have removed Yahowah’s name from His testimony in the Towrah / Torah, Naby’
/ Prophets, and Mizmowr / Psalms 7000 times, each time replacing YHWH with
“the Lord.” And indeed, that is what we find in almost every English “translation”
of God’s Word, from the KJV to the NKJV, from the ESV to the NASB, from the NIV
to the NLT. They are all guilty of committing the same unforgivable sin – the one
delineated by Yahowah in the third statement He etched in stone – the one that
says that Yahowah will not forgive those who negate the value of His name.

Ba’al means “lord.” Ba’al and its cognate, Bel, served as the names of the god
at the head of the Babylonian pantheon. Lord has been used as the name or title

Chapter 2 – Rescued by Rejecting Religion

Page 43 of 58

for god in virtually every religion since that time right up to and including Judaism,
Christianity, and Islam. It is the name and title Yahowah affords Satan because the
Adversary craves what God rejects. Satan wants to be a Lord, to own and possess
the faithful. He wants mankind to bow down to him and to worship him. And so
they do by the billions.

Satan, according to Yahowah, garners his power and influence from babel,
from the corruption and confusion born out of the religions manifest in Babylon.
In his masculine guise, He is Ba’al, the Lord. In his feminine role, he is ‘Ashtart, the
Mother of God and Queen of Heaven – especially, the Whore of Babylon.
Collectively then, ‘Ashtart – the Queen of Heaven and Ba’al – the Lord serve as the
mother and father of religion. Each adaptation of their Babylonian religion is
perpetrated as a counterfeit. Every variation seeks to be seen as credible by
corrupting the truth, thereby confusing unthinking believers.

In this regard, the May 1st observance of Beltane, now celebrated by Secular
Humanists and Environmentalists as “May Day,” was based upon the Celtic
worship of this same god, Bel. Their celebration of fertility rites echo throughout
the Mother Earth and Mother Nature goddess myths we witness elsewhere,
especially the idea of the Mother of God and Queen of Heaven being impregnated
by the Lord, Bel, the sun god, to bring forth life. The Beltane was considered the
“Great Sacred Wedding of the Goddess and the God,” and thus it was evocative of
a pagan covenant. The faithful would marry on this Ishtar Sunday, giving birth to
religious children nine months later, foreshadowing Christmas. The religious rite
featured the “Maypole,” a phallic symbol still hoisted skyward, flags fluttering, on
May Day. This now contemporary and secular act was specifically condemned by
Yahowah in Jerimiah. The floral ring on top of the Maypole represents the goddess’
womb being impregnated by one of the sun’s rays. It was also a symbol of the
union between the heavens and the earth. The graphic scientific designation for
men and women, with circles, rays, and crosses, reflect this symbolism.

Dying eggs, hunting for them, placing them in floral baskets, and rolling them
across the ground were hallmarks of the religious festivities, just as they are today
during Easter. These rites were incorporated into the Druid religion which is
telling because that is where Christians got the name “Gesus,” the Savior of the
Druids, whose principle deity was the Horned One.

‘Ashtart was not only venerated as the Queen of Heaven, the Mother of God,
and the Virgin with Child, she is, most assuredly, the Whore of Babylon.
‘Ashtart/Ishtar is Satan’s counterfeit for the Set-Apart Spirit, our Spiritual Mother.

Observations for Our Times — Volume One: Perspective

Page 44 of 58

And her most celebrated festivals, Easter Sunday and the Nativity, Christmas to
Christians, are counterfeits for Passover and Tabernacles, thereby, hiding the path
home under a pile of pagan myths. And sadly, ignorantly, irrationally, and
inexcusably, at the behest of religious leaders throughout time, the overwhelming
preponderance of people have been beguiled to believe this babel.

Even the book Christians call “Scripture,” their Bible, shares a common root
with Babel, and thus, Babylon. This is a particularly disgusting name for
something which claims to be “the Word of God,” because babel is a compound of
ba – with and bel – the Lord. It means: to be with the Lord, to be confused and
corrupted by Satan. The combination of the “Babel – with the Lord of Babylon”
title for the Christian Bible, replacing Yahowah’s name with the title Lord therein
7000 times, dividing the book into Old and New Testaments, including Paul’s
letters, and then corrupting the translations from beginning to end so that the
resulting collection becomes confusing, serves as the most deceitful, destructive,
deadly, and damning combination of religious malfeasance ever perpetrated on
humankind. There is nothing man has done or even could do, that would be as
debilitating.

This is one of many reasons, that upon His return, once every choice has been
rendered, Yahowah will personally write His name on the hearts and then place a
copy of His Towrah inside of His Covenant children. There will be no more Bibles,
no reference to the Lord, no faulty translations, no New Testament, no Pauline
Christianity, no more corruption of His testimony nor confusion regarding it. And
it is no accident that this promise is part of the Jerimiah 31 declaration, where
Yahowah irrefutably denounces the notion of a Christian New Covenant.

