
The Faith
 Volume 80 4-6, 2016 Number 2

 79 Years

 In This Issue
Reprint of The Faith 1-3, 2005

What is the Assembly of YAHWEH? … Page 3

Startling Facts (YAHWEH’S Holy Name) … Page 5

Is Jesus the Name? … Page 7

What Think Ye of the Messiah … Page 12

Chart --- Yahshua’s Birth … Page 16

Was the Law Abolished? … Page 17

The Sabbath Made for Man … Page 19

Food Laws of the Kingdom … Page 23

Beginning the Month … Page 26

Moon’s Orbit Around the Earth … Page 27

Yahweh’s Feasts We Are to Keep --- … Page 28

Calculating Time … Page 29

As it is Written (Feasts of YAHWEH) … Page 32

Chart --- Yahweh’s Feasts … … Page 35

Repent or Perish … Page 36

Water Baptism … Page 39

With What Body Are the Dead Raised? … Page 41

Chart --- 3 Days and 3 Nights … Page 43

*Yahweh’s 2016 Calendar … Page 44

 Contending for The Faith which was once

 for all delivered to the saints. Jude 3

VOLUME 80 4-6, 2016 NUMBER 2

 This magazine is published for the sake

of truth in honor of our Heavenly Father

and His only begotten Son. It upholds the

originally inspired Scriptures, teaching to

declare all the counsel of The Almighty

One. It proclaims the Father’s scholarly

recognized name, YAHWEH, and the

Son’s, YAHSHUA, rather than

substitutions. It upholds the Ten

Commandments, recognizing the name,

Yahweh, in the third, and the seventh day

Sabbath (not the first day of the week) in

the fourth. It stands for baptism

(immersion) in the name, Yahshua, the

Messiah, according to Acts 2:38 and

Matthew 28:19; the ordinance of feet

washing and the commemoration of the

Messiah’s death, at the Passover season;

the set times of Unleavened Bread, Weeks

(Pentecost), Tabernacles, with all the

yearly set apart convocation days of

Leviticus 23. It advocates tithing and the

observance of Yahweh’s laws for our well

being including clean foods. It teaches

repentance of sin (disobeying Yahweh),

and justification by faith in Yahshua, the

Messiah, in whom we have redemption

through His blood; making right the whole

man, physically and spiritually; stressing

the importance of the set apart righteous

life, and the Power of Yahweh’s Spirit of

separation teaching the obedient to do His

will. It is supported by “called out ones of

Yahweh,” which is the meaning of

“Assembly of Yahweh.” It is for those

hearing and heeding the call of Revelation

18:4, and is proclaiming to the world that

Yahweh reigns, Psalm 96.

 Original editor, C.O. Dodd

Our motto: FORWARD WITH THE

ORIGINALLY INSPIRED

SCRIPTURES!

“THE FAITH” (ISSN:1062-144X) is

published quarterly and sent free

upon personal request by the

Assembly of Yahweh, 1017 N. Gunnell

Road, Eaton Rapids, Michigan 48827.

Periodical postage paid at Eaton

Rapids, Michigan. POST-MASTER:

Send address changes to THE FAITH,

P.O. Box 102, Holt, MI 48842-0102.

Mail all correspondence, articles

suggestions, and contributions to:

The Assembly of Yahweh

1017 N. Gunnell Road

Eaton Rapids, MI 48827

or

P.O. Box 102

Holt, MI 48842-0102, U.S.A.

Public invited to Torah Study at 10:00

A.M. and Sabbath Services at 11:00 A.M.

Saturday at 1017 N. Gunnell Road at

Columbia Highway, 3 miles west of M-99.

This is south of Lansing and north of Eaton

Rapids, Michigan. Phone 517-663-1268

(Office), 517-663-3724 (Secondary).

 Internet – www.AssemblyofYahweh.com

 E-mail – TheFaith@AssemblyofYahweh.com

The Faith

 This issue contains the main beliefs of

the Assembly of Yahweh. We read in the

Word of the Prophets, Apostles and

Yahshua the Messiah, keeping these

commands of Yahweh and these

commands are necessary for everlasting

life.

 ñHere is the patience (endurance) of

the Saints: here are they that keep the

commandments of Yahweh and the faith

of Yahshua.ò Revelation 14:12.

WHAT IS THE ASSEMBLY OF YAHWEH?

 We are often asked these questions: What is the Assembly of Yahweh? Where is your

headquarters? Who is your leader? These questions can be readily answered from the

Scriptures.

 In most of our English translations of the New Testament we find the word ñchurchò

being used (Matt. 16:18, 18:17, Acts 2:47, etc., etc.) This word is translated from the Greek

word “ekklesia,” which means “a calling out,” “a congregation” or “an assembly” of

people. In today’s common usage, when one refers to “a church,” he is usually talking

about “a building.” The Scriptural meaning is “the people,” specifically the “called out”

believers. All those who have heeded the call of Revelation 18:4 “… Come out of her, My

people, that ye be not partakers of her sins, and that ye receive not of her plagues.” Upon

heeding this call, what must a person do? This question was asked on the day of Pentecost

by the people after they had heard the message of salvation, as it was presented by the

Apostle Peter. “Now when they heard this, they were pricked in their heart, and said unto

Peter and to the rest of the Apostles, men and brethren, What shall we do?” (Acts 2:37).

Peter answered, “… Repent and be immersed every one of you in the name of Yahshua the

Messiah for the remission of sins, and ye shall receive the gift of the Holy Spirit. For the

promise is unto you, and to your children, and to all that are afar off, even as many as

Yahweh our Elohim shall call. And with many other words did he testify and exhort,

saying, save yourselves from this perverse generation. Then they that gladly received his

word were immersed: and the same day there were added unto them about three thousand

souls.” (Acts 2:38-41). Reading down to verse 47 we find “… And Yahweh added to the

assembly (ekklesia) daily such as were being saved.”

THE NAME OF THE WHOLE FAMILY IN HEAVEN AND EARTH

 In Ephesians 3:14-15 we read, “For this cause I bow my knees unto the Father of our

Master Yahshua the Messiah. Of whom the whole family in heaven and earth is named.”

Through the Scriptures it has been revealed that the name of the Father would be hidden,

even from His people Israel. For we read the word of the prophets concerning the day, “…

that thou shalt call Me Ishi (My Husband); and shall call Me no more Baali (My Lord).

For I will take away the names of Baalim out of her mouth, and they shall no more be

remembered by their name.” (Hosea 2:16-17). Again we read, “So will I make My Holy

name known in the midst of My people Israel; and I will not let them pollute My Holy

name any more; and the heathen shall know that I am Yahweh, the Holy One in Israel.”

(Ezekiel 39:7).

THE FATHER’S NAME IS YAHWEH

 By many Scriptural proofs we know we are living in the last days of this age. The

time just before the coming of the great and dreadful DAY OF YAHWEH: the time of the

coming of Eliyah (Malachi 4:5), whose very name means “MY MIGHTY ONE IS

YAHWEH.” Just as it was foretold by the prophets of old, our Heavenly Father’s name

has been revealed in these days; that name is YAHWEH (Psalms 68:4, 83:18, Isaiah 42:8,

Exodus 3:15, 20:7).

 Knowing these things and remembering that the promise is still for us today, as Peter

said, “ … and to all that are afar off, even as many as Yahweh our Elohim shall call.” He

is still calling out a people for His NAME (Acts 15:14). In view of these facts we can

say, THE ASSEMBLY OF YAHWEH IS: a group of people who are of one accord in

4-6, 2016 Page Three

that they have repented of their sins and have been immersed into Yahshua the Messiah

(Rom. 6:3, Gal. 3:27). …

 In the Scriptures we find that our Saviour Yahshua is ascended on high (Ephesians

4:10), He is on the right hand of the Father (Acts 7:56, Ephesians 1:20), He is our only

mediator (1 Timothy 2:5), He is our High Priest (Hebrews 5:10), and our King (1 Timothy

6:14-15, Revelation 19:16). YAHSHUA THE MESSIAH IS OUR LEADER, HIS

HEADQUARTERS AT THIS PRESENT TIME IS IN HEAVEN.

 The Assembly of Yahweh has no other membership book than that mentioned in the

Book of Life, “He that overcometh, the same shall be clothed in white raiment; and I will

not blot out his name out of the Book of Life, but I will confess his name before My Father

and before His angels.” (Rev. 3:5, compare 13:8, 20:12-15, 21:27).

 Yes, Yahshua is the head of the body of the anointed. He is the Head of the ONE body

of which there are many members (Acts 4:11, 1 Corinthians 11:3, 12:1-31, Ephesians 1:20-

23, 4:4, 4:15, 5:23, 1 Peter 2:7). …

 “And He gave some, apostles; and some, prophets; and some, evangelists; and some,

pastors and teachers; For the perfecting of the saints, for the work of the ministry, for the

edifying of the body of the Messiah: Till we all come in the unity of the faith, and of the

knowledge of the Son of Yahweh, unto a perfect man, unto the measure of the stature of

the fullness of the Messiah: That we henceforth be no more children, tossed to and fro, and

carried about with every wind of doctrine, by the sleight of men, and cunning craftiness,

whereby they lie in wait to deceive.” (Ephesians 4:11-14).

 There are thousands of religious groups, hundreds claiming to be followers of the

Messiah – you can test them to see if they are really following the Master’s example: -

 Are they named by any other than the one name by which the whole family in heaven

and earth is named? Do they claim a central headquarters on earth? Do they have a man

or a woman as their head? Do they beg for money continually? Do they offer all kinds of

doctrines not found in the Scriptures? These groups will almost never fail to be identified

by the names of Blasphemy, that they use (Rev. 17:3). The Pagan names of idols that they

prefer in place of our Father’s name and the name of His Son. May all readers of THE

FAITH be warned of these organizations of MEN.

Page Four The Faith

Why Reprint this Issue of The Faith?

 1 Timothy 4:6 and 16 – If thou put the brethren in remembrance of these things,

thou shalt be a good minister of Yahshua the Messiah, nourished up in the words of

faith and of good doctrine, whereunto thou hast attained. Take heed unto thyself, and

unto the doctrine; continue in them: for in doing this thou shalt both save thyself, and

them that hear thee.

 Hebrews 10:23-25 – Let us hold fast the profession of our faith without wavering;

(for he is faithful that promised;) And let us consider one another to provoke unto love

and to good works: Not forsaking the assembling of ourselves together, as the manner

of some is; but exhorting one another: and so much more as ye see the day

approaching.

 The Faith Staff felt led to reprint this issue (15,000 copies) in order to have a

booklet (a manual) containing the main beliefs of The Assembly of Yahweh on hand

ready to distribute (to mail or hand out) to those searching and seeking more truth.

STARTLING FACTS

 “Who hath established all the ends of the earth? What is His name, and what is His

Son’s name, if thou knowest it?” Prov. 30:4.

 “I am YAHWEH: that is My name: and My glory will I not give to another, neither

My praise to graven images.” Isa. 42:8.

 “Sing unto Elohim, sing praises to His name: extol Him that rideth upon the heavens

by His name YAH, and rejoice before Him.” Ps. 68:4. Yah is the last part of Halleluyah.

Halleluyah means Praise ye Yah.

 “Thou shall not take away the Name of Yahweh thy Elohim to bring it to nought, for

Yahweh will not hold him guiltless that taketh away His Name to bring it to nought.” Ex.

20:7. (3rd Commandment).

 “And ye shall not falsify My Name, neither shall thou profane the name of thy Elohim:

I am Yahweh.” Lev. 19:12.

 In “The Ministry” of May 1958 on page 36 is the following quotation from the S.D.A.

Bible Commentary. “The divine title most common in the Old Testament (some 5,500

times) is the sacred word YHWH …” YHWH is vocalized as Yahweh. See

Tetragrammaton in The Shorter Oxford English Dictionary.

 “Another common error among most of the translators is their elimination of heaven’s

revealed Name of the Most High, Yahweh, and the Name of His Son, Yahshua the Messiah,

and substituting the names of the local deities of the nations among whom they dwelt

(Psalms 96:5), expressly transgressing Yahweh’s commandments as given in Exodus 20:7

and 23:13 …

 The substitution of the Names of Yahweh and Yahshua by the names of the pagan

deities of the nations has brought immeasurable harm … By employing these names the

people unknowingly turn the worship of Yahweh into that of idols and actually ascribe the

benevolent characteristics of the Mighty One of Israel to the pagan deities. Hosea 2:8.”

The above quotation is from page five of the Preface of the Holy Name Bible, in which the

divine Names and titles are restored.

 In the introduction of the James Moffatt translation on pages 20 and 21, he makes it

plain that he would have had no hesitation in using the Name Yahweh in his translation if

he had intended it for students of the original.

 We find the following in the preface of the Goodspeed translation. “The Hebrews

called their deity by the Name Yahweh, and in a shorter form Yah.” They admit using

substitutes for the Name Yahweh.

 Read the reference given for Ex. 3:15 in the Revised Standard Version. Also page six

of the preface of the same version.

 In the International Bible Encyclopedia of the King James Version, published by the

Garden City Publishing Co., we find the following under the name “Jehovah.” “It is

believed that the correct pronunciation of this word is ‘Yahweh.’ ”

 In “The Oxford Cyclopedia Concordance” on page 121 we find the following,

“Jehovah, the name revealed to Moses at Horeb … Its real pronunciation is approximately

Yahweh … The Name itself was not pronounced Jehovah before the 16th century.”

 The Jewish Encyclopedia, Vol. 7, Page 88: “The reading Jehovah is a comparatively

recent invention. Jehovah is generally held to have been the invention of Pope Leo the

10th’s Confessor, Peter Galatin (De Arcanis Catholic Veritates 1518, Folio XLIII), who

was followed in the use of this hybrid form by Fagius Drusius. Van de Driesche, who

4-6, 2016 Page Five

lived between 1550 and 1616, was the first to ascribe to Peter Galatin the use of Jehovah,

and this view has been taken since his day.”

 A New Standard Bible Dictionary. “Jehovah” … “properly Yahweh” … “the form

‘Jehovah’ is impossible, according to the strict principles of Hebrew vocalization.”

 “And in all things that I have said unto you, be circumspect: and make no mention of

the name of other elohim, neither let it be heard out of thy mouth.” Ex. 23:13.

 “Our help is in the name of Yahweh, Who made heaven and earth.” Ps. 124:8.

 “Seek Him that maketh the seven stars and Orion … Yahweh is His name.” Amos

5:8.

 “It is He that buildeth His stories in the heaven, and hath founded His vaults in the

earth … Yahweh is His name.” Amos 9:6.

 “His name shall endure forever: His name shall be continued as long as the sun: …”

Ps. 72:17.

 “Give unto Yahweh the glory due unto His name; worship Yahweh in the beauty of

holiness.” Ps. 29:2.

 “Praise Yahweh, proclaim His name, declare His doings among the people, make

mention that His name is exalted.” Isa. 12:4.

 “I Yahweh am thy Saviour and thy Redeemer, the Mighty One of Jacob.” Isa. 49:26.

 “And she shall bring forth a Son, and thou shalt call His Name Yahshua: for He shall

save His people from their sins.” Matt. 1:21.

 In John 5:43 Yahshua said, “I am come in My Father’s Name …”

 In the preface of the Holy Name Bible, on page seven we read, “His Name is composed

of two parts: Yah-Hoshua (Saviour). Thus, the contraction Yahshua signifies Yahweh-

Saviour and strikingly bears out the logic of Matthew 1:21.”

 “Wherefore Yahweh also hath highly exalted Him, and given Him a Name which is

above every name: That at the Name of Yahshua every knee should bow … And that every

tongue should confess that Yahshua the Messiah is the Saviour, to the glory of Yahweh the

Father.” Phil. 2:9-11.

 “Neither is there salvation in any other: for there is none other Name under heaven

given among men, whereby we must be saved.” Acts 4:12.

 “To Him give all the prophets witness, that through His Name whosoever believeth in

Him shall receive remission of sins.” Acts 10:43.

 “And this is His commandment, that we should believe on the Name of His Son

Yahshua the Messiah …” 1 John 3:23.

 “Sing forth the honour of His name: make His praise glorious.” Ps. 66:2. “O come,

let us sing unto Yahweh: let us make a joyful noise to the Rock of our salvation.” Ps. 95:1.

REPENT OR PERISH
(Continued from Page 38)

 There is no hope for us without Yahweh’s intervention. Except those days should be

shortened, there should no flesh be saved, but for the elect’s sake those days shall be

shortened (Matthew 24:22). The goodness of Yahweh leads you to repentance (Romans

2:4). Will you answer your call when it comes? Have you answered your call? Are you

continuing to live a repentant life?

