

“MY PEOPLE SHALL KNOW MY NAME”

Therefore, “**My People Will Know My Name**”; therefore, they will know on that day that I am He who **speaks**. Behold it is I!” **Isaiah 52:6**

מֵן (AM), PEOPLE

ע, (Ayin), Eye, See, Know.

מ, (Mem), Water, Blood, Chaos.

People: Eye, See, Know. Water, Blood, Chaos

I am **יְהוָה** (Yahuah); that is My Name! My Glory will I not give to another, neither my Praise to graven images. **Isaiah 42:8**

Leviticus 19:30 You shall guard (keep) **יְהוָה** My Sabbaths and Revere My Sanctuary; I am **יְהוָה** (Yahuah).

Leviticus 19:32 ‘You shall rise up before the gray headed and honor the aged, and you shall revere your Alahym; I am **יְהוָה** (Yahuah).

Leviticus 19:37 You shall thus observe **יְהוָה** all My Statutes and **יְהוָה** all My Judgements and do them; I am **יְהוָה** (Yahuah).”

Leviticus 20:7 You shall Set Apart yourselves therefore and be Qadosh (Holy), for I am **יְהוָה** (Yahuah) your Alahym.

Leviticus 22:2 “tell Aaron and his sons to be careful with the **Qadosh (Holy) Gifts** of the sons of Yashar’al (Israel), which they dedicate (Set Apart) to Me, so as not to profane **יְהוָה** My Qadosh (Holy) Name; I am **יְהוָה** (Yahuah).

Leviticus 22:3 Say to them, ‘If any man among all your descendants throughout your generations goes near the **Qadosh (Holy) Gifts** which the sons of Yasharal (Israel) dedicate to **יְהוָה** (Yahuah), while he has an uncleanness, that person shall be cut off from before Me; I am **יְהוָה** (Yahuah).

Leviticus 22:31 So you shall keep My Commandments, and do them; I am **יְהוָה** (Yahuah).

Leviticus 22:33 who brought you out from the land of Mitsrym (Egypt), to be your Alahym; I am **יְהוָה** (Yahuah).

Leviticus 26:2 You shall keep My Sabbaths and Reverence **יְהוָה** My Sanctuary (Qadosh place); I am **יְהוָה** (Yahuah).

Leviticus 26:45 But I will remember for them the Covenant with their ancestors, whom I brought out of the land of Mitsrym (Egypt) in the sight of the nations, that I might be their Alahym. I am **יְהוָה** (Yahuah).”

Numbers 3:13 For all the firstborn are Mine; on the day that I struck down all the firstborn in the land of Mitsrym (Egypt), I sanctified to Myself all the firstborn in Yasharal (Israel), from man to beast. They shall be Mine; I am **יְהוָה** (Yahuah).”

Leviticus 19:12 You shall not swear falsely by **יְהוָה** My Name, so as to profane the Name of your Alahym; I am **יְהוָה** (Yahuah).

Exodus 29:46 They shall know that I am **יְהוָה** (Yahuah) their Alahym who brought them out of the land of Mitsrym (Egypt), that I might dwell among them; I am **יְהוָה** (Yahuah) their Alahym.

Leviticus 18:5 So you shall keep **יְהוָה** My Statutes and **יְהוָה** My Judgments, by which a man may live if he does them; I am **יְהוָה** (Yahuah).

Isaiah 42:6 “I am **יְהוָה** (Yahuah), I have called You in Righteousness, I will also hold You by the hand and watch over You, And I will appoint You as a Covenant to the People, As a light to the Nations,

Isaiah 43:11 “I, even I, am **יְהוָה** (Yahuah), And there is no Savior besides Me.

Isaiah 43:12 “It is I who has declared and saved and proclaimed, and there was no strange Alahym among you; So, you are My witnesses,” declares **יְהוָה** (Yahuah), “And I am Alahym.

Isaiah 43:15 “I am **יְהוָה** (Yahuah), your Qadosh (Holy) One (1), The Creator of Yasharal (Israel), your King.”