Collectively, then, none of the following are acceptable: Churches in general
and specifically those with statues to Mary as the Virgin with Child, Bibles
generally and specifically New Testaments with Pauline epistles, referring to
Yahowah as “the Lord,” participating in Easter or Christmas. Each of these kindle
God’s resentment and resolute anger. They all serve to preclude the Christian from
developing a relationship with Yahowah. It is what these things represent that
excludes those who harbor them from heaven. What they may mean to the
believer is irrelevant.

God only protects His children. He could care less about those who are
religious. So if you are religious, Yahowah will do nothing to protect you from
those who would plunder you including your government and your church. The

Chapter 2 – Rescued by Rejecting Religion

Page 45 of 58

faithful cannot stand and are found instead bowing down in submission to human
authority.

For those whose eyes are open and minds are receptive, Shaphat / To Decide
by Exercising Judgment / Judges 2:13-14 was a treasure trove of enlightenment.

Here now is a second treatise from the same prophetic collection regarding
the fabrication of the Lord as God. It also includes a reference to the Mother of God
and Queen of Heaven. Once again, we are confronted by the fact that religion is
wrong, especially when their god is the Lord and there is a Queen of Heaven and
Mother of God, a Virgin with Child – especially if the religion is Christianity and,
most adroitly, Roman Catholicism.

Here then is a synopsis of God’s instruction…

“Then again, and to an increasing degree, the Children of Yisra’el
engaged in that which was absolutely wrong, grievously evil, and horribly
troubling in the sight of Yahowah serving and worshiping the Ba’alym Lord s,
the ‘Ashtarts, the Queens of Heaven, the Mothers of God, and the Virgins with
Child, all together with the gods of ‘Aram / Syria / those exalting conflict , and
with the gods of Tsydown / Phoenicia / those making a game of hunting , and
with the gods of Mow’ab / Jordan / those of the c ontradictory father going in
the opposite d irection , and with the gods of the sons of ‘Amown /
Northwestern Arabia / whose family is this , and with the gods of the Palishty
/ Philistines / Palestinians / foreign invaders who attack, invoking fear,
while separating and terrorizing (and thus the invasive militaristic state) .
And thus, they rejected and abandoned Yahowah. They did not work or
engage with Him.” (Shaphat / Judges 10:6)

More completely amplified and explained, here is that same statement. And
as you consider it, keep in mind that at the time this was conveyed, and for a
millennium thereafter, there was no such thing as Judaism. The religious customs
and militant politics being condemned here were instead, Babylonian.

“Then again, and to an increasing degree (wa yacaph – all the more joining
in repetitively), the Children of Yisra’el (beny Yisra’el) engaged in (la ‘asah –
acted upon, creating and doing (qal infinitive – literally and without regard for
specific individuals, place, or time)) that which was absolutely wrong,
grievously evil, and horribly troubling (ha ra’ – that which was distressing,
harmful, and immoral, undesirable, worthless, bad, and improper, displeasing,
malignant, and disagreeable, corrupt, wicked, and injurious) in the sight (ba ‘ayn

Observations for Our Times — Volume One: Perspective

Page 46 of 58

– in the view and from the perspective and understanding) of Yahowah (fgfj)
by (wa) serving and worshiping (‘abad ‘eth – acting and laboring on behalf of
and being reduced to servitude by (qal imperfect)) the Ba’alym Lord s (ha
Ba’alym – their Lords and Masters, the Adversaries, their Possessor and their
Owner, the Ones in Control, the ones to whom they are married and ruled; from
ba – with and ‘al – almighty, and thus with their gods) along with (wa ‘eth –
everything associated with) the ‘Ashtarts, the Queens of Heaven, the Mothers
of God, and the Virgins with Child (‘Ashtart – the principle pagan mother earth
goddess syncretized into the religions of the Philistines, Canaanites, Egyptians,
Babylonians, Syrians, and Christians, especially Roman Catholics, also known as
Ishtar (Star of Heaven from which Easter got its name), Astarte, Isis, Aphrodite,
Venus, and Mary; either the consort or daughter of the Lord, Ba’al; from ‘ashar and
‘ashtarah – to become rich by increasing one’s flock while taking a tithe), all
together with (wa ‘eth) the gods of (‘elohym) ‘Aram / Syria (‘Aram – exalting
conflict), and with (wa ‘eth) the gods of (‘elohym) Tsydown / Phoenicia
(Tsydown – Sidon; from suwd – making a game of hunting), and with (wa ‘eth) the
gods of (‘elohym) Mow’ab / Moab / Jordan (Mow’ab – who is the contradictory
father going in the opposite direction), and with (wa ‘eth) the gods of (‘elohym)
the sons of (beny) ‘Amown / Northwestern Arabia (‘Amown – from ammy –
Whose Family?), and with (wa ‘eth) the gods of (‘elohym) the Palishty /
Philistines / Palestinians (Palishty – foreign invaders who attack, invoking fear,
while separating and terrorizing (the invasive militaristic state)).

