TO GOD’S CHURCH
The Very Elect
‘Declaring the End from The Beginning’
and from ancient times the things that are not yet done, … Isa 46:10

[bookmark: _GoBack] Vol.1 No. 6 A BI - MONTHLY NEWSLETTER Sept-Oct 2017

GOD’S HOLY DAYS,
WHY ‘A’ GREAT MYSTERY,
TO THE WORLD
(Please note: All emphasis mine throughout.)

Page 1 of 30
Page 1 of 30
Page 1 of 33

‘Declaring the End from The Beginning’ and from ancient times the things that are not yet done, … Isa 46:10
‘Declaring the End from The Beginning’ and from ancient times the things that are not yet done, … Isa 46:10
‘Declaring the End from The Beginning’ and from ancient times the things that are not yet done, … Isa 46:10

Given the fast-approaching Holy days of God, I decided to write about these important festivals, and following soon after, began to be asked from sources overseas why “I” thought it necessary to keep these days? As one put it, why you say they are still applicable today and should be observed? I am of the understanding that the Ceremonial Laws were done away with at the Cross of CHRIST?
That is the understanding of most in today’s modern “Christian” world. That’s not a put down in any sense, it’s just a fact.
In this 6th edition of the newsletter, I plan to cover all of this and more.

THIS WORLD‘S HOLI-DAYS NOT MADE HOLY BY THE CREATOR
For those that do understand fully what these annual Sabbaths mean, if you were ever asked what these days mean, and if you get a chance to answer, generally you will rarely if ever receive a favourable response, even if they do listen for more than 10-seconds. You might be asked; What do you mean God’s holy days? I’ve never heard of that before; do you mean Christmas and Easter? If it was a Muslim, they would no doubt say it must be or Ramadan you speak of?
Whatever the nation or people, every “culture” has its own system of “worship” as mankind have ever proved. Considering there are an estimated 4,200 different “religions” in this world, and the sub-churches under each of the various religions therein, that tells us at least one thing…
That humankind is completely confused, and do NOT know the One-True God, nor do they understand anything about the awesome purpose HE is working out here below!
Each nation throughout the entire world has their own “religious-ideas” and thoughts based on many factors, ranging from their backgrounds, upbringing, nationality, cultural heritage, family beliefs, education, lifestyle, job orientation, and their own personal beliefs, even political persuasion.
These factors can have major impacts on one’s ability to receive knowledge, but ALL minds on earth have one major roadblock to receiving to the knowledge of God. But God in the Bible shows that there is One body (The true Church is the body of Christ) One Spirit, One calling, One Lord, One faith, One baptism, One God and Father of all. Eph.4:4-6.
IS THE WORLD WILLINGLY BLIND?
In many biblical teachings, we see clear evidence that this is indeed the case and that there is a cause for every effect in this largely godless world. This is made clearer by the fact that if shown the truth, man invariably rejects it as either fable, myth, or magically “done-away”, even though God says; “Trust in The LORD with all your heart; and lean not unto thine own understanding”. Prov.3:5; And yet, “There is a way that seems right unto a man, but the end thereof are the ways of death”. Prov.14:12.
The natural mind of man as God reveals in His Word in Rom.8:6-7 is a mind that refuses to acknowledge God, His Law, and His way that leads to everlasting life.
And still, the word of God shows that; “Every way of a man is right in his own eyes: but the LORD ponders the hearts. Prov.21:2.
At least a large part of this blindness, is because the man or woman who seeks God, must be willing to acknowledge God’s sovereignty, God’s Word over his own thoughts and ways. Nevertheless, the Great God who knows ALL-things chooses whom He CALLS before the foundation of the entire world! Eph.1:46. Rom.8:28.
The main “ROAD-BLOCK” to obtaining and receiving the knowledge of GOD, and the TRUTH, is for the vast masses of this world IMPOSSIBLE at this time, due to the lack of the single most important component to knowing GOD, His Truth, and the way to SALVATION!
That element or component, is the GIFT of God’s Holy Spirit! Without that influence, no man on earth can EVER understand The Word of GOD, hence the divisions of “religion” in this highly confused world.
Regardless of what the “churches” of this world say or believe, The Holy Scriptures take precedence over ALL-mankind’s thoughts or words, and “teachings”, especially in relation to Biblical matters, because they are spiritual in nature, and man is CARNALLY-MINDED.
The Why’s and wherefores’ of this situation are many and complex, requiring great study to get a true picture and perspective, but the one main element is that the world in general have never received the gift of God’s Holy Spirit and the faith OF Jesus Christ, and the harsh reality of that is that they do not know God. If they were willing to cast away their thoughts and their ideas that seem right, and acknowledge God’s Word in their lives, and repent of their sins, they would no doubt have been called.
See the following references; Rom.1:6;
Rom.8:28-30; 	Rom.9:24; 	1Cor.1:9,26;
ICor.7:15,17,18,20,21,22,24; Gal.1:6;
MAN’S PAGAN DAYS
A relatively simple, and honest look into history proves how the pagan days of man’s world came about. For proof of this, consider Ancient Rome’s pagan days, and you will see how today's deceived peoples in the western world have had them shackled upon them for centuries.
For example, Christmas, Easter, New Years, and a host of other meaningless days created by pagans, for pagans where each holiday is used to fill the pockets of the merchants, and where much advertising is carried out leading up to their arrival.
Phony or not, man appears not to care one way or the other, preferring myth to the truth, awhile at the same time ironically calling true Christians fools for believing The Bible.
Today, many say Christmas is a time for family. This is only one of many spurious claims, considering all times of vacation, and indeed God’s true holy days and festivals revolve around family, negating the need to keep fake and pagan festivals to enrich traders and merchants in place of true times of worship to the True God and His holy days!

Any investigation at all will reveal their heathen origins and evil background, as all pagan ceremonies.
As far as those supposedly seeking God, upon a sincere research and examination for the discerning mind, the truth is accessible, and when or if the truth is discovered, they should find that there is no way, they in all honesty, can any longer support days of and for pagans, or have any part in them any longer.
What we can readily find upon sincere study is that The Creator designed certain holy days to coincide with the tremendous significance of the purpose HE is working out here below on earth in His own annual holy days, and times of true rejoicing, instead of counterfeits, like Catholicism’s, and Protestantism’s counterfeit of the true Sabbath for Sunday, for starters.
For the true Christian, it is a matter of heeding God’s Word, His commands over the dictates and teachings of all others, and obeying Christ’s command to “grow” in the grace and in the knowledge of Jesus Christ,
(2Pet.3:18.) and remember that all scripture is given by inspiration of God, for doctrine, for instruction in righteousness, to correct and reprove us from all error, that the man/woman of God may be perfected.
(2Tim.3:16)
In this right attitude therefore, let us with willing submission to the Great God, yield our hearts from all prejudices in true submission to The Divine Creator from our own ways and preconceived ideas, and humbly ask God to show us the way in His own sacred word, directing us by His Holy Spirit, that we may carefully and cautiously study these questions, and the knowledge of God, while trembling before Him, knowing it is a fearful thing to fall into the hands of the living GOD!

Finally, remember, he that answers a matter before he hears it, it is folly and shame to him. (Prov.18:13)
THE 	TRUTH 	OF 	GOD’S 	ANNUAL SABBATHS
Most people in “religious” circles have carelessly assumed that all of God’s annual Sabbaths, the feast days of God were done away for one reason or another, which are usually tarred with the brush of ceremonial laws nailed to the cross, or no longer necessary, in stark contrast to God’s commandments, and the easily identifiable facts in the New Testament where the Gentile churches were keeping these days decades after Christ’s resurrection and ascension to The Father.
Church history shows that the early true church did continue to keep and observe these holy days for at least 400-years after Christ’s resurrection, more likely, much longer, given they were driven from their homes, their towns and cities, murdered and butchered without mercy by the great false church, which is recorded in books the world knows little or nothing about. For e.g.; The true history of the true church of God; Encyclopaedia Britannica 16th, and 11th editions, which has mostly been long-buried!

ISRAEL’S DEPARTURES FROM THEIR GOD
Israel was meant to be the leading nation on earth, but they too followed the Heathens in Pagan worship, and despised their inheritance, angering their God, and in turn, He despised His heritage and caused them to be scattered into all nations, becoming the lost-10 tribes of Israel, and Judah only remained, though they too had hardened their hearts and blended their religion with the law of Moses and the nations who had put them into captivity twice, particularly in their final captivities of in 585 BC in the Northern kingdom, (Israel) and 718-21 BC for the Southern Kingdom. (Judah)
Going right back to the time of Israel’s wandering in the physical wilderness of Jordan, God proved their abundant rebellions during this sojourn for 40-long years, telling them;
Deut.32:18 Of the Rock that begat thee thou art unmindful, and hast forgotten God that formed thee.
Deut.32:19 And when the LORD saw it, he abhorred them, because of the provoking of his sons, and of his daughters.
He told them over and over how He would bless them for obedience, and curse them for disobedience, particularly in Vs’s 20-25, and then pronounced a scattering of the nation of Israel in Vs.26 not Judah, because all Israelites are Jews, Jewish, but all Jews are not Israelites.
Deut.32:26 I said, I would scatter them into corners, I would make the remembrance of them to cease from among men:
See also Deut.28:25, Deut.28:37, Deut.28:64;
In thirteen verses The LORD God promised blessings beyond our imagination to Israel, but in the 19 verses following on from Vs.13, God pronounced curses upon them if they disobeyed and broke their covenant, curses that would make a grown man tremble to his bones, and yet, they refused to heed and walk with Him.
But Israel being Israel, stiff-necked and stubborn, God’s promise to scatter them and draw out a sword (War) after them until their cities became wasted, would come upon them to the extent that in this generation, only Judah, The Jews are recognized in Jerusalem, the other 10-tribes became lost in history.
See Lev.26:18, 21, 24.
See also II Kings chapter 17.
Notice what God hi-lighted in Lev.26:34,43.
That as a result of their being in captivity, the land would enjoy her Sabbaths, because Israel had despised God's Judgements, and abhorred His Statutes!
What were they? God commanded by Statute, (A Law) that even the land was appointed a Sabbath of rest every 7-Years, note that, every 7th year, farmers were commanded to let the land rest every 7th year. See. Lev.25:3,4.

Without his tiny fragment of knowledge, it would be very difficult to understand why God scattered His people into all parts of the earth, and how only Judah today is recognized while the tribes of Israel are nowhere to be found!
Seventy years after Judah’s captivity in 585 BC, a number were allowed to return to rebuild the temple and to restore worship.
However, during the time of their captivity, both Israel and Judah had been corrupted by the traditions and customs of the heathens and the true worship of the true God was some time in being restored by Ezra and Nehemiah.
Conversely, by the time of Christ’s appearing on the scene, their “worship” had again become corrupted and infused with pagan traditions and their priesthood was rejected, and cut off by Christ, ushering in the New Testament Melchizedec Priesthood.
See Heb.7:12,15,17,21,23-28.
The tribes of Israel and the types we can learn from in the Old Testament are analogous to the New Testament Israel. See Eph.2:11,12,19.

As for the scattering, God’s prophets spoke in numerous writings, such as Lamentations chapters one and two.
See below;
(ERV) Lamentations 2:6 He pulled up his own tent as if it were a garden. He has ruined the place where the people came together to worship him. The LORD has made people forget the special assemblies and special days of rest in Zion. He rejected the king and the priests. He was angry and rejected them. For her sins, she had fallen into a pit so deep, she could not even see her way out, and so it is in this current world because she refuses to admit her iniquities.
Why can she not come before her God? Because she stubbornly worships her God as the Heathens do, IGNORANTLY!
Lam.1:1 How lonely lies Jerusalem, once so full of people! Once honoured by the world, she is now like a widow; The noblest of cities has fallen into slavery. (To SIN!)
Lam.1:2 All night long she cries; tears run down her cheeks. Of all her former friends, (Lovers whom she bribed) not one is left to comfort her. Her allies have betrayed her and are all against her now. (Now enemies)
Lam.1:3 Judah’s people are helpless slaves, forced away from home. They live in other lands, with no place to call their own--- Surrounded by enemies, with no way to escape.
We’ve already seen and been reminded why Israel was uprooted out of their land, and cast into all nations for their defiance against their God.
The effects of those causes were and have ever been far reaching.

Lam.1:4 No one comes to the Temple now to worship on the holy days. The young women who sang there suffer and the priests can only groan. The city gates stand empty, and Zion is in agony.
Much later, they continued their stubborn rejection by their denial of Christ as The Son of God, when He arrived on the scene at their time of visitation.
As a consequence, they were cut off from being part of the Priesthood, and the New Testament Priesthood was raised up under Christ in His unchangeable role as Melchizedec, and Priest of The most High God.
Making the connection now to the lost 10-tribes of Israel, Christ was sent first to proclaim the Gospel to them, then all those who would be raised up through the apostles later. (See Matt.10:5-6.)
The fact that the tribes of Israel are scattered and therefore cut off from God today is the main reason they do not know God, nor can they therefore worship Him in spirit and in Truth as He seeks, (Jn.4:24) and have not for many, many centuries.
As stated, Judah, The Jews in Jerusalem became corrupted in the keeping of the holy days, even distorting the days they were commanded to observe by their invented rules of “postponement” called the Dehioth! (4Rules of Postponement) all based on the traditions of their elders, which Christ condemned. See Mk.7:6-13.
Notice 	God’s 	anger 	at 	their 	profane
“worship”!
Eze.22:26 Her priests have violated my law, and have profaned mine holy things: they have put no difference between the holy and profane, neither have they shewed difference between the unclean and the clean, and have hid their eyes from my Sabbaths, and I am profaned among them.
It is this and other facts of history, men’s faithless attendance to God’s commands and the life of God they have so cheaply forsaken, that brings the writer now to the not so unexpected mystery.
The burying of God’s Holy Feast Days
Evil men, and seducers who have long attacked the Truth as that old Serpent called the Devil and Satan did at man’s conception in the garden. Peter made similar sentiments in 2Pet.2:18-19.
God’s prophet Isaiah said it much more powerfully and in diverse ways as God inspired him. See below.