Page Six The Faith

IS JESUS THE NAME?

 There is power, there is salvation, in the Name of the Son of the Most High, and it

behooves us to learn just what name the Heavenly Father ordained He should bear, when

He was born into this world as the Messiah and Saviour of men.

 The Saviour promised unlimited power to His followers who used His right Name,

when they prayed unto the Father, saying, “And whatsoever ye shall ask in My Name, that

will I do, that the Father may be glorified in the Son.” “If ye shall ask anything in My

Name, I will do it.” (John 14:13-14, 15:16). “In that day ye shall ask Me nothing. Verily,

verily, I say unto you, Whatsoever ye shall ask the father in My Name, He will give it you,

Hitherto ye have asked nothing in My Name: ask, and ye shall receive.” --- John 16:23-26.

 For these many centuries believers have been praying heavenward in the name of

Jesus, being taught that it is the Greek equivalent of the Hebrew Yahshua (often called

Joshua in English). But what are the facts of the case? We should know for a certainty.

 In Colliers magazine of Sept. 11, 1937, appeared a statement which scholars know to

be a fact, but which the average layman does not understand; or, if it is known, it is thought

inconsequential. Paul Parnell wrote, as follows: “The founder of Christianity probably

never heard Himself called Jesus Christ during His life. He was known by His Hebrew

name Joshua. After the crucifixion, He was referred to as Joshua the Messiah, until the

time many years later, when His name was changed into Greek, and became Jesus the

Christ.”

 The Hebrews were very careful of their names, and the name of the Supreme was often

used as a part of the name of Israelites, such as EliYAH, JeremYAH, DaniEL, JoEL, etc.,

etc. The same idea prevailed among the heathen religions, and the worshippers of Baal,

Zeus, and other deities, were careful to affix the name of their deity to their children, and

so we find, Jezebel (JezeBaal), Nebuchadnezzar (Nebochadnezzar), Baaliada (Baal

knows), etc., etc. Among the Greeks we find this same rule prevailing, and it was adhered

to when the Hebrew Scriptures were translated into the Greek, as in the Septuagint.

 In William Smith’s Bible Dictionary, relative to the Septuagint Version, we read:

“Proper names are sometimes translated, sometimes not.” “The divine names are

frequently interchanged.” “The version is therefore not minutely accurate in details.”

“We find a marked distinction between the original (Hebrew) and the Septuagint (Greek).”

 The Septuagint Version was translated in Alexandria, Egypt, as some say, for Greek

speaking Jews, but Josephus says it was made because the king of Egypt commanded it to

be done, that he might have a copy of the Jews’ greatest literature. The fact is that whoever

made the translation, and for whatever purpose, willingly covered up the sacred Name of

Yahweh by substituting the name Kurios, and by other means: See the Septuagint Version

itself for proof.)

 Under the Greeks, in the following centuries, the names of places were Hellenized:

Rabbath-Ammon to Philadelphia; Armoab to Areopolis; Akko to Ptolemais. The same

occurred with personal names. Homi became Menelaus; Joshua became Jason, or Jesus.

(See The Jewish Encyclopedia, article on Hellenism.)

 The Greek practice of changing names or persons, removing the abbreviated forms

4-6, 2016 Page Seven

of rival deities and replacing them with the abbreviated form of their supreme deity, Zeus,

is readily seen in such prominent changes as that of the Hebrew prophets: Elisha (El of

supplication) became Eliseus (my El is Zeus). Other prophets as Jeremiah, had the Yah

ending changed to “S”, the Grecian terminal referring to their deity Zeus. Elijah (My El is

Yahweh) became Elias (My El is Zeus).

 Dr. W. F. Wilkinson, M.A., Vicar of St. Werburgh’s, Derby Joint Editor of Webster

and Wilkinson’s Greek Testament, in his book, “Personal Names in the Bible,” edition

1886, says, “The name Joshua (Yahshua) derives its greatest importance and highest

sanctity from the fact that it was sacredly chosen as the name to be borne among men by

the Messiah . . . When the name Yah was prefixed to the word Hoshua, the compound

resulting was, as given in our version (Num. 13:16), the word Jehoshua (Yahshua). This

word . . . was altered in the pronunciation of the Alexandrian Jews, into Jesus; just as

Elisha was into Eliseus. And this word (Jesus) is always written in the Septuagint Version

wherever Jahoshua or Jeshua (Yahshua) occurs in the Hebrew. Hence Jesus is read for

Joshua (Yahshua) in the Greek of the New Testament and retained very inconveniently

in our version, in Acts 7:45 and Heb. 4:8.” --- pages 342-343.

 Dr. Hislop, in his, “The Two Babylons” says, “It has been all along well enough known

that the Greeks occasionally worshipped the supreme deity under the title of “Zeus the

Saviour . . .”

 The plan of the Greeks was simple, they merely dropped the Hebrew terminology of

names which referred to the Hebrew deity, and substituted the name, or letters, referring to

the name of the supreme deity, Zeus. Thus Eliakim became AlcimUS, Elisha became

EliSEUS, while Yahshua became (JeSUS) Iesous.

 Ernest Renan, in his work, “The Life of Jesus,” says, “It is not probable that the

Saviour knew Greek. This language was very little spread in Judea, beyond the classes

who participated in the government, and the towns inhabited by the pagans, like Caesarea.”

 After the time of Antiochus Epiphanes, the Hebrews hated the Greeks and detested

their language. In the first part of the Talmud, the Mishna, the Jews are emphatically taught

it is worse for a Jew to learn Greek than to eat swine’s flesh.

 Dr. F. C. Burkitt of Cambridge says, “But our Saviour and His first disciples spoke

Aramaic; there is nothing to suggest that they were acquainted with the current Greek

Version (the Septuagint). In the synagogues they would hear the Scriptures read in the

original Hebrew, followed by a more or less stereotyped rendering into the Aramaic of

Palestine the language of the country, itself a cousin of Hebrew. A faithfully reported

saying therefore of (the Saviour) or of Peter ought to agree with the Hebrew against the

Greek.” --- Quoted in Gospel Light, p. 27.

 “From all these considerations must be drawn the conclusion that (the Saviour)

grew up speaking the Aramaic tongue and that He would be obliged to speak Aramaic to

His disciples and to the people in order to be understood.” . . . The Saviour “had taught

in the Aramaic; and in that language the Hebraists must have taught concerning Him in

(their) worship, if the address were to be intelligible at all. If, further, the substance of

such an address were noted down for the Aramaic speaking Hebraists; composition in

Hebrew after the model of the Biblical books was not inconceivable, especially as the

Jews who could read were also able to understand Hebrew; but the most probable course

with material already formulated by oral delivery was to write it down in the language in

which it was spoken, particularly if the record were designed to afford convenient and

Page Eight The Faith

reliable information for further recital or public exposition.” --- Pages 11 and 16, “Words

of Jesus.”

 From the above evidence, and other that could be provided were space available, we

must conclude that the pious Hebrews, disciples of the Saviour and otherwise, were not

dependent upon the Septuagint Version, with its substitutions, but used the Hebrew

Scriptures expounding them in the Hebrew-Aramaic. All the earliest evidence of the

disciple writers of the first centuries is that the first Gospel Scriptures were written in

Hebrew-Aramaic. Scholars of renown of our day are coming to the opinion from internal

evidence and linguistics that all the New Testament was originally penned in Hebrew-

Aramaic, and later translated into Greek and other languages. This would explain the

substitution of the Grecian forms of Hebrew Names, for the Greek translators would largely

follow the current Septuagint Version of the Greek; of which we learned that in this Version

the names of the prophets were changed, as Elisha to Eliseus, and Yahshua (Joshua) to

Iesous (Jesus).

 Now as to the name Jesus; Hastings in his, “A Dictionary of Christ and the Gospels,”

Charles Scribners’ Sons, New York, says, “It is strange that even this name (Jesus) has not

been explained with certainty.”

 When the name Jesus is broken down into its composite parts, as other sacred names

can be, we find that it is made up of two words, “Ie” and “Sous,” (Iesous, Greek). Now

there was in the trinity of the gods of Babylon, one whose name was Ie (EA, the god of

healing). Zeus, as we learned from Hislop, was the Greek Saviour, as well as Supreme

deity, Ie (Ea) coupled with Sous, the Zeus terminal, gives us the Grecian form Iesous, “the

healing Zeus,” now called in English, Jesus. This is a peculiar way to pronounce the name

of the Israelite leader, Joshua, or the Name of the Son of the Most High, Yahweh’s Saviour.

 But the fact is well known among scholars that the Galilean never heard himself called

by this hybrid pagan name. Consider this: “It is interesting that throughout his life (the one

now known as) Jesus Christ never did hear himself called by that name. Jesus was the

Greek word for the Hebrew (Yahshua) Joshua or Jeshua; and Christ or Christus was the

Greek word for Messiah or Redeemer.” --- “Man’s Great Adventure,” by Edwin W.

Pharlow, professor of history, Ohio State University.

The Bible Evidence

 The heavenly Messenger came to the unlearned but pious maid of Galilee, and said

unto Mary, “Thou shalt bring forth a Son, and call His name YAHSHUA.” (Luke 1:31).

To the espoused husband of the mother-to-be of the Saviour, the Angel declared, “She shall

bring forth a Son, and thou shalt call his name YAHSHUA.” --- Matt. 1:21.

 Why do we place the name as YAHSHUA instead of Jesus, when the English Versions

render the Greek text as Jesus? Because of the Scriptural evidence, as well as the internal

evidence in the verse under consideration. The explanation of the Name by the Angel to

Joseph was, “He shall be called Yahshua” (Yahweh-Saviour) “For He shall save His people

from their sins.” If Yahweh was to save His people from their sins through the person of

the Son to be born to Mary, then His name would be Yahshua (Yah-Hoshua) to denote His

office and mission, that it’s to be Yahweh’s Saviour to His people.

 Now, if the Greeks had wished to translate the Hebrew Name into Greek faithfully,

instead of substituting a name having the terminal of their supreme deity, they would have

written it Yah-Soter, or “Soter” the Greek word meaning Saviour.

4-6, 2016 Page Nine

 But, further proof of the substitution, and how we may know just what the Scriptural

Name of our Saviour is, can be learned from a comparison of Acts 7:45 and Hebrews 4:8

with other instances where the name Iesous (Jesus) appears in the Greek text. In Acts 7:45

it is clearly evident that the writer is referring to the Israelites entering the Promised Land

under the leadership of Joshua (Yahshua); but the Greek text, following the Septuagint

Version example used not the Hebrew name Yahshua (Joshua), but the Greek “Iesous.”

This is also the case in Hebrews 4:8.

 Now the above is evidence that the Greek translators willingly substituted the Grecian

name Jesus for the Hebrew name Yahshua, when referring to Moses’ successor. But this

same Greek name Iesous is not only used of Joshua (Yahshua) the Israelite leader, but it is

used also when referring to the Saviour. It is the same word when recording the message

of the Angel unto Mary and Joseph. So, from this evidence, we know that the original not

only of Acts 7:45 and Heb. 4:8 was Yahshua, but Matt. 1:21 and Luke 1:31 and all other

texts bearing this name Jesus (Iesous) would also be rendered as Yahshua, meaning

Yahweh-Saviour. We should therefore Anglicize the Hebrew Name instead of the Greek,

and would have thus, Yahshua, instead of Jesus.

Further Scriptures

 The Saviour said, “I am come in My Father’s Name” (John 5:43). This brings us to

the question of the wise man, “Who hath ascended up into heaven, or descended? Who

hath gathered the wind in his fists? Who hath bound the waters in a garment? Who hath

established all the ends of the earth? What is His Name, and what is His Son’s Name, if

thou canst tell? --- Prov. 30:4.

 “What is His Name?” The Psalmist answers, “Fill their faces with shame that they

may seek thy Name, O YAHWEH. Let them be confounded and troubled forever; yea, let

them be put to shame, and perish; that men may know that thou whose Name alone is

Yahweh art the most high over all the earth.” --- Psa. 83:16-18.

 Here the Psalmist has said that the Eternal’s Name alone is YAHWEH (Jehovah in the

King James Version, Yahweh in others). Scholars of the Hebrew tell us that this name is

made up of two parts, “Yah” and “Hawah,” having the meaning of “the Eternal Yah.” The

shorter form of this Name is therefore YAH, and we find it so in hundreds of instances

wherein the word HalleluYAH is found in the Hebrew Scriptures. This name is also

brought out very prominently in Psalm 68:4, “Sing unto the El (the Mighty One), sing

praises unto His Name; extol Him that rideth upon the heavens by His Name YAH, and

rejoice before Him.” Here the name YAH is said to be that of the Eternal One, and this is

the form that we find used in the names of the prophets as EliYAH, HezekiYAH,

JeremiYAH, IsaiYAH, ObadiYAH, ZephaniYAH and ZechariYAH. Therefore, from the

Saviour’s own words, we would expect the name of YAH to be in that Name in which the

Son of Yah came and did His wondrous work of redeeming mankind. Since the Name

denoted the mission, and the Saviour came in His Father’s Name, which is YAH, then His

Name would undoubtedly be as in the Hebrew YAH-HOSHUA, Yahweh-Saviour, or as

transliterated into the English (by-passing the Greek), it would be YAHSHUA. Truly He

came in His Father’s Name.

 The Name of the Father and the Name of the Son is One, just as any son of any

parent carries his father’s name legally. That One Name is referred to in Rev. 14:1,

where the 144,000 are seen with the Lamb, having His Name and the Name of His

Father in their foreheads. Yes, YAH-shua came in the Name of YAH-weh, and the Jews

Page Ten The Faith

received Him not; another came in his own name, and the Christian world received him.

The Name is Yahshua, not Jesus!

 Great and wonderful things are promised to the believers who are in the Name of

Yahshua. Paul says, “And whatsoever ye do in word or deed, do all in the Name of the

Master YAHSHUA, giving thanks to the Elohim (Mighty One) and the Father by Him.” -

-- Col. 3:17.

 Again, Peter says, “Neither is there salvation in any other; for there is none other Name

under heaven given among men, whereby we must be saved.” --- Acts 4:12.

 There is healing in the name of YAHSHUA (Acts 3:16). Signs and wonders were

done in the name of YAHSHUA (4:30). They baptized in the name of YAHSHUA (8:16).

Forgiveness of sins was received through this Name of YAHSHUA (10:43). Devils were

cast out in the Name of YAHSHUA (16:18). There is power in the Name. HalleluYAH!

 Yes, beloved, Jesus is not the Name, for the Saviour came in His Father’s Name. Read

it (John 5:43), and do not doubt. There are great and wonderful things to be done in these

closing days of this Age. The harvest is great and the laborers are few, but unlimited power

is promised unto the few, the little flock. “The Comforter, which is the Holy Spirit, whom

the Father will send in My Name, He shall teach you all things” (John 14:26). Hear Him,

and take Him at His word. Do you need wisdom, power, salvation? Then ask: “Verily,

verily, I say unto you, Whatsoever ye shall ask the Father in My Name, He will give it (to)

you.”

 You question the name “Christ.” Space will not allow for details, but we’ll cite John

1:41, wherein two Hebrew brothers were speaking. Andrew said to Simon, “We have

found the Messiah.” Being Hebrews they understand one another. But a Greek translator

added, for his Greek readers, “Which is, by interpretation, the Christ.” The real meaning

of Messiah is Anointed. See the marginal reading at this text. If you don’t want to use

Messiah, then use Anointed, which is its exact English Interpretation, but do not use Christ,

a derivation of Chrisna, an ancient pagan god worshipped in India centuries before our

Saviour was born. You should not use the name of a pagan city in your worship of the

Saviour of Man (For a fuller study send for our tract, Messiah, Not Christ.)

 At first thought, the reader may think it matters not what name we call the object of

our worship; but the Heavenly Father is precise. He says He is jealous of His Name (Ezek.

39:25), and not to call Him Baal (Lord) any more (Hos. 2:16-17). The law condemns using

names of pagan gods in the true worship, saying, “But the prophet (Preacher) which shall

presume to . . . speak in the name of other gods, even that prophet (preacher) shall die”

(Deut. 18:20). Plain enough, beloved? The Scriptures have spoken! What is your answer?

 Before this you have seen nothing, compared with what you shall see in the days ahead

in the lives of true saints who witness in the Name of YAHSHUA, as He promised,

“Hitherto have ye asked nothing in My Name (You have been asking in the name of

another); ASK, and ye shall receive, that your joy may be full.”

