

DECEPTION of GOD'S NAME – Part Five: FALSE TEACHERS PERRY STONE and JONATHAN CAHN

So here is one type of cover art that has been used for Perry Stone's tv ministry. If you are awake you know that the symbol to the left is totally occultic. There is an 9 branch menorah which is not Biblical, then the star of Israel as a nation but this symbol does not represent Biblical Israel nor was it ever the "star of David," and last of all the "christian" fish which has nothing to do with Christianity at all, rather it is a vesica pisces and worshiped in pagan religions.

****Please play from 0 to 1:03 Hypnotic circles in the intro. then Jewish tradition****

<https://www.youtube.com/watch?v=B1JONiwhDeA>

If you google hypnosis, this is the type of thing you will get. I always remember what was shared in the Montauk interview about what was on the walls of the rooms where they tortured the young boys that they used in those experiments. Things like paisley print, leopard print things that help you go into a trance.

We really should stay away from all of this “Jewish tradition.” We are now learning that most of the time that is just another way of talking about the Jewish part of the occult. Those that are into the Talmud, kabbalah, zohar etc. We brought out already in this series how that started in Biblical times and has never ended.

Please play from 0 to 3:44 and from 5:46 to 13:07 Jewish tradition, gematria, hermeneutics, 22 hebrew letters, holocaust, Zionist prediction

<https://www.youtube.com/watch?v=R6dzLkJzd9k>

Who made up this numerical system that they are applying to this “you shall return”? Not God. How come Tav – the 22nd letter has a value of 400? When we do this here in America every letter increases by one.

Numeric Value	Hebrew Name	Letter	Numeric Value	Hebrew Name	Letter
1	Aleph	א	30	Lamed	ל
2	Bet	ב	40	Mem	מ
3	Gimel	ג	50	Nun	נ
4	Dalet	ד	60	Samech	ס
5	Heh	ה	70	Ayin	ע
6	Vav	ו	80	Peh	פ
7	Zavin	ז	90	Tsadhe	צ
8	Chet	ח	100	Qoph	ק
9	Tet	ט	200	Resh	ר
10	Yod	י	300	Shin	ש
20	Kaf	כ	400	Tav	ת

58 = Nun Chet

They twist and make stuff up and act like it is prophesy. The occult is big on drawing meaning out of numbers. Like things that add up to 13 or things that add up to 666 or numbers that mirror each other. I am beginning to believe all of these Bible Codes teachings are coming from kabbahlist. They make stuff up and make stuff fit and then put it out as a true teaching. God did not write our Bibles

in code. He wrote it out plainly for us so that all could know His Word and come to Him. They are making this stuff up so that we believe we need to go to them to understand our Bibles. Zionist prediction, in one jubilee Israel will be restored as a nation. Hmmm Can't we see and know that they are the ones who plotted and planned for Israel to be made a nation again through Rothschild and the illuminati working together to make this happen for their purposes. They helped God to fulfill His own purpose in their greed. Even in that clip the letter was addressed to Rothschild. Hermeneutics we learned last week was esoteric teaching that they attributed to their occult version of Enoch. We don't need anything of these things to know God and His Word, we need to be born again and pray for Him to teach us by His Holy Spirit.

Now I want to talk about the holocaust for just a second. It is amazing that Perry tried to make that fit into that so called prophesy. If you research online you will find that many are now questioning the numbers of the holocaust. Not saying it didn't happen at all, but not in the way it has been told to us and certainly not the numbers that have been reported by the Jews. Think about 911 which our own country set up and staged to make us all believe it was a terror attack. They do this stuff to manipulate the stock markets, laws getting passed or leagues being formed – all to drive and implement their agenda.

****Please play this clip - About the holocaust being inflated (about 3:30 min)****

<https://www.youtube.com/watch?v=c9oIVwDM6Q>

In my research I ran across a clip where they give evidence to prove that Anne Franks' diary was false.