Isa.5:24. Therefore as the fire devoureth the stubble, and the flame consumeth the chaff,(As straw) so their root shall be as rottenness, and their blossom shall go up as dust: because they have cast away the law (Not just commandments, but precepts and statutes) of the LORD of hosts, and despised (Scorned, & blasphemed) the word (literally speech) of the Holy One of Israel. Cause and effect, like history, is often if not always overlooked, preventing God’s people to learn from the lessons of history. For this, read two world wars!
Israel’s wars and captivities were totally avoidable, but they chose to ignore God!

Without question, there is not the space in this newsletter to go into any depth at all regarding the complete story behind this entire situation, but to quote briefly a fact or two of history from a historical record in this very context in “The Works of Josephus” page 760;
“The whole multitude of Jews that were destroyed during the entire 7-years… (the siege) against Jerusalem amounts to 1,337,490!
“But what is here chiefly remarkable is this, that no foreign nation ever came thus to destroy the Jews at any of the solemn festivals, from the days of Moses till this time, but came now upon the apostasy from God” and from obedience to Him.
Israel’s constant departures from God by the time Jesus Christ came upon them were complete, they only lacked the rejection of their own Creator in the person of Christ.
The story is well known of course, and as prophesied, they rejected and murdered Him. Even so, notice how greatly He wept for them;
Lk.19:41 He came closer to the city, and when he saw it, he wept over it, Lk.19:42 saying, "If you only knew today what is needed for peace! But now you cannot see it!
Lk.19:43 The time will come when your enemies will surround you with barricades, blockade you, and close in on you from every side.
Lk.19:44 They will completely destroy you and the people within your walls; not a single stone will they leave in its place because you did not recognize the time when God came to save you!"
Even in His hour of suffering, Christ still had the presence of mind, the love, and the concern for his countrymen to say the following;
Lk.23:27 A large crowd of people followed him; among them were some women who were weeping and wailing for him.
Lk.23:28 But Jesus turning unto them said, Daughters of Jerusalem, weep not for me, but weep for yourselves, and for your children.
He knew what was coming to Jerusalem 40years after His ascension back to the Fathers Throne, and had told the disciples as much in Matt.24:1-3; Micah.3:12 Loudly proclaimed it, and the first type of that prophecy was fulfilled in her 1st destruction in 70 A.D.
That’s what Josephus wrote of.
Persecutions against God’s churches through history have been prolonged and cruel, with many being tortured for their faith in Christ, as is shown also in earlier times from the book of Hebrews, chapter 11:32-38.
The people of God were shown in history to have to flee that persecution for 1260-years, so great was the hatred of Satan the Devil against all who would find themselves faithful to God.
Notice now how God’s plain prophetic word describes this in the book of Revelation;
The book of Revelation is mysterious to the world and ignored because of the ‘symbolic’ language used, but they are plain to him, as Habakkuk was inspired by God to write the following;
Hab.2:2 And the LORD answered me, and said, Write the vision, and make it plain upon tables, (books) that he may run that readeth it.
That is a purpose of prophecy, to give light in a dark place, and warning to all those who will heed them.
Here in Revelation 12, to get the story flow, read the following;
Rev 12:7 And there was war in heaven: Michael and his angels fought against the dragon, and the dragon fought and his angels, (Demons, formerly angels)
Rev 12:8 And prevailed not; neither was their place found any more in heaven.
Rev 12:9 And the great dragon was cast out, that old serpent, called the Devil, and Satan, which deceives the whole world: he was cast out into the earth, and his angels were cast out with him.
Where? Into the earth! From this earth, is all mankind under the great influence of this former arch-angel who was the bringer of light, and since that time has ever persecuted mankind, turning him against his fellow brother in innumerable wars, diseases, famines and pestilences to destroy him.
But chiefly against God’s own chosen people, is Satan angry, and will never stop, until he has destroyed them!
Rev 12:12 Therefore rejoice, ye heavens, and ye that dwell in them. Woe to the inhabiters of the earth and of the sea! for the devil is come down unto you, having great wrath, because he knowest that he hath but a short time.
Rev 12:13 And when the dragon saw that he was cast unto the earth, he persecuted the “woman” which brought forth the man-child. As He tried to kill the Christ child, the angel of God warned Joseph in a dream to flee to Egypt, wherein Herod killed all the babies under two in a mass slaughter which prophesied cry from Ramah was heard.
Fortunately, salvation is coming to God’s little ones, but to finish this section, and make plainer how this all applies, read the following here.
Rev 12:14 And to the woman (the church which is the body of Christ) were given two wings of a “great eagle”, (Protection under Christ) that she might fly into the wilderness, into her place, where she is nourished (protected and sustained) for a time, and times, and half a time, from the face of the serpent. A time here is a year; therefore, this time of special protection is for 3-1/2 years.
This is significant, because Christ’s own ministry was for this same period, the time that the dragon will be allowed to punish ‘Jacob’ known as Israel at the end time in the time of trouble, such as has never been, nor will be again, as recorded in Matt.24:21-22; is the same period as the 1260-days mentioned here in Rev.12:14; Dan.12:1; which is the time of the fulfilment of the times of the Gentiles, Rev.11:2-3; Briefly reading this to get the context;
 Rev 11:2 But the court which is without the temple leave out, and measure it not; for it is given unto the Gentiles: and the holy city shall they tread under foot forty and two months.
God has made plain that there will be a time of trouble for 3-1/2 years for the physical tribes of Israel, (Jer.30:7.) for all their apostasies in rebelling against Him, just as ancient Israel constantly did the same, as were wiped out in 70 ADS in one of the most horrific slaughters, because as Christ warned during His ministry in Lk.13:34; When He wept for them, saying He would have gathered them, even though they killed the prophets but they would not! Further credence is given to this time by the next verse which shows a final witness work being carried out during that period of3-1/2 years.
Rev 11:3 And I will give power unto my two witnesses, and they shall prophesy a thousand two hundred and threescore days, clothed in sackcloth.
This is the same period when the
Gentiles shall tread under-foot the holy city, JUST prior to the day of the LORD, when as they say, ALL hell is about to break loose, and Christ comes to intervene finally, in the affairs of mankind.
A further reason for this intervention is chiefly because of one group of faithful people.
God’s Elect!
 Mat.24:21 For then shall be great tribulation, such as was not since the beginning of the world to this time, no, nor ever shall be. (Again.)
Mat.24:22 And except those days should be shortened, (Or cut short) there should no flesh be saved: (Alive) but for the elect's sake those days shall be shortened. (Cut short) That is the moment of Christ’s glorious return in Great Power to stop the total annihilation man is about to proceed with NUCLEAR WAR! And He will then smite all the nations that come against Jerusalem with a plague, and their eyes shall melt in their sockets…. Zech.14:12-15.
It is the time of darkness, and gloominess, of the 7th Trump of God, a time of vengeance to all the enemies of God and His people.
Rev.19:15-16; 2 Thess.1:6-9.
Mat.24:31 And he shall send his angels with a great sound of a trumpet, and they shall gather together his elect from the four winds, from one end of heaven to the other.
(From the whole earth where they are scattered, those alive, and those dead in Christ)
Why? This is the time of the First Resurrection! Rev 20:6 Blessed and holy is he that hath part in the first resurrection: on such the second death hath no power, but they shall be priests of God and of Christ and shall reign with him a thousand years.
With all this proof, that God’s own elect/chosen ones who have faithfully kept the word of His patience will be the called, the chosen and the faithful, that will be with Him in that day, notice further proof in Rev.17:14.
Notice 1st the promise by Christ in Revelation 3:10 (ERV) You followed my command to endure patiently. So, I will keep you from the time of trouble that will come to the world--a time that will test everyone living on earth.
Darby’s translation renders it this way;
Revelation 3:10 (Darby) Because thou hast kept the word of my patience, *I* also will keep thee out of the hour of trial, which is about to come upon the whole habitable world, to try them that dwell upon the earth.
That time is very near now friends, and brethren, hence, it is time to awake out of slumber, and to draw closer to God, for the time of reckoning is coming, and will come upon the whole world as a thief in the night, and they will all be caught unawares, but you can be getting ready for this time, if you will heed the warnings of God Almighty!
In this frame, therefore, let me begin by correcting a few of this world’s “Christian” churches, to turn them at the reproof of God’s Word, and to God that they may be saved.
FALSE WORSHIPS REVEALED
Not to point the finger at the Sunday Observer, but having heard some of the opinions a Sunday observer uses, who is usually inclined to look at first glance upon any argument for the weekly Sabbath, with prejudice and heresy, and to examine every point in an attitude of attempting only to refute them, so it is only human-only natural for us, if we do not guard against this seemingly natural human attitude, so that we do not look upon presentation of any of these annual Sabbaths in the same spirit of prejudice.
Objections
Knowing that naturally, what we have learned previously will nag away at us while we are attempting to learn what we may think is “new” knowledge, and it is new, to us, but the facts of truth and God’s will must be met if we are to seriously challenge whether our thoughts and our ways are being lived in The-way God seeks from us, rather than a complacent manner. If we begin to find upon proper examination, that we are in fact following the commands of men over God, and willingly choosing defiance over obedience, that mind cannot be changed by God’s Word, because submission to God and His Word is not in him. Rom.8:7.
If, however, the reader begins after careful examination of the word of God do find they are indeed in disobedience to God, they must immediately act to correct their errors. Ultimately, we can only provide the information, what you as the reader do with it and the choices you need to make is entirely in your hands.
Refuting Arguments, Prejudices & Denials
Sunday preachers will tell you that old Sabbath was “done-away” using many of the same empty arguments they use against God’s annual Sabbaths, not knowing they stand or fall together and that God’s Sabbath was given at the very beginning of man’s creation! See Gen.2:1-3. To understand the full implications of all these verses in this creation book, we need to understand that right here God was making His Law known to the mankind, made in His own image, and likeness. (Shape and form, not material)
Notice Genesis 2.16-17. The penalty here for disobeying God’s command was death! In the New Testament, we find the one and same penalty for the transgression of Gods Law in I Jn.3:4. Whosoever commits sin transgresses also the law: for sin is the transgression of the law.
And the penalty for sin is death! Rom.6:23.
Notice how God states that the Unrighteous shall NOT inherit the kingdom of God, but they WILL inherit death for SIN!
1Cor.6:9 Know ye not that the unrighteous shall not inherit the kingdom of God? Be not deceived: neither fornicators, nor idolaters, nor adulterers, nor effeminate, nor abusers of themselves with mankind, Righteousness is shown in the Bible as commandment keepers, and notice how going right back to Noah who was considered righteous, was saved while the whole world was drowned!
Gen 7:1 And the LORD said unto Noah, Come thou and all thy house into the ark; for thee have I seen righteous before me in this generation.
Gen 7:2 Of every clean beast thou shalt take to thee by sevens, the male and his female: and of beasts that are not clean by two, the male and his female.
How did Noah know what was a clean animal? Because God’s righteous Law was in existence, and Noah lived by it!
Peter said Noah was a preacher of righteousness in 2Pet.2:5; And we read in Gen6:9 that he, Noah walked with God.
Now, God’s Word shows us that to walk with Him, we must agree, for two said He cannot walk together lest they be agreed! Amos.3:3. And in Heb.11:7 We are shown that Noah became an heir which is by faith, and accounted righteously.
Heb.11:7 By faith Noah, being warned of God of things not seen yet, moved with fear, prepared an ark to the saving of his house; by the which he condemned the world, and became heir of the righteousness which is by faith.
David, a man after God’s own heart (Acts.13:22) wrote in Psa.119:172 My tongue shall speak of thy word: for all thy commandments are righteousness.
Paul was inspired to confess the following regarding God’s Law and his own failings.
Romans 7:14 (BBE) For we are conscious that the law is of the spirit; but I am of the flesh, given into the power of sin.
The fact that God’s Word is Spirit, and as with faith as being spiritual in nature, tells us therefore that His Law being spiritual does not negate our need to obey it, and that to deny it is denying God, and therefore heresy!
Romans 7:12 (ESV) So the law is holy, and the commandment is holy and righteous and good.
As for faith, it is not a power that overrides God’s Spiritual Law, in fact, they two go hand in hand, and without faith, it is impossible to please God. (Heb.11:6)
Romans.3:31 (ERV) So do we destroy the law by following the way of faith? Not at all! In fact, faith causes us to be what the law wants.
Righteous! That’s what we become through God’s Spiritual Laws.
I don’t think many Sunday preachers would be inclined to agree with this or the many other scriptural proofs of Gods Law in existence, mostly, they will walk away from the Word of God, while attempting to make it say what they want it to say, I have seen it many times.

CEREMONIAL, OR SPIRITUAL?
Relative to those who argue against God’s annual Sabbaths, such as being part of “the Law of Moses”, or “they offered animal sacrifices during the feasts”, or Col’s.2:14 removes the annual Sabbath festivals, are simply not true, not scriptural, but are in fact lies. The proofs are there for all to see, if they truly want to see the truth. It’s a matter of acceptance of truth, rather than trying to disprove it’s existence, but their preference is to deny, deny, deny. Hence, God says this in response; 1Jn.2:4. He that saith, I know him, and keepeth not his commandments, is a liar, and the truth is not in him.
How can God’s commandments be magically “done-away” when the Scriptures prove completely differently? Denying God’s commands, Statutes, Judgements and Laws are to deny God, seeing it was HE who commanded they be kept. The Word of God is compared to light, which is also compared to truth. See Isa.8:20.
They may not know these arguments are lies, but that’s what God calls it, and we mustn’t be squeamish about the truth as God sees it, and call it out for what it actually is, but like a matter told enough times, if the listener isn’t discerning the truth from lies.
The facts are, that the annual Sabbaths were never part of the Mosaic law, and were being observed prior to the ritualistic ordinances were given. These are sometimes referred to in the New Testament as the “works” of the law!
Yes, the “works” were what was required as part of the law of sacrifices, contained in the ritualistic ordinances of Moses.
Gal.3:2 & 5 in the KJV makes plain the fact that the “works of the Law”, (‘Ergon’ in Gk.) was the sacrificial Law and faith superseded this method of teaching.
Modern churches know little or nothing about these laws, and hence assume erroneously that the New Testament condemns “works” as being superfluous to salvation. Another error of the modern so-called “churches.”