And thus (wa), they rejected and abandoned (‘azab – they forsook and
separated themselves from, leaving and deserting, severing their relationship
with (qal imperfect)) Yahowah (fgfj). They did not work or engage with Him
(lo’ ‘abad – they did not expend their energy or intensity in any task associated
with Him, never serving by working with Him (qal perfect)).” (Shaphat / To
Decide by Exercising Judgment / Judges 10:6)

Religion is “ra’ – absolutely wrong, grievously evil, and horribly troubling,
distressing, harmful, and immoral, undesirable, worthless, and improper,
displeasing and malignant, disagreeable, corrupt, and injurious.” Religion is the
author of false hope, serving as one of mankind’s most grievous crimes. The victim
is deceived and defrauded, not realizing that they have been duped by those who
sought to be trusted.

When Yahowah provides a list of names, it is always revealing. In this case,
these are the gods of those who “exalt conflict” and, thus, of patriots who honor

Chapter 2 – Rescued by Rejecting Religion

Page 47 of 58

their military, and the gods of those who “make a game of hunting” and, thus, enjoy
killing. These are the gods “fathered by contradictory men who would take
believers in the wrong direction,” an apt depiction of Pauline Christianity. They
are the gods of a different family whose true identity isn’t known by the faithful.
And these are the gods of the “invasive militaristic state, of those who would
attack and apportion” Yisra’el.

fgfj

Moving on to the prophet whose life’s mission was to expose and condemn
religion on behalf of Gentiles, we discover that worshiping the goddess, ‘Ashtart /
Ishtar, is specifically criticized using the very title Romans Catholics recite today
for Mary, calling her “the Queen of Heaven.” This occurred not once but twice in
Yirma’yah / Jeremiah. In the first account, we find references which are eerily
similar to Christian families preparing to celebrate Easter – although this is
Yisra’el circa 600 BCE.

Once again, let’s quickly review Yah’s statement and then systematically
dissect it. “Do you not see what they do in the cities and towns of Yahuwdah
and in the public places of Yaruwshalaim? The children gather and collect
the wood, the fathers light the fire, and the women manipulate the dough,
rolling it in the ir hands, to make the devotional cakes for the Queen of
Heaven. And for these reasons, by pouring out holy drink offerings to
approach and follow other gods, they provoke Me to anger.” (Yirma’yah /
Jeremiah 7:17-18) God is denouncing religious rites, saying that they upset Him.

“Do you not see (ha ‘ayn ‘atah ra’ah) what they do (mah hem ‘asah) in the
cities and towns (‘iyr) of Yahuwdah (Yahuwdah – Relate to Yah and Related to
Yah) and in the public places (wa ba huwts) of Yaruwshalaim (Yaruwshalaim –
Source from which Instruction, Guidance, Teaching, and Direction Regarding
Reconciliation Flows)? The children (ha benym) gather and collect the wood
(laqat ‘ets), the fathers light the fire (wa ha ‘ab ba’ar ha ‘esh), and the women
manipulate the dough, rolling it in their hands, to make the (wa ‘ishah luwsh
batseq la ‘asah) devotional cakes (kawan – a Babylonian word used to describe
the small round religious cakes which were used in the worship of Ishtar on
Easter) for (la) the Queen of Heaven (Maleketh ha Shamaym). And for these
reasons (la ma’an – on this account), by pouring out (wa nacak) holy drink

Observations for Our Times — Volume One: Perspective

Page 48 of 58

offerings (necek – sacred liquids prepared and consumed as part of a religious
ritual on behalf of idolatrous representations of pagan deities) to approach and
follow other gods (la ‘acher ‘elohym – on behalf of the followers of different and
additional gods), they provok e Me to anger (ka’ac – they increase My
displeasure, My sorrow, sadness, and grief, annoying Me).” (Yirma’yah / Yah
Uplifts / Jeremiah 7:17-18)

It was a family affair, one celebrated right out in the open, with the children
collecting the sticks, their fathers lighting the fires in the ovens, and the moms
religiously shaping the dough into small round wafers. They were celebrating
Easter, laying the foundation for the Eucharist, Christian Communion, and the Last
Supper, all while worshipping their god, the Queen of Heaven, also known as the
Mother of God, who was the Virgin with Child – the Whore of Babylon.