****Please play this clip – About holocaust being inflated (3:48 mins)****

https://www.youtube.com/watch?v=We7bSM1jKug&index=7&list=PLnZ974mrg_PGVlt8CiNqyIIHuqqsnfafx

****Please play from 53:50 to 57:06 talking about the numbers of the holocaust being lied about and also how the Talmud teaching allows them to take oaths and**

vows and break them and be absolved of them each year on the day of atonement.**

https://www.youtube.com/watch?v=D4zMVZ8HnFI&list=PLnZ974mrg_PGVlt8CiNqyIIHuqgsnfqfx&index=6

That same thing about making a promise/oath/vow – giving your word and then turning around and breaking it is taught in the Koran.

Muslims are taught it's ok to lie in certain situations under taqiyya.

Yarden Mariuma writes: "Taqiyya is an Islamic juridical term whose shifting meaning relates to when a Muslim is allowed, under Sharia law, to lie.

Matt.5:33 -37 - Again, ye have heard that it hath been said by them of old time, Thou shalt not forswear thyself, but shalt perform unto the Lord thine oaths: But I say unto you, Swear not at all; neither by heaven; for it is God's throne: Nor by the earth; for it is His footstool: neither by Jerusalem; for it is the city of the great King. Neither shalt thou swear by thy head, because thou canst not make one hair white or black. But let your communication be, Yea, yea; Nay, nay: for whatsoever is more than these cometh of evil.

Who did Harold say owned the media – they do. The unsaved jews who are elite/illuminati/masons/secret societies – serve satan. Trump's role of getting to say that media is lying and is fake, is not news to those that are awake but it is their way of telling us truth.

Magic – Occult knowledge

Kabalah (Heb.) The hidden wisdom of the Hebrew Rabbis of the middle ages derived from the older secret doctrines concerning divine things and cosmogony, which were combined into a theology after the time of the captivity of the Jews in Babylon. All the works that fall under the esoteric category are termed Kabalistic.” (Blavatsky, Theosophical Glossary, p. 168)

“The Pythagorean idea of the creative powers of numbers and letters, upon which the ‘Sefer Yetzirah’ is founded, and which was known in tannaitic times...is here proved to be an old cabalistic conception. In fact, the belief in the magic power of the letters of the Tetragrammaton and other names of the Deity...seems to have originated in Chaldea (see Lenormant, ‘Chaldean Magic,’ pp. 29, 43).

The Chaldean religious tradition that was embraced by apostate Jews during their captivity in Babylon was delivered to subsequent generations by word of mouth. According to Blavatsky, these disseminators of the Chaldean tradition in the few centuries before Christ were known as Tanaim:

“Kabalist. From Q B L H, Kabala, an unwritten or oral tradition. The kabalist is a student of ‘secret science’, **one who interprets the hidden meaning of the Scriptures with the help of the symbolical**

Kabala... The Tanaim were the first kabalists among the Jews; they appeared at Jerusalem about the beginning of the third century before the Christian era... This secret doctrine is identical with the Persian wisdom, or 'magic'." (Ibid. p.167)

This is from Perry Stone's website of products you can buy. Notice on that book there is a menorah connected to the satanic 6 pointed star with a vesica pisces attached to that. As Jason W. asked me, if he's really a man of God, wouldn't he know about these symbols? I shared with Jason that our ministry here at Three Hearts is not near the size of Perry's and yet we get e-mail about all sorts of stuff that people are wanting to bring to our attention. As long as Perry says he's been in ministry and all of his thousands of research hours, yes, he knows these things, he knows about the pagan holidays and the catholic church and yet we don't see him taking a stand against any of those things. He's not preaching all of the truth, but some of the truth mixed with deceit. He's in witchcraft and I'll be bringing more out on him in this series.

He sells this prayer shawl with that same satanic symbol on it. No one needs a prayer shawl, we are under a new covenant. Also, he sells a meal that heals talking about communion. You don't have to buy anything special to do that

anytime you feel like it with whatever you have at home. God knows what you are doing and what you choose to use to take it with. Bread, a cracker, a potato chip, grape juice, apple juice, whatever you have, just let Him know that you are taking communion and He will honor it. Don't be deceived trying to buy all of this stuff they are pushing at you. Be wise stewards with God's money.