Living Faith leads to Salvation
Briefly, Salvation is a gift, but conditions apply. Faith without works for instance? Faith without works is a dead faith, whereas a living faith has works accompanying and perfecting that faith. See James.1:18-25; 2:10,14-22,26.
Going back to the sacrifices offered on the feast days, the fact is that sacrifices were offered on every day of the year. Num.28:3;

Holy Days Taught and Commanded in New Testament
A most important New Testament reference regarding these holy days is in Col’s.2:16; This reference teaches not only faithfulness to God’s annual Sabbaths, but the weekly Sabbath days, the monthly new moons, clean and unclean foods, and permission to partake of a little wine, and the reference to Sabbath days refers to the weekly Sabbath.
If understood fully, therefore, the annual Sabbaths and the weekly Sabbaths stand or fall together, as do all of God’s Laws, for he that breaks one commandment, breaks them all! So, said the Apostle in James.2:10.
Compare now IChron.23:31 with IIChron.2:4, & 31:3; (As it is written in the Law of the LORD, not Moses) Ezra.3:5; Nehemiah.10:33 &
Ezek.46:3;

This study should help the one to see that if any book in the entire Bible does away with the Sabbath, then it must also abolish the other annual Sabbaths, just as Col’s.2:16 shows. Clearly, the verse points to observance, and not letting anyone judge “you” for observing these things, that is about faith, as Moses also showed as recorded in Heb.11:28.
The Passover is the most solemn time in God’s calendar of holy days, commemorating the priceless sacrifice of our Lord, and in so doing, He commanded His disciples to partake of His flesh, and His blood in the symbols he changed from the slain lamb to the bread and the blood to red wine.
But prior to this important annual observance, we as New Testament disciples are also admonished to examine yourselves, whether you are partaking of the Lord’s body and blood “worthily”.
1Cor.11:27 Whoever, therefore, eats the bread or drinks the cup of the Lord in an unworthy manner will be guilty concerning the body and blood of the Lord.
1Cor.11:28 Let a person examine himself, then, and so eat of the bread and drink of the cup.
1Cor.11:29 For anyone who eats and drinks without discerning the body eats and drinks judgment on himself.
1Co 11:30 That is why many of you are weak and ill, and some have died.
1Cor.11:28 But let a man examine himself, and so let him eat of that bread, and drink of that cup.
Notice what Paul counselled in his 2nd letter to this Gentile church;
2Cor.13:5 Examine yourselves, whether ye be in the faith; prove your own selves. Know ye not your own selves, how that Jesus Christ is in you, except ye be reprobates?
Clearly, these verses powerfully inform the student/disciple that Passover itself IS to be kept, and kept in this magnified principal of the Law. This tells us at least the following;
a. The Law is more binding, not less. For example; Mat.5:28. But I say unto you, that whosoever looks on a woman to lust after her hath committed adultery with her already in his heart. The Law prior to Christ was that you had to commit the actual act, whether theft, adultery, murder, etc. Now the Law is broken when a person does so in his/her mind. What is a Sin? It is the transgression of the law. I Jn.3:4; The penalty is death. Rom.6:23. So too with Passover. In the O.T festival, they had to kill the lamb and paint its blood on their doors and door posts to come under the protection of the blood of that lamb. Today, it is the eating of the broken bread, symbolizing Christ’s broken body, and partake of the red wine symbolizing his shed blood. But, IF now, if we partake of His broken body and shed blood unworthily, say, in arrogance, or not with due reverence of that supreme sacrifice, we are by that eating and drinking, condemning ourselves to death, just as if the blood was not painted on our doors and door posts, or had not eaten of that lamb as commanded. Today, that is not discerning the body and blood of the Lords sacrifice.
b. The new and living way we NOW live, we are to live by THE Faith OF Jesus Christ, Gal.2:16 as if living and breathing His Word in the spiritual essence of every aspect, like living sacrifices. Notice Heb.9:14; How can the blood of Christ purge our consciences from dead works to serve The LIVING God if we have no understanding of this priceless sacrifice? Likewise, how can you live and breathe this new way and living way through His flesh and blood if you partake of that, or do not partake of that flesh and blood with the respect and love due to it? Heb.10:20 By a new and living way, which he hath consecrated for us, through the veil his flesh;
c. Those who are not even believing this Passover service is a requirement for salvation, cannot see afar off, and therefore God’s holy instructions fall on deaf ears, and a blinded heart. To them, not I but Christ says; Mark.4:12 That seeing they may see, and not perceive, and hearing they may hear, and not understand; lest at any time they should be converted, and their sins should have forgiven them. These do not believe and have not received the gift of faith, and therefore it is not now their time for salvation, but they will be given that opportunity in the kingdom of God. The churches of this world preach that this is the only time of salvation. That is not true for the masses who have never received the Spirit and faith in Christ. God has a definite order for saving the entire world who will at that time after Satan has been bound, be able to hear, and then choose to obey God.
Those who can see their ways and pagan festival keeping must now end, and begin to keep God’s holy days as shown in God’s own Word, to them The Word of The Lord counsels, first examine your consciences, that they may be OF the Faith, and begin to seek the deep things of God, step out in faith, and come under the sacrifice of Christ’s broken body and shed blood that your sins MAY be forgiven you. Repentance and true baptism must precede this, therefore, as God further counsels; Act.3:19. Repent ye therefore, and be converted, that your sins may be blotted out when the times of refreshing shall come from the presence of the Lord;
If the law was magically “done-away” and no longer necessary, why would “SIN” still exist? Remember, sin is the transgression of the law and the penalty is death. Doesn’t Acts.3:19 Shows us the need to come under the saving blood of Christ at Passover each year in the time commanded, in the memorial, or annual observance.
The Passover feast is a memorial of Christ’s sacrifice, meaning it is to be observed annually, at the time He was killed, not the pagan Easter, but Passover. In Lk.22:15 Jesus Christ said with ‘desire’ have I desired to eat this Passover with you…In I Cor.5:7. Paul instructed the Gentile churches to keep the days of unleavened bread in the Spirit of the law through Christ’s Passover sacrifice!
See (GNB)1Cor. 5:7. You must remove the old yeast of sin so that you will be entirely pure. Then you will be like a new batch of dough without any yeast, as indeed I know you are. For our, Passover Festival is ready, now that Christ, our Passover lamb, has been sacrificed.
The “dough” or bread we now are to be is completely joined with the Bread which is Christ’s body, the church. See. I Cor.10:17; Eph.5:30,32. Notice how we as members of Christ’s Body (He is being the bread of life) share in that One-bread with Him; 1Cor.10:15 What I am saying is for wise men, you be the judges of it.
1Cor.10:16 The cup of blessing which we drink, does it not give us a part in the blood of Christ? and is not the broken bread (Christ) a taking part
in the body of Christ? (As living sacrifices Rom.12:3.)
1Cor.10:17 Because of we, being a number of persons, are one bread, we are one body: for we all take part in the one bread.
In the context of self-examination, we must understand that takes in repentance from sins from last Passover, perhaps a little fasting might be necessary, and self-examination of one’s conscience. Remember, it is a fearful thing to fall into the hands of The Living God! Heb.10:31.
Therefore, let no man “judge” you in meat, or in drink, or in respect of (keeping) a holy day, or of the new moon, or of the Sabbath days. Col 2:16 Therefore, let no one judge you in matters of food and drink or with respect to a festival, a New Moon, or Sabbath days.
Col 2:17 These are a shadow of the things to come, but the reality belongs to the Messiah.
They foreshadow what is coming, they are prophetic in nature, and they prove who are God’s elect (chosen) people now, not that can say they will undoubtedly be those that are with Christ at His appearing, (I Cor.15:23.) because any man can fail of the grace of Christ. But they are certainly on the right path.
YOUR CHALLENGE
Learning to step out in faith with God’s Spiritual Word can mean being alienated by friends, family, associates, or the world in general, that any who choose to fully follow Christ will soon enough find out, and choosing to keep God’s feast days is one of many tests of faith, God will require you to endure to the end. Matt.24:13; John.15:20. Remember the word that I said unto you, the servant is not greater than his lord. If they have persecuted me, they will also persecute you; if they have kept my saying, they will keep yours also.
If we keep the Word of Christ’s patience we will receive protection when the day of trouble comes upon the whole world! Rev.3:10.
GOD’S MASTER PLAN FOREHSADOWED
BY HIS SABBATHS
The true disciple of God and Jesus Christ must investigate these matters with a mind that is willing to see the truth of God, and then ACT upon it, or forever be a counterfeit “Christian”!! So, says God’s Word. See Rom.8:9.
Whoever does not believe the word of God, nor obeys it, (Acts.5:32.) cannot have the Spirit of Christ, for he/she is compelled to follow and obey as if a great magnet is drawing that one to Him, and simply cannot refuse. But the one who refutes The Word of The Living God, finding a different opinion to that of God’s inspired and preserved Word, he/she is none of Christ’s! Check Rom.8:9 for yourself from your own Bible.
Beginning with God’s true Sabbath day, and going to the book of Genesis chapter 2 and verse 3, God blessed this memorial of creation, for in 6-days God carried out His work, and rested on the 7th day, sanctifying it as holy!
Although there is a great deal one could expound from those whom God saw as righteous commandment keepers such as Noah, we might go forward to Exodus chapter 16.
Here God proved His people by giving them the 7th day Sabbath to rest, and where no bread would remain on that day for collection, but bread for 2-days would rain down on the preparation day, the day before the Sabbath.
Israel was even told that no bread would remain on the Sabbath, and still, some did not listen, or believe God, going out of their tents to gather bread on the Sabbath!
On the preparation day, they were instructed to do all their work, including baking, and the bread they gathered on the 6th day for the Sabbath would not stink, nor breed worms in the bread which remained over on the Sabbath.
This is another proof of God setting this day apart for true rest!
That 6th day in our modern world is known as the pagan Friday, and they were specifically instructed this in Ex.16:4-5.
When God gave man the Sabbath, he gave man a rest day carrying great meaning and purpose. To the church in the wilderness, God made a covenant sign between Him and His people by which they might be kept in the true worship, of the true God, that in 6days He created heaven and earth, and rested on the 7th day.
This is a memorial of creation, and creation is the proof of God’s existence identifying God as Creator, and the Sabbath is a weekly memorial of His power and creation, identifying God to us, and us to God, keeping us in the memory and true worship of the true God.
No other day could have that great significance and meaning while identifying that we are His people.
See Ex.20:8; Lev.19:3
Notice the covenant sign here in Ex.31; that is God’s 7th day Sabbath, by how we know Him, and God’s Sabbaths, weekly and annual Sabbaths all come under the sign by which He also identifies us as His own people today.
Ex.31:13 Speak thou also unto the children of Israel, saying, verily (truly) my Sabbaths ye shall keep: for it is a sign between me and you throughout your generations; that ye may know that I am the LORD that doth sanctify you.
God’s Feast or holy days, the annual Sabbaths were commanded to be kept forever, and if the reader is keeping his mind open, we will show you that forever actually means forever, for reasons in addition to obedience, but to show His covenant people His awesome purpose through the keeping of these days. Clearly, those who do not keep them, do not understand them, and it is by the doing that we be not a forgetful hearer, but a doer of the word! James.1:22-25.
PASSOVER AND DAYS OF UNLEAVENED
BREAD
It has been said by many that Christ finished His plan of Redemption when He was crucified, but the very first event in God’s real plan for man’s renewal and birth, was the death of Christ, which began when the first 2-humans disobeyed Him in the garden, when God killed a lamb or goat, to cover the nakedness of Adam and Eve’s sin with skins. We also find this carrying on when Abel sacrificed a substitute lamb, and the majestic plan continues, as we read in Rev.13:8 That Christ as the Lamb of God was slain from the foundation of the world!
The Passover is the first event in God’s plan, picturing to God’s children His plan, year by year until He comes!
The type of Egypt as the land of sin is given as the land God’s people dwell in today in the captivity of sin, as the land of Babylon, where they will soon be delivered out of captivity and sin, when God pours out His plagues upon this Babylon, this world of sin, thereby freeing all of His people from the bondage and hard servitude of the world and its task masters, headed and ruled by Satan Himself, as a type of Pharaoh, when The LORD freed His people Israel with His servants and His 10-plagues!
So, it was with Israel then, not knowing anything about the true worship of the true God, and His Holy Feast days, so too do God’s captive people today have no true knowledge of the true Creator God, through disassociation from His Sabbath days, having been deceived, though they profess Christ as His people, yet they know Him not, but worship Him in vain, keeping for doctrines the commandments of men. (Mark7:7,13.)