Isaiah 45:5 “I am **יְהוָה** (Yahuah), and there is no other; Besides Me there is no Alahym. I will gird you, though you have not known Me;

Isaiah 45:6 That men may know from the rising to the setting of the Sun that there is no one (1) besides Me. I am **יְהוָה** (Yahuah), and there is no other,

Isaiah 45:7 The One forming light and creating darkness, causing well-being and creating calamity; **יְהוָה** (Yahuah) who does all these.

Isaiah 48:12 “Listen to Me, O Yaaqub (Jacob), even Yasharal (Israel) whom I called; I am He, I am the first (1st), I am also the last.

Isaiah 51:15 For I am **יְהוָה** (Yahuah) your Alahym, who stirs up the sea and its waves roar **יְהוָה** (Yahuah) of

hosts is His name.

Jeremiah 9:24 but let him who boasts boast of this, that he understands and knows Me, that I am **יְהוָה** (Yahuah) who exercises Lovingkindness, Justice and Righteousness on earth; for I delight in these things,” declares **יְהוָה** (Yahuah).

Jeremiah 32:27 “Behold, I am **יְהוָה** (Yahuah), the Alahym of all flesh; is anything too difficult for Me?”

Isaiah 42:8 “I am **יְהוָה** (Yahuah), that is My Name; I will not give My glory to another, Nor My Praise to graven images.

Exodus 15:3 “**יְהוָה** (Yahuah) is a warrior; **יְהוָה** (Yahuah) is His Name.

Jeremiah 33:2 “Thus says **יְהוָה** (Yahuah) who made the earth, **יְהוָה** (Yahuah) who formed it to establish it, **יְהוָה** (Yahuah) is His Name,

Jeremiah 24:7 I will give them a heart to know Me, for I am **יְהוָה** (Yahuah); and they will be My People, and I will be their Alahym, for they will return to Me with their whole heart.

Exodus 3:15 Alahym said to Mushah (Moses), “Say to the Yasharalites (Israelites), ‘**יְהוָה** (Yahuah), the Alahym of your fathers the Alahym of Abraham, the Alahym of Yitshaq (Isaac), and the Alahym of Yaaqub (Jacob) has sent me to you.’ This is My Name forever, and this is how I am to be remembered in every generation.

יְהוָה - יְהוָה - יְהוָה

יָ, יוּד, יוֹד (Yad/Yod), Image: Hand reaching down, means: “Arm, Work, Throw, Worship, transliterates as "Y"
Produces a "Y" sound.

הּ, הָ, הֵ (Hey), Image: Man with arms raised and in the modern it is the shape of a window (in Heaven), means: Behold, Look, Reveal, Breath. Transliterates as "H". As a Hebrew vowel letter, it produces an "AH" sound.

וּ, וָ, וֹ (Uau also called Vav/Waw), Image: Tent Peg and shaped like an arm that reaches down through the window and means “Nail, Add, Secure, Hook. The Uau/Vav is also the number (6), the number of Man. **וְהוֹשִׁיעַ** (Yahusha) came from the Shamym and born as the Son of **יְהוָה** (Yahuah) and Son of Man. Transliterates in Modern Hebrew as "W" (Double **UU**) or "V", In Paleo Hebrew it transliterates as either a (**U**). As a Hebrew vowel letter, it produces an "OOH" sound Double **UU**, as in Ruach.

בְּרֵאשִׁית בָּרָא אֱלֹהִים אֶת הַשָּׁמַיִם וְאֶת הָאָרֶץ

Looking back at the beginning of the creation story in **Genesis/Bereshit 1:1** In the beginning Alahym created **אֶת** (את) the Shamym (Heavens) and **אֶת** (את) the Earth, if we count to the sixth (6th) word. The sixth (6th) word is in

blue. The sixth (6th) word of is V'et את ו (תבז). The ו (Vav/Uau) ז is the connector. It is the prefix added to the תב (את). The ז Uau/Vav means 'And' when used at the beginning of a word. Thus, we see; And תב (את). It is written with the first (1st) letter of the aleph-bet, the ז (א) and the last letter of the aleph-bet, the ת (ת). תב (את) is the first (1st) and the last. The תב (Aleph-Tav) is the Covenant Sign and תב is the one (1) that connects Shamym (Heavens) and Earth. This is **וּיְהוָה** (Yahusha) Ha Mashiach.

