PROCLAIMING THE NAME ABOVE ALL NAMES

Nehemiah 9:5-6, the Levites stood to proclaim the praises of Yahuweh:

“…Stand up and bless Yahuweh your Elohim forever and ever. Blessed be Your esteemed Name, which is exalted above all blessing and praise! You are Yahuweh, You alone! You have made the heavens and the heaven of heavens, with all their host, the earth and all things that are within, the seas and all that is therein, and you give life to them all, and the host of the heavens are bowing themselves to You.”

Psalm 8:1: “Oh Yahuweh, our Master, how excellent is Your Name in all the earth! You, who set Your splendor above the heavens!”
Truly, there is no higher Name in the universe than the Sir-Name of our Creators--Yahuweh (YaHuWeh) and Yahushua (YaHuShua)! Yahuweh means: “I AM the eternal, ever-existing One who breathes.” Yahushua means: “Yahuweh is salvation.” “Blessed is He who comes in the Name of Yahuweh.” (Psalm 118:26; Matthew 23:39) HalleluYah! Yahushua came in His Father’s Name, and He will return in His Father’s Name! (John 5:43)
I went to Far East Russia in 1999 with Ebenezer (Operation Exodus) to assist Jews with their return to Israel. Part of my work was to help them with their proceedings before the Jewish Agency in Birobidzhan, and Blagoveshchensk. There were some who had been baptized as infants into the Russian Orthodox Church, or their parents had, or even their grandparents had in order to protect them from the rampage against Jews by Joseph Stalin.
But, the Jewish Agency proclaimed them no longer Jewish because of their being baptized, so they denied them assistance in returning them to Israel. I had to coach some of the Jewish people I was working with to help them get around this ridiculous stigma by the Jewish Agency.
A few years back, I had a profound dream. It was about a “religious survey” that was being conducted by the U.S. government. It was mandatory that each adult individual complete the survey. People came to me as they did in Russia, to learn how to get around this survey and still be faithful to Yahuweh and Yahushua. I was coaching them like I coached the young Jewish people in Blagoveshchensk. We were doing fine--UNTIL it came to the final question. The question was: “By what name do you call your God?”
On the form were several names of the Gods of the main world religions. Strange--the name “Jesus” was not on the form. That says a lot to me as far as what is coming out of Rome. But, “Lord” was there. “Adonai” was there. And “Yahweh” was there. I looked at the people and said, “They’ve got us! We cannot deny His Name!” There was no way to get around “Yahweh” other than to lie, which would have been denying Him. The dream was a warning of Revelation 13:11-15; 14:9-11!

We will be faced with death for using the Hebrew Names and titles of the Elohim of Israel! To get His Name right – ask Him! I’ve known several Messianic people who have asked Him. They said He told them: YaHuWeh. He is a Person, He talks to His children! Orthodox Jews know that the One who came 2000 years ago was named, as they write it: “Yehoshua.” This was the name Rabbi Kaduri wrote out before he died. He said Messiah appeared to him and told him His Name. Rabbi Kaduri would have recognized it, since it is in one of the Talmuds referring to the one who came 2000 years ago. [Refer to: “2014: The Beginning of Ya’cob’s Troubles”]
To the horror of the Pharisees, Yahushua proclaimed His Father’s Name out loud. (John 17:6, 11-12) For this reason, He was accused of blasphemy, and sentenced to death under Pharisaical law. They turned Him over to the Romans who did not want to nail Him to the stake, but did so to appease the law of their puppet-rulers--the Pharisees. (Matthew 26:64-66)
Today Orthodox Jewish rabbis must trace their lineage to the ancient Pharisees to be “official.” In 2005, after 1,600 years of dormancy, the ancient Sanhedrin Court of Law was re-established with 70 Kabalistic rabbis.
Jerusalem Court for Issues of Bnei Noah