As for the ones truly seeking to be taught of
Him, notice how God sets our His Governmental structure to provide the children with the education they need.
Eph.4:1,4; 1Thess.2:12; 2Thess.2:14; 2Tim.1:9; Heb.3:1; 1Pet.2:9, 1Pet.2:21; 2Pet.1:10; Rev.17:14.
It is God who has predestined and chosen whom HE has foreseen will fulfil their calling at their best time, and HE who knows all things is giving each person their best opportunity. If those who have been predestined to be called and given the truth in the 2nd-resurrection were to be called now in this time, no doubt, they would fail. Therefore, the masses are not called now as “Christianity thinks” now, trying to “save” the world, not understanding that those whom HE has called are the ones HE is leading to salvation and that they of themselves cannot “SAVE” anyone at all!
In this erroneous thinking, they put themselves above God!
Take notice of Rom.8:28-30; 9:11,
21; Jer.31:3; 1:5 Jn.6:44, 65; Acts.1:24;
9:15; and contrast these with Isa.44:18-20;
Matt.11:25; Jn.15:16
Those called now are to resist the ruler of this world, and obey God by living according to His Word, while bringing forth fruit unto life.
Many religions of this world do not believe in ‘works’, making the excuse that salvation does not require works, and yet, God instructs those whom He has called to do just that!
In fact, He says faith must be accompanied by works, to be a living faith, not a dead “faith”. James.1:17,20.
Many do not understand that faith if it has no works is DEAD being alone, as the Apostle
James under God’s inspiration wrote, saying;
“Thou believe there is one God? You do well, the demons also believe and TREMBLE. James.1:19.
But their belief or faith was not coupled with works, or they would not have fallen from God’s grace and followed Satan the Devil!!
James goes onto teaching that faith formed with works and by works is made perfect.
James.1:22
I personally know of no simpler way to put this fact, that “religious” people refuse mostly, to accept, that if they were prepared to step out IN faith, or more accurately, The Faith OF Jesus Christ, and acknowledge that God’s Word must be employed in our lives with works of obedience, belief, trust, and absolute acceptance that God is always right, not man, that His word must be lived by, then, and only then, will they come to understand the truth, and the truth will set them free.
If religions were to begin stepping out with this kind of faith, God would give them His Holy Spirit, but because mankind almost always leads to his own understanding, believing he can falsify, critique, add to, or diminish The Word of God, they fulfil Christ’s teaching, that the blind, lead the blind, and they shall all fall in a ditch. So, said Christ! Matt.15:14.
WHY NO ONE CAN UNDERSTAND It is because most of mankind do NOT have God’s Holy Spirit! That’s the short answer.
There are many aspects to this entire situation. Another is the deception that is upon the whole world. Obviously, he that is deceived knows not that he is deceived, or he wouldn’t be deceived! Notice carefully the following references.
Rev.12:9; I Jn.5:19; 2 Cor.4:2-4. The truth is that God has concluded all nations in darkness now as part of HIS plan of redemption and salvation, even though HE will have all men to be saved and come to the knowledge of the truth. (I Tim.2:4)
Now, is not the bulk of humanities time. Now, God is working with the initial harvest of the earth, called the firstfruits These are known by other key names, such as the elect (chosen) Matt.24: the saints, later He will raise up all those who never truly knew the living God at the 2nd resurrection.
The Elect
See ICor.15:22-23. IThess.4:13-17;
2 Thess.1:4-11; 2Thess.2:13-15; ICor.15:50-52. Rom.8:33; Lk.18:7; Col.3:12;
Job.14:12-15; Jn.5:25; Matt.24:22,24,31; 2Tim.2:10; Titus.1:1; I Pet.1:2; etc.
THE RESURRECTION
Humankind knows little or nothing about the part of God’s plan regarding the resurrection from death. Man has long been deceived into believing he goes to heaven, and again, the scriptures paint an entirely different story to that which man deceives himself into believing.
Take for example Jn.3:13. The GNB says it this way;
Jn.3:13 And no one has ever gone up to heaven except the Son of Man, who came down from heaven."
Notice also Jn.6:33,51; 17:5; Acts.2:34.
Notice some of the many proofs; Luke.20:35,36; Jn.5:29; 11;24;
Acts.24:15; Rom.1:4; 6:4-6,9-13; 8:9-11
ICor.15:12,13,42; 	IIThes.2:14;
IThess.4:13-17; Phil’p.3:11; Heb.6:12; 11:35;
TRUTH - SPIRITUAL IN NATURE
Notice carefully John chapter 14:17.
Here the Lord tells us there is no way mankind can receive Truth!
The ONLY way in which the knowledge of the whole truth of God may be received is through God’s selection, He invites/calls, and Christ brings them to perfection through a life of change, of repentance of obedience to The Word, particularly through the begettal (A type of conception when the human life is begotten in the womb of the mother) of God’s Holy Spirit, IF they quench it not!
Once received The Word of God becomes plainer as they, the receivers, GROW in the grace and in the knowledge of Jesus Christ.
(2 Pet.3:18)
This process proves unequivocally that man of himself simply CANNOT understand The Word of God, apart from His Spirit. Hence, mankind walks in disobedience through his carnal-nature, fleshly, separate to spiritual matters of divine nature.
Notice Rom.8:5-8.
Religious peoples trying to “save” everyone God is not now choosing even though sincere, are sincerely deceived. One reason is that God’s Word is Spirit, Jn.6:63 and God’s Spirit IS Truth! Jn.17:17;
Another aspect of this situation is that many of the “Christian” religions have parts of the truth, mixed mostly with error, which is a major problem leading them away from the salvation and the God they say they worship. If they were to repent and be willing to be instructed, that individual would come under the category of those being CALLED! See Rom.8:27-33; 2 Tim.1:8-9.
Hence they believe they are worshipping The Saviour, even though the scriptures tell a different story.
For instance, take the following references, and you will as I am sure most who are familiar with the Truth of God, will see what most do not.
1Jn_1:6 If we say that we have fellowship with him, and walk in darkness, we lie, and do, not the truth:
DARKNESS OPPOSES LIGHT/TRUTH
Humanity is in darkness now, because they refuse to acknowledge the truth of God, His commands, His Laws, His directives to life, which ironically mankind desires, but do not the things that will lead them To-LIFE.
You who are OF the Truth know that as soon as you or I speak it to the world, their eyes often glaze over, they shut their ears, and shuffle uncomfortably, wanting only the knowledge of the physical, but God’s truth reflects the spiritual realm of the coming kingdom of God! Hence, he says “Seek ye first the kingdom of God, and ALL these things (physical and spiritual) shall be added unto you. (Matt.6:33.)
 The Truth of God is stranger than any book of fiction, and most men regard it as just that, fiction, myth, fables, and therefore never realise why they are part of this global confusion, whether “Christian”, or Muslim, or Buddhist, or Hindu, Catholic, whether in a western nation, or from Asia, the middle east, Europe, or Africa, black or white, or any other Gentile or modern Israelite nation under the sun. They do not know the One true GOD, and therefore they have NO SALVATION … now.
Can you imagine the outcry from those who might read this, that believe they are saved already without fulfilling any of the conditions God has set down in His Word?
WORSHIPPING GOD IN VAIN
Christ Jesus teaches that men do worship Him in vain when they worship by the traditions and customs of men, following customs, traditions, teachings of men, instead of God’s Divine Word, which are the doctrines of men that mankind prefers over God!
They cannot see this as a problem, times change, right? Right, times do change, and still, that has nothing to do with what God has set down in His Word forever.
In Mark chapter 7: The LORD castigated these followers of the traditions of their fathers, who questioned why His disciples didn’t wash their hands in the prescribed manner?
The LORD as we know laid it right on the line in the following exchange; Mar 7:6 But he answering said to them, well did Esaias prophesy concerning you hypocrites, as it is written, this people honour me with their lips, but their heart is far away from me.
Mar 7:7 But in vain do they worship me, teaching as their teachings commandments of men.
Mar 7:8 For, leaving the commandment of God, ye hold what is delivered by men to keep --washings of vessels and cups, and many other such like things ye do.
Mar 7:9 And he said to them, well do ye set aside the commandment of God, that ye may observe what is delivered by yourselves to keep.
My friends, human-nature is a major hurdle making it impossible for mankind to understand spiritual matters.
What mankind generally want is a religion they can believe in, in their own way, usually one that doesn’t require any kind of commitment or obedience, one that does not impact or change their lives too dramatically, and therefore he invents his own religions, and religious worships without number because of his blinded heart!
A lot of religions today, are centred on using music to sway the believers with emotion, many delivering a soft and fuzzy message designed to lull the followers into complacency, where little or nothing is ever required from the “believers” except their money. That way the “believers” go away feeling good about themselves, without the
“burden” of obedience to the God they ignorantly “worship”.
To any who consider it a “burden” to walk in all of God’s holy commands says God, not I;
Jer.23:34 And as for the prophet, priest, or one of the people who says, 'The burden of the LORD,' I will punish that man and his household.
Jer 23:35 Thus shall you say, everyone to his neighbour and everyone to his brother, 'What has the LORD answered?' or 'What has the LORD spoken?'
Jer 23:36 But 'the burden of the LORD' you shall mention no more, for the burden is every man's own word, and you pervert the words of the living God, the LORD of hosts, our God.
Jer 23:37 Thus you shall say to the prophet, 'What has the LORD answered you?' or 'What has the LORD spoken?'
Jer 23:38 But if you say, 'The burden of the LORD,' thus says the LORD, 'Because you have said these words, "The burden of the LORD," when I sent to you, saying, "You shall not say, 'The burden of the LORD,'"
Jer 23:39 therefore, behold, I will surely lift you up and cast you away from my presence, you and the city that I gave to you and your fathers.
Jer 23:40 And I will bring upon you everlasting reproach and perpetual shame, which shall not be forgotten.'" In today’s modern world of religious confusion, technology has become the newest god for morally bankrupt and Godless societies more interested in the latest gadget or tv, tv show, car, house or whatever mankind’s eyes behold, and through lust, seeks pleasures more than the love of God. The world of which I describe, no one can deny, a world filled with the way of getting, of consumerism, the lust of the eyes, and the pride of life. I Jn.2:16.
For the seeker of God, He says, “Love not the world, neither the things that are in the world.
What the true seeker of God’ must get, is that the world is contrary to them, being filled with SIN, blinding the heart of man so that he is utterly unable to cast off everything for the kingdom of God, unless he/she is fully prepared to “lose” everything. As for man, God counsels him to seek first the kingdom of God and all these things will be added unto you. Matt.6:33.
Don’t put your hope in things that cannot save, but trust in the LORD, and make Him your strength, then you will be able to be transformed by the renewing of your mind! Rom.12:2. And be not conformed to this world: but be ye transformed by the renewing of your mind, that ye may prove what is that good, and acceptable, and perfect, will of God.
For most, this is not an option, their job, their family, their interests are more important, and they refuse to put God first.
In this context, we must recognise that our minds are under attack from the slippery serpent, deceiving any who succumb to the pleasures and vanities of this life enticing them down a slippery path that leads to death, and yet God wants all men to be saved and come to the knowledge of the truth. 1Tim.2:4
Unfortunately, mankind cannot see that knowledge of itself is not sufficient to save him, though, without the spiritual knowledge of salvation, one cannot even begin on the right path to God’s kingdom. Hence, we are to GROW in the grace and in the knowledge of Jesus Christ. 2Tim.3:18. And then turn on the power source of God’s Holy Spirit in our lives by obeying that power, the power of God, by putting it into actions as doers of
God’s Word, and not forgetful hearers, (James.1:21-22.) as the writer has mentioned previously.
That is a reason why man is; 2Tim.3:7 Ever learning, and never able to come to the knowledge of the truth.
He must be prepared to BELIEVE, and then DO what The Word of God instructs, not what men say.
RELIGIOUS ORGANISATIONS OF THIS
WORLD
Many religions will of course state that their beliefs are based upon Jesus Christ, and then omit many of the necessities for salvation as required in the Scriptures. And what are the scriptures? The mind of God in print, the divine instructions of The Creator to His own people, including the way to live, the right way to worship God, how to interact socially with your fellow man, what the right way are in which to live in all honesty, sincerity and truth.
Warning after warning has been laid down as a witness against mankind, but they refuse to hear. Most notably, God has predetermined a time in which Christ will return to this earth to judge all and to rule the whole earth.
That time of Christ is near at hand to all, and upon all who know not God, neither obey the Gospel which Christ sent His disciples to deliver to warn, to sow the Seed of God’s Word upon and in all who would receive them;
Mk.6:11 And whosoever shall not receive you, nor hear you, when ye depart thence, shake off the dust under your feet for a testimony against them. Verily (truly) I say unto you, it shall be more tolerable for SODOM and Gomorrah in the day of judgment, than for that city.