ה, א, ה (Hey), Image: Man with arms raised, means: Behold, Look, Reveal, Breath. Transliterates as "H". As a Hebrew vowel letter, it produces an "AH" sound. Thus **הוּהוּהוּ** (Yahuah) is revealed.

Some say the Name **הוּהוּהוּ** (Yahuah) has the meaning: "Behold the Nail, Behold the Hand" but to accomplish this you have to move letters around, out of order. I see it meaning: ARM REVEALED, SECURING/ADDING BREATH.

THE "SON-MASHIACH" REVEALED

יהושע - וּיְהוָה - יהוה

Yahusha (**וּיְהוָה/יהושע**) is found 216 times in the Tanakh, rendered in the KJV as "Joshua". The Son of **הוּהוּהוּ** (Yahuah), shares His Father's Name **הוּהוּהוּ** (Yahu) with a W (Shin) and an O (Ayin) added to the end. Shin means: Tooth and Ayin means Eye. Making the true name of the Mashiach (Messiah) **וּיְהוָה** (Yahusha), pronounced (Yah-uu-shah). (**וּיְהוָה/יהושע**) Yahushua is also found in the Tanakh found 2 times in (**Deuteronomy**, **3:21** and **Judges 2:7**) spelled the same with an additional Uau/Vav.

Zechariah 3:1 and he showed me **תב וּיְהוָה** (Yahusha) the high priest standing before the Malak (Messenger/Angel) of **הוּהוּהוּ** (Yahuah), and HaSatan standing at his right hand to accuse him. :2 And **הוּהוּהוּ** (Yahuah) said unto HaSatan, **הוּהוּהוּ** (Yahuah) rebuke you, O HaSatan; even **הוּהוּהוּ** (Yahuah) that has chosen Yarusalym rebuke you: is not this a brand plucked out of the fire? :3 Now **וּיְהוָה** (Yahusha) was clothed with filthy garments, and stood before the Malak (Messenger/Angel). :4 And he answered and spoke unto those that stood before him, saying, Take away the filthy garments from him. And unto him he said, Behold, I have caused your iniquity to pass from you, and I will clothe you with change of raiment. :5 And I said, let them set a fair turban upon his head. So, they set a fair turban upon his head, and clothed him with garments. And the Malak (Messenger, Angel) of **הוּהוּהוּ** (Yahuah) stood by. :6 And the Malak (Messenger, Angel) of **הוּהוּהוּ** (Yahuah) repeated unto **וּיְהוָה** (Yahusha), saying, :7 Thus says **הוּהוּהוּ** (Yahuah) Tsabaut; If you will walk in my ways, and if you will guard **תב** my watch, then you shall also judge **תב** my house, and shall also guard **תב** my courts, and I will give you places to walk among these that stand by. :8 Hear now, O' **וּיְהוָה** (Yahusha) the high priest, you, and your fellows that sit before you: for they are men wondered at: for, behold, I will bring forth **תב** my servant the Branch. :9 For behold the Stone that I have laid before **וּיְהוָה** (Yahusha); upon one (1) stone (Yahusha) shall be seven (7) eyes: behold, I will engrave the graving thereof, says **הוּהוּהוּ** (Yahuah) Tsabaut, and I will remove **תב** the iniquity of that land in one (1) day. :10 In that day, says **הוּהוּהוּ** (Yahuah) Tsabaut, shall you call every man his neighbor under the vine and under the fig tree.

Zechariah 6:11 Then take silver and gold, and make crowns, and set them upon the head of **וּיְהוָה** (Yahusha) the son of Yahutzadaq (Yahuah is Righteous), the high priest;:12 And speak unto him, saying, Thus speaks **הוּהוּהוּ** (Yahuah) Tsaba (appointed time, army, battle, company, host, service, soldiers, waiting upon), saying, Behold the man whose Name is The Branch (bud, that which where grew upon); and he shall grow up out of his place, and he shall build **תב** the Temple of **הוּהוּהוּ** (Yahuah):13 Even he shall build **תב** the Temple of **הוּהוּהוּ** (Yahuah); and he shall bear the glory, and shall sit and rule upon his throne; and he shall be a Priest upon his throne: and the counsel of Shalum (Peace) shall be between them both.