From The Sanhedrin

The new Sanhedrin is gaining more and more power, especially in court cases involving religion in Israel. They have petitioned the Vatican to be the legislative body for cases of religious matters using the Noahide Laws. Though these 7 laws, now international laws, are supposed to be for all mankind, religious Jews say the Noahide laws only pertain to non-Jews. According to Judaism, non-Jews cannot keep the Torah, so must be judged by the laws of Noah. But, if you read Genesis 9, you see that these laws are not really based on Yahuweh’s words to Noah, but have a far more sinister reason for existence. Of course this whole thing is blasphemy against the Word of Yahuweh! Coming Soon! Under the Noahide Laws, which are actually becoming international law, you may actually be tried and sentenced for using the Names Yahuweh or Yahushua.
Mark 13:9-13: “But take heed to yourselves, for they shall deliver you up to the Sanhedrin (the Council), and in the synagogues you will be beaten, and you shall be brought before rulers and kings for My Name’s sake, for a witness to them.”
Under the seven broad “Noahide laws,” which have many laws under each category, law #2, “Blasphemy,” includes saying Father’s Name, and #3, “Idolatry,” includes believing that Yahushua (Yeshua or Jesus) is “Messiah ben Joseph,” the “suffering servant” of Isaiah 53.
The U.S. Congress officially recognized the Noahide Laws in legislation, which was passed by both houses. Congress and the President of the United States, George Bush, indicated in Public Law 102-14, 102nd Congress, that the United States of America was founded upon the Seven Universal Laws of Noah, and that these Laws have been the bedrock of society from the dawn of civilization. [Refer to: “Beware of the Noahide Laws”/May 2008]
Because the Name of Yahuweh is the most powerful Name in the universe, Satan and his forces hate it with maximum hatred! They also hate all those that use it! Thus they’ve tried to stop its use in a number of ways using those who do not know Yahuweh to promote this blasphemy--i.e. banning it’s use, substituting titles for it, using other names or expressions, and promoting ridiculous practices and beliefs to keep people from using it. Religious Jews call it “The Ineffable,” or “Unutterable” Name of God. Their minds are so corrupted by the spurious teachings of rabbis that they are blind to the simple words of the Hebrew Scriptures.
The “mystical” Kabala taps into the resources of Satan’s world. I’ve heard Kabalistic rabbis tout that His official secret name has 72 letters in it, and if a person knew those 72 letters they would have enormous power. Where’s that in Scripture! [Refer to: “Exposing Rabbinic Judaism and Its Link to Rome”/March 2009]
As with the pope of Catholicism, the rabbis have exalted themselves above Yahuweh and above His Word as it is simply written! [Refer to: “Regarding Modern Judaism and the Kabala”/November 28, 2004]
For many centuries, the Illuminati, Vatican Jesuits, Freemasons, and other associated Lucifer-worshipping organizations have considered the number 72 to be extremely important. Look at the back of a U.S. dollar bill. The pyramid has 72 stones, representing the 72 letters of the “Ineffable Name of God.” Yet is also has reference to Yahuweh’s Great Pyramid of Giza, which has never had a capstone. Beneath the pyramid is written in Latin: “The New Order of the Ages.” Yahushua Messiah is the real “capstone” of Yahuweh’s pyramid. (Isaiah 19:19-20; Zechariah 4:6-7; Psalm 118:22-24).

The Beast will be the counterfeit capstone--the 73rd stone--the returning Nimrod/Osiris/Horus/Apollyon. Within the triangular capstone on the back of the dollar bill is “Eye of Horus.” Note that the triangular capstone is not touching the top of the pyramid. This carries symbolic “esoteric knowledge,” which has deep meaning for the Lucifer-worshipping top-degree Masons who designed the dollar bill. Stay out of religion! [Refer to: “Religion--Lucifer’s Detour to Ignorance and Eternal Damnation/September 28, 2009]
Yahuweh, Elohim of the Scriptures, commands us to praise His Name, so He has a simple name that even a little child can say. And those that know Him in mutual trust and love, filled with the “dunamis” of His Spirit, have more power backing them in that Name than all the powers of the evil ones!
His Name in the mouth of those who know Him personally, trust Him explicitly, are 100% committed to obeying Him, who fear and love Him with all their heart--those that He knows and trusts to use His power correctly--carries His power to send the enemy fleeing. He is preparing “Soldiers of the Unstoppable Battalion,” who fearlessly go forward in obedience to Him!