For those who celebrate Easter, and claim that it doesn’t mean any of this to
them, they would be wise to consider Yahowah’s response. What the Feast of
Ishtar meant to those participating in it twenty-six-hundred years ago was
irrelevant. All that mattered was that it was stupid, insulting, and provocative.
Religious activities anger God. It is a point He makes over and over again. There is
nothing that bothers Yahowah more than religious corruption because it misleads
the masses, precluding the vast preponderance of people from getting to know
Him.

Simply stated, and I’m summarizing here: God damn religion!

Yirma’yah / Jerimiah is the only prophetic book expressly dedicated to Gentile
readers, expressly attacking religion from beginning to end. It renounces the idea
of paying clerics, while specifically demeaning Easter, Communion, the Eucharist,
the Christmas Tree, the title Lord, and the Christian New Testament. So we should
not be surprised that there is a second attack launched against the Queen of
Heaven, or that this title lies at the heart of the greatest fraud ever perpetrated on
humankind: Roman Catholicism.

Speaking then to Yisra’el for the benefit of those open to learning from their
mistakes, we read…“‘So Yahowah could no longer end ure the unfolding
consequence, nor could He overcome or comprehend the protestations
which were repeating again and again with regard to the actual lifting up,
the promotion of, and the g enuine and universal acceptance of the presence
of absolute wrong, of grievous evil, and the horribly troubling nature of your
abusive and insulting practices and ruthless dealings because of the

Chapter 2 – Rescued by Rejecting Religion

Page 49 of 58

presence of the detestable abominati ons, confounding deceptions, these
repulsive rituals associated with idol wors hip which you have engaged in.

Therefore, it has come to be that your realm is moving toward becoming
ruined, toward something horrible, an object of scorn, where appalling a nd
atrocious events will unfold as a result of the contemptable formulation of a
curse which diminishes your status, causing a person to become lowly and
little resulting in the absence of life as it is this day. (22) On account of the
presence of such, you have burned incense and made offerings and, by
association, you have sinned against, forfeiting your position on the path to
approach, Yahowah. Moreover , you have not listened to the voice of
Yahowah nor walked in His Towrah, in His inscribed and clearly
communicated prescriptions of what should be done to be included , nor in
His restoring testimonies . Therefore, for this reason, you have summoned
and will encounter this evil and destructive shepherd , as it is this day.’ (23)

Additionally , Yirma’yah said to al l of the people and to the women ,
‘Choose of your own volition to genuinely listen to the word of Yahowah, all
Yahuwdah who are in the realm of the Crucible of Mitsraym. (24) Thus says
Yahowah of the assembled spiritual envoys, the God of Yisra’el, affirming,
“You and your wives have spoken with your mouths and, with your hands,
fulfilled them, thereby, promising, ‘We will surely engage and act this way
with our vows which by association we have made, burning incense and
perfumed candles while making offerings to the Queen of Heaven while
pouring out drink offerings to he r idolatrous image.’”’” (Yirma’yah / Jeremiah
44:22-25)

Wow, this is mind blowing. God just said that He cannot comprehend, tolerate,
nor resolve the stigma of religion. That is to say, religion is so ignorant and
irrational, God cannot understand why anyone would choose it. It is to say, God
finds religion so repulsive, so disgusting, He will not allow anyone who is religious
near Him. It further says, religion is so deceitful, destructive, deadly, and damning,
God, Himself, cannot save the religious.

In that this is quite literally life or death, let’s reexamine the statement,
considering every nuance of each word.

“‘So (wa) Yahowah (fgfj - Yahowah) could no longer endure the
unfolding consequence of, He could not overcome nor comprehend (lo’ yakol
– He was no longer capable of understanding or prevailing over ((qal hofal passive
stem – meaning is literal rather than nuanced, actual, and genuine, albeit passive,

Observations for Our Times — Volume One: Perspective

Page 50 of 58

imperfect conjugation – unfolding and habitual, consistent and continual, with
ongoing consequences)) the protestations which were repeating again and
again (‘owd – the binding and confining (and thus religious) testimony continuing
beyond any rational extent) with regard to the actual lifting up, the promotion
of, and the genuine and universal acce ptance (la nasa’ – concerning being
carried away by, and consistently and completely respecting and tolerating in
every place and every time (qal infinitive)) of the presence (min paneh) of
absolute wrong, of grievous evil, or the horribly troubling nature (ra’ – the
distressing, harmful, and immoral, undesirable, worthless, and bad, improper,
displeasing, and malignant, disagreeable, corrupt, and wicked as well as the
injurious aspect) of your abusive and insulting practices and ruthless
dealings (ma’alal – of your rude, offensive and obnoxious deeds and cruel,
merciless, and cold-hearted actions; from ‘alal – the severity and abusive nature
of your dealings, your wanton and brutal abuses) because of the presence (min
paneh – as a result of the appearance) of the detestable abominations,
confounding deceptions, and repulsive rituals associated with idol worship
(tow’ebah – loathsome lifestyle and lies as well as the abhorrent religious
ceremonies and false statements; from ta’ab and tow’ah – degrading and
confusing lies, troubling and despicable errors, abhorrent and untrue spoken
arguments which mislead and bewilder) which you have engaged in (‘asher
‘asah – which by association you have acted on and done (qal perfect)).

