

THE 12 TRIBES OF ISRAEL

12 Tribe emblems/ symbols

12 Tribe stones

The 12 Tribes of Israel

Reuben - So called **Seminole Indians** / **Aboriginal Australians**

Simeon - So called **Dominicans**

Levi - So called **Haitians**

Judah - So called **African Americans** / **Negroes**

Zebulun - **Guatemalans** / **Panamanians**

Issachar - So called **Mexicans**

Gad - So called **North American Indians**

Asher - **Columbians** / **Brazilians** / **Argentines** / **Venezuelans**

Naphtali - **Hawaiians** / **Samoans** / **Tongans** / **Fijians**

Ephraim - So called **Puerto Ricans**

Manasseh - So called **Cubans**

Benjamin - So called **Jamaicans** / **West Indies** / **Trinidadians**

THE TRIBE OF ISSACHAR: (So called) **Mexicans**

❖ **The 12 Tribes of Israel:** were prophesied to split apart in 1Kings 11:31- 39
The split actually happened in 1Kings 12:16-24

Reuben - So called **Seminole Indians / Aboriginal Australians**
Simeon - So called **Dominicans**
Zebulon - **Guatemalans / Panamanians**
Issachar - So called **Mexicans**
Gad - So called **North American Indians**
Asher - **Columbians/ Brazilians / Argentines / Venezuelans**
Napthali - **Hawaiians / Samoans / Tongans / Fijians**
Ephraim - So called **Puerto Ricans**
Manasseh - So called **Cubans**

**Northern Kingdom
Israel**

Judah - So called **African Americans / Negroes**
Benjamin - So called **Jamaicans/ West Indies/ Trinidadians**
Levi - So called **Haitians**

**Southern Kingdom
Judah**

The names and order of all the Bookes
of the Old and New Testaments, with the
number of their Chapters.

C anonical Books	39	E xtra Canonical Books	14
Genesis	50	1. Esdras	10
Exodus	42	2. Esdras	14
Leviticus	27	3. Esdras	10
Numbers	34	4. Esdras	10
Deuteronomy	34	5. Esdras	10
Joshua	24	6. Esdras	10
Judges	21	7. Esdras	10
Ruth	4	8. Esdras	10
1 Samuel	31	9. Esdras	10
2 Samuel	24	10. Esdras	10
1 Kings	22	11. Esdras	10
2 Kings	21	12. Esdras	10
1 Chronicles	29	13. Esdras	10
2 Chronicles	26	14. Esdras	10
Ezra	10	15. Esdras	10
Nehemiah	12	16. Esdras	10
Esther	10	17. Esdras	10
Job	40	18. Esdras	10
Psalms	150	19. Esdras	10
Proverbs	31	20. Esdras	10
Ecclesiastes	12	21. Esdras	10
Song of Solomon	8	22. Esdras	10
Isaiah	66	23. Esdras	10
Jeremiah	52	24. Esdras	10
Lamentations	5	25. Esdras	10
Ezekiel	48	26. Esdras	10
Daniel	12	27. Esdras	10
Hosea	3	28. Esdras	10
Joel	3	29. Esdras	10
Obadiah	1	30. Esdras	10
Jonah	4	31. Esdras	10
Micah	6	32. Esdras	10
Nahum	3	33. Esdras	10
Habakkuk	3	34. Esdras	10
Zechariah	14	35. Esdras	10
Malachi	4	36. Esdras	10
		37. Esdras	10
		38. Esdras	10
		39. Esdras	10

The Bookes called Apocrypha.

E xtra Canonical Books	14	E xtra Canonical Books	14
1. Esdras	10	1. Esdras	10
2. Esdras	14	2. Esdras	14
3. Esdras	10	3. Esdras	10
4. Esdras	10	4. Esdras	10
5. Esdras	10	5. Esdras	10
6. Esdras	10	6. Esdras	10
7. Esdras	10	7. Esdras	10
8. Esdras	10	8. Esdras	10
9. Esdras	10	9. Esdras	10
10. Esdras	10	10. Esdras	10
11. Esdras	10	11. Esdras	10
12. Esdras	10	12. Esdras	10
13. Esdras	10	13. Esdras	10
14. Esdras	10	14. Esdras	10

The Bookes of the New Testament.