What city? The city, town or location that rejected the Word of God! The truth is that the whole world apart from a few scattered peoples has REJECTED that true Gospel!
It is not this servants job to condemn any, that is the domain of God and Christ. I will, however, encourage all to seek out the truth, that they also might not be condemned with the world at that day, but may be saved from the wrath to come. And yet, the excuses from many are numerous but predictably line up with Rom.8:7 the carnal mind is hostile to the Law of God and CANNOT be subject to it!
Take for example the prophetic parables of Christ. Notice of what He taught in the riddles and types, and what we can learn from them that we may receive salvation.
Men don’t quite see it that way, they do not tremble with fear at what He has pronounced is coming, instead, they have turned away their ears, and closed their eyes to the truth, citing all kinds of supercilious excuses, just as those who were originally invited to the wedding ceremony who asked in that parable to be excused, from one to another, all rejecting that invitation to the wedding ceremony, and what shall they say in that day?
Notice Matt.22:3-12. FALSE “RELIGIONS”, FALSE CHURCHES
In view of these factors, each human being that can read and understand basic concepts, such as the Bible conveys, can realise their capacity to obey the Commands and instructions of the Creator. But, this same Bible shows that man is ever learning, and never able to come to the knowledge of the Truth! (2Tim.3:7.) In fact, the entire Bible is the manual that God made to go along with the His creation, this instruction manual even informs us what these “religions” pretend at…….
 2Tim3:5 Having a form of godliness, but denying the power thereof: from such turn, away.
Denying the power of God has taken on many forms in this world, the main one being those in seats of religious institutions and their followers “changing” and denying Scripture.
A most heinous crime that will receive a just recompense of reward.
Notice one of many warnings to the people of God;
SALVATION NOT GUARANTEED!
Heb 2:1 Therefore we ought to give the more earnest heed to the things which we have heard, lest at any time we should let them slip. If it was guaranteed, salvation could not slip from our grasp, could it?
Heb 2:2 For if the word spoken by angels was steadfast, and every transgression and disobedience received a just
recompense of reward; Heb 2:3 How shall we escape, if we neglect so great salvation; which at the first began to be spoken by the Lord, and was confirmed unto us by them that heard him;
Clearly, salvation is not a one-off situation. If we neglect it, we lose it. As the old saying goes, use it or lose it!
If salvation was guaranteed regardless of our disobedience, evil actions, rebellion against God and His Word, kind of like the demons and Satan, and we lived a life of sin and hostility toward God throughout our lives, would we receive salvation as so many deceived “religious-teachers” say? Of course not!
Likewise, God warned those who DO have His
Holy 	Spirit 	NOT 	to 	QUENCH it! 	(I
Thess.5:19.)
This gift can be watered down and put out like a fire through our own bad choices. Otherwise, this scripture would not be needed.
Why also does God say in Eph.4:30 And grieve NOT the holy Spirit of God, whereby ye are sealed unto the day of redemption!
OH, we are sealed with the gift of God until the day of redemption? Yes, but if we quench it, then are we Unsealed? To quench a fire means to put it out. What remains after a fire? Usually ashes!
The day of redemption alluded to in Eph.4:30 is the actual day of our change from mortal to immortal, from flesh to Spirit. (I Cor.15:52-5.)
So, take heed how you view your life with God, the warning in I Cor.10: is this; 1Cor.10:12 Therefore let him that thinks he stands to take heed lest he fall.
If salvation is already guaranteed, and no part is necessary from you, just believe as the fuzzy-wuzzies say, then why this scripture also?
It certainly is NOT guaranteed if you walk away from that exceeding great gift of God.
Heb 6:1 Therefore leaving the principles of the doctrine of Christ, let us go on unto perfection; not laying again the foundation of repentance from dead works, and of faith toward God,
Heb 6:2 Of the doctrine of baptisms, and of laying on of hands, and of the resurrection of the dead, and of eternal judgment. Heb 6:3 And this will we do if God permits.
Heb 6:4 For it is impossible for those who were once enlightened, and have tasted of the heavenly gift, and were made partakers of the Holy Spirit, Heb 6:5 And have tasted the good word of God, and the powers of the world to come,
Heb 6:6 If they shall fall away, to renew them again unto repentance; seeing they crucify to themselves the Son of God afresh, and put him to an open shame. If it isn’t obvious to any by now, take note of the words of Jesus Christ in this context in Mat 24:13 But He that shall endure unto the end, the same shall be saved.
If you are already saved, why does Christ instruct all that seek salvation to endure faithfully to the end, to BE saved?
Salvation is only guaranteed to those dead in Christ, the prophets, the apostles, those righteous in the LORD!
Let all beware, your choices, my choices define our futures!
FALSE GOSPELS
Another aspect of false religions, are false gospels within so-called Christianity, where those who are mostly not Christ’s servants but pretend to be so, (2Cor.11:13-15.) spread false messages throughout the world of a gospel about the person of Christ, rather than the gospel of Christ, which HE came proclaiming, being the one and only true Gospel of the kingdom of God! See Mk.1:14; Isa_61:1-3; Mat_4:23, Mat_9:35; Luk_4:17-19, Luk_4:43-44, Luk_8:1; Act_20:25, Act_28:23;
Everywhere in the New Testament, the theme is the kingdom of God, the same Gospel which Christ came proclaiming, but the churches today know nothing about this Gospel and therefore do NOT proclaim the message Christ sent His disciple to likewise proclaim, even as God’s churches also did, as also they do still today.
The teacher of the Gentiles, called the Apostle Paul, wrote to the Gentile churches of God in this very context saying;
2Cor.11:3 (KJV) But I fear, lest by any means, as the serpent beguiled Eve through his subtlety, so your minds should be corrupted from the simplicity that is in Christ.
2 Corinthians 11:4 (GNB) For you gladly tolerate anyone who comes to you and preaches a different Jesus, not the one we preached; and you accept a spirit and a gospel completely different from the Spirit and the gospel you received from us!
2Co 11:12 But I will go on doing what I'm doing to deny an opportunity to those people who want an opportunity to be recognized as our equals in the work they are boasting about.
2Co 11:13 Such people are false apostles, dishonest workers who are masquerading as apostles of the Messiah. 2Co 11:14 And no wonder, since Satan himself masquerades as an angel of light.
2Co 11:15 So it is not surprising if his servants also masquerade as servants of righteousness. Their doom will match their deeds!
Even apart from mankind’s blinded spiritual condition, false preachers and false religions abound in the earth, hence, by their own complacent actions reject the missing dimensions in knowledge and the keys to salvation!
MYSTERIES OF GOD NOT REVEALED TO A BLINDED WORLD
In the 1st book of Corinthians, chapter one, this same leading elder taught that the preaching of Christ to the world is foolishness particularly to one group of people, do you remember who they are?.................
It is to those that are PERISHING, but to them, that believe, it is the power of salvation!
Likewise, God showed in these teachings that the “wisest” and “greatest” of this-world are fools, who can never know the mysteries of God.
I Cor.1:18-30.
GODS FESTIVALS MIRROR THE GOSPEL
A major aspect of this mystery is bound up in the Feasts of The LORD which reveal and spell out through an awesome 7-STEP PLAN, the purpose of Almighty God!
Most importantly for those who believe God is supreme, HE appointed those days to be observed and kept as times of true worship of the true God, man’s pagan days could never do that, but Gods Holy days in their seasons, do, and are tied to crop harvests, as ‘types’ from the physical environment, to the spiritual environment that then will be after the human-harvest, when ALL peoples will be required to keep the feast of Tabernacles in the kingdom of God!
If you are in a “Christian-religion” did you know that God WILL require you to observe the feast of tabernacles to worship the King, The LORD? Zechariah.14:16-19. Read also Hosea.12:9; More on this later, but is there a parallel here?
Little wonder, hardly any of the “churches” understand what these magnificent days picture, let alone keep God’s Feast Days today, but have substituted these sacred days to keep the traditions of man’s religions, taught to them by false preachers and dishonest apostles masquerading as the servants of Christ!!
As sincere as some of these “preachers” might be, they know not what is required for salvation at all!
As I have attempted to explain even to local folks in my own region, that their minister might be genuinely sincere, but if he does not keep these days, he does not understand the plan of God, and how can they lead you to the kingdom of God, therefore?
Religious organisations do not know that their ministers are to be a light to them through the word of God, not just give them some little story to take away, but be able to warn as well as encourage them.
Look at any of the New Testament scriptures and see this for yourselves.
Even a rudimentary snap-shop of man’s religious attempts at worship can easily be proven is based on human-reasoning and pagan idolatry, myth, and legend, where mankind is in fact “worshipping” the UNKNOWN GOD!
This is certainly not a new thing, considering the scriptures mention this same blinded approach by pagan men in the book of Acts, chapter 17.
Paul observed their idolatrous devotions as devotions to the unknown God!
Should this not raise the question; “Why is The UNKNOWN God, nearly 2000 years on remain UNKNOWN to the masses on earth?
Because all the masses have been under the deception and power of that old serpent, called the Devil and Satan, the father of lies! See Rev.12:9; Jn.8:44
No one in any of these organisations will admit this, but as he is deceived, obviously, he can’t know that until he becomes undeceived, and enlightened by the power of God’s Holy Spirit.
HOW KNOWLEDGE IS RECEIVED
Some will know, others remember, and another greater section of “Christianity” will not know, nor truly comprehend that all human-beings only receive information into the mind via the 5-senses of sight, smell, touch, hear, and smell, physically. That means that the vast population simply don’t realise that they do not have the ability to comprehend the Word of God because it is Spiritual in nature.
The physical human-being can never receive physical knowledge any other way, and what physical man cannot know is that God’s Word and God’s way is SPIRITUAL, and therefore CANNOT be received by the 5senses, but with those to whom it is GIVEN, Spiritual knowledge is received through a very special medium, and only possible one way, via the influence and power of God’s Holy Spirit. Jn.14:17.
GOD’S HOLY SPIRIT IS LIFE!
Many profess to have this divine gift, and still, they reject this, or that, in God’s divine Word, not understanding that ONLY those possessors of that Spirit CAN understand The Word that comes down from The Father of lights, with whom is no variableness, neither shadow of turning. (James.1:17.) In other words, God does not change! Heb.13:8; Mal.3:6;
There are many other such proofs we can find that God’s commandments are NOT callously “done away” by Christ’s sacrifice on the stake or cross.
To understand what Christ’s sacrifice, one needs to understand the original sacrificial laws that were meant to teach Israel until faith came. (Gal.3:25.)
That could never remove God’s, Spiritual Laws!
Christ came not to do away with the Law or the prophets, but to fulfil! (Matt.5:17).
To fill up, to magnify. (Isa.42:21) to make more binding, not less binding as the deceived world blindly “thinks”. Christ’s supreme sacrifice has tremendous significance, and those who truly understand it know in no uncertain terms that it could never, ever represent the removal of His Own Father’s Laws “Christianity” somehow believes The LORD was a rebellious Son who stopped believing in The Father’s Laws as the way to righteousness and every good way!
DAY 	OF 	THE 	LORD, 	A 	TIME 	OF VENGEANCE!
If this was true, consider in this context then, the fact that the world of sin is going to receive the WRATH of GOD at the return of Jesus Christ on the day of the LORD, and prior to this awful time, both physical and spiritual Israel is to receive their correction for disobedience and sin, in a time of trouble so great, such as has NEVER been before, no nor ever will be again. (Matt.24:21. Jer.30:7,
11.)
If God’s Laws are now somehow “done away”, why is it that sin is defined as the transgression of the Law; (I Jn.3:4) And if there is no-Law, then there can’t be any sin, right? WRONG!
The Day of The LORD is a testament to and proves man’s deception. In fact, there are some 29-references to the day of the LORD in the Bible, with many other references tying the return of Jesus Christ to this very day, the day of The Lord, and the vengeance of our God. See also I Cor.15:49-50; I Thess.4:14-17; II Thess.1:7-9; II Thess2:89;
II Thess.1:8 makes clear that it is the time when Christ is coming in flaming fire, taking vengeance on them that know not God, and that OBEY NOT the Gospel of our Lord Jesus Christ!
If the Law is somehow non-existent, why would Christ need to come in the flaming fire of vengeance to punish the world for its DISOBEDIENCE? Disobedience to what??
Remember, God gives His Holy Spirit to them that disobey? NO! To them that obey! Acts.5:32. See also Vs.29 where Peter said we ought to obey God before men! Do religions of this world believe and think this way today?
No, they teach that God’s Son did away with
His Father’s perfect Laws which Christ Himself said He came not to abolish, neither the prophets. (Matt.5:17) even saying 3times for emphasis in the Gospels that His Word would NEVER pass away! See
Mat_24:35; Mar_13:31; Luk_21:33
Why does man cherry-pick each word of GOD? There are many reasons. One is to give themselves the “luxury” of another alternative?
What is apparent in all of this is the CARNAL MIND of a man devoid of God’s Spirit of love, as defined in I Jn.5:3 as the keeping of the commandments. Check for yourself, prove all things and hold fast that which is good! (I Thess.5:21.)
PROPHECY FRONT AND CENTER
The warnings of the coming wrath are something man scoffs and sneers at as if it is some great pronouncement by superstitious and uneducated men no doubt. I know one who sneered at the coming kingdom of God and the Utopian world that will unveil as laughable and impossible!
This is the mindset of the God-haters, but to them who believe God, not just believe in God, the New Testament as recorded in 2Peter chapter 1;
2Pet.1:19 We have also a surer word of prophecy; whereunto ye do well that ye take heed, as unto a light that shines in a dark place, (The world) until the day dawn, (Christ’s appearing.) and the day star arise in your hearts: (Our change from mortal to immortal.)
2Pet.1:20 Knowing this first, that no prophecy of the scripture is of any private interpretation. (Man uses this to deflect the truth, saying Oh, is that your interpretation? When all one need do, is BELIEVE the scriptures, whether prophetic or instructional, whether a warning, commandment, that the man/woman, of God, may be perfected, thoroughly equipped unto all righteousness through the Word of God!
See 2 Tim.3:15-17.
That means as Christ said, “Man shall not live by bread alone, but by every word of God. Deny that, and you deny Christ and the Power thereof, having an appearance of godliness, but denying Him into whose hands have been given ALL Power! (Matt.28:18) As Peter spoke by God’s inspiration here;
2Pe 1:21 For the prophecy came not in old time by the will of man: but holy men of God spake as they were moved by the Holy Spirit. Therefore, they spoke as they were led to by God Himself. Can man resist His maker and get away with it? Hardly, the time ahead will prove what I write and speak.
Ad for proof that men deny God and His Son, you need to look no further than the scriptures. The prophets, the apostles, and the Son of God were killed by God-hating men. And the vengeance of our God shall be upon all who have rejected His precious Word, whether it is God’s Commandments or His instructions on any part of life that HE has the authority to direct us in. That is when His faithful servants and followers, man or woman will be given right to the tree of life and shall rule in the kingdom of God with all the saints.
Without question, any whom God sees are willing to listen to these dire warnings, HE will direct to the way of salvation.
CHALLENGING ANY TO DISPROVE GODS LAW!
What mainstream “Christianity” does in believing Christ’s sacrifice nailed God the Father’s Law to His Sons cross is pure fiction and never based on any facts from the Bible.
This church has sent out booklets to 7nations regarding those who refuse to keep God’s Laws relevant to His commanded holy days as shown in the scriptures, challenging them to disprove what was written. No one has responded to ‘God’s Calendar Challenge’, and the silence is deafening from these individuals!
Any persons who know not God, and are wresting the scriptures to their own destruction as Peter explained in 2Pet3:16; relative to understanding, needs to write to us for further explanations, because to KNOW God, is to know His Word, and to know His Word, is to know life, which is
Spirit, and life.
That is the MISSING-LINK between man and God, and that is what we as humble servants of His service promise to provide any, and all who seek the truth, not as any man “interprets”, but as God’s Word plainly speaks, not adding anything to, nor taking anything away from His Spiritual Word!
TO KNOW GOD IS TO DEPART FROM SIN
Man’s mind is limited by the physical, but God’s Mind is wholly Divine Spiritual Power and nature, all powerful, and utterly PERFECT!
Those given the Spirit of God are only given this priceless gift because they are in obedience to Him and His Word, which is Spirit and Truth. (Jn.17:17; Jn.6:63.) Naturally, that is only possible through that
Spirit is given to them. Any who do not obey His Word, do not obey Him, and that means they don’t know Him and His infallible Word.
God counsels all mankind in every part of His Word and wants all to follow His perfect way, but sadly, mankind always “thinks” he knows better than his Creator.
In God’s great mercies He has extended His saving arm through the highest possible price that could ever be paid because God so loved the world that He allowed His Son to sacrifice Himself to pay the penalty for sin as our Great High Priest. Why then do men say He nailed His Father’s Law to His cross when the entire New Testament teaches to repent of sin? What does the Bible define SIN as?
I.Jn.3:4 The transgression of the Law! If there is no law, there can be no sin, and Christ said He came not to abolish the Law or the prophets! Matt.5:17.
Part of Christ’s ministry was to magnify the Law, which is made clear in so many of His teachings, (Mat.5:28 for ex.) which The Father gave Him to speak. (Jn.12:48-50.)
GOD’S COUNSEL
Isa 55:7 Let the wicked forsake his way, and the unrighteous man his thoughts: and let him return unto the LORD, and he will have mercy upon him; and to our God, for he will abundantly pardon.
Isa 55:8 For my thoughts are not your thoughts, neither are your ways my ways, saith the LORD.
Isa 55:9 For as the heavens are higher than the earth, so are my ways higher than your ways, and my thoughts than your thoughts.
Likewise, Paul under God’s inspiration says that as many as are led by the Spirit of God, they are the sons of God! (Rom.8:14.) And in the book of Acts.5:32. The Apostle Paul stated that those who walk in obedience to Him, know and love Him!
(Acts 5:32 ASV) And we are witnesses of these things; and so is the Holy Spirit, whom God hath given to them that obey him. Also see I Jn.5:3; John.14:15; John.14:21-24,
John.5:10, John.15:14; 2Jn.1:6
The Spirit which is of God begets the one chosen of God as a future member of the family of God, initially, like a son being begotten in the womb of the woman, awaiting his birth as sons. See I Pet.1:22-23; Jn.3:3-8
The man knows and understands things the animal kingdom cannot know. Things such as how to understand music, art, literature, basic scientific concepts, how to build and engineer structures of “great” dimensions and scope. How to design and manufacture vehicles, planes, trains, bridges, tunnels, and so the list goes on, but he simply cannot understand the Holy Bible.
I, like many of you, have listened to preachers claiming to know what the scriptures teach, and because they do NOT keep God’s commandments, but reject them as “done-away on the cross”, or no-longer required are blinded to the Word of Truth.
Nothing in this worldly preaching represents
God’s Purpose as spelt out by God’s holy
Feast days, the annual Sabbaths in a mighty 7-Step plan that reflects the Gospel Christ came proclaiming of the kingdom of God, as previously mentioned.
SONS OF LIGHT KNOW GOD
Men of false religion credit themselves with knowing God. Those same men reject His commandments when the scriptures say; “He that says I KNOW Him and keeps not His commandments is a liar and the truth is not in him.” I Jn2:4
Don’t get me wrong, I am not calling any man a liar, it is the scriptures themselves which do testify and verify God’s Word, but notice how love is being fulfilled and perfected in them that love God and walk in His holy commandments.
Continuing 	this 	wonderfully 	inspired teaching;
1Jn 2:5 But whoso keepeth his word, in him verily is the love of God perfected: hereby know we that we are in him.
How amazingly does God’s Truth?
1Jn 2:3 And hereby (How? By the keeping of His commandments) we do know that we know him if we keep his commandments.
One of the great needs we as disciples of
Jesus Christ is to understand, is that it is God’s own word that directs His people to do what The Father shows us is good, and will ultimately lead all who love Him to eternal life.
Clearly, the Holy Scriptures are God’s light for His children who are in Light, as God moved Paul to write of in I Thessalonians chapter 5 for instance.
1Thess.5:4 But ye, brethren, are not in darkness, (Of the world) that that day (Of Jesus Christ’s return) should overtake you (Come unawares) as a thief.
1Thess.5:5 Ye are all the children (Still not fully grown) of light, (Light akin to truth) and the children of the day (Walking in truth) we are not of the night, (Ignorance) nor of darkness. (those unable to see in the dimness.) 1Thess.5:6 therefore let us not sleep, (In a state of as do others; (In a state of slumber) but let us watch (Vigilant in Bible prophecy) and be sober. (Serious, circumspect, prudent)
1Thess.5:7 For they that sleep, (slumber) sleep in the night (Obscurity); and they that be drunken (Spiritually) are drunken in the night. (Like a drunk that is unable to raise himself out of a drunken stupor, so too are they that cannot see in the dark like drunks.)
1Thess.5:8 But let us, who are of the day, be sober, putting on the breastplate of faith (Protection) and love ;(Keeping Gods commands 1 Jn.5:3 Bible definition of love.) and for a helmet, (Protection for the mind) the hope of salvation. (Hope is that which you have not yet received) 1Thess.5:9 For God hath not appointed us to wrath, (Matt. 24: but to obtain salvation by our Lord Jesus Christ,
1Thess.5:10 Who died for us, that, whether we wake or sleep, we should live together with him.
The times we are to be soberly watching for, as the prophets all point us to is the Day of The LORD the writer has alluded to many times so far.
This is the time of the return of Jesus Christ to this earth, in power and great glory, but it is also a time of wrath and destruction from the presence of the LORD!
Just prior to that majestic event, Israel will be encircled by her enemies and allowed to be attacked by a revived beast power, known formerly as the Roman empire, which is to have its final revival, as empowered by the dragon, called Satan and the Devil.
This is shown to be the fulfilment of the times of the Gentiles, when they shall again tread under-foot the holy city, Jerusalem for a time, times, and a half. (3-1/2 years) This is shown to be the time of the final-two witness work. The time of warning, and of the proclaiming of the coming kingdom of God.
Check some refs for this below.
Matt.24:20-23; Rev.11:2-3; -Rev.12:6; Both these refs speak of 1260 days. This is same as time, times and a half.) Dan.7:25; (Time, times, and the dividing of time Same time, 31/2 yrs.) Dan.12:7; (Same again.)
What 	do 	these 	magnificent 	prophetic teachings here in I Thess.5; Matt.24; Rev.11; Dan.7 & Dan.12 expound and teach?
In short, the purpose and the plan of God.
What is its purpose for you and me?
To bring about repentance and submission of the whole earth, to reveal Christ as King of kings and those that are His, the saints, who are to rule and reign over the new earth, and the new heavens for a thousand years!
This grand plan takes in the restitution of ALL THINGS in heaven and in the earth.
Notice; Act 3:18 But those things, which God before had shewed by the mouth of all his prophets, that Christ should suffer, he hath so fulfilled.
Act 3:19 Repent ye therefore, and be converted, that your sins may be blotted out when the times of refreshing shall come from the presence of the Lord;
Not before, and not born again, until this time!
Act 3:20 And he shall send Jesus Christ, which before was preached unto you:
Act 3:21 Whom the heaven must receive until the times of restitution of all things, which God hath spoken by the mouth of all his holy prophets since the world began.
Considering this awesome purpose of God which He spoke by the mouth of all His holy prophets, and Christ said He came not to abolish the Law of the Prophets, notice that God spoke by the mouth of Moses who was also a prophet, whom God commanded to tell Israel to keep certain days holy, as times when He wanted His people to come before Him and worship.
BURYING THE FESTIVALS OF GOD
Each of these 7-holy-days was intended to picture each, a step in God’s great purpose. But in only a short space of time, some 20years 	after 	Christ’s 	resurrection and ascension, the Gentile churches were already being infiltrated by false teachers who privily were bringing in damnable heresies. Heretical teachings, where a false-gospel was so quickly being inserted into the churches of God through Satanic means.
(ISV) Gal 1:6 I am astonished that you are so quickly deserting the one who called you by the grace of the Messiah and, instead, are following a different gospel,
Gal 1:7 not that another one really exists. To be sure, there are certain people who are troubling you and want to distort the gospel about the Messiah.
Gal 1:8 But even if we or an angel from heaven should proclaim to you a gospel contrary to what we proclaimed to you, let that person be condemned!
Gal 1:9 What we have told you in the past I am now telling you again: If anyone proclaims to you a gospel contrary to what you received, let that person be condemned!
Several hundred years later, the churches of God had been scattered through much persecution by the Roman churches who had begun to reject these holy days as “Judaizing”, and by about 325 AD, in the time of Constantine, and completely broke away from God’s churches disagreeing by this time with the Sabbath days, both weekly and annual
Soon after, they substituted Passover for Easter, after the pagan god Ishtar who was the Babylonian and Assyrian mother goddess. Ishtar was called Ashtoreth by the Phoenicians.
Likewise, the Sabbath was substituted for Sunday.
By the dark ages, the Roman Popes persecuted and hunted down the churches of God, murdering and butchering all who kept these days holy, with one Pope known as the burning pope for all the saints whom he burned alive at the stake!
FEASTS OF THE LORD, LAW.
(ISV: International Standard Version) Lev 23:1 The LORD spoke to Moses, Lev 23:2 Tell the Israelis, "These are my feast times appointed by the LORD that you are to declare as sacred assemblies.
Here, first and foremost, we see that it is the eternal God that has made certain times and days to be observed as times of worship, and determined the times of those habitations for His chosen nation of Israel, the seed of Abraham.

GOD CHOOSES ISRAEL
Going to the KJV, notice what is said in this context, particularly as the promises were passed down to the tribes of Israel, and take note of the word “adoption”. This word in the Gk has the meaning sonship!
Rom.9:4 Who are Israelites; to whom pertaineth the adoption, and the glory, and the covenants, and the giving of the law, and the service of God, and the promises;
What the New Testament reveals about
Israel is that not ALL who were Israelite born were to be among His chosen nation, and since the crucifixion of Christ, the rituals of the Law even circumcision became Spiritual in nature. Not that the Law was ‘done-away’, but made inoperable by means of the higher spiritual Law and principals which made the physical application meaningless by the power of Christ’s one-time sacrifice for all that have ever lived, or would ever live!
As such, Christ replaced the Aaronic priesthood that was based on the ritualistic Law of Moses, with what is the ever-living
Priesthood Christ now reigns over as High Priest, the Melchizedekian priesthood. This is also the royal Priesthood. I Pet.2:5,9.
God’s Feasts each reveal a stage of that supreme plan and purpose of God, the plan of redemption, and salvation, of the seasons that each festival comes forth in directly correlate to this awesome plan.
To point out the importance of this fact in terms of the sacred assemblies that were commanded to be kept is very significant when you consider that it is the “Jesus” of “Christianity” that they say they worship”, and it is this same God that the world of religious confusion refuses to heed in keeping these appointed festivals, that belongs to God Himself, and was given to His people to rejoice before Him.
It is a point I believe that has not gone over our collective heads in God’s churches, but it typifies at least in one aspect, the fact that it is those who keep God’s Holy feasts in their appointed seasons and times that will be saved, with the proviso that they are part of the called, chosen and FAITHFUL!
It may seem strange, that a world of so-called “Christianity” keeps their own days, in place of God’s very specific commands to keep these days holy forever while saying they love God, and Jesus, but ignorantly worship Him contrary to God’s will and word?
The Sabbath
Take, for example, the seventh day of rest, men have ever followed what other men do, but refuse to observe and keep the appointed days their own God has determined.
What is the will and Word of the Eternal God saying for any who can read? Lev 23:3 Six days you may work, but the seventh day is a Sabbath of rest, a sacred assembly. You are not to do any work. It's a Sabbath to the LORD wherever you live.
Plainly, God commands all men everywhere to rest on the 7th day, no other day is sanctified as holy, but all men “worship” when their own will dictates, over the will and word of Almighty God, when clearly, it is not God’s 7th day, but a day when a false religion determined in in about the 3rd century, though this false religion had been pushing to do this for some considerable time before this, and which God knew long in advance how the church would become dross in his sight, and infiltrated by false brethren, just as Jude was inspired to write in verse four of his account.
Jude.4. For there are certain men crept in unawares, who were before of old ordained to this condemnation, ungodly men, turning the grace of our God into lasciviousness, and denying the only Lord God, and our Lord Jesus Christ.
Lasciviousness is a man giving himself the license to disobey God in wantonness!
What is new in the kingdom of men?
Absolutely nothing!
HOLY DAY MYSTERIES
The feasts of God are mysteries to the pagan world who do not know their own Creator, but then again, so is the entire God concept, hence the words God in spired Paul to write to the church to show them of this blessedness in I Corinthians chapter 2.
(1 Corinthians 2:7 Darby) But we speak God's wisdom in a mystery, that hidden wisdom which God had predetermined before the ages for our glory:
If we can grasp the significance of this, we must count ourselves extremely blessed above all men! The Passover
Take for example one of the most solemn festivals in all of God’s calendar of holy days, the Passover, what does it represent, and why was God’s people, Israel required to observe it?
Firstly, because God commanded it, and showed it’s meaning to all those whom He has invited to know the deep things of God. Secondly, because its purpose and meaning are vastly profound for all those who keep this commanded time. To get some sense of what this festival celebrates, let’s first read the commandments of this feast, and then examine it’s supremely important.
Lev 23:4 These are the LORD's appointed feasts, sacred assemblies that you are to declare at their appointed time. Lev 23:5 “The LORD's Passover is to begin on the fourteenth day of the first month at sunset.
With the Sabbath rest, we honour God, as Supreme Creator of all things when He took rest from all His works, which He made.
Secondly, it was a command from the very garden of God to mankind, and third, the spiritual aspect, is that man has been granted 6-Millennial days to rule over the earth.
God foreknew and planned for man’s rejection of His commands at the very beginning of man’s creation, in the garden, when he instead obeyed the ancient serpent, whom Christ said is the father of lies!
(Jn.8:44.)
The 7th millennial day will be the prophesied rest to the people of God, a thousand-year Sabbath, and rest from this great dragon, Satan the Devil.
How is that possible?
Firstly, notice what is said about this rest here in (Hebrews 4:9 Darby) There remains then a sabbatism to the people of God.
(Hebrews 4:10 Darby) For he that has entered into his rest, he also has rested from his works, as God did from his own.
(Hebrews 4:11 Darby) Let us therefore use diligence to enter into that rest, that no one may fall after the same example of not hearkening to the word.
That prophesied rest will begin, and Satan himself will be restrained for a thousand years.
(Darby Trans.) Rev 20:1 And I saw an angel descending from the heaven, having the key of the abyss, and a great chain in his hand.
Rev 20:2 And he laid hold of the dragon, the ancient serpent who is the devil and
Satan, and bound him a thousand years,
Rev 20:3 And cast him into the abyss, and shut it and sealed it over him, that he should not any more deceive the nations until the thousand years were completed; after these things, he must be loosed for a little time.
Why are these commanded days a mystery to the world?
Why do all “religious” people use the catchphrase, “the law was done away, and hung on the cross”?
Why do “churches refuse to keep the days God commanded for His-own people to observe, and rejoice in?
Why does “religion” substitute the festivals of Almighty God for pagan days, man himself has created, days that have no meaning, no truth, and bizarrely, are of gods, which are no gods?
The more I see, hear, and read about in the churches of God, particularly in relation to the holy days God commanded, the more I see a people deep-rooted in apathy! Such a “mindset” to God’s Holy Days is at best lukewarm, at worst, leading them straight into a “time of trouble such as has not been from the beginning of the world until now, no, and never will be.” (ESV) In so much that many have now walked completely away from the importance of these days, and the profound mystery of God’s Sabbaths! How?
In God’s calendar of sacred feast days, the one being offered protection IF we as fellow travellers and sojourners with Christ, DO what we are required to do and when we are instructed to.
The most significant would be to be absent at the arrival of Jesus Christ to this earth.
If they are somewhere other than where the Father has instructed them, they simply won’t receive salvation at that day!
What are the appointed days and times in their seasons? We were all taught exactly what they are, what they represent, and the tremendous privilege it is to even keep them; They are the shadow of what is coming to mankind, this earth, and the entire limitless creation, picture the coming kingdom of God!
The mirror of the so-called “religious” through all times that have almost always said they are God’s people but have almost invariably proven they are not was foretold of in the scriptures.
I am referring to the many teachings God and His Christ gave when reaching out to the people, the ones who most needed to heed the message, did not have God dwelling in them, but chose instead to wear them
“Religion” on the outside in the form of “long robes”, the religious attire of the time, others desired to speak about their “faith”, rather than walk in and DO the words God requires of all men.
What did The Lord say to the “religious” when He walked the earth? Mat 15:7 Ye hypocrites, well did Esaias prophesy of you, saying,
Mat 15:8 This people draweth nigh unto me with their mouth and honoureth me with their lips, but their heart is far from me.
Mat 15:9 But in vain they do worship me, teaching for doctrines the commandments of men.
That is what ALL the religions of the world do, teach for doctrines, the commandments, and as we know from the Word of The LORD Himself, TRADITIONS of men!
If you as a student of Jesus Christ can see any difference to that generation and “religious” people, and to today’s generation and “religious people”, I would be interested to know, especially considering that Jesus Christ said “Heaven and earth shall pass away, but my words shall not pass away.
(Lk.21:33)
Likewise, Solomon said there’s nothing new under the sun. That certainly seems to be the case with men, as with leopards, they of themselves, cannot change their “spots”, their ways are ever before God, and human nature was the same then, as it is now!
God’s Word is a living word composed of Spirit, as GOD is a Spirit, so too is His Word which proceeds forth out of His glorious mouth, who foreknew and “Declared The end from the beginning, and from ancient times, the things that are not yet done…(Isa.46:10)
FEASTS OF THE LORD APPROACHING As God’s 3rd holy-day season is almost upon us, it is a good time to pause and consider what these days not only represent, but how privileged we are to be in faithful obedience to God’s commands to be preparing for them, setting aside our tithes, and getting ready to go into our temporary “booths” as ancient Israel and the great mixed multitude did, just as God’s churches have done right up to this current generation, and when we appear before Him, we do know that we know Him because we keep His commandments, for this is the love of God, that we keep his commandments: and his commandments are not grievous! (I Jn.2:4; 5:3)
Doesn’t it seem strange to any of us that all that say they love Him, do not understand His Word, and can’t comprehend that Christ calls them liars?
Even if you or I showed them in God’s Word, still they would not believe the very words Christ gave the apostles to speak, particularly as we read these verses, and as I Jn.2:4 says;
He that says I know Him and keeps not His commandments is a liar, and the truth is not in him.
Would they accept that their rejection of His commandments includes these specially commanded days?
Of course not, evidently, all those who have the greatest need to get the message, rarely do, and I have heard as many excuses, human reasoning’s, suppositions, and twisting of the scriptures to last a lifetime.
As God said by John in I Jn.5:5 But whoso keeps his word, in him, (abides) verily is the love of God perfected; hereby (By faithfully obeying His commandments) know we that we are in him.
CLARIFYING THE FEASTS OF THE LORD Let us now begin to make plain God’s Word and purpose in the heavenly bodies we see, which also just happen to sustain our lives, and the purpose He shows concerning the Feasts of the LORD!
Friends and brethren, the feasts of the LORD are a shadow of things to come, spiritual allegories showing the way to salvation, not replaced by the Gospel, but alluding to the Gospel, and standing alongside the Gospel.
They educate God’s children about His majesty and glory, how to rejoice before him in the way He has chosen in those appointed times, in their seasons, and paint a grand picture of God’s coming kingdom to this earth in earth shattering glory and splendour, as each festival manifests each part of God’s exceeding great plan.
MYSTERIES BEING REVEALED
The days of these observances will be shown soon, but the fact that the Creators long ago purposed to disclose their purpose to their chosen ones, the called (Rom.8:28.) and only their called became great mysteries to the world, and no small matter. These chosen ones did not all know the plan as we know it today, but many of them certainly knew what are now mysteries to a blinded world, which the scriptures plainly demonstrate how much they knew that the “churches” of this world have long ago lost sight of, becoming buried from human sight!
As Jesus Christ said to His disciples, you have not chosen me, but I have chosen you…(Jn.15:16) As is also recorded in Jn.6:44 No man CAN come to me, except the Father which sent me draws him. And I will raise him up at the last day.
Regardless of all that is written herein, the writer knows that those who reject God’s commandments being active and in force today, whether they partially reject them, or wholly reject them, notice the following;
1. God gives His holy spirit to them that obey. Acts.5:32
2. The mysteries of the kingdom are hidden from the world but given to God’s disciples. Matt.13:11; Matt.11:25; 1 Cor.2:7,9-11. Col.1:26-27; II Tim.1:9-10; Eph.1:9-14,5,17-19.
Contrasting this gift for obedience, Christ
came 	to 	abolish 	death, 	because 	of 	
transgressions (I Jn.3:4) of God’s Law, not to abolish Law, (Matt.5:17.) as is the convenient “thinking” of the religions of the world who greedily seek the money of the people.
If the law did not exist as many are erroneously taught, why does the New Testament pronounce how is Death being the penalty (Rom’s.6:23.) for sin, being the transgression of the law,
Christ’s sacrifice cleared the logjam of our sins which separated us from our God, atoning for our former sins committed in ignorance which brought death. The Law of sacrificial ordinances contained in the book of the law which written by the hand of Moses was only ever meant to tutor ancient Israel until Jesus Christ, and faith should come.
But since faith has come, there is now no longer any need for the 1st tutor, being the law of carnal-ordinances.
These stood temporarily in meats and drinks, and divers washings, and carnal ordinances imposed on them until the time of Christ’s revealing as the Priest of The Most-High God, who was made after an endless life.
 to take in you and me and many others, a new creation which He is creating after the likeness of Jesus Christ Himself! Therefore, all those in whom dwells the Spirit of God choose always to obey Him, for we are no more “strangers” and Gentiles in mind, having access by One-Spirit to The Father, and are being built as living stones in the Temple of God upon the Chief Corner Stone that binds the entire structure of God’s dwelling with the prophets and apostles, in whom we are being built for a habitation of God through The Spirit!!! (Eph.2:12-22.)
Given the fact that truth is Spiritual in nature and revealed (Jn.14:17.) is something which mankind refuses to accept partly because God has foreseen who will accept His Truth and has called them at their appointed time which He alone foreknew before the
foundation of the whole cosmos! (Eph.1:4-5.) (See Eph.1:8-23.)
REVEALED TO BABES
God, through His many, many teachings and warnings has said He will save the “foolish” by the preaching of the Gospel which to the world is foolishness, to destroy the “wisdom” of the “wise” and to bring to nothing the “understanding” of the “prudent”, that those who were called, whether Jew or Gentile are now made one in Christ, because there are not many mighty, many noble being called.
That is because God has chosen the base things of this world, and the things that are nothing, and the things which are despised has God chosen to confound and make foolish those things in this world that are “mighty”, “wise”, “Noble” (honoured) and the things which high, so that no flesh would be able to glory before Him, saying perhaps, for my wisdom, or for my noble birth, or for my Presidential office, or my great wealth in this world, (or whatever man chooses to exalt himself with) I was chosen, and thereby give themselves the glory due to God alone. (See I Cor’s.1:18-31.)
THE FEASTS OF THE LORD, MADE SACRED BY HIS COMMAND
Let us now briefly address The Feasts of the LORD, what they picture, reflect and REVEAL!
Firstly, each feast day is an Annual Sabbath. There are 7-annual Sabbaths beginning with the Passover, even though the day of the Passover is not a holy day requiring God’s people to rest from all their labours, it is one of the most solemn observances in all of God’s commanded days, and COMMANDED, it is!
Secondarily, the Feasts of the LORD are special and sacred times of celebration which The LORD Himself has made holy by the fact that He has designated the time, the day, the season, and all that each holy day represents and symbolizes both physically, and Spiritually. Even an elementary “Christian” must acknowledge that wheresoever GOD has spoken a command, given a direction, or stated His purpose and the way to achieve that direction, the follower, disciple or worshipper needs to understand the infallibility and holiness of that Word of The Divine Spirit and Majesty on High.
Beginning with the is first most grave of all the commanded feasts of the LORD, the Passover, what it represents and what it pictures for God’s own people.
PASSOVER
The Passover as an observation was first commanded to Israel upon threat of death as the last of the 10-Plagues being meted out to Pharaoh and his people while Israel was still in Egypt.
In the 12th chapter of Exodus, Moses is instructed to command Israel to take a lamb for each household, more for larger households, and lesser for small households, and more than likely small households shared this special meal together on this most important night in history.
Israel was instructed to paint their door posts and lintels with the blood of the lamb, and they were even told to take this lamb on the 10th day of the first month, which meant the evening of the 9th day, given each day ends and starts at sunset, and they had to kill the lamb in the evening of the 13th, which became the 14th at sunset.
The Passover story is a much-told story, and represents the most amazing love of a Father and Son WHO GAVE Himself as a sacrifice to the world!
This story has more meaning than any story ever told, and portrays The Father of The Creator allowing Him to temporarily give up His Divinity, to be born as a human by a virgin, being foretold in the prophets in detail some 700-years in advance!
This is the 1st-step in God’s plan of redemption and salvation for His people, and one that was long ago planned, in fact, so long ago that the last book in the Bible reveals what was planned before the
foundation of the world!! (See Rev.13:8.)
The purpose of Christ’s sacrifice in the plan of God was to redeem God’s people from the hand of the Devil, who held them captive to the penalty of sin.
Secondly, His supreme sacrifice paid the price for the sins of the whole world, and it is by the stripes that were laid on Him, that we can also be healed according to the process of James.5:13-16. This is the operation of faith.
DAYS OF UNLEAVENED BREAD
The 7-days of unleavened bread represent and picture a complete period of putting away of sin, as represented by the “leaven” in the bread. When Israel was brought out of the land of sin, Egypt, the first day began this 7-day period. Similarly, their bread was unleavened in their kneading troughs when they journeyed in great joy having been released from their 400-year enslavement. The Passover had begun while they were still in Egypt as the 10th and final plague, and the lamb that was then sacrificed and eaten, with the blood painted on the lintels and door posts signifying they were under the blood of the lamb and were passed over by the death angel.
Significantly, the world is not under the blood of the lamb of God now, even though He died for their sins, it will be a thousand years before they are able to claim the sacrifice of His life-saving blood. Now, they are not yet under grace, but those called into His grace now are those who have been called, have repented of their former sins and life, and submitted their lives in all righteous obedience to God as living sacrifices. (Rom.12:1-3.)
The number seven has great meaning and significance as many completeness just as the 7th day of rest, the Sabbath likewise has tremendous meaning in His awesome purpose to bring about the kingdom of God in the 7th Millennial day, when all of God’s people, the saints will have their millennial Sabbath from Satan.
In Lev.23:5 We’re shown that the 14th of Abib’ (Meaning month of green ears in spring) is the Passover of The LORD The day following the Passover on the 14th of the first month at sunset, is the first day of unleavened bread
This is a period or complete removal of sin for 7-days. Up to the day of the Passover, God’s people are commanded to put all leaven out of their dwellings representing their removal of sin from their lives
No leaven is to be found in all their dwellings after the Passover because the 1st day of unleavened bread begins on the sunset of the following night, so the people prepare early in the weeks ahead in this process. All of this teaches the people of this service, and the physical need to remove sin.
The spiritual mirror of this process is that the one seeking God pursues to remove sin out of his mind and entire life also, not just physically, but spiritually in all his doings. Beginning in Ex.12:21 The meaning is very significant picturing the future slaying of the Lamb of God some 15-1600 years later, and then Ex.12:24 confirms the Passover as an ordinance forever. It is an ordinance to be kept FOREVER!
PURPOSE OF THE FEAST OF U.L.B
What is the great purpose of these days? In Ex.13:3 Moses said…remember this day, which you came out from Egypt, (the land of SIN) In it they were commanded to eat unleavened bread for 7-days. The physical and spiritual aspects are represented in this command.
And Moses said in the 7th day shall be a feast to the LORD……. This is done because of that which the LORD did… (A memorial) …and it shall be a sign unto you…and upon your hand and for a memorial between your eyes. What does that all mean and why such puzzling language?
This must do with future works and conduct, so that The LORD’S Law may be in your mouth to speak it, the speaking means they have not forgotten (by your hand-the doing it works) and that His Law may be ever before their eyes (Never forget, as always in their sight) ……. therefore, shall you keep this ordinance.
To grasp the true meaning is wonderful beyond words. Let’s notice how God shows that the sacrifice of Christ is but the remission of sins past. (Rom.3:25.)
What wondrous meaning to grasp the purpose of God. Forgiveness of sins past does not give a free pass to commit sin, rather we see that through Christ’s supreme sacrifice and sufferings, we have been set free form the penalty of sin which is death. The ordinances of the ritualistic law were meant to be our teacher, teaching about sin, until faith came. Do we then void the law through faith, never, we establish the Law! Notice how the GNB version renders this; Rom.3:31 Does this mean that by this faith we do away with the Law? No, not at all; instead, we uphold the Law.
 So, said the Apostle to the Gentiles.
As far as all do not believe the Word of God being expounded here, remember one thing, it is not my word, nor my teachings, but The Word of Almighty God. I am but a servant and follower of Christ as those who believe also.
If they refuse this word, can that make the faith of God without effect? God forbids! Rom_3:3 For what if some did not believe? shall their unbelief make the faith of God without effect?
Rom 3:4 God forbid: yea, let God be true, but every man a liar; ...
Knowing that we will no doubt continue to suffer temptation after forgiveness of sins, we have a need to continue in God’s purpose to rid us completely of sin!
As leaven symbolizes sin and “puffs-up”, (ICor.5:8.) we are to continue to walk in God’s way, allowing Christ to live His life in us perfecting us through the power of His Holy
Spirit.
Following Passover with 7-days of unleavened bread symbolizes our putting sin out of our lives completely as the number seven pictures, 7-days of creation, 7-days of putting away sin, and 7-millennial days for the perfecting of man and all things.
As for the newly released child of God, so too were Israel after the Israelites submitted to God’s command to paint the blood on the door posts and lintels, the death angel could not touch them, and God’s power was available to free all Israel from the hand of
Pharaoh, he had to obey when God intervened on Israel’s behalf. What a wonderful merciful God we have, a great and powerful, and compassionate to His children who seek to obey and follow Him.
During these days of unleavened bread today, we are to let, yes let Christ help us, because our physical bodies are not strong enough to overcome and conquer Satan and sin, But Christ can, the living Christ, our great High priest is through whom we can be cleansed of all sin.
Notice what we learn from I Jn.1:7 in this context;
“If we walk in the light, (truth) as He is in the light, we have fellowship one with another, and the blood of Jesus Christ cleanses us from all sin.”
There is a great deal of confirmation that after forgiveness of sins, the newly ‘begotten’ child of God has a need to remain obedient to God’s commands, but invariably, he will sin; 1Jn 2:1 My little children, these things write I unto you, that ye sin not. And if any man sin, we have an advocate with the Father, Jesus Christ the righteous:
This is in the context of sins we mostly unwillingly commit from time to time, not sins we commit in defiance of our God For those that sin willfully, there is another process.
Notice Hebrews chapter 10;
Heb.10:26 For if we sin wilfully after that we have received the knowledge of the truth, there remains no more sacrifice for sins,
The blood of Jesus Christ cannot be treated cheaply, or disrespectfully. He is The Son of The Highest and has been given power over all things in heaven and in the earth. See.Matt.28:18.
Therefore, we are to seek Him in all truth, for He will not countenance any half-heartedly seeking Him, but must forsake ALL-things, our “riches” and the things we might treasure, even where necessary our own lives, as the prophets, apostles of our Lord showed by example. If anyone puts anything before or in front of The Lord we commit sin in idolatry, and He will not accept us, or we commit sin in cheapening His sacrifice as the only begotten Son of God!
1Jn 2:2 And he is the propitiation for our sins: and not for ours only, but also for the sins of the whole world.
For those in willing submission to Him, what says the scripture?
He cleanses us of sin as we confess our sins, showing humbleness of mind and attitude, and for those who say they have no sin?
1Jn.1:8 If we say that we have no sin, we deceive ourselves, and the truth is not in us.
1Jn.1:9 If we confess our sins, he is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness.
1Jn.1:10 If we say that we have not sinned, we make him a liar, and his word is not in us.
By this process and through the feast of unleavened bread, we learn about God’s fantastic purpose to have sin completely and utterly removed from us.
1Jn 2:3 And hereby we do know that we know him if we keep his commandments.
1Jn 2:4 He that says I know him, and keeps not his commandments, is a liar, and the truth (light) is not (abiding) in him.
Therefore, knowing we are helpless on our own strength and powerless to keep God’s commandments perfectly, but Christ in us can keep them, and we must, therefore, rely upon Him.
Hence, we see that the Feast of Unleavened bread, as with the Passover was ordained and instituted to be kept forever prior to the
Old Covenant Law. To be clear and consistent, we must refute what the opponents who say that they are in the Law of Moses. We have already shown that these days pre-dated the Law of Moses, and were carried over into the New Testament as the New Testament churches of God kept them, including the Gentile churches and therefore they are as binding today as when they were given originally.
Notice now how the argument that the feasts were done away because of the sacrifices that were associated with them? How?
Originally, there were no sacrifices, no meat and drink ordinances held on these days. Notice Jeremiah.7:22-23.
Notice also 1Sam.15:22; Psa.40:6, Psa.50:8-17, Psa.51:16-17; Hos.6:6; Mat.9:13; Mk.12:33 all confirms God’s Word in the matter of sacrifices. These days were instituted as holy days to be kept as memorials and were never instituted for sacrifices as some have wrongly imagined or been told.
Where do we see the Sabbath called a memorial? Lev.23:24 Speak unto the children of Israel, saying, In the seventh month, in the first day of the month, shall ye have a Sabbath, a memorial of blowing of trumpets, a holy convocation. (Commanded assembly.)
The same assembly is commanded in the New Testament where Paul told them not to forsake the assembling of themselves together on the Sabbath day.
Heb.10:25 Not forsaking the assembling of ourselves together, as the manner of some is; but exhorting one another: and so much the more, as ye see the day approaching.
 This is a direction to the churches to continue to assemble on God’s Sabbaths.
Days of Unleavened bread kept by New Testament church
It is recorded in Acts.20:6. We sailed away from Philippi after the days of unleavened bread.” This history would not have been inspired to be written by The Holy Spirit if the Apostle and the brethren were not keeping these days, and they were somehow “done away after Christ’s sacrifice, as part of the ritualistic law.
Why would these days have been important to record, as also Acts.12:3 “Then were the days of unleavened bread” if they ceased to exist?
Remember, this is years after the crucifixion of Christ as they suppose His sacrifice miraculously did away with the holy days of God, but these verses were inspired by God through the Holy Spirit, and the days of unleavened bread were still being observed.
What is Pentecost?
Pentecost represents the Feast of Firstfruits, with a command by God to count “50” from the first day following the Sabbath within the days of unleavened bread. That means 7weeks to be complete from Sunday to
Sunday, and is kept on that 50th day!
What the firstfruits represent and mean is the first preliminary harvest of souls for the kingdom of God.
As with the Old Testament church in the wilderness, so too were the New Testament church required to continue the feasts of the LORD and their great purpose. So, did God give His church His annual Sabbaths to keep them in the true knowledge of the true God in accomplishing His master plan these days picture?
Each annual feast had material harvests attached representing the spiritual harvest of souls from the earth. That spiritual harvest has an early spring harvest, at the time of the “green-ears stage, the tender green shoots of the barley prior to the wheat or main harvest as represented by the fall or end of year harvest. This is typified by those who will be harvested first in the first resurrection who are to reign for a thousand years.
Notice Rev.20:6 Blessed and holy is he that hath part in the first resurrection: on such the second death hath no power, but they shall be priests of God and of Christ and shall reign with him a thousand years.
Then follows the main harvest of “wheat” after the thousand-year reign of the saints.
Rev.20:5 But the rest of the dead lived not again until the thousand years were finished…….
Continuing the rest of the feasts of The LORD from Lev.23 where we find all of God’s commanded festivals which are holy convocations, beginning with the weekly convocation, the 7th-day Sabbath, then verse 4, follows, giving a list of the annual feast days, also called commanded assemblies, which were to be proclaimed in their seasons each begun with a holy day assembly. Today we do not practice animal sacrifices, but as living sacrifices, hopefully accepting and pleasing to God, we bring monetary offerings in accordance with the instructions not to come before God empty handed, or void in God’s sight.
Summary
Passover symbolized Christ’s sacrifice for the remission of past sins, the days of unleavened bread symbolized the putting away of sin completely. Pentecost pictures the first earthly spiritual harvest of souls, the calling out of the ‘church’, the called-out ones. (Rom.8:28-30.) who was prophesied by God through Joel to have the Holy Spirit of God poured out into flesh?
As Christ was lifted from the earth, the angels saying He that ascended through the clouds shall in like manner return to gather His firstfruits (ICor.15:23) so shall we too leave the earth when we rise to meet Him in the air as He descends down through the clouds! (I Thess.4:16-17.) Then to descend with Him to again stand on earth, on the mount of Olives from whence He ascended.
(Acts.1:11 Zech.14:3-4.)
Feast of Trumpets
The Feast of Trumpets is the memorial of the ‘blowing of trumpets’ commenced on the 1st day of the 7th month where the 3rd set of feasts all fall. Feast of Trumpets, The Day of Atonement, Feast of Tabernacles followed immediately by the Last Great day of the feast as it has been called because it follows straight on from the 7th day of the feast of Tabernacles.
This feast symbolizes the blowing of the trump of God, termed the 7th Trump, picturing the return of Jesus Christ in majestic Power and Glory to remove man’s Governments, and set up the kingdom of God.
Notice 1Thess.4:16 For the Lord himself shall descend from heaven with a shout, with the voice of the archangel, and with the trump of God: and the dead in Christ shall rise first:
1Cor.15:52 In a moment, in the twinkling of an eye, at the last trump: for the trumpet shall sound, and the dead shall be raised incorruptible, and we shall be changed.
This is also the beginning of the Day of The LORD and the pouring out of God’s wrath on an unrepentant and rebellious mankind.
It is so much more than I have room for in this Newsletter.
Ten days later, the day of Atonement is celebrated picturing the day of at-onement with God, and the banishing of Satan the Devil for a thousand years.
This was shown in the physical type in Lev.16 and foreshadowed as putting all the sins of Israel upon the “live-goat” mistranslated in Vs.26 as the “scapegoat” and the “fit-man” shown as the high priest is to let go of the “goat”, symbolized as Satan into the “wilderness”. Spiritually, this is mirrored by our Great High Priest laying hold on Satan, and binding him for a thousand years, casting him into the bottomless pit and setting a seal on him that he deceives the nations not until the thousand years be fulfilled. Rev.20:1-3.
How masterfully has The Great GOD purposed for His future people to enter His family in the most wonderfully designed and laid out plan?
The feasts of which we have just briefly covered fall at the end of the year symbolizing the main harvest at the end of God’s dispensation in the 7th month, introducing the seven thousand years since creation.
During the feast known as the Feast of Tabernacles, the earth will receive the prophesied restitution of all things for that thousand years during the reign of the saints, the first-fruits, the elect.
And the whole earth will be at peace when living waters shall go forth from Jerusalem and the Gentile nations that have never heard of nor known the One-True God shall even go up from year to year to worship The King, The LORD of Hosts, and to keep the Feast of Tabernacles. Zech.14:6.
And it shall come to pass that of all the families of the earth that refuse at that time and will not come to Jerusalem to worship The King, The LORD of Host shall have first no rain, and then all they who still refuse to go up will be sent a plague wherewith The LORD will smite the heathen that come not up to keep the Feast of Tabernacles, which will be the punishment of all nations that come not up to keep the Feast of Tabernacles. Zech14:16-19.
During this restitution, the wolf shall lie down with the lamb and the Leopard shall lie down with the kid: and the calf and the Lion and the fatling together; and a little child shall lead them. And the sucking child shall play on the hole of the asp, and the weaned child shall put his hand on the adder’s den. They shall not hurt nor destroy in all my holy mountain (Nation.) for the earth shall be full of the knowledge of the LORD, as the waters cover the sea. Isa.11:6-9. There will be one more majestic event left to complete God’s plan of redemption and salvation, that of the Father bringing His Throne down to this earth in Regal Glory, in the new Jerusalem, pictured by the Feast called The Last Great Day which is the 8th day of the Feast of Tabernacles, a totally separate feast, but following straight on from the Feast of Tabernacles, picturing the completion of the first thousand-year reign of the saints.
After the thousand years, Satan is loosed and goes out immediately to deceive the nations in the four corners of the earth, and to attack the camp of the saints, and ire comes down from God out of heaven and devours them.
And the Devil that deceived them is then cast into the lake of fire and brimstone.
Then the Great White Throne Judgement of all that have ever lived, except for the saints of the first resurrection upon such the second death has no power.
They are all then judged out of the things which were written in the books according to their works.
After this the New heavens and the new earth pass away and the New Jerusalem, that holy city comes down from God out of heaven and God Himself shall dwell on the earth to be our God forever and ever and death itself will then be banished.
And all those who unbelieving, the abominable, the murderers, sorcerers, idolaters and all liars shall then have their part in the lake of fire.
But the earth that then will be will be paradise as inherited and ruled by the kingdom of God, and the tree of life will again bear fruit for the healing of the nation’s forever, and the Throne of God and The Lamb shall sit paramount over the whole earth, and their servants shall serve Him.
This then is Gods Great master plan revealed through his 7-Annual Feast days and having now been completed in the 7-Thousand-year plan, the mystery of God will finally be completed and revealed, and lastly, we come to the vast recreation and completion of the heavens, the endless starry expanse
Stretching out into eternity, we then come as a man once wrote, to the beginning….