Therefore (wa), it has come to be (hayah – it has come to pass and actually
happen and will continue to occur (qal imperfect)) that your realm (‘erets – your
land, ground, territory, and country) is moving toward becoming ruined (la
charbah – towards a lifeless and desolate place, laid waste and decaying, deserted,
depopulated and destroyed, dry and drought stricken), toward something
horrible, an object of scorn, where appalling and atrocious events will
unfold (la shamah – moving towards becoming devastated; from shamem – being
stunned and stupefied, causing people to wander away, astonished by the
appalling devastation, horrible lifelessness, and absolute waste), as a result of
the contemptable formulation of a curse which diminishes your status,
causing a person to become lowly and little (wa la qalalah – invoking an oath
of a lowly and little account, vow that results in becoming lightly esteemed,
slighted, or accursed, growing smaller and descending lower, disdained and
despised, even trivialized and vilified; from qalal – to recede into nothingness, to
become lowly and little, being treated with contempt, and qalac – being derided
and scorned, ridiculed and mocked) resulting in the absence of life (min ‘ayn

Chapter 2 – Rescued by Rejecting Religion

Page 51 of 58

yashab – as a result of inhabitants being for naught, the marriage vow no longer
existing) as it is this day (ka ha yowm ha zeh – similar to the way it is today). (22)

On account of the presence of such (min paneh ‘asher), you have burned
incense and made offerings (qatar – you have burned a variety of things,
kindling fires, creating smoke and creating barriers with your offerings, joining in
while being shut out, creating difficulties and doubt) and, by association (wa
‘asher), you have sinned against, forfeiting your position on the path to
approach (chata’ la – missing the way, being exposed and condemned by, even
offending (qal perfect)), Yahowah (fgfj).

Moreover (wa), you have not listened to the voice (la shama ba qowl – you
have not actually heard the proclamation (qal perfect active)) of Yahowah
(fgfj) nor walked (wa lo’ halak – nor journeyed through, nor embarking on a
path (qal perfect active)) in His Towrah (ba towrah – with His Source of Guidance
and Instruction, His Teaching and Direction), in His inscribed and clearly
communicated prescriptions of what should be done to be included (wa ba
chuqah – with His engraved precepts which cut us into the relationship and allot
a share upon the accepted participants) in His restoring testimonies (ba ‘eduwth
– in His eternal witness).

Therefore, for this reason (‘al ken – accordingly as a result), you have
summoned and will encounter (qara’ – you will meet with, inviting and calling
upon yourself (qal perfect)) this evil and destructive shepherd (ha ra’ah – this
wicked and errant ruler, this immoral and troubling associate who brings disaster,
depravity, misery, and injury) as it is this day (ka ha yowm ha zeh – similar to the
way it is today).’ (23)

Additionally (wa), Yirma’yah (Yirma’yah – Yah Uplifts; a compound of ruwm
– to raise up and Yahowah; I Am Raised Up by Yahowah) said (‘amar – proclaimed
and communicated, bearing witness (qal imperfect)) to all of the people and to
the women (‘el kol ha ‘am wa ‘el ha ‘ishah – to the entire family and especially to
the wives and mothers), ‘Choose of your own volition to genuinely listen to
the word (shama’ dabar – elect under the auspices of freewill to hear, understand,
and accept the statements (qal imperative active)) of Yahowah (fgfj), all
Yahuwdah (kol Yahuwdah – everyone who Relates to Yah and is thereby Related
to Yah) who are in the realm of the Crucible of Mitsraym (‘asher ba ‘erets
Mitsraym – who are associated with the realm of human religious and
governmental oppression in the Black Land). (24)

