Free

The Holydays,

YHWH's Plan Of Salvation!

In such a high pace technological world, where countries can even send men to the moon, probably 90% or more of the people on the earth have no clue why they are here, or what the Almighty El is doing.

That is because the Christian world has abandoned YAH's sacred holydays of Leviticus 23, for man made pagan traditions such as Easter and Christmas which any good encyclopedia will tell you, have absolutely no Hebrew roots whatsoever.

YAHWEH strictly condemns the use of pagan practices for worship toward Him. Deut. 12:30-32 "take heed to yourself that you not be snared to follow them after they have been destroyed before you; and that you not inquire after their gods, saying, How did these nations serve their Elohim? And I shall do so, even I. You shall not do so to YAHWEH your Elohim; for everything hateful to YAHWEH, which He detests, they have done to their gods. For they have even burned their sons and their daughters in the fire to their gods. All the things that I command you, take heed to do them and you shall not add to it, nor take away from it."

Christmas, known as Saturnalia for over 4,000 years ago, was not the birth of Christ but a Babylonian, Egyptian and Roman pagan day. Luke 2:8 says when Messiah was born, there were shepherds in the fields. This would never be on December 25. Again look in any good encyclopedia and find the truth.

Easter or Asterte likewise was not in commemoration of Messiah's resurrection but is the Babylonian goddess of spring. Messiah said in Matt. 12:40 that He would be 3 days and 3 nights in the grave. You cannot get 3 days and 3 nights from Friday sundown to Sunday morning. Please write for a free booklet "The Resurrection was not on Sunday". These pagan traditions of men have been substituted for the true holy days of YAH, again strictly forbidden by Messiah. Mark 7:7-9 "and in vain they worship Me, teaching as doctrines the commandments of men." For forsaking the commandment of YAHWEH, you hold the tradition of men: washing of utensils and cups, and many other such like things you do. And He said to them, Well do you to set aside the commandment of YAHWEH so that you may establish your own tradition?"

I would like to briefly show you the plan of YAH from the holy days of Leviticus 23, and show you the awesome plan that our heavenly Father ad His only begotten son Yahshua (Jesus) is working out for mankind.

The very first holyday mentioned in Leviticus 23:2 is the Sabbath day. Again our modern Christianity has changed this day for the pagan day of Baal, the sun god, on Sunday. There is not one scripture in the Bible to back this up, on the contrary Heb. 4:9 "It is therefore the duty of the people of YAHWEH to keep the Sabbath." Please write for a free cd on how The Sabbath was changed to Sunday. It was not changed by EI but by the Catholic Church at the Council of Nicea in 325 A.D. by a roman emperor, Constantine. The Sabbath actually tells us the time of YAH's plan for mankind. In Genesis we read that YHWH created the heavens and earth and all things in 6 days and rested on the 7th day the Sabbath.

2 Pet. 3:8-9 tells us that "But let not this one thing be hidden from you, beloved, that one day with the Almighty is as a thousand years, and a thousand years as one day." El has given men 6000 years to make his own governments, schools, money and even churches, then at the end of 6,000 years (if you count the years from Adam to today we are just about there), Yahshua, Messiah (Jesus) will come back to earth for His 1000 year millennial Sabbath rest on earth. It will be rest from war, famine and most important, from sin. The Sabbath not only points to Messiah as creator of all but also as the soon coming ruler of the earth, as King of Kings and Master of all. That is why He even called Himself in Mark 2:28 "Master of the Sabbath."

Next in Leviticus 23:4-8 we have the Passover and Unleavened Bread holyday season. First Passover commemorates the broken body and shed blood of Yahshua (Jesus) for the forgiveness of our sins, and also our commitment of our baptism to except His sacrifice so we can come under the covenant of grace through faith. John 6:53-58 states that unless you eat the body of Yahshua (Jesus) and drink His blood (Passover), you have no life in you. After this commitment to YHWH to repent of our sins and live by true faith in Messiah, the 7 days of Unleavened

Bread commemorates, taking sin out of our lives. As leaven puffs ups so does sin and pride tot the believer. Each year at Unleavened Bread a believer reflects on hidden sins, not so easily seen as maybe hidden leaven may be found in the back of a cabinet. Eating unleavened bread for 7 days called in the Scriptures the bread of affliction, reminds us of the sacrifice Messiah made for us and the hard narrow road to salvation Matt. 7:13-14. These practices were strictly followed by the Apostles after Messiah's death and the early congregation. 1 Cor. 11:23-29, 1 Cor. 5:6-8, the Apostle Paul commands the observance of these days.

