
The plain Truth
about Christmas!

Where did we get Christmas?...From the Bible, or paganism?
Here are the astonishing FACTS which may shock you!
Do you know the origin of the Christmas tree, of “Santa Claus,” of
the mistletoe, holly-wreath, custom of exchanging gifts?

Does Christmas really celebrate the birthday of Yahshua? Was He born on
December 25th? Did Paul, the apostles, and the early Church of the New Testament
celebrate Christmas? Do you know what the BIBLE says about the Christmas tree?
Stop and think! Very few know WHY we do the things we do, or WHERE our
customs came from! We were born into a world filled with customs. We grew up
practicing them, taking them for granted, but NEVER QUESTIONING WHY!

A PAGAN, Not a Christian Festival
We have supposed CHRISTMAS to be the chief of the Christian holidays. Without
asking questions, we have blindly assumed its observance must be one of the
principle teachings and commands of the New Testament. We have supposed
Yahshua was born December 25th, and that the New Testament set this day aside as
the chief Christian festival. We have supposed we exchange gifts because the wise
men presented gifts to Yahshua as a child.

But lets quit supposing, and look into history and the Bible for the FACTS!
The world “Christmas” means “Mass of Christ” or, as it later became shortened,
“Christ-Mass.” It came to us as a Roman Catholic mass. And where did they get it?
From the HEATHEN celebration of December 25th, as the birthday of Sol the
SUN-GOD! It is, actually, an ancient rite of BAALISM, which the Bible condemns
as the most abominable of all idolatrous worship!
It is not so much as MENTIONED anywhere in the New Testament. It was never
observed by Paul, the apostles, the early true Congregation!
The idea that Yahshua was born December 25th, is one of the FABLES the Apostle
Paul prophesied (2 Tim 4:4) would deceive the world in these latter days.
The plain truth is, Christmas is NOT Messiah’s birthday at all! And this festival,
important as it seems to so many, is not of Christian, but of pagan Babylonian
origin! But does that make any difference? Isn’t it all right to go ahead and observe
it anyway? Isn’t the “Christmas SPIRIT” a good and splendid thing, regardless of
how it got started? WE SHALL SEE!

Yahshua NOT Born December 25th
Now let’s look to the interesting PROOF! When was Yahshua born? Yahshua was
not even born in the winter season! When Yahshua was born there were in the
same country shepherds abiding in the field, keeping watch over their flock by night
(Luke 2:8). This never could have occurred in Israel in the month of December.
The shepherds always brought their flocks from the mountain sides and fields and
corralled them not later than October 15, to protect them from the cold rainy
season that followed that date. Notice that the Bible itself proves in the Song of
Solomon 2:11, and Ezra 10:9, and 13, that winter was a rainy season not
permitting shepherds to abide in open fields at night.
It was an ancient custom among Jews of those days to send out their sheep to the
fields and deserts around the Passover (early-spring), and bring them home at
commencement of the first rain, says the Adam Clarke Commentary, Vol. 5, page
386.
Continuing, this authority states: “during the time they were out, the shepherds
watched them night and day. As…the first rain began early in the moth of
Marchesvan, which answers to part of our October and November [begins mid
October], we find that the sheep were kept out in the open country during the whole
summer. And, as these shepherds had not yet brought home their flocks, it is a
presumptive argument that October had not yet commenced, and that,
consequently, our Master was not born on the 25th of December, when no flocks
were out in the fields; nor could He have been born later than September, as the
flocks were still in the fields by night. On this very ground, the nativity in December
should be given up. The feeding of the flocks by night in the fields is a chronological
fact…See the quotations from the Talmudists in Lightfoot.”
Any encyclopedia, or any other authority, will tell you that Messiah was not born
on December 25th. The Catholic Encyclopedia frankly states this fact. The exact
date of Yahshua’s birth is entirely UNKNOWN, as all authorities acknowledge,
though if I had space in this booklet I could show you scriptures which at least
strongly indicate that it was in the early fall, probably September, approximately
six months after Passover.
If Yahweh had wished us to observe and celebrate Messiah’s birthday, He would
not have so completely hidden the exact date.