M atthew	28	M atthew	28
Mark	16	Mark	16
Luke	24	Luke	24
John	21	John	21
Acts	28	Acts	28
Romans	16	Romans	16
1 Corinthians	16	1 Corinthians	16
2 Corinthians	13	2 Corinthians	13
Galatians	6	Galatians	6
Ephesians	6	Ephesians	6
Philippians	4	Philippians	4
Colossians	4	Colossians	4
1 Thessalonians	5	1 Thessalonians	5
2 Thessalonians	13	2 Thessalonians	13
1 Timothy	21	1 Timothy	21
2 Timothy	22	2 Timothy	22
Titus	3	Titus	3
Philemon	1	Philemon	1
Hebrews	13	Hebrews	13
James	5	James	5
1 Peter	5	1 Peter	5
2 Peter	3	2 Peter	3
1 John	21	1 John	21
2 John	13	2 John	13
3 John	13	3 John	13
Jude	1	Jude	1
Revelation	22	Revelation	22

The 14 books of the APOCRYPHA (above) were removed from the original KJV bible in 1885: leaving 66 books. It tells in **2 Esdras 13:40-45**, how the Northern tribes sailed to Arsareth a.k.a. **America** (North, South, and Central Americas) But the Southern tribes remained in the East; for a period of time.

Images of the Hebrew Israelites

The children of Israel in ancient Egypt.

The Hebrew Israelites in Babylon
(around 678 B.C.)

The Assyrians take the Israelites into captivity
(around 680 B.C.)

These images and engravings above prove that the Hebrew Israelites were a people of Negro or Black decent. They are wearing their hair in locks, twists, or braids and natural kinky and wooly form. Their beards are also kinky and wooly. There are also many, many more images of the Hebrews of the bible.

The Most High God and Christ also have a **“wooly”** head **Daniel 7:9 & Revelation 1:14**

Yash – sha- kar = Issachar

- ❖ The Donkey (ass) is the symbol that represents the tribe of Issachar
- ❖ Issachar/or Yash-sha-kar in Hebrew, is translated as **“He is Hired”**. This name is symbolic of his personality, character and blessing to retrieve and perform labour/tasks like no other people.

Ass (donkey)- They are of the horse family, and have served man for thousands of years. The ass is **“better at carrying loads”**, and are more **sure-footed** on mountain trails than horses. Heavy farm labor was done by asses. In the Old Testament , the number of asses was a indication of **wealth**.

✚ Rulers and great men preferred saddled asses for long peaceful journeys.

The stone or gem that represents the tribe of Issachar is called the **Sappir** in Hebrew. It is translated as Sapphire; which means “blue stone”.

Genesis 49 Bible prophecies that identify the tribe of Issachar

Gen 49:14 Issachar *is* a strong ass couching down between two burdens:

Gen 49:15 And he saw that rest *was* good, and the land that *it was* pleasant; and bowed his shoulder to bear, and became a servant unto tribute.

Apocrypha - 2 Edras 13:40

40 Those are the **ten tribes**, which were carried away prisoners out of their own land in the time of Osea the king, whom Salmanasar the king of Assyria led away captive, and he carried them over the waters, and so came they into another land.

41 But they took this counsel among themselves, that they would leave the multitude of the heathen, and go forth into a further country, where never mankind dwelt,

42 That they might there keep their statutes, which they never kept in their own land.

43 And they entered into Euphrates by the narrow places of the river.

44 For the most High then shewed signs for them, and held still the flood, till they were passed over.

45 For through that country there was a great way to go, namely, of a year and a half: and the same region is called Arsareth.

46 Then dwelt they there until the latter time; and now when they shall begin to come.....

- The tribes of the Northern kingdom sailed from the Middle East to Arsareth, which is what is known today as "America"!

The tribe of **Issachar** made their home in the Upper Central American region, known today as Mexico. This painting shows the **Brown** and **Dark Brown** skin of these Hebrew Israelites.

AZTEC and MAYAN Relicsfrom the past!

Xipe Totec

Teotihuacan

Mask from Teotihuacan

Teotihuacan

These ancient artifacts and relics are physical proof that reveal the features and characteristics of the Hebrew settlers (Native Indians) in the Upper Central America region; we call Mexico in today's culture.