 “These are written (beloved), that ye might believe that YAHSHUA is the Messiah,

the son of YAHWEH, and that believing ye might have life through His Name.” --- John

20:31.

4-6, 2016 Page Eleven

WHAT THINK YE OF THE MESSIAH

(A Discussion of the Virgin Birth of Our Saviour)

By A. B. Traina

 “What think ye of the Messiah, Whose son is He?” (Matt. 22:42) My unqualified

answer is this: He is the true Son of the Most High El. He is the only begotten of the

Father, full of grace and truth.

 The foundation for this affirmation is found in the record of His birth, as recorded by

Matthew: “Now the nativity of the Messiah Yahshua was thus: Miriam His mother had

been pledged to Joseph; before they were united, she was discovered to be pregnant by the

Holy Spirit. Then Joseph, her affianced husband, being a just man, and unwilling to expose

her, purposed to divorce her privately. But while he was reflecting on these things, behold,

an Angel of Yahweh appeared to him in a dream saying, Joseph, son of David, fear not to

take Miriam thy affianced wife: for that which is conceived in her is of the Holy Spirit.

And she shall bring forth a son, and thou shalt call his name YAHSHUA: for He shall save

his people from their sins. Now all this was done, that it might be fulfilled which was

spoken of Yahweh through the prophet, saying, Behold, a virgin shall be with child, and

shall bring forth a son, and they shall call his name Emmanuel (Emma-with, Nu-us, El,

which signifies, “El with us”). Then Joseph being raised from sleep did as the angel of

Yahweh had bidden him, and took unto him his wife; and knew her not till she had brought

forth her firstborn son: and he called his name YAHSHUA.” – Matthew 1:18-25.

 It was the absolute conviction of the truth of this narrative that broke the shackles of

sin from my soul, burst asunder the bands of Catholicism, superstition, and ignorance, and

gave me knowledge and hope of eternal life. This was the starting point of my spiritual

birth, and the continuing nourishment of my soul on the word of Yahweh through which I

have grown in grace and knowledge of Him, Who is my Saviour, my life and my all.

 What think ye of the Messiah, Whose Son is He? Was He merely the son of Joseph?

Or was He, as He maintained, the Son of El? This question is not a new one. It has been

asked throughout the centuries. Carnal men have said, “He is the perfect Son of man,”

spiritual men have answered, “He is the son of El.”

 Modernists of the present day are straining every effort to prove that He was the natural

offspring of Mary and Joseph, but this is not new. Infidels of every age since His birth

have contended the same thing. But the orthodox Spirit-born man will repeat the words of

Nathanael, “Thou art the Son of El,” “Thou are the King of Israel.” John 1:49.

 Some pseudo-believers say He had no pre-existence. The Saviour Himself said,

“Before Abraham was I AM.”

 The believing Saints (the Prophets) in the Old Testament believed in His pre-existence,

and that He was the active Agent of creation. In this connection see Psalm 102:25-27 and

Hebrews 1:10. Moses knew Him as the Liaison Agent. See Exodus 23:20-23, Exodus

34:5-6, together with 1 Corinthians 10:4. Job knew He was living in his day, and looked

forward to the day of his manifestation in the flesh, when He would walk on this earth. See

Job 19:21. The prophets believed, even before His manifestation, that He was the Son of

the Most high El, that as such He was to be given to the world, and that he would bear

the responsibility of world direction, as recorded in Isaiah 9:6. Likewise, they believed

that in this earthly manifestation He would be born of a virgin, as written in Isaiah 7:14.

Micah even described the location of His birthplace, Bethlehem of Judah. Micah 5:2.

Page Twelve The Faith

David was convinced of it, so that in the second Psalm he quoted Yahweh’s decree

concerning His Son, saying, “Yahweh hath said unto me, Thou art my Son, this day I have

begotten thee.” (Psalm 2:7). And again in the last verse of the same Psalm, “Do homage

to the Son, lest He be angry and ye be lost on the way, for His wrath is speedily kindled.

Happy are all they that put their trust in Him.”

 All the prophets looked forward, not to the production of the perfect son of man, but

to the manifestation of the Gift of Yahweh, even the Son of the Most High El, as envisioned

by Isaiah in chapter 9, verse 6.

 What think ye of the Messiah, Whose Son is He? When the question was asked of the

Pharisees they answered, “The Son of David,” but their hearts were not open to perceive

the Truth. If they had been they would have known that He was what they had been waiting

for, and Jewish history might have taken a different course. When the same question was

asked of the apostles, the answer from their spokesman was, “Thou art the Messiah, the

Son of the Living El” (Matthew 16:16). If we ask John the writer of the fourth evangel,

his answer is, “He is the Word made Flesh.” See John 1:14, about the Word that was

existing in the beginning with El. Also see John 1:1-2.

 If we ask John the Baptist, “What think ye of the Messiah?” his answer is without

hesitation, “The Lamb of Yah, Who takes away the sins of the world.” The Roman

centurion who witnessed His death on the [stake], saw the Saviour die, not as a human, but

as Super-human, in majestic beauty, resigned, and composed, with an expression of love

and pity not for Himself but for His enemies. If we ask him the question, “What think ye

of the Messiah, Whose Son is He?” he will answer unhesitatingly, “Truly He was the Son

of El.” – Mark 15:39.

 One may ask, “Is there any evidence in the Old Testament that the Messiah Yahshua

was in the beginning with El?” The answer is, Yes. In Genesis 1:1, where we read, “In

the beginning Elohim created the heavens and the earth,” the word Elohim is the plural of

El (the Mighty One). Therefore in the beginning we have not a singular personality, but a

plural, Elohim (Mighty Ones), thus demonstrating a cooperation of multiple personalities

which eventually are identified through revelation as being two, the Father and the Son.

This uni-plural noun confirms the statement made by our Saviour, when He said, “My

Father and I are One.” It also proves the close cooperation in their work, which caused

John to remark, “Without Him, was not any thing made that was made.” (John 1:3, also

see Col. 1:16). More evidence of this is found in the 26th verse of the first chapter of

Genesis, where we read, “Let US make man in OUR IMAGE.” This demonstrates not only

plurality, but also similarity of substance, ability, and uniformity of thought. This

interpretation is shared by the Spirit-inspired writer of the book of Hebrews; for, he writes

about the Messiah Yahshua as follows: “Who, being [the brightness] of His (the Father’s)

glory, and an exact impress of His (the Father’s) substance, sustains all things by the word

of His power.” (See Hebrews 1:3, Emphatic Diaglott)

 Again, in Colossians, the apostle Paul emphasizes his belief in the pre-existence of the

Saviour, when he says, “He is a likeness of the invisible El, the Firstborn of all creation,

because in Him were created all things, those in heaven and those on earth, the visible and

the invisible, whether thrones or dominions or governments, or authorities; all things have

been created through Him and for Him, and He precedes all things, and in Him all things

have been permanently placed” (Colossians 1:15-17. Emphatic Diaglott). Paul also

believed in the virgin birth when he said that, “When the completion of the (appointed)

time arrived, Yahweh sent His Son having been produced from a woman, in order that He

might redeem those under the law, that we might receive the sonship” (Galatians 4:4-5,

4-6, 2016 Page Thirteen

Emphatic Diaglott). Again, Paul, in bringing the message of Salvation to the Romans, said,

“That He was declared to be the Son of Yah with power, as attested by the Spirit of

Holiness, and by the resurrection from the dead.” See Romans 1:4.

 If we ask the highest authority, the Most High El, to give us His definition of Yahshua,

the Messiah, His answer is, “This is my beloved Son, in whom I am well pleased; hear ye

Him.” – Matt. 17:5.

 In the first chapter of John, we are told that the Messiah is the light of the world, “The

true light was that which coming into the world, enlightens every man. He was in the

world, and the world was made (sustained) through Him, yet the world knew Him not. He

came to His own domains, and yet His own people received Him not. But as many as

received Him He gave power to become the children of Yahweh, to those believing on the

Name of Him Who was born not of blood, nor of the will of the flesh, nor of the will of

man, but of Yah. And the Word was made flesh and dwelt among us, and we beheld His

glory, a glory as of the only begotten of the Father, full of grace and truth.” – See John 1:9-

14

 Power is the heritage of the children of Yahweh, and this power cannot be realized

without belief in the virgin birth. Herein lay the secret of the apostolic power. In the

Scriptures quoted above, we are told that as many as “believed in the Name of Him Who

was born NOT OF BLOOD nor of the will of the flesh, nor of man but of Yah,” received

power. It was to these that believed in the Virgin Birth that the Saviour said, “Ye shall

receive power” not only to preach, but to work miracles, to lay hands on the sick “that they

may be healed.” Power that they may be able to stand against the evil day, power to be

called the “Sons of Yahweh.” Paul tells us that the preaching of this message is foolishness

to the Greeks, and a stumbling block to the Jews, but to us who are saved it is the Power

of Yah. See 1 Cor. 1:23-24, and Romans 1:16.

 It was this power of which the Saviour spoke when He said to His followers, “Ye shall

receive power, after that the Holy Spirit is come upon you, and ye shall be witnesses unto

me both in Jerusalem, and in all Judea, and in Samaria, and unto the uttermost part of the

earth.” Acts 1:8. And, armed with this power, they were to go forth in His Name to do

prodigies for Him. They not only preached the evangel against great odds, but wrought

miracles, healed the sick, and even raised the dead. It was this same power that caused the

martyrs to die for the Faith. It was all based on their faith in the pre-existence and in the

virgin birth of Yahshua the Messiah.

 The early believers were nourished upon this doctrine of the pre-existence and the

virgin birth. In Paul’s letter to the Philippians, he teaches them of Yahshua, the Messiah,

“Who, though being in the form (nature) of El, yet did meditate a usurpation to be like El”

(Phil. 2:6. Emphatic Diaglott). This is evidence of the pre-existence. Now for the

transition: “But divested Himself, taking a bondsman’s form, having been made in the

likeness of men” (Phil. 2:7. Emphatic Diaglott). This, as a result of their belief in the

virgin birth, gave the Philippians the faith that drew praises from Paul, and stood them in

the hour of their trial.

 Luke, one of Paul’s converts, had no difficulty in believing the virgin birth, nor in his

day was there doubt as to the virgin birth. The evidence for this we have in Luke’s own

writings, when he said, “Forasmuch as many have taken in hand to set forth in order a

declaration of those things which are most surely believed among us. Even as they

delivered them unto us which from the beginning were eye-witnesses, and ministers of

Page Fourteen The Faith

the Word. It seems good to me also, having had perfect understanding of all things from

the very first, to write unto thee in order, most excellent Theophilus, that thou mayest

know the certainty of those things wherein thou hast been instructed” (Lk 1:1-4). He

also wrote: “In the sixth month the angel Gabriel was sent from EL unto a city of Galilee,

named Nazareth, to a virgin espoused to a man whose name was Joseph, of the house of

David; and the Virgin’s name was Miriam. And the angel came in unto her, and said,

“Hail, thou art highly favoured, Yahweh is with thee: blessed art thou among women. And

when she saw him she was troubled at this saying, and cast in her mind what manner of

salutation this should be. And the angel said unto her, Fear not, Miriam: for thou hast

found favor with Elohim. And, behold, thou shall conceive in thy womb, and bring forth

a Son, and shall call His Name YAHSHUA. He shall be great, and shall be called the Son

of the Highest: and Yahweh Elohim shall give unto Him the throne of His Father David.

And He shall reign over the House of Jacob for ever; and of His Kingdom there shall be

no end. Then Miriam said unto the angel, How shall this be, seeing I know not a man?

And the angel answered and said unto her, The Holy Spirit shall come upon thee, and

the power of the Highest shall overshadow thee: therefore also that Holy thing which

shall be born of thee shall be called the Son of Yahweh … for with Elohim nothing

shall be impossible.” – Luke 1:26-35, and 37.

 All difficulties in the virgin birth disappear when we realize that it is not a matter of

generating something out of nothing, but of incarnation, “The Word became Flesh.” The

word “incarnate” means in-fleshed. He that was with the Father, made of the same

substance as the Father, and Who shared in the power and direction of the worlds with the

Father, for the purpose of redeeming a fallen creation, willingly divested Himself of that

substance and existence with the Father, left the heavenly abode to descend to this earth

and become in-fleshed, or incarnate, taking upon Himself a human body, for the time-

being, in order to accomplish the plan of salvation.

 In conclusion of the whole matter let the Saviour Himself ask you the question?

“Believest thou in the Son of Yahweh?” (John 9:35). If, like the blind men of old, you

would know who He is, hear then the words of those who lived with Him, and know Him

intimately. “Believe on Yahshua the Messiah, and thou shall be saved.”

The Word of Yahweh Bibles are available by writing to:

 The Assembly of Yahweh The Assembly of Yahweh
 P.O. Box 102 or 1017 N. Gunnell Road
 Holt, MI 48842 Eaton Rapids, MI 48827

 The Word of Yahweh (3rd Edition) is available with three cover choices: Bonded

Leather; Hard Cover; and Soft Cover (Lexotone Perfect Bound).

Sacred Name Tracts may be obtained through:

 The Faith Bible & Tract Society
 Assembly of Yahweh
 1017 N. Gunnell Road
 Eaton Rapids, MI 48827

4-6, 2016 Page Fifteen

THE FEAST OF TABERNACLES AND BIRTHDAY OF YAHSHUA

By: Elder Y. Sunith Premanand David, India – Reprinted from The Faith, 10-12, 1998

S. No. English Jewish No. of Days Course of Priest Hood S. No. Jewish No. of Description of Gestation Period No. of

 Months Months In Jewish Mo. As in 1 Chron. 24:7-18 Months Days Days

1. Mar.-Apr. Abib 30 JEHOIARIB - 1

 JEDAIAH - 2

2. Apr.-May Iyar 29 HARIM - 3

 SEORIM - 4

3. May-June Sivan 30 MALCHIJAH - 5

 MIJAMIN - 6

4. June-July Tammuz 29 HAKKOZ - 7

 ABIJAH - 8 Zachariah of the Course of Abijah, Luke 1:5.

5. July-Aug. Ab 30 JESHUA - 9

 SHECANIAH - 10 5. Ab 30 Elizabeth 1st month complete.

6. Aug.-Sept. Elul 29 ELIASHIB - 11

 JAKIM - 12 6. Elul 29 Elizabeth 2nd month complete.

7. Sept.-Oct. Tishri 30 HUPPAH - 13

 JESHEBEAB - 14 7. Tishri 30 Elizabeth 3rd month complete.

8. Oct.-Nov. Heshnev 29 BILGAH - 15

 IMMER - 16 8. Heshnev 29 Elizabeth 4th month complete.

9. Nov.-Dec. Chislev 30 HEZIR - 17

 APHSES - 18 9. Chislev 30 Elizabeth 5th month complete.

10. Dec.-Jan. Tebeth 29 PETHAHIAH - 19

 JEHEZEKEL - 20 10. Tebeth 29 Elizabeth 6th month Luke l:36. 29

11. Jan.-Feb. Shebat 30 JACHIN - 21 Virgin Mary’s Vision (1st Month).

 GAMUL - 22 11. Shebat 30 Mary 2nd month. 30

12. Feb.-Mar. Adar 29 DELAIAH - 23

 MAAZIAH - 24 12. Adar 29 Mary 3rd month. 29

 1. Abib 30 Mary 4th month. 30

 2. Iyar Mary 5th month. 29

 3. Sivan Mary 6th month. 30

 4. Tammuz Mary 7th month. 29

 5. Ab Mary 8th month. 30

 6. Elul Mary 9th month 29

 Seventh Month 7. Tishri MESSIAH BORN ON 15TH OF THIS MO. 15

 TOTAL NO. OF DAYS: 280

NOTE: As per Medical Science too, - It takes 280 days for an Healthy Male Child to be born. P
a

g
e

S
ix

te
e
n

 T

h
e

F
a

it
h

WAS THE LAW ABOLISHED?

ñLetôs not make a decision until we studyò

ñThe law of Yahweh is perfect . . .ò

 Psalm 19:7-8

 Laws of our country, and others, are based upon the Ten Commandments. These were

taught first of all to Adam, and then to the patriarchs until Moses was called up to Mt. Sinai

and given the two tables of stone on which The Mighty One had written them (Exodus

31:18).

 Yahweh set one day apart from the other six days as holy and sanctified. “And Elohim

(Mighty One) blessed the seventh day and sanctified it . . .” (Genesis 2:3).