Psalm 8:1-3, 9: “Oh Yahuweh, our Master, how excellent is YOUR NAME in all the earth! You who set Your splendor above the heavens! Out of the mouth of babes and infants You have founded strength, because of Your adversaries, to put an end to enemy and avenger...Oh Yahuweh, our Elohim, how excellent is Your Name in all the earth!” But, hey! Rabbis say we can’t say it because it might offend Him. Truth: The only one who is offended by His Name is Satan, and his cohorts! PRAISE YAHUWEH!!!

Zechariah 3:1-2: “And he showed me Yehoshua the high priest standing before the messenger of Yahuweh, and Satan standing at his right hand to be an adversary to him. And Yahuweh said to Satan: `Yahuweh rebuke you, Satan! Yahuweh who has chosen Yerushalyim rebuke you...!”

Yahuweh could find no more powerful Name by which to rebuke Satan on behalf of His high priest, so He used His own Name! Throughout the Scriptures, the Name Yahuweh is proclaimed above all other Names. Messiah Yahushua came in His Father’s Name like all sons come in their father’s name – Yahushua Yahuweh! If you notice, i.e. in Zechariah 14:1-5, it is Yahuweh who returns and puts His foot on the Mount of Olives. Yahuweh who? -- Of course, Yahushua Yahuweh! No wonder Satan hates His Name – it banishes him and cancels his plans to destroy you!

In 2005, I was in the area of Gilead on a high mountain in north Jordan, in the area of Tishbe (I Kings 17:1), not far below Pella, where Eliyahu grew up. I was with an English lady and a Welsh lady. We were doing intercession on key borders of Israel with other countries. They were looking toward the east, walking around the ruins of a Byzantine church that was built on the mountain. Abba had put it in my spirit to proclaim the Name Yahuweh over the mountain towards the northwest--toward Jerusalem. There was a deep valley below, not far from the border of Jordan with Israel. The sky was blue overhead. There were a few white clouds low in the sky, but there no rain in sight. I leaned over a railing that had been erected around the mosaic tile floor of the church. I called out YAHUWEH will a loud voice. Instantly, thunder crashed and rolled down the valley. I looked at my friends. Their eyes were big and mouths dropped open. I turned to do it again. Again, as soon as His Name left my lips, there was a loud thunder crash, which rolled down the valley. And again – it happened just that way the third time. I figured His Name had probably not been used in that place since the time of Eliyahu! He responded to His Name! I had great peace. He has sent me to many places on earth to speak His Name in places it has never been spoken, or not for hundreds, or thousands of years.

Another example of His response to the use of His Name was at the ruins of Sardis in 2001. The synagogue at Sardis is the largest ancient synagogue ever discovered in Asia Minor, from the 5th century. Below is a picture taken of me proclaiming Deuteronomy 6 from the original Bema--using His Name! You see that my face is scrunched up with intensity. This is because the anointing power of the Spirit was so strong on me that I could hardly say the words, yet I proclaimed as loudly as I could. Perhaps His Name had never been spoken there by someone who knew Him personally.

[image: image1.jpg]G e R T

In December of 2004, I finished a long study on the Names of Father and Son. In late December, Betty from Glen Rose, Texas, came to visit me. I wanted to send out the study before she came. But, Abba said “NO.”

Betty and I went to Jerusalem. We had a wonderful time together. Before we left, I shared with her my revelation Abba had given me about intercession, focusing on the gold crown worn by the High Priest (Exodus 28)

I never get tired of telling this story, because it is so precious to me!

On December 26th, we went into the area of the Western Wall Plaza. She noticed that her souvenir sack was missing. She had left it at the check point coming out of the Arab Quarter. She hurried back to get it. I sat on a ledge at the back of the Plaza to wait for her. As soon as she left, a nice-looking elderly man with white hair and blue eyes came up and said softly to me: “Do you know Yahuweh?” My mind froze for a second. After all I was in Jerusalem, where there are all sorts of strange religious people--some think they are a Biblical person. But, he didn’t look strange, so I softly answered “yes.” He said that he had seen me walking down the steps into the Plaza and that the Spirit of Yahuweh had told him to talk to me. He sat down by me. For about 10 minutes it was like we had already entered the Kingdom. The anointed Presence of Yahuweh was there between us mightily! Our spirits were alive with His Presence. We had awesome fellowship. His name was Roy. He and his 90-year-old mother lived in the French Hill area of Jerusalem. His mother had profound visions of the destruction of America. He was ½ Jewish and ½ Welsh, but had made aliyah from America. Roy said that he and an elderly Messianic rabbi named Reuben went to the Plaza almost daily, and spoke with religious Jews about using His Name. Reuben had spent many years studying His Name, and wrote down his findings.