✚ **Many people have trouble accepting that these people are Negroes; but nobody can deny the visible facts of these peoples' appearance.**

“The Temple of Murals” in **Bonampak, Mexico** circa **580 – 800 A.D.**

Maya, the Temple of the Murals - Bonampak Mexico, circa 580 to 800 A.D.

Bonampak Tomb with Murals

Inside the Temple of the Murals are paintings and drawings of **“the first and original”** Aztecs of Central Mexico, Mayans of Southern Mexico. The dark Negro features of these people are very visible & authentic.

Maya fresco mural at Bonampak - 600 - 800 A.D.

Ancient paintings and drawings of the Aztec and Mayans of Mexico

Maya - Ruler being dressed with Giant Animal headdress

Maya

***"More"* Aztec and Mayan people of ancient Mexico**

Maya - A bearded ruler has an audience with visitor wearing a bird headdress accompanied by twin attendants in black wearing feather headdresses. The mirror is in either a basket or a ceramic painted to imitate a basket.

Maya - Thin figure style, ruler holding smoking tube maybe, facing mirror, vase, and bearded figure who also has smoking tube. Text suggests he is visitor from the west. Attendant standing in wings.

"Any smart person can see that these people were Negroes. These people are Hebrew Israelites of the tribe Issachar; the inhabitants and rulers of Mexico before the Spanish conquerors came."

✚ It is a fact that the ancestors of the indigenous/indian people in Mexico today, were the Negro Aztec and Mayans of ancient Mexico.....

The History of Mexico - The Ancient Indian World. 1929-35. Fresco. North wall, National Palace, Mexico City, Mexico.

National Museum of Anthropology in Mexico City

The Aztec and Mayan “NOSE”

The ancient Indian people of Mexico had a distinctive nose that is considered a trademark & physical characteristic that set them apart from other peoples.

The couple below, are descendants of the ancient Mexican Aztec people. This couple is clearly of Negro decent. This picture was taken in the 19th century. ***The actually possess the Aztec & Mayan Nose!***

Nineteenth Century Aztec Couple
Original caption: 19th Century Portrait Of
Aztec Couple. A Mexican tribe now practically
extinct. Hulton-Deutsch Collection

19th Century Portrait of an Aztec Couple. Hulton-Deutsch Collection, Getty images

There is a remnant of Negro Aztec and Mayan descendants that separated themselves from mixing and marrying the Spanish (Europeans). There are many other Indian/Indigenous groups of Mexico that are the offspring of the Aztecs & Mayans; who are the lost children of Israel.

More pictures of Negro descendants of the Aztec & Mayan people.

Issachar, the father of the Issacharites (**Mexican Indians**) was blessed with the blessing of husbandry and farming; understanding of the times & seasons for the cause of planting and harvesting the fruits of the earth.

Husbandry- soil, country, earth, ground, land; the ground itself, cultivated land; tending ground.

1 Chronicles 12:32 And of the children of Issachar, which were men that **had understanding of the times**, to know what Israel ought to do; the heads of them were two hundred; and all their brethren were at their commandment.

The Testaments of the 12 Patriarchs are testimonies of the 12 sons of Israel at the end of their lives. These writings are authentic testimonies and last words of each son directed toward their children and descendants of their particular tribe.

Excerpts from the “**Testament of Issachar**” Chapter 1.....

39 Bow down your back unto husbandry, and toil in labours in all manner of husbandry, offering gifts to the Lord with thanksgiving.

40 For with the first-fruits of the earth will the Lord bless you, even as He blessed all the saints from Abel even until now.

41 For no other portion is given to you than of the fatness of the earth, whose fruits are raised by toil.

42 For our father Jacob blessed me with blessings of the earth and of first-fruits.

Testament of Issachar Chapter 2....

3 And leaving husbandry, they will follow after their own wicked devices, and they shall be dispersed among the Gentiles, and shall serve their enemies.

4 And do you therefore give these commands to your children, that, if they sin, they may the more quickly return to the Lord; For He is merciful, and will deliver them, even to bring them back into their land.

The Aztec and Mayan Calendar

This calendar was also called the *Sun Stone* mostly used to predict things that are easily predictable, such solar eclipses. But some things the Mayans could predict seem impossible without today's modern technology, like predicting rain. The calendar was so precise, so exact, they could predict rain. The calendar was used in religion and rituals as well.