Here are some of his witchcraft friends. Lightning is a symbol for satan – he fell from heaven like lightning. Zeus is usually depicted with a thunderbolt. That all stands for satan. You see the pyramid, triangle, square and compass and also the snake all in the weird logo on the left side. There is another triangle in the “o” in prophetic.

Look to God, not some unsaved Jew teaching trash in the kabbalah and talmud and zohar.

Please play from 6:45 to 7:30 Perry shows the weird “W” sign.

<https://www.youtube.com/watch?v=lcZXwyzGGWo>

Shin (also spelled Šin (šīn) or Sheen) is the name of the twenty-first letter of the Semitic abjads, including Phoenician **Shin** , Hebrew **Shin** ש, Aramaic **Shin** , Syriac **Shin** ܫ, and Arabic **Shin** ش (in abjadi order, 13th in modern order). Its sound value is a voiceless sibilant, [ʃ] or [s]. hmmm – like a snake...

Sin /'si:n/ (Akkadian: Su'en, Sîn) or Nanna (Sumerian:ŠEŠ.KI, ^DNANNA) was the **god** of the moon in the Mesopotamian **mythology** of Akkad, Assyria and **Babylonia**. Nanna is a Sumerian deity, the son of Enlil and Ninlil, and became identified with Semitic**Sin**. *Notice this moon god is sometimes male and sometimes female.*

sin, the moon god

Just as a not of observation it is interesting that this letter “shin” represents an S. And satan, snake and sin all start with s.

Please play from 52 to 1:09 at the wailing wall, close to the end look at the big black box on the old man’s head – that is a phylactery and it has the weird W on it.

<https://www.youtube.com/watch?v=Tnoum0vekVc>

Perry Stone has taught that the Jews do this bobbing back-n-forth to represent the flame of a candle flickering and burning and not going out. Uh huh, but now we know it ain’t nothing but kabbahla. They do this to help them go into a trance to try and have visions or gain more demonic insight.

A boundary stone. The eight-pointed star of ishtar appears at top left, the crescent moon of the Moon god sin is at top center, and the symbol of the Sun god shamas appears at top right.

BM102485 – Boundary stone (kudurru)

Kassite dynasty, about 1125-1100 BC

Probably from southern Iraq

A legal statement about the ownership of a piece of land

The cuneiform inscription on this kudurru records the granting by Eanna-shum-iddina, the governor of the Sealand, of five gur of corn land in the district of Edina in south Babylonia to a man called Gula-eresh. The boundaries of the land are laid out; the surveyor is named as Amurru-bel-zeri and the transfer completed by two high officials who are also named.

Nine gods are invoked to protect the monument, along with seventeen divine symbols. The symbols of the important Mesopotamian gods are most prominent: the solar disc of the sun-god shamash, the crescent of the moon-god sin and the eight-pointed star of ishtar, goddess of fertility and war. The square boxes beneath these signs represent altars supporting the symbols of gods, including

horned headdresses, the triangular spade of marduk, and the wedge-shaped stylus of nabu, the god of writing.

A prominent snake is shown on many kudurru and may, like many of the symbols, be related to the constellations. The text ends with curses on anyone who removes, ignores or destroys the kudurru.

L.W. King, Babylonian Boundary Stones (London, Trustees of the British Museum, 1912)

© The Trustees of the British Museum

Please play from 0 to 2:43 the letter "shin"

<https://www.youtube.com/watch?v=ie9LqKeEQbk>

His logo said "the beauty of torah" but he is teaching kabbahla. We are looking at this letter that they say stands for God's name. Four mothers and three fathers, well I lost one of the fathers because I can only see two. Sages? That equates to those writing this stuff down as if it was from God. They have made up this system of writing from what was learned in captivity and from the heathen nations. This is a "new" Hebrew, not what the original language was. He goes on to say that you can add up the components of this letter and get 58 which stands for grace. Interesting how if you add those letters together you get 13 which is a very occultic number. God has never shown or taught in His Word that we are to try and get meaning from every single letter and meditate on one letter of a Word. This is sheer ridiculousness. How would anyone teach or preach if we sat around doing this all day?