Just before Betty returned, Roy said that he had something I needed from Abba. He opened his briefcase and pulled out a stack of copies of notes from rabbi Reuben. I put them in my backpack. When Betty got there with her retrieved souvenir sack, I told him that I was going to take her to the Temple Mount. He said, “Oh no, don’t do that--take her to the Temple Institute.” He said it so sweetly, and after all, we had been fellowshipping as “echad” in the Spirit of our Master. So I told him I would take her to the Temple Institute. We walked into the lobby, got our tickets, and went behind the curtain. We sat down on a bench in front of a large glass case which had the golden Altar of Incense displayed. Below the altar was a little platform, and on that platform was THE GOLD CROWN! My spirit leapt within me! I had been teaching Betty about it, and there it was, made for the coming High Priest King--Messiah ben David--with “Kodesh Yahuweh” (YHWH) engraved on it in Hebrew. We went back to Aqaba. After Betty left, I looked over the papers that Roy had given to me. I was stunned with amazement. Everything Reuben had written was exactly what Abba had given to me during my months of research! If you read “The Hebrew Names and Titles of the Elohim of Israel,” which I sent out in early 2005, you will see Reuben’s name mentioned many times. I quoted almost all he wrote on those papers that Roy gave me! After I included Reuben’s quotes, Abba said: “Now you can send it.” Oh the joy of being led by the Spirit! This privilege is for every born-again child of Elohim!

Psalm 9:10: “And they that know Your Name will put their trust in you. For you have not forsaken them that seek You.”

Psalm 76:1: “In Judah is Elohim known: His Name is great in Israel.” Oh that the House of Judah and the House of Ephraim may make His Name great again in His Land!

Psalm 79:6: “Pour out Your wrath upon the heathen that have not known you, and upon the kingdoms that have not called upon Your Name.”

Psalm 83:18: “That men may know that You, whose Name is Yahuweh, are the Most High over all the earth!”

Psalm 91:14: “Because he has set his love upon Me, I will deliver him. I will set him on high because he KNOWS MY NAME.”

Psalm 105:1-3a: “Oh give thanks unto Yahuweh. Call upon His Name. Make known His deeds among the people. Sing to Him. Sing Psalms to Him. Talk of all His wondrous works. Glory in His set-apart Name…”

Isaiah 52:6: “Therefore, My people shall know My Name in that Day that I am He who speaks to them. Behold, it is I!”
Isaiah 42:8, 13: “`I, I am Yahuweh, that is My Name, and my esteem I do not give to another, nor My praise to idols’…Yahuweh goes forth like a mighty man. He stirs up fury like a fighter. He cries out, yea, He roars aloud. Over His enemies He shows Himself mighty.”
Yes, He is preparing to roar! Yes, He is preparing to SHOUT!
Chuck Girard’s powerful song: The Name Above All Names
…from the CD by that name (1983)
CHORUS:
IT'S THE NAME ABOVE ALL NAMES,
AND WE WILL DECLARE IT! WE WILL DECLARE IT!
IT'S THE NAME ABOVE ALL NAMES,
AND WE WILL SHOUT IT TO A DYING WORLD!

VERSE 1:

Who will declare My name?
Who will shout My name in the middle of the nations?
Who will take the shield of faith and the sword of My tongue,
And declare My name to a dying world?
You who have declared Me thus far
Will walk in even greater power
Though the sands of time are running out,
My name will be declared in this final hour

INTERLUDE 1:

I am YaHuWeh! I Am that I Am! And My trumpet will soon call out
I formed the worlds with a whisper,
But I'm getting ready, I'm getting ready, I'm getting ready
To shout!
CHORUS

INTERLUDE 2:
I will possess My people
I'll take every inch that you'll surrender to Me
For I'm building an army, and I've given it My Name
And my words in your mouth shall set the captives free.