Hebrews 1:1-14 Long ago, at many times and in many ways, אַיָּהּ (Yahuah) spoke to our fathers by the prophets, ² but in these last days he has spoken to us by his Son, whom he appointed the heir of all things, through whom also he created the world. ³ He is the radiance of the glory of אַיָּהּ (Yahuah) and the exact imprint of his nature, and he upholds the universe by the word of his power. After making purification for Sins, he sat down at the right hand of the Majesty on high, ⁴ having become as much superior to Malakym (Messengers/Angels) as the name he has inherited is more excellent than theirs. ⁵ For to which of the Malakym (Messengers/Angels) did אַיָּהּ (Yahuah) ever say, “You are my Son, today I have begotten you”? Or again, “I will be to him a father, and he shall be to me a son”? ⁶ And again, when he brings the firstborn into the world, he says, “Let all אַיָּהּ (Yahuah)'s Malakym (Messengers/Angels) worship him.” ⁷ Of the Malakym (Messengers/Angels) he says, “He makes his Malakym (Messengers/Angels) winds, and his ministers a flame of fire.” ⁸ But of the Son he says, “Your throne, O Alahym, is forever and ever, the scepter of uprightness is the scepter of your kingdom. ⁹ You have loved Righteousness and hated wickedness; therefore אַיָּהּ (Yahuah), your Alahym, has anointed you with the oil of gladness beyond your companions.” ¹⁰ And, “You, Adon (Lord), laid the foundation of the earth in the beginning, and the Shamym (Heavens) are the work of your hands; ¹¹ they will perish, but you remain; they will all wear out like a garment, ¹² like a robe you will roll them up, like a garment they will be changed. But you are the same, and your years will have no end.” ¹³ And to which of the Malakym (Messengers/Angels) has he ever said, “Sit at my Right hand until I make your enemies a footstool for your feet”? ¹⁴ Are they not all ministering ruch (spirit)s sent out to serve for the sake of those who are to inherit Salvation?

John 5:43 I have come in My Father's (Name (3686) character, fame, reputation, cause, authority), and you do not receive Me; if another should come in the own Name (3686) character, fame, reputation, cause, authority), you will receive him.

יְהוֹשֻׁעַ - אֱיָהּ - אֵי

א, ז, י (Yad/Yod), Image: Hand reaching down, means: “Arm, Work, Throw, Worship, transliterates as "Y"
Produces a "Y" sound.

א, א, ה (Hey), Image: Man with arms raised and in the modern it is the shape of a window (in Heaven), means:
Behold, Look, Reveal, Breath. Transliterates as "H". As a Hebrew vowel letter, it produces an "AH" sound.

ו, ו, ו (Uau also called Vav/Waw), Image: Tent Peg and shaped like an arm that reaches down through the window and means “Nail, Add, Secure, Hook. The Uau/Vav is also the number (6), the number of Man. אֱיָהּ (Yahusha) came from the Shamym and born as the Son of אַיָּהּ (Yahuah) and Son of Man. Transliterates in Modern Hebrew as "W" (Double UU) or "V", In Paleo Hebrew it transliterates as either a (U). As a Hebrew vowel letter, it produces an "OOH" sound Double UU, as in Ruach.

ש, W, ש (Shin) - Shin means Tooth, Sharp, Press, Eat, Two, Steadfast, Change, Return and symbolizes the Ruach (Spirit), the Spiritual Fire, The Flaming Sword. Produces the "SH" sound.

ע, O, ע (Ayin) - Means: Eye, Watch, Know, Shade. It sees but does not speak. It signifies the Source and the Nothingness out of which everything has emanated. Silent but indicates an "AH" sound at the end. Pronounced a lot like Aleph, meaning that it has a guttural sound, that takes on the sound of whatever vowel goes in it.

Therefore, the Name אֱיָהּ (Yahusha) can mean: Arm Revealed, Secure, Change and Know.