What Encyclopedias Say
There is not one word in the New Testament, or anywhere in the Bible, telling us
to observe Christmas. The believers of the first century, under the inspired
teachings of Peter and Paul and the other apostles, never observed it. There is NO
BIBLE AUTHORITY for its observance, strange as it may seem. Then where did
we get “Christmas?” Since it has come to us through the Roman Catholic Church,

and has not authority but that of the Roman Catholic Church, let us examine the
Catholic Encyclopedia, published by that Church. Under the caption “Christmas,”
you will find: “Christmas was not among the earliest festivals of the Church…The
first evidence of the feast is from Egypt.” “Pagan customs centering around the January
calends gravitated to Christmas.” And further, we find this truth acknowledged:
“…in the Scripture, sinners alone, not saints, celebrate their birthday.”
Encyclopedia Britannica has this: “Christmas (i.e., the Mass of Christ). Christmas
was not among the earliest festivals of the church…” “It was not instituted by the
Messiah or the apostles, or by Bible authority, it was picked up afterward from
paganism.”
The Encyclopedia Americana says: “CHRISMAS. It was, according to many
authorities, not celebrated in the first centuries of the Christian church, as the
Christian usage in general was to celebrate the death of remarkable persons rather
than their birth…” (The “Communion” which is instituted by New Testament Bible
authority, is a memorial of the DEATH of Christ.) “…a feast was established in
memory of this event [Messiah’s birth] in the fourth century. In the fifth century the
Western Church ordered it to be celebrated forever on the day of the old Roman feast
of the birth of Sol, as no certain knowledge of the day of Christ’s birth existed.”

How This Pagan Custom Got Into The Church
Now notice! These recognized historic authorities show Christmas was NOT
observed by believers for the first two or three hundred years, a period longer than
the entire history of the United States as a nation! It got into the Western, or
Roman Catholic Church, by the FOURTH century A.D. It was not until the FIFTH
century that the Roman Catholic Church ordered it to be celebrated as an official
“Christian” festival!
Then HOW did this heathen custom CREEP INTO so-called Christianity?
The Schaff-Herzog Encyclopedia explains it clearly, in its article on “CHRISTMAS:”
“How much the date of the festival depended upon the Pagan Brumalia (Dec 25)
following the Saturnalia (Dec 17-24), and celebrating the shortest day of the year
and the “new sun”…cannot be accurately determined. The pagan Saturnalia and
Brumalia were too deeply entrenched in popular custom to be set aside by Christian
influence…The pagan festival with its riot and merrymaking was so popular that
Christians were glad of an excuse to continue its celebration with little change in
spirit and in manner. Christian preachers of the West and the near East protested
against the unseemly frivolity with which Christ’ birthday was celebrated, while
Christians of Mesopotamia accused their Western brethren of idolatry and sun-worship for
adopting as Christian this pagan festival.”
Remember, the Roman world had been PAGAN. Prior to the fourth century,
believers were few in number, though increasing, and were persecuted by the
government and by pagans. But, with the advent of Constantine as emperor, who
made his profession of Christianity, in the fourth century, placing Christianity on an
equal footing with paganism, people of the Roman world began to accept this now
popular Christianity by the hundreds of thousands.
But remember, these people had grown up in PAGAN customs, chief of which was
this idolatrous festival of December 25th. It was a festival of merrymaking, with its
special SPIRIT. They ENJOYED it! They didn’t want to give it up! Now this same
article in Schaff-Herzog Encyclopedia explains how the recognition by Constantine,
of Sunday, which had been the day of pagan SUN-worship, and how the influence
of the pagan Manichaeism, which identified the SON of Yahweh with the physical
SUN, gave these pagans of the fourth century, now turning over wholesale to
“Christianity”, their EXCUSE for calling their pagan-festival date of December 25th
(birthday of the SUN-god), the birthday of the SON of Yahweh.
And that is how “Christmas” got into so-called Christianity! We may call it by
another NAME, but it’s the same old pagan sun-worshipping festival still! The only

CHANGE is in what we CALL IT! You can call a rabbit a “LION,” but it’s a
RABBIT, just the same.
Again from the Britannica: “Certain Latins, as early as 354, may have transferred
the birthday from January 6th to December 25, which was then a Mithraic feast…or

birthday of the unconquered SUN…The Syrians and Armenians, who clung to January
6th, accused the Romans of SUN WORSHIP and IDOLATRY, contending that the
feast of December 25th, have been invented by disciples of Cerinthus…”