Observations for Our Times — Volume One: Perspective

Page 52 of 58

Thus says (koh ‘amar – this is what is conveyed by and, therefore, here and
now is what is proclaimed by (qal perfect)) Yahowah (fgfj) of the assembled
spiritual envoys (tsaba’ – the heavenly messengers and implements arranged in
a command and control regimen who come forth and serve, performing the will
of), the God of Yisra’el (‘elohym Yisra’el – the Mighty One for Individuals who
Engage and Endure with God), affirming (la ‘amar – for the purpose of
communicating), “You and your wives (‘atem wa ‘ishah – you in addition to your
mothers and women) have spoken with your mouths (dabar ba peh – have put
your own words in your mouths, speaking them (with the piel stem, the object
suffers the effect of the verb’s action and is brought into that state by the subject
while the imperfect conjugation describes continuous and habitual actions which
have an ongoing effect)) and, with your hands (ba yad ‘atem), fulfilled them
(male’), thereby , promising (la ‘amar), ‘We will surely engage and act this way
(‘asah ‘asah – we will absolutely and unequivocally perform all of this (qal
infinitive imperfect with repeated word for emphasis)) with (‘eth – according to)
our vows which by association we have made (neder ‘asher – our binding
promises and solemn oaths to our gods expecting favors), burning incense and
perfumed candles while making offerings to (la qatar la – burned a variety of
religious objects on behalf of) the Queen of Heaven (Maleketh ha Shamaym)
while pouring out drink offerings to her idolatrous image (la nacak necek –
preparing and consuming sacred drinks to be consumed as part of a religious
ritual in front of cast representations of her).’”’” (Yirma’yah / Yah Uplifts /
Jeremiah 44:22-25)

There comes a point when we become so religious, so moronic, that God can
no longer endure our presence, comprehend our confusion, or resolve our
predilection to protest against Him. Frankly, considering the merits of His offer
and the utter absurdity of the counterfeits, who can blame Him? Offer man the
truth, and he chooses lies. Offer a chance to stand, and he prefers bowing. Offer to
enrich and empower him, and he elects to be subdued and impoverished. Offer
freedom, and he opts for servitude. Offer him life, and he chooses death. Offer man
a relationship, and he wants religion instead. And for those who opt for such
incomprehensible options, there is no opportunity to endure with God – there is
no cure.

And yet, humanity remains mired in this rut. People continue to repeat the
same mistakes. Mankind remains bound to governments, religions, and social
customs – all of which God views as irrational protestations against Him.

Chapter 2 – Rescued by Rejecting Religion

Page 53 of 58

And as bad as it was then, twenty-six centuries ago, it may be worse now. As
a result of Socialist Secular Humanism, and its moral code, Political Correctness,
wrong is promoted as right, evil is upheld as good, and lies have become
universally accepted. In politics, in religion, in the media, and in academia, nations
the world over promote harmful and immoral behavior. A nation’s rhetoric can be
errant and politically correct at the same time. In an inordinate number of cases,
to be accurate, a person must risk being politically incorrect.

According to God, man’s “enlightened, progressive, and compassionate” way
is invalid and counterproductive. In the realm of politics, mankind has shown a
willingness to promote that which is: absolutely wrong, grievously evil, and
horribly troubling, equally distressing and harmful, resolutely immoral and
undesirable, totally worthless and improper, displeasing and malignant,
disagreeable and corrupt and, most of all, injurious.

God’s perspective and man’s couldn’t be more opposing. What man calls
compassionate, God calls abusive. What man considers acceptable, God considers
insulting. In Yah’s eyes, Political Correctness is a rude, offensive and obnoxious
ploy to circumvent the truth and to upend reality, replacing that which is
beneficial with that which is destructive.

The deceptions of government are detestable abominations which confound
and confuse. Man’s repulsive religious rituals are akin to idol worship and, thus,
represent loathsome lies which mislead and bewilder. And as a result, we have
ruined our world and destroyed our collective character. Left to our own devices
and wanton choices, something horrible is about to befall us, a time of appalling
atrocities where life itself would cease if it was not for Yah’s return. Our planet is
in a constant state of decay, and we are quickly moving to a period of widespread
depopulation and death.

Since Yahowah predicted it, and has broached the subject, let’s consider the
five most appalling events to befall Yisra’el and Yisra’elites. First, Rome sentenced
Yahowsha’ to death, ripping the skin off of His body before nailing Him to an
upright pole on Passover in 33 CE. Second, in 60 CE, a Roman citizen, under the
Latin name, Paulos, in a book he devoted to Romans, not only created Christianity,
the deadliest religion in human history, but he expressly told believers to submit
to the Roman government and encouraged the hatred of Jews. Third, Rome
destroyed Yahowah’s Temple in 70 CE, using the wealth they looted from it and
Yisra’elite slaves to build the Roman Colosseum – the most hellacious tribute to
national, military, and religious depravity ever erected. Fourth, Hadrian crucified

Observations for Our Times — Volume One: Perspective

Page 54 of 58

hundreds of thousands of Yisra’elites, burning others alive with the Torah
wrapped around them, while sacking Yaruwshalaim and salting the Land,
renaming the city after himself in 133 CE. And fifth, the Roman Catholic Church
was imposed in 400 CE by Theodocious, spreading the Roman plague worldwide.
They not only conquered the Land, erecting their monuments during the reign of
the Byzantines, they made Yisra’el the epicenter of world conflict by launching the
Crusades.