THE FATHER REVEALED IN THE NAMES OF HIS PEOPLE

The Name of יהוה (pronounced Yah-uu-ah) was once very greatly revered and acknowledged, so much so that many were named with His Name included at the beginning or end, as a way to show honor and respect. Over the years, attempts were made to hide the Name of יהוה (Yahuah), the practice of speaking out his Name was almost entirely lost as Hebrew (Jewish) and Christian religious traditions restricted speaking the Name of יהוה (Yahuah). The prophets of יהוה (Yahuah) foretold that would happen, they also foretold that His Name would not always be treated with disregard. Today there is a growing revelation about the restoration of the Covenant Name of יהוה (Yahuah). Below are Hebrew Names beginning or ending with Yah or Yahu, a short-abbreviated form of the personal Name of the Creator יהוה (Yahuah), in English these names end with “iah” or “jah” and Yah in Hebrew!

English Name	Strong's	Hebrew Name	Meaning
Abijah	29	Abiyah	My Father is Yahuah
Adonijah	138	Adayah or Adayahu	My Master is Yahuah
Amariah	568	Amaryahu or Amaryah	Yahuah has Promised
Amaziah	558	Amatsyahu or Amatsyah	Mighty is Yahuah
Azaliah	683	Atsalyahu	Reserved by Yahuah
Azaniah	245	Azanyah	Yahuah has Heard
Azariah	5838	Azaryah or Azaryahu	Yahuah my Helper
Azaziah	5812	Azazyahu	Yahuah is Mighty
Bealiah	1183	Baalyah	Yahuah is lord (master, husband)
Bedeiah	912	Bedeyah	Servant of Yahuah
Benaiah	1141	Benayahu or Benayah	built up by Yahuah
Beraiah	1256	Berayah	Created by Yahuah
Berechiah	1296	Berechiyah	Yahuah Blesses
Bukkiah	1232	Buqqiyahu	Proved of Yahuah
Conaniah	3562	Konanyahu	Sustained by Yahuah
Delaiah	1806	Delayah or Delayahu	Drawn by Yahuah
Elijah	452	Eliyyah	Alahym is Yahuah
Gedaliah	1436	Gedalyahu	Great is Yahuah
Habaiah	2252	Hhabayah	Hidden in Yahuah
Hacaliah	2446	Hhakalyah	Wait for Yahuah
Haggiah	2293	Hhaggiyah	Feast of Yahuah
Hasadiah	2619	Hhasadyah	Kind is Yahuah
Hashabiah	2811	Hhashabyahu or Hhashabyah	Yahuah has taken account
Hashabneiah	2813	Hhashabneyah	Yahuah has accounted
Hazaiah	2382	Hhazayah	Yahuah has Seen
Hilkiah	2518	Hhilqiyahu or Hhilqiyah	My portion is Yahuah
Hodiah	1941	Hodiyah	My splendor is Yahuah
Hoshaiah	1955	Hoshayah	Salvation of Yahuah
Ibnijah	2998	Yibniyah	Built up by Yahuah
Ibneiah	2997	Yibneyah	Built by Yahuah
Iphdeiah	3301	Yiphdeyah	Yahuah will Ransom
Irijah	3376	Yiriyah	Seeing Yahuah
Isaiah	3470	Yashayahu	Salvation of Yahuah