The Real Origin of Christmas
But if we got Christmas from the Roman Catholics, and they got it from paganism,
where did the pagans get it? Where, when, and what was its real origin?
It is the chief custom of the corrupt system denounced all through Bible prophecies
and teachings under the name of BABYLON. And it started and originated in the
original Babylon of ancient Nimrod! Yes, it stems from roots whose beginning was
shortly this side of the Flood! Nimrod, grandson of Ham, son of Noah, was the real
founder of the Babylonish system that has gripped the world ever since, the system
of organized competition, of man-ruled governments and empires, based upon the
competitive and profit making economic system. Nimrod built the tower of Babel,
the original Babylon, ancient Nineveh, and many other cities. He organized this
world’s first kingdom. The name Nimrod, in Hebrew, is derived from “marad,”
meaning, “he rebelled.” (Gen 10:6, 8-12)
From many ancient writings, considerable is learned of this man, who started the
great-organized worldly apostasy from Yahweh that has dominated this world until
now. Nimrod was so evil, it is said he married his own mother, whose name was
Semiramis. After Nimrod’s untimely death, his so-called mother-wife, Semiramis,
propagated the evil doctrine of the survival of Nimrod as a spirit being. She claimed
a full-grown evergreen tree sprang over night from a dead tree stump, which
symbolized the springing forth unto new life of the dead Nimrod. On each
anniversary of his birth, she claimed, Nimrod would visit the evergreen tree and
leave gifts upon it. December 25th was the birthday of Nimrod. This is the real
origin of the Christmas tree.
Through her scheming and designing, Semiramis became the Babylonian “Queen of
Heaven,” and Nimrod, under various names, became the “divine son of heaven.”
Through the generations, in this idolatrous worship, Nimrod also became the false
Messiah, son of Baal the Sun-god. In this false Babylonish system, the “Mother and
Child”, (Semiramis and Nimrod reborn); became chief object of worship. This
worship of “Mother and Child” spread over the world. The names varied in
different countries and languages. In Egypt it was Iris and Osiris. In Asia, Cybele
and Deouius. In Pagan Rome, Fortuna and Jupiter. Even in Greece, China, Japan,
Tibet are to be found the counterpart of the Madonna, long before the birth of the
Messiah!

Thus, during the fourth and fifth centuries, when the pagans of the Roman world
were “accepting” the new popular “Christianity” by the hundreds of thousands,
carrying their old pagan customs and beliefs along with them, merely cloaking them
with Christian-sounding NAMES, the Madonna and “Mother and Child” idea also
became popularized, especially at Christmas time. Every Christmas season you’ll
hear sung and chanted dozens of times the hymn “Silent Night, Holy Night,” with
its familiar “Mother and Child” theme. We, who have been born in such a
Babylonish world, reared and steeped in these things all our lives, have been taught
to revere these things as holy, and sacred. WE NEVER QUESTIONED TO SEE
WHERE THEY CAME FROM, WHETHER THEY CAME FROM THE BIBLE,
OR FROM PAGAN IDOLATRY!
We are SHOCKED to learn the TRUTH, some unfortunately, take offense at the
PLAIN TRUTH! But Yahweh commands His faithful ministers, “CRY ALOUD,
spare not, lift up thy voice like a trumpet, and SHOW MY PEOPLE THEIR

TRANSGRESSIONS!” Shocking as these facts are, they are the plain facts of history
and the Bible!
The real origin of Christmas goes back to the ancient Babylon. It is bound up in the
organized apostasy with which Satan has gripped a deceived world these many
centuries! In Egypt, it was always believed that the son of Iris (Egyptian name for
“Queen of Heaven”) was born December 25th. Paganism celebrated this famous
birthday over most of the known world for centuries before the birth of the
Messiah. December 25th, is NOT the birthday of Yahshua the true Messiah! The
apostles and early true Congregation never celebrated Messiah’s birthday at any
time. There is no command or instruction to celebrate it in the Bible. Nowhere
does the Bible tell us to worship “Mother and Child.” The apostles and early true
believers never did it! The Scriptures show a cherub saying to Mary, Peace to you
full of grace! Our Master is with you”.
She was highly blessed by Yahweh, and this has been acknowledged by all
generations from that time, but this does not mean she is to be deified, worshiped
or made a divine being, when she was merely human. The wide-spread worship of
Mary, as “the Mother of Jesus,” the doctrine of the Immaculate Conception, which
refers to her a counterfeit mediatrix between man and Yahweh, is a continuation of
this ancient Babylonian idolatry, begun by the clever deceptions of Semiramis, wife
of Nimrod! It is inextricably bound up with the “Christmas” idea!
Thus the ancient idolatrous “Chaldean Mysteries”, founded by the wife of Nimrod,
have been handed down through the pagan religions into the Catholic Church
under new Christian-sounding names, and from there into the Protestant
denominations and on to all of us today!

Origin of Holly Wreath, Mistletoe, Yule Log
Now where did we get this MISTLEOTE custom? Among the ancient pagans the
mistletoe was used at this festival of the winter solstice because it was considered
sacred to the SUN, because of its supposed miraculous healing power. The pagan
custom of kissing under the mistletoe was an early step in the night of revelry and
drunken debauchery, celebrating the death of the “old sun” and the birth of the new
at the winter solstice. Mistletoe, sacred in pagan festivals, is a PARASITE! Holly
berries were also considered sacred to the sun god. The yule log is in reality the
“sun log”. “Yule” means “wheel,” a pagan symbol of the sun. Yet today professing
Christians speak of the “sacred YULETIDE season!”
Even the lighting of fires and candles as a Christian ceremony is merely a
continuation of the pagan custom, encouraging the waning sun god as he reached
the lowest place in the southern skies!
The Americana says: “The holly, mistletoe, the Yule log…are relics of pre-
Christian times.” “PAGANISM!” The book, Answers to Questions, compiled by
Frederick J. Haskins, found in public libraries, says: “The use of Christmas wreaths
is believed by authorities to be traceable to the pagan customs of decorating buildings
and places of worship at the feast which took place at the same time as Christmas.
The Christmas tree is from Egypt, and its origin dates from a period long anterior to the
Christmas Era.”