INTERLUDE 1:

I am YaHuWeh! I Am that I Am! And My trumpet will soon call out.
I formed the worlds with a whisper
But I'm getting ready, I'm getting ready, I'm getting ready
To shout!
CHORUS

(Note: As you suspected: It was me who substituted YaHuWeh for “Jehovah” above)
Matthew 10:22, 24-28: “`And you shall be hated by all for My Name’s sake. But, he who shall endure to the end shall be saved’…`It is enough for the taught one (disciple) to become like his teacher, and a servant like his master. If they have called the master of the house “Be’elzebub,” what more will they call those of his household? Therefore, do not fear them. For whatever is covered shall be revealed, and whatever is hidden shall be made known. What I say to you in the dark, speak in the light…And do not fear those who can kill the body, but are unable to kill the soul. Rather fear Him who is able to destroy both soul and body in Gehenna.’ ”

After 2005, the Vatican officially mandated that using the Name “Yahweh” was illegal in their churches, and even for members in private prayer in their homes. It was removed from the Catholic’s Jerusalem Bible. I have the 2005 edition, and “Yahweh” is all through it. Even some Jordanian tourist booklets use “Yahweh” in reference to the God of Israel. The Arabs know the Name of Israel’s God. “Yahweh” was inscribed on an ancient Stella by a Moabite king in mockery, telling how his army under his god defeated Israel’s army.

Around 2004, there was a group of religious extremists who came into Israel calling themselves “Yahwehists.” They threatened to kill people. Arab friends in Jordan asked us if we wanted to kill them, since they highly suspected we were friends of Yahweh. That was so sad! Thus, His Name was smeared by radical religionists. But, more likely it was smeared by those who wanted to stop the use of His Name worldwide. Using His Name in public is now prohibited in many law books in our world – even international law books.

But, worse, most of His people bring His Name to nothingness, thus breaking the 3rd Commandment. Exodus 20:7: “You shall not bring My Name to nothingness, for Yahuweh does not leave the one unpunished who brings His Name to nothingness.”
Not using His Name is bringing it to nothingness! He commands us to use it to honor Him! If someone refuses to call you by your name, substituting other names and titles for your name--come on! It’s an insult!

His Name reflects His character! It describes who He is. To not use it is demoting Him, not honoring Him! Under the guise of honoring His Name, Judaism and Messianic Christianity have substituted it for names and titles of pagan gods. Near Mount Hermon they worshipped “Ba’al Gad” (Gawd, or God). (i.e. Joshua 11:17) This translates to “the Lord of Fortune.” In Hebrew “Ba’al” is “Lord.” Sunday was dubbed “the Lord’s day” by sun-god worshipping Emperor Constantine, who worshipped Sol Invictus Mithra to his death. He commanded that all in his new Roman Catholic religion worship on Sun-day. Ba’al is the granddaddy of all sun gods who were worshipped on Sun-day. Nearly 7,000 times in the Scriptures the word “Lord” should be “Yahuweh.” Look at a Tenach or Tehillim that has Hebrew on one side and English on the other. Every time you see “Lord” written in English, look across the page--it is almost always YHWH (yod, hey, vav, hey).

All man-made religions are blasphemous and vile in the eyes of Yahuweh.
Isaiah 1 and Malachi 2 were written to Torah-guarders! It’s not what you know, or what you perform as your religious duty, that impresses Yahuweh. He roars out in pain: “MY PEOPLE DO NOT KNOW ME!”

The word “Adonai” is from the Phoenician “Adon,” from where the Greeks got the name of their sexy god “Adonis.” “Adon” means “lord” in Phoenician.
The Name above all names is the only name in the world that has been changed over and over so that it is nearly lost to almost all people. Yahushua came in His Father’s Name.
In John 5:43, Messiah prophesies that one would come in his own name and the world would use that name, and follow that messiah. His Name has been so manipulated, mainly by the Roman Church--changed and hidden—until today, we are left with a derivative of Zeus--Iesous to Jesus.

