

HISTORY

1. Prior to the 1619 Slave Trade what did African Americans call themselves?
2. If you say Africa? Well in Africa is a Continent and there's over 47 different countries there. Which one do they come from?
3. What Language did they speak? There's over 1500 dialects being spoken in Africa, pick one.
4. What clothing did they wear?
5. What food did they eat?
6. What religion did they partake in? Was it Christianity?
7. Most have no idea.
8. They have no history beyond the trans-Atlantic slave trade.
9. Is this a consequence or by random chance? I don't think so.

Why is it that when black history is taught it always begin in the 1600 and with slavery. Why is that? Why is the Public School System so committed to reducing black history to 1619-1968? Is there a insufficiency in historical data? Maybe black people just came out of nowhere and ended up on slave ships. What is the drawback on this history? Why does it continue to be withheld? What's the big secret? What's the mysticism about it?

What you will find out is that your identity is the BIGGEST KEPT SECRET ON PLANET EARTH. Not NASA, Jimmy Haufa, UFO. The elite confederate has spent billions of dollars in construction innumerable amount of psychological stratagem to make sure that you never receive this information.

In this pamphlet, you are about to receive pertinent information from reputable sources, scholars, historians, theologians, scientists, archaeologists. They all know something that most African Americans don't know that's their identity.

True Israelite Identity of Bantu Negroes in Africa is revealed. Many tribes in West/Central Africa from whom African Americans descend from are listed: Temne, Mande, Krio, Wolof, Ashanti, Fante, Eve, Ga, Yoruba, Fon, Igbo, Kikongo, Baluba, Bamileke, Bassa, Tikar, Angolares

DESCENDANTS

These Bantu Tribes were called "Juifs" by the French, "Heeboes (Hebrews)" by the British, "The People of the Books" or "So Yudah" or "Ibn Yacub (Son of Jacob) by the Arabs. These Tribes all tell of a Migration story of how they came left Israel and entered into Africa by way of Egypt. They have Hebrew infused with their "Mother tongue"not the language of their colonial masters (such as English, French, Portuguese and they all have Traditions/Customs which are identical to the Law of Moses... aka the Torah which was given to the 12 Tribes of Israel by Yah (God) after Moses's encounter with Yah on Mount Sinai. Because of their ancestors disobedience in following the Laws, statues and commandments of God listed in the Book of Deuteronomy and Leviticus....God promised that their children...and children's children would endure what is known as the "Curses of Israel"one of which included being sold into slavery from one place (Africa) to another (the Bahamas, Haiti etc).

One thing in particular that is unique about these Israelites that left Israel and went into Africa....later having to go through slavery by European Colonial Masters....is the fact that all of the male descendants of these Israelites who scattered into Africa carried the same Paternal Y-DNA "E1b1a". This Genetic Paternal (Father/Patrilineal) marker can be seen widespread in 70% of the people in Sub-Saharan Africa who were subjugated to Slavery.... in ALL Afro-Caribbeans, African-Americans, and Afro-Latinos in Central America and South America.

ZONDERVAN BIBLE DICTIONARY

Zondervan says.. "Ham is the progenitor of the dark races; NOT THE NEGROES, but the Egyptians, Ethiopians, Libyans and Canaanites." Why do churches all teach that all black people come from Ham? Why do Biblical Scholars say something completely different? What do Zondervan mean by saying Ham is the father of all the dark races but not the progenitors of the Negroes? Aren't the Negroes of Dark race? What are the Biblical scholars trying to convey? They are trying to say that Negroes are not African. There are only four groups, according to the Bible that makes up the continent of Africa. Egyptians, Ethiopians, Libyan, Canaanites.

The Christian church and the pastors all teach in unisons doctrine that all black people come from the seed of Ham. Once you open up scholastic sources that the biblical scholar utters something dissimilar from what is taught in orthodox Christianity. What the scholars are saying is that your not African they are 4 families that makeup Africans. Egyptians Ethiopians Libyans Canaanites In order for them to write this in a scholastic book or academic book, they have done extensive research on the so-called Negroes and the Africans.

SCRIPTURES

Moses told Israel if they didn't cleave unto the voice of the Most High, to observe to do all his commandments and his statutes, that curses shall come upon them, and overtake them. So this was the warning that was given unto Israel by the Most High through Moses. In Deuteronomy Chapter 28 verse 15 - 68 we find out that these curses shall also come upon the seed (children) of Ancient Israel -And they shall be upon thee for a sign and for a wonder, and upon thy seed for ever. So in order to identify who the children of Israel seed are today, we must examine who fulfil the curses that are written of in Leviticus 26 and Deuteronomy 28, and in other prophecy.

When you read about Israel in your bible (from Genesis to Revelation) you're reading about most of the modern day black men, women and children you see in America, Bahamas, Haiti and others across the globe. This shows us that these curses written in the Scriptures would identify who the children of Israel are because there would be no other way to identify them. Those who claim to be Jews (Ashkenazim) fail, in everyway, to fit the criteria but who does? The so-called Negro, who is a descendant of the slave trade, fit the criteria more than any other people. YAH also told the Hebrews that if they broke his laws and commandments there would be consequences, and these consequences would come in the form of curses or punishments. These curses would be heaped upon Israel because they did not obey Yah's commandments and laws. They failed to keep their end of the deal, so to speak. In order for us to get a feel or understanding of who the Israelites are in the latter days, we must look for:

A people (of the same race and nationality) who are on the bottom socially, politically, economically and are the most despised, rejected and down trodden of society. This is a partial description of the Children of Israel in the latter days. When you find this group of people, you have found the true descendants of the ancient Hebrews according to scripture. The people who are down on every front of society and fully fit the description of Israel, are the so-called "Black people."