Leviticus. 23:9-22 tells us of the next holyday season, Pentecost. Pentecost reminds us of the giving of the Holy Spirit to the 1st century congregation in Acts 2 and also of the 2nd Pentecost when YAH will again work with the children of Israel and give them a new heart, Jer. 31:31-34, that is why when the omer (first ripe grain) was offered during Unleavened Bread (Messiah was fulfillment of omer to YHWH at the resurrection), it was made into two leavened loaves for Pentecost which represented one loaf for the House of Judah and one loaf for the House of Israel. Jewish tradition states that the 10 commandments were given on Pentecost (the letter of the law) and the Holy Spirit (spirit of the law) was also given on this day. The Apostles again kept this festival after the resurrection of Messiah, 1 Cor. 16:8.

That brings us to the fall holidays, which tell the fulfillment of the plan of YAH. Leviticus 23:23-25, tells of the Feast of Trumpets which pictures the return to earth of Yahshua (Jesus) Messiah. Rev. 11:15 "And the seventh cherub trumpeted. And there were great rumblings of thunder saying, The kingdoms of this world have became our Elohim's, even of His Messiah; and He shall reign forever and ever." In ancient Israel, a trumpet was blown to either alert people to war or to coronate a king. Yahshua will do both at His return.

Then comes the fast Day of Atonement or at – one – ment, which pictures our being at one with YHWH when Messiah returns and abolishes sin. This is also most likely the day of the wedding supper of the

Lamb, Rev. 19:7-9 "Let us rejoice and let us exult, and we will give glory to Him, because the marriage of the Lamb came, and His wife prepared herself. And it was given to her that she be clothed in fine linen, pure and bright; for the fine linen is the righteousness of the saints. And he said to me, Write: Blessed are the ones having been called to the marriage supper of the Lamb."

Then comes Leviticus 23:33-44, the Feast of Tabernacles. A seven day feast, picturing the millennial rule of Messiah and the completeness of the plan of YAH. Is. 35:5-6 "Then the eyes of the blind shall be opened, and the ears of the deaf opened. Then the lame shall leap like a deer, and the tongue of the dumb shall sing. For waters shall break out in the wilderness, and streams in the desert." It will be a total healing. That is why Yahshua did so many healings on the Sabbath, because it pictures this time of the millennium in the near future. Also Mic. 4:3 "And He shall judge between many peoples, and will decide for strong nations afar off. And they shall beat their swords into plowshares, and their spears into pruning hooks. Nation shall not lift up a sword against nation, nor shall they learn war anymore." A time of total peace. Israel dwelled in tents during Tabernacles to show us humans, how temporary we are. Yet it is a great feasting time and YHWH commands us to rejoice and to be with brethren and share a foretaste each year for 7 days of His Kingdom. The day right after Tabernacles is called, the Last Great Day and pictures the great white throne judgment of all who ever lived in Rev. 20:11-15. It will come like this holyday, directly after the millennium.

These holy days which are Yahweh's, not the Jews (Lev. 23:2) are an annual reminder of Yahweh's plan for mankind. That is why it sates in Col. 2:16-17 "Therefore do not let anyone (outside the body) judge among you about eating, or drinking, or in how you keep the feast days, or the new moon, or the Sabbath day, which remain shadows of coming things." The Colossians who came from a pagan gentile area where under pressure from surrounding people to keep the pagan traditions of men instead of the Yahweh ordained holydays that the apostle

Paul was teaching. It is not much different today. You may ask, does it really make a difference? But the whole world has gone to other gods because they lost the meaning of YAH's plan through these days. Gen. 1:14 states, "And Elohim said, Let light sources be for signs and for (Holy day) seasons, and for days and years." And it literally means for holydays. If it was important enough for EI, then it is important enough for us. John 4:24 says, "Elohim is spirit, and the ones worshiping Him must worship in spirit and truth." Christmas and Easter are lies. Messiah was not born on December 25, and was not raised on Easter Sunday.

The holydays of Leviticus 23 are truth, they tell the beautiful plan that our loving Creator is doing with us. Through the holydays of Leviticus 23, that plan has not been lost for almost 6000 years to those who seek truth.

Please research this subject more on your own and then obey the Almighty Yahweh of the universe and leave behind the pagan days of Babylon and Rome and celebrate the most awesome holydays that our loving Creator could ever give to His children that He lovers. If you would like a free booklet on "Why were you born" or a free cd on "True Repentance", please write to us.

Also please visit our website at www.coyhwh.com for more studies.

Congregation of YHWH PO BOX 832 Carteret, NJ 07008 USA