The essentials of the Maya calendar are based upon a system of mathematics, astronomy and other sciences, which was used at least around the 5th century B.C.E. It is believed that there were “*supernatural*” influences associated with its configurations. Divinations could be made from their priests associated with certain configurations.

The Aztec and Mayans used two different calendars, one measured time, while the other was used to fix religious festivals. The time-measuring calendar was used to fix the best time for planting crops, while the religious calendar told when to consult the gods.

-The Ancient Mexicans turned from their blessing of husbandry and used their blessing for “*wicked devices*”!
 The Most High Power of Israel commanded His people not to practice acts of witchcraft, sorcery, divination, enchantment, or any other form of idolatry (**Deuteronomy 18:9-14**).

The Aztec & Mayans also began to serve other numerous gods, goddesses and other deities. The Most High Power of Israel was against His people serving other gods. Only are only a few of the many deities that were worshipped .

Aztec and Mayan gods

Aztec and Mayan goddesses

The ancient Mexican Indians also practiced human sacrifice as part of their religion. Whenever something important happened, such as going to war, building a temple, or whatever, they always provided a sacrifice to the gods. Other ways people were sacrificed was through throwing victims off cliffs, beating, drowning, mutilation, and arrow sacrifices. Humans and animals were sacrificed. Human sacrifice was a forbidden and abominable sin that the Issacharites (Mexicans) worked against the Most High Power of Israel; **Ahayah**.

The God of the Bible warned the children of Israel against breaking the laws, statutes, and commandments issued to them by the prophet Moses in the Old Testament of the Holy Bible. Because they sinned against **Ahayah**; their Power, the curses of **Deuteronomy 68: 16-68** came upon them through the conquest of the Spanish Conquistadors.

The Downfall of the tribe of Issachar: Aztec and Mayan Empires

The term conquistador mostly refers to a Spanish or Portuguese adventurer who attempted to conquer territory in the Americas in the 15th–17th centuries. The Spanish word Conquistador means conqueror. They were Spanish soldiers and explorers, = “*el conquistador*”. They brought much of the Americas under the control of Spain in the 15th to 16th centuries.

The Judgement of the Most High God of Israel: **Ahayah**, came upon these people for their sins, disobedience and acts of abominations...Mexico remains under the **wicked** (European) Spanish rule even until this very day.

Over the past centuries, the Spanish rulers proceeded to rob Mexico of all its natural resources, mainly silver, and created vast plantations for the export of wheat, sugar cane, etc. Disease and overwork killed much of the Natives.

A modern day Native Mexican woman

Through the conquest of the Aztec and Mayan (Hebrew Israelite) people; the Spanish (Europeans) mixed, mingled, and married with a remnant of the Indian people that lived through the massacre of the wars. But many native Mexiacan Indians seperated themselves from the Spanish influence and presence. There are still a few Native Mexican groups that possess darker skin features than others.

Today, many of the darker complexion Indigenous Mexican people don't consider themselves to be the brothers and sisters of the lighter skin (so called) Mexicans and Chicanos of Mexico; because of their caucasian likenesses in their physical height and stature, and their skin complexion. But, in reality, the so called Mexicans and Chicanos are the descendants of the Native Indian Mexicans.

✚ Many of the Mexican Indigenous groups only believe that the light skin Mexicans and Chicanos are only their cousins and nothing more! This is not completely true; they come from the same lineage of Mexican Natives. Down the line, **MOST** Native Indian Mexicans are linked together; they are all from the same Hebrew Israelite tribe **Issachar**.

Genesis

49:14 **“Issachar is a strong ass”** couching down between two burdens:

In Mexico, the ass is known as the burro; and it is practically a national symbol. The ass is an amazingly strong animal for it's small size and frame. The average Mexican hieght is around 5 feet 4 inches. Their short stature does not prevent them from performing high level work and labour.

Genesis 49:14 Issachar is a strong ass..... **“couching down between two burdens:”**

Couching – (Hebrew meaning) *to crouch*; (on all four legs folded): to recline, crouch down, fall down make a fold, lay, lie, make to rest, sit.

- **Couching-place** – a reclining place; *fold* (for flocks), place to lie down.