 The Commandments were broken by Eve when she was deceived by Satan in the

garden. Eve listened to another voice after Yahweh had given His instructions. When Eve

took of the tree of the knowledge of good and evil, she coveted that which was Yahweh’s

(10th Commandment). As she tasted the fruit and gave it unto her husband, she took that

which was Yahweh’s without His permission. (8th Commandment).

 The Sixth Commandment, “Thou shalt not commit murder,” was known to Cain. Cain

rose up against Abel, his brother, and slew him. And Yahweh said unto Cain, Where is

Abel, thy brother? And he said, I know not; and am I my brother’s keeper? And He said,

What hast thou done? The voice of thy brother’s blood crieth unto me from the ground.

And now are thou cursed from the earth . . .” (Genesis 4:8-11).

 Again, we find the first commandment was broken by those who sought to set up the

tower of Babel to exalt themselves. “. . . let us build us a city and a tower, whose top may

reach unto heaven; and let us make us a name . . .” (Genesis 11:4).

 Ham, son of Noah, was cursed for breaking Yahweh’s law to honor thy father and

mother. (Deuteronomy 27:16, Leviticus 18:7). The Seventh Commandment was broken

by the daughters of Lot (Genesis 19:32). Even Joseph knew adultery was sin or he would

not have refused to lie with his master’s wife (Genesis 39:7-9).

 Jacob knew the law that forbids idols. “. . . Put away the strange deities that are among

you, and be clean . . .” (Genesis 35:2).

 These are just a few scriptural proofs which teach us the law of Yahweh was from

creation; and men knew it and obeyed, unto righteousness and blessing, or disobeyed it

unto sin and chastisement. They would not have known sin had the law not been taught to

them. Sin is the transgression of the law. (1 John 3:4); and “. . . I had not known sin, but

by the law: for I had not known lust except the law had said thou shalt not covet (Romans

7:7). A great number believe that “The Moral Law” or the “Ten Commandments” were to

be abided by from Moses’ time through the crucifixion of our Saviour. However, many

believe they were nailed to the tree which our Saviour hung upon. Could this be true?

Let’s not make a decision until we study a few more scriptural texts.

 At that time of Moses there was another law given to the people. This was the

ceremonial law which was spoken by Moses to the people. It contained burnt offerings,

trespass offerings, consecrations and the sacrifices of the peace offerings. (Lev. 7:37-38).

Moses wrote of the words of this law in a book and commanded the Levities to put it in the

side of the ark of the covenant for a witness. (Deut. 31:24-26).

 In Matt. 19:17 Yahshua said, if you will enter into life, keep the commandments. He

also said, Think not that I am come to destroy the law . . . (Matt. 5:17). Yahshua

4-6, 2016 Page Seventeen

died for us, and we are saved by His life (Romans 5:8-10); but we keep the commandments

because we repent of sin and come into covenant with Yahweh to receive the promises of

the obedient (Romans 6:16).

 More than sixty years after Yahshua’s death and resurrection, John wrote the following

scriptures:

 Revelation 12:17 --- “And the dragon was wroth with the woman and went to make

war with the remnant of her seed, which keep THE COMMANDMENTS of Elohim and

have the testimony of Yahshua.”

 Revelation 14:12 --- “Here is the patience of the saints: here are they that keep THE

COMMANDMENTS of Elohim, and the faith of Yahshua.”

 Revelation 22:14 --- “Blessed are they that do HIS COMMANDMENTS that they may

have right to the tree of life; and may enter in through the gates into the city.”

 It appears, does it not, that the apostles kept the law, the same law which was given to

Adam by the Creator, our Mighty One.

 To what purpose would the Bible serve humanity if there were no Ten

Commandments, no moral laws, no Exodus 20:1-17? This chapter alone is the starlight

that shines above any other part of this book. It transcends all other subjects; it is a sacred

academy, the highest school of thought and learning, and perpetuates true love, devotion

and obedience to Yahweh. It is the sole copyright of Yahweh alone, written with His own

hand (Exodus 31:18). It is our salvation through Yahshua the Messiah for a better life in a

better world, comparable to the Garden of Eden. All that was lost through disobedience of

our first parent Adam, is restored through the Messiah, the spiritual Adam. All Yahweh’s

promises are yours if you fear Elohim and keep His Commandments for this is the WHOLE

duty of man. (Ecclesiastes 12:13). As our Saviour said, “If ye love me, keep my

Commandments.” (John 14:15).

From a tract of Agnes Kwiatkowski – revised by George Kinney

THE SABBATH MADE FOR MAN

(Continued from Page 22)

 Hear now the admonition in Hebrews 4:1, “Let us therefore fear, lest a promise being

left us of entering into His rest (you have just read it from Isaiah 56th chapter) any of you

should seem to come short of it.” “There remaineth therefore a keeping of a Sabbath to the

people of Yahweh.” --- Heb. 4:9.

 The Sabbath is one of the commandments of the Law, and John says, “Whosoever

committeth sin transgresseth also the law: for sin is the transgression of the law.” --- 1

John 3:4.

 The keeping of the commandments is linked with the faith in our beloved Saviour.

“Here is the patience of the saints; here are they that keep the commandments of Yahweh

and the faith of Yahshua.” --- Rev. 14:12.

 “Blessed are they that do His commandments (including the Sabbath), that they may

have a right to the tree of life” (Rev. 22:14). “Blessed . . . is the man that keepeth the

Sabbath” (Isa. 56:2). These wonderful promises of temporal blessings as well as eternal

life are for you, dear reader. If you are not a commandment keeper; if you do not observe

Yahweh’s Sabbath, make today, this very moment, the time to say, “Just now, Father, I

take you at your word. I keep from this time on, by your grace, your Sabbath rest. Bless

me, according to thy promises, that I in turn, may be a blessing to others.”

Page Eighteen The Faith

THE SABBATH MADE FOR MAN
Reprinted from The Faith of January, 1946

 By C. O. Dodd

 In the Book of Mark, we read where the Saviour said, “The Sabbath was made for

man.” --- Mk. 2:27.

 The question is, “What was the Sabbath, which was made for man? Who made it?

For what purpose? We trust to give the answers to this problem from the Holy Scriptures,

which are able to make a man wise unto Salvation. May we now take heed unto what we

find in the Bible concerning this truth.

The Sabbath at Creation

 The first reference to the Sabbath is found in Genesis (2:2), where it reads, “And on

the seventh day the Elohim (Mighty One) ended His work which He had made; and He

rested on the Seventh Day from all His work which He had made.” Notice that after

working the six days, beginning with the first day of creation, the Creator made an end to

work and rested on the seventh day. From the Hebrew we learn that Sabbath (Shabbath)

means rest, to desist from toil, to cease from work. Referring then to what the Master said,

“The rest was made for man,” and from the text in Gen. 2:2, we learn the Creator Himself

desisting from further work and resting upon a certain day, which the Scriptures say was

the “seventh day.”

 “The rest,” or “the Sabbath,” then, which the Creator made for man, is that period of

time corresponding to that upon which He rested, and which is stated clearly to be “the

seventh day.”

The Sabbath Lost?

 Some claim that time has been lost, that the Sabbath was lost in Joshua’s long day,

that the people of Yahweh as a whole entirely lost contact with the Creator, and hence

failed to keep the identical day upon which the Creator Himself had rested; but this is easily

answered from the Scriptures, if we but take heed unto them. Yahweh, Who created the

Sabbath for man, certainly knew which day corresponded to that seventh day upon which

He rested, and so we find Him revealing it unto His “Chosen People” in such a definite

way that they could not be uncertain about it. This was 2500 years after Yahweh had made

the first Sabbath for man. Israel had been delivered from Egyptian slavery, and were being

provided with Manna rained from heaven, as they journeyed through the wilderness. For

the first six days of the weekly cycle the Creator rained down Manna for Israel, but on the

seventh day, the rest day for them, He rained none, but the sixth day they were to gather a

double portion to provide for the Sabbath need.

 The record states, “Then said Yahweh unto Moses, Behold, I will rain bread from

heaven for you; and the people shall go out and gather a certain rate every day, that I may

prove them, whether they will walk in my law, or no. And it shall come to pass, that on

the sixth day they shall prepare that which they bring in; and it shall be twice as much as

they gather daily.” And Moses conveyed the word of Yahweh unto the people, saying,

“This is that which Yahweh hath said, Tomorrow is the rest of the holy Sabbath unto

Yahweh: bake that which ye will bake to day, and seethe that ye will seethe; and that which

remaineth over lay up for you to be kept until the morning. And they laid it up till the

morning, as Moses bade: and it did not stink, neither was there any worm therein.” Moses

said, “Eat that today; for today is a Sabbath unto Yahweh: today ye shall not find it in the

field. Six days shall ye gather it; but on the seventh day, which is the Sabbath, in it there

shall be none.” Some, perhaps, doubted, and went out to see if Yahweh was really

4-6, 2016 Page Nineteen

working through Moses, and then they learned that Yahweh did know which day was His

Sabbath, for He provided none on that day. “It came to pass that there went out some of

the people on the seventh day for to gather, and they found none.” And there Yahweh

revealed that not only was the seventh day still the Sabbath, as it was at Creation, but it

was a part of His law and one of His commandments --- and this was before His Ten

Commandment Law was given to Moses and Israel at Mount Sinai. --- Exo. 16:1-5 and 23-

30.

The Sabbath of the Law

 At Sinai, in the first week of the third month, Yahweh revealed His Ten

Commandment Law unto Israel, and in that law was the command to rest upon the seventh

day, saying, “Remember the Sabbath day to keep it holy. Six days shalt thou labor and do

all thy work; but the seventh day is the Sabbath of Yahweh thy Elohim (Mighty One); in it

thou shalt not do any work, thou, nor thy son, nor thy daughter, thy manservant, nor thy

cattle, nor thy stranger that is within thy gates: for in six days Yahweh made heaven and

earth, the sea, and all that in them is, and rested the seventh day: wherefore Yahweh blessed

the Sabbath day, and hallowed it.” --- Exo. 20:8-11.

 Recall now that before this Law was given, Yahweh had made Israel to understand

which day was His Sabbath by refraining to rain down Manna from Heaven for them on

the seventh day. Even if every man on earth at that time had forgotten which day was the

Sabbath, Yahweh had made the seventh day clear unto Israel, as He fed them week after

week, for forty long years in the wilderness; therefore, the day was definite which He called

THE seventh day, when He gave them the Sabbath commandment.

 From the time Yahweh revealed the Sabbath day to Israel, until the Saviour came,

some 1500 years later, there were always faithful servants of Yahweh on earth, who

faithfully kept His commandments. Like Abraham, who kept the law before Sinai, after

Sinai, obeyed Yahweh’s voice, kept His charge, His commandments, His statutes, and His

laws (Gen. 26:5). And so when the Messiah came, we find Him repeatedly referring to

“THE” Sabbath, not “a” Sabbath. “THE Sabbath made for man,” which Yahweh had

revealed to be the seventh day.

Sabbath Abolished?

 That the Master did not abolish the law, nor do away with the Sabbath commandment,

we may learn from His words, as in Matt. 5:17-18, “Think not that I come to destroy the

law, or the prophets, but to fulfill. Till heaven and earth pass, one jot or one tittle shall in

no wise pass from the law, till all be fulfilled.” Heaven and earth are still here: all has not

been fulfilled; therefore, not one jot or tittle, according to the Master’s word, has passed

from the law, and so the Sabbath stands firm. The women who ministered unto Him, and

heard the teaching from His own lips, knew that He upheld the force of His Father’s

commandments, the Sabbath among them, and so we find them, after His death, observing

the fourth commandment of the Decalogue, having “rested the Sabbath day, according to

the commandment.” Luke 23:56.

The Sabbath in Our Week

 Now, lest one wonder what day was the Sabbath in the time of the Saviour, we refer

to Matthew 28:1, where it states that the Sabbath was the day which preceded the first day

of the week, just as it did at Creation, as it did at Sinai, and as it does today. Nowhere in

all the Scriptures do we find other than the Seventh day is the Sabbath of Yahweh, and our

Calendar bears witness to the fact that the week still has seven days, and the Sabbath (the

seventh) is that which ends the cycle.

 That period of time in the weekly cycle from Friday evening at sunset until Saturday

evening at sunset is, was, and will continue to be “the Sabbath” of the Bible, for we learn

Page Twenty The Faith

that it will be observed even into the Millennium (Isaiah 66:23). That it remaineth in this

dispensation, we have but to hearken unto the words of the writer of Hebrews, as he says,
“If Yahshua had given them rest (Sabbath), then would He not afterward have spoken of

another day. There remaineth therefore a rest (keeping of a Sabbath, See margin) to the

people of Yahweh.” --- Heb. 4:8-9.

 The Sabbath precedes Sunday, or the first day of the week: The first day of the week,

or Sunday, follows immediately after the close of the Sabbath. “In the end of the Sabbath,

as it began to dawn (or draw on) toward the first day of the week,” was the relation of the

Sabbath and the Sunday in the New Testament. This order has not altered; the Sabbath is

still at the end of the week: Sunday is still the first day of the week. (Please take time to

look at your own calendar upon the wall. It will verify our statement.)

The Sabbath a Sign

 The Sabbath is a sign between Yahweh and His chosen people: “It is a sign between

me and the children of Israel forever; for in six days Yahweh made heaven and earth, and

on the seventh day he rested and was refreshed.” (Exo. 31:17). It is also a sign between

Yahweh and His obedient people whatever the race, in all ages.

 In Isaiah 58:1, Yahweh rebukes His people, saying, “Cry aloud, spare not, lift up thy

voice like a trumpet, and shew MY PEOPLE their transgression and the house of Jacob

their sins.” And then the Sabbath sin is brought right out into the light, that “MY PEOPLE”

might know wherein they transgressed, and a glorious promise is made to the one who

takes Yahweh at His word and keeps the Sabbath holy. Listen: “If thou turn away thy foot

from the Sabbath, from doing THY pleasure on my holy day; and call the Sabbath, a

delight, the holy of Yahweh, honourable, and shall honour Him, not doing THINE own

pleasure, nor speaking THINE own words; then (please get this, “Then”) SHALT THOU

delight THYSELF in Yahweh, and I (Notice this “I”) will cause thee to ride upon the high

places of the earth, and feed thee with the heritage of Jacob thy father; for the mouth of

Yahweh hath spoken it.” --- Isa. 58:13-14.

The Sabbath for All Mankind

 Let’s recall that the Saviour said, “The Sabbath was made for man,” not for the Jew,

not for a chosen few, but for “man,” all inclusive, for mankind, or the human race, if you

please. Now, please refer to the promise Yahweh made unto “man” --- yes, any man ---

(See Isaiah 56:1-3) “Thus saith Yahweh, Keep ye judgment and do justice; for my salvation

is near to come, and my righteousness to be revealed. Blessed is the man (Yes, “man”)

that doeth this, and the son of man that layeth hold on it; that keepeth the Sabbath from

polluting it, and keepeth his hand from doing any evil.” If the keeping of the Sabbath is

reserved for Jews only, and not for all mankind, then, likewise, the command to refrain

from doing “any evil” is also for the Jew alone, and the remainder of the human race may

do as it pleases.

 And then to make the matter more clear, the prophet continues with Yahweh’s words,

thus: “Neither let the son of the stranger, that hath joined himself to Yahweh, speak, saying,

Yahweh hath utterly separated me from his people.” Do you get this wonderful truth?

Even if you are not of the Israel race, those known as “my people,” the promise is for you,

whether black or white, Jew or Gentile --- If you have joined yourself unto Yahweh (Have

you?) then do not say that Yahweh hath separated you from His chosen people. Please

don’t say, then, that the Sabbath is for the Jews only, for Yahweh has not made a separation

between you and the Jews. The Sabbath was made for “man,” and being a “man” it was

made for you, and the blessings attached to it are yours as well as the most devout Jew, IF

you take hold and obey the Sabbath command.

4-6, 2016 Page Twenty-One

The Messiahôs Example

 Even if time had been lost prior to the Saviour’s advent into this world, yet would He

have known the correct day for the Sabbath. He said, “He that followeth me shall not walk

in darkness (John 8:12). Peter also said “The Messiah also suffered for us, leaving us an

example that ye (we) should follow in His steps.” --- 1 Peter 2:21-22.

 On the traditional Sabbath day, the day before the first day of the week (Sunday), we

find Yahshua in the Sabbath services. “As His custom was, He went into the synagogue

on the Sabbath day, and stood up for to read” (the Scriptures). Again we read that He

“taught them on the Sabbath days.” --- Luke 4:16 and 31.