[Refer to: “The Hebrew Names and Titles of the Elohim of Israel”/2005]
On my website, comeenterthemikvah.com, under “Foundational Articles,” read “Why I Use the Hebrew Names and Titles”/January 15, 2012]

***Of course, I must also warn you: DO NOT OVERUSE, OR CASUALLY USE, HIS NAME! RESPECT HIS NAME! Exalt it, honor it, use it in love, praise, and worship. Let your life be an example of one of His honored children! Neither throw HIS NAME to the dogs or the pigs to tear and trample by your words, or your actions!
I use the loving term “Abba,” in reference to Him. I use “Messiah,” in reference to Yahushua also. But, I also use Their Names when before Them, in praise and worship, and in spiritual warfare when necessary – when I know They are backing me.

Who will proclaim His Name to the nations? Who will declare His Name to their next door neighbor? He is building an “army” of anointed ones who will accompany Eliyahu and Moshe. I refer to them as the “Eliyahu Company.”
But what about you? Are you boldly proclaiming His Name to the nations?
Is His Name on your lips in praise every day, and night? When things come against you, from a flat tire to a lost job, from the death of a loved one to fear of your own death, do you implode, get frustrated, angry, whine or complain--or do you sing praises to Yahuweh your Elohim?
In my last two articles on the power of joy to blast through everything the enemy can try on you, I emphasize the bold proclamation of His greatness in joy loudly in the face of the enemy. Proclaiming His Word with the power of joy, in singing, and rejoicing, is the most powerful of all of “the weapons of our warfare that are not carnal.” Learn the lesson of Jehoshaphat in II Chronicles 20, and of the Gideon 300 in Judges 7. [Refer to: “Gideon’s 300”/January 5, 2009]
You have in your mouth the most powerful Name in the universe, by which men might be saved, delivered, healed, and victorious. Are you proclaiming it? If not, ask yourself: WHY not?

Is the Word like a fire in your bones that you cannot hold inside? If we allow Him to fill us, we contain the most powerful Person in this universe. We become “the temple of Yahuweh.” His most powerful Name dwells in our “earthen vessel.” If you don’t use the “duminas” (power) of His Name, of His Presence, you’ll lose it. And then what will you do when something really terrifying happens?

Do you understand Scriptural Spiritual Warfare in His Name? [Refer to:

Scriptural Spiritual Warfare Parts I, II and III/June, July 2010]

I share with you how I live, and what works! Learn to be led by the Spirit in everyday life. [Refer to: “Faith Walk”/January 25, 2007, “Daily Flowing With His Perfect Timing”/February 7, 2007, and “Led”/October 2007]
If you are not truly led by His Spirit, you will fail. Only He knows the path ahead. Submit everything to Him! As a little child hold tight to His wisdom. Die to self! You, like all us humans, are just a puny little lump of clay. We are only “something” because we know our Potter--our Creator.
Shortly, you won’t be able to make any decisions you can act on regarding your safety and security, because your options will have vanished. So, you might as well live like me and get used to totally depending on Him now. He has such an awesome personality. To know Him is such a high privilege, awesome, and wonderful! Faith is built by putting Him to the test. The more you allow Him to teach you the Word, the stronger your faith will grow! Religion won’t give you reality! He is calling His people to reach out to others, to bring as many as possible into the “Hedge of Protection”/ January 24, 2014.

Derek’s comment, February 1, 2014:

“The passion of Abba's heart at this time in history is to hurry and gather his sheep inside His protective boundary before night falls. When night falls, animals go out to hunt prey. Those outside protective boundaries are targeted. We are to help repair the breaches in the walls, and to be out searching for the rest of the lost sheep to bring them back in. `Strengthening that which remains’ means we are building up a refuge for the sheep to come back into. Night is coming! Night is coming! And if we are not building His enclosure, we labor in vain.”

We are called to “strengthen that which remains and is about to die…” (Revelation 3:2)
Proclaim His Name to a dying world! His Name is our refuge!

The prophetic words of Chuck Girard’s song reach into the near future also. When the world goes up in nuclear holocaust, this will really be a “dying world.” Few men will be left. [Take to heart the Scriptures listed in “The Soon Coming Nuclear World War”/January 27, 2012]

You’re going to lose all your possessions anyway – you might as well sell and/or distribute them now, and align to the passionate heart of Yahuweh.

We have such a short time left to be able to make decisions and act on them! Love His Name with all your heart – proclaim it as long as you can.

Love and shalom,

Yedidah

February 17, 2014