Ismachiah	3253	Yismakyahu	Yahuah has Sustained
Izziah	3150	Yizziyah	May Yahuah Sprinkle
Jahzeiah	3167	Yachzeyah	Yahuah Sees
Jedaiah	3042	Yedayah	Praised by Yahuah
Jedidiah	3041	Yedideyah	Beloved of Yahuah
Jehiah	3174	Yechiyyah	May Yahuah Live
Jekamiah	3359	Yeqamyah	Yahuah will Rise
Jezeirah	3156	Yizrachyah	Yahuah will Shine
Joshibiah	3143	Yoshibyah	Yahuah causes to Dwell
Josiphiah	3131	Yosiphyah	Yahuah Adds
Kolaiah	6964	Qolayah	Voice of Yahuah
Mahseiah	4271	Machseyah	Yahuah is a Refuge
Mattaniah	4983	Mattanyah or Mattanyahu	Gift of Yahuah
Melatiah	4424a	Melatyah	Yahuah Delivered
Mikneiah	4737	Miqneyahu	Possession of Yahuah
Moriah	4179	Moriyyah or Moriyyah	Chosen by Yahuah
Nedabiah	5072	Nedabiyah	Whom Yahuah Impels
Nehemiah	5166	Nechemyah	Yahuah Comforts
Nethaniah	5418	Nethanyah or Nethanyahu	Given of Yahuah
Noadiah	5129	Noadyah	Meeting with Yahuah
Pekahiah	6494	Peqachyah	Yahuah has opened the Eyes
Pelaliah	6421	Pelalyah	Yahuah has Interposed
Raamiah	7485	Raamyah	Thunder of Yahuah
Ramiah	7422	Ramyah	Yahuah has Loosened
Reaiah	7211	Reayah	Yahuah has Seen
Rehabiah	7345	Rechabyah or Rechabyahu	Yahuah has Enlarged
Rephaiah	7509	Rephayah	Yahuah has Cured
Semachiah	5565	Semakyahu	Yahuah has Sustained
Sheariah	8187	Shearyah	Gate of Yahuah
Shecaniah	7935	Shekanyah or Shekanyahu	Yahuah has taken up His Abode
Shehariah	7841	Shecharyah	Yahuah has Sought
Shelemiah	8018	Shelemyah or Shelemyahu	Friend of Yahuah
Sherebiah	8274	Sherebeyah	Yahuah has sent burning heat
Urijah	223	Uriyyah	Flame of Yahuah
Uzziah	5818	Uzziyyah or Uzziyyahu	My strength is Yahuah
Zephaniah	6846	Tsephanyah or Tsephanyahu	Yahuah has Treasured
Zerahiah	2228	Zerachyah	Yahuah has Risen

Names Ending with 'YAHU'

English Name	Strong's	Hebrew Name	Meaning
Ahaziah	274	Achazyahu	Possession of YAHU
Ahijah	281	Achiyahu	By brother is YAHU
Gemariah	1587	Gemaryahu	Perfected by YAHUAH
Dodavah	1735	Dodawahu	Love of YAHUAH
Hodevah	1936	Hodaywahu	Majesty of YAHUAH
Zebadiah	2069	Zebadyahu	Endurance of YAHUAH

Zechariah	2148	Zacharyahu	Remembered by YAHUAH
Hezekiah	2396	Chizeqiyahu	My strength is YAHUAH
Hananiah	2608	Chananyahu	Favored by YAHUAH
Tebaliah	2882	Tebalyahu	Immersed by YAHUAH
Tob-adonijah	2899	Tob Adoniyahu	Pleasing to my Master YAHU
Tobiah	2900	Tobiyahu	My goodness is YAHUAH
Jaazaniah	2970	Yaazanyahu	Will be heard by YAHUAH
Josiah	2977	Yoshiyahu	My foundation is YAHUAH
Jebcrechiah	3000	Yeberekyahu	Kneeling to YAHUAH
Igdaliah	3012	Yigdalyahu	Magnified by YAHUAH
Jezaniah	3153	Yezenyahu	Adorned of YAHUAH
Jehdeiah	3165	Yechdiyahu	My unity is YAHUAH
Hezekiah	3169	Yechizqiyahu	My strength is YAHUAH
Jecoliah	3203	Yekolyahu	YAHUAH will enable
Jeconiah	3204	Yekonyahu	YAHUAH will establish
Jaazhia	3269	Yaazyiyahu	My boldness is YAHUAH
Jeriah	3404	Yeriyahu	Taught by YAHUAH
Jeremiah	3414	Yirmeyahu	Exalted of YAHUAH
Ishiah, Isijahu	3449	Yishiyahu	YAHUAH will lend
Ishmaiah	3460	Yishmayahu	Heard by YAHUAH
Coniah	3659	Conyahu	Stability by YAHUAH
Chenaniah	3663	Kenanyahu	Planted by YAHUAH
Michaiah	4321	Mikayahu	Like YAHUAH
Malchiah	4441	Malkiyahu	My king is YAHUAH
Maaziah	4590	Maazyahu	Rescue of YAHUAH
Maaseiah	4641	Maaseyahu	Work of YAHUAH
Meshelcmiah	4920	Meshelemyahu	Repaid by YAHUAH
Mattaniah	4983	Mattanyahu	Present of YAHUAH
Matthew	4993	Mattithyahu	Gift of YAHUAH
Neriah	5374	Neriyahu	My light is YAHUAH
Obadiah	5662	Obadyahu	Servant of YAHUAH
Adaiah	5718	Adayahu	Continuing in YAHUAH
Athaliah	6271	Athalyahu	Constrained by YAHUAH
Pedaiah	6305	Pedayahu	Ransomed of YAHUAH
Pelatiah	6410	Pelatyahu	Delivered by YAHUAH
Zedekiah	6667	Tzidekiyahu	YAHUAH is righteous
Kushaiah	6984	Qushayahu	Entrapped of YAHUAH
Remaliah	7425	Remalyahu	Protected by YAHUAH
Shebaniah	7645	Shebanyahu	Prospered by YAHUAH
Shemaiah	8098	Shemayahu	Heard of YAHUAH
Shemariah	8114	Shemaryahu	Hedged by YAHUAH
Shephatiah	8203	Shephatyahu	Judged by YAHUAH
Seriah	8304	Serayahu	Prevailed by YAHUAH