As a result of religion and government, we have brought a contemptable curse
upon humankind, a deadly and lifeless scheme which diminishes our status,
stupefying us. It is why the man born as Sha’uwl was called the “plague of death”
by Yahowah for having conceived the world’s most popular religion. And yet, this
same man is known as the Apostle Paul to Christians, a moniker based upon the
Latin name he chose for himself, one which means “lowly and little.” His New
Testament letters laid the foundation for the deadliest curse mankind would ever
endure: Christianity where the “Old Testament’s” God is scorned, His Torah
ridiculed, His Covenant negated, resulting in the absence of life for the billions of
souls plagued by the Pauline myth. More than any other, this is the religion
Yahowah is prophetically condemning through His Judges and Prophets –
especially Yirma’yah.

On account of Pauline Christianity, billions of lost souls have burned incense
and have made offerings, joining in while being shut out. By negating His Towrah,
Christians, seduced by Paul’s Gnostic prejudices, have not listened to the voice of
Yahowah preferring the screech of Paul’s poisonous pen.

Unlike Yahowsha’, who was resolutely Torah observant, no Christian walks in
Yahowah’s Torah. And it’s not just that the faithful are oblivious to its message,
they are prejudiced against it. Christians are wholly unaware of Yahowah’s clearly
communicated prescriptions of what should be done to be included in the
Covenant. An evil shepherd has summoned them to error.

I realize that the prophet is addressing Yisra’elites nearly a thousand years
before Rome imposed Roman Catholicism. Such is the case throughout Yahowah’s
prophetic testimony. He uses the history of His people to speak to all people – and
in this case to Christian Gentiles.

God has been consistent from the beginning. Noah is a prototype for
‘Abraham, with his Covenant foreshadowing what would follow. ‘Abraham’s
journey to Mowryah served as a dress rehearsal for what Yahowsha’ would do
2000 years thereafter. Lot’s experience in Sodom was prophetic of the Taruw’ah

Chapter 2 – Rescued by Rejecting Religion

Page 55 of 58

harvest at the outset of the Tribulation. Yowceph’s / Joseph’s sojourn to Egypt
similarly parallels important aspects of Yahowsha’s beginnings. Every day of the
creation account is both history and prophecy.

In the next chapter, we will consider yet another example of this when we
read Yahowah’s indictment of Sha’uwl, the man Yisra’elites chose as their king
around 1000 BCE. Every word was prophetic of the wannabe Apostle by the same
name, the Christian Sha’uwl / Paul, who gained renown beginning around 50 CE.

So we should not be surprised that many aspects of Christianity predate the
religion, because it is essentially an amalgamation of Babylonian, Greek, and
Roman mythology. Bible, Sunday worship, Easter Sunday, Christmas, Lent, the
Trinity, Crosses, halos, steeples, bowing in prayer, the Eucharist, Communion,
Holy Water, the Mother of God, the Queen of Heaven, the Virgin and Child and,
worst of all, a god called “the Lord” who died and was resurrected were all
unveiled in Babylon. The Romans simply incorporated the lore of pagan
mythology into Christianity to make it more acceptable to the masses they wanted
to control. So that is why we are seeing the central themes of Christianity practiced
and condemned by Yahowah nearly one thousand years before Rome imposed the
religion on everyone.

Should you be up for the challenge, the cure for the ills of religion is to
genuinely listen to the word of Yahowah. God is ever ready to liberate us from all
forms of human oppression, especially those associated with Mitsraym.

But inexplicitly, as few as one in a million individuals consider Yirma’yah’s
advice. They are defiant and prefer religious activities to participating in a
relationship with Yahowah. When they are confronted with God’s testimony, they
counter it with citations from those who have deliberately misled them. God’s
word does not matter; it does not resonate nor influence those who are resolutely
religious. And that is why Yahowah asks us to walk away from such beguiling and
debilitating schemes. Until we do so, nothing He has to say will matter.

You can tell Roman Catholics how their church transformed Ishtar into Mary,
the Mother of God and the Queen of Heaven. You can explain the connection
between Ishtar and Easter. You can show how vehemently opposed God is to
erecting religious statuary – especially in honor of the Virgin and Child. But it will
not faze them. They will continue to bring candles and incense, bowing, and
praying before the graven image of their false god.