 If the Messiah had wished to abolish the Sabbath day, surely He would have taught

His disciples so; but that He did not so teach them we can know by the fact that after His

death His intimate followers were still found resting on “the Sabbath day according to the

commandment,” as found in Exodus 20:8-11.

The Apostle to the Gentiles

 Paul was an Apostle especially called to take the glad tidings to the Gentiles, and as

he had learned the truth by a personal experience with his risen Master, as well as from the

teaching of those who had followed the Saviour in His ministry, he would surely have

known of the abolishment of the Sabbath, had there been such. However, on the contrary,

we find Paul following the example of his Master, and saying, “Be ye followers of me,

even as I also am of the Messiah.” --- 1 Cor. 11:1.

 Since Yahshua was a seventh-day Sabbath keeper, we would expect to find Paul

observing the same Sabbath likewise, and we are not disappointed, as we read: “Paul, as

his manner was, went in unto them, and three Sabbath days reasoned with them out of the

Scriptures” (Acts 17:2). At Antioch, too, Paul went into the synagogue on the Sabbath and

preached the glad tidings (Acts 13:14-16). When the Jews were gone out, the Gentiles

requested Paul to preach the glad tidings to them the next Sabbath day. This would have

been an excellent opportunity for Paul to have told them that the Sabbath was abolished,

or that the next day was Sabbath, if he had wished, but we find no such record; but on the

contrary, “The next Sabbath day came almost the whole city together (Jew as well as

Gentile elements) to hear the words of Yahweh.” --- Acts 13:42-44.

 Again, at Corinth, we find Paul working the six days of labor, but on the Sabbath days,

teaching the people the glad tidings of His risen Saviour. Here in this Gentile city he

worked with his hands to support the ministry, but reserved the Sabbath day for teaching

the Scriptures, not for one or two Sabbaths, but for “a year and six months,” seventy-eight

weeks of toil, and seventy-eight Sabbaths to be kept holy, for the worship of Yahweh. Yes,

the Sabbath was made for Paul, as well as for the Jews, or for you and me. “The Sabbath

was made for man.”

 Listen to this Sabbath promise, “Also the sons of the stranger, that join themselves to

Yahweh, to serve Him and to love the name of Yahweh, to be His servants, EVERY ONE

that keepeth the Sabbath from polluting it, and taketh hold of My covenant; even them will

I bring to my mountain, and make them joyful in my house of prayer . . . for mine house

shall be called an house of prayer for all people.” Yes, Yahweh’s house is a house of prayer

for all people, and the Sabbath is Yahweh’s appointed rest for “all people,” even for “every

one.” Read carefully Isaiah 56:1-12, and soak in its wonderful promises for those who take

Yahweh at His word, become His servants, revere His sacred name, and keep His sacred

Sabbath day holy.

(Continued on Page 18)

Page Twenty-Two The Faith

FOOD LAWS

OF THE KINGDOM

 Health is man’s most valuable asset. This is evidenced in the fortunes that are spent

to regain health by those who have awakened too late to the realization of a heritage they

have lost. Disease is as much a destroyer of the body as sin is of the soul. A sickly

individual with a diseased body, racked with pain, cannot give of his best spiritually. This

being so it would be strange if the Book dealing with spiritual well-being failed to give the

precepts for physical health also. The fact is that the Bible does give instruction for

continuous health and provides a way of healing for those who have lost that health.

 We live in a strange world. Professing believers seldom, if ever, search the Scriptures

for guidance in their everyday activities and especially is this true in the requirements for

health. Certain fundamental laws are given in the Bible which, if kept, would give that

health and vigor so characteristic of the life of Moses. Moses died at the age of one hundred

and twenty years and the record states, “His eye was not dim, nor his natural force abated”

(Deuteronomy 34:7). Moses kept the laws of health and such continuous uninterrupted

health will never be the heritage of any man who violates these laws. Many believers, who

are spiritually right with Yahweh, suffer and go to an untimely grave, because they failed

to keep His laws of health. Because the results of breaking the law does not instantly

manifest itself men labor under the false impression that these laws of health are not now

in operation.

 When Noah began to load the ark he was instructed to bring in seven pairs each of the

clean and one pair each of the unclean animals. This presupposes a knowledge of such

classification long before similar instructions were given to Israel at Mount Sinai.

 “But flesh with the life thereof, which is the blood thereof, shall ye not eat,” (Genesis

9:3-4). Here we have a definite prohibition regarding the eating of blood.

 Israel forgot Yahweh and failed to keep His laws, experiencing the diseases of Egypt

during the years of their bondage (Deuteronomy 7:15). The result was that in Israel many

were sick and ailing. But Yahweh had a plan whereby the health of His people could be

maintained. Israel had come to Marah where they complained because the water of the

place was unfit to drink. Here Yahweh made for them a statute and ordinance to prove

them, “If thou wilt diligently hearken to the voice of Yahweh thy Elohim, and wilt do that

which is right in his sight, and wilt give ear to His commandments, and keep all His statutes,

I will put none of these diseases upon thee, which I have brought upon the Egyptians: for

I am Yahweh that healeth thee:” ‘Yahweh Ropheka’ (Exodus 15:23-26).

 The health of the people became a matter of law under Kingdom requirements while

it also was made an ordinance in ecclesiastical activities. This statute and ordinance has

never been abrogated and is still in operation for those who will claim the benefits by

fulfilling the above conditions. This fact was recognized by Moses. When instructing

Israel he showed them how the nation could be free from sickness --- “And Yahweh will

take away from thee all sickness and will put none of the evil diseases of Egypt, which

thou knowest, upon thee; but will lay them upon all them that hate thee” (Deuteronomy

7:15).

4-6, 2016 Page Twenty-Three

 That which men consume will mean for them either health and life or sickness and

death. When finally the full story is written it will be found that the diseases which afflict

mankind are the direct result of eating forbidden things. The “Thou shalt not” of the Ten

Commandments is no more binding than the “Thou shalt not eat any abominable thing.”

 When Israel had received the law regarding meat Yahweh said, “Thou shalt not” eat

certain animals. Again the rule is simple as to what could be eaten: of the four-footed

animals only those that have both the cloven hoof and chew the cud; of life in the water

only the fish that have both fins and scales; of the fowls only those birds that were not birds

of prey. The detail is given by Moses in Deuteronomy 14:1-21 and Leviticus 11:1-45.

 Along with other prohibitions, the swine or pig is strictly forbidden to be eaten. While

it has the cloven foot, lacking the double digestive system, it does not chew the cud.

Through Isaiah Yahweh said of our generation, A people that provoketh me to anger

continually to my face; that sacrificeth in gardens, and burneth incense upon altars of brick

(established Church practices); which remain among the graves, and lodge in the

monuments (with the burial places of their dead marked by monuments in their churches),

which eat swine’s flesh (the Anglo-Saxon’s consume great quantities of such flesh), and

broth of abominable things in their vessels (clam chowders, oyster stews, etc.) (Isaiah 65:3-

4).

 Examination of the mummies of Egypt has disclosed the fact that the Egyptians were

subject to the diseases that afflict our nation today. Elohim declared that the Violation of

His laws would bring upon us all the diseases of Egypt, also every other sickness and

plague of long continuance (Deuteronomy 28:58-61). We have them all. The judgment as

pronounced has come upon us. This is evidenced in the sickness and suffering for our

failure to keep the law. “Thou shalt not eat any abominable thing.”

 Men are resentful when there is interference with their appetites. Believers who would

not think of violating any of the Ten Commandments will deliberately violate the laws of

continued health. Later in life, when the inevitable happens, and health is gone, they blame

Elohim, though Moses said, “See, I have set before thee this day life and good, and death

and evil; in that I command thee this day to love Yahweh thy Elohim, to walk in His ways,

and to keep His commandments and His statutes and His judgments, that thou mayest live

and multiply” (Deuteronomy 30:15-16). Why blame Elohim when you have deliberately

chosen the way of death and evil? Because the penalties of such violation are deferred men

have hardened their hearts and cite New Testament passages to justify themselves in the

sins they commit.

 Paul told Timothy that meat was to be eaten, provided it was sanctified (that is, set

apart) by the Word of Elohim (1 Timothy 4:4-5). The only Word of Elohim for Timothy

was the Old Testament wherein we have listed the meats set apart for man to eat.

 Some cite Peter’s vision wherein he saw a sheet let down from heaven with all

manner of four-footed animals and creeping things upon it for their justification in

eating abominable things. Read that vision carefully (Acts 10:10-28) and note that Peter

did not slay and eat. After he awoke he knew no vision could set aside the plain teachings

of Scripture. In his perplexity as to the meaning which the context shows he finally

Page Twenty-Four The Faith

understood it had nothing whatsoever to do with eating. Peter tells us what the vision

meant: “Elohim hath showed me that I should not call any man common or unclean.” To

put any other interpretation to this vision than that given by Peter is to change the Word of

Yahweh.

 Yahshua said, “Not that which goeth into the mouth defileth a man; but that which

cometh out of the mouth, this defileth a man” (Matthew 15:11). This had nothing to do

with the eating of forbidden food. Yahshua was using this as a lesson for the Pharisees

who had complained that His disciples were eating with unwashed hands showing that

that kind of dirt did not defile. He reminded them that what came out of their mouths was

what defiled and they were angry with Him. …

 The healing of the body is as much a part of the atonement as is the forgiveness of

sins. Both can be claimed through Him when we act upon the promises and comply with

the conditions. “Who forgiveth all thine iniquities; who healeth all thy diseases” (Psalms

103:3). When both forgiveness and healing have been received then go and sin no more.

 It is not the purpose of Elohim that His people suffer. Sickness is the result of failure

to comply with the laws of Yahweh. Healing is a gift of Elohim through His Son Yahshua

the Messiah who made a demonstration of the Kingdom laws of healing and health in

operation. He restored the lame, halt and blind to perfection, and healed all diseases. Isaiah

prophesied of coming Kingdom blessings, the benefits of which Yahshua so successfully

demonstrated, “Strengthen ye the weak hands, and confirm the feeble knees. Say to them

that are of a fearful heart, Be strong, fear not: behold your Elohim will come with

vengeance, even Elohim with a recompense; he will come and save you. Then the eyes of

the blind shall be opened, and the ears of the deaf shall be unstopped. Then shall the lame

man leap as an hart, and the tongue of the dumb sing” (Isaiah 35:3-6).

 Healing was also an ordinance in the Assembly. James said, “Is any sick among you?

Let him call for the elders of the Assembly; and let them pray over him, anointing him with

oil in the name of Yahshua; and the prayer of faith shall save the sick, and Yahweh shall

raise him up; and if he have committed sins, they shall be forgiven him” (James 5:14-15).

 It is sorrowful that the leaders of the Assembly and the followers of Yahshua have too

long neglected these great truths, seeking the physicians instead of Yahweh. For this

reason affliction and suffering are the lot of many of His people, though many in the

Assembly have utterly failed to give instruction in health and healing. It is also a law in

the Kingdom as well as an ordinance in the Assembly, the full benefits of which may be

claimed by the citizens of that Kingdom as their right when they do and keep the law. May

that day hasten when, as a result of complying with the conditions, sickness and suffering

will never more afflict our nation and the hospitals will be empty and the asylums will be

closed.

By Howard B. Rand (Sacred Names added)

Selected from DESTINY

July 1939

4-6, 2016 Page Twenty-Five

BEGINNING THE MONTH

 “ . . . in the day of your gladness, and in your solemn days, and in the beginnings of

your months, ye shall blow with the trumpets . . .” (Numbers 10:10). Also see Numbers

28:11. What is the beginning of the month and its significance? As believers of the

Scriptures, let us consider some of the evidence.

 In the Scriptures we find that the word “chodesh” is translated “new moon” and

“month;” so when a day of the month is spoken of, such as in Exodus 12:6, we know it

must be speaking of a day of the new moon, and that the new moon begins the month. For

further proof that the new moon begins the month, read 1 Samuel 20, verses 24 and 27.

Here we find that the day after the new moon is the 2nd day of the month.

 We find by observation, almanacs, etc., that the moon is seen from day to day with

varying degrees of light. It appears to us at different times either all lighted, partly lighted,

or not lighted at all. At the time of the conjunction, when the earth, moon, and sun are in

line, we see no light in it. This happens once a lunar month. This is the time almanacs,

etc., give as the time of the new moon. We see the moon shortly after this time, in the west

after sunset, as a thin crescent of light.

 It is believed that new moon day is this day when light can first be seen. We read in

Genesis 1:14 that the LIGHTS in the firmament of the heaven are for signs, seasons, days,

and years; and in Psalms 104:19, He appointed the moon for seasons (“seasons” in both

verses being translated from the word “moed” meaning set times or appointments). So we

calculate our years, months, annual Sabbaths, and feasts in accordance with the new moon

day being the first day of the month, and one new moon day being the first day of the year.

 Should we observe the new moon day in some special way today? We read in

Colossians the second chapter of the period of time in which we are now living. That is -

-- the age since the Messiah, Yahshua, has died for our sins and gone to heaven, and before

He comes again to earth to receive His own. We read in the 14th verse that His death blotted

out the handwriting of ordinances that was against us, which was contrary to us, and took

it out of the way; but we read in the 17th verse of some things which ARE (present tense -

-- still here --- not done away with) a shadow of things to come. In the 16th verse we find

mentioned feasts, new moons, and Sabbaths. Individually, we must decide for ourselves

what we will do. Let no man defraud you of your reward . . . intruding into those things

which he has not seen (18th verse). We should let no man judge us nor should we judge

(16th verse and Romans 14:4, 10, and 13th verses) how others in the faith (Romans 14:1)

observe; but surely we in the faith SHOULD OBSERVE Yahweh’s days and ways. It is

man’s new moons, sabbaths, and feasts that Yahweh hates; not His own (Isaiah 1:13-14).

Surely these rulers of Sodom and Gomorrah were not observing Yahweh’s days. We are

warned of one who will think to change times and laws (Daniel 7:25). Man has set up his

own time for when to start his years and months, and his own days to celebrate such as:

Sunday, All Saints Day, New Years Day, Christmas, Valentine’s Day, and Easter. We are

to observe Yahweh’s ways ---- not man’s.

 If Yahweh’s people had always been faithful in observing the new moon day, they

would know exactly how to calculate it today.

Page Twenty-Six The Faith

MOON’S ORBIT AROUND THE EARTH
Reprinted from The Faith, 5-6, 1988

4-6, 2016 Page Twenty-Seven

 FULL MOON

(Opposition)

GIBBOUS GIBBOUS

(Quadrature
)

(Quadrature)

EARTH

LAST
QUARTER

FIRST
QUARTER

CRESCENT CRESCENT
(Conjunction)

NEW MOON

 TO SUN

 The inner ring of moons shows position of the moon in its orbit around the earth, while

the outer ring shows the corresponding phase appearance of the moon as seen from the

earth. The arrows along the orbit show the eastward direction of the revolution of the

moon around the earth.

The Faith staff has determined the visible new moon crescent for the beginning of

the year as follows. Take the new moon nearest to the Spring equinox (Gen. 1:14,

Psalm 104:19, Jer. 31:35), and use as the starting point of the new year. This keeps

(Continued on Page Twenty-Eight)

Yahweh’s Feasts We Are to Keep ---

They Are Lasting.

Leviticus 23:2, 41

MAN’S FEASTS YAHWEH HATES --- THEY WILL CEASE.

ISAIAH 1:14; HOSEA 2:11

 Some people question, “in what manner do we observe Yahweh’s feasts, appointed

times, festivals?”; and, “how do we calculate when they are?” If one wants to learn

something, let him ask Yahweh in prayer; and then walk in the light the Heavenly Father

gives. He is willing to show us the truth if we earnestly, sincerely seek of Him. He is not

willing that any should perish, but that all should come to repentance (2 Peter 3:9).

 If we will but obey Yahweh and come to the separated convocations (Leviticus 23:2)

where He has placed His name (Exodus 20:24; Matt. 18:20; Deut. 14:23; 16:2-11), we can

learn of His ways, and also be a blessing to others (1 Cor. 14:26). He will even help us to

obey Him, but we must start making the steps. Then He will help, and we can get there.

Remember, “CAN’T never did anything.” All things are possible with Him.