Yes, and Even SANTA CLAUS!
But surely dear old Santa Claus is not a creature of pagan birth? But he IS, and his
real character is not so benevolent and holy as many suppose!
The name “Santa Claus” is a corruption of the name “St. Nicholas,” a Roman
Catholic bishop who lived in the 5th century. Look in the Encyclopedia Britannica,
Vol. 19, pages 648-9, 11th edition, where you’ll read: “St. Nicholas, bishop of
Myra…a saint honored by the Greeks and Latins on the sixth of December…A
legend of his surreptitious bestowal of dowries on the three daughters of an
impoverished citizen…is said to have originated the old custom of giving presents
in secret on the eve of St. Nicholas [Dec. 6]. SUBSEQUENTLY TRANSFERRED
TO CHRISMAS DAY. Hence the association of Christmas with Santa Claus….”

Through the year, parents punish their children for telling falsehoods. Then, at
Christmas time, they themselves tell their little children this “Santa Claus” lie! Is it
any wonder many of them, when they grow up and learn the truth, begin to believe
Yahweh is a myth, too?
One little fellow, sadly disillusioned about “Santa Claus,” said to a playmate, “Yes,
and I’m going to look into this ‘Jesus Christ business,’ too!” Is it being honest to
teach children myths and falsehoods? Yahweh says, “You shall not bear false
WITNESS!” It may seem right, and be justified by human reason, but Yahweh says,
“There is a way that seems RIGHT to a man, but the end thereof are the ways of
DEATH!” “Old Nick” also is a term for the devil! Is there a connection? Satan
appears as an “angel of LIGHT,” to deceive!
And so when we examine the facts, we are astonished to learn that the practice of
observing Christmas is not, after all, a practice of true believers, but a pagan
custom, one of the ways of BABYLON our people have fallen into!

What the Bible Says About the Christmas Tree!
But if the Bible is silent about telling us to observe CHRISTMAS, or recording any
such observance by the apostles or early true Congregation, it does have something
to say about the Christmas tree! This will come as a real surprise to many. But here
it is:
Jeremiah 10:1-6 “Hear the Word which YAHWEH speaks to you, O house of
Israel. So says YAHWEH, Do not learn the way of the nations…For the customs of the

people are vanity. For one cuts a TREE out of the forest with the axe, the work of
the hands of the craftsman. They adorn it with silver and with gold; they fasten it
with nails and hammers, so that it will not wobble.”
There is a perfect description of the Christmas tree, termed by the Eternal as “the
way of the nations”, the custom of the people. We are commanded NOT to learn
that way or follow it! It is also viewed in this passage as idolatry. The fifth verse
shows that these trees cannot speak, cannot walk, must be carried. “Do not be
afraid of them, for they (the trees) cannot do evil, neither is it in them to do good.”
Some people mis-read this to make it say there is no harm in having a Christmas
tree, but that is not what it says.

We’re IN BABYLON, and Haven’t KNOWN IT!
Christmas has become a COMMERCIAL season. It’s sponsored, kept alive, by the
heaviest retail advertising campaign of the year. You see a masqueraded “Santa
Claus” in many stores. Ads keep us deluded and deceived about the “beautiful
Christmas SPIRIT.” The newspapers, which sell the ads, print flowery editorials
exalting and eulogizing the pagan season, and its “spirit”. A gullible people has
become so inoculated, many take offense when told the TRUTH! But the
“Christmas SPIRIT” is created each year, not to honor Messiah, but to SELL
MERCHANDISE! Like all Satan’s delusions, it appears as an “angel of LIGHT,” is
made to appear GOOD. BILLIONS OF DOLLARS are spent in this merchandising
spree every year, while the CAUSE OF MESSIAH must SUFFER! It’s part of the
economic system of BABYLON!
We are Yahweh’s people ISRAEL! Yes, we’re IN BABYLON, as Bible prophecy
foretold, and we don’t know it! “Leave the land of her, My people, that you may
not share in her SINS, and that you may not receive of HER PLAGUES,” now soon
to fall is the warning of Revelation 18:4.

For more information on pagan traditions we have inherited please
read our book “The Great Falling Away” and visit our website at
www.coyhwh.com or write to:

 Congregation of YHWH PO BOX 832 Carteret N.J. 07008 U.S.A.