Observations for Our Times — Volume One: Perspective

Page 56 of 58

You can even tell a Christian that Yahowsha’ was Towrah observant, and since
He celebrated Passover by eating matsah and drinking wine with His Disciples,
they should follow His example. And yet, beguiled by their church, they reject
Passover and instead participate in the Eucharist, consuming concocted drink
offerings prepared by those deliberately poisoning their souls, all while
surrounded by idolatrous imagery. Nearly two billion people today are as lost as
the prophet’s audience was twenty-five centuries ago.

fgfj

This has been great fun, and I suspect you’ve enjoyed the journey as well since
you have made it this far. While the message has been horrific for those clinging
to religion, most especially Christianity, and for those supporting an invasive
militaristic government, for those of us who have let go of these things and who
have grasped hold of Yahowah’s hand, this has been a reaffirming journey down a
beloved path. The closer we have looked, the more we have learned. The more
connections we have made, the more we have come to understand.

Rather than quickly skimming over an incomplete and inaccurate translation,
we have been focused and observant, closely examining and carefully considering
every nuance of what our Heavenly Father revealed to guide His children. And we
have been rewarded as a result.

The entire chapter of 1 Samuel 7 would fit on this one page, and yet we have
now devoted fifty pages to the message contained in a single statement. Fully
amplified, we considered…

“Now Shamuw’el, meaning He Listens to God, consistently spoke to the
entire Household and Family of Yisra’el, Individuals who Engage and Endure
with God as well as Those who Struggle and Fight with God , for the purpose
of drawing near by saying, ‘If with all your heart , that which constitutes your
most authentic nature where that which is known , considered, and accepted
serves to provide perspective, guiding your thoughts and providing
understanding , you return to Yahowah, choosing to turn away from and
removing, accordingly, the foreign, pagan, and worthless , incomprehensible
and pretend, disgu ised and feigned pretense of strange gods from among
you, and in addition, the ‘Ashtarts, the Queens of Heaven, the Mothers of God,
the Virgins with Child , and also choose to firmly fashion through unwavering

Chapter 2 – Rescued by Rejecting Religion

Page 57 of 58

preparation and confident determination your seat of judgment, and the
source of your motivations and preferences for Yahowah, and work with
Him, serving with Him, while approaching Him exclusively , apart from any
others , then He will deliver you away from the hand and influence of the
Palishty, the foreign foes who invade the Promised Land, invoking fear,
while separating and terrorizing.’” (1 Shamuw’el 7:3)

I have done so, and so has He. How about you?

The Yisra’elites followed this advice, albeit temporarily…“So then (wa), the
Children of Yisra’el (beny Yisra’el – the children who engage and endure with
God) turned away from and removed (suwr – they changed their direction
regarding and abolished, forsaking, rejecting, and ridding themselves of)
accordingly that which was in association with (‘eth) the Lords (ha Ba’alym –
the authorities seeking to rule over and control, seeking to own and to possess as
lords and masters) as well as (wa ‘eth) the ‘Ashtart (ha ‘Ashtart – the religious
veneration of the Astartes and the Ishtars, the Queens of Heaven and the Mothers
of God, the Virgins and Madonnas with Child), and they expended their energy
on behalf of their work (‘abad – they engaged and acted, functioning and
serving) in association with (‘eth) Yahowah (fgfj), and with Him, alone,
separated unto Him exclusively (la bad huw’ – approaching Him only, becoming
part of Him, sharing in the whole of what He has to offer, now clothed in linen
garments).” (1 Shamuw’el / He Listens to God / 1 Samuel 7:4)

It was a rational response to sound advice. This was the result...

“So (wa) the Palishty / Philistines / Palestinians (ha Palishty – the foreign
invaders who attack, invoking fear, while separating and terrorizing (the invasive
militaristic state)) were humbled (kana’ – were diminished in status, silenced
and subdued), and they never, ever, again returned (wa lo’ yacaph ‘owd – they
never more were witnessed for the duration of time), entering (la bow’ – arriving,
pursuing, penetrating, being included, or coming) into (ba) the territorial
boundaries (gebuwl – the land and region) of Yisra’el (Yisra’el – Individuals who
Engage and Endure with God).

And (wa) it was, it is, and it always will be (hayah – it exists as (qal
imperfect active)) that the hand (yad – the power and influence, the actions and
ability) of Yahowah (fgfj) withstood (ba – was against) the Palishty /
Philistines / Palestinians (ha Palishty – the foreign invaders who attack,
invoking fear, while separating and terrorizing (the invasive militaristic state)) all

Observations for Our Times — Volume One: Perspective

Page 58 of 58

of the days (kol yowmym – the entire time) of Shamuw’el (Shamuw’el – He
Listens to God).” (1 Shamuw’el / He Listens to God / 1 Samuel 7:13)

God is easy to please. And He is pleased to do as He has promised.

fgfj