HISTORIANS/MAPS

1. Medieval African maps written in the 17th century by the conquering Europeans. When Europe took over Africa they outline the territory for two Kings: King Luis of France and King Joseph of Britain. These maps are called the **Danville and Emmanuel Bowen Maps of 1747**.
2. African Map called Negroland and the adjacent countries also UPPER GUINEA showing the principal European Settlements in West Africa. In these maps you will see geographical locations of **Hebrew cities and Kingdoms** that were later taken into Slavery. Sources outside the Bible prove who the Hebrews are.
3. Slave Coast were Hebrew names before Europeans renamed it. On the map you see Negroland above Guinea. So Yuda and Soudan (now call Sudan) **So=The Land Of Uda=Judah**.
4. Several African Slave Ships that came from a place called the Kingdom of Judah (Benin). Benin was where slaves were sold called **Ouidah which is French for Judah**. The place where it is called **"A door of No Return."**
5. The true name of the Slave Coast area was **Judah, Waidah, Quidah, and Abaer. The Kingdom of Juda** (or Whidah) can be clearly seen in the area named the "Slave Coast" where the Portuguese first set up their slave port in 1580.
6. The **Igbo (Ebo) tribe of Nigeria** was called **Eeboo and Hee-bow** by the French and Portuguese which meant "Hebrew".
7. **Northwestern University, Boston University, and LSU** all have in their possession that the slave coast of Africa was called **Judah** before the Europe got there.
8. **n 70 A.D. General Vespasian and his son Titus** put an end the Black Hebrew state with great slaughter. During the period from Pompey to Julius, it has been estimated that over **1, 000,000 Black Hebrews were expelled and fled into Africa** fleeing from Roman persecution and slavery. This is called Diaspora. Africa is where Hebrews established colonies. The slave markets were full of Black Hebrew slaves."
9. First Century **Roman-Judean Historian Titus Flavius Josephus** admitted that **Millions of Jews fled into Africa** after the fall of the 2nd Temple in Jerusalem.
10. Ella Hughley's remarkable booklet **"The Truth About Black Biblical Hebrew"** writes "Many of the Israelites... who managed to escape their persecutors during the Roman-Jewish War subsequently **migrated to West Africa**, and 1,600 years later their descendants were captured and **brought to America in chains by cruel slave-traders.**"
11. During ancient times, a **Roman senator historian, Tacitus**, recorded that the **Jews were black origin** in (book V chapter 2).
12. In the Book **"Nature Knows No Color Line: People living in the Iberian Peninsula (Spain/Portugal)** documented how dark the Jews/Hebrews by stating that the **Jew and the Negro could be seen in a single person."** They are Negroid.

DNA

Negroes and Africans (Hamites) do not carry the same DNA. Bantus people (African Americans, Caribbeans, Nigerians, etc.) belong to the Haplogroup "E". Ethiopians also belong to the Y-DNA Haplogroup "E". Bantus Sub-Saharan Africans and Ethiopians all are descendants of the ancient Y-DNA Haplogroup "E-P2". All other Africans belong to "other" Haplogroups. African Americans, Blacks, Negroes carry the same **Haplogroup, "E1b1a"** which is specific to **"Bantus Africans"** who migrated from Israel/Canaan (Northeast Africa) into Arabia and different parts of Africa.

THE AWAKENING

How has this "deception" lasted for so long?

"HE WHO CONTROLS THE PAST CONTROLS THE FUTURE"
- GEORGE ORWELL BOOK "1984".

Revelation 12:9 "And the Great Dragon was cast out, that old serpent, called the Devil, and Satan, which deceiveth the WHOLE WORLD."

Because of different Religions and their teachings, many are awaiting the arrival of Christ (Yahusha Hamashiach), but for sure.... All over the world....the Real descendants of the 12 Tribes of Israel are waking up and according to the 3 Abrahamic Religions....the Children of Israel will one day return to their land that Yah (God) promised them to take their rightful position on top above all the Nations on earth.

This "Great Awakening" of the Real Children of Israel is what the leaders of Nations, Governments and Religions are afraid of.

To learn more, read the **"Hebrews to Negroes: Wake Up Black America"** Book Series (4 currently available) and watch the two movies **"Hebrews to Negroes: Wake Up Black America"** and **"Hebrews to Negroes 2: Revelation - The Age of the Awakening"**. You can get them on **Amazon.com** or **www.thenegronetwork.com**
Email: **hebrewstonegroes@yahoo.com**

For more inquiries, contact us at

PO BOX 8288 Eastpointe, MI 48021
USA

Email: **greatawakening400@gmail.com**
Web: **www.greathebrewawakening.org**

WHO ARE AFRICAN AMERICANS?

THE REAL HISTORY BEYOND 1619

**TRACING
HEBREW ISRAELITE
ANCESTRAL ROOTS TO
AFRICAN AMERICANS**