Ancient Names not only ended with "Yahu", but also began with "Yahu"; this was determined by comparing other languages like Arabic and Cuneiform. The New Brown-Driver-Briggs-Gesenius Hebrew English Lexicon. In Arabic, Jehu was pronounced "Yahu". See Hastings Dictionary of the Bible. All this evidence and more, suggest that "Yahu" was used at the beginning of Names, instead of the more modern Jewish "Yeho" cover up of the set-apart Name. Therefore, the following Names are restored to their original pronunciation.

NAMES BEGINNING WITH "YAHU"

English Name	Strong's	Hebrew Name	Meaning
Jehu	3058	Yahu	He Exists
Jehoahaz	3059	Yahuachaz	YAHUAH Seized
Jehoash	3060	Yuhuash	YAHUAH Strong
Jehud	3061	Yahud	Name for Judea
Judah	3063	Yahudah	Judah
Jew	3064	Yahudi	a Hebrew, a descendant of Yahudah
Judith	3067	Yahudith	Hebrew-Yahudith, a Canaanite
Jehovah	3068	Yahuah/Yahweh	I AM THAT I AM Ex 3:14
Jehozabad	3075	Yahuzabad	YAHUAH-Bestowed
Jehohanan	3076	Yahuchanan	YAHUAH-Favored
Jehoiada	3077	Yahuyada	YAHUAH-Known
Jehoiada	3078	Yahuyakin	YAHUAH-will Establish
Jehoiakim	3079	Yahuyaqim	YAHUAH-will Raise
Jehoiarib	3080	Yahuyarib	YAHUAH-will Contend
Jehucal	3081	Yahukal	YAHUAH-is Able
Jehonadab	3082	Yohunadab	YAHUAH-Noble
Jehonathan	3083	Yahunathan	YAHUAH-given
Jehoscph	3084	Yahuseph	YAHUAH-is adding
Jehoadah	3085	Yahuaddah	YAHUAH-Adorned
Jehoaddan	3086	Yahuaddan	YAHUAH-Delights
Jehozadak	3087	Yahutsadaq	YAHUAH-Righteousness
Jehoram	3088	Yahuram	YAHUAH-Raised
Jehosheba	3089	Yahusheba	YAHUAH-Sworn
Jehoshabeath	3090	Yahushabath	YAHUAH hath Sworn
Jehoshua	3091	Yahusha/Yahuah	YAHUAH is Savior
Jehoshaphat	3092	Yahushaphat	YAHUAH-Judged

MESSAGE TO MY PEOPLE

Revelation 18:4 Then I heard another voice from Shamym (Heavens) saying, "Come out of her, my people, lest you take part in her Sins, lest you share in her plagues;

Romans 9:25 As indeed he says in Hosea, "Those who were not My People I will call 'My People,' and her who was not beloved I will call 'beloved.'"

