

#2334 The Yom Kippur War and the Abomination of Desolation – The post-World War II U.S. waxing great toward the South and toward the East as a *second* Syria/Antiochus IV Epiphanes, part 593, **Hebron Massacre of August 23-24, 1929, (xvi), Sixty-seven (67) Jews killed, and Jews would not return to Hebron until after the ‘67 war**

67 **67 Jews slain in Hebron.** The most common figure given for the number of Jews slain in the Hebron Massacre is sixty-seven (67). Fifty-nine (59) died during the riots and eight (8) more succumbed to their wounds later. Twelve (12) Sephardi Jews and fifty-five (55) Ashkenazi Jews were murdered.

67 **Hebron captured by Israel in ‘67.** The survivors of the 1929 Hebron Massacre fled to Jerusalem, and the ancient Jewish community of Hebron, which had lived in relative peace in the city for hundreds of years, was not restored until after Israel’s capture of the city during the Six-Day War in 1967.

[Another source says that “a few dozen Jewish families returned to Hebron in 1931, but were evacuated again during the 1936-1939 Arab revolt in Palestine. The city had no Jewish population for 37 years until after the Six-Day War in 1967, when Jews again came to live in Hebron.”]

Key Understanding: Hebron and 67. The Lord ordained the number 67 to be closely associated with Hebron through both the Hebron Massacre in 1929 and the recapture of Hebron during the 1967 Six-Day War. The prophetic relevance of the number 67 concerning the events will be addressed later.

During the Six-Day War of 1967 Hebron was liberated from the Jordanian army. Pictured on the *lower right* are Israeli Minister of Defence, Moshe Dayan; O.C. Central Command Uzi Narkis; and Gen. Rechavam Ze’evi (Gandhi) visiting the gate of the Tomb of the Patriarchs in Hebron.

Ephesians 2:14 (KJV) For he is our peace, who hath made both one, AND HATH BROKEN DOWN THE MIDDLE WALL OF PARTITION BETWEEN US;

<< [Previous](#)

[Main Page and List of Unsealing Summaries](#)

[Next](#) >>