 So come to the Sabbath meetings and other set times and festivals where Yahweh has

put His name; and be blessed, and learn the best way --- by being there. Generally, the

meetings are conducted much like regular Sabbath meetings with probably some special

emphasis made concerning the set time being observed. One might describe Tabernacles,

as “More of everything” --- more people, more meetings, more baptizing, more singing,

more testimonies, more special musical instrumental offerings, more eating, more special

picture talks etc., more sermons with seven days and the Last Great Day to live and

fellowship with all who come --- some usually from long distances; and even for the weekly

Sabbath day, some travel many miles to get there.

 We might point out that neither word “feast” in Exodus 12:14 is “moed.” The first is

“chag” and the second is “chagag” – “festival,” and “to observe a festival.” Note this

Passover day is a memorial. It is the day of the year on which Yahshua later died on the

stake. At the beginning of this day we are now to observe the memorial of Yahshua’s death

--- partaking of the emblems of His body and blood, and washing each others feet (Luke

22:15-20; John 13:14-17).

Page Twenty-Eight The Faith

(Continued from Page Twenty-Seven)

the lunar year and the solar year in a closer relationship. When the sun crosses the

equator whatever the minute or second, a new year begins. That is an event for the

whole world, whatever time zone we are in. Equinox --- the time when the sun crosses

the equator, making night and day of equal length in all parts of the earth (Webster’s

New World Dictionary).

The Faith staff takes the visible sighting of the new moon crescent at Jerusalem rather

than local sighting and considers the green ears of barley in Israel when determining

Abib the first month of the year. When Yahshua returns to this earth and sets up His

Kingdom, the law will go forth out of Zion and the Word of Yahweh from Jerusalem

(Isaiah 2:3, Jer. 3:17).

Calculating Time

Reprinted from The Faith, 1-2, 1989

 The following letter was written in 1983 in the interest of unity concerning Yahwehôs

set times.

Dear Brother:

 Shalom in Yahweh and Yahshua. HalleluYah.

 It has come to me to write this to you concerning a point, in the interest of all Yahweh’s

called observing the correct days. This is in accordance with a prayer of mine about 19

years ago.

 First of all, I hope you had a trip to Israel that was a beneficial blessing. Also, I want

to say I preach, and desire to be known as a minister that represents the entire assembly of

Yahweh – not just the local FAITH assembly in Michigan.

 Since you have just been to Israel, the point I make may be quite understandable to

you; however, many have apparently not been able to see it.

 Thinking of yourself as being in Jerusalem and observing the weekly Sabbath, you are

observing a day that is called Saturday. Thinking of me as being in Florida and observing

the weekly Sabbath, I also am observing a day that is called Saturday. We each observe

the same day of the week, Saturday. I begin to observe it about 7 hours after you start, and

those in Japan begin to observe it before you do; but we all observe the same day of the

week, Saturday, when it comes to us. Some people might reason that if I am going to keep

the same Sabbath as you in Jerusalem, I should begin to do it the same hour as you do in

Jerusalem. We know this reasoning is [erroneous] don’t we? Wherever we are on earth,

we keep the same day of the week (Saturday) for the Sabbath, when it comes to us.

 Now let us consider another sabbath, an annual sabbath, the day of Trumpets. Again

think of yourself in Jerusalem and observing the Trumpets sabbath. Let’s say that the

particular year you are observing this Trumpets sabbath, it falls on a Friday. The person

in Japan, and I here in Florida will also observe it on Friday when it gets to us, in the same

manner as we observe the weekly Sabbath, Saturday, when it gets to us. Right? Yahweh

is not the author of confusion is He? I do not think He tells some on earth to observe

Saturday for the weekly Sabbath – and others to observe Friday. Neither, in this case of

Trumpets sabbath, do I think He tells some to observe it on a Friday, and others on a

Thursday. Forgive the use of the pagan names for the days of the week, which Yahweh

likely would not use; but I thought this might make it plainer. We can substitute 5 th, 6th,

and 7th for these days of the week in this letter.

 I have probably made my point and maybe do not need to continue, however, I will

elaborate a little more.

 If in Jerusalem this coming day of Trumpets, I think you will find it to be on the 6 th

day of the week (Friday) as in the foregoing example. This is September 9, 1983 on the

worldly calendar. The so-called conjunction is about 4:36 a.m., Sept. 7 Jerusalem time.

The next sunset is only about 13 hours, 20 minutes later – the moonset less than 14 hours

4-6, 2016 Page Twenty-Nine

after conjunction – not enough time from conjunction to see this new moon, you and I both

believe. Therefore Sept. 8 would not be the day of Trumpets. Sept. 9 would, (Friday) the

6th day of the week. As in our foregoing examples, I also want to observe this 6th day of

the week for Trumpets sabbath no matter where I may be on earth.

 It so is this coming Sept. that as we go west from Jerusalem that we might begin to see

the new moon in the western U.S. the night (after sunset) of Sept. 7 – and of course it would

also be seen that night west to the date line east of Japan; but not at Jerusalem (or east of it

to the date line) this night of Sept. 7. Do we have a right to set a date line down through

the U.S. and proclaim the sabbath west of it to be Thursday, the 5th day of the week, and

east of it through Jerusalem to Japan and Yahweh’s date line (in the ocean), to be Friday,

the 6th day of the week? I think not. I believe Yahweh’s date line, where days of the week

start, is out in the ocean east of Japan at the latitude where we can draw a straight vertical

line from north to south pole where it crosses no land (or nearly no land). There is only

one such place like this on earth. If the date line came down through the land mass, it

would cause quite a disturbance with it being one day of the week on one side of it, and

another day of the week on the other side.

 It is orderly and good, isn’t it, that we keep the same day of the week for the weekly

Sabbath, no matter where we are on earth. I think it will also be good when all the true

believers around the world will also keep the same day of the week for Trumpets sabbath,

and all the other new moon days as well.

 Anciently, the new moon was spotted around Jerusalem, and the day of month

beginning was proclaimed there. Why not do the same today and end the confusion of

some people beginning a month on one day of the week, and others on another day of the

week? At the year beginning, we consider the barley in Palestine, don’t we – not

somewhere else on earth. Why not go all the way in being correct, and go to Jerusalem to

determine on what day of the week a month starts so we will all be using the same day of

the week, in the same manner that we all use the same day of the week for the Sabbath (and

go to the date line to say where it starts)?

 Sunset is, of course, the time that a day starts wherever we are; but it is at the date line

that determination is made as to what day of the week it is that is starting at sunset wherever

we are. At every moment, the sun is setting somewhere on earth, and a day is beginning.

Let’s say Sabbath is beginning. As the earth rotates, Sabbath keeps beginning later in time

westward. We cannot continue to say that Friday is ending and Sabbath is starting.

Eventually, as we go west, we must say at some point that it is not Sabbath starting now –

it is Sunday starting now. This point is, I believe, Yahweh’s date line (not man’s crooked

international date line). Because, in this example, it is Sabbath on one side and Sunday on

the other, it is good that the date line is over water – not land where there would be

confusion among the populace. Is it not significant that if we divide the earth at the date

line, and spread it out as a flat map, we find Jerusalem nearly (or maybe exactly) in the

center of the land mass?

 This might be another reason to say that Jerusalem is the spot to say when it occurs,

“We see the new moon now. It is the 6th day of the week just starting. This day of the

week is the month beginning throughout the earth.” Someone might say that a problem

with this reasoning is that this day had already started in Japan and beyond to the date line

BEFORE it was proclaimed at Jerusalem to be the new moon day; so how did those people

know to observe it as new moon day? Firstly, if Yahweh indicates to determine it from

Page Thirty The Faith

Jerusalem, we do not argue with Him. Secondly, those in Japan can calculate from

Jerusalem just as we in the U.S. can. Others might say, “How can we expect people to

calculate things without instruments?” I will ask a question: “It has been cloudy weather

for several days. We have not seen the sun. How am I going to know when it is sunset to

start the Sabbath?” The answer is obvious. By calculation. Have not Yahweh’s people

always been intelligent enough to figure and calculate a little bit? Another question has

been, “How can we know without instruments when is the equal day and night in the

spring?” If a person can count, he can simply count about 365 days from the last time. Or

he can set up a couple stakes lined up east and west. When the sunset is in line with them,

it is the equal day and night time of year. By the counting of days from this time, he can

know ahead of time when the next such time will occur. If we were alone somewhere,

such as on an island, would we not also do a little calculation to keep track of what day of

the week it was? I would say calculation is not an unsurmountable problem. If it was, then

we might have to say that the day of the week of the new moon should be determined by

the new moon sighting at the date line. But then, who would be out there in the water to

observe it?

 I hope I have not digressed so much that my main point has been lost; and that point

is: If we all keep the same 7th day of the week Sabbath, should we not also all keep the

same day of the week for the Trumpets sabbath – and all month beginnings?

 It would follow, of course, that moonsightings at various spots around the world would

not necessarily all be significant in determining the beginning of the month; but have you

not already indicated this a year or so ago in a newsletter, on one occasion of moonsighting,

that even if they saw the moon a day earlier, it would not change the day that had been

already determined? People can still observe the new moon everywhere for its interest,

beauty, and educational value.

 Sincerely,

 George Kinney

WATER BAPTISM

(Continued from Page 34)

 May we now ask you a very personal question, dear reader, “Have you become sorry

of your sinful life? Have you repented of your sins? Have you accepted Yahshua as your

Saviour? Have you been immersed in His Name? Have you received the Holy Spirit since

you believed?” If not, dear reader, there is no better time than now. Today is the day of

salvation. Delay is dangerous. Now is the accepted time. Kneel now --- where you are --

- kneel now, repent of your sins, give Father Yahweh your heart; and, through faith in the

Saviour Yahshua, start on that road of repentance, conversion, baptism, and receipt of the

Holy Spirit, which, if followed, will lead you into eternal life. May Yahweh help you.

4-6, 2016 Page Thirty-One

2 Chronicles 7:14 – If my people, which are called by my name, shall humble

themselves, and pray, and seek my face, and turn from their wicked ways; then

will I hear from heaven, and will forgive their sin, and will heal their land.

AS IT IS WRITTEN

FEASTS OF YAHWEH

 As the end of the age draws nearer, the confused state of man becomes more and more

evident in the eyes of those who are striving to follow the way set forth in the scriptures

for all mankind.

 Sometimes we discover that a thing is so simple we often skip right over it without

even seeing it. The same is true with the plan of Yahweh. Instead of simply accepting His

Word just AS IT IS WRITTEN and as little children; believing it in all sincerity, we begin

by using our own reasoning and thereby injecting our own thoughts into Yahweh’s word.

 First of all, it says in Hebrews 11:6 that we who come to Yahweh must believe that

He is, and that He is a rewarder of them who diligently seek Him. We must also believe

that His Word is Truth and we must trust Him to accomplish in us what He needs to in

order to bring us into His plan.

 Simply believe. Yahweh does nothing but what is for our good and we must fit into

His plan and not try to make His Word fit our plan.

 From the beginning Satan has been working to destroy Yahweh’s Word and has

deceived many into thinking His Word is not important and that He doesn’t really mean it

for us or our day.

 The whole plan of Yahweh from Genesis to Revelation concerns the salvation of

mankind. Right from creation Yahweh’s plan was put into effect and if man will simply

believe and follow it he will find salvation.

 In our day we find ourselves amidst the extreme of unbelief as the world is in gross

darkness as to Yahweh’s plan. Satan has been successful in his efforts to bring Yahweh’s

Word to nought, in the minds of most people. Nevertheless, His Word is true and when

Yahshua returns He will find some who are endeavoring to follow it, AS IT IS WRITTEN.

 All scripture is given by inspiration of Yahweh, and is profitable for doctrine, for

reproof, for correction, for instruction in righteousness: That the man of Yahweh may be

perfect, thoroughly furnished unto all good works. 2 Timothy 3:16-17. Does this mean

we have the authority to take some of His Word and leave the rest as unimportant?

 Beware lest you be found guilty of adding to and taking from making the Word of

Yahweh of none effect, thereby bringing upon yourself damnation.

 Some say that Yahweh’s set times or feast days were written for those people prior to

Yahshua and that we are not told in the New Testament how to keep them, therefore, they

reason in their minds that they are not important and not for our day.

 Dear brethren, don’t be deceived, Yahweh’s Word is for His people of all ages. The

reason the New Testament doesn’t explain just how the Feasts are to be kept is because, IT

IS WRITTEN and explained in the Old Testament, the very source of Yahweh’s instruction

to man. There is no mention in the New Testament of Yahweh’s holy days being abolished.

Paul was preaching to the gentiles at Colosse when he said, “Let no man therefore judge

you in meat, or in drink, or in respect of an holy day, or of the new moon, or of the sabbath

days . . .” Colossians 2:16.

 The Colossians were being criticized for keeping Yahweh’s feasts which proves they

knew how to keep them and were following Paul’s teachings to keep them. He warned

Page Thirty-Two The Faith

them not to return to their pagan ways but to follow Yahweh not letting man judge them

for it.

 Some will say these are the laws of Moses but be faithful and check it out for yourself.

In Exodus 12 prior to the time that Yahweh made a covenant with Moses, Yahweh’s annual

holy days were observed.

 Yahweh gave man the weekly Sabbath as a reminder to him that He, Yahweh, is our

creator and to keep us in true worship of Him.

 The seven annual Sabbaths or Holy Convocations were given to keep His people in

constant memory of Him and His plan for our redemption.

 These feasts tell the whole story of His plan in a symbolic manner constantly keeping

our minds on Him so we will not be snared in Satan’s plan to destroy us.

 Just as the world has lost sight of the true Sabbath, they also have lost sight of their

creator, Yahweh.

 The beautiful symbology of Yahweh’s Feasts and what they represent takes us step by

step as we observe each one, to a clearer understanding of His wonderful plan for His

people.

 When we fail to observe these set times, we miss out on the depth and beauty of His

great wisdom and how he is trying to lead us along the way as we walk through the darkness

of this world which is controlled by Satan.

 Leviticus 23 outlines Yahweh’s festivals or set times. First it lists the weekly Sabbath

then the seven Annual Sabbaths or Holy Convocations which come in their seasons.

 PASSOVER marks the beginning of Yahweh’s plan of salvation. The perfect sacrifice

for sin was made through Yahshua His Son. This sacrifice was made on Yahweh’s set

time, not a day before or a day after.

 FEAST OF UNLEAVENED BREAD (1st and 2nd Annual Sabbaths or Holy

Convocations) - In 1 Corinthians 5:7-8 Paul said, For even Yahshua our Passover is

sacrificed for us: therefore let us keep the Feast. Yahshua had died so Paul was saying let

us keep the Feast of Unleavened Bread which represents putting away sin out of our lives

by eating the unleavened bread of sincerity and truth, Yahshua being our example. The

first day being an Annual Sabbath or Holy Convocation and the last day an Annual Sabbath

or Holy Convocation. Acts 20:6 and Acts 12:3-4 verify that this Feast of Unleavened Bread

was observed in the New Testament.

 FEASTS OF FIRSTFRUITS (3rd Annual Sabbath or Holy Convocation) - Also

called Pentecost and Feast of Weeks. This is a feast of harvest of the firstfruits of the year

and represents the spiritual harvest of souls. The two wave loaves symbolize the called out

ones who have been and those who will be gathered out of the world as the firstfruits of

His salvation to reign with Him as kings and priests in His kingdom. Rev. 20:6, 1 Peter

2:5. Yahshua’s followers observed this feast as recorded in Acts 2:1. See also 1

Corinthians 15:20 where Yahshua is called the firstfruits of the dead. James 1:18 and James

5:7 calls the redeemed a kind of firstfruits.

 FEAST OF TRUMPETS (4th Annual Sabbath or Holy Convocation) – “. . . at the last

trump of Yahweh the dead shall be raised incorruptible . . .” 1 Corinthians 15:52 also 1

Thessalonians 4:14-17. This 4th Annual Sabbath or Holy Convocation points to Yahshua’s

return and the resurrection of the righteous dead.

 DAY OF ATONEMENT (5th Annual Sabbath or Holy Convocation) – This is to be

kept as a statute forever just as the weekly Sabbath is to be kept forever. The Day of

Atonement is kept to symbolize Yahshua as our atonement for sin. He became our High

4-6, 2016 Page Thirty-Three

Priest when he entered into heaven within Yahweh’s throne making reconciliation to

Yahweh for us. Acts 27:9 refers to the Day of Atonement which Paul observed.

 FEAST OF TABERNACLES (6th and 7th Annual Sabbaths or Holy Convocations) –

The first and eighth day of this feast are annual Sabbaths. Lev. 23:39. This is a Feast of

Ingathering of the Fall Harvest. This symbolizes the great harvest of the souls to be

gathered by Yahweh in the end of the age to inherit the kingdom. Matthew 25:34 and 1

Corinthians 15:50. The dwelling in booths represents our early bodies or tabernacles which

we dwell in temporarily while on this earth.