Jeremiah 30:1 The Word that came to Al-YirmeYahu (Yah Loosens) from יָהוּאֵל (Yahuah), saying, :2 Thus speaks יָהוּאֵל (Yahuah) Aluhai of Yashar'al (Israel/"Al (El) contends", from the roots הָרָה (Sarah) meaning "to

Contend, to Wrestle" with **יְהוָה** (Al, El) "Alahym"), saying, write you **יְהוָה** all the words that I have spoken unto you in this Ceper (Book). :3 For, lo, the days come, says **יְהוָה** (Yahuah), that I will bring again **יְהוָה** the captivity of **My People Yashar'al** (Israel, **those who Contend/Wrestle with or for Yahuah**) and **Yahudah** (Judah, **those who give Thanks and Praise unto Yahuah**), says **יְהוָה** (Yahuah): and I will cause them to return to the land that I gave to their fathers, and they shall possess it. :4 And these are the words that **יְהוָה** (Yahuah) spoke concerning Al- **Yashar'al** (Israel, **those who Contend/ Wrestle with or for Yahuah**) and concerning **Al-Yahudah** (Judah, **those who give Thanks and Praise unto Yahuah**). :5 For thus says **יְהוָה** (Yahuah); We have heard a voice of trembling, of fear, and not of Shalum (Peace). :6 Ask you now, and see whether a man travails with child? wherefore do I see every man with his hands on his loins, as a woman in travail, and all faces are turned into paleness? :7 Alas! for that day is great, so that none is like it: it is even the time of **Yaaqub's** (Jacob, "**those who follow, behind, heel** ") Trouble; but he shall be saved out of it.:8 For it shall come to pass in that day, says **יְהוָה** (Yahuah) Tsabuaut, that I will break his yoke from off your neck, and will burst your bonds, and strangers shall no more serve themselves of him: 9 But they shall serve **יְהוָה** (Yahuah) Alahym, and **יְהוָה** Daud (David, Beloved one) their King, whom I will raise up unto them. :10 Therefore fear not, O my servant **Yaaqub** (Jacob, **those who follow**), says **יְהוָה** (Yahuah); neither be dismayed, O **Yashar'al** (Israel, **those who Contend/ Wrestle with or for Yahuah**): for, lo, I will save you from afar, and **יְהוָה** your seed from the land of their captivity; and **Ya`aqob** (**those who Follow**) shall return, and shall be in rest, and be quiet, and none shall make him afraid. :11 For I am with you, says **יְהוָה** (Yahuah), to save you: though I make a full end of all nations whither I have scattered you, yet will I not make a full end of you: but I will correct you in measure, and will not leave you altogether unpunished. :12 For thus says **יְהוָה** (Yahuah), Your bruise is incurable, and your wound is grievous.:13 There is none to plead your cause, that you may be bound up: you have no healing medicines. :14 All your lovers have forgotten you; they seek you not; for I have wounded you with the wound of an enemy, with the chastisement of a cruel one, for the multitude of your iniquity; because your Sins were increased. :15 Why cry you for your affliction? your sorrow is incurable for the multitude of your iniquity: because your sins were increased, I have done these things unto you. :16 Therefore all they that devour you shall be devoured; and all your adversaries, every one of them, shall go into captivity; and they that spoil you shall be a spoil, and all that prey upon you will I give for a prey.:17 For I will restore health unto you, and I will heal you of your wounds, says **יְהוָה** (Yahuah); because they called you an Outcast, saying, this is Tsiyon, whom no man seeks after. 18 Thus says **יְהוָה** (Yahuah); Behold, I will bring again the captivity of Yaaqub (Jacob)'s tents, and have mercy on his dwelling places; and the city shall be built upon her own heap, and the palace shall remain after the manner thereof. :19 And out of them shall proceed thanksgiving and the voice of them that make merry: and I will multiply them, and they shall not be few; I will also glorify them, and they shall not be small. :20 Their children also shall be as aforetime, and their assembly shall be established before me, and I will punish all that oppress them. :21 And their nobles shall be of themselves, and their governor shall proceed from the midst of them; and I will cause him to draw near, and he shall approach unto me: for who is this that engaged **יְהוָה** his heart to approach unto me? says **יְהוָה** (Yahuah). :22 And you shall be my people, and I will be your Alahym. :23 Behold, the whirlwind of **יְהוָה** (Yahuah) goes forth with fury, a continuing whirlwind: it shall fall with pain upon the head of the wicked. :24 The fierce anger of **יְהוָה** (Yahuah) shall not return, until he has done it, and until he has performed the intents of his heart: in the latter days you shall consider it.