I don't see those little weird lines with the boxes on this "shin" They say this "shin" stands for the name of God. In research it is because of Shaddai.

◀ 7706. Shadday ▶

Strong's Concordance

Shadday: Almighty

Original Word: שָׁדַי

Part of Speech: Noun Masculine

Transliteration: Shadday

Phonetic Spelling: (shad-dah'-ee)

Short Definition: Almighty

Brown-Driver-Briggs

שָׁדַי⁴⁸ **noun masculine, of deity** (etymology dubious (l) Aq Symm Theod ἰκανός;

Rabb שָׁדַי + שָׁדַי (self-) *sufficient*, no moderns. (2) = *almighty*, √ שָׁדַי + שָׁדַי = Thes De Di Sta, or

√ שָׁדַי = שָׁדַי, intensive noun Ew^{s155c}, but שָׁדַי (q. v.) is *deal violently* not simply *mightily*;

◀ 7699. shad ▶

Strong's Concordance

shad: breast

Original Word: שָׁדַי

Part of Speech: Noun Masculine

Transliteration: shad

Phonetic Spelling: (shad)

Short Definition: breast

Brown-Driver-Briggs

[שָׁדַי] **noun masculine**^{Hosea 9:14} female **breast**; — absolute שָׁדַי [Lamentations 4:3](#); elsewhere

dual שָׁדַי [Hosea 9:14](#) +, construct שָׁדַי [Ezekiel 23:21](#) +, suffix שָׁדַי [Songs 1:13](#); [Songs](#)

[8:10](#), שָׁדַי [Songs 4:5](#)+, etc.; — *breast*:

If you type Shaddai of Babylon you will see some images like this because the root of shaddai is shad = breast. This is Diana of the Ephesians (Acts chapter 19). In light of this information you have to ask yourself, did they take one of God's titles and pervert it? Or did they just insert it into our translation because they had their filthy little hands on it? Remember Jehovah was a guess at God's name. They forgot how to say God's name and they didn't write it. And I'm supposed to believe that. Not with what I know about their secret esoteric knowledge which they study and practice.

This is coming from the secret mystery religions. Aleister Crowley brought this out in his teachings too.

Shin / 신 ש

Pentacle of the sun talisman – el shaddai is written in Hebrew by the sun god/horned god's face.

Antique brooch with shaddai written in Hebrew in the middle of the star.

From kabbalah, notice they are assigning numbers and letters to each joint of each finger. Totally junk that occultist do. We as Christians don't study anything like this.

Haven't we learned that the masons and secret societies are all about hand signs and symbols?

Tv preachers teach that the priest did this at the temple. That is a lie, this is from corrupt teachings of the Talmud and the Zohar. Priestly blessing – NOT!!! And if they did do it at the temple it isn't recorded in our Bibles and they weren't doing

it by God's instruction, but rather from the superstitious magic and mysticism which they were exposed to and clung to.

Wondering who this is?

It's Spock from Star Trek

Nimoy recalled: "As a Jew from Catholic Boston, I understood what it was like to feel alienated, apart from the mainstream...There were a number of values in 'Star Trek' that I felt very comfortable with as a Jew".

Recounting how the hand gesture came to be a part of Vulcan history he revealed it was introduced when a "Star Trek" script required his character Spock to go home to Vulcan. "It was the first time we'd seen other Vulcans, other people of

my race, so I was hoping to find some touching that could help develop the Vulcan sociology," Nimoy said.

"I think we should have some special greeting that Vulcans do," Nimoy recalled saying. He suggested the prayer gesture from his childhood. "Boy," he said, "that just took off. It just touched a magic chord."

