

 Yah’ushua vs Yahu’shua =shua as Vain.
[bookmark: _GoBack]Yes SHUA H7723 & 7722 "Shav"Shawu"Shau" in Ex.20:7, Vain"means a bad word, but has several different meanings not just here Like Lev.26:16 Vain=H7385 REEK. Deut.32:47=Vain H7386 Rake rake,
1 Sam.12:21 Vain=8414 Tohu, 1 Sam.25:21
Vain=H8267=Sheqer... and there is much much more. But look at the first one H7723 & 7722=Shawu does that look like shua,
It Has the almost the same Phonetic sound but these are Latin letters creating Hebrew Phonetic sounds there not the same.
Also she leaves out the fact that the Name of our Messiah is Ye^h'ushua found in Num.13:16=Mosheh changed Hoshea Oshea
H1954 & 3442=Salvation by Kinsmen redeemer) to Ye^hushua Yahushua adding the H3068 root of 3467 Yahuwah Yahuah
to the short sound H3050 YaHH like Hallelu' YaH in front of Hoshea's name which turns the Hebrew name now to # H3091=
Yah'ushua the Phonetic break down is Ye^h' ushua" Not Yahu-shua; they never show this one letter moved the wrong way, this
changes the meaning and sound of each part of a word in Hebrew Yibri'e like so many new believers say Tor'ah but it is To' raH
The Phonetic sound changes some never shows this. In Strongs Hebrew Greek concordance the H3091 is (yeh-ho-shoo-ah)
some never shows this either, same name as mentioned in my teaching of this on Youtube =His name is Yahushua=
Zechariah 3:1, 3, 6, 8, 9, Haggai 1:1, 14, all these verses are in my video. We have spotted some afro-american groups
going around arguing with others to prove their point of view and condemning others if they don't believe their way only, which
is wrong even if someone did use "Yahusha" as their savior we don't condemn them because there is places where it's spelled
this way and Yah'usha which means Yahuwah's Salvation. But in Luke 1:31, 2:21= His name Iesus #2424 is linked
to Hebrew #h3091 the same as Num.13:16, where Mosheh changed lengthened Hoshea name to Yahushua, so We must walk in His Shem=
Name which is His Character of his love, And this spirit on these people judging others are not walking in His love. I believe this will help.