 Truly Yahweh’s wisdom is far above our reasoning for He knew that without a vision

His people would perish. I believe that is why He considered it so important to give us the

Feasts in which we could be revived spiritually and have our faith renewed so we could

carry on with a much greater hope lest we would all faint and perish.

 Because the people of the world have forgotten Yahweh’s Sabbath, they are no longer

called His people and therefore, will have no part of the kingdom, nor receive His blessings.

 Likewise, is it not possible that we too, who know the Sabbath but fail to take ALL

the scripture and observe ALL of Yahweh’s set times will miss out in Yahweh’s great plan

of salvation when Yahshua returns for His own?

SIMPLY BELIEVE IT, AS IT IS WRITTEN.

By Helen Trowbridge

WATER BAPTISM
(Continued from Page 40)

the master, Yahshua, the Messiah,” and until such a time as the child can believe, baptism

is not in order. --- Read Acts 16:31, 8:37.

 Some teach that men may be baptized, but not female believers; but it is recorded that

Phillip “baptized both men and women” in Samaria (Acts 8:12). We are safe to follow this

example.

 Yahshua gave command that baptism was to be practiced throughout the glad tidings

age, saying, “Go ye therefore, and teach all nations, baptizing them in the Name of the

Father, and of the Son, and of the Holy Spirit: teaching them to observe all things

whatsoever I have commanded you: and lo, I am with you always even unto the end of the

world.” --- Matt. 28:19-20.

 When should baptism be administered? After genuine repentance for sins past. Peter

said, “Repent and be baptized, every one of you, in the name of Yahshua the Messiah for

the remission of sins, and ye shall receive the gift of the Holy Spirit” (Acts 2:38). If you

have truly repented, made things right with your heavenly Father and with your fellow

man, and accepted the Saviour, Yahshua the Messiah, as your sin offering, your atonement,

you are then ready for baptism --- thus showing unto the world your faith in Him who died,

was buried, and arose again by the power of Yahweh.

 After baptism, which followed true repentance, the Holy Spirit gift is yours by

promise, and we find Paul (by example) laying on hands for the Spirit to come upon those

who were baptized (Acts 19:5-6). Without the Holy Spirit, we cannot live a consecrated

holy life. It enables us to “walk in newness of life.” May we follow the example of the

saints of the Messiah Yahshua.

(Continued on Page 31)

Page Thirty-Four The Faith

YAHWEH’S FEASTS AND THEIR MEANINGS

 FEAST UNDER THE LAW UNDER FAVOR SCRIPTURE EVENT

 Passover Israel redeemed from Egypt. Believers redeemed from sin And He said unto them, this is my Yahshua impaled.

 (Precedes through the blood of Yahshua. blood of the New Testament, which

 the feast) is shed for many.

 Mark 14:24

 Feast of Purging out of all sin. Believers are cleansed from Purge out therefore the old leaven, Setting apart of

 Unleavened sin. that ye may be a new lump, as ye believers.

 Bread are unleavened; for even Yahshua

 our Passover is offered for us.

 1 Cor. 5:7

 Feast of Feast of thankfulness for Yahshua the firstfruit from But ye shall receive power, after The resurrection of

 Weeks first harvest. the dead. Believers filled with the spirit is come upon you. Yahshua and the

 the separating spirit and Acts 1:8 Comforter sent unto

 Yahweh’s laws written in our believers.

 hearts.

 Feast of Trumpets blown for pre- Regathering of Israel. In a moment, in the twinkling of Yahshua’s return.

 Trumpets paration in the day of an eye, at the last trump: for the

 Atonement, solemn trumpet shall sound, and the dead

 assembly. shall be raised incorruptible, and

 we shall be changed.

 1 Cor. 15:52

 Day of High priest entered into the Atonement was made once For there is one mighty one, and Time of reconcili-

 Atonement most separated place to through the blood of Yahshua. one mediator between Yahweh ation fulfilled.

 make atonement for himself and men, the man, the Messiah,

 and the people. Yahshua.

 1 Tim. 2:5

 Feast of Celebration at the end of Yahshua’s rulership. … everyone that is left of all the The millennium.

 Tabernacles harvest. nations which came against

 Jerusalem shall even go up from

 year to year to worship the king,

 Yahweh of hosts and to keep the

 Feast of Tabernacles.

 Zec. 14:16

 Last Great 8th Day Following Tabernacles Rev. 21:1-3, 22:1-5 Time everlasting after

 Day the millennium.

4
-6

,
2

0
1
6

P

a
g

e
T

h
ir

ty
-F

iv
e

REPENT OR PERISH

By Elder George Kinney

 Some children grow up in a home where it is taught that they should be living in

obedience to the Almighty One, keeping His commandments. We read, “… if you will

enter into life, keep the commandments” (Matthew 19:17); “Here is the patience of the

saints; here are they that keep the commandments of Yahweh, and the faith of Yahshua”

(Revelation 14:12); and, “Blessed are they that do His commandments, that they may have

right to the tree of life, and may enter in through the gates into the city” (Revelation 22:14).

 Yes, these children are taught these things as they grow up – attending meetings on

the sabbath day (fourth commandment), perhaps studying the Bible in a children’s class

and taking part in other activities of commandment-keeping groups. They may go through

many motions of a saved person – going along with their family and their associated group.

They even may be baptized. They may grow up learning of and somewhat following, “the

way.” They may come to know very much about the Holy Scriptures. They may feel quite

accomplished and even delight in the fact that they know more Scriptural truths than most

other people.

 Now that they have grown up in a good home, know much truth, associate with

commandment keepers, and somewhat follow Bible teachings, are they now saved and

ready to inherit everlasting life when Yahshua, the Messiah, returns to establish the

kingdom of Heaven on earth?

 Let us examine more Scriptures. We will find that commandment keeping in itself

does not save us. We must admit that we have sinned. We must have a renewing of our

mind and REPENT. REPENT means to think differently – reconsider – feel compunction;

that is: poignant uneasiness proceeding from a sense of guilt. A repentant person, realizing

guilt, is sorry for his error and humbly comes before Yahweh in prayer asking forgiveness,

accepting the sacrifice of Yahshua, the Messiah, which washes away the sins. He has had

a turn about (conversion) in his life. He no longer wants to do his way; but humbly submits

to Yahweh’s way, wanting to know and follow all the truth He shows him – not wanting

to hold on to old error – but carefully, prayerfully searching the Scriptures for the right way

as the Holy Spirit leads (John 16:13, 14:26) – not antagonistic towards it, but fearfully

accepting each truth as it is learned – not wanting to hold on to any old falsehood because

it was loved before. Now, it is time for baptism, which shows he is dead to sin and therefore

buried in the water, rising up to newness of life. Many are called – few are chosen. Few

repent and want to follow “the way,” loving the truth; thus most perish, believing lies (2

Thes. 2:10-11).

 Sin is the transgression of the law (1 John 3:4). By the law is the knowledge of sin

(Romans 3:20). I had not known sin, but by the law; for I had not know lust, except the

law (Ten Commandments) had said, you shall not covet (Romans 7:7). By the deeds of

the law there shall no flesh be justified (Romans 3:20). For by grace you are saved through

faith, and that not of yourselves; it is the gift of Yahweh – not of works, lest any man should

boast (Ephesians 2:8-9). Not by works of righteousness which we have done, but according

to His mercy He saved us, by the washing of regeneration, and renewing of

the Holy Spirit, which He shed on us abundantly through Yahshua, the Messiah, our

Saviour; that being justified by His grace, we should be made heirs according to the hope

of everlasting life (Titus 3:5-7). Knowing that a man is not justified by the works of

Page Thirty-Six The Faith

the law, but by the faith of Yahshua, the Messiah, even we have believed in Yahshua, the

Messiah, that we might be justified by the faith of the Messiah, and not by the works of the

law; for by the works of the law shall no flesh be justified (Galatians 2:16). “Justified”

means to render innocent. Our law breaking (sin) is not washed away merely by our

beginning to obey the law. Yahshua’s blood – His sacrifice – does that at the time of our

repentance; and we are saved by His life (Romans 5:10). We then obey Yahweh and keep

the Ten Commandments (Exodus 20:3-17) because we do not want to sin anymore

(Romans 6:6, 11, 12, 14, 15, 18).

 All have sinned and come short of the glory of Yahweh (Romans 3:23). There is no

man which sins not (2 Chron. 6:36, 1 Kings 8:46). If we say that we have no sin, we

deceive ourselves, and the truth is not in us (1 John 1:8). For there is not a just man upon

the earth, that does good, and sins not (Ecclesiastes 7:20). We read even of complete and

upright Job (Job 1:1, 8) repenting – perhaps because he was righteous in his own eyes (Job

32:1), perhaps thinking he could not err; but he knew transgression should not be held

within one’s self (Job 31:33) saying, “Wherefore I abhor myself, and repent in dust and

ashes” (Job 42:6). He was then greatly blessed (Job 42:12-17). The Scripture has

concluded all under sin, that the promise by faith of Yahshua, the Messiah might be given

to them that believe (Galatians 3:22).

 Except you repent, you shall all likewise perish (Luke 13:3). Yahweh is not willing

that any should perish, but that all should come to repentance (2 Peter 3:9). He that covers

his sins shall not prosper; but whoso confesses and forsakes them shall have mercy

(Proverbs 28:13). If we confess our sins, He is faithful and just to forgive us our sins, and

to cleanse us from all unrighteousness (1 John 1:9). I acknowledged my sin unto Thee,

and mine iniquity have I not hid, I said, I will confess my transgressions unto Yahweh; and

Thou forgave the iniquity of my sin (Psalm 32:5). Repent and be baptized every one of

you in the name of Yahshua the Messiah for the remission of sins, and you shall receive

the gift of the Holy Spirit; for the promise is unto you, and to your children, and to all that

are afar off, even as many as Yahweh our Elohim shall call (Acts 2:38-39). Repent, for the

Kingdom of Heaven is at hand (Matthew 4:17). Bring forth therefore fruits answerable to

amendment of life (Matthew 3:8). Repent therefore and be converted, for the blotting out

of your sins, so that times of refreshing may come from the presence of Yahweh (Acts

3:19). Joy shall be in Heaven over one sinner that repents, more than over ninety and nine

just persons, which need no repentance (Luke 15:7).

 He [Yahshua] spoke this parable unto certain men which trusted in themselves that

they were righteous, and despised others: Two men went up into the temple to pray, the

one a Pharisee, and the other a publican. The Pharisee stood and prayed thus with himself,

Elohim, I thank thee, that I am not as other men are, extortioners, unjust, adulterers, or even

as this publican. I fast twice a week, I give tithes of all that I possess. And the publican,

standing afar off would not lift up so much as his eyes unto heaven, but smote upon his

breast, saying, Elohim be merciful to me a sinner. I tell you, this man went down to his

house justified rather than the other, for every one that exalts himself shall be abased; and

he that humbles himself shall be exalted (Luke 18:9-14). Yahshua, said, Verily I say unto

you, Except you be converted, and become as little children, you shall not enter into the

Kingdom of Heaven. Whosoever therefore shall humble himself as this little child, the

same is greatest in the Kingdom of Heaven (Matthew 18:3-4). Humble yourselves in the

sight of Yahweh, and He shall lift you up (James 4:10) . . . be clothed with humility, for

Yahweh resists the proud, and gives grace to the humble. Humble yourselves therefore

under the mighty hand of Yahweh, that He may exalt you in due time; casting all your care

upon Him, for He cares for you (1 Peter 5:5-7).

4-6, 2016 Page Thirty-Seven

 Carefully note each of these traits. Do you bear them all: The fruit of the Spirit is

love, joy, peace, longsuffering, gentleness, goodness, faith, meekness, temperance; against

such there is no law. And they that are Messiah’s have crucified the flesh with the

affections and lusts. If we live in the Spirit, let us also walk in the Spirit. Let us not be

desirous of vain glory, provoking one another, envying one another (Galatians 5:22-26).

Do we fearfully love all the commandments – keeping the sabbath day holy, not doing

business or buying or selling on Yahweh’s holy day – honoring and respecting our parents

– putting no thing or great man before Yahweh?

 What shall we say then? Shall we continue in sin, that grace may abound? By no

means. How shall we, that are dead to sin, live any longer therein? Know you not, that so

many of us as were immersed into Yahshua, the Messiah, were immersed into His death?

Therefore we are buried with Him by immersion unto death; and like as the Messiah was

raised up from the dead by the glory of the Father, even so we also should walk in newness

of life. For if we have been planted together in the likeness of His death, we shall be also

in the likeness of His resurrection; knowing this, that our old man is crucified with Him,

that the body of sin might be destroyed, that henceforth we should not serve sin. For he

that is dead is freed from sin. Now if we be dead with the Messiah, we believe that we

shall also live with him; knowing that the Messiah being raised from the dead dies no more.

Death has no more dominion over Him; for in that He died unto sin once; but in that He

lives, He lives unto Yahweh. Likewise reckon you also yourselves to be dead indeed unto

sin, but alive unto Yahweh through Yahshua, the Messiah, our Saviour. Let not sin

therefore reign in your mortal body, that you should obey it in the lusts thereof. Neither

yield you your members as instruments of unrighteousness unto sin; but yield yourselves

unto Yahweh, as those that are alive from the dead, and your members as instruments of

righteousness unto Yahweh. For sin shall not have dominion over you; for you are not

under the law, but under grace. What then? Shall we sin, because we are not under the

law, but under grace? By no means. Know you not, that to whom you yield yourselves

servants to obey, his servants you are to whom you obey – whether of sin unto death, or of

obedience unto righteousness? But Yahweh be thanked, that you were the servants of sin,

but you have obeyed from the heart that form of doctrine which was delivered you. Being

then made free from sin, you became the servants of righteousness. I speak after the

manner of men because of the infirmity of your flesh; for as you have yielded your

members servants to uncleanness and to iniquity unto iniquity, even so now yield your

members servants to righteousness unto holiness. For when you were the servants of sin,

you were free from righteousness. What fruit had you then in those things whereof you

are now ashamed? For the end of those things is death; but now being made free from sin,

and become servants to Yahweh, you have your fruit unto holiness, and the end everlasting

life. For the wages of sin is death; but the gift of Yahweh is everlasting life through

Yahshua, the Messiah, our Saviour (Romans, chapter 6).

 There is a calling to be answered – or rejected: Yahshua said, “I am not come to call

the righteous, but sinners to repentance” (Matthew 9:13). Many are called, but few are

chosen (Matthew 22:14). We also read, For the gifts and calling of Yahweh are without

alteration (Romans 11:29). There is one body, and one Spirit, even as you, are called in

one hope of your calling (Ephesians 4:4). I press toward the mark for the prize of the high

calling of Yahweh in Yahshua, the Messiah (Philippians 3:14) … give diligence to make

your calling and election sure … (2 Peter 1:10). See also Acts 2:39, 1 Thes. 5:24, 2 Thes.

1:11, 2 Timothy 1:9, Hebrews 3:1.

(Continued on Page 6)

Page Thirty-Eight The Faith

WATER BAPTISM

By C. O. Dodd

 Many beliefs are prevalent concerning Christian baptism among the Roman Catholics

and Protestant sects and orders. Some sprinkle a little water upon the head of the candidate,

and call that baptism. Some immerse the person in water, some once, and some thrice.

Some claim water baptism is not essential. These various teachings cause confusion, but

this may be dispelled when the word of Yahweh is taken as authority.

 Paul says, in Eph. 4:5, regarding the faith, that like as there is but one Yahweh, (or one

Master) so there is but one baptism --- “One Yahweh, one faith, one baptism,” and not

many.

 Baptism is very essential, regardless of the opinion of man. It is the gateway into the

one body --- the body of Yahshua for “by one Spirit are we all baptized into one body,

whether we be Jews or Gentiles” (1 Cor. 12:13). Yahshua said, in Mark 16:16, that “He

that believeth and is baptized shall be saved.” This settles the matter for those who take

the Scripture as authority; but there are other texts equally decisive. Peter, for instance, in

1 Peter 3:21, says that like as Noah and his family were saved by the ark from the great

flood, “even baptism doth also now save us (not the putting away of the filth of the flesh,

but the answer of a good conscience toward Yahweh,) by the resurrection of Yahshua the

Messiah.” --- See Acts 22:16.