He further noted that "most people to this day still don't know. People don't realize they're blessing each other with this!"

The Vulcan symbol is seen on a tombstone.

The head of a statue of vulcan going up in Birmingham, Alabama

Statue of vulcan, the god of fire in Birmingham, Alabama

vulcan at California University

The unsaved Jews do this.

Mark Biltz – one of the big blood moon teachers.

Doesn't look too holy to me.

A Jewish tv preacher.

Here we see Jonathan Cahn doing the same thing.

Matt.7:15 – Beware of false prophets, which come to you in sheep’s clothing, but inwardly they are ravening wolves.

Obama and a lady from Star Trek doing the “Vulcan” sign.

Nothing good about Churchill when you know he is a mason and serving lucifer’s agenda.

18th century grave

CLOSING

Just because artifacts are found with things that seem to be of God on them doesn't mean it is truly Godly. The Israelites learned the way of the heathen and most of them even to this day have not come out of it but have taken more people into it with them.

Matt.16:6 - Then Jesus said unto them, Take heed and beware of the leaven of the Pharisees and of the Sadducees.

If you read further you will see that Jesus explained this to the disciples because they thought He was talking about bread. He was talking about the teachings of the Pharisees and the Sadducees because they were tainted.

Jesus is speaking this to us today. They crucified Jesus to get Him out of the way of their plans. We can see our societies just getting worse, why do we think they cleaned up their act and started telling the truth and living righteous lives. They didn't and now it is worse than ever before.

Jonathan Cahn I would say has just been a CON MAN, more to come on him next week. Mark Biltz seemed to play a role of trying to help move us all back up under the law and into Hebrew Roots. For me, Perry Stone has been a very subtle false teacher, but still in witchcraft none the less.

PRAYER

Perry Stone with gematria and hermeneutics and Jewish Tradition

<https://www.youtube.com/watch?v=R6dzLkJzd9k>

Jews lied about the holocaust

<https://www.youtube.com/watch?v=c9oIVwDM6Q>

Anne Frank's Diary was a lie

<https://www.youtube.com/watch?v=DnMsHgaFuk4>

Research on kabbalah and zohar etc.

<https://amos37.com/christian-mysticism-and-the-original-lie/>

Harold Rosenthal interview – saying Jews inflated the numbers of holocaust

https://www.youtube.com/watch?v=D4zMVZ8HnFI&list=PLnZ974mrg_PGVlt8CiNqyIIHuqqsnfqfx&index=6

Holocaust numbers inflated and lies

https://www.youtube.com/watch?v=We7bSM1jKug&index=7&list=PLnZ974mrg_PGVlt8CiNqyIIHuqqsnfqfx

[Talmud - Wikipedia](https://en.wikipedia.org/wiki/Talmud)

<https://en.wikipedia.org/wiki/Talmud>

Islam/muslims taught to lie

<https://en.wikipedia.org/wiki/Taqiya>

[Shin \(letter\) - Wikipedia](https://en.wikipedia.org/wiki/Shin_(letter))

[https://en.wikipedia.org/wiki/Shin_\(letter\)](https://en.wikipedia.org/wiki/Shin_(letter))

Moon god - sin

<https://therealsamizdat.com/tag/sun-god/>

[Sin \(mythology\) - Wikipedia](https://en.wikipedia.org/wiki/Sin_(mythology))

[https://en.wikipedia.org/wiki/Sin_\(mythology\)](https://en.wikipedia.org/wiki/Sin_(mythology))

Perry Stone Intro.

<https://www.youtube.com/watch?v=B1JONiwhDeA>

Perry Stone weird "W" sign

<https://www.youtube.com/watch?v=lcZXwyzGGWo>

Teaching on the letter shin from kabbalah

<https://www.youtube.com/watch?v=ie9LqKeEQbk>

Wailing wall tracing

<https://www.youtube.com/watch?v=Tnoum0vekVc>