Burden (1) – (Hebrew meaning) *to abrade*: to rub or wear away esp. by friction: ERODE, to irritate or roughen by rubbing; *to wear down in spirit*; IRRITATE; WEARY -2. bare, stick out.

Burden (2) (Hebrew meaning from Burden 1-) a *stall* for cattle; (only dual= DOUBLE), sheepfold

Mexican workers attend a protest against plant shutdown

Mexican people and their strong will mentally, physically, and spiritually for hard work. The Mexican people are about the hardest working people in the world. The strong burro couching down between two burdens symbolizes the Mexicans (**tribe of Issachar**) living & residing in their most oppressed areas of Mexico and North America.

The 1st burden that the Indigenous Mexican people couch down between is their native land of Mexico, where they have been struggling through oppression since the Spanish conquest from 1540 even until now. The 2nd burden is the North American country where the Mexican population have migrated in vast numbers for labor and better paying jobs. Those who are known as, or considered **“illegal immigrants”** have experienced more oppression in the U.S.

Gen 49:15 **And he saw that rest *was* good, and the land that *it was* pleasant;**
and bowed his shoulder to bear, and became a servant unto tribute.

The Mexican people hold dear to a custom and tradition known as the ***Siesta***

Siesta -a midday or afternoon rest or nap, especially as taken in Spain and Latin America; a rest nap usually taken in the early afternoon, as in hot countries; taken at the sixth hour, that is, noon.

The Mexican people are very hard workers (**just as the burro: ass**). They brought this dedicated and uncompromising tradition to North America; where it is kept with joy and all seriousness. To see that the land is pleasant is to appreciate the ability to work and provide for their families... **It is possible that Mexican people may actually love to work!**

Genesis

49:15 And he saw that rest was good, and the land that it was pleasant; **and bowed his shoulder to bear, and became a servant unto tribute.**

Tribute - (Hebrew meaning) a tax in the form of forced labor; -discomfited, levy:(to bring high), task,

How Mexican illegals replaced American field workers.

The Mexican people have given themselves in all areas of the work force tasks; attempting to make a decent living no matter where they are living (**couching**)! Mexicans are some of the most unslothful people in the world. They have become servants of tasks in their native country Mexico, as well as the United States. The Mexican populations have prospered financially in the U.S. because of their dedication to work. They take the jobs nobody else wants!

HIDDEN MOUNTAIN DECALOGUE TABLET

The Hidden Mountain Decalogue Tablet is one of the most important ancient artifacts ever found in North America. This artifact found at the base of Hidden Mountain, New Mexico near the city of Los Lunas. The main and most vital element of this tablet is the inscription found on a large rock slab. It proclaims the **Ten Commandments** in ancient Paleo-Hebrew characters. There are other inscriptions in the Mexico region which are also inscribed in ancient Paleo-Hebrew letters. This is authentic proof that the early Native inhabitants of Mexico possessed knowledge of the ancient Hebrew Israelites; these people were their ancestors.

The Mexican people have not yet truly returned to their **Most High Power**; the God of the Children of Israel: **I AM = Ahayah**. Yashaya (Jesus) Christ came so unite the Israelites back to their God, through His sacrificial death on the cross. He is calling them out of the worldly and pagan religions; even Christianity, Catholicism, etc. Through the second coming of Christ, those that have obeyed the commandments of the God of Israel shall reign in His Kingdom. There shall be a remnant saved from the tribe of Issachar, and 12,000 chosen and sealed Mexican men as governors in the Kingdom of Christ (**Revelation 7:5-8**).

The Native people of Mexico are in reality the **Hebrew Israelites of the tribe Issachar.**

In **Revelation 1:1415** *"it describes some of the physical features of Christ"*

1:14 *His head and his hairs were white like wool, as white as snow; and his eyes were as a flame of fire;*

1:15 *And his feet like unto fine brass, as if they burned in a furnace; and his voice as the sound of many waters.*

Ex. hairs white like wool

Ex. Fine brass, burned in furnace

This biblical scripture proves that Yashaya (Jesus) Christ was a man of color; so called ***black!***
"Anyone who says it doesn't matter is walking in ignorance of the scriptures."

Christ came as a Jew; Judean Hebrew Israelite!!!

CHRIST IS COMING BACK TO SAVE HIS PEOPLE!!!