 John the Baptist, the forerunner of the Savior, came preaching water baptism, the

“baptism of repentance for the remission of sins” (Luke 3:3), and the Savior came to John

for baptism, and that prophet forbade him; but the Saviour said, “Suffer it to be so now; for

thus it becometh us to fulfill all righteousness.” --- Matt. 3:15.

 These texts prove to the unbiased student that water baptism is essential to salvation.

In the words of the Saviour, in His example, in the examples and words of the apostles,

water baptism is essential, and was given to the disciples in the beginning of His ministry.

 The word “baptize” is not an English word, but is a form of the Greek word “baptizo,”

which has been brought into the English language untranslated. The reason of this was that

at the time the early English versions were translated, the various modes of baptism were

practiced in the churches. To make a translation in harmony with all was a difficult task.

To antagonize none, it was deemed best to leave the word “baptizo” untranslated, and this

was done. The advocates of sprinkling, of pouring, of immersion, when reading the texts,

with the word untranslated, would think of their accepted mode. Thus the word was used

to fill a common need; but it has been the means of covering the real meaning of baptism

and many therefore do not understand the Bible teaching on this subject. The Greek word

“baptizo” means to dip, to plunge, to cover up. Knowing this, one cannot harmonize the

thought of sprinkling, or pouring, with baptism; but rather think of an immersion, and this

is right.

 Baptism, as practiced by John the Baptist, by the Saviour and His disciples, was that

of immersion. This is easily learned by reading the texts relating to baptism. Notice, for

instance, that Paul, speaking of baptism, in Rom. 6:4, likens it unto a burial, saying, “We

are buried with him by baptism into death.” Here is the picture of a death, a burial, and a

resurrection, all brought to the eye by the immersion of a repentant sinner, baptized into

Yahshua by immersion in water. As the candidate has died to sin, and is buried in the water

by immersion, and is raised from the water by the immerser, it tells to the world our faith

4-6, 2016 Page Thirty-Nine

in the One who died for our sins, was buried, and arose from the dead again. No form of

baptism can show this faith, save the baptism of immersion, and that alone.

 The baptism of the Saviour by John shows us that immersion was the mode followed

by the Saviour. When the Master was baptized, Matthew records (3:16) that “Yahshua

when he was baptized went up straight-way out of the water.” Yahshua could not have

come up out of the water unless he had been in the water. This would be true of immersion.

In Acts 8:38, the baptism of the Ethiopian eunuch by Philip is recorded, and it states that

the one who was baptized and the one who did the baptizing, “Went down both into the

water, both Philip and the eunuch; and he baptized him.” One may readily see that

immersion was practiced here, for both went down into the water, and this would not be

true in sprinkling or pouring. Again in the case of John the Baptist, John records (chapter

3:23) that he was baptizing his disciples in the river Aenon, “because there was much water

there!” Much water is not needed for pouring or sprinkling hence immersion is implied.

Surely these texts are sufficient to show the truth seeker that immersion was the original

mode of baptism; yet we should also remember that the text used the word “baptizo” which

means immersion. This can be verified by Greek lexicons, Bible dictionaries and Greek

interlinear translations, as well as other reliable translations.

 Whence came the various modes of baptism? We learn that they were practiced by

the pagans, before Yahshua, in their religions; and when multitudes of these unconverted

heathens came into the state church of the old Roman Empire, these rites came along.

When the Roman Catholic grew out of the Roman state church, these rites were retained;

when the Protestant sects came from the Roman Catholic fold, these various modes were

never dropped; thus, we have them with us today.

 Alexander Hislop, the noted English clergyman, in his “The Two Babylons,” says the

pagans practiced baptism in various forms before Yahshua. He says, on page 133, that the

Spaniards when they came to Mexico, found the pagan Mexicans observing sprinkling as

it is practiced in the various churches today. He said that the mid-wife performed the rite;

and after using various words and ceremonies, she “sprinkled water on the head of the

infant.” He quotes Tiletanus, a Roman Catholic writer, that trine baptism was not

Scriptural but traditional, hence pagan, by saying, “Yes, I pray you, whence cometh it, that

we dip the child three times in water? Doth it not come of the hidden and undisclosed

doctrine, which our forefathers have received” (P. 138). Again, as regarding pagan rites,

Hislop says, “So far as heathenism is concerned, ‘Every person who came to the solemn

sacrifices (of the pagan Greeks) was purified by water. To which end, at the entrance of

the (pagan) temples there was commonly placed a vessel full of holy water.’ ” --- P. 143.

 The early congregation, as set in order by Yahshua himself, always baptized by

immersion. There was no exception. Later the Roman element which was the forerunner

of the Roman Catholic Church of today, began to practice various modes, and these are

with us today. During the Dark Ages, countless thousands were slain because they would

not submit, but immersed their followers by true Scriptural baptism. The name of

Anabaptists (or Rebaptizers) was given to all dissenters who practiced the original mode,

and immersed their disciplines in opposition to Rome. These facts, long hidden to many,

are due to the world, for all should know the truth, and be governed thereby.

 Infant baptism came into the church from those who taught that children were born

sinners, and would be lost unless baptized: whereas the Scriptures teach that we all must

be converted and become as little children to be saved. To be eligible for baptism one must

be old enough to believe, or have faith in Yahweh, for the command is, “Believe on

(Continued on Page 34)

Page Forty The Faith

WITH WHAT BODY ARE THE DEAD RAISED?
By Voy Wilks

Reprinted from The Faith, 10-12, 2001

 Did Yahshua ascend to the Father in his physical body?

 When we review the several Scriptures dealing with this topic of study, we will see

that the Messiah did, indeed, ascend to the Father in the same body which was buried,

although it had been changed from a mortal body (one subject to death), to an immortal

body (one unable to die), but it was the same body. The scars in his hands, feet, and side

were the very reason, it seems, that Thomas was convinced Yahshua had indeed risen from

the dead. The Apostle Paul further explains this:

 “Lo! I tell [explain to] you a mystery. We shall not all sleep [die], but we shall all be

changed, in a moment, in the twinkling of an eye, at the last trumpet. For the trumpet will

sound, and the dead will be raised imperishable, and we shall be changed. For this

perishable nature [or body] must put on the imperishable, and this mortal nature [or

body] must put on immortality. When the perishable [body] puts on the imperishable,

and the mortal [body] puts on immortality, then shall come to pass the saying that is

written: Death is swallowed up in victory. 0 death, where is thy victory? 0 death, where is

thy sting?" (l Cor. 15:52-55 RSV).

 We mortal men and women gain the victory over death and the grave through Yahshua,

the Messiah for, just as he arose from the dead to immortality, we too will rise from the

dead to immortality (1 Cor. 15:42-44; Rev. 20:4-6). This change takes place when the dead

come from the grave in the first resurrection. At that same time, the living saints will be

changed in a moment (to immortality) to meet Yahshua in the air (1 Thes. 4:13-18). This

will be at the sounding of the last (and seventh) trumpet (l Cor. 15:52; l Thes. 4:16; Mt.

24:31; Rev. chapters 8, 9, 10, 11, especially 10:7 & 11:15).

 Scriptures tell us that even though we cannot completely understand it, we will “be

like Him” (Yahshua) when he appears again (l John 3:2). Job, the ancient saint, helped our

understanding a great deal by writing,

 "For I know that my Redeemer liveth, and that he shall stand at the latter day upon the

earth: And though after my skin worms destroy this body, yet in my flesh shall I see

Elohim: Whom I shall see for myself, and mine eyes shall behold, and not another;

though my reins be consumed within me" (Job 19:25-27 KJV).

 This indicates a resurrection from the grave. Job in the flesh will, with his own eyes

(not the eyes of another) see Yahweh. This, of course, will be after Job's flesh has been

changed to immortal (undying) flesh; that is, his physical body will be transformed into a

spiritual body, then his eyes will see Yahweh.

 Comprehension of the spiritual body is made easier by the proverb which says, "The

physical body is tangible and real, but the spiritual body is more real than the physical

body."

 In line with this, may I call attention to Israel's great (and future) resurrection from the

dead which Ezekiel predicted? It is found in Ezek. 37. Very dry bones lay on the plain of

the valley, but at Ezekiel's command the bones stood upright, then sinew came upon them,

then flesh came upon the sinew, then skin covered the flesh, after which breath came into

each restored body. Because the exiled Israelites expected to die in a foreign land, many

felt they were lost forever, so Yahweh revealed this prophecy to Ezekiel as an

encouragement to the people showing he had not forgotten his promise to Abraham (Gen.

17) and to David (Jer. 33). There will be a resurrection from the dead and Israel will

4-6, 2016 Page Forty-One

return to the homeland, at which time they will once again become one kingdom with one

king.

 This is what "salvation" (being saved) is all about - being rescued from our greatest

enemy - death and the grave (l Cor. 15:26). It is our physical bodies which are held captive

by death and the grave. Yahshua came to set us free from death, and from the fear of death

(Ezek. 18:4; Rom. 6:23); “... to deliver all those who through fear of death were subject to

lifelong bondage (Heb. 2:15). The Apostle Paul wrote that we and all creation are in

"bondage" to decay and death, but we look forward to a time when we will be "set free"

and will become children of Yahweh (Rom. 8:18-25). In the meantime “… we wait for

the adoption as sons, the redemption of our BODIES" (Rom. 8:23).

 In view of all these Scriptures it is reasonable to conclude that this very human body

will rise from the dead, but in the moment of rising it will be given immortality, making it

impossible to die again. This mortal "puts on" immortality, and so becomes a spiritual

being at the moment of rising from the dead (1 Cor. 15:42-44). The fleshly body is first,

and only later comes the spiritual body - the immortal body (1 Cor. 15:45-48). The very

body which is placed in the grave (not some ethereal spirit within us) will be saved

(redeemed) from death and the grave. Yahshua captured the keys of death and the grave,

as indicated by the following Scriptures:

 "Fear not, I am the first and the last, and the living one; I died, and behold I am alive

for evermore, and I have the keys of Death and Hades" (Rev. 1:17-18 RSV).

 He will, so to speak, unlock the doors to the prison which holds captive all mankind -

death and the grave. This may be why the Messiah said to his disciples, "... be of good

cheer, I have overcome the world" (Jn. 16:33).

 ''As they were saying this, Yahshua himself stood among them. But they were startled

and frightened, and supposed they saw a spirit [a ghost, or apparition]. And he said to them,

'Why are you troubled, ...? See my hands and my feet, that it is I myself; handle me, and

see; for a spirit [or ghost, an apparition] has not flesh and bone as you see that I have. ...

Then he led them out as far as Bethany, and lifting up his hands, he blessed them. While

he blessed them, he parted from them and was carried up into heaven" (Lk. 24:36-39, 50-

51 RSV).

Halleluyah!

YAHSHUA’S SECOND COMING

Dan. 7:13-14 … one like the Son of man came with the clouds of heaven, …

Matt. 24:27 … For as the lightning cometh out of the east, and shineth even unto the

west; so shall also the coming of the Son of man be.

Matt. 24:30 … they shall see the Son of man coming in the clouds of heaven …

Matt. 25:31 … the Son of man shall come … and all the holy angels with him, …

Mark 13:26 … then shall they see the Son of man coming in the clouds …

Mark 14:62 … see the Son of man … coming in the clouds of heaven.

Luke 21:27 … then shall they see the Son of man coming in a cloud …

Acts 1:11 … Yahshua, which is taken up from you into heaven, shall so come in like

manner as ye have seen him go into heaven.

1 Thes. 4:16 … Master himself shall descend from heaven with a shout, …

1 Thes. 4:17 … caught up together with them in the clouds, to meet the Master …

2 Thes. 2:8 … lawless one be revealed, whom the Master shall … destroy with the

brightness of his coming:

Rev. 1:7 … he cometh with clouds; and every eye shall see him, …

Page Forty-Two The Faith

THREE DAYS AND THREE NIGHTS – Matt. 12:40

By: C. O. Dodd

 Wednesday Thursday Friday Sabbath Sunday

 Abib 14th Abib 15th Abib 16th Abib 17th Abib 18th

 PASSOVER SABBATH WORK DAY SABBATH FIRST DAY OF WEEK

 Lev. 23:5 Lev. 23:6-7 John 19:31 Ex. 20:8-11 Matt. 28:1

 Night Night Night Night Night

 (Tuesday Sunset) (Wednesday Sunset) (Thursday Sunset) (Friday Sunset) (Sabbath Sunset)

 Rested Spices Bought Women Rested Early Yet Dark

 Mark 16:1 Mark 16:1 Luke 23:56 John 20:1, 14

 Day Day Day Day Day

 (Preparation Day) (Dawning-First Day)

 Mark 15:42

 Luke 23:54

 John 19:14, 31

 Crucifixion Prepared Spices Resurrection Rising of Sun

 John 19:18 Luke 23:56 Matt. 28:1 Mark 16:2-6

 Luke 24:1-6

 Death Savior’s Appearance

 Matt. 27:46-50 Mark 16:9-14

 Mark 15:34, 37

 Burial

 Matt. 27:57-60

 John 19:42

4
-6

,
2

0
1
6

 P

a
g

e
F

o
rt

y
-T

h
re

e

Y
a
h
w
e
h
õ
s

 2
0

1
6

 C
a

le
n

d
a

r

N

e
w

Y

A
H

S
H

U
A

’S
 M

E
M

O
R

IA
L

 (
P

as
so

v
er

)

A

n
n
u

a
l

M
o
o

n

 M
A

R
C

H
 2

4

C
o

n
v
o
c
a

ti
o

n

 D

a
y
s

 C
el

eb
ra

te
 M

A
R

C
H

 2
3

 a
ft

er
 s

u
n

se
t

D

a
y
s

J
a

n
.

1
2

F

E
S

T
IV

A
L

 O
F

 U
N

L
E

A
V

E
N

E
D

 B
R

E
A

D

 M

a
rc

h

 2

5

F
e

b
.
 1

0

M
A

R
C

H
 2

5
 t

h
ro

u
g
h
 M

A
R

C
H

 3
1

 M

a
rc

h

 3

1

(B

o
rd

e
rl

in
e

)

M
a

y

1

4

M
a

r.

1
1

F
E

A
S

T
 (

ap
p

o
in

tm
en

t)
 O

F
 W

E
E

K
S

 S

e
p

t.

 3

A
p

ri
l

 9

M
A

Y
 1

4

S

e
p

t.

1

2

M
a

y

9

S

ee
 L

e
v
it

ic
u
s

2
3

:1
0

,
1

1
,
1

5
,
1

6
,

2
1

S

e
p

t.

 1

7

J
u

n
e

7

S

e
p

t.

 2

4

J
u

ly

6

F

E
A

S
T

 (
ap

p
o

in
tm

e
n
t)

 O
F

 T
R

U
M

P
E

T
S

(B
o
rd

e
rl

in
e

)

S

E
P

T
E

M
B

E
R

 3

7
 d

a
y
s

A

u
g

.

5

S
e

p
t.

3

 D

A
Y

 (
ap

p
o

in
tm

en
t)

 O
F

 A
T

O
N

E
M

E
N

T

in
 a

ll
-

th
e

(B
o
rd

e
rl

in
e

)

S
E

P
T

E
M

B
E

R
 1

2

O
c
t.

3

 n

u
m

b
e

r

N
o
v
.

2

F

E
A

S
T

 O
F

 T
A

B
E

R
N

A
C

L
E

S

D
e

c
.

1

(B

o
o

th
s

o
r

H
u
ts

)

o

f

D
e

c
.

3

1

 S

E
P

T
E

M
B

E
R

 1
7

 t
h
ro

u
g
h
 S

E
P

T
E

M
B

E
R

 2
3

 c
o

m
p

le
te

n
e

s
s

L

A
S

T
 G

R
E

A
T

 D
A

Y

S
E

P
T

E
M

B
E

R
 2

4

B
e
g
i
n

Y
A
H
W
E
H
õ
s

d
a
y
s

w
i
t
h

t
h
e

s
u
n
s
e
t

p
r
e
c
e
d
i
n
g

t
h
e

in
d
ic

a
te

d
 R

o
m

a
n

 d
a

y
s
 l
a

s
ti
n

g
 t

ill
 t

h
e

 n
e

x
t

s
u
n

s
e

t.

T
H

E
 F

A
IT

H

P
.O

. B
o

x
1

0
2

H
o

lt
, M

ic
h

ig
an

 4
8

8
4

2

P
ER

IO
D

IC
A

L
P

O
ST

A
G

E
P

A
ID

A
T

EA
TO

N
 R

A
P

ID
S,

